

SCIENCE

A WEEKLY JOURNAL DEVOTED TO THE ADVANCEMENT OF SCIENCE, PUBLISHING THE OFFICIAL NOTICES AND PROCEEDINGS OF THE AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE.

NEW SERIES. VOLUME XXXI

JANUARY-JUNE, 1910

NEW YORK
THE SCIENCE PRESS
1910

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

CONTENTS AND INDEX.

NEW SERIES. VOL. XXXI.—JANUARY TO JUNE, 1910.

The Names of Contributors are printed in Small Capitals.

- ABBOT, C. G., Water Vapor on Mars, 987
ABBOTT, J. F., Metaphysics and Mendelism, 68;
Why Pawlow? 580; Silkworms, 586
Adaptation, T. H. MORGAN, 201
Aerator, Aquarium, A. A. SCHAEFFER, 955
Air Currents in Mountain Valleys, F. E. MATTHES,
577
AITKEN, R. G., Geometrical Canals of Mars, 114
ALBRECHT, S., Spectrum of Mars, 990
ALDRICH, J. M., Carnegie Foundation, 538
ALLARD, H. A., Aphidian Notes, N. Georgia, 426
ÄLLEN, J. A., Sharpe's Handlist of Birds, 265
ALLER, H. D., Biol. Station at Beaufort, N. C., 712
Allis, Jr., E. P., Mail-cheeked Fishes, J. B. JOHNS-
TON, 148
American Assoc. for the Advancement of Science,
Section B, 1, 588, 729; Section C, 41; Sec-
tion G, 52, 632, 641, 644, 648, 681, 685;
Report of General Secretary, 76; Section D,
81, 396; Section K, 93, 276; Section L, 121,
591, 688, 721, 729, 731, 761; Section A, 153;
Section H, 171, 350; Section E, 241; Section
F, 277; Section I, 879
Amphibia, of Mazon Creek Shales, R. L. MOODIE,
233; in Modern Sense, T. GILL, 958
Anthracnose, Cotton, H. W. BARRE, 68
Anthropological Soc. of Wash., J. R. SWANTON,
37, 159; I. M. CASANOWICZ, 239, 360, 399,
559, 677, 839
Ethnology at the Amer. Assoc., 350
ARCTOWSKI, H., Climatic Changes, 25; Atmospheric
Pressure, 427
Araxis, Chromosomes in, C. L. EDWARDS, 514
Asphyxia, Effect on the Pupil, C. C. and F. V.
GUTHRIE, A. H. RYAN, 395; J. AUER, 578; C.
C. GUTHRIE, 859
Association of Teachers of Math. of Middle States,
N. Y. Sect., E. R. SMITH, L. G. SIMONS, 80
Astronomical Course at Columbia, Marking Sys-
tem, H. JACOBY, 819; Observatory of Denison
UNIVERSITY, 983
ATKINSON, G. F., Buller on Fungi, 420
Atmospheric Pressure, H. ARCTOWSKI, 427
ATWOOD, W. W., Chicago Acad. of Sci., 358
AUER, J., Asphyxia and the Pupil, 578
Austen, E. E., African Blood-sucking Flies, H. B.
WARD, 904
Bacteria in the Tropics, O. LOEW, 988
Bacteriologists, Amer. Soc. of, N. MACL. HARRIS,
545
BAEKELAND, L. H., Science and Industry, 841
BAEDE, F. C., Free Public Museums, 221; Life of
Glacial Lake Chicago, 715
BANKS, N., Notes on Entomology, 432
Barnes, Charles Reid, H. C. COWLES, 532
BARNES, H. T., Surface Ice in Lakes, 856
BARNETT, S. J., Lecture Galvanometer, 232;
Richartz's Anfangsgründe der Maxwellschen
Theorie verknüpft mit der Elektronentheorie,
267
BARRE, H. W., Cotton Anthracnose, 68
BARUS, C., Variations Graphically, 867; and M.
BARUS, Interference of Rays of Plane Trans-
parent Grating, 394
BASKERVILLE, C., Sir William Crookes, 100
BASTIN, E. S., Geol. Soc. of Washington, 516, 598,
758
BAUER, L. A., Magnetic Work of British Antarctic
Expedition, 668
BAUMGARTNER, W. J., Teaching of Zoology, 673
BECKER, G. F., Halley on Age of Ocean, 459;
Joly on Age of Ocean, 509
BELL, A. G., Langley Medal, 321
BERG, W. N., Conservation of National Health, 611
BESSEY, C. E., Greene's Botanical History, 69;
Botanical Notes, 512, 584, 710, 908
BIGELOW, M. A., Zoology at the Amer. Assoc., 277
Biological, Soc. of Wash., M. C. MARSH, 36; D. E.
LANTZ, 238, 359, 479, 519, 679; Marine Sta-
tion at Beaufort, N. C., H. D. ALLER, 712
Biology, and Medicine, Exper., Soc. for, E. L.
OPIE, 119, 679, 719, 917
BIRDSEYE, C. F., Higher Education Association, 721
BISELL, G. W., Botany at the Amer. Assoc., 396
BLAKESLEE, A. F., Botanic Garden as Field Mu-
seum of Agriculture, 685; Marchal on Apos-
porie et Sexualité chez les Mousses, 905
Blood Picture, New, M. A. REED, 629
Botanical, Soc. of Wash., W. W. STOCKBERGER, 38,
78, 360, 676, 880; of Amer., G. T. MOORE, 433;
Education, W. F. GANONG, 321; Notes, C. E.
BESSEY, 512, 584, 710, 908; Educational In-
formation Wanted, W. F. GANONG, 539; Gar-
den, and the Public, N. L. BRITTON, 641; and
Collegiate Instruction, W. F. GANONG, 644;
University, D. S. JOHNSON, 648; Administra-
tion of, W. TRELEASE, 681; as Field Museum
of Agriculture, A. F. BLAKESLEE, 685
Botany, at the Amer. Assoc., G. W. BISSELL, 396;
H. C. COWLES, 632; in its Relations to Agri-
cultural Advancement, C. V. PIPER, 889
BRADLEY, J. C., Entom. Soc. of Amer., 597
BRANNER, J. C., Luminosity of Termites, 24;
Chamberlin and Salisbury's Geology, 146
Breathing, G. M. WHIPPLE, 26
BRITTON, N. L., Botanical Gardens, 641
Brooklyn Botanic Garden, 452
BROWN, E., Official Seed Analysts, 477, 598
Bug, Green, and its Enemies, S. J. HUNTER, 190
Buller, A. H. R., Fungi, G. F. Atkinson, 420
BUMSTEAD, H. A., The University Laboratory, 361
BURNHAM, W. H., Mental Activity, 761

