

1901.

LEGISLATIVE ASSEMBLY.

NEW SOUTH WALES.

AUSTRALIAN MUSEUM.

(REPORT OF THE TRUSTEES FOR THE YEAR 1900.)

Presented to Parliament pursuant to Act 17 Vic. No. 2, sec. 9.

Printed under No. 7 Report from Printing Committee, 17 October, 1901.

To HIS EXCELLENCY THE GOVERNOR AND EXECUTIVE COUNCIL,—

The Trustees of the Australian Museum have the honor to submit to your Excellency their Forty-seventh Annual Report.

1. It is with deep regret that we have to record the death of Dr. J. Belisario, one of the Elective Trustees, who occupied a seat on the Board since November, 1873. He was regular in his attendance at the meetings, and evinced great interest in the management of the Museum. The vacancy has been filled by the election of Critchett Walker, Esq., C.M.G., the Principal Under Secretary.

Leave of absence was given to Colonel W. D. Campbell Williams, P.M.O., on account of his departure for South Africa in charge of the New South Wales Army Medical Corps.

2. The Museum continued open to visitors during the usual hours, viz., from 2 to 5 p.m. on Sundays, and from 10 a.m. to 5 p.m. on all week-days, except Mondays, which were reserved for cleaning purposes, but on Monday afternoons the collections have, as usual, been accessible to students and schools for teaching purposes, on application being made to the Curator. The total number of visitors recorded is 116,927 (see Appendix III), showing a decrease of 4,692 for the year. The average was 325 on week-days (345 the previous year) and 601 on Sundays (590 the previous year). The largest attendance on any one day again occurred on Monday, 1st October (Eight-hour Day), when 2,291 persons entered the building. It is worthy of note that the whole of the decrease occurred during the months when the plague was at its height in Sydney.

3. The funds voted for the financial year 1900–1901 amount to the same as for the previous year. Some re-adjustment of the incidence of the votes has allowed of minor improvements, but, for the present, no new schemes can be entered into. The great needs are funds to send out collectors, and to purchase books and collections of national importance.

4. The purchases amounted to 1,645 specimens, the most noticeable acquisitions being:—

38 Ethnological specimens from Mrs. Jeffreys.

35 " " Mr. H. Stockdale.

12 " " the Bishop of Melanesia.

17 Fossils from Mrs. Hope.

1 Grizzly Bear from the New South Wales Zoological Society.

5. The collecting of specimens still remains dependent on the voluntary efforts of members of the staff and friends who are willing to devote some portion of their leisure time to it. By this means about 1,842 specimens were acquired.

6. The Trustees again desire to draw your Excellency's attention to the fact that through insufficiency of funds for the above purposes many valuable and possibly unique specimens are permanently lost to the State, and would urgently request that adequate funds be provided,

7. The Donations received numbered 7,189 from numerous donors. The most noticeable are :—
 Nest of a Black-backed Magpie (*Gym. tibicin*) constructed of fence-lacing wire, by Mr. William Loder.
 Fine series of Moa remains from Otago, by Mr. J. Dibbs.
 Cretaceous Fossils from Queensland, by Mr. H. W. Blomfield.
 A collection, numbering 56 specimens, of Paleo-Neolithic Stone Implements from Denmark, by Mr. E. Hansen.
 An excellent specimen of the Gilbert Island Cuirass, by Mr. E. Twynam.
 A Cuirass and Armlet from the Gilbert Group, and five very fine New Guinea Clubs, by Mr. P. G. Black.
 An electrotype of the obverse of the Bessemer Gold Medal of the Iron and Steel Institute, by the Council.
 An electrotype of the Copley Medal, presented in 1776 by the Royal Society to Captain James Cook, by the Royal Society of London.
 Copies of its two Medals, by the Royal Society of New South Wales.
 Bronze Medal, commemorative of Her Majesty's Jubilee, by the Corporation of London.

8. Exchanges have been carried out with various Museums and private collectors, with the result of adding 580 specimens to the Museum collections. The most important were with the West Australian Museum, Perth; the Technological Museum, Sydney; the Royal Zoological Museum, Florence; the Geological Survey of Queensland; and Professor Tate, of Adelaide.

9. The additions to the Library number 253 volumes, besides numerous pamphlets and unbound parts of periodicals. A list of duplicates, available for exchange, has been printed and circulated, with the result that already several useful exchanges of books have been made with other Institutions.

10. The erection of half of the new South Wing of the Museum has made satisfactory progress, and the building is now almost ready to be handed over by the contractor. The new building has been erected over the workshops, which now form its basement, and, although work was carried on as usual in them, no accidents occurred except damage by rain while the roof was being removed. When this building is handed over, the first requirement will be to erect cases, for which the necessary funds will be asked, and then to remove the Ethnological Collection from its present temporary quarters. As soon as possible, it is proposed to have the temporary Ethnological building pulled down, and the new South Wing extended to connect with the main Museum buildings, when the Upper Gallery will be devoted to the Ethnological, and the Ground Floor to an extension of the Mammalian and Osteological Collections.

11. The work on the "Fishes of Australia" was continued by Mr. J. Douglas Ogilby, under the supervision of a Committee of the Trustees, until the 30th June, 1900, when it was transferred to the control of the Chief Secretary.

12. The Museum Publications issued during the year were :—

- "Records of the Australian Museum," Vol. III, Parts 7 and 8, completing the Volume.
- "Memoirs of the Australian Museum," Vol. III (On Funafuti Atoll), Part 10, completing the Volume.
- "Memoirs of the Australian Museum," Vol. IV (Results of "Thetis" Expedition), Part 2.
- "List of Duplicate Books and Pamphlets available for exchange."

A full list of the Museum Publications will be found in Appendix VI, and a list of papers published by members of the Museum Staff in Appendix VII.

13. The preparation of the new edition of the "Descriptive Catalogue of the Nests and Eggs of Birds found Breeding in Australia and Tasmania," by Mr. A. J. North, has progressed, nearly all the plates being prepared. The first part of the letterpress was handed to the printer about the end of the year, and should be issued to subscribers early in 1901.

14. The following Appendices are attached to this Report, viz. :—

- I.—Statement of Receipts and Expenditure.
- II.—Attendance of the Trustees.
- III.—Attendance of Visitors and Summary for fifteen years.
- IV.—Return of Specimens acquired.
- V.—Return of Information supplied to the Public.
- VI.—Publications of the Australian Museum.
- VII.—Papers published by Members of the Museum Staff.
- VIII.—Additions to the Library.
- IX.—List of Museum Staff.

The Common Seal of the Museum was hereunto affixed, by order of the Board, this 2nd day of April, 1901.

S. SINCLAIR,
Secretary.

(L.S.)

JAMES C. COX, M.D.,
President.

APPENDIX I.

ABSTRACT OF RECEIPTS AND EXPENDITURE FOR THE YEAR 1900.

	£ s. d.	£ s. d.		£ s. d.	£ s. d.
Balance from last year	702 2 0	Salaries—
From Colonial Treasurer—			Curator	650 0 0	
Statutory endowment	1,000 0 0	Secretary	375 0 0	
Parliamentary appropriation—			Scientific assistants	1,543 6 7	
1899-1900	3,315 0 0		Office staff	182 2 8	
1900-1901	3,008 0 0	6,323 0 0	Mechanics	1,003 4 0	
From sale of Publications—			Attendants	646 18 8	
Miscellaneous	2 4 3		Night-watchmen	181 11 3	4,582 3 2
Australian Lepidoptera	1 11 3		Refunds to Colonial Treasurer of un- expendied balances	187 13 1
From sundries, fines, &c.	3 15 6	Collecting and purchasing specimens, and material	407 3 5
From Interest on Deposit in Savings Bank	0 10 0	Purchasing and binding books and periodicals	254 2 1
		5 2 10	Expenses of opening the Museum on Sundays and Holidays	225 8 3
			Fuel and light	73 3 7
			Show-cases, repairs, locks, &c.	196 5 11
			Scientific catalogues, Museum records, and printing	399 3 7
			Travelling expenses, freights, carriage, &c.	84 19 6
			"Thetis" Trawling Expedition—Pub- lication of scientific results	96 18 1
			Refund to Colonial Treasurer of un- expendied balance of 1899-1900 Vote	110 0 0
			Descriptive catalogue of nests and eggs of Australian Birds	201 6 5
			Funafuti Expedition—Publication of Scientific Memoir	33 14 4
			Australian Lepidoptera—Colouring plates for Publication	10 10 0
			Stationery, stores, and other supplies	18 15 7	
			Insurance	56 12 9	
			Uniforms	25 12 0	
			Tools and plant	16 3 7	
			Furniture	25 11 6	
			Repairs and window cleaning	17 14 8	
			Section cutting	13 3 0	
			Auditing	5 5 0	
			Account books, &c.	5 1 0	
			Sundries and petty expenses	28 1 10	212 0 11
			Suspense Account—Unadjusted Item	5 0 0
			Balances—		
			Public Account	368 13 0	
			Endowment Account	586 5 0	954 18 0
		£ 8,034 10 4			£ 8,034 10 4

Audited, Sydney, New South Wales, 12th February, 1900,—

J. HUNTER STEPHENSON, M.A., F.S.I.A.,
Public Accountant.

APPENDIX II.

ATTENDANCE OF THE TRUSTEES DURING 1900.

Crown Trustee.

J. C. Cox, Esq., M.D., F.L.S., C.M.Z.S	11
--	-----	-----	-----	-----	----

Official Trustees.

His Honor the Chief Justice	0
The Honorable the Colonial Secretary	0
The Honorable the Attorney-General	0
The Honorable the Colonial Treasurer	0
The Auditor-General	12
The Collector of Customs	10
The President of the Medical Board	0

Elective Trustees.

J. Belisario, Esq., D.D.S.	4*
A. Liversidge, Esq., M.A., LL.D., F.R.S.	6
The Honorable James Norton, LL.D., M.L.C.	16
H. H. B. Bradley, Esq.	6
Charles Moore, Esq., F.L.S., F.Z.S.	6
W. D. Campbell Williams, Esq., L.R.C.P., London, &c.	0†
W. A. Haswell, Esq., M.A., D.Sc., F.R.S.	11
T. W. Edgeworth David, Esq., B.A., F.G.S., F.R.S.	8
J. T. Wilson, Esq., M.B., Ch.M.	6
The Honorable S. H. Hyam, M.L.C.	6
Hugh Pollock, Esq., B.A., LL.B.	13
T. Storie Dixson, Esq., M.B., Ch.M.	12
Critchett Walker, Esq., C.M.G., J.P.	1‡

Number of Meetings during the year—11 ordinary, 5 special, 3 Committee.

* Died 17th June, 1900.

† Had leave of absence granted.

‡ Elected 7th August, 1900.

APPENDIX III.

I.—ATTENDANCE OF VISITORS DURING 1900.

		Week-days.	Sundays.	Total.
January	...	9,083	2,127	11,210
February	...	6,521	1,688	8,209
March	...	6,076	1,837	7,913
April	...	5,563	2,139	7,702
May	...	5,779	2,208	7,987
June	...	7,191	2,553	9,744
July	...	6,696	3,605	10,301
August	...	6,670	3,287	9,957
September	...	7,538	3,541	11,079
October	...	8,264	2,663	10,927
November	...	7,495	2,101	9,596
December	...	8,598	3,704	12,302
Total	...	85,474	31,453	116,927
Average	...	324	601	

II.—COMPARISON OF ATTENDANCE OF VISITORS DURING FIFTEEN YEARS.

	Week-days.			Sundays.		
	Number.	Increase.	Decrease.	Number.	Increase.	Decrease.
1886	85,972	3,378	41,259	2,659
1887	85,931	41	36,868	4,391
1888	89,028	3,097	40,337	3,469
1889	92,858	3,830	45,552	5,215
1890	87,900	4,958	36,824	8,728
1891	91,910	4,010	40,935	4,111
1892	94,438	2,528	36,263	4,672
1893*	81,551	12,887	30,776	5,487
1894	86,246	4,695	34,324	3,548
1895*	86,353	107	32,226	2,098
1896*	83,351	3,002	34,494	2,268
1897	89,907	6,556	32,987	1,507
1898	88,332	1,575	28,629	4,358
1899	90,321	1,989	31,298	2,669
1900	85,474	4,847	31,453	155

* Partially closed for repairs during these years.

APPENDIX IV.
RETURNS OF SPECIMENS ACQUIRED DURING 1900.

Registration mark.	Department.	No. of Specimens.				Total.
		Donation.	Exchange.	Purchase.	Collection.	
M.	Vertebrata— Mammals.....	48	4	1	53
O.	Birds.....	202	10	108	73	393
R.	Reptiles.....	244	236	23	503
L.	Fishes.....	73	2	24	76	175
S.	Skeletons.....	33	1	6	40
C.	Invertebrata— Mollusca.....	3,784	61	860	4,705
K.	Insecta, Arachnida, &c.....	1,070	142	25	154	1,391
G.	Other Invertebrata.....	175	1	395	193	764
F.	Fossils.....	720	299	503	305	1,827
D.	Minerals.....	161	25	54	7	247
E.	Ethnological.....	498	23	216	44	781
H.	Historical.....	12	12
N.	Numismatical.....	46	6	76	128
L.	Casts and Moulds.....	2	2	4
B.	Miscellaneous.....	23	9	1	33
	Total.....	7,089	580	1,645	1,742	11,056

APPENDIX V.
RETURN OF INFORMATION SUPPLIED TO THE PUBLIC, 1900.

Name.	Details.	Name.	Details.
Agriculture, Department of, Miss Bahlsee	Determination of Pouched Mouse.	Mr. G. H. Halligan	Giving information as to market value of Moa Skeletons.
Mr. C. A. Benbow.....	Determination of Minerals and Fossils.	Mr. H. B. Hogg.....	Giving information re Australian Araneidae, and displaying same.
Mr. W. F. Buchanan and Mr. T. Cahill.....	Re habits and economy of the Eland.	Mr. T. Ieely and friends.....	Exhibiting cabinet Ornithological collections; explaining Entomological exhibits.
Mr. C. R. Burnside	Showing Museum collections.	Mr. James Kershaw	Showing over the Museum generally, and giving information; identifying Crustacea from Port Phillip, and displaying specimens.
Mr. J. F. Campbell	Re <i>Cinclusona punctatum</i> .	Mr. W. Kilgour.....	Identification of extinct Marsupial Bones.
Major P. and Mrs. Cardew.....	Inspection of Bird Skin collection.	Miss King	Birds for artistic study.
Mr. J. E. Carne.....	Description of Museum collections.	Mr. E. H. Lane	Information re Ornithological and Oological Collections.
Consul-General for Russia and Consul Paul.....	Re Australian Marsupials; exhibiting Museum collections.	Mr. E. Lowe and friend	Exhibiting Palaeontological and Mineral specimens.
Dr. J. C. Cox.....	Naming Marine Shells.	Mr. W. Marshall	Determination of Coins.
Hon. Dr. J. M. Creed, M.L.C.....	Re parasitic habits of Pulicidæ.	Mr. E. H. Matthews	Exhibiting and explaining collections.
Dr. H. C. Curl	References to literature of Australian Aborigines.	Mr. J. M. Nickles	References to Polyzoa.
Mr. H. Cunningham	Identification of skull of Dolphin (<i>Delphinus delphis</i>).	Miss O'Reilly.....	Naming Fossils.
Captain Farquhar, R.N.....	Determining and making list of Australian Birds' Eggs.	Mr. S. G. Phillips	Explaining Museum collections.
Fisheries, Department of.....	Determining Crustacea (<i>Arctus ursus</i> , Herbst.); examination of Prawns and Fish from Johnson's Bay during the Plague epidemic.	Mr. D. A. Porter	Explaining Museum collections.
Mr. J. T. Gillespie	Giving information re Ornithological and Oological collections.	Mr. W. H. Rands	Exhibiting Museum collections and arrangements.
Rev. George Glover	Giving information re Termites (White Ants), their Life History, and Architecture, and displaying specimens of same.	Mr. G. Savidge	Exhibiting Ornithological and Oological collections.
Mr. J. A. Griffiths.....	Inspection and arrangement of collections.	Mr. D. G. Stead	Determination of Lizards.
		Mr. G. A. Sussmilch	Assistance in determining Crinoid plates.
		<i>Town and Country Journal</i> .	Numerous Replies to Correspondents on various subjects.
		Mr. H. R. Whittell	Information re Lyre Birds, Nests, and Eggs.
		Dr. Camac Wilkinson	Information re Mosquitoes.
		Mr. Percy Williams	Displaying collection of Australian Butterflies and naming specimens.
		Mr. J. Wyburd	Naming Birds' Eggs.

APPENDIX VI.
PUBLICATIONS OF THE AUSTRALIAN MUSEUM UP TO THE END OF 1900.

I.—CATALOGUES.

1. Catalogue of the Specimens of Natural History and Miscellaneous Curiosities in the Australian Museum, by G. Bennett. 1837. 8vo, pp. 71. (Out of print.)
2. Catalogue of Mammalia in the Collection of the Australian Museum, by G. Krefft. 1864. 12mo. pp. 133. (Out of print.)
3. Catalogue of the Minerals and Rocks in the Collection of the Australian Museum, by G. Krefft. 1873. 8vo. pp. xvii-115. (Out of print.)
4. Catalogue of the Australian Birds in the Australian Museum, by E. P. Ramsay, Part I, Accipitres, 1876. 8vo. pp. viii-64, and Supplement, 1890. Part II, Striges, 1.90. 8vo. pp. 35. Second edition, revised by A. J. North, 1898. Part I, Accipitres. 8vo. pp. xii-74. Part II, Striges. 8vo. pp. vi-31. Part III, Psittaci, 1891. 8vo. pp. viii-110. Part IV, Haleyonæ, 1894. 8vo. pp. viii-24.
5. Catalogue of the Australian Stalk and Sessile-eyed Crustacea, by W. A. Haswell. 1892. 8vo. pp. xxiv-324, with 4 plates.
6. Catalogue of the Library of the Australian Museum. 1883. 8vo. pp. 178, with two supplements. (Out of print.) New edition. Part III, Pamphlets.
7. Catalogue of a Collection of Fossils in the Australian Museum, with Introductory Notes, by F. Ratte. 1883. 8vo. pp. xxviii-160.
8. Catalogue of the Australian Hydroid Zoophytes, by W. M. Bale. 1884. 8vo. pp. 198, with 19 plates.

9. Descriptive Catalogue of the General Collection of Minerals in the Australian Museum, by F. Ratte. 1885. Svo. pp. 221, with a plate.
10. Catalogue of Echinodermata in the Australian Museum, by E. P. Ramsay. Part I, Echini, 1885. 2nd edition, 1890. Svo. pp. viii-54, with 5 plates.
11. Descriptive Catalogue of the Medusae of the Australian Seas. Part I, Scyphomedusae. Part II, Hydromedusae, by R. von Lendenfeld. 1887. Svo. pp. 32 and 49.
12. Descriptive Catalogue of the Nests and Eggs of Birds found breeding in Australia and Tasmania, by A. J. North. 1889. Svo. pp. iv, v-407, with 21 plates.
13. Descriptive Catalogue of the Sponges in the Australian Museum, by R. von Lendenfeld. 1888. Svo. pp. xiv-260, with 12 plates.
14. Catalogue of the Fishes in the Australian Museum. Part I, Palaeichthyan Fishes, by J. Douglas Ogilby. 1888. Svo. pp. 34.
15. Catalogue of the Marine Shells of Australia and Tasmania, by J. Brazier. Part I, Cephalopoda, 1892. Svo. pp. 20.
16. Catalogue of Australian Mammals, with Introductory Notes on General Mammalogy, by J. Douglas Ogilby, 1892. Svo. pp. xvi-144.
17. Descriptive Catalogue of the Tunicata in the Australian Museum, by W. A. Herdman, 1899. Svo. pp. xviii-139. 45 plates.

