

SCIENCE

NEW SERIES. VOLUME LXIV

JULY-DECEMBER, 1926

NEW YORK
THE SCIENCE PRESS
1926

**THE SCIENCE PRESS
PRINTING COMPANY
LANCASTER, PA.**

CONTENTS AND INDEX

NEW SERIES. VOL. LXIV—JULY-DECEMBER, 1926

THE NAMES OF CONTRIBUTORS ARE PRINTED IN SMALL CAPITALS

- Abel, Professor, Award of Willard Gibbs Medal, 444
Academy of Sciences, California, Expedition, 34; Michigan, L. R. DICE, 46; National, 506, 530; Utah, C. A. SMITH, 560; Science, Hawaiian, E. H. BRYAN, JR., 34; Nebraska, M. P. BRUNIG, 210; French, Prizes, 614
Acidosis, Trembles, Milk-sickness, J. F. COUCH, 456
Activation, of Molecular Hydrogen, G. GLOCKLER, 505; Electrical, of the Nereis Egg, W. CATTELL, 558
ADAMS, C. H., Astronomical Soc. of the Pacific, 107
Adrenal Insufficiency in Dogs, J. M. ROGOFF and G. N. STEWART, 141
Age, The Piper, T. W. TODD, 216
Agriculture, U. S. Department, 590, Appropriations, 616, 642
AITKEN, R. G., The Solar System, 191
ALBRECHT, S., Photographic Reproduction of Typewriting, 650
Alchemy, Ancient and Modern, F. PANETH, 409
AELEN, C. E., Cytology, L. W. Sharp, 138
Alpha-Ray Track Apparatus, C. T. KNIPP, 140
America, The Future of, 301
American, Association for the Advancement of Science, and Associated Societies, Philadelphia Meeting, 11; Hotels, 466, 533; Local Committees and Representatives of Sections, 534; Officers for 1926, 535; Hosts, 536; General Sessions and Non-Technical Lectures, 537; and Societies, 539; News Service, 538; Transportation, 545; Registration, 548; Information, 549; Organizations meeting with the Assoc., 549; Privileges for Members, 550; Business Sessions, 550; Fourth Amer. Assoc. Prize, 61, 536, 569; Engineering and Social Sciences at, 86; Mills College Meeting of Pacific Division, 105, 166; Section of Medical Sciences, 443; Executive Committee, 481; Exhibition, 491, 538; Enrollment, Life Membership, 517; Fellowship, 610
Amoeba and Ciliates, C. D. BEERS, 90
Amoeboid Movement, C. F. A. PANTIN, 40
Amphioxus, Collecting, M. M. WELLS, 187
ANDERSON, D. B., Bast Fibers in Flax, 64
ANDREWS, J. M., Devocalization of Dogs, 502
Appleton, J. L., Bacterial Infection, I. C. HALL, 120
Aquarium, Society, E. SEALE, 109; Shedd, 219
Arteriosclerosis in Rabbits, R. DOMINGUEZ, 407
Aseismic Area, New York City as, R. H. FINCH, 183
Astronomical Society of the Pacific, C. H. ADAMS, 107
Aurora, W. B. PITKIN, 578
Australasian Association, 83

Bacon, Francis, Tercentennial, 398
Bacteria, and the Origin of Species, I. E. WALLIN, 173; Synthetic Medium for, A. F. DOLLOFF, 254; Vacuum Tubes for, J. H. BROWN, 429
BAKER, C. F., Glacial Lake Chicago, 249
BAKER, W. C., Retention of a Ball by a Vertical Water Jet, 161
BALDWIN, B. T., Sigma Xi in Research, 6
BALFOUR, A., Hygiene as a World Force, 459
BANKS, N., Heteroptera, W. S. Blatchley, 578
Barbour, T., Reptiles and Amphibians, D. S. JORDAN, 227
BARDEEN, C. R., The Medical School, 487
BARTLETT, E. P., James Alexander Lyman, 319
Bärus, Carl, Testimonial Dinner to, 35
Basic Constants, R. T. BIRGE, 180