- CAMPBELL, W. W., and S. ALBRECHT, Mars, 990
 Canal-ray Effects, F. E. NIPPER, 628
 CARLSON, A. J., Amer. Physiol. Soc., 397
 Carnegie, Foundation for Advancement of Teaching, 63, 281, 780; Annual Report, 339; and Service Pensions, J. JASTROW, 370; J. McK. CATTELL, 384; W. H. HOBBS, 502; Z., 784; Retrospective Anticipations of, A. O. LOVEJOY, 414; Additional Considerations, J. M. ALDRICH, 538; and University of Minnesota, X., 701; Institution of Washington, 377
 CARY, E. P., and H. W. FAIRBANKS, Glaciation, 32
 CASANOWICZ, I. M., Anthropol. Soc. of Wash., 239, 360, 399, 559, 677, 839
 CATTELL, J. McK., Length of Service Pensions of Carnegie Foundation, 384
 Chamblerlin, T. C., and R. D. Salisbury, Geology, J. C. BRANNER, 146
 Chemical, Soc. of Wash., J. A. LECLERC, 79, 280, 480, 799, 960; Amer., N. Y. Sect., C. M. JOYCE, 80, 120, 400, 520, 720, 880; R. I. Sect., A. W. CLAFLIN, 120, 240, 560, 680, 800; Boston Meeting, 161; Northeastern Sect., K. L. MARK, 240, 920; F. E. GALLAGHER, 560; Cleveland Sect., N. A. DUBOIS, 240; General Meeting, D. L. RANDALL, 268, 307; Summer Meeting, 613; Regulation of Processes of the Body, W. H. HOWELL, 93; Industries of Amer., C. E. MUNROE, 561
 Chemistry, Municipal, 20; of Light, W. R. WHITNEY, 161; Int. Congress of Applied, 292; Kahlenberg's, A. J. HOPKINS, 539; J. L. HOWE, 666; Correlation of Secondary School and College Instruction, H. P. TALBOT, 961; High School, J. E. WHITSIT, 974; in Secondary Schools, M. D. SOHON, 979
 Chicago Acad. of Sci., W. W. ATWOOD, 358
 Cisco from Lake Michigan, G. WAGNER, 957
 CLAFLIN, A. W., R. I. Sect., Amer. Chem. Soc., 120, 240, 560, 680, 800
 CLARK, A. H., Priority and Generic Names, 145
 CLARK, C. M., Cross Wires in Spectroscope, 344
 Climatic Changes, H. ARCTOWSKI, 25
 COCKERELL, T. D. A., Civilization of Bohemia, 145; Coulter on Botany of Central Rocky Mountains, 301; Pettigrew's Design in Nature, 707; Wheeler on Ants, 860
 COLE, A. D., Physics at the Amer. Assoc., 588
 COLE, F. N., Amer. Math. Soc., 118, 478, 800; Taschenbuch für Mathematiker, 223
 Collegiate Instruction, E. L. THORNDIKE, 428
 Colletotrichum falcatum, C. W. EDGERTON, 717
 Comets, Study of, W. J. HUMPHREYS, 226; Nature of, and Relation to Sun, E. THOMSON, 772
 COMSTOCK, D. F., Principle of Relativity, 707
 CONN, H. W., Poulton on Charles Darwin and the Origin of Species, 424
 Conn, H. W., Agricultural Bacteriology, H. L. RUSSELL, 787
 COOK, M. T., Houard on Les Zooecidies, 27
 COULTER, J. M., Practical Science, 881
 Coulter, J. M., Botany of Central Rocky Mountains, T. D. A. COCKERELL, 301
 Coupin, H., and J. Lea, Animal Ingenuity, M. F. WASHBURN, 951