II.—MONOGRAPHS.

1. Australian Lepidoptera and their Transformations, by the late A. W. Scott, with Illustrations by his daughters, Mrs. Morgan and Mrs. Forde. Edited and revised by Mrs. Forde and A. S. Olliff. Vol. II, Parts 1, 2, 3, and 4, and index, fol. 1890-1898. pp. 36, and 12 plates.
- [A fresh issue of Parts 1, 2, and 3, forming Vol. I of the work, is now available.]

III.—MEMOIRS.

1. History and Description of the Skeleton of a new Sperm Whale in the Australian Museum, by W. S. Wall. 1851. Svo. pp. 66, with plates. Reprint, 1887.
2. Lord Howe Island: its Zoology, Geology, and Physical Characters. 1889. Svo. pp. viii-132, with 10 plates.
3. The Atoll of Funafuti, Ellice Group: its Zoology, Botany, and General Structure, based on Collections made by Mr. C. Hedley. 1896-1900. Svo. pp. vii-609. 27 plates.
4. Scientific Results of the Trawling Expedition of H.M.C.S. "Thetis." Part I, 23rd December, 1899. Svo. pp. 132. 32 plates and chart. Part II, 23rd May, 1900. Svo. pp. 67. 4 plates.

IV.—GUIDES.

1. Guide to the Australian Fossil Remains in the Australian Museum. 1870. Svo. (Out of print.)
2. Guide to the Contents of the Australian Museum. 1883. Svo. pp. iv-56. (Out of print.)
3. Guide to the Contents of the Australian Museum. 1890. Svo. pp. 156.

V.—MISCELLANEOUS.

1. List of old Documents and Relics in the Australian Museum. 1884 Reprinted with additions, 1890. Svo. pp. 4.
2. Descriptive List of Aboriginal Weapons, Implements, &c., from the Darling and Lachlan Rivers, by K. H. Bennett, F.L.S. 1887. Reprinted, 1897. Svo. pp. 8.
3. Notes for Collectors. 1887. Svo. pp. 43.
4. Hints for Collectors of Geological and Mineralogical Specimens, by F. Ratte, pp. 26, with a plate.
5. Hints for the Preservation of Specimens of Natural History, by E. P. Ramsay. 1891. 4th Edition, pp. 32.
6. List of Duplicate Books and Pamphlets available for exchange in the Library of the Australian Museum. Prepared by S. Sinclair, Secretary and Librarian. 1900. Svo. pp. 24.

VI.—RECORDS.

- Records of the Australian Museum, Vol. I, 1890-91. Svo. pp. xxv-220. 30 plates.
- Vol. II, 1892-96. Svo. pp. xii-112. 23 plates.
- Vol. III, 1897-1900. Svo. pp. xii-233. 37 plates.

May be obtained from the Attendants at the Museum, or from Messrs. Angus and Robertson, Castlereagh-street, Sydney; Messrs. Turner and Henderson, Hunter-street, Sydney; Mr. E. W. Cole, George-street, Sydney, Book Arcade, Melbourne, and Rundle-street, Adelaide; Messrs. Melville and Mullen, Melbourne; Messrs. R. Friedlander and Son, Berlin; Messrs. Kegan, Paul, Trench, Trübner, & Co., Paternoster House, Charing Cross Road, London.

[Exchanges of Serials, Works, Reports, and other Publications are earnestly solicited on behalf of the Museum Library.]

APPENDIX VII.

PAPERS PUBLISHED BY MEMBERS OF THE AUSTRALIAN MUSEUM STAFF DURING THE YEAR 1900.

ETHERIDGE, ROB., junr.

1. Spears with Incised Ornament. *Aust. Mus. Rec.*, III, 7, 1900.
2. Little-known and Undescribed Permo-Carboniferous Pelecypoda in the Australian Museum. *Aust. Mus. Rec.*, III, 7, 1900.
3. Occasional Notes, VII, *Phyllotheca* and *Cingularia*. *Aust. Mus. Rec.*, III, 7, 1900.
4. Corals from the Coral Limestones of Lion Creek, Stanwell, Rockhampton. *Bull. Geol. Surv.*, Qd., 12, 1900.

HEDLEY, CHARLES.

1. Studies on Australian Mollusca, Parts 1 and 2. *Proc. Lin. Soc., N.S.W.*, xxv, 1, 3, 1900.
2. Occasional Notes, V, *Turridula scalariformis*, Ten.-Woods: Its Occurrence in New South Wales. VI, *Scala revoluta*, Hedley: Its Occurrence in Fiji. *Aust. Mus. Rec.*, III, 7, 1900.

NORTH, ALFRED J.

1. Description of a New Bird from North-western Australia. *Vict. Nat.*, xvii, 4, 1900.
2. Description of a New Parrakeet from the Burke District, North Queensland. *Vict. Nat.*, xvii, 5, 1900.
3. Additional Note on Carter's Desert Bird, *Eremiornis carteri*, North. *Vict. Nat.*, xvii, 5, 1900.
4. Additional Note on Macgillivray's Parrakeet, *Platycercus macgillivrayi*, North. *Vict. Nat.*, xvii, 6, 1900.
5. Description of the Nest and Eggs of the Painted Honey-eater, *Entomophila picta*, Gould. *Vict. Nat.*, xvii, 7, 1900.

RAINBOW, W. J.

1. Two New Thomisids. *Aust. Mus. Rec.*, III, 7, 1900.
2. Descriptions of some New Aranidae of New South Wales, No. 9. *Proc. Lin. Soc., N.S.W.*, xxv, 3, 1900.

WATTE, EDGAR R.

1. Recurrence of *Megaderma gigas*, Dobson. *Aust. Mus. Rec.*, III, 7, 1900.
2. An extended description of *Mus fuscipes*, Waterhouse. *Aust. Mus. Rec.*, III, 7, 1900.
3. Additions to the Fish-Fauna of Lord Howe Island. *Aust. Mus. Rec.*, III, 7, 1900.
4. Notes on Fishes from Western Australia, and Description of a New Species. *Aust. Mus. Rec.*, III, 7, 1900.
5. The Card-Catalogue System adapted to Museum requirements. *Aust. Mus. Rec.*, III, 7, 1900.
6. Occasional Notes, VIII. Note on *Lygosoma fragile*, Gunther. *Aust. Mus. Rec.*, III, 7, 1900.

WHITELEGGE, THOMAS.

1. Scientific Results of the Trawling Expedition of H.M.C.S. "Thetis." Crustacea, Part I. Decapoda and Stomatopoda. *Aust. Mus. Mem.*, IV, 2, 1900.

APPENDIX VIII.

APPENDIX VIII.
ADDITIONS TO THE LIBRARY.

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
PART I.—BOOKS.					
9925	"ASTROLABE," Voyage de Découvertes de l'Astrolabe, 1826-29, sous J. Dumont d'Urville. Vol. ix. Philologie par J. Dumont d'Urville.	1 vol. Svo. Paris, 1834. Purchased	7383	COLLECTING and preserving specimens. 1 vol. Svo. Washington, 1871-82.	Contains:—
9964	ATKINS (James). Tradesmen's Tokens of the Eighteenth Century.	1 vol. Svo. London, 1892. Purchased		Directions for Collecting and Preserving Insects; by C.V. Riley. <i>Bull. U.S. Nat. Mus.</i> , 39, Part F., 1892.	Directions for Collecting and Preserving Scale Insects (Coccoidea); by T.D.A. Cockerell. <i>Bull. U.S. Nat. Mus.</i> , 39, Part L., 1897.
9926	— Coins and Tokens of the Possessions and Colonies of the British Empire.	1 vol. Svo. London, 1880. Purchased	9917	COLLETT (Robert and Fridjof Nansen), Norwegian North Polar Expedition, 1893-1896, IV. An Account of the Birds. 1 vol. 4to. London, Christiania, &c., 1899. Presented by R. Collett.	Directions for Collecting Recent and Fossil Plants; by E.H. Knowlton. <i>Bull. U.S. Nat. Mus.</i> , 39, Part B., 1891.
9913	BANKES (Thomas). Edward Warren Blake, and Alexander Cook. A New Royal and Authentic System of Universal Geography, ancient and modern, including all the late important Discoveries made by the English and other celebrated Navigators of various nations in the different Hemispheres, and containing a complete general History and Description of the Whole World, &c. 1 vol. fol. London, n.d. (circa, 1800).	Purchased	9301-3	COOK (James). An Account of the Voyages undertaken by the order of His present Majesty for making Discoveries in the Southern Hemisphere, and successively performed by Commodore Byron, Captain Wallis, Captain Carteret, and Captain Cook, in the "Dolphin," the "Swallow," and the "Endeavour," drawn up from the Journals kept by the Commanders, and from the Papers of Joseph Banks, by John Hawkesworth. 3 vols. 4to. London, 1773. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part G., 1892.
9928	BANKS (Joseph). Journal of the Rt. Hon. Sir Joseph Banks during Capt. Cook's First Voyage in H.M.S. "Endeavour," 1768-71. *** Edited by Joseph D. Hooker.	1 vol. Svo. London, 1896. Purchased	9904-5	— A voyage towards the South Pole and Round the World, performed by H.M.S. "Resolution" and "Adventure," in 1772, 1773, 1774, 1775, by James Cook, in which is included Captain Furneaux's Narrative of his Proceedings in the "Adventure" during the separation of the Ships. Third edit. 2 vols. 4to. London, 1879. Purchased	Directions for Collecting and Preserving Mollusca; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
9932	BATESON (William). Materials for the Study of Variation treated with special regard to Discontinuity in the Origin of Species.	1 vol. Svo. London, 1894. Purchased	2074-6	— A Voyage to the Pacific Ocean, undertaken by the Command of His Majesty for making Discoveries in the Northern Hemisphere, performed under the Direction of Captains Cook, Clerke, and Gore, in H.M.S. "Resolution" and "Discovery" in 1776, 1777, 1778, 1779, and 1780. Vols. I and II by Captain James Cook. Vol. III, by Captain James King. 3 vols. 4to. London, 1784. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part G., 1892.
9912	BEDDARD (F. E.). A Book of Whales.	1 vol. Svo. London, 1900. Purchased	5813-5	— The same (2nd edition). 3 vols. 4to. London, 1785. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
9991	BOCK (Josef). Zincography; a practical guide to the art as practised in connection with Letterpress Printing, translated by E. Menken. Fifth edition.	1 vol. Svo. London (n.d.). Purchased	9909	— Plates. 1 vol. fol. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
BRONN (H.G.). Klassen und Ordnungen des Thier-Reichs, wissenschaftlich dargestellt in Wort und Bild.			10130	COSMAN (Maurice). Revue Critique de Paléozoologie. Organe trimestriel. Années III, 1899, IV, 1900.	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
70 B 8	— Band II. Abtheilung 3. Echinodermen (Stachelhäuter). Begonnen von H. Ludwig. Fortgesetzt von O. Hamann. Zweites Buch. Die Seesterne. Lfg. 25-36. Purchased		173c. } 173c. } 173c. }	DAMES (W.), und E. Koken. Paläontologische Abhandlungen Neue Folge. Band IV, Heft 3. Die Spiriferen Deutschlands, von Hans Scupin. Jena, 1900. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
70 B 12	— Band III. Mollusca (Weichtiere). Von H. Simroth, Abtheilung 2. Lfg. 45-52.	Purchased	10022	DANA (Edward S.). First Appendix to the Sixth Edition of Dana's System of Mineralogy, completing the work to 1899. 1 vol. Svo. New York, 1899. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
10131	— Band IV. Würmer (Vermes). Von M. Braun. Abtheilung 2.	1 vol. Svo. Leipzig, 1894-1900. Purchased	9877	DEUTSCHE TIETSEE-EXPEDITION, 1898-99. Nach den Reiseberichten an das Reichs-Amt des Innern und an das Reichs-Marine-Amt. Zeits. Ges. Erdkunde, Berlin, xxxiv, i.	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
70 B 20	— Band V. Gliederfüßer (Arthropoda) Abtheilung 2. Von A. Gerstaeker. Fortges. von A.E. Ortmann. Lfg. 57-59. Purchased		9861	DOBROYDE Collection of Australian and Island Birds (typewritten list). 1 vol. Fol. 1897. Presented	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
10132	— Band VI. Abtheilung 5. Saugthiere, Mammalia. Von C. G. Giebel. Fortgesetzt von W. Leehr. Band I.	1 vol. Svo. Leipzig, 1874-1900. Purchased	10003	DRUMMOND (Henry). Tropical Africa. Ninth Edition. 1 vol. Svo. London, 1899. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
9973	CAMPBELL (W. D.). Aboriginal Carvings of Port Jackson and Broken Bay. <i>Mem. Geol. Surv.</i> , N.S.W., Ethn. Ser. I, 1899.	1 vol. 4to. Sydney, 1899. Presented by Govt. Printer.	—	DUBOIS (Alphonse). Synopsis Avium. Nouveau Manuel d'Ornithologie. Fase. I, 2, 3. Svo. Bruxelles, 1899, 1900. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
10017	CANTRALINE (F.). Malacologie méditerranéenne et littorale, ou description des Mollusques qui vivent dans la Méditerranée ou sur le Continent de l'Italie, ainsi que des Coquilles qui se trouvent dans les Terrains tertiaires italiens. Partie 1. <i>Mem. Acad. Sci., Bruxelles</i> , xiii, 1841. 1 vol. 4to. Exchange		9929-30	ELLIS (W.). An Authentic Narrative of a Voyage performed by Captain Cook and Captain Clerke, in H.M.S. "Resolution" and "Discovery" during the years 1775, 1776, 1777, 1778, 1779, and 1780, with a Chart and a variety of Cuts. 2 vols. Svo. London, 1782. Purchased	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
9927	CHALMERS (Robert). History of Currency in the British Colonies.	1 vol. Svo. London, 1893. Purchased	9908	EXPOSITION UNIVERSELLE DE 1900. Les Campagnes Scientifiques de S.A.S. le Prince Albert I. de Monaco, par Jules Richard. 1 vol. Svo. Monaco 1900. Presented by Prince of Monaco.	Directions for Collecting and Preserving Fishes; by J. Richardson. <i>Bull. U.S. Nat. Mus.</i> , 39, Part H., 1892.
7383	COLLECTING and preserving specimens. 1 vol. Svo. Washington, 1871-82.	Contains:— Notes on the Preparation of Rough Skeletons; by Fred. A. Lucas. <i>Bull. U.S. Nat. Mus.</i> , 39, Part C., 1891. Directions for Collecting Birds; by Robert Ridgway. <i>Bull. U.S. Nat. Mus.</i> , 39, Part A., 1891. Directions for Collecting, Preparing, and Preserving Birds Eggs and Nests; by Charles Bendire. <i>Bull. U.S. Nat. Mus.</i> , 39, Part D., 1892. Instructions for Collecting Mollusks; and other Useful hints for the Conchologist; by William H. Dall. <i>Bull. U.S. Nat. Mus.</i> , 39, Part G., 1892.			

Reg. No.	Books.	How acquired.	Reg.	Books.	How acquired.
72 A 24	FAUNA CHILENSIS. Abhandlungen zur Kenntnis der Zoologie Chiles nach der Sammlungen, von Dr. L. Plate. Band II. Heft I. Jena, 1899. Contains:— Die Opilioniden der Sammlung Plate, von J. C. C. Loman. Die Anatomie und Phylogenie der Chitoniden, von Ludwig Plate. Die Muscheln der Sammlung Plate, von Walter Stempell.	Purchased	9933	LONG (Mark Henry). Catalogue (M.S.) of the Copper Tokens of Australia, including Upsets and Partial Upsets. 1 vol. Svo. Sydney, 1900. Presented	
72 A 23	FAUNA HAWAIIENSIS, or the Zoology of the Sandwich (Hawaiian) Isles, being Results of the Explorations instituted by the Joint Committee appointed by the Royal Society of London for Promoting Natural Knowledge and the British Association for the Advancement of Science, and carried on with the assistance of those bodies and of the Trustees of the Bernice Pauahi Bishop Museum at Honolulu. Edited by David Sharp. Vol. II. Part 3. Coleoptera I. By D. Sharp and R. C. L. Perkins. 1900. Part 4. Mollusca, by E. R. Sykes, with interrelations on Anatomy by Godwin-Austen. Earthworms, by F. E. Beddoe. Entozoa, by A. E. Shipley. 1900. Part 5. Arachnida, by Eugene Simon. Crustacea Isopoda, by Adrien Dollfus. Crustacea Amphipoda, by T. R. R. Stebbing. 1900.	Presented	9864	MAINWARING (G. B.) AND ALBERT GRÜNWEDEL. Dictionary of the Lepcha Language, compiled by the late G. B. Mainwaring, revised and completed by Albert Grünwedel. 1 vol. Svo. Berlin, 1898. Presented	
9960	FINDLAY (Alexander George). Directory for the Navigation of the North Pacific Ocean, with Descriptions of the Coasts, Islands, &c., from Panama to Behring Strait and Japan; its Winds, Currents, and Passages. Third Edition, with Addenda, 1893. 1 vol. Svo. London, 1886. Purchased		9934	MARTINI UND CHEMNITZ. Kritisches Register zu Martini und Chemnitz systematischen Konchylien-Kabinet, von Dr. L. Pfeiffer. 1 vol. Svo. Kassel, 1840. Presented by C. Hedley	
9955	FOX (A. Lane). Primitive Warfare. <i>Journ. Roy. United Service Inst.</i> , ix, 47, 1867, and xii, 51, 1868. Svo. London, 1867-68. Purchased		6034	— Systematisches Conchylien-Cabinet. Band I. Abth. 8. Die Familie des Aplysiidae, von S. Clessin. 1898-99. 1 vol. 4to. Nürnberg, 1899. Purchased	
10018	GARRETT (Andrew). The Terrestrial Mollusca inhabiting the Cook's or Harvey Islands. <i>Journ. Acad. Nat. Sci. Phil.</i> , xiii. 1 vol. 4to. Philadelphia, 1874-81. Exchange		9891	MINERVA. Jahrbuch der Gelehrten Welt. Herausgegeben von K. Trübner and F. Mentz. Jahrgang IX. 1899-1900. 1 vol. Svo. Strassburg, 1900. Purchased	
67 A 9	GODWIN-AUSTEN (H. H.). Land and Freshwater Mollusca of India, supplementary to Theobald and Hanley's Conchologia Indica. Vol. II. Part 9. 1899. Purchased		163 D 21	MOORE (F.). Lepidoptera Indica. Parts 39 to 47. 4to. London, 1900. Purchased	
68 D 21	GROSE-SMITH (Henley). Rhopalocera Exotica, being Illustrations of New, Rare, or Unfigured Species of Butterflies. Parts 51-54. 4to. London, 1900. Purchased		10038	MOOREHEAD (Warren K.). Prehistoric Implements. A Reference Book. Description of the Ornaments, Utensils, and Implements of Pre-Columbian Man in America. 1 vol. Svo. Saracan Lake, N.Y., 1900. Purchased	
9895	HALL (T. S.). Catalogue of the Scientific and Technical Periodical Literature in the Libraries in Melbourne. 1 vol. Svo. Melbourne, 1899. Presented by Public Library, Melbourne.		10039	— Primitive Man in Ohio. 1 vol. Svo. New York and London, 1892. Purchased	
10037	HALL (Robert). The Insectivorous Birds of Victoria. 1 vol. Svo. Melbourne, 1900. Presented by Public Library, Melbourne.		10040	— Fort Ancient, the Great Prehistoric Earthwork of Warren County, Ohio, with an account of its Mounds and Graves. Second edition. 1 vol. Svo. Cincinnati, 1890. Purchased	
9989	HUTTON (Frederick W.). Catalogue of the Tertiary Mollusca and Echinodermata of New Zealand, in the Collection of the Colonial Museum. (Duplicate of 3464). 1 vol. Svo. Wellington, 1873. Re-registered		10041	— Report of Field Work carried on in the Muskingum, Scioto, and Ohio Valleys, during 1896, for the Ohio State Archaeological and Historical Society. <i>Ohio State Arch. and Hist. Soc. v.</i> 1897. 1 vol. Svo. Columbus, Ohio, 1897. Purchased	
10020	KRAUSS (Ferdinand). Die Südafrikanischen Mollusken. Ein Beitrag zur Kenntniss der Mollusken des Kap-und Natalandes. (Bound at present with 10016). 1 vol. 4to. Stuttgart, 1848. Presented		9972	MILLER (S. A.). North American Geology and Palaeontology for the use of Amateurs, Students, and Scientists. 1 vol. Svo. Cincinnati, Ohio, 1899. Purchased	
9995	LAMBERT (Le Père). Mœurs et Superstitions des Néo-Calédoniens. 1 vol. 4to. Nouméa, 1900. Presented		10021	MOSJISOVICS (E. V.), and M. NEUMAYR. Beiträge zur Paläontologie und Geologie Österreich Ungarns und des Orients. Mittheilungen des Paläontologischen Instituts der Universität Wien, Herausgegeben von W. Waagen und G. von Arthaber. Band XI, 1897-98, XII, 1898-1900. 1 vol. 4to. Wien, 1898-1900. Purchased	
10031	LANKASTER (E. Ray), Editor. Treatise on Zoology. Part II. The Porifera and Coelenterata. Contains:— The Enterocoela and the Calyptocoela; by E. Ray Lankaster. Sponges, Phylum Porifera; by E. A. Minchin. The Hydrozoidea; by G. Herbert Fowler. The Scyphomedusae; by G. Herbert Fowler. The Anthozoa; by G. C. Bourne. The Ctenophora; by G. C. Bourne. Treatise on Zoology. Part III. The Echinodermata; by F. A. Bather, assisted by J. W. Gregory and E. S. Goodrich. 2 vols. Svo. London, 1900. Purchased	Purchased	173 A C 10	— Band XIII. 1 vol. 4to. Wien. Purchased	
9951			168 D 21	MOORE, (F.). Lepidoptera Indica. Parts 39 to 47. Svo. London, 1899-1900. Purchased	
			9935	MOURLON (Michel). Géologie de la Belgique. 2 vols in 1 vol. Svo. Paris, Berlin, and Bruxelles, 1880-81. Presented	
			9936	— La Classification décimale de Melvil Dewey complétée pour la partie 549-559 de la Bibliographia universalis par G. Simoens, et appropriée à l'Elaboration de la Bibliographia géologica par Michel Mourlon. 2me édition. 1 vol. Svo. Bruxelles, 1899. Presented	
			B 4	ORMEROD (Eleanor A.). Reports (22nd and 23rd) of Injurious Insects and Common Farm Pests, with Methods of Prevention and Remedy. 1898-1899. 8vo. London, 1899-1900. Presented	
			B 4	— Flies Injurious to Stock. London, 1900. Presented	
			9931	PARKINSON (Sydney). A Journal of a Voyage to the South Seas in H.M.S. "Endeavour," faithfully transcribed from the Papers of the late Sydney Parkinson, Draughtsman to Joseph Banks. Editor, Stanfield Parkinson. 1 vol. 4to. London, 1773. Purchased	
			9893	PEARL FISHERIES. 1. An Act to Regulate the Pearl-shell and Beeche-de-mer Fishery in the Colony of Queensland. 1881. — 2-6. Acts to Amend the Pearl-shell and Beeche-de-mer Fishery Acts, 1886, 1891, 1893, 1896, 1899. — 7. Pearl-shell Fishery Leasing Regulations, 1892. <i>Queensland Government Gazette</i> , 7 May, 1892, p. 23. by Govt. Printer, Brisbane.	