BAUER, F., Permanent Cultures, 362
BECKWITH, T. D., Soc. for Exper. Biol. and Medicine, 109
BEERS, C. D., Ciliates and Amoeba, 90
BEERS, C. V., Plasticine Models, 556
BERKEY, C. P., James Furman Kemp, 639
BERRY, E. W., The Term Psychozoic, 16; Families of Flowering Plants, J. Hutchinson, 382
Berthelot Memorial, 358
BERTRAND, G., Chemical and Biological Products, 629
Beyer, George E., P. VIOSCA, JR., 151
Bibliographicum Concilium, G. E. GATES, 356
Bibliography of Scientific Journals, C. J. LYON, 501
Binocular Magnifier, R. C. TREASHER, 332
Biological Abstracts, 60; Research in Russia, 493
Biology, and Experimentation, H. S. JENNINGS, 97; Exper. and Med. Soc., T. D. BECKWITH, 109; and the Citizen, J. G. KERR, 283
BIRGE, R. T., Value of Basic Constants, 180
BLACK, C. A., Plasticine Models and Mitosis, 333
BLACK, D., Tertiary Man in Asia, 586
Blatchley, W. S., Heteroptera, N. BANKS, 578
Blood, Flow, G. N. STEWART, 224; C. SHEARD, 427; during Gestation, W. DEB. MACNIDER, 479
BLUM, W., Science for Humanity's Sake, 77
BONAZZI, A., Sugar Cane Mosaic, 529
Bone, Undecalcified, R. A. NESBIT, 407
Bosman, V., Physics and Chemistry, W. A. NOYES, 208
Botanical, Soc. of Amer., O. L. SPONSLER, 107; Nomina Conservanda, A. GUNDERSEN, 182
BOUYOUCCOS, G. J., Colloidal Material in Soils, 362; Moisture Content of Soils, 651
BOWEN, R. H., Chondriosomes and Golgi Apparatus, 188
Bower, F. O., Plants and Man, A. H. POVAH, 249
BRASCH, F. E., De Revolutionibus Orbium Coelestium, 158
Brevity at Botanical Banquets, N. E. STEVENS, 597
British Association, H.R.H., THE PRINCE OF WALES, 143; Oxford Meeting, 227
BROWN, J. H., Vacuum Tubes for Bacteria, 429
Brown, Samuel Boardman, E. R. SCHEFFEL, 469
BROWN, W., Western Psychol. Association, 110
BRUNIG, M. P., Nebraska Academy of Science, 210
BRYAN, E. H., JR., Hawaiian Acad. of Science, 34
BURGESS, P. S., and J. F. BREAZEALE, Replaceable Bases in Soils, 69; and W. T. MCGEORGE, Alkali Soils, 504; Zeolite Formation in Soils, 652
BURNHAM, S. H., Zygophyllum Fabago in the U. S., 120
BUSH, C., Evolution in Arkansas, 356

California, Acad. of Sci., Expedition, 34; Tar Pools, Mammals and Birds of the, O. P. HAY, 426
Calkins, G. N., The Protozoa, H. S. JENNINGS, 207
Calorimetric Studies of the Extremities, C. SHEARD, 21, 427
CALVERT, P. P., Ezra Townsend Cresson, 8
CAMP, B. H., J. L. Coolidge on Mathematical Probability, 598
CAMPBELL, R. E., Econ. Entomologists, 106; Entomol. Soc., 109
Cancer, Control, 293, 320, 351; Boveri on, M. M. METCALF, 499
Carbinol, Dextro-Methylethyl and Dextro-lactic Acid, P. A. LEVENE, A. WALTI and H. L. HALLER, 558