 COWLES, H. C., Charles Reid Barnes, 532; Botany at the Amer. Assoc., 632
 CRATHORNE, A. R., Continuous Girders, 675
 CREW, H., Debt of Physics to Metaphysics, 52
 CROOK, A. R., Free Public Museums, 579
 Crookes, Sir William, C. BASKERVILLE, 100
 CROWELL, J. F., Social and Economic Science at the Amer. Assoc., 879
 Cruise, First, of the "Carnegie," 73
 DALL, W. H., National Antarctic Expedition, 989
 DAVIDSON, A., The Human Body, T. STOREY, 115
 DAVIS, W. M., Geographical Description, 921
 DEAN, B., Goodrich on Cyclostomes and Fishes, 264; Lamarck Manuscript at Harvard, 394
 Dental Curriculum, E. C. KIRK, 481
 DEWEY, J., Science as Subject-matter and as Method, 121
 Dipylidium caninum in Child, W. A. RILEY, 349
 Discussion and Correspondence, 24, 68, 109, 143, 190, 218, 263, 297, 344, 384, 414, 456, 500, 538, 577, 617, 665, 701, 739, 784, 815, 856, 950, 987
 Doflein, F., Protozoenkunde, C. A. KOFOID, 456
 DONCASTER, L., Gametogenesis of Sawfly, 192
 DUBOIS, N. A., Cleveland Sect. Amer. Chem. Soc., 240
 DYAR, H. G., Lepidoptera Phalænæ of British Museum, 117, 990
 Dynamics in the High School, F. T. JONES, 220
 Earth Movements, W. H. HOBBS, 306
 Edentates, Classification of, H. H. LANE, 913
 EDGERTON, C. W., Colletotrichum falcatum, 717
 Education, at the Amer. Assoc., C. R. MANN, 591; Relation of Applied Science to, C. G. HOPKINS, 655; Assoc., Higher, C. F. BIRDSEYE, 721; Board, General, 852
 EDWARDS, C. L., Chromosomes in Ascaris, 514
 EICHELBERGER, W. S., Washington Zones, 461
 EIGENMANN, C. H., Queer Fish, 456
 EMBODY, G. C., Food of King Eider, 630
 Engineering, as a Profession, G. F. SWAIN, Student Statistics, R. TOMBO, JR., 145
 ENNIS, W. D., Linseed Oil, A. H. GILL, 951
 Entomological Soc. of Amer., J. C. BRADLEY, Entomologists, Econ., Amer. Assoc. of, 516
 Entomology, Notes on, N. BANKS, 432
 Esperanto and Scientists, J. D. HAILMAN, 112
 Eucynopotamus, H. W. FOWLER, 790
 EVERMANN, B. W., and W. I. LEMBKY, Fur-se Domesticated, 34
 Evolution of Intelligence, C. J. HERRICK, 7
 FAIRBANKS, H. W., and E. P. CARY, Glaciation in California, 32
 FAIRCHILD, D., Amer. Research Institution in Palestine, 376
 FARIS, R. L., Philos. Soc. of Wash., 79, 278, 438, 557, 757, 919, 959
 FAUTH, P., The Moon, C. L. P., 69
 FAWCETT, H. S., Fungus of Citrus Whitefly, 912
 Federation, Amer., of Teachers of Math. and Natural Sciences, C. R. MANN, 515
 FELT, E. P., Maxwell-Lefroy's Indian Insect Life, 625
 Field, C., Submarine, C. H. PEABODY, 743
 Fish, Queer, C. H. EIGENMANN, 456
 Fishes, Pennsylvania, H. W. FOWLER, 345; Apodal, Structural Characteristics, T. GILL, 789