Reg. No.	Books,	How acquired.	Reg. No.	Books,	How acquired.
9893	PEARL FISHERIES. — 8. The Commercial Pearl-shell of Torres Straits and its Cultivation. By S. Pace. <i>Rep. Govt. Res. Thursday Island for 1898</i> (1899). Presented by Chief Secretary, Queensland.		10016	STURANY (Rudolf). Catalog der bisher bekannt gewordenen Sudafrikanischen Land- und Süßwasser-Mollusken. 1 vol. 4to. Wien, 1898. Exchange	
	— 9. Dépêche Ministérielle; Ostréiculture. <i>Journal Officiel, Nouv. Caledonie, 16 Avril, 1898.</i> Presented by Mons. Bernier, Mésée, Nouméa.		2109	TRAUTSCHOLD (H.). Die Kalkbrüche von Mjatschkowa. Erste Hälfte. Moscow, 1874.	
	— 10. Tahiti. Promulgation du décret du 31 Mai, 1900. Pêche de huîtres perlières. Paris, 1820. Presented by French Consul, Sydney. In 1 vol. fol.			— Die Kalkbrüche von Mjatschkowa. Forsetzung. <i>Nouv. Mém. Soc. Imp. Nat. Moscow, xiii, 5</i> , 1876. Moscow, 1876.	
10050	POTONIE (H.). Lehrbuch der Pflanzenpaläontologie mit besonderer Rücksicht auf die Bedürfnisse des Geologen, 1897-99. 1 vol. 8vo. Berlin, 1899. Purchased		924	— Die Kalkbrüche von Mjatschkowa. Schluss. <i>Nouv. Mém. Soc. Imp. Nat. Moscow, xv, 1</i> , 1879. Moscow, 1879. Purchased	
9937	PUIG Y ABRAZ . Cavernas y Simas de E-paña. Descripciones Recogidas, Coordinadas, y Anotadas. <i>Bol. Com. Mapa España, xxi, 1894.</i> Dup. of 8C01. 1 vol. 8vo. Madrid, 1896. Exchange		10133	TRYON (Geo. W.) and Hy. A. Pilsbry. Manual of Conchology, Structural and Systematic, Second Series, Pulmonata, Vol. xii. 1899. 1 vol. 8vo. Philadelphia, 1899. Purchased	
9023	RATHBONE (F.). Old Wedgwood and Old Wedgwood Ware. Handbook to the Collection formed by Richard and George Tangye. With a sketch of Wedgwood's Life and Work and a Chapter on the Marks used at Etruria. 1 vol. 8vo. London, 1885. Purchased		167.E. 46	— Second Series, Pulmonata, parts 49, 50, 51. Philadelphia, 1900. Purchased	
9098	RICHARD (Jules). Exposition Universelle de 1900. Principauté de Monaco. Les Campagnes Scientifiques de S.A.S. le Prince Albert i. de Monaco. 1 vol. 8vo. Monaco, 1900. Presented by Albert Prince de Monaco		9309	WARD (Henry A.). The Ward-Cooley Collection of Meteorites. 1 vol. 8vo. Chicago, 1900. Presented	
9921	RICHMOND (W. D.). Colour and Colour printing as applied to Lithography. Third Edition. 1 vol. 8vo. London, n.d. Purchased		10019	WEINKAUFF (H. C.). Catalog der in europäischen Faunengebiet lebenden Meeres-Conchylien. 1 vol. 8vo. Creuznach, 1873. Exchange	
168D. 39	RIPPON (Robert H. F.). Icones Ornitopterorum; a Monograph of the Rhopalocerous Genus Ornithoptera, or Bird-wing Butterflies. Part 14.		9922	WILSON (Fred. J. F.). Stereotyping and Electrotyping. A Guide for the production of Plates by the Papier-mâché and Plaster Processes, with Instructions for Depositing Copper by the Battery or by the Dynamo Machine. Also Hints on Steel and Brass Facing, &c. Sixth Edition. 1 vol. 8vo. London, 1898. Purchased	
—	SACCHO (Federico). I Molluschi dei Terreni Terziari del Piemonte e della Liguria. Parte XXVII. 4to. Torino, 1899. Purchased		9874	WILLEY (Arthur). Zoological Results, based on Material from New Britain, New Guinea, Loyalty Islands, and elsewhere, collected during 1895, 1896, 1897. Part 4. Purchased	
10027	SCAFFHAUSEN (Hermann). Anthropologische Studien. 1 vol. 8vo. Bonn, 1885. Presented		9834	ZITTEL (Karl A. von). Text Book of Palaeontology. Translated and edited by Charles R. Eastmann. Vol. 1. 1 vol. 8vo. London and New York, 1900. Purchased	
10036	SCOTT (Dukinfield Henry). Studies in Fossil Botany. 1 vol. 8vo. London, 1900. Purchased		10035	— Die Bivalven der Gosaugebilde in den Nordostlichen Alpen. Th. I. 1 vol. 4o. Wien, 1864-66. Purchased	
9942	SEDGWICK and McCoy. Synopsis of the Classification of the British Palaeozoic Rocks, by Adam Sedgwick, with a Systematic Description of the British Palaeozoic Fossils in the Geological Museum of the University of Cambridge, by Frederick McCoy. 1 vol. 4o. London, 1855. Purchased				
83 E 12	SEMPER (O.). Reisen in Archipel der Philippinen. Wissenschaftliche Resultate. Band VII. Malacologische Untersuchungen von Rud. Bergh. Abt. 4, Abs. 2. Lief. I. Wiesbaden, 1900. Purchased				
	Band VIII. Landmollusken. Ergänzungen und Berichtigungen zum III. Bande; Die Landmollusken, von O. F. von Mollendorff. Heft 2. Wiesbaden, 1893. Purchased				
9866	SHIRLEY (John). International Catalogue of Scientific Literature. Queensland volume. 1 vol. 8vo. Brisbane, 1899. Presented by Royal Society of Queensland.				
9911	SKEAT (Walter William). Malay Magic, being an Introduction to the Folk-lore and Popular Religion of the Malay Peninsula, with a Preface, by Charles Otto Blagden. 1 vol. 8vo. London, 1900. Purchased				
10034	SMITH (John B.). Insects of New Jersey. 1 vol. 8vo. Trenton, N.J., 1900. Presented				
9962	STEPHENSON (Francis). Topographical Dictionary of Great Britain and Ireland. 1 vol. 8vo. London, 1867. Presented by T. Whitelegge				
9090	STUR (D.). Beiträge zur Kenntnis der Flora der Vorwelt. Band II, Abt. 2. Die Carbon-Flora der Schatzlaror Schichten. <i>Aland K. Geol. Reichs. xi, 2.</i> (Duplicate of 3084). 1 vol. 4to Wien, 1887. Reregistered				

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
A 18	BOTANIC GARDENS AND DOMAINS. Report on, for year 1899. Fol. Sydney, 1900.	Presented	9981	STATE OF VICTORIA.	
A 18	FISHERIES OF THE COLONY. Report of Commissioners of Fisheries for 1897 (1898); for 1899 (1900).	Presented		AGRICULTURE (DEPARTMENT OF). Wine-making in Hot Climates, by L. Rees. Translated by Raymond Dubois and W. Percy Wilkinson.	
A 18	GOULBURN MECHANICS INSTITUTE. Forty-sixth Annual Report, Goulburn, 1900	Presented	9980	1 vol. Svo. Melbourne, 1900. Presented by Public Library, Melbourne.	
9865	GOVERNMENT STATISTICIAN. New South Wales Statistical Register for 1898 and previous years, T. A. Coghlan.	Presented		— Fungus Diseases of Citrus Trees in Australia, and their Treatment, by D. McAlpine.	
9997	— Statistician's Report on the Vital Statistics of New South Wales, 1899, T. A. Coghlan, Statistician. 1 vol. Svo. Sydney, 1900.	Presented	10060	1 vol. Svo. Melbourne, 1899. Presented by Public Library, Melbourne.	
9920	— The Wealth and Progress of New South Wales, 1898-9. Twelfth issue, by T. A. Coghlan.	Presented		— First Steps in Ampelography; a Guide to facilitate the Recognition of Vines, by Marcel Mazade. Translated by Raymond Dubois and W. Percy Wilkinson.	
A 18	— Statistics of the Seven Colonies of Australasia, 1861-1899, T. A. Coghlan, Statistician. Svo. Sydney, 1900.	Presented	10059	1 vol. Svo. Melbourne, 1900. Presented by Public Library, Melbourne.	
10055	HAWKSBURY AGRICULTURAL COLLEGE. Annual Reports, 1895, 1896-97, and Prospectus. In 1 vol. Svo. Sydney, 1897.	Presented	A 27	AUSTRALASIAN INSTITUTE OF MINING ENGINEERS. Transactions. Vol. VI, 1899.	
A 14	— Annual Report, 1898. Fol. Sydney, 1899.	Presented	A 27	1 vol. Svo. Melbourne, 1900. Presented	
10056	HEALTH (DEPARTMENT OF). First and Second Reports on Protective Inoculation against Tick Fever, by Frank Tidwell.	Presented	A 24	— Proceedings. Annual Meeting, Melbourne, January, 1900.	Presented
	Fol. Sydney, 1899-1900. Presented by Department of Mines and Agriculture (Stock and Brands).		A 24	— Proceedings. First Ordinary Meeting, 1900.	Presented
A 10	INSTITUTION OF SURVEYORS, NEW SOUTH WALES. The Surveyor, the Journal of the Institution. Vol. XIII, Nos. 1-6. 1900.	Presented		FIELD NATURALISTS' CLUB OF VICTORIA. The Victorian Naturalist. Vol. XVI, Nos. 9-12, 1899-1900.	Presented
A 14	LANDS (DEPARTMENT OF). Annual Report of Forestry, 1898.	Presented		— Vol. XVII, Nos. 1-9, 1900.	Presented
10051	LINNEAN SOCIETY OF NEW SOUTH WALES. Proceedings. Vol. XXIV, 1899.	Presented		MINES AND WATER SUPPLY (DEPARTMENT OF). Annual Report of the Secretary for the year 1899.	Presented
A 1	— Proceedings. Vol. XXV. Parts 1, 2, 3, 1900.	Presented		Fol. Melbourne, 1900.	
10032	MINES AND AGRICULTURE (DEPARTMENT OF). Annual Mining Report for 1899.	Presented	A 26	MINES (DEPARTMENT OF). Special Reports. Reports on the Victorian Coal-fields, No. 7. Notes on the Fossil Flora of South Gippsland, by James Stirling, 1900.	Presented
A 14	— FOREST BRANCH. The Flowering Plants and Ferns of New South Wales, by J. H. Maiden, assisted by W. S. Campbell. Part 7. 4to. Sydney, 1898. Presented by Government Printer.	Presented		— Report on the Queen, Moliagul, Moliagul Consols, and Golden Goose Mines, Moliagul, by Stanley B. Hunter. 1900.	Presented
10054	— GEOLOGICAL SURVEY OF NEW SOUTH WALES. Records. Vol. V, 1896-98; VI, 1898-1900.	Presented	A 26	— Report re Utilization of Brown Coal upon the Spot where it is mined as a source of power for the transmission to a distance by electrical means, &c., by Henry C. Jenkins, 1900.	Presented
A 7	In 1 vol. Svo. Sydney, 1898-1900.	Presented		— Geological Survey of Victoria (new series). Nos. 1-12. Monthly Progress Report, 1899, 1900.	Presented
A 7	— Vol. VII. Part 1, 1900.	Presented	A 29	1 vol. Svo. Melbourne, 1900. Presented	
	— Mineral Resources. No. 7. Mercury or Quicksilver in New South Wales, by J. E. Carne.	Presented		PUBLIC LIBRARY, MUSEUMS, AND NATIONAL GALLERY OF VICTORIA. Report of the Trustees for 1899.	Presented
	Sydney, 1900.	Presented		ROYAL HUMANE SOCIETY OF AUSTRALASIA. Annual Report, 1900. Svo. Melbourne.	Presented
	— No. 8. Report on the Hillgrove Gold-field, by E. C. Andrews.	Presented	A 21	ROYAL SOCIETY OF VICTORIA. Proceedings, (new series). Vol. XII, parts 1 and 2, 1899-1900.	Presented
A 13	— Transactions. Vol. I. Nos. 1-9.	Presented	A 29	— Vol. XIII, part 1, 1900.	Presented
A 12	NEW SOUTH WALES CHAMBER OF MINES. Journal, Vol. I. Nos. 4, 5, 6. 4to. Sydney, 1899-1900.	Presented		SCHOOL OF MINES AND INDUSTRIES, BENDIGO. Annual Report for the year ending 30th June, 1899. Svo. Bendigo, 1899.	Presented
	— Transactions. Vol. I. Nos. 1-9.	Presented		SOUTHERN SCIENCE RECORD. Vol. I, Nos. 1-13, 1880-81; Vol. II, Nos. 2-11, 1882.	Presented
A 12	OBSERVATORY. Records, No. 154. Current Papers, No. 4, by H. C. Russell. Proc. Roy. Soc. N.S.W., 1839.	Presented	9910	SOUTHERN SCIENCE RECORD AND MAGAZINE OF NATURAL HISTORY. Vol. III, Nos. 1-7 and 9, 1883.	Presented
A 18	PUBLIC INSTRUCTION (DEPARTMENT OF). Report of the Minister of Public Instruction, 1899.	Presented	9992	In 1 vol. Svo. Melbourne, 1880-83. Purchased	
A 18	1 vol. Svo. Sydney, 1900. Presented			UNIVERSITY OF MELBOURNE. Calendar, 1901.	
	PUBLIC LIBRARY OF NEW SOUTH WALES. Report of Trustees for 1899.	Presented	10061	1 vol. Svo. Melbourne, 1900. Presented	
A 6	RAILWAY INSTITUTE. New South Wales Railway Budget. Vol. VIII. Nos. 89-97. 1900. Vol. IX. Nos. 98-109. 1900.	Presented		STATE OF TASMANIA.	
A 11	ROYAL ANTHROPOLOGICAL SOCIETY OF AUSTRALASIA. Science of Man, Journal of the Society. New Series. Vol. III. Nos. 1-12. 4to. Sydney, 1900.	Presented	10062	MINES (DEPARTMENT OF). Report of the Secretary for Mines for 1898-99.	
A 2	ROYAL SOCIETY OF NEW SOUTH WALES. Abstract of Proceedings, May to December, 1899, and March to November, 1900.	Presented	A 30	1 vol. Fol. Tasmania, 1899. Presented	
9976	— Journal and Proceedings for 1899. Vol. XXXIII. 1 vol. Svo. Sydney, 1899.	Presented		— Report of the Secretary for Mines for 1899-1900. 1 vol. Svo. Tasmania, 1900. Presented	
9968	UNIVERSITY OF SYDNEY. Calendar for the year 1900. 1 vol. Svo. Sydney, 1900. Presented	Presented		— The Progress of the Mineral Industry of Tasmania, compiled by W. H. Wallace, for Quarries ending December, 1899; March, June, and September, 1900.	Presented
				ROYAL SOCIETY OF TASMANIA. Papers and Proceedings for 1898-1899.	
				— Abstract of Proceedings, May, 1900.	
				— Some account of the Work and Workers of the Tasmanian Society and the Royal Society of Tasmania, from 1840 to 1900, by Alex. Morton.	
			A 30	In 1 vol. Svo. Tasmania, 1900. Presented	
				VICTORIA MUSEUM, LAunceston. General Guide. 1 vol. Ob. Svo. Launceston, 1899. Presented	