- Carbon, Monoxide, Band Systems of, O. S. DUFFENDACK and G. W. FOX, 277; Disulphide, P. SIMMONS and G. W. ELLINGTON, 326
 Carboniferous Cephalopods, C. CRONEIS, 622
 Carnegie Inst. Tech., Research Fellows, 114
 CASTLE, W. E., Life and Evolution, S. J. Holmes, 18; Evolution, Genetics and Eugenics, H. H. Newman, 19; Heredity, A. F. Shull, 19; Genetics, C. C. Hurst, 19
 CATTELL, J. MCK., The Journal "Science" and the American Association, 342
 CATTELL, W., Electrical Activation of the Nereis Egg, 558
 Cells, The Shape of, in Masses, J. MILLIS, 225
 Chauvenet, William, W. H. ROEVER, 23
 Chemical Soc. Amer., Golden Jubilee, 10, 133, 220, 309, 311, 319; Visit to Priestley's Grave, 176; California Section, G. E. PARKS, 107; Rochester Section, 244; Education, B. S. HOPKINS, 364; and Biological Products, G. BERTRAND, 629
 Chemist for U. S. Bureau of Chemistry, 373
 Chemistry, and Disease, 66; Institute of, Address of President, M. L. CROSSLEY, 73; The Profession of, T. B. JOHNSON, 74; Organic, The Scope of, J. F. THORPE, 211; Inorganic, J. F. THORPE, 236
 Child Guidance, Institute of, 243
 Chondriosomes and Golgi Apparatus, R. H. BOWEN, 188
 Chromosome VIII in Maize, W. H. EYSTER, 22
 Chromosomes of Rodents, T. S. PAINTER, 336
 CHRYSLER, M. A., What is "Metaphase"? 555
 Ciliated Organisms, Rotation, A. A. SCHAEFFER, 40
 Citations, Literature, F. D. SNELL, 279
 CLARK, A. H., Smithsonian Radio Talks, 520
 Clinic, Woman's, J. W. WILLIAMS, 581
 COCKERELL, T. D. A., Growth of Biology, W. A. LOCY, 428; A Parasite of the Gold-fish, 623
 COGHILL, G. E., Brains of Rats and Men, C. J. HERRICK, 501
 COHEN, E., Willard Gibbs's Phase Law, 621
 COLE, E. C., Iron Haematoxylin Technique, 452
 COLE, R., Modern Hospital and Medical Progress, 123
 COLLINS, W. H., Victoria Memorial Museum, 84
 Colors of Flowers, J. JENSEN, 120
 Conservation of Wild Life, 590
 COOK, R. V., Use of Pith Dust in Kundt's Tube, 404
 COOLIDGE, J. L., Mathematical Probability, B. H. CAMP, 598
 Coordination, Reflex, A. FORBES, 163
 Correction, E. B. WILSON, 477
 Correspondence, Principle of, E. O. LAWRENCE, 142
 Cotton Seed, G. F. LIPSCOMB and T. I. DOWLING, 186
 COUCH, J. F., Acidosis, Trembles, Milk-sickness, 456
 COULTER, J. M., General Botany, C. S. GAGER, 478
 COVILLE, F. V., Buttermilk as a Fertilizer for Blueberries, 94
 COWDRY, E. V., Lee's "The Microtomist's Vademecum," 91
 CRAIG, C. F., Endamoeba Histolytica, 406
 Crater Lake National Park, W. G. VAN NAME, 91
 Cresson, Ezra Townsend, P. P. CALVERT, 8
 Critical Tables, International, N. E. DORSEY, 181
 CRONEIS, C., Carboniferous Cephalopods, 622
 CROSSLEY, M. L., Address of President of Institute of Chemistry, 73
 Cultures, F. BAUER, 362; H. N. HANSEN, 384
 CURTISS, R. H., William Joseph Hussey, 612
 DALY, R. A., Our Mobile Earth, C. SCHUCHERT, 624
 Darwin, Charles, Letter, H. F. OSBORN, 476; A Contemporary of, H. F. OSBORN, 623; What did he write?, A. S. EVE, 649
 DAVEY, W. P., Absolute Measurement of Droplets of the Disperse Phase of an Emulsion, 252
 DAVISON, C., British Earthquakes, B. WILLIS, 66
 DAWSON, A. B., Extraction of Fat from Specimens, 578
 DEAN, B., Sherborn's "Index Animalium," 228
 DEARBORN, W. F., Genetic Studies of Genius, L. M. TERMAN, 160
 DELLINGER, J. H., Union of Radio Telegraphy, 638
 De Revolutionibus Orbium Coelestium, F. E. BRASCH, 158
 DICE, L. R., Michigan Acad. of Sci., 46
 Diet and Body Fat, L. B. MENDEL and W. E. ANDERSON, 384
 Discussion, 16, 40, 64, 89, 119, 137, 158, 180, 204, 224, 248, 277, 298, 326, 356, 379, 404, 425, 449, 476, 499, 525, 555, 575, 595, 649
 Disease, War on, 329
 Dogs, The Devocalization of, J. M. ANDREWS, 502
 DOLLOFF, A. F., Synthetic Medium for Bacteria, 254
 DOMINGUEZ, R., Arteriosclerosis in Rabbits, 407
 DORSEY, N. E., International Critical Tables, 181
 DRESDEN, A., American Mathematical Society, 560
 DUFFENDACK, O. S., and G. W. FOX, Band Systems of Carbon Monoxide, 277
 DUNN, F. L., Finely Regulated Movement, 650
 DURAND, W. F., Science and Civilization, 167
 DURRELL, L. W., F. G. PERSON and C. F. ROGERS, Measurement of Surface Tension, 20
 Echo Sounding, N. H. HECK and J. H. SERVICE, 627
 Education in Manitoba, J. W. SHIPLEY, 328
 Eel, American, M. P. FISH, 455
 Eggs, Hens, the Hatchability of, F. A. HAYS, 408
 Electrical Engineers, Amer. Inst. of, Committees, 273; Communication, M. I. PUPIN, 631
 Electrochemical Soc., Amer., 273
 Electrolytes, Strong, T. H. GRONWALL and V. K. LAMÉR, 122
 ELLIS, M. M., and M. D., Parasitic Glochidia, 579
 EMERSON, H., William Thompson Sedgwick, 302
 Empiricism and Rationalism, E. B. WILSON, 47
 Endamoeba Histolytica, C. F. CRAIG, 406
 Endowment of an Individual, 381
 Entomological Soc., Pacific Coast, R. E. CAMPBELL, 109
 Entomologists, Econ., Amer. Assoc. of Pacific Slope Branch, R. E. CAMPBELL, 106
 EPSTEIN, P. S., Stark Effect in Hydrogen, 621
 Etiology of Verruga Peruviana, H. NOGUCHI and O. HERCELLES, 121
 EVE, A. S., What did Darwin write?, 649
 Evolution, 10; and a Denominational College, 41; C. BUSH, 356; D. J. MORTON, 394; Emergent, and the Social, W. M. WHEELER, 433
 Expedition, Greenland, of Univ. of Michigan, W. H. HOBBS, 348; Amer. Museum, 470; Smithsonian-Chrysler, 470; Field Museum, Sub-Arctic, 643
 Extraction and Digestion, C. F. ROGERS, 626
 EYSTER, W. H., Chromosome VIII in Maize, 22
 FAIRCHILD, H. L., Our World in the Making, 365
 Fat Extraction from Specimens, A. B. DAWSON, 758
 Fath, E. A., Astronomy, W. K. GREEN, 405
 Fellowships, Beit Memorial, 152
 Fernald, H. T., Entomology, L. O. HOWARD, 557
 Fertilizer for Blueberries, Buttermilk as, F. V. COVILLE, 94
 Field Columbian Museum, Expeditions, 151, 643
 FINCH, R. H., New York City as an Aseismic Area, 183
 FISH, M. P., The American Eel, 455
 Fish, Victor, or Bonitos, A. C. LOVEKIN, 499, D. S. JORDAN, 499
 Flax, Bast Fibers in, D. B. ANDERSON, 64
 Flotation, Sand, C. JUDAY, 138; F. C. GATES, 595
 FORBES, A., The Basis of Reflex Coordination, 163
 FORBES, S. A., Aerial Music, 119, 451
 Forestry Congress, World's, J. D. GUTHRIE, 457
 Fossil Species, H. G. SCHENCK, 65
 FOYE, W. G., New Eng. Intercollegiate Geologists, 421
 FREEMAN, O. W., Scabland Mounds, 450; Mammoth found in Loess, 477
 French Academy, Prizes, 614