- king Fluid for Plant Tissues, R. R. GATES, 234
ies as Transmitters of Disease, E. W. GUDGER, 231; W. A. RILEY, 263
orce, W. KENT, 820; F. E. NIPHER, 950
FOWLER, H. W., Pennsylvania Fishes, 345; Restriction of *Eucynopotamus*, 790
FRACASTORIUS, Athanasius Kircher and Germ Theory of Disease, F. H. GARRISON, 500
FREAR, W., Leach's Food Inspection, 386
FRIESE, H., African Bees, W. M. WHEELER, 580
Fungi, Parasitic, F. D. KERN, 830
Fungus of Citrus Whitefly, H. S. FAWCETT, 912
Fur-seals, Alaskan, 18; Domesticated, B. W. EVERMANN, W. I. LEMBKEY, 34

J., J. L., Godfrey's Elementary Chemistry, 582
J., L. P., Robert Parr Whitfield, 774
JÄGER, C. S., de Vries on Mutation Theory, 740
GALLAGHER, F. E., N. E. Sect. Amer. Chem. Soc., 560
Galvanometer, Lecture, S. J. BARNETT, 232
Gametogenesis of Sawfly, L. DONCASTER, 192
GANONG, W. F., Botanical Education, 321; Botanical Gardens, 644
Garrett, A. E., Periodic Law, F. P. VENABLE, 29
GATT, A. O., Utah Acad. of Sciences, 720
GÖSSON, F. H., Fracastorius, Athanasius Kircher and Germ Theory of Disease, 500, 857
GRANITZ, R. R., *Gnethera Lamarckiana*, 425
GRANITZ, E., Die Normalen Asymmetrien des menschlichen Körpers, A. HRDLÍČKA, 583
GRANITZ, E., Die Normalen Asymmetrien des menschlichen Körpers, A. HRDLÍČKA, 583
GRAPHIC NAMES, Priority in, A. H. CLARK, 145
GRAPHICAL DESCRIPTION, W. M. DAVIS, 921
GEOLOGICAL SOC. OF WASH., F. E. MATTHES, 319, 518, 718; E. S. BASTIN, 516, 598, 758
Geologists, Int. Congress of, 450
George Washington Memorial Building, 661
GEN THEORY OF DISEASE, H. SKINNER, 617; Kircher and, W. A. RILEY, 666; F. H. GARRISON, 500, 857
GENN, A. H., Ennis on Linseed Oils, 951
GEN, T., Structural Characteristics of Apodal Fishes, 789; Amphibia in Modern Sense, 958
GENDER, Continuous, Bending Moment at any Support, A. R. CRATHORNE, 675
GEOL LAKE CHICAGO, Life of, F. C. BAKER, 715
GEOL IN CALIFORNIA, H. W. FAIRBANKS, E. P. CARY, 32; Southernmost in U. S., D. W. JOHNSON, 218
GÄSER, O. C., Von Uexküll's Umwelt und Innenwelt der Tiere, 303
GOODFREY, H., Elementary Chemistry, J. L. G., 582
GOODE, J. P., Geographical Atlases in Library of Congress, 906
GOODRICH, E. S., Cyclostomes and Fishes, B. DEAN, 264
GRATACAP, L. P., Bulletin of Amer. Museum of Natural History, 708
GREENLY, A. W., Shackleton's on the Antarctic, 822
GREENE, E. L., Botanical History, C. E. BESSEY, 69
GROUP AS STIMULUS TO MENTAL ACTIVITY, W. H. BURNHAM, 761
GRUENBERG, B. C., Facts vs. Advancement of Science, 579
GUDGER, E. W., Flies as Transmitters of Disease, 31; North Carolina Acad. of Sci., 914