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
	STATE OF SOUTH AUSTRALIA.			ROYAL SOCIETY OF QUEENSLAND. Proceedings. Vol. xv, 1899. Svo. Brisbane, 1900. Presented	
A 38	ADELAIDE CIRCULATING LIBRARY. Supplement to Catalogue, 1898 to 1900.	Presented	A 52	ROYAL GEOGRAPHICAL SOCIETY OF AUSTRALASIA, QUEENSLAND. Queensland Geographical Journal, new series, including the Proceedings of the Royal Geographical Society of Australasia, Queensland. Vol. xv, 1899-1900.	Presented
A 33	MINES DEPARTMENT—GEOLOGICAL SURVEY OF SOUTH AUSTRALIA. Record of the Mines of South Australia. Report on the Gold Discovery at Tarcoola, by H. Y. L. Brown, Adelaide, 1900.	Presented			
A 38	PUBLIC LIBRARY, MUSEUM, AND ART GALLERY OF SOUTH AUSTRALIA. Report of the Board of Governors for 1898-99. Fol. Adelaide, 1899.	Presented	A 61	REPORTS. Visit of Inspection to various Islands in the G. S. S. "Albatross." Report by the Acting Government Resident (Hugh Milman) at Thursday Island, 1886.	Presented
A 35	ROYAL GEOGRAPHICAL SOCIETY OF AUSTRALASIA—SOUTH AUSTRALIAN BRANCH. Proceedings. President's Annual Address (S. Newland), Adelaide, 1900.	Presented		— Annual Reports of the Acting Government Resident at Thursday Island for 1886 (1887), and 1887 (1888).	
A 32	ROYAL SOCIETY OF SOUTH AUSTRALIA. Transactions. Vol. xxiv, parts 1, 2, 1900.	Presented		— Annual Reports of the Government Resident (John Douglas), Thursday Island for 1888-89 (1890), and 1890-91 (1892).	
A 32	— Memoirs. Vol. i, part 2, 1900. Contains: Genornis newtoni, a new genus and species of Fossil Struthious Bird, by E. C. Stirling and A. H. C. Zietz. The Physical Features of Lake Callabonna, by E. C. Stirling.	Presented		— Report of the Government Resident (John Douglas) at Thursday Island for 1892-93 (1894), 1894-95 (1896), 1896 and 1897 (1898), and (1899).	Presented
A 34	SURVEYOR-GENERAL. Reports of the Surveyor-General, 1898-99; 1899-1900. Fol. Adelaide, 1899, 1900.	Presented			
9871	SOUTH AUSTRALIAN SCHOOL OF MINES AND INDUSTRIES AND TECHNOLOGICAL MUSEUM. Annual Report, 1898. 1 Vol. Svo. Adelaide, 1899.	Presented	9975	NEW ZEALAND.	
9953	— Annual Report, 1899. 1 Vol. Svo. Adelaide, 1900.	Presented	A 66	CANTERBURY MUSEUM. Guide to the Collections. Second edition. 1 vol. Svo. Lyttleton, 1900. Presented	
Map 103	Geological Map of South Australia, prepared by H. Y. L. Brown. Scale, 16 miles = 1 inch. Adelaide, 1899.	Presented	A 70	MINES DEPARTMENT. Thirty-third Annual Report of the Colonial Laboratory, by Wm. Skey. New Zealand, 1900. Presented	
	STATE OF WESTERN AUSTRALIA.			— Papers and Reports relating to Minerals and Mining. 1 vol. Fol. Wellington, 1900. Presented	
A 45	FISHERIES—WESTERN AUSTRALIA. Report on the Marine Fisheries on the South and South-western Coasts of Western Australia, 1898.	Presented	10030	NEW ZEALAND INSTITUTE. Transactions and Proceedings, 1899, vol. xxxii (new series, xv). 1 vol. Svo. Wellington, 1900. Presented	
A 45	— Acts relating to Fisheries and Pearl Shell Fisheries, 1847 to 1899. by Government Printer, Perth.	Presented	9919	— A Dictionary of Mangareva or Gambier Islands, by Edward Tregear. 1 vol. Svo. Wellington, 1900. Presented	
A 41	GEOLOGICAL SURVEY OF WESTERN AUSTRALIA. Bulletin No. 4. The Mineral Wealth of Western Australia, by A. Gibb Maitland, Perth, 1900.	Presented	A 67	POLYNESIAN SOCIETY. The Journal, containing the Transactions and Proceedings of the Society. Vol. viii, No. 4, Dec., 1899. Vol. ix, Nos. 1, 2, 3, March, June, September, 1900. 1 vol. Svo. Wellington, 1900. Presented	
A 45	LANDS AND SURVEYS (DEPARTMENT OF). Report of the Under Secretary for Lands for 1898. Fol. Perth, 1899.	Presented	A 70	PUBLIC MUSEUM, WANGANUI. Annual Report of the Hon. Curator, for year ending June, 1900. Svo. Wanganui, 1900. Presented	
A 42	MINES (DEPARTMENT OF). Report for the year 1899. Fol. Perth, 1900.	Presented	9966	BRITISH NEW GUINEA. Annual Report, 1897-98, 1898-99. In 1 vol. Fol. Brisbane, 1898, 1900. Presented	
9963	WESTERN AUSTRALIAN MUSEUM AND ART GALLERY. Guide to the Contents, with a List of the Western Australian Marsupials and Birds in the Collection, by B. H. Woodward. 1 vol. Svo. Perth, 1900.	Presented			
A 45	WESTERN MAIL. Christmas Number, Perth, W.A., 1899. Contains articles on the Industries of Western Australia.	Presented	A 71	BRITISH SOLOMON ISLANDS. Colonial Reports—Annual, No. 275. British Solomon Islands Report for 1898-9. Svo. London, 1899. Purchased	
9971	WESTERN AUSTRALIAN Year Book for 1896-97. Tenth edition, by Malcolm A. C. Fraser. 1 vol. Svo. Perth, 1897.	Presented			
A 45	— Year Book for 1898-99. Eleventh edition, vol. i. 1 vol. Svo. Perth, 1900. Presented by Govt. Printer, Perth.	Presented	B 3	GREAT BRITAIN. London.	
	STATE OF QUEENSLAND.			BOARD OF AGRICULTURE. Journal. Vol. vi. No. 3. Dec., 1899. No. 4. Mar., 1900.	
A 56	AGRICULTURE (DEPARTMENT OF). Annual Report for the year 1898-99. 1 vol. Svo. Brisbane, 1899.	Presented		Vol. vii. No. 1. June. No. 2. Sept., 1900. Presented by Agent-General for N.S.W.	
10164	— Annual Report, 1894-95. Queensland Agricultural Journal. Vols. vi, vii, 1900. 1 vol. Svo. Brisbane, 1900.	Presented	10068	ANNALS AND MAGAZINE OF NATURAL HISTORY, including Zoology, Botany, and Geology. Series 7. Vols. v, vi.	
A 54	GEOLoGICAL SURVEY OF QUEENSLAND. Report on Geology of the West Moreton or Ipswich Coal-field, by Walter E. Cameron, 1899.	Presented	B 2	In 1 vol. Svo. London, 1899. Purchased	
	— Queensland Coal; its Economic Value as a Steam Fuel, by Robert Wilson, 1899. A Paper read before the Queensland Institute of Mechanical Engineers, 1892.		10043-44	ANTHROPOLOGICAL INSTITUTE OF GREAT BRITAIN AND IRELAND. Journal. New Series. Vols. i, ii.	
	— Annual Progress Report for 1899.			In 1 vol. Svo. London, 1899. Presented	
	— Report on the Permo-Carboniferous Coal Measures of Clermont and associated Formations, by B. Dunstan, 1900.	Presented		— Catalogue of the Lepidoptera Phalaenae in the British Museum. Vol. ii. Catalogue of the Arctiidae, by George F. Hampson. With plates.	
A 53	Bulletin, No. 11. Brisbane, 1900.	Presented	10045	2 vols. Svo. London, 1900. Presented	
				— A Monograph of Christmas Island, Indian Ocean. Physical Features and Geology, by Chas. W. Andrews, with descriptions of the Fauna and Flora, by numerous contributors. 1 vol. Svo. London, 1900. Presented	

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
10042	BRITISH MUSEUM. Catalogue of the Fossil Bryozoa in the Department of Geology, British Museum. The Cretaceous Bryozoa. Vol. 1, by J. W. Gregory. 1 vol. Svo. London, 1899. Presented		B. 32	ROYAL MICROSCOPICAL SOCIETY. Journal of, for 1900. Parts 1 to 5. Svo. London, 1900. Purchased	
B 2	— Catalogue of Reproductions from Ancient Marbles, Bronzes, &c. Svo. London, 1894. Presented		10065	ROYAL SOCIETY, LONDON. Proceedings. Vol. LXV, (Nos. 413-423), 1899. Vol. LXVI (Nos. 424-434), 1899-1900. In 1 vol. Svo. London, 1909. Presented	
B 2	— Catalogue of Casts for Schools. Svo. London, 1898. Presented		B. 1	— Reports to the Malaria Committee, 1900. Further Reports to the Malaria Committee, 1900. Presented	
10004	— Illustrations of the Botany of Captain Cook's Voyage round the World in H.M.S. "Endeavour," in 1768-71, by Joseph Banks and Daniel Solander, with Determinations by James Britton. Part 1, Australian Plants. 1 vol. Fol. London, 1900. Presented		9941	— Philosophical Transactions. Series A. Vol. 192. 1 vol. 4to. London, 1899. Purchased	
B. 2	— Report on the Collections of Mosquitoes (Culicidae), received at the British Museum in connection with Investigations into causes of Malaria, by Fred V. Theobald. London, 1900. Presented by Treasury, N.S.W.		B. 18	ZOOLOGICAL SOCIETY OF LONDON. List of the Fellows, 31st May, 1900. Presented	
10076	ENTOMOLOGICAL SOCIETY OF LONDON. Transactions for the year 1899. 1 vol. Svo. London, 1899-1900. Purchased		10072	— Proceedings of the General Meetings for Scientific Business for 1900. 1 vol. Svo. London, 1900. Presented	
B. 30	ENTOMOLOGISTS' MONTHLY MAGAZINE. Second Series, vol. xi (xxxvi). Svo. London, 1900. Purchased		B. 18	— Proceedings of the General Meetings for Scientific Business for 1900. Parts 1, 2, 3. Presented	
B. 29	ENTOMOLOGIST (THE). An illustrated Journal of General Entomology. Vol. XXXIII. Svo. London, 1900. Purchased		B. 19	— Transactions. Vol. xv, part 4. Contents:— Second Contribution to the Ichthyology of Lake Tanganyika. On the Fishes obtained by the Congo Free State Expedition under Lieut. Lemaire, in 1898; by G. A. Boulenger. On a Specimen of <i>Cervus elaphus</i> , Lart. (<i>C. Verticornis</i> , Dawk), from the Forest-bed of East Anglia, by Sidney F. Harmer. 4to. London, 1899. Presented	
10074	GEOLOGICAL MAGAZINE, or Monthly Journal of Geology, with which is incorporated the "Geologist," edited by Henry Woodward. New Series. Decade 4, vol. vii. 1 vol. Svo. London, 1900. Purchased		9870	— Zoological Record. Volume xxxv, being Records of Zoological Literature, 1898. Edited by David Sharp. 1 Vol. Svo. London, 1839. Presented	
10072-73	GEOLICAL SOCIETY OF LONDON. Quarterly Journal. Vols. LV, LVI. 2 vols. Svo. London, 1899-1900. Purchased		B. 34	ZOOLOGIST (THE). A Monthly Journal of Natural History. Edited by W. L. Distant. Series 4. Vol. iv. 1900. Svo. London, 1900. Purchased	
10067	GEOLOGISTS' ASSOCIATION, LONDON. Proceedings. Vols. xv, xvi, 1897-1900. 1 vol. Svo. London, 1899-1900. Presented				
10078	IBIS (THE). A Quarterly Journal of Ornithology. Series 7, vol. vi. 1 vol. Svo. London, 1900. Purchased				
B. 14	LINNEAN SOCIETY OF LONDON. List, 1899-1900. London, 1899. Presented				
10069	— Journal. Zoology. Vol. xxvii. 1 vol. Svo. London, 1899-1900. Presented				
B. 15	— Journal. Zoology. Vol. xxviii. No. 179. 1900. Presented				
10070	— Journal. Botany. Vol. XXXIV. * 1 vol. Svo. London, 1898-1900. Purchased and Presented		B. 43	LANCASHIRE SEA FISHERIES LABORATORY. Report for 1899 of the Lancashire Sea Fisheries Laboratory at University College, Liverpool, and the Sea-fish Hatchery at Piel, by Prof. W. A. Herdman, assisted by Andrew Scott, and James Johnstone. 8vo. Liverpool, 1900. Presented	
B. 16	— Journal. Botany. Vol. xxvi. No. 178. 1900. Purchased				
10071	— Transactions. 2nd Series. Zoology. Vol. vii. 1 vol. 4to. London, 1896-1900. Purchased				
B. 17	— Transactions. 2nd Series. Botany. Vol. v. Nos. 11, 12. 1899. Purchased				
10077	MICROSCOPICAL SCIENCE. Quarterly Journal of. New Series. Vol. XLIII. 1 vol. Svo. London, 1900. Purchased		B. 53	MANCHESTER MICROSCOPICAL SOCIETY. Transactions and Annual Report, 1899. Svo. Manchester, 1900. Presented	
B. 6	MINERALOGICAL SOCIETY. Mineralogical Magazine and Journal of the Mineralogical Society. Vol. XII, Nos. 57, July. 58, November, 1890. Presented		B. 52	MANCHESTER MUSEUM, OWEN'S COLLEGE Publication 29. Museum Labels, the Principal Divisions of the Coleoptera. — Publication 30. Notes from the Manchester Museum, No. 6. Notes on some Jurassic Plants in the Manchester Museum, by A. C. Seward. <i>Manchester Memoirs</i> , XLIV, 8, 1900. Manchester, 1900. Presented	
10079	NATURE. A Weekly Illustrated Journal of Science. Vol. LXI (Nos. 1566-1591). November, 1899, to April, 1900. Presented			— Publication 31. Report for the year 1898-1900. 2 vols. Svo. Manchester, 1900. Presented	
10080	— Vol. LXII. (Nos. 1592-1617). May to November, 1900. 2 vols. 4to. London, 1900. Purchased				
B. 48	NATURALIST (THE), a Monthly Journal for the North of England. Edited by Wm. Denison Roebeck. 1900. January to December. Presented		10086	MANCHESTER BIOLOGICAL ASSOCIATION OF THE UNITED KINGDOM. Journal, new series. Vol. v, 1897-98. 1 vol. Svo. Plymouth, 1899. Presented	
9935	PALEONTOGRAPHICAL SOCIETY. Vol. LIII, issued for 1899. 1 vol. 4to. London, 1899. Purchased		B. 55	— Journal, new series. Vol. vi, Nos. 1 and 2. Presented	
9977	RAE SOCIETY. Volume for 1898. Monograph of British Annelids. Part 2; by William Carmichael McIntosh. 1 vol. Fol. London, 1900. Purchased		9889	MUSEUMS ASSOCIATION. Report of Proceedings, with the Papers read at the Ninth Annual General Meeting, Sheffield, 1898. 1 vol. Svo. London, 1899. Purchased	
10166	ROYAL GEOGRAPHICAL SOCIETY. The Geographical Journal. Vols. XV, XVI, 1900. In 1 vol. Svo. London, 1900.		9970	— Report of Proceedings, with Papers read at the Tenth Annual General Meeting, Brighton, 1899. 1 vol. Svo. London, 1900. Purchased	

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
B 51	NATURAL HISTORY SOCIETY OF NORTHUMBERLAND, DURHAM, AND NEWCASTLE-ON-TYNE. Natural History Transactions. Vol. XIII, Part 3, 1900.	Presented	C 21	SOUTH AFRICAN PHILOSOPHICAL SOCIETY. Transactions. Vol. xi, Parts 1, 2, 1900. — Transactions. Index to Vols. I-X and XI. Parts 1, 2.	Presented
B 48	NATURALIST THE. A monthly journal of Natural History for the north of England. Edited by Wm. Denison Roe uck, 1900. Svo. London and Leeds, 1900.	Presented	996	BRITISH SOUTH AFRICA. Information as to Mining in Rhodesia, supplied to the British South Africa Company, printed for the information of Shareholders. 1 vol. 4to. London, 1899. Presented by R. J. Etheridge.	Presented
10087	NOVITATES ZOOLOGICAE. A Journal of Zoology. Edited by Walter Rothschild, Ernest Hartert, and K. Jordan. Issued at the Zoological Museum, Tring. Vol. VI. 1 vol. Svo. London and Aylesbury, 1899. Presented			BRITISH COLONIES.	
B 57	— Vol. VII, Nos. 1 and 2.		C 11	CANADIAN RECORD OF SCIENCE. Including the Proceedings of the Natural History Society of Montreal, and replacing the Canadian Naturalist. Vol. VIII, Nos. 2, 1899, 4, 1900.	Presented
B 56	PLYMOUTH INSTITUTION AND DEVON AND CORNWALL NATURAL HISTORY SOCIETY. Annual Reports and Transactions. Vol. XII. Parts 1, 2, 3, 1894-97.	Presented	9896	GEOLOGICAL SURVEY OF CANADA. Annual Report (new series), Vol. X. Reports A, H, I, J, M, S, 1897.	Presented
B 42	PUBLIC LIBRARIES, MUSEUMS, AND ART GALLERIES OF THE CITY OF LIVERPOOL. 44th, 46th, and 47th Annual Reports of the Committee for the years 1896, 1895, 1894.	Presented	9897	— Maps to accompany abo.ve. 2 vols. Svo. Ottawa, 1899. Presented	
B 42	— Bulletin of the Liverpool Museums. Vol. II, Nos. 3, 4. Vol. III, No. 1	Presented	C 7	— Contributions to Canadian Palaeontology. Vol. IV, part 1. A Revision of the Genera and Species of Canadian Palaeozoic Corals, by Lawrence M. Lambe. Ottawa, 1899.	Presented
B 56	ROYAL CORNWALL POLYTECHNIC SOCIETY. Sixty-seventh Annual Report, 1899.	Presented	C 17	— Preliminary Report on the Klondyke Gold-fields, Yukon District, Canada, by R. G. McConnell. Svo. Ottawa, 1900. Presented	
B 59	UNIVERSITY OF CAMBRIDGE. Museums and Lecture-rooms Syndicate. Thirty-fourth Annual Report for 1899.	Presented	C 15	MCGILL COLLEGE AND UNIVERSITY. Annual Calendar, Session 1900-1901. 1 vol. Svo. Montreal, 1900. Presented	
B 59	— Report of the Library Syndicate for 1899. 4to. Cambridge, 1900. Presented		C 12	NOVA SCOTIA INSTITUTE OF SCIENCE. Proceedings and Transactions, Vol. x (Vol. III of 2nd series). Part 1, Session 1898-99. Svo. Halifax, 1899. Presented	
B 58	UNIVERSITY, OXFORD. Catalogue of Books added to the Radcliffe Library, 1899.	Presented	9872	ROYAL SOCIETY OF CANADA. Proceedings and Transactions. Second series, Vol. IV, 1838. 1 vol. Svo. Ottawa, &c., 1838. Presented	
B 36	WEBSTER, W. D. Illustrated Catalogue of Ethnographic Specimens, European and Eastern Arms and Armour, Prehistoric and other Curiosities. Nos. 24, 25, 26, 27.	Presented		BRITISH COLONIES.	
10081	YORKSHIRE GEOLOGICAL AND POLYTECHNIC SOCIETY. Proceedings. New Series. Vol. XIII, 1895-1899. 1 vol. Svo. Leeds, 1899. Presented	Purchased	C 5	INDIA.	
B 47	YORKSHIRE NATURALISTS' UNION. Transactions, Part 22, for 1896. The Almanac of Yorkshire. By W. West and G. S. West. Leeds, 1900. Presented		10023	GEOLOGICAL SURVEY OF INDIA. General Report for the Period 1892-1900. Svo. Calcutta, 1900. Presented	
	GREAT BRITAIN.			— Memoirs, Vol. XXIX. Report on the Great Earthquake of 1897, by R. D. Oldham. 1 vol. Svo. Calcutta 1899. Presented	
	Scotland.		C 4	— Memoirs, Vol. XXX, part 1. List of After-shocks of the great Earthquake of 1897, by R. D. Oldham. Calcutta, 1900. Presented	
B 75	CORPORATION OF GLASGOW. Parks Department. Museums and Galleries. Reports for 1896, 1897, 1898, 1899.	Presented	C 6	— Memoirs. Palaeontologia Indica, being figures and Descriptions of the Organic Remains procured during the progress of the Geological Survey of India. Series XV. Hima'yayan Fossils. Vol. I, part 2. Anthracolithic Fossils of Kashmir and Spiti, by Carl Diener, 1899. Presented	
9986	GLASGOW UNIVERSITY. Calendar for the year 1900-1901. 1 vol. Svo. Glasgow, 1900. Presented		1080	— Series XV. Himalayan Fossils, Vol. II. Part 1. The Cephalopoda of the Lower Trias, 1897. Part 2. The Cephalopoda of the Muschelkalk, by Carl Diener, 1895. 1 vol. 4to. Calcutta, 1897. Presented	
B 91	PERTHSHIRE SOCIETY OF NATURAL SCIENCE. Transactions and Proceedings. Vol. III, part 1, 2, 1898-1900.	Presented	C 6	— Se ries xv. Vol. III, part 1. Upper Triassic Cephalopoda Faunes of the Himalaya, by Elmund Mojisovics, translated by Arthur H. Foord and Mrs. A. H. Foord, Calcutta, 1893. Presented	
10038	ROYAL SCOTTISH GEOGRAPHICAL SOCIETY. Scottish Geographical Magazine, Vol. XVI, 1896-1897. 1 vol. Svo. Edinburgh, 1900. Presented			— New Series. Vol. I. 1. The Cambrian Fauna of the Eastern Salt-range, by K. Redlich. 1899. Presented	
B 71	ROYAL PHYSICAL SOCIETY, EDINBURGH. Proceedings, Vol. XIV, part 2, Session 1898-99.	Presented		— New Series. Vol. I. 2. Notes on the Morphology of the Pelecypods, by Fritz Neotling, 1899. Presented	
10023	ROYAL SOCIETY OF EDINBURGH. Proceedings, Vol. XXII, 1897-1898. 1 vol. Svo. Edinburgh, 1900. Presented		9862	INDIAN MUSEUM. Annual Report, 1898-99. 1 vol. Svo. Calcutta, 1899. Presented	
	GREAT BRITAIN.		C 2	— A Guide to the Zoological Collections exhibited in the Fish Gallery. 1 vol. Svo. Calcutta, 1899. Presented	
	Ireland.		C 2	— A Guide to the Zoological Collections exhibited in the Bird Gallery, by F. Finn. 1 vol. Svo. Calcutta, 1900. Presented	
B 81	SCIENCE AND ART MUSEUM, DUBLIN. General Guide to the Collections. Part VIII, Furniture, chap. I. Italian Furniture; by G. T. Plunkett. Dublin, 1893. Presented		C 2	— Illustrations of the Shallow-water Ophiuroidea collected by the Royal Indian Marine Survey Ship "Investigator," by R. Kochler. 4to. Calcutta, 1900. Presented	
	BRITISH COLONIES.				
	Africa.				
C 30	ALBANY MUSEUM, CAPE OF GOOD HOPE. Report of the Committee for the year 1899. Fol. Cape Town, 1900. Presented				
10090	SOUTH AFRICAN MUSEUM. Annals, Vol. I, 1898-99. 1 vol. Svo. London, 1899. Presented				
C 23	— Annals. Vol. II, Parts 1, 2, 3, 1900. Presented				
C 23	— Report for the year 1899. Fol. Cape Town, 1900. Presented				

