

- Hensius on the variations of form in the comet of 1744, 102.
- Herodotus, described Scythia as free from earthquakes, 204; Scythian saga of the sacred gold, which fell burning from heaven, 115.
- Herschel, Sir William, map of the world, 66; inscription on his monument at Upton, 87; satellites of Saturn, 96; diameters of comets, 101; on the comet of 1811, 103; star guagings, 150; starless space, 150, 152; time required for light to pass to the earth from the remotest luminous vapor, 154.
- Herschel, Sir John, letter on Magellanic clouds, 85; satellites of Saturn, 96; orbits of the satellites of Uranus, 98; diameter of nebulous stars, 141; stellar Milky Way, 150, 151; light of isolated starry clusters, 151; observed at the Cape, the star η in Argo increase in splendor, 153; invariability of the magnetic declination in the West Indies, 181.
- Hesiod, dimensions of the universe, 154.
- Hevelius on the comet of 1618, 106.
- Hibbert, Dr., on the Lake of Laach. See note by Translator, 218.
- Himalayas, the, their altitude, 28; scenery and vegetation, 29, 30; temperature, 30, 31; variations of the snow-line on their northern and southern declivities, 30-33, 331.
- Hind, Mr., planets discovered by. See Translator's note, 90, 91.
- Hindoo civilization, its primitive seat, 35, 36.
- Hippalos, or monsoons, 316.
- Hippocrates, his erroneous supposition that the land of Scythia is an elevated table-land, 346.
- Hoff, numerical inquiries on the distribution of earthquakes throughout the year, 207.
- Hoffman, Friedrich, observations on earthquakes, 206, 207; on eruption fissures in the Lipari Islands, 238.
- Holberg, his Satire, "Travels of Nic. Klimius, in the world under ground." See Translator's note, 171, 172.
- Hood on the Aurora, 200, 201.
- Hooke, Robert, pulsations in the tails of comets, 143; his anticipation of the application of botanical and zoological evidence to determine the relative age of rocks, 270-272.
- Ho-tsings, Chinese fire-springs, their depth, 158; chemical composition, 217.
- Howard on the climate of London, 125; mean annual quantity of rain in London, 333.
- Hügel, Carl von, on the elevation of the valley of Kashmir, 32, 33; on the snow-line of the Himalayas, 331.
- Humboldt, Alexander von, works by, referred to in various notes:
- Annales de Chimie et de Physique, 31, 305.
 - Annales des Sciences Naturelles, 28.
 - Ansichten der Natur, 342, 344, 347.
 - Asie Centrale, 28, 31, 33, 115, 158, 159,
- 180, 204, 217, 219, 225, 245, 251, 252, 260, 289, 290, 291, 292, 296, 300, 301, 303-306, 320, 323, 324, 330, 331, 334, 350, 356.
 - Atlas Géographique et Physique du Nouveau Continent, 33, 249.
 - De distributione Geographica Planitarum, secundum coeli temperiem, et altitudinem Montium, 33, 291, 324.
 - Examen Critique de l'Histoire de la Géographie, 58, 180, 181, 227, 289, 292, 307, 308, 310, 316, 356.
 - Essai Geognostique sur le Gisement des Roches, 230, 252, 266, 300.
 - Essai Politique sur la Nouvelle Espagne, 129, 240.
 - Essai sur la Géographie des Plantes, 33, 230, 315.
 - Flora Friburgensis Subterranea, 340, 346.
 - Journal de Physique, 178, 292.
 - Lettre au Duc de Sussex, sur les Moyens propres à perfectionner la connaissance du Magnétisme Terrestre, 178, 192.
 - Monumens des Peuples Indigènes de l'Amérique, 140.
 - Nouvelles Annales des Voyages, 307.
 - Recueil d'Observations Astronomiques, 28, 167, 218, 327.
 - Recueil d'Observations de Zoologie et d'Anatomie Comparée, 232.
 - Relation Historique du Voyage aux Régions Equinoxiales, 113, 119, 123, 127, 130, 186, 206, 207, 220, 221, 225, 252, 292, 299, 300, 302, 305-307, 314, 315, 327, 329, 334, 336.
 - Tableau Physique des Régions Equinoxiales, 33, 230.
 - Vues des Cordillères, 225, 230.
 - Humboldt, Wilhelm von, on the primitive seat of Hindoo civilization, 36; sonnet, extract from, 154; on the gradual recognition by the human race of the bond of humanity, 358, 359.
 - Humidity, 313, 332-335.
 - Hutton, Capt. Thomas, his paper on the snow-line of the Himalayas, 331, 332.
 - Huygens, polarization of light, 52; nebulous spots, 138.
 - Hygrometry, 332, 333; hygrometric wind-rose, 333.
 - Imagination, abuse of, by half-civilized nations, 37.
 - Imbert, his account of Chinese "fire-springs," 158.
 - Ionian school of natural philosophy, 65, 77, 84, 134.
 - Isogenic, isoclinal, isodynamic, &c. See Lines.
 - Jacquemont, Victor, his barometrical observations on the snow-line of the Himalayas, 32, 331.
 - Jasper, its formation, 259-261.
 - Jessen on the gradual rise of the coast of Sweden, 295.
 - Jorullo, hornitos de, 230.