GULICK, L. H., Constructive Hygiene, 801
GUTHRIE, K. E., The Teaching of Physics, 1
GUTHRIE, C. C. and F. V., and A. H. RYAN, Effect of Asphyxia on the Pupil, 395, 859
HAILMAN, J. D., Scientists and Esperanto, 112
HALLEY ON AGE OF OCEAN, G. F. BECKER, 459
HANN, J., Klimatologie, R. DEC. WARD, 305
HARRIS, G. D., Lower Tertiaries of Louisiana, 502
HARRIS, N. MACL., Soc. of Amer. Bacteriologists, 545
HARVARD, College, Concentration and Distribution of Studies in, 21; Public Lectures, 62; Graduate School, R. TOMBO, JR., 621
HEALTH, NATIONAL, Conservation of, W. N. BERG, 611; Public, Department of, 613
HEGNER, R. W., Mich. Acad. of Sci., Sect. Zool., 840
HERRICK, C. J., Evolution of Intelligence, 7
HOBBES, W. H., National Bureau of Seismology, 260; Earth Movements in Central East Africa, 306; Length of Service Pensions of Carnegie Foundation, 502
HODSON, F., Science Teaching, C. R. MANN, 706
HOLLAND, W. J., Distribution of Butterflies, 346; Fauna of British India, 627
HOPKINS, A. J., Kahlenberg's Chemistry, 539
HOPKINS, C. G., Applied Science and Education, 655
HOUARD, C., Les Zoocœcidies, M. T. COOK, 27
HOVEY, E. O., So-called Norwood Meteorite, 298
HOWE, J. L., Kahlenberg's Chemistry, 666
HOWELL, W. H., Chemical Regulation of Processes of Body, 93; Kastle on Oxidases, 504
HRDLÍČKA, A., Gaupp's Die Normalen Asymmetrien des Menschlichen Körpers, 583
HUBRECHT, A. A. W., Die Säugetierontogenese, W. E. RITTER, 542
HUMPHREYS, W. J., Study of Comets, 226
HUNT, R., Amer. Soc. for Pharmacol. and Exper. Therapeut., 236
HUNTER, S. J., The Green Bug, 190
HUNTER, W. D., Mexican Cotton-boll Weevil, 151
HUSSAKOF, L., N. Y. Acad. of Sci., Biology, 439, 600, 640, 918
HYDE, E. P., Steinmetz on Radiation, Light and Illumination, 540
HYGIENE, L. H. GULICK, 801
ICE, SURFACE, SINKING OF, H. T. BARNES, 856
ILLINOIS ACAD. OF SCI., A. R. CROOK, 477
IMAGES, DOUBLE, F. E. NIPHER, 152
INCOMES OF COLLEGE GRADUATES, H. A. MILLER, 199
INDIANA ACAD. OF SCI., J. H. RANSOM, 355
INTERFERENCE OF RAYS OF PLANE TRANSPARENT GRATING, C. and M. BARUS, 394
JACOBY, H., A MARKING SYSTEM, 819
JASTROW, J., Carnegie Foundation and Service Pensions, 370
JESPERSEN, O., International Language, 109
JESUP, MORRIS K., Memorial, H. F. OSBORN, 337
JOHNSON, D. S., University Botanical Garden, 648
JOHNSON, D. W., Glaciation in U. S., 218
JOHNSTON, J. B., Allison Mail-cheeked Fishes, 148
JONES, A. T., Ball Lightning, 144
JONES, F. T., Dynamics in High School, 220
JORDAN, D. S., Story of Matka, V. L. K., 543
JORDAN, E. O., Students in German Universities, 137