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
C 3	INDIAN MUSEUM. Illustrations of the Zoology of the Royal Indian Marine Survey Ship "Investigator," Commander T. H. Hemming, under the direction of A. Atcock and A. F. McArdle. Fishes, Part VII. Crustacea, Part VIII.		D 30	AMERICAN MUSEUM OF NATURAL HISTORY. Bulletin, Vol. XI, part 2, 1899; Vol. XII, 1899.	Svo. New York, 1900. Presented
C 7	MADRAS GOVERNMENT MUSEUM. Report on the Administration of the Government Museum and Connemarra Public Library, 1899-1900.	Presented	D 31	— Memoirs, Vol. I, part 4. A complete Mosasaur Skeleton, Osseous and Cartilaginous, by Henry Fairfield Osborn, 1899.	Presented
C 7	— Bulletin, Vol. III, No. 1. Anthropology. Notes on some of the People of Malabar; Mela Vedas of Travancore; &c.	Presented	10102	— Memoirs, Vol. I, part 5. A Skeleton of Diplodocus, by Henry Fairfield Osborn, 1899.	Presented
	— No. 2. The Sea Fisheries of Malabar and South Canara, by Edgar Thurston. Madras, 1900.	Presented	D 31	— Memoirs, Vol. II. Anthropology, Vol. I. The Jesup North Polar Expedition; edited by Franz Boas.	Presented
9961	ROYAL ASIATIC SOCIETY. Journal of the China Branch for the year 1896-97. Vol. XXXI. 1 vol. Svo. Shanghai, 1900.	Presented	10104	1 vol. 4to. New York, 1898-1900. Presented	Presented
P 6 (63)	CEYLON. Report on the Ceylon Pearl Fisheries, by W. C. Twynam. Fol. Colombo, 1900. Presented by C. Hedley.		D 31	— Memoirs, Vol. III. Anthropology, Vol. II. I. Symbolism of the Huichol Indians, by Carl Lumholtz. 1900.	Presented
	UNITED STATES OF AMERICA.		10093	AMERICAN NATURALIST. An Illustrated Magazine of Natural History. Vol. XXXIV. 1 vol. Svo. Boston, U.S.A. 1900. Purchased	
9993	AGRICULTURE (UNITED STATES DEPARTMENT OF.) Year Book, 1899.	Presented	10047-9	AMERICAN PHILOSOPHICAL SOCIETY. Proceedings. Vol. XXIX, 1891; XXX, 1892; XXXI, 1893; XXXII, 1893; XXXIII, 1894; XXXIV, 1895. 3 vols. Svo. Philadelphia, 1891-95.	Presented
D 8	— Division of Entomology. Bulletin, New Series, Nos. 21, 22, 24, 25.	Presented	D 42	— Proceedings. Vol. XXXVIII, No. 160, 1899. Vol. XXXIX, Nos. 161, 162, 1900.	Presented
	— Technical Series, Entomological Bulletin, No. 8. 1900.	Presented	9708	BIOLOGICAL SOCIETY OF WASHINGTON. Proceedings, Vol. XIII., XIII.	Presented
	— Division of Biological Survey. Bulletin, Nos. 12, 13. 1900.	Presented	D 25	In 1 vol. Svo. Washington, 1898-99.	Presented
	North American Fauna, Nos. 17, 18, 19. 1900.	Presented	D 50	BOSTON SOCIETY OF NATURAL HISTORY. Proceedings. Vol. XXIX, Nos. 1-8.	Presented
	— Division of Vegetable Physiology and Pathology. Bulletin Nos. 18, 19, 21, 22.	Presented	10103	BOSTON PUBLIC LIBRARY. Forty-eighth Annual Report, 1899. Boston, 1900.	Presented
9914	FISH COMMISSION. Bulletin, Vol. XXIII, for 1898. 1 vol. Svo. Washington, 1899.	Presented	D 26	BUFFALO SOCIETY OF NATURAL SCIENCES. Bulletin. Vol. V, 1896-97.	Presented
9945	GEOLOGICAL SURVEY. Nineteenth Annual Report, 1897-98; Charles D. Walcott, Director. Part 2 Papers chiefly of a Theoretical Nature.	Presented	D 36	— Vol. VI. The Palaeontology of Eighteen Mile Creek and the Lake Shore Sections of Erie County, New York; by A. W. Gruber. 1898-99.	Presented
9956	— Part 3. Economic Geology.		D 36	— In 1 vol. Svo. Buffalo, 1897-99.	Presented
9957-58	— Part 5. Forest Reserves; Harry Gannett, Chief of Division. Text and Atlas. 4 vols. Svo. Washington, 1899.	Presented	CALIFORNIA ACADEMY OF SCIENCES. Occasional Papers, VI. New Mallophaga, III, comprising Mallophaga from Birds of Panama, Baja California, and Ala-ka; by Vernon L. Kellogg.	Presented	
9959	— Twentieth Annual Report, 1898-99; Charles D. Walcott, Director. Part 1. Director's Report.	Presented	D 36	— Mallophaga from Birds of California; by Vernon L. Kellogg and Bertha L. Chapman.	Presented
9946-47	— Part 6. Mineral Resources of the United States, 1898. Metallic Products, Coal, and Coke, by David T. Day.	Presented	D 36	— The Anatomy of the Mallophaga; by Robert E. Snodgrass.	Presented
10006	— Monographs; Charles D. Walcott, Director.	Presented	D 36	— 1 vol. Svo. San Francisco, 1899.	Presented
to 10011	Vols. XXXII, part 2, XXXIII, XXXIV, XXXVI, XXXVII, XXXVIII. 6 vols. 4to. Washington, 1899.	Presented	D 50	CALIFORNIA STATE MINING BUREAU. Bulletins, Nos. 13, 14, 15, 16, 17.	Presented
10012	— Bulletins, Nos. 150 to 162.	Presented	D 50	CARNEGIE MUSEUM. Publication, No. 6. Prize Essay Contest, 1899.	Presented
to 10015	In 4 vols. Svo. Washington, 1899.	Presented	D 37	— Publication, No. 7. Annual Report for year ending March, 1900. Pittsburg, 1900.	Presented
9914	UNITED STATES NATIONAL MUSEUM. Report for the year ending June, 1897. Part 1.	Presented	CHICAGO ACADEMY OF SCIENCES. Bulletin. Vol. I, Nos. 1-10, 1883-86.	Presented	
9890	1 vol. Svo. Washington, 1899.	Presented	D 26	Vol. II, No. 2.	Presented
	— Proceedings, Vol. XXI.		D 26	— No. 3. Part 1 of the Natural History Survey.	Presented
	1 vol. Svo. Washington, 1899.	Presented	CINCINNATI MUSEUM ASSOCIATION. Nineteenth Annual Report, 1899.	Presented	
10046	WAR DEPARTMENT—Report of a Reconnaissance from Carroll, Montana Territory, on the Upper Missouri, to the Yellowstone National Park, and Return, in 1875, by William Ludlow.	Presented	9937	— Svo. Cincinnati, 1900.	Presented
	1 vol. 4to. Washington, 1876.	Presented	CINCINNATI SOCIETY OF NATURAL HISTORY. Journal.	Presented	
10 98	ACADEMY OF NATURAL SCIENCES OF PHILADELPHIA. Proceedings, 1899.	Presented	9938	— Vol. II, 1873, Nos. 1, 2, 4.	Presented
D 14	Do. 1900. Part 1.	Presented	9938	— Vol. III, 1880, Nos. 1, 3, 4.	Presented
9985	AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE—Proceedings, Forty-eighth Meeting held at Columbus, Ohio, 1899.	Presented	9938	— Vol. IV, 1881.	Presented
D 22	1 vol. Svo. Easton, 1899.	Presented	9938	— Vol. V, 1882.	Presented
	— Proceedings. New Series. Vol. XIII, Part 2, Oct. 1899 (1900); Part 3, April, 1900.	Presented	9938	— Vol. VI, 1883.	Presented
D 30	AMERICAN MUSEUM OF NATURAL HISTORY. Annual Report for year 1899.	Presented	9940	— Vol. VII, 1884-85.	Presented
	Svo. New York, 1900.	Presented	9940	— Vol. VIII, 1885-86.	Presented
			9940	— Vol. IX, 1886-87.	Presented
			9940	— Vol. X, 1887-88.	Presented
			9940	— Vol. XI, 1888-89.	Presented
			9940	— Vol. XII, 1889-90.	Presented
			9940	— Vol. XIII, 1890-91.	Presented
			9940	— Vol. XIV, 1891-92.	Presented
			9940	— Vol. XV, 1892-93.	Presented
			9940	— Vol. XVI, 1893-94.	Presented
			9940	— Vol. XVII, 1894-95.	Presented
			D 26	In 4 vols. Svo. Cincinnati, 1879-95.	Presented
			D 26	Journal. Vol. XIX, Nos. 1, 3, 4, 5, 6, 1896-1900.	Presented

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
9878-86	CONNECTICUT ACADEMY OF ARTS AND SCIENCES. Transactions. — Vol. I, 1866-1871. — Vol. II, 1871-73. — Vol. III, 1874-78. — Vol. IV, 1877-82. — Vol. V, 1878-82. — Vol. VI, 1882-85. — Vol. VII, 1885-88. — Vol. VIII, 1888-92. — Vol. IX, 1892-95. 9 vols. Svo. New Haven, 1866-95. Presented		10099	MUSEUM OF COMPARATIVE ZOOLOGY AT HARVARD COLLEGE. Bulletin, Vol. XXXIV. (Geological Series, Vol. IV.) The Geology and Physical Geography of Jamaica. Study of a type of Antillean Development, by Robert T. Hill; with an Appendix of some Cretaceous and Eocene Corals, by T. Wayland Vaughan. 1 vol. Svo. Cambridge, Mass., 1899. Presented	
9848	DENISON UNIVERSITY. Bulletin of the Scientific Laboratories. — Vol. II, 1887. — Vol. III, 1888. — Vol. IV, 1888-89. — Vol. V, 1889. — Vol. VI, 1892. — Vol. VII, 1892. — Vol. VIII, Part 2, 1894. In 4 vols. Svo. Granville, Ohio, 1887-94. Presented		10100	Bulletin, Vol. XXXV. 1 vol. Svo. Cambridge, Mass., 1899-1900. Presented	
D 17	Bulletin, Vol. XXXVI, Nos. 1 to 4. 1900. Presented		D 17	Bulletin, Vol. XXXVII, Nos. 1, 2. 1900. Presented	
D 18	Memoirs, Vol. XXIII, No. 2. Reports on an Exploration off the West Coasts of Mexico, Central and South America, and off the Galapagos Islands, in charge of Alexander Agassiz, by the U.S. Fish Commission steamer "Albatross" during 1891. — Vol. XXV. The Ophiuridae, by C. F. Lütken and Th. Mortensen. 1899. Presented		D 18	Memoirs, Vols. XXIV, XXVI. The Fishes, by S. Garman. 2 vols. 4to. Cambridge, Mass., 1899. Presented	
10094	FIELD COLUMBIAN MUSEUM. Botanical Series. Vol. I, 1895-1900. 1 vol. Svo. Chicago, 1900. Presented		D 50	NEW JERSEY AGRICULTURAL EXPERIMENT STATIONS. Bulletin 140 Three Common Orchard Scales; by John B. Smith. Presented	
D 9 (2)	Zoological Series, Vol. I. Presented		D 50	Report of the Entomological Department; by John B. Smith, for 1899. Camden, N. J. 1900. Presented	
10095	Geological Series, Vol. I, No. 7, 1900. Presented		D 50	Bulletin, No. 143. The Apple Plant Louse; by John B. Smith. 1900. Presented	
D 9 (4)	Report Series, Vol. I, No. 5. Annual Report for 1898-99. Presented		D 27	NEW YORK ACADEMY OF SCIENCES. Charter, Order of Court, Constitution and By-laws, and List of Members. 1899. Presented	
D 9 (2)	The Birds of Eastern North America. (Special Edition printed for the Field Columbian Museum.) Presented		9734	Annals, Vol. X. Oct., 1898. Presented	
10096	Water Birds. Part 1. Key to the Families and Species. Part 2. Land Birds; by Charles B. Cory, 1899. In 1 vol. 4to. Chicago, Ill. 1899. Presented		10101	Annals, Vol. XII. 1899-1900. 1 vol. Svo. New York, 1900. Presented	
D 3	ILLINOIS STATE LABORATORY OF NATURAL HISTORY. Bulletin, Vol. V—Articles 9, 10, 11, 1899-1900. Presented		D 28	Memoirs, Vol. II, Part 1. 1899. The Devonian Lamprey, <i>Paleospondylus gunni</i> , Traquair, by Bashford Dean. Presented	
9987-88	ILLINOIS NATURAL HISTORY SURVEY—STATE LABORATORY OF NATURAL HISTORY. The Ornithology of Illinois—Vol. I, Part 1, Descriptive Catalogue; by Robert Ridgway. Part 2, Economic Ornithology; by S. A. Forbes. Vol. II, part 1, Descriptive Catalogue; by Robert Ridgway. 2 vols. Svo. Springfield, Ill. Exchange F. Boettger. Presented		9887	PHILADELPHIA CENTENNIAL EXHIBITION OF 1876 (MELBOURNE, 1875). Official Record, containing Catalogues, Reports, Essays, and Statistics on Resources of Victoria. 1 vol. Svo. Melbourne, 1875. Presented	
D 2	KENTUCKY AGRICULTURAL EXPERIMENT STATION OF THE STATE COLLEGE OF KENTUCKY. Bulletins No. 86, 87, 88, 89. 1900. Presented		D 21	ROCHESTER ACADEMY OF SCIENCE. Proceedings. Vol. III. Brochure 2. 1900. Presented	
D 50	LLOYD LIBRARY OF BOTANY, PHARMACY, AND MATERIA MEDICA, CINCINNATI. Bulletin, No. 1, 1900. Reproduction Series, No. 1. Presented		D 5	TUFT'S COLLEGE LIBRARY. Tuft's College Studies No. 6, Scientific Series. 1900. Presented	
9876	MICHIGAN STATE BOARD OF AGRICULTURE. Thirty-seventh Annual Report of the Secretary, and Eleventh Annual Report of the Agricultural College Experiment Station, 1897-98. 1 vol. Svo. Lansing, 1899. Presented		D 33	UNIVERSITY OF CALIFORNIA. Bulletin, New Series. Vol. I, No. 1 (Register, 1898-99) No. 2 (Graduates, 1864-99) Svo. Berkeley, 1899. Presented	
9034	Thirty-eighth Annual Report of the Secretary to the State Board of Agriculture, and Twelfth Annual Report of the Experiment Station, 1898-99. 1 vol. Svo. Lansing, 1899. Presented		D 34	Bulletin of the Department of Geology. Vol. II. Nos. 5, 6. Presented	
D 1	MICHIGAN STATE AGRICULTURAL COLLEGE. Experiment Station Bulletins 177, 178, 179, 180, 181, and 185. Presented		D 33	Agricultural Experiment Station. Bulletins Nos. 122-126. 1899. Presented	
D 1	Experiment Station Special Bulletin 13. Presented		D 33	Annual Report of the Secretary for year ending June, 1899. Fol. Sacramento, 1899. Presented	
D 26	MILWAUKEE PUBLIC MUSEUM. Seventeenth Annual Report, 1898-99. Presented		D 33	Six Pamphlets. Presented	
9982 (3114)	MINNESOTA GEOLOGICAL AND NATURAL HISTORY SURVEY. The Geology of Minnesota. Vol. I of the Final Report, 1872-1882; by N. H. Winchell and Warren Upham. 1 vol. 4to. Minneapolis, Minn., 1884. Presented		10097	UNIVERSITY OF KANSAS. Kansas University Quarterly, Vol. VIII. Series A. Nos. 1-4. Series B. No. 1. 1 vol. Svo. Lawrence, Kansas, 1899. Presented	
9983 (5067)	Vol. II of the Final Report, 1882-1885; by N. H. Winchell and Warren Upham. 1 vol. Svo. St. Paul, Minn., 1885. Presented		D 13	Bulletin—Kansas University Quarterly. Vol. I. No. 2, January, 1900. Series A. Presented	
9984	Vol. IV of the Final Report, 1896-1898; by N. H. Winchell. 1 vol. 4to. St. Paul, Minn., 1899. Presented		10095	UNIVERSITY OF THE STATE OF NEW YORK. College Department, Second Annual Report, 1899. Vol. II. Professional Education in the United States. 1 vol. Svo. Albany, 1900. Presented	
9960	MISSOURI BOTANICAL GARDEN. Eleventh Annual Report. 1 vol. Svo. St. Louis, Mo., 1900. Presented		D 15	State Library Bulletins. Legislation. Nos. 11, 12. 1900. Presented	
			9888	UNIVERSITY OF PENNSYLVANIA. The Babyonian Expedition of the University of Pennsylvania. Series A. Cuneiform Texts, edited by H. V. Hilprecht. Vol. IX. 1 Vol. 4to. Philadelphia, 1898. Presented	
			D 14	Scientific Bulletin of the Philadelphia Museums. No. 1. Contributions to the Herpetology of New Granada and Argentina, by Edward D. Cope. Philadelphia, 1899. A posthumous paper edited by J. Percy Moore. Presented	