- Fuel Technology, British Institution of, 292
Function and Design, J. B. LEATHES, 387
Fundamentalism in North Carolina, B. W. WELLS, 17
- Gager, C. S., General Botany, J. M. COULTER, 478
GARBER, R. J., Size Inheritance, 17
GATES, F. C., Sand Flotation, 595
GATES, G. E., Concilium Bibliographicum, 356
GATES, W. H., Symbols for Mutations in Mice, 328
GAY, F. P., The Medical Sciences, 511
Geographic Names, 176
Geography, Field Trips in, A. K. LOBECK, 596
Geologic Age Calculations, A. C. LANE, 119
Geological Congress, International, 241; Survey, Section of Volcanology, T. A. J., 242; Soc. of Amer., 520
Geologists, Ohio, Field Excursion, 10; New England Intercollegiate, W. G. FOYE, 421
Geology, Field Trips in, D. JOHNSON, 396
Geophysical Union, American, 330
Geophysics, Resolutions concerning, 330
Germany, Mortality in, 420
Gibbs, Willard, Medal, 444; Phase Law, E. COHEN, 621
Gila River, The West Fork of, F. WINN, 16
Glacial Lake, Chicago, F. C. BAKER, 249
Glass as a Fourth State of Matter, G. S. PARKS and H. M. HUFFMAN, 363
Glochidia, Parasitic, M. M. and M. D. ELLIS, 579
GLOCKLER, G., Activation of Molecular Hydrogen, 505; Critical Potential Measurements, 580
Golder, F. A., Bering's Voyages, D. S. JORDAN, 228
GOLDFORB, A. J., Sect. of Med. Sci. of Amer. Assoc., 443
GOLDSCHMIDT, R., Quantitative Theory of Sex, 299
GORDON, A., and C. B. LIPMAN, Tree Injection, 602
Gravitation, Velocity of, P. M