- JOYCE, C. M., N. Y. Sect. of Amer. Chem. Soc., 80, 120, 400, 520, 720, 880
- K., V. L., Jordan's Story of Matka, 543; Poulton on the Origin of Species, 903
- KAHLENBERG, L., Study of Solutions, 41
- Kahlenberg, L., Chemistry, G. N. LEWIS, 193
- Kansas Acad. of Sci., J. T. LOVEWELL, 357
- Karsten, G., and F. Oltmanns, Pharmakognosie, H. KRAEMER, 28
- KELLOGG, V. L., Mallophagan Parasites, 33
- KEMP, G. T., Physiology and Exper. Med. at the Amer. Assoc., 276
- KENT, W., Definition of Force, 820
- KERN, F. D., Parasitic Fungi, 830
- KIRK, E. C., Cultural Factor in Dental Curriculum, 481
- KLEM, M. J., St. Louis Acad. of Sci., 120
- KLOTZ, O., Plankton, 857
- KNAB, F., Mosquito Habits and Control, 868
- KNOWER, H. MCÉ., Boston Meeting of Amer. Soc. Naturalists, 234
- KOFOID, C. A., Doflein's Lehrbuch der Protozoenkunde, 456; Eyferth's Einfachste Lebensformen des Tier- und Pflanzenreiches, 671
- KRAEMER, H., Karsten and Oltmanns on Pharmakognosie, 28
- Kuser Asiatic Expedition, 19
- Laboratory, University, H. A. BUMSTEAD, 361
- Lamarck Manuscript, Date of, B. DEAN, 394
- LANE, H. H., Classification of Edentates, 913
- Langley Medal, A. G. BELL, 334
- Language, International, O. JESPERSEN, 109
- LANTZ, D. E., Biol. Soc. of Washington, 238, 359, 479, 519, 679
- Leach, A. E., Food Inspection and Analysis, W. FREAR, 386
- LECLERC, J. A., Chem. Soc. of Wash., 79, 280, 480, 799, 960
- LEMBKEY, W. I., and B. W. EVERMANN, Fur-seals Domesticated, 34
- LEWIS, G. N., Kahlenberg's Chemistry, 193
- LIBBEY, W., Henry Morton Stanley, 196
- Lightning, Ball, A. T. JONES, L. M. POTTS, 144
- LLOYD, F. E., Spalding on Desert Plants, 863
- LOEW, O., Bacteria in the Tropics, 988
- LORENTZ, H. A., Electrons, A. P. WILLS, 221
- LOUGHLIN, G. F., Norwood Meteorite, 418, 580
- LOVEJOY, A. O., Retrospective Anticipations of Carnegie Foundation, 414
- LOVEWELL, J. T., Kansas Acad. of Sci., 357
- Lowell, P., Evolution of Worlds, C. L. POOR, 506
- ULL, R. S., Entelodontidae, 147
- MCCALLA, A., Microscopical Soc. of Illinois, 200
- MACCURDY, G. G., Anthropology at the Amer. Assoc., 350
- MANN, C. R., Amer. Federation of Teachers of Math. and Natural Sciences, 515; Education at the Amer. Assoc., 591; Hodson on Science Teaching, 706
- Marchal, E. and E., Aposporie et Sexualité chez les Mousses, A. F. BLAKESLEE, 905
- MARK, K. L., Northeastern Sect. Amer. Chem. Soc., 240, 920
- Mars, Geometrical Canals of, R. G.AITKEN, 51
- Planet, C. D. PERRINE, 665; Water Vapor, C. G. ABBOT, 987; Spectrum of, W. W. CALBELL, S. ALBRECHT, 990
- MARSH, M. C., Biol. Soc. of Washington, 36
- Martonne, de, E., Géographie Physique, A. E. ORTMANN, 669
- MARX, G. H., The Assistant Professor, 401, 447-488; Students at Foreign Universities, 659
- Massachusetts Inst. Technology, Research Laboratory of Physical Chemistry, 810
- Mathematical Soc., Amer., F. N. COLE, 118, 478-800
- Mathematics and Astron. at the Amer. Assoc. G. A. MILLER, 153
- MATTHES, F. E., Geol. Soc. of Washington, 318, 518, 718; Air Currents in Mountain Valleys, 577
- Maxwell-Lefroy, H., Indian Insect Life, E. F. FEIT, 625
- MEAD, G. H., Social Consciousness, 688
- Medical Profession, Future of, V. C. VAUGHAN, 127; Assoc., Amer., 983
- Medicine, and Hygiene, International Congress of, 103, 408; as a Profession, H. WILLIAM,
- Metaphysics and Mendelism, J. F. ABBOTT,
- Meteorite in Norwood, Mass., F. W. VERT, 415; E. O. HOVEY, 298; G. F. LOUGHLIN, 580
- Meteorology and Climatology, Recent Progress, A. H. PALMER, 390, 952
- Michigan Acad. of Sci., Sect. Zool., R. W. HARRISON, 840
- Microscopical Soc. of Ills., A. MCCALLA, 200
- MILLER, D. C., Report of Boston Meeting of Amer. Assoc., 76
- MILLER, G. A., Math. and Astron. at the Amer. Assoc., 153; Sexagesimal System and Division of Circle, 431; Encyclopédie des Sciences Mathématiques, 621
- MILLER, H. A., Incomes of College Graduates, 153
- MINOT, C. S., Elizabeth Thompson Sci. Fund, Miocene Horizons in Georgia, T. W. VAUGHAN, 193
- MOODIE, R. L., Amphibia, 233
- MOORE, G. T., Botanical Soc. of Amer., 433
- MORGAN, T. H., Adaptation, 201
- MORSE, M., Pulsations in Scyphomedusæ, 544
- Moses, A. J., and C. L. Parsons, Mineralogy, PALACHE, 625
- Mosquito Habits and Control, F. KNAB, 868
- Müller, G., Die Chemische Industrie, F. G. WIECHMANN, 670
- MUNROE, C. E., Chemical Industries of Amer., 561
- Museums, F. C. BAKER, 221; A. R. CROOK, 579; Amer., Directory of, P. M. REA, 456
- Naturalists, Amer. Soc. of, Presidential Address, 201; Boston Meeting, H. MCÉ. KNOWER, 234
- Nature Study, Agricultural, 775
- NEAL, H. V., Amer. Soc. of Zoologists, Central Branch, 834
- Needham, President, Resignation of, 734
- NEWMAN, H. H., The Sperm Whale, 631
- New York Acad. of Sci., Biology, L. HUSSAKOF, 439, 600, 640, 918
- Nezara, Chromosomes of, E. B. WILSON, 788