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
	UNIVERSITY OF PENNSYLVANIA. The World's Commerce and the United States' share of it. Second edition. Philadelphia, 1899.	Presented	9572	SOCIÉTÉ BELGE DE GÉOLOGIE DE PALEONTOLOGIE ET D'HYDROLOGIE. Procès Verbaux. Tome X, 1896.	
	— Bulletin of the Free Museum of Science and Art, University of Pennsylvania. Department of Archaeology and Paleontology. Vol. II. No. 2, 1899; No. 3, 1900; No. 4, 1900.	Presented	F 12	1 vol. Svo. Bruxelles, 1896. Presented	
10091-92	WASHINGTON ACADEMY OF SCIENCES. Proceedings, vol. I, 1899; vol. II, 1900. 2 vols. Svo. Washington, 1899-1900.	Presented	F 12	Procès Verbaux. Serie 2. Tome IV, Année XIV. Fasc. 1, 2, 3. Svo. Bruxelles, 1900. Presented	
D 50	WEST AMERICAN SCIENTIST. Vol. x, Nos. 3, 4, 5, 1900. Vol. XI, Nos. 2, 3, 4, 1900.	Presented	9918	SOCIÉTÉ ENTOMOLOGIQUE DE BELGIQUE. Annales. Tome XLIII.	
9867	WISCONSIN ACADEMY OF SCIENCES, ARTS, AND LETTERS. Transactions. Vol. XII, part I, 1898. Vol. I. Svo. Madison Wis., 1898.	Presented	F 12	1 vol. Svo. Bruxelles, 1899. Presented	
D 14	ZOOLOGICAL SOCIETY OF PHILADELPHIA. Twenty-eighth Annual Report of the Board of Directors. Svo. Philadelphia, 1900.	Presented	F 12	SOCIÉTÉ ROYALE MALACOLOGIQUE DE BELGIQUE. Bulletins des Séances. Vol. XXXIV, pp. XCVII-CXXVIII.	Presented
	AUSTRIA, HUNGARY, BOHEMIA, &c.		F 12	— Annales. Tome XXXI. Fasc. 2. Année, 1896.	Presented
F 45	ACADEMIE DES SCIENCES DE CRACOVIE. Bulletin International. Comptes Rendus des Séances de l'Année, 1900. Jan., Fev., Mar., Avr., Mai, Juin, Juli, Oct.		F 12	— Tome XXXII. Année, 1898.	Presented
F 42	ANTHROPOLOGISCHE GESELLSCHAFT IN WIEN. Mittheilungen. Band XXX, neuen folge, Band XX. 4to. Wien, 1900.	Presented		DENMARK.	
9801	KAIS-KON. ZOOLOGISCHE-BOTANISCHE GESELLSCHAFT IN WIEN. Verhandlungen. Jahrgang, 1898, Band XLVIII. Jahrgang, 1899, Band XLIX.		9768	KONGELIGE DANSKE VIDENSKABERNES SELSKAB I KOBENHAVN. Oversigt, 1899.	
10033	K. K. NATURHISTORISCHES HOFMUSEUM, Wien. Zeitschriftenkatalog, von August Bohm Edlen von Böhmersheim. An. K. K. Nat. Hist. Hofmus., Wien, xii, 1897.	Presented	F 19	1 vol. Svo. Kobenhavn, 1899. Presented	
F 40	— Annalen, Band XIII. Nr. 1, 2, 3, 4. Svo. Wien, 1898.	Presented	Oversigt, 1900. No. 1, 2, 3. 1900. Presented		
F 46	MAGYAR NÉMZETI MUZEUM. Természetrajzi Füzetek. (Periodical of Zoology, Botany, Mineralogy, and Geology, with the subvention of the Hungarian Academy of Sciences, edited by the Hungarian National Museum) Vol. XXII, parts 3, 4, 1899. Vol. XXIII, parts 1, 2, 1900. Svo. Budapest, 1899-1900.	Presented		FRANCE.	
10123	MAGYAR ORNITHOLOGIAI KÖZPONT. Aquilla. A Magyar Madártan Központi Folyóirata. (Periodical of Ornithology, edited by the Hungarian Central Bureau for Ornithological Observations). Evfolyam V. VI. Jahrgang, 1898-1899. 1 vol. 4to. Budapest, 1898-99.	Presented	10106	ANNALES des Sciences Naturelles. Zoologie et Paleontologie. Serie 8, Année 65. Tomes IX, X.	
F 44	MAGYARORSZÁGI TÁRSASÁLAT. Földtani Közlöny. (Geologische Mittheilungen. Zeitschrift der Ungarischen Geologischen Gesellschaft, zugleich Amthaliges Organ der K. Ung. Geologischen Anstalt). Kotet XXIX, Fiz. I, 4, 5-7, 1899.	Presented	F 8	1 vol. Svo. Paris, 1892. Purchased	
F 47	SEVCENKO-GESELLSCHAFT DER WISSENSCHAFTEN. Société Scientifique de Chevtchenko à Lemberg. Die Chronik, Nr. 1, 2, 3, Lemberg, 1900.	Presented	F 3	— Tome XI. Nos. 1-6. Svo. Paris, 1900. Purchased	
	— Sammelschrift der Mathematisch-Naturwissenschaftlich-Arztlichen Section. Band VI, Heft 1, 1900.		F 1	ÉCOLE d'ANTHROPOLOGIE, DE PARIS. Revue, Année, X.	
	— Mittheilungen Jahrg. IXX. Band XXVIII, 1900.		F 1	SVO. Paris, 1900. Presented	
43	WIENER ENTOMOLOGISCHE VEREIN. Jahresbericht, x, 1899. Svo. Wein, 1900.	Presented	F 1	FEUILLE DES JEUNES NATURALISTES, PARIS. Revue Mensuelle d'Histoire Naturelle. Serie 3, Année XXX.	
	BELGIUM.		F 1	Paris, 1900. Presented	
P 17 (21)	COMMISSION GEOLOGIQUE DE BELGIQUE. Légende de la Carte Géologique de La Belgique. Avril, 1896. Groupe quaternaire. Bruxelles, 1896. Presented by M. Mourlon.		F 1	— Catalogue de la Bibliothèque, par Adrien Dollfus. Fasc. 28, 29. Paris, 1900.	Presented
9898	MINISTÈRE DE L'INTÉRIEUR ET DE L'INSTRUCTION PUBLIQUE. Annuaire Statistique de la Belgique. Année XXIX, 1898. 1 vol. Svo. Bruxelles, 1899.	Presented	F 1	— Bibliothèque. Liste sommaire des Ouvrages et Mémoires concernant la Malacologie, Mollusques vivant seulement, qui n'ont pas été catalogués dans les Fascicules 1-28, par Adrien Dollfus. Paris, 1900. Presented	
1023	— Année XXX, 1899. 1 vol. Svo. Bruxelles, 1900.	Presented	10107	FACULTÉ DES SCIENCES DE MARSEILLE. Annales, Tomes IX, X.	
				In 1 vol. 4to. Marseille, 1899-1900. Presented	
			9754	JOURNAL DE CONCHYLIOLOGIE. Vol. XLVII.	
			F 6	1 vol. Svo. Paris, 1899. Purchased	
			F 10	— Vol. XLVIII. No. 1. 1900. Purchased	
			F 5	MUSÉE D'HISTOIRE NATURELLE DE MARSEILLE. Annales, Série 2, Bulletin, Tome I. Supplément, and Fasc. 2. 1899.	Presented
			F 5	MUSÉUM D'HISTOIRE NATURELLE, PARIS. Bulletin, Année 1899, Nos. 6, 7, 8; 1900, No. 1-4.	Presented
			F 9	SOCIÉTÉ FRANÇAISE DE MINERALOGIE. Bulletin, Tome XXII, No. 8. Paris, 1899. Purchased	
			F 5	— Tome XXIII, Nos. 1, 2, 3, 4, 5. Paris, 1900. Purchased	
			F 4	SOCIÉTÉ LINNÉENNE DE BORDEAUX. Actes, Vol. LIV, Série 6, Tome IV.	
			I 000	1 vol. Svo. Bordeaux, 1899. Presented	
			10001	SOCIÉTÉ MALACOLOGIQUE DE FRANCE. Annales de Malacologie, sous la direction de Georges Servain. Tomes I, 1870 à 1884; II, 1884 a 1886.	
			10002	2 vols. in 1 vol. Svo. Paris, 1884-86. Purchased	
			10002	Bulletins, Tome I, 1884; II, 1885.	
			10025	" " III, 1886; IV, 1887.	
			10026	" " IV, 1888; VI, 1889.	
			10026	" " VII, 1890.	
				7 vols. in 4 vols. 8 vo. Paris, 1884-90. Purchased	
			10105	SOCIÉTÉ DES SCIENCES NATURELLES DE L'OUEST DE LA FRANCE. Bulletin, Tome VIII, 1898; Tome IX, 1899.	
				In 1 vol. Svo. Nantes, 1898-99. Presented	

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
F 7	SOCIÉTÉ DE SPÉLÉOLOGIE. Spelunca. Bulletin, de la Société. Années V., Nos. 17, 18, 19, 20. Paris, 1899. vi, 21, 22. Paris, 1900. Purchased — Mémoires, No. 23, 24. Paris, 1900. Purchased		F 80	KÖNIGLICHE RHEINISCHE FREIDRICH-WILHELMUS UNIVERSITÄT, BONN. Chronik für Rechnungsjahr, 1898-99. Jahr. xxiv. neue folge 13. — Verzeichniss der Vorlesungen im Winterhalbjahr, 1898-99. — Verzeichniss der Vorlesungen im Sommerhalbjahr, 1899. Svo. Bonn, 1899. Presented — And various "Inaugural Dissertations."	
F 2	SOCIÉTÉ ZOOLOGIQUE DE FRANCE. Bulletin, Année 1899. Tome xxiv.		9868	MORPHOLÓSCHES JAHRBUCH. Eine Zeitschrift für Anatomie und Entwickelungsgeschichte, herausgegeben von Carl Gegenbaur. Band xxvii. 1 vol. Svo. Leipzig, 1899.	
F 2	— Memoires Année, 1899. Tome xii. Svo. Paris, 1893. Presented			MUSEUM ZU LÜBECK. Festschrift zur Erinnerung an das 100 jährige Bestehen der Sammlungen der Gesellschaft zur Beförderung gemeinnütziger Thätigkeit, 1800-1900. 1 vol. Svo. Lübeck, 1900. Presented	
	GERMANY.		F 30	— Führer durch das Museum zu Lübeck, Dritte Auflage, 1899. Presented	
10119	ARCHIV FÜR NATURGESCHICHTE, gegründet von A. F. A. Wiegman. Jahrgang ix. Band II. 1 vol. Svo. Berlin, 1894 (1900). Purchased		10114	MUSEUM FÜR NATURKUNDE IN BERLIN. Mitteilungen aus der Zoologischen Sammlung. Band I. 1 vol. Svo. Berlin, 1898-1900. Presented	
F 35	— Jahrgang LXIII. Band II. Heft 2, 1897.		F 38	NATURAE NOVITATES. Bibliographie neuer Erscheinungen in den Ländern auf dem Gebiete der Naturgeschichte und der exacten Wissenschaften, herausgegeben von R. Friedlander und Sohn. Jahrgang XXII. Svo. Berlin, 1900. Presented	
F 35	— LXIV. Band II, Heft 2, Hälften, 1898. Purchased		F 23	NATURHISTORISCHE VEREIN DER PREUSSISCHEN RHEINLANDE UND WESTFALENS UND DES REG.-BEZIRKS OSNABRUCK. Verhandlungen, Jahrgang lvi, Hälften, 2. Bonn, 1899. Presented	
10120	— Jahrgang LXV. Band I. 1 vol. Svo. Berlin, 1899. Purchased		F 23	NIEDERRHEINISCHE GESELLSCHAFT FÜR NATUR- UND HEILKUNDE ZU BONN. Sitzungsberichte, 1899. Hälften 2. Bonn, 1899. Presented Nat. Ver. Pr. Rhein.	
10121	— LXVI, Band I. 1 vol. Svo. Berlin, 1900. Purchased		F 24	ORNITHOLOGISCHE MONATSBERICHTE, herausgegeben von Prof. Dr. Ant. Reichenow. Jahrgang. VIII. Jan.-Dec. Svo. Berlin, 1900. Presented	
10113	BERLINER GESELLSCHAFT FÜR ANTHROPOLOGIE, &c. Zeitschrift für Ethnologie. Jahrgang XXXI, 1899. 1 vol. Svo. Berlin, 1899. Presented		F 29	SENCKENBERGISCHE NATURFORSCHENDE GESELLSCHAFT IN FRANKFURT A. M. Bericht, 1899-1900. 1 vol. Svo. Frankfurt a. M., 1900. Presented	
10116	BERLINER ENTOMOLOGISCHE ZEITSCHRIFT. Band XLIV, XLV. In 1 vol. Svo. Berlin, 1899-1900. Purchased		F 80	VEREIN FÜR NATURWISSENSCHAFT IN BRAUNSCHWEIG. Jahresbericht xl, für die Vereinsjahre, 1897-98, 1898-99. 1 vol. Svo. Braunschweig, 1899. Presented	
10115	DEUTSCHE ENTOMOLOGISCHE ZEITSCHRIFT. Herausgegeben von der Deutschen Entomologischen Gesellschaft in Verbindung mit Dr. G. Kraatz und der Gesellschaft "Iris" in Dresden. Jahrgang 1897, Heft 3. Bericht über die wissenschaftlichen Leistungen im Gebiete der Entomologie während des Jahres, 1899-1900. 1 vol. Svo. Berlin, 1899-1900. Purchased		F 28	VEREIN FÜR NATURWISSENSCHAFTLICHE UNTERHALTUNG ZU HAMBURG. Verhandlungen, 1896-1899. Band x. Hamburg, 1900. Presented	
F 31	— Jahrgang 1898, Heft 3, Hälften 1. Bericht über die wissenschaftlichen Leistungen im Gebiete der Entomologie während des Jahres, 1897 (1900). — Jahrgang, 1899, Heft 1, 2. Presented		100117-18	ZEITSCHRIFT FÜR WISSENSCHAFTLICHE ZOOLOGIE, begründet von Carl Theod. v. Siebold und Albert v. Kölliker, herausgegeben von Albert v. Kölliker, und Ernst Ehlers. Band LXVII, LXVIII. 2 vols. Svo. Leipzig, 1899-1900. Purchased	
10122	DEUTSCHE GEOLOGISCHE GESELLSCHAFT. Zeitschrift. Band II. 1 vol. Svo. Berlin, 1899. Presented		69, F 30	ZOOLOGICA. Original-Abhandlungen aus dem Gesamtgebiete der Zoologie, herausgegeben von Carl Chun. Heft 24. Studien über Päzifische Spongiens, von Johannes Thiele. Theil 2. Stuttgart, 1899. Purchased	
F 79	— Zeitschrift. Band III, Heft 1, 2. Berlin, 1900.				
F 37	DEUTSCHE MALAKOZOLOGISCHE GESELLSCHAFT. Nachrichtenblatt. Jahrgang XXXII. 1 vol. Svo. Frankfurt am Main, 1900. Purchased				
	— DEUTSCHE ZOOLOGISCHE GESELLSCHAFT. Das Tierreich. Eine Zusammenstellung und Kennzeichnung der rezenten Tierformen. — Lief. 9. Aves. Redakteur A. Reichenow. Trochilidae, von Ernst Hartert. Svo. Berlin, 1900. Purchased				
F 80	GEOLOGISCHEN SPEZIALENTE VON ELSASS-LOTHRINGEN. Abhandlungen. Neue Folge. Heft 3. Die Diluviale Wirbeltierfauna von Völdinshofen (Ober-Elsass). i Teil. Raubtiere und Wiederkäuer mit ausnahme der Rinder, von Gottfried Hagmann. Svo. Strassburg, 1899. Presented by Prof. L. Doderlein.				
F 28	HAMBURGISCHE WISSENSCHAFTLICHE ANSTALT. Jahrbuch Jahrgang, xvi, 1898, 1899. Presented Beiheft 1. Das Grundwasser in Hamburg, Heft 7, 1899. " 2. Mittheilungen aus dem Naturhistorischen Museum in Hamburg, Jahrgang, xvi, 1898, (1899). " 3. Mittheilungen aus den Botanischen Museum in Hamburg, 1898, (1899). " 4. Mittheilungen der Hamburger Sternwarte, No. 5, (1899).				
F 25	KÖNIGLICHE MUSEEN ZU BERLIN. Amtliche Berichte aus den Königlichen Kunstsammlungen, 1900. Presented		F 13	ETHNOGRAPHICAL DEPARTMENT OF "LIBRAIRIE ET IMPRIMERIE CI-DEVANT E. J. BRILL." Catalogue No. 2. Description of an Ethnographical Collection from Equatorial Africa brought together by the late H. C. Kooiman and others. Part I. 4to. Leiden, 1900. Purchased	
F 21	KÖNIGLICHE PREUSSISCHE AKADEMIE DER WISSENSCHAFTEN. Sitzungsberichte, 1900, Nos. 1-38. Svo. Berlin, 1900. Presented		10110	INTERNATIONALES ARCHIV FÜR ETHNOGRAPHIE. Band XIII. 1 vol. 4to. Leiden, &c., 1899. Purchased	
			F 15	LEYDEN MUSEUM. Notes from the. Vol. XXI, Nos. 1-4, 1899. — Vol. XXII, Nos. 1 and 2, 1900. Purchased	
			F 14	RIJKS ETHNOGRAPHISCH MUSEUM TE LEIDEN. Verslag van den Directeur, 1898-99. Presented	