- NIPHER, F. E., Relativity and some Consequences, 113; Double Images, 152; Canal-ray Effects in Open Air Discharge, 628; Critical Spark Length, 744; Definition of Force, 950
- Nomenclature, Commission on, C. W. STILES, 150
- North Carolina Acad. of Sci., E. W. GUDGER, 914
- NOYES, W. A., Allen's Commercial Organic Analysis, 458
- Ocean's Age, G. F. BECKER, 459, 509
- Cenothera Lamarckiana, R. R. GATES, 425
- Olcott, W. T., In Starland with a three-inch Telescope, C. L. P., 72
- Ophidian Notes, H. A. ALLARD, 426
- OPIE, E. L., Soc. for Biol. and Exper. Medicine, 119, 679, 719, 917
- Optically Active Substances, J. B. TRINGLE, 193
- ORTMANN, A. E., de Martonne's Géographie Physique, 669; Weismannism, 815
- OSBORN, H. F., Memorial to Morris K. Jesup, 337
- P., C. L., Fauth's Moon in Modern Astronomy, 71; Olcott's In Starland, 72
- PALACHE, C., Tutton's Crystalline Structure, 623; Moses and Parson's Mineralogy, 625
- Paleogeography, Principles of, B. WILLIS, 241; of North America, E. BLACKWELDER, 909
- Paleontologie Correlation, 407
- Paleontological Research, 197
- Palladino, Eusapia, 776
- PALMER, A. H., Recent Progress in Meteorology and Climatology, 390, 952
- Parasites, Mallophagan, V. L. KELLOGG, 33
- PARKER, G. H., Word of Explanation, 299
- Pawlow, J. F. ABBOTT, 580
- PEABODY, C. H., Field's Story of Submarine, 743
- Pendulum, Horizontal, Long-period Deviations, B. M. VARNEY, 230
- PERRINE, C. D., The Planet Mars, 665
- Peterson, O. A., Entelodontidae, R. S. LULL, 147
- Pettigrew, J. B., Design in Nature, T. D. A. COCKRELL, 707
- Pharmacology and Exper. Therapeutics, Amer. Soc. for, R. HUNT, 236
- Philosophical Soc., of Wash., R. L. FARIS, 79, 278, 438, 557, 757, 919, 959; Amer., 280, 400, 560, 992; Elections to, 659; H. C. RICHARDS, 869
- Physics, Teaching, K. E. GUTH, 1; Debt to Metaphysics, H. CREW, 521; at the Amer. Assoc., A. D. COLE, 588; Specialization in Teaching, J. F. WOODHULL, 729; Instruments of Confusion in, H. L. TERRY, 731
- Physiological Soc., Amer., A. J. CARLSON, 397
- Phytopathological Soc., Amer., C. L. SHEAR, 746, 790
- PIPER, C. V., Botany and Agriculture, 889
- Plankton, O. KLOTZ, 857; Tropical, Excessive Light and, C. E. WOODRUFF, 618
- Pleistocene of Missouri Valley, B. SHIMEK, 75
- Poor, C. L., Lowell on Evolution of Worlds, 506
- POTTS, L. M., Ball Lightning, 144
- Poulton, E. B., The Origin of Species, H. W. CONN, 424
- Princeton University Graduate School, 946
- Professor, Assistant, Problem of, G. H. MARX, 401, 441, 488
- Psychology of Social Consciousness, G. H. MEAD, 688
- Publications, Scientific, for Free Distribution, 138
- Pulsations in Scyphomedusæ deprived of Marginal Organs, M. MORSE, 544
- Quotations, 26, 299, 348, 419, 860, 988
- Racial Differences in Mental Traits, R. S. WOODWORTH, 171
- RAND, H. W., Amer. Soc. Zool., Eastern Branch, 462
- RANDALL, D. L., Amer. Chem. Soc., 268, 307
- RANSOM, J. H., Indiana Acad. of Sci., 355
- REA, P. M., Directory of Amer. Museums, 456
- REED, M. A., New Blood Picture, 629
- Relativity, F. E. NIPHER, 113; D. F. COMSTOCK, 767
- RENOUF, E., Clowes and Coleman's Quantitative Chemical Analysis, 582
- Research Institution in Palestine, D. FAIRCHILD, 376
- RICHARDS, H. C., Amer. Philosophical Soc., 869
- RICHARDS, H. M., Chemical Stimulation, 52
- RILEY, W. A., Relation of Flies to Disease, 263; Dipylidium caninum in Child, 349; Kircher and Germ Theory of Disease, 666
- RITTER, W. E., Hubrecht's Die Säugetierontogenese, 542
- Rockefeller Foundation, 379
- ROGERS, A. F., Study of Rocks without Use of Microscope, 739
- ROSA, E. B., Int. Electrical Standards, 608
- ROTCH, A. L., Turner on Aerial Navigation, 507
- Rowe, S. H., Habit Formation and Science of Education, E. J. SWIFT, 672
- RUSSELL, H. L., Conn on Agricultural Bacteriology, 787
- St. Louis, Acad. of Sci., M. J. KLEM, 120; Chem. Soc., and St. Louis Sect., Amer. Chem. Soc., R. N. SHREVE, G. LANG, JR., 720
- Sanitary Science at Columbia University, 138
- San Luis Valley, Colo., C. E. SIEBENTHAL, 744
- SCHAFFER, A. A., Aquarium Aerator, 955
- Science, as Subject-matter and as Method, J. DEWEY, 121; Advancement of, Facts vs., B. C. GRUENBERG, 579; and Industry, L. H. BAEKELAND, 841; Practical, J. M. COULTER, 881
- Scientific, Notes and News, 22, 64, 104, 139, 186, 211, 260, 293, 340, 379, 409, 452, 497, 534, 574, 614, 662, 696, 735, 781, 811, 852, 900, 946, 984; Books, 27, 69, 115, 146, 193, 221, 264, 301, 346, 386, 420, 456, 504, 540, 580, 621, 668, 705, 740, 785, 822, 860, 903, 951, 989; Journals and Articles, 29, 72, 117, 149, 267, 389, 459, 508, 540, 853, 744, 907, 952
- Seed Analysts, Assoc. of, E. BROWN, 477, 598
- Seismology, National Bureau of, 534; W. H. HOBBS, 260
- Sexagesimal System and Division of Circle, G. A. MILLER, 431
- Shackleton, E. H., Heart of Antarctic, A. W. GREENLY, 822
- Sharpe, R. B., Handlist of Birds, J. A. ALLEN, 265
- SHEAR, C. L., Amer. Phytopathological Soc., 746, 790