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
ITALY.					
10024	INSTITUTE R. EXPÉRIMENTAL pour les Cultures des Tabacs. Monographie, par Leonard Angeloni. 1vol. Fol. Naples, 1900.	Presented	F 53	RUSSISCHE-KAISERLICHE MINERALOGISCHE GESELLSCHAFT ZU ST. PETERSBURG. Verhandlungen. Zweite Serie. Band XXXVII, Lief. 1, 2.	Presented
9863	MUSEO CIVICO DI STORIA NATURALE DI GENOVA. Annali, pubblicati per cura di G. Doria e R. Gestro. Serie 2. Vol. xix (XXXIX).	1 vol. 8vo. Genova, 1898. Purchased	—	Verhandlungen. Zweite Serie. Band XXXVIII, Lief. 1.	
F 59	MUSEI DI ZOOLOGIA E ANATOMIA COMPARATA DELLA R. UNIVERSITÀ DI GENOVA. Bollettino, 1899, Nos. 79-89.	8vo. Genova, 1899. Presented	F 54	SOCIETAS ENTOMOLOGICA ROSSICA. Horae. Tome XXXIII. No. 1, 2.	Presented
				Tome XXXIV. Nos. 1-4.	Presented
				8vo. St. Petersburg, 1899-1900.	Presented
F 59	MUSEI DI ZOOLOGIA E ANATOMIA COMPARATA DELLA R. UNIVERSITÀ DI TORINO. Bollettino, 1899, Vol. XIV, Nos. 354-366. Vol. XV, Nos. 367-376. 8vo. Torino, 1899, 1900.	Presented	9820	SOCIÉTÉ IMPÉRIALE DES NATURALISTES DE MOSCOU. Bulletin. Année 1898. Nos. 2, 3.	Presented
10128	R. STAZIONE DI ENTOMOLOGIA AGRARIA. Nuove Relazioni intorno ai lavori. Serie prima, Nos. 1 and 2.	1 vol. 8vo. Firenze, 1899, 1900. Presented	F 55	— Bulletin. Année 1899. Nos. 1-4.	Presented
			10127	— Nouveaux Mémoires. Tome xv. (Tome xx) (incomplete.)	
				1 vol. 4to. Moscou, 1884-99.	Presented
F 39	SOCIETÀ ITALIANA DI SCIENZE NATURALI IN MILANO. Atti della Società Italiana di Scienze Naturali e del Museo Civico di Storia Naturale in Milano. Volume XXXIX. Fasc 1, 2.	8vo. Milano, 1900. Presented	F 56	SOCIÉTÉ DES NATURALISTES DE KIEW. Mémoires. Tome XVI. Livr. 1, 1899.	Presented
F 58	SOCIETÀ TOSCANA DI SCIENZE NATURALI IN PISA. Atti. Processi Verbali. Vol. XII, pp. 1-60	8vo. Pisa, 1899. Presented	9813	SOCIÉTÉ IMPÉRIALE DES NATURALISTES DE ST. PETERSBOURG. Travaux. Vol. XXVI. Livr. 4, Section de Zoologie et de Physiologie, 1898.	Presented
F 33	ZOOLOGISCHE STATION ZU NEAPEL. Mittheilungen. Band XIV, Heft, 1, 2.	8vo. Berlin, 1900. Purchased	F 52	— Travaux. Vol. XXX, Livr. 1, Comptes rendus des séances. Nos. 4-8. 1899.	Presented
			F 52	— Travaux. Vol. XXXI. Livr. 1. Comptes rendus des séances, Nos. 1-3.	Presented
				8vo. St. Petersburg, 1899-1900.	Presented
SPAIN.					
10108-9	ALBERT, PRINCE DE MONACO. Resultats des Campagnes Scientifiques accomplies sur son Yacht. Fasc. XIII. Crustacés Décapodes provenant des campagnes de l'Hirondelle (supp.) et de la Princess Alice, 1891-97, par A. Milne-Edwards et E. L. Bouvier. Monaco, 1899.		9993	COMISIÓN DEL MAPA GEOLOGICO DE ESPAÑA. Boletín, Tomo XXV. Serie 2. To no V, 1898.	Presented
	— Fasc. XIV. Nudibranches et Marsenia provenant des Campagnes de la Princess Alice, 1891-97, par Rudolph Berg. Monaco, 1899.			1 vol. 8vo. Madrid, 1900.	Presented
	— Fasc. XV. Géphyriens (Sipunculides et Echiurides) provenant des Campagnes de l'Hirondelle et de la Princess Alice, 1886-97, par C. P. Sluiter. Monaco, 1900.		9952	SOCIEDAD ESPAÑOLA DE HISTORIA NATURAL. Anales, Serie 2. Tomo VIII, (XXVIII). 1 vol. 8vo. Madrid, 1899.	Presented
	— Fasc. XVI. Amphipodes provenant des Campagnes de l'Hirondelle, 1885-88, par Ed. Chevreux. Monaco, 1900.				
	In 2 vols. 4to. Monaco, 1899-1900.	Presented	F 16	BERGEN MUSEUM. Bergens Museums Aarbog, 1899. Hefte 1. Afhandlinger og Aarsberetning udgivne af Bergens Museum, ved J. Branchorst, 1899.	Presented
P 38 (59)	— Sur la Deuxième Campagne de la Princess Alice II. Comptes rendus, cxxx, Fev. 1900.	Presented	9979	— Den Ynere Jernalders Svaerd. Et Bridrag til Vikingetidens Historie og Teknologi, ved A. L. Lorange.	
P 21 (57)	— Deuxième Voyage au Spitsberg. Bull. Mus. Hist. Nat., 1900.	Presented	9978	— Samlingen af Norske Oldsager i Bergens Museum, ved A. Lorange.	
			F 16	— An Account of the Crustacea of Norway, by G. O. Sars. Vol. III. Cumacea, Parts 1-8.	Presented
				8vo. Bergen, 1899-1900.	Presented
			10111	ENTOMOLOGISKA FÖRENINGEN I STOCKHOLM. Entomologisk Tidskrift Arg. XIX, XX. (Journal Entomologique publié par la Société Entomologique à Stockholm).	
				In 1 vol. 8vo. Stockholm, 1898-99.	Presented
			F 16	STAVANGER MUSEUM. Aarsberetning for 1899. Stavanger, 1900.	Presented
			F 27	KONGL. SVENSKA VETENSKAPS AKADEMIEN, STOCKHOLM. Bilang (Collection of Memoirs.) Bandet XXV. Afdel. III. Botanik, &c. IV. Zoologi. &c. 1899.	
			10112	KONGL. UNIVERSITETS I UPSALA. Bulletin of the Geological Institution of the University of Upsala. Vols. III, 1896-97; IV, 1898-99.	Presented
				In 1 vol. 8vo. Upsala, 1897-99.	Presented
SWEDEN.					
10121	ACADEMIE IMPÉRIALE DES SCIENCES, ST. PETERSBOURG. Bulletin, Série 5. Tomes X, XI.	1 vol. 8vo. St. Petersburg, 1899.	F 60	NATURFORSCHENDE GESELLSCHAFT IN ZURICH. Vierteljahrsschrift. Jahrg. XLIV, Heft 3, 4; Jahrg. XLV, Heft 1, 2.	
F 50	— Bulletin, Série 5. Tome XII, No. 1, Jan. 1900.	Presented		8vo. Zurich, 1899, 1900.	Presented
F 50	— Mémoires. Série 8. Vol. VIII. No. 7; vol. XI. Nos. 2, 4, 6; vol. X. Nos. 1, 2.		F 60	— Neujahrsblatt c, ci, ci.	
F 50	— Annuaire du Musée Zoologique. Tome IV, Nos. 3, 4.			4to. Zurich, 1898, 99, 1900.	Presented
F 50	— Annuaire du Musée Zoologique. Tome V, Nos. 1, 2.		F 60	SOCIÉTÉ NEUCHATELOISE DE GÉOGRAPHIE (SUISSE). Bulletin, Tome XII.	
	8vo. St. Petersburg, 1899-1900.	Presented		8vo. Neuchatel, 1900.	Presented
10125	COMITÉ GEOLOGIQUE DE LA RUSSIE. Mémoires. Vol. VII. Nos. 3, 4.				
	1 vol. 4to. St. Petersburg, 1899.	Presented			
10126	— Mémoires. Vol. IX. No. 5.				
	1 vol. 4to. St. Petersburg, 1899.	Presented			
F 51	— Mémoires. Vol. XV. No. 3.				
	4to. St. Petersburg, 1899.	Presented			
F 51	— Bulletins. Vol. XVIII. Nos. 3-10.				
	8vo. St. Petersburg, 1899-1900.	Presented			

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
ASIA.					
JAPAN.					
F 66	EDUCATION, DEPARTMENT OF, JAPAN. Twenty-sixth Annual Report, 1898. Svo. Tōkyō, 1899. Presented by Imperial Library, Tōkyō.		F 73	MUSEO NACIONAL MONTE VIDEO. Anales publicados bajo la dirección de J. Arechavaleta. Tome III, fasc. 13, 14, 15. 4to. Monte Video, 1900. Presented	
9954	THE INSECT WORLD. A Monthly Magazine, edited by Yasushi Nawa. Vol. II, Nos. 6 to 12, 1898. Vol. III, Nos. 1 to 12, 1899. In 1 vol. Svo. Gifu, Japan, 1898-99. Presented by Japanese Consul.				
F 66	IMPERIAL LIBRARY OF JAPAN. Extracts from Annual Report. Presented				
F 65	IMPERIAL UNIVERSITY, TŌKYŌ, JAPAN. Calendar, 1899-1900. Svo. Tōkyō, 1900. Presented				
10129	— Journal of the College of Science:— Vol. XI. 1898-99. Vol. XII. 1898-1900. In 1 vol. 4to. Tōkyō, 1898-1900. Presented				
F 65	— Vol. XIII. Parts 1, 2. Tōkyō, 1900.				
JAVA.					
9974	KONINK. NATUURKUNDIGE VEREENIGING IN NEDERL-INDIE. Natuurkundig Tijdschrift. Deel LIX. Tiende Serie, Deel III. 1 vol. Svo. Batavia, 1900. Presented				
SOUTH AMERICA.					
ARGENTINA.					
F 73	MUSEO NACIONAL DE BUENOS AIRES. Comunicaciones. Tomo I. Nos. 5, 6, 7. Svo. Buenos Ayres, 1899-1900. Presented				
BRAZIL.					
F 76	MUSEU PARAENSE DE HISTORIA NATURAL E ETHNOGRAPHIA. Boletim, Vol. III, No. 1, Fev. 1900.	Presented			
F 76	MUSEO PAULISTA. Revista, publicada por H. von Thering, Vol. IV. 1 vol. Svo. S. Paulo, 1900. Presented				
CHILI.					
F 72	MUSÉE D'HISTOIRE NATURELLE DE VALPARAISO (CHILI). Revista Chilena de Historia Natural. Órgano del Museo de Valparaíso Director i Redactor Carlos E. Porte. Ano. IV, Num. 1-9. Svo. Valparaíso, 1900. Presented				
F 71	SOCIÉTÉ SCIENTIFIQUE DU CHILI. Actes, Année IX, Livr. 4, 5, 1899. Année X, Livr. 1, 1900. Svo. Santiago, 1899-1900. Presented				
COSTA RICA.					
9836	PRIMERA EXPOSICIÓN CENTRO-AMERICANA DE GUATEMALA. Documentos relativos a la Participación de Costa Rica en Dicho Certamen, No. 1, 1896. MUSEO NACIONAL DE COSTA RICA. Antigüedades de Costa Rica, por Anastasio Alfaro, Entr. 1, 1896. — Insectos de Costa Rica, por J. Fid. Tristan, 1897. — Moluscos terrestres y fluviales de la meseta central de Costa Rica, por P. Biolley, 1897. — Mamíferos de Costa Rica, por Anastasio Alfaro, 1897. In 1 vol. Svo. San José de Costa Rica, 1896-97. Presented				
9837	— Anales. Parte II. Estudios Científicos — Antigüedades de Costa Rica, por H. Polakowsky. — Estudios sobre las Hormigas de Costa Rica, por Carlos Emery, 1894. — Informe presentado al Secretario de Estado, 1895, 1896, 1898. In 1 vol. Svo. San José de Costa Rica, 1890-98. Presented				
F 75	MUSEO NACIONAL DE COSTA RICA, A. C. Informe del Segundo Semestre y fin de Año económico, 1898-1899, 1899-1900. Presented				
MEXICO.					
F 77	SOCIEDAD CIENTÍFICA "ANTONIO ALZATE." Memorias y Revista. Tome XIV, 1899-1900. Num. 1, 8. Svo. Mexico, 1900. Presented				
URUGUAY.					
PART III.—PAMPHLETS.					
P 1 (35)	KLINCKOWSTROM (Axel). Quelques Recherches morphologiques sur les Artères du Cerveau des Vertébrés. <i>K. Sv. Vet. Akad. Handl.</i> (4) xx, 10, 1890.				
P 2 (12)	COLLETT (Robert). On a Collection of Mammals from North and North-west Australia. <i>Proc. Zool. Soc. Lond.</i> 1897.	Purchased			
P 2 (13)	WESTLING (Charlotte). Anatomische untersuchungen über Echidna. <i>K. Sv. Vet. Akad. Handl.</i> (4) xx, 3, 1898 (1899).				
P 3 (53)	COLLETT (Robert). On some Pigeons and Parrots from North and North-west Australia. <i>Proc. Zool. Soc. Lond.</i> , 1898.				
P 3 (54)	— On a Second Collection of Birds from Tongoa, New Hebrides. <i>Christiania Vid. Selk. Forhandl.</i> 6, 1898. Christiania, 1898.				
P 3 (55)	DREW (S. H.). On Tuberculosis in Pheasants in Wanganui. <i>Trans. N.Z. Inst.</i> xxii, 1899.				
P 3 (55)	NORTH (Alfred J.). Description of a New Bird from North-west Australia (<i>Eremiornis carteri</i>). <i>Vict. Nat.</i> xxi, 4, 1900.				
P 3 (56)	— Description of the Nest and Eggs of the Painted Honey Eater, <i>Entomophila picta</i> , Gould. <i>Vic. Nat.</i> xvii, 7, 1900.				
P 4 (27)	PHILIPPI (R. A.) Sobre las Serpientes de Chile. <i>Ann. Univ. Santiago, Chile</i> , civ. Santiago de Chile, 1899.				
P 4 (28)	— Las Tortugas Chilenas. <i>Ann. Univ. Santiago, Chile</i> , civ.				
P 4 (29)	SCHNEE (Dr.) Einige Notizen über Weichschildkröten. <i>Zeits. Naturwiss.</i> lxxii. Stuttgart, 1899.				
P 5 (19)	COLLETT (Robert). Contributions to the Knowledge of the Genus <i>Lycodes</i> , Reinhardt. ii. <i>Lycodes gracilis</i> , M. Sars. <i>Videnskabsselskabets Skrifter</i> , i. <i>Math-Nat. Klasse</i> 1893, No. 6. Christiania, 1899.				
P 6 (53)	ANCEY (C. F.). Description d'un Mollusque terrestre nouveau de la Grande Kabylie. <i>Journ. de Conch.</i> , xlvi, 4, 1899.				
P 6 (48)	BAVAY (A.) and DASTZENBRUG (Ph.). Description de coquilles nouvelles de l'Indo-chine. <i>Journ. de Conch.</i> , xlvi, 4, 1899.	Purchased			
P 6 (62)	COLLETT (C.) Pearl Oysters and Pearl Fisheries. <i>Reprinted from "Ceylon Observer,"</i> 1900.				
P 6 (52)	DROUET (H.). Unionida nouveaux ou peu connus. <i>Journ. de Conch.</i> , xlvi, 4, 1899.				
P 6 (49)	FISCHER (H.). Note sur l' <i>Helix Humboldtiana</i> Valenciennes, avec quelques remarques sur le Sous-Genre <i>Lysinoë</i> et sur la section <i>Odontura</i> . <i>Journ. de Conch.</i> , xlvi, 4, 1899.				
P 6 (60)	FORD (John). Description of a new Species of <i>Helix</i> . <i>Proc. Acad. Nat. Sci. Phil.</i> , 1890.				
P 6 (43)	HEDLEY (Charles). Studies on Australian Mollusca Part 1. <i>Proc. Linn. Soc., N.S.W.</i> , xxv, 1, 1900.				
P 6 (61)	— Studies on Australian Mollusca. Part 2. <i>Proc. Linn. Soc., N.S.W.</i> , xxv, 3, 1900.				
P 6 (50)	HERVIER (J.). Le Genre <i>Columbella</i> dans l'Archipel de la Nouvelle Calédonie. <i>Journ. de Conch.</i> , xlvi, 4, 1899.				
P 6 (51)	MONTEROSATA (T. de.). Coquilles marines de Chypre. <i>Journ. de Conch.</i> , xlvi, 4, 1899.				
P 6 (54)	PILSBRY (Henry A.). On a Collection of Land Molluscs from the Island of Dominica, West Indies. <i>Trans. Conn. Acad.</i> , viii, 1892.				
	— Note on the Soft Parts and Dentition of <i>Stomatella</i> . <i>Proc. Acad. Nat. Sci. Phil.</i> , 1891.				
	— The Newest Species of West Indian Land Shells. <i>Proc. Acad. Nat. Sci. Phil.</i> , 1891.				
	— Anatomy of West Indian Helices. <i>Proc. Acad. Nat. Sci. Phil.</i> , 1892.				
	— A New Species of <i>Pachychilus</i> . <i>Proc. Acad. Nat. Sci. Phil.</i> , 1892.				
	— <i>Thysanophora coloba</i> , n. sp. <i>Proc. Acad. Nat. Sci. Phil.</i> , 1893.				