- SHIMEK, B., Pleistocene of Missouri Valley, 75
 SHREVE, R. N., and G. LANG, JR., St. Louis Sect. Amer. Chem. Soc. and St. Louis Chem. Soc., 720
 SIEBENTHAL, C. E., San Luis Valley, Colo., 744
 Silkworms, J. F. ABBOTT, 586
 SIMONS, L. G., N. Y. Sect., Assoc. of Teachers of Math. of Middle States, 80
 SKINNER, H., Germ Theory of Disease, 617
 SMITH, E. R., Assoc. of Teachers of Math. of Middle States, 80
 Social and Economic Science at the Amer. Assoc., J. F. CROWELL, 879
 Societies and Academies, 36, 78, 119, 159, 200, 238, 277, 319, 355, 399, 438, 477, 516, 557, 598, 640, 676, 718, 757, 799, 839, 880, 917, 959, 992
 SOHON, M. D., Chemistry in Schools, 979
 Solutions, Study of, L. KAHLERBERG, 41
 Spalding, V. M., Desert Plants, F. E. LLOYD, 863
 Spark Length, Critical, F. E. NIPHER, 744
 Special Articles, 32, 75, 152, 230, 306, 349, 394, 425, 514, 544, 586, 628, 675, 715, 744, 788, 830, 867, 912, 955, 990
 Spectroscope, Cross Wires in, C. M. CLARK, 344
 Standards, Electrical, E. B. ROSA, 608
 STEINMETZ, C. P., Radiation, Light and Illumination, E. P. HYDE, 540
 STILES, C. W., Zoological Nomenclature, 150
 Stimulation, Chemical, H. M. RICHARDS, 52
 STOCKBERGER, W. W., Bot. Soc. of Wash., 38, 78, 360, 676, 880
 STOREY, T. A., Davidson on Human Body and Health, 115; Gulick Hygiene Series, 785
 Students, in German Universities, E. O. JORDAN, 137; at Foreign Universities, G. H. MARX, 659
 Survey, Magnetic, of China, 211
 SWAIN, G. F., Engineering as a Profession, 81
 SWANTON, J. R., Anthropol. Soc. of Wash., 37, 159
 SWIFT, E. J., Rowe on Habit Formation and Science of Education, 672
 TALBOT, H. P., Correlation of Secondary School and College Instruction in Chemistry, 961
 Termites, Luminosity of, J. C. BRANNER, 24
 TERRY, H. L., Teaching Physics, 731
 Tertiaries, Lower, of Louisiana, G. D. HARRIS, 502
 Thompson, Elizabeth, Science Fund, C. S. MINOT, 409
 THOMSON, E., Comets and the Sun, 772
 THORNDIKE, E. L., Collegiate Instruction, 428
 TINGLE, J. B., Optically Active Substances, 198
 Titchener, E. B., Experimental Psychology of Thought Processes, R. S. WOODWORTH, 224
 TOMBO, JR., R., Engineering Student Statistics, 145; Harvard Graduate School, 621; Statistics of Foreign Universities, 693
 Torrey Bot. Club, P. WILSON, 39, 277
 TOURNEUX, F., Précis d'Embryologie Humaine, L. W. WILLIAMS, 705
 TOWNSEND, C. H. T., Muscid Larvae Entoparasitic on Arthropods, 195
 TRELEASE, W., Botanical Gardens, 681
 Turner, C. C., Aerial Navigation, A. L. ROTCH, 507
 Tutton, A. E. H., Crystalline Structure and Chemical Constitution, C. PALACHE, 623
 Uexküll, von, J., Umwelt und Innenwelt der Tiere, O. C. GLASER, 303
 University and Educational News, 24, 67, 108, 142, 189, 218, 262, 297, 344, 383, 413, 455, 500, 537, 576, 617, 665, 700, 738, 784, 815, 856, 902, 949, 986
 Utah Acad. of Sciences, A. O. GARRETT, 720
 Variations Graphically, C. BARUS, 867
 VARNEY, B. M., Winds in Canadian Selkirks, 192; Horizontal Pendulums, 230
 VAUGHAN, T. W., Miocene Horizons in Ga., 833
 VAUGHAN, V. C., The Medical Profession, 127
 VENABLE, F. P., Garrett on Periodic Law, 29
 VERY, F. W., Fall of Meteorite in Norwood, Mass., 143; Norwood Meteorite a Fraud, 415
 Vries, H. de, Mutation Theory, C. S. GAGER, 740
 WAGNER, G., Cisco from Lake Michigan, 957
 WARD, H. B., Austen on Blood-sucking Flies, 904
 WARD, R. DEC., Hann's Klimatologie, 305
 WASHBURN, M. F., Coupin and Lea on Animal Ingenuity, 951
 Weevil, Cotton-boll, W. D. HUNTER, 151
 Weismannism, A. E. ORTMANN, 815
 Whale, Sperm, H. H. NEWMAN, 631
 WHEELER, W. M., Friese's Die Bienen Afrikas, 580
 Wheeler, W. M., Ants, T. D. A. COCKERELL, 860
 WHIPPLE, G. M., Rapid and Deep Breathing, 26
 Whitfield, Robert Parr, L. P. G., 774
 WHITNEY, W. R., Chemistry of Light, 161
 WHITSIT, J. E., High School Chemistry, 974
 WIECHMANN, F. G., Müller's Die Chemische Industrie, 670
 WILLIAMS, H., Medicine as a Profession, 601
 WILLIAMS, L. W., Tourneux's Précis d'Embryologie Humaine, 705
 WILLIS, B., Principles of Paleogeography, 241
 WILLS, A. P., Lorentz on Theory of Electrons, 221
 WILSON, E. B., Chromosomes of Nezara, 788
 WILSON, P., Torrey Bot. Club, 39, 277
 Winds in Canadian Selkirks, B. M. VARNEY, 192
 WOODHULL, J. F., Russell and Kelly's First-year Science, 544; Physics Teaching, 729
 WOODRUFF, C. E., Excessive Light and Tropical Plankton, 618
 WOODWORTH, R. S., Racial Differences in Mental Traits, 171; Titchener's Psychology of Thought Processes, 224
 X., University of Minnesota and Carnegie Foundation, 701
 Z., Length of Service Pensions of Carnegie Foundation, 784
 Zoological Congress at Graz, 293
 Zoologists, Amer. Soc. of, Eastern Branch, H. W. Rand, 462; Central Branch, 640; H. V. NEAL, 834
 Zoology, Teaching of, W. J. BAUMGARTNER, 673
 Zones, Catalogue of, W. S. EICHELBERGER, 461