Reg. No.	Books.	How acquired.	Reg. No.	Books.	How acquired.
P 6 (54) PILSBRY (Henry A.) Additional Note on the Gastropod Genus Tatea, Tenison-Woods. <i>Proc. Acad. Nat. Sci., Phil.</i> , 1897.			P 9 (3) PECKHAM (G. W. and E. G.) Additional Observations on the Instincts and Habits of the Solitary Wasps. <i>Bull. Wisconsin Nat. Hist. Soc.</i> , i, 2, 1900.		Presented
— A New Australian Eulima. <i>Proc. Acad. Nat. Sci., Phil.</i> , 1899.			P 9 (4) RAINBOW (W. J.) Descriptions of some new Aranidae of New South Wales, No. 9. <i>Proc. Linn. Soc., N.S.W.</i> , 3, 1900.		Presented
P 6 (57) PILSBRY. Description of a new Hydrobia, &c. <i>Davenport Academy of Natural Sciences.</i>			P 11 (3) EISEN (Gustav). Bidrag till Skandinaviens Oligochaetafauna. <i>Ofv. K. Vet. Akad. Forh.</i> , 1870.		Purchased
P 6 (58) — Preliminary Outline of a new Classification of the Helices. <i>Proc. Acad. Nat. Sci., Phil.</i> , 1892.			P 11 (4) JUEL (H. O.) Beiträge zur Anatomie der Trematodengattung Apoblemma (Dujard). <i>K. Vet. Akad. Handl.</i> (4), xv, 6, 1889.		Purchased
P 6 (59) — On the Helicoid Land Molluscs of Bermuda. <i>Proc. Acad. Nat. Sci., Phil.</i> , 1888.	Presented by C. Hedley.		P 11 (5) KINBERG (J. G. H.) Annulata nova. <i>Ofv. K. Vet. Akad. Forh.</i> , 1866.		Purchased
P 6 (56) — Notes on the Australian Pupidae, and on Polynesian and East Indian Pupidae. <i>Proc. Acad. Nat. Sci., Phil.</i> , 1900.	Presented		P 11 (6) MALMGRÉN (A. J.) Nordiska Hafs-Annulater. <i>Ofv. K. Vet. Akad. Forh.</i> , 1865.		Purchased
P 6 (55) PILSBRY (Henry A.) and E. G. VANETTA. Revision of the North American Slugs. <i>Proc. Acad. Nat. Sci., Phil.</i> , 1898.	Presented by C. Hedley.		P 11 (7) SPENCER (Baldwin). Further Descriptions of Australian Earthworms. Part 1. <i>Roy. Soc., Vict.</i> , 1900.		Presented
P 6 (44) SMITH (Edgar A.) Note on the Identity of Ampullaria brohardi, Grainger, with A. polita, Desh.			P 12 (7) LJUNGMAN (Axel). Ophiuroidea viventia huc usque cognita enumerat. <i>Ofv. K. Vet. Akad. Forh.</i> , 1866.		Purchased
— Description of <i>Leptopoma (Trocholeptopoma) Mitchella</i> , n. sp. from Borneo.			P 12 (8) LOVEN (S.) Planogenia, ett hittills okändt släkte af fria Crinoideer. <i>Ofv. K. Vet. Akad. Forh.</i> , 1866.		Purchased
— Note on <i>Strombus belutschensis</i> , Melvill. <i>Proc. Malacol. Soc.</i> , iv, 1, 1900.			P 13 (19) AURIVILLIUS (C. V. S.) Bidrag til kändedomen om Krustaceer, som lefva hos Mollusker och Tunikater. <i>Ofv. K. Vet. Akad. Forh.</i> , 1882.		Purchased
P 6 (45) — Christmas Island: Mollusca. <i>Christmas Island Monograph.</i>			P 13 (20) BERGENDAL (D.) Neue Beobachtungen über die Formvariation der ersten abdominalen Anhänge bei Krebsweibchen. <i>K. Sv. Vet. Akad. Handl.</i> (4), xv, 5, 1889.		Purchased
P 6 (46) — Land and Fresh-water Mollusca. <i>Linn. Soc. Journ. Zool.</i> , xxvii.			P 13 (21) SAYCE (O. A.) Phreatocicus Shepardii—A New Species of Freshwater Isopoda from Victoria. <i>Roy. Soc., Vict.</i> , 1900.		
P 6 (47) — On the Marine Fauna of Christmas Island, Indian Ocean, ii. A List of the Marine Mollusca collected by C. W. Andrews. <i>Proc. Zool. Soc.</i> , 1900.			P 13 (22) — Janirellia—A New Genus of Isopoda from Freshwater Victoria. <i>Roy. Soc., Vict.</i> , 1900.		
P 6 (42) TATE (Ralph). A Revision of the Australian Cyclostrematidae and Liotidae. <i>Trans. Roy. Soc., S.A.</i> , 1899.	Presented		P 13 (23) — A Method of preserving Crustaceen. <i>Vict. Nat.</i> , xxii, 4, 1900.		Presented
— Contributions to a Revision of the Recent Rissoidae of Australia. <i>Trans. Roy. Soc., S.A.</i> , 1899.			P 15 (19) GOES (A.) Om den så Kallade "Verkliga" Dimorfismen hos Rhizocoda reticulata. <i>K. Sv. Vet. Akad. Handl.</i> (4), xv, 2, 1889.		Purchased
— Definitions of New Species of Land Shells from South Australia. <i>Trans. Roy. Soc., S.A.</i> , 1899.			P 16 (43) HALL (T. S.) A New Genus and a New Species of Fish from the Mesozoic Rocks of Victoria. <i>Proc. Roy. Soc., Vict.</i> , (n.s.), xii, 2, 1900.		Presented
P 7 (131) AURIVILLIUS (Chr.) Grönlands Insektafauna, i. Lepidoptera, Hymenoptera. <i>K. Sv. Vet. Akad. Handl.</i> [4], xv, 1, 1890.	Presented		P 16 (14) — The Graptolite-Bearing Rocks of Victoria. <i>Geo. Mag. (n.s.)</i> , dec. 4, vi, 1899.		Presented
P 7 (138) TRYBOM (Filip). Tröllsländer (Odonater) insamlade under Svenska Expeditionen till Jenisej, 1876. <i>K. Sv. Vet. Akad. Handl.</i> [4], xv, 4, 1890.	Purchased		P 16 (45) LORTOL (P. de). Étude sur les Mollusques et Brachiopodes de l'Oxfordien inférieur ou Zone à Ammonites Renggeri du Jura Bernois accompagnée d'une notice stratigraphique par E. Koby. Part 2. Genève, 1899. <i>Mém. Soc. Pal. Suisse</i> , xxvi, 1899.		
P 7 (134) LÖNNBERG (Einar). Ueber eine Eigenthümliche Tetrarhynchindendlarve. <i>K. Sv. Vet. Akad. Handl.</i> [4], xv, 7, 1899.	Purchased		P 16 (46) MOURLON (Michel). Sur la Découverte d'un Gisement de Mammouth en Condroz. <i>Bul. Acad. Roy. Belg.</i> (3), xxix, 11, 1897.		Presented
P 7 (141) BOLÍVAR (Ignatius). Catálogo sinóptico de los Ortópteros de la Fauna ibérica. <i>Anales Scienias Naturaes</i> , iv and v. Evora Coimbra, 1838.	Purchased		P 16 (47) — Sur l'age reatif des Sables Noirs à Lignites du Sous-Sol de la Campine Limbourgeoise. <i>Bul. Soc. Roy. Mat. Belge</i> , xxvii, 1898.		Presented
P 7 (142) — Orthoptères du Voyage de M. Martinez Escalera dans l'Asie mineure. <i>Aaa. Soc. Ent. Belg.</i> , xlii, 1890.	by Exchange		P 16 (48) — Sur les Dépôts tertiaires de la Campine Limbourgeoise à l'Ouest de la Meuse. <i>Bul. Soc. Belg. Geol. Pal.</i> , &c., xii, 1898.		
P 7 (132) EKBOHRN (Ossian). Ornithologiska Iakttagelser år 1887 vid Sandhamn och i dess omnejd. <i>K. Sv. Vet. Akad. Handl.</i> [4], xv, 8, 1893.	Purchased		P 16 (50) ORTMANN (A. E.) Synopsis of the Collections of Invertebrate Fossils made by the Princeton Expedition to Southern Patagonia. <i>Amer. Journ. Sci.</i> , x, 1900.		
P 7 (135) REUTER (O. M.) Ny Svenska Capsider, antecknade. <i>Ofv. K. Vet. Akad. Forh.</i> , 1874.	Purchased		P 16 (52) PENECKE (Karl Alphons). Das Grazer Devon. <i>Jahrb. K. K. Geol. Reichs.</i> Wien., xlvi, 3 and 4, 1893. Wien, 1894.		Presented
P 7 (137) STAL (C.) Orthoptera nova descriptit. <i>Ofv. K. Vet. Akad. Forh.</i> , 1873.	Purchased		P 16 (53) SPRINGER (Frank). On the Presence of Pores in the Ventral Sac in Fistulate Crinoids. <i>Amer. Geol.</i> , xxxi, 1900.		
P 7 (139) GREEN (E. Ernest). Descriptions of New Victorian Coccoidea. <i>Nat. Vict.</i> , xvii, 1, 1900.	Presented by James Lidgett.		P 16 (42) TATE (Ralph). A Revision of the Older Tertiary Mollusca of Australia. <i>Trans. Roy. Soc., S.A.</i> , 1899.		Presented
P 7 (136) STAL (C.) Bidrag till Reduviiidermas kändedom. <i>Ofv. K. Vet. Akad. Forh.</i> , 1866.	Purchased		P 16 (54) ULRICH (Arnold). Palaeozoische Versteinerungen aus Bolivien. <i>Beiträge zu Geol. und Pal. v. Südamerika, von Gustav Steinmann</i> . Stuttgart, 1892.		
P 7 (133) HOLMGREN (Aug. Emil). Dispositio methodica Exochorum Scandinavie. <i>Ofv. K. Vet. Akad. Forh.</i> , 1873.	Purchased		P 16 (51) YOSHIMARU (S.) List of Cainozoic Fossils of Japan. Supplement i. 1900.		Purchased
P 8 (17) RAINBOW (W. J.) Four Notes on Spiders. <i>Proc. Linn. Soc., N.S.W.</i> , xxii, 2, 1897; xxiii, 2, 1898; xxiii, 4, 1899; xxiv, 1, 1899.	Purchased				Presented
P 8 (18) STUXBERG (Anton). Bidrag till Scandinaviens Myriopodologi. <i>Ofv. K. Vet. Akad. Forh.</i> , 1870.	Purchased				

Reg. No.	Books,	How acquired.	Reg. No.	Books,	How acquired.
P 17 (26) BECK (R.)	Ueber die corrodirende Wirkung des Windes in Quadersandstein-Gebiet der Sächsischen Schweiz. <i>Zeits. Deut. Geol. Ges.</i> , xli, 3, 1894.	Purchased	B 19 (39) WEBBER (Herbert J.) and BESSEY (Ernst A.)	Progress of Plant Breeding in the United States. <i>Year Book, U.S. Dept. Agric.</i> , 1899.	Presented by U.S. Dep. Agric.
P 17 (21) MOURION (Michel).	Compte rendu de l'Excursion, 4 Sep., 1892. <i>An. Soc. Géol. Belg.</i> , xxii, 1892.	Presented	P 20 (51) ERROMANGA.	Netiyi ra Nöbüm im Nitivi Tagkeli. Eromanga, 1867. Third edition.	Sydney, 1881. Presented by Rev. H. A. Robertson.
P 17 (23) —	Le Service Géologique de Belgique. <i>Soc. Belg. Géol. Pal., &c.</i> , xii, 1898.	Presented	P 21 (44) HOYLE (William E.) and NÖDLINGER (Clara.)	The Concilium Bibliographicum and its Work. <i>Library Association Record, November</i> , 1899. Presented	
P 17 (24) —	Compte rendu de l'Excursion géologique dans la Campine Limbourgeoise des 21, 22, Mai, 1899. <i>Bul. Soc. Mal. Belg.</i> , 1898.	Presented	P 21 (55) TIDSWELL (Frank).	On Plague and its Dissemination. <i>Reprinted from Austr. Med. Gaz.</i> , 21 May, 1900.	Sydney, 1900. Presented by Board of Health.
P 17 (27) NORDENSKIÖLD (A. E.)	Redögörelse för en expedition till Grönland år, 1870. [Plates wanting.] <i>Ofr. K. Vet. Akad. Forh.</i> , 1870.	Purchased	P 21 (41) THOMPSON (J. Ashburton).	On the Guidance of Public Effort towards the further Prevention of Consumption. <i>Intercolonial Medical Journ., Austr.</i> , 20 Oct., 1899. Svo.	Melbourne, 1899. Presented by Board of Health, Sydney.
P 17 (32) RAMOND (G.)	Études géologiques dans Paris et sa Banlieue. <i>Comp. rend. Assoc. Fr. Avanc. Sci.</i> Nantes, 1898.	Presented	C 10	WATT (George). Memorandum on the Organisation of Indian Museums. Simla, 1900.	Presented Sup. Govt. Printing, Calcutta.
P 17 (33) —	Observations géologiques sur les travaux entrepris par la Direction technique de l'assainissement de la Seine et de l'utilisation agricole des eaux d'égouts de Paris. <i>Comp. rend. Assoc. Fr. Avanc. Sci.</i> Nantes, 1898.	Presented	P 22 (42) TIDSWELL (Frank) and DICK (James Adam).	Bubonic Plague in 1141 B.C. <i>Austr. Medical Gazette</i> , 20 Oct. 1899.	4to. Sydney, 1899. Presented by Board of Health, Sydney.
P 17 (34) —	Étude géologique de l'Aqueduc du Loing et du Lunain. <i>Comp. rend. Congr. des Sociétés savantes</i> , 1899. Paris, 1900.	Presented	P 22 (54) WHITELLEGGE (Thomas).	The Crustacea. Part 1. <i>Mem. Austr. Mus.</i> , iv, 2, 1900.	
P 17 (35) —	La Géographie physique et la Géologie à l'Exposition universelle de 1900. Partie 2, Pays étrangers. <i>Feuille Jeunes Nat.</i> , 1900.	Presented	P 31 (20) KNER (R.).	Fische aus dem Naturhistorischen Museum der J. C. Goddefroy & Sohn in Hamburg. <i>Denkschr. Math-Nat. Classe K. Akad. Wiss. Wein.</i> xxiv, 1865.	4to. Wien, 1865. Purchased
P 17 (31) TIETZE (Emil).	Die geognostischen Verhältnisse der Gegend von Olmütz. <i>Jahrb. Geol. Reichs. Wein.</i> , xlii, 3, 4, 1893.	Purchased	P 32 (9) LORIOL (P. de).	Notes pour servir à l'étude des Echinoderms. viii. <i>Revue Suisse de Zool.</i> , viii, 1900.	4to. Geneva, 1900. Presented
P 17 (28) TORNQUIST (Sv. Leonh.)	Om Siljanstrakters paleozoiska formationsled. Berättelse afgraven till Kongl. Vetenskaps-Akademien. <i>Ofr. K. Vet. Akad. Forh.</i> , 1874.	Purchased	P 32 (140) SAUSSURE (Henri de).	Hymenoptera. Vespidæ. <i>Abhand. Senckenberg. Nat. Ges.</i> xxvi, 2.	4to. Frankfurt a.M., 1900. Presented
P 17 (29) VORWERG (O.)	Beiträge zur Diluvialforschung im Riesengebirge. <i>Zeits. Deut. Geol. Ges.</i> , xlix, 4, 1897.	Purchased	P 33 (55) FISCHER-BENZON (R. v.).	Mikroskopische Untersuchungen über die Structur der Halysites-Arten und einiger silurischer Gesteine aus den russischen Ostsee-Provinzen. <i>Abh. Gebiete Naturwiss. Hamburg</i> , v, 2, 1871.	Purchased
P 18 (22) ATTERBERG (Albert.)	Om Beryllium-föreringar. <i>Ofr. K. Vet. Akad. Forh.</i> , 1873.	Purchased	P 34 (20) TRAUTSCHOLD (H.).	Der Klin'sche Sandstein. <i>Nouv. Mém. Soc. Imp. Nat. Moscou.</i> , ziii, 3, 1871.	Presented by E. P. Ramsay.
P 18 (23) CLEVE (P. T.)	Om Platina-baser, hvilka är innebealla organiska radikalera. <i>Ofr. K. Vet. Akad. Forh.</i> , 1870.	Purchased	P 37 (42) SONDER (W.)	Die Algen des tropischen Australiens. <i>Abh. Gebiete Naturwiss. Hamb.</i> v, 2, 1871.	Purchased
P 18 (24) NORDENSKIÖLD (A. E.)	Om Cacholong. <i>Ofr. K. Vet. Akad. Forh.</i> , 1874.	Purchased	P 38 (60) WALLACE (Robert).	The Garton Lectures on Colonial and Indian Agriculture in Edinburgh University. <i>Imperial and Asiatic Quarterly Review and Oriental and Colonial Record</i> , Oct., 1900.	Presented
P 18 (25) BRUSEWITZ (E.), och LUTHANDER (M.)	Om några Thialdin-salter. <i>Ofr. K. Vet. Akad. Forh.</i> , 1865.	Purchased	P 38 (61) —	Lecture on the Famine in India, being the Inaugural Address in connection with the Garton Lectures on Colonial and Indian Agriculture in Edinburgh University, Edinburgh University, 1900.	Presented
P 18 (26) RAMMELSBERG (C.)	Ueber die chemische Natur der Feldspathe, mit Rücksicht auf die neueren Vorstellungen in der Chemie. <i>Zeits. Deut. Geol. Ges.</i> , xliii, 2, 1866.	Purchased		MAPS.	
P 18 (27) —	Ueber den Enargit aus Mexiko und einen neuen Fundort des Berthierits. <i>Zeits. Deut. Geol. Ges.</i> , xliii, 2, 1866.	Presented	104	Parish of Brindabella, county of Cowley, Land Division of Queanbeyan, 1886.	Presented by Department of Lands.
P 19 (33) BAILEY (F. Manson).	Botany—Contributions to the Flora of Queensland. <i>Qd. Agric. Journ.</i> , vi, 1, 1900.	Presented	105	Carte Bathymétrique des Iles Açores, par M. J. Thoulet, 1899.	Presented by Albert, Prince de Monaco.
P 19 (36) —	Contributions to the Flora of Queensland. <i>Qd. Agric. Journ.</i> , vi, 6, 1900.	Presented	106	Albert I, Prince de Monaco, Campagnes Scientifiques. Histoire des Voyages. Carte 4. Itinéraires du Yacht "Princess Alice" dans l'Archipel des Açores, 1895, 1896, 1897.	Presented by Albert, Prince de Monaco.
P 19 (36) —	Contributions to the Flora of New Guinea. <i>Qd. Agric. Journ.</i> , vi, 4, 1900.	Presented			
P 19 (31) BAKER (R. T.)	Contributions to a knowledge of the Flora of Australia. No. 2. <i>Proc. Linn. Soc. N.S.W.</i> , 3, 1899.	Presented			
P 19 (32) —	On an Apocynaceous Plant yielding large Edible Tubers. <i>Proc. Linn. Soc. N.S.W.</i> , 3, 1899.	Presented			
P 19 (40) GALLOWAY (B. T.)	Progress in the treatment of Plant Diseases in the United States. <i>Year Book, U.S. Dept. Agric.</i> , 1890.	Presented			
P 19 (42) —	Progress of Commercial Growing of Plants under Glass. <i>Year Book, U.S. Dept. Agric.</i> , 1899.	Presented			
P 19 (38) KAUFFMAN (N.)	Ueber die Bildung des Wickels bei den Asperifolien. <i>Nov. Mém. Soc. Imp. Nat. Moscow.</i> , xiii, 3, 1871.	Presented			
P 19 (35) MAIDEN (J. H.)	Useful Australian Plants. Nos. 53, 55, 57-62, 1898-1900. <i>Agric. Gaz.</i> , N.S.W., 1898-1900.	Presented			

APPENDIX IX.

LIST OF THE MUSEUM STAFF, 1900.

No. at end of 1900.	Name and Office.	Date of appointment to present position.	Date of first appointment in the Museum.
1	Robert Etheridge, junr., J.P., Curator	1 Jan., 1895	18 April, 1887
2	Sutherland Sinclair, Secretary	11 Sept., 1882	
3	Edw. P. Ramsay, Consulting Ornithologist, &c.	1 Jan., 1895	22 Sept., 1874
4	Thomas Whitelegge, Scientific Assistant	1 July, 1887	27 Aug., 1883
5	Alfred J. North, do do	4 Aug., 1891	1 Dec., 1886
6	Edgar R. Waite, do do	17 April, 1893	
7	Charles Hedley, do do	1 Jan., 1896	1 April, 1891
8	Wm. J. Rainbow, do do	3 Sept., 1896	— July, 1896
9	Thomas Cooksey, Consulting Mineralogist	11 Sept., 1899	9 May, 1892
10	Frank T. Clark, Clerk	1 Jan., 1896	
11	*S. W. Griffiths, Messenger	3 May, 1899	
12	Robt. C. Park, do	14 Nov., 1900	
13	John A. Thorpe, Taxidermist	3 June, 1869	
14	Robert Barnes, Artificer	— 1866	
15	Henry Barnes, Articulator, &c.	11 Oct., 1897	— 1878
16	Benton Lucas, Carpenter and Smith	10 May, 1887	1 March, 1883
17	J. W. Woodhead, Printer	27 Sept., 1897	
18	Robert Grant, Assistant Taxidermist	7 Feb., 1898	— 1887
19	A. R. Taylor, Assistant Articulator	7 Oct., 1897	
20	Richard Hillsdon, Attendant	1 Jan., 1888	12 Sept., 1887
21	Samuel Long, Attendant	1 Jan., 1896	7 Dec., 1891
22	Robert Long, do	8 Feb., 1897	5 April, 1894
23	Arthur Barnes, do	7 Feb., 1898	— April, 1897
24	Mrs. A. Dashwood, do	1 Sept., 1882	
25	Mrs. K. Fraser, do	1 April, 1889	
26	Wm. Thorpe, do	10 Dec., 1900	9 Oct., 1899
27	J. Cullen, Labourer and Watchman	10 Dec., 1900	
28	F. J. Knopp, Night Watchman	21 Nov., 1897	
	Allan McCulloch, Volunteer Assistant to Mr. Waite	15 June, 1898	

* Resigned, 13 November, 1900

[1s. 3d.]

Sydney : William Applegate Gullick, Government Printer. — 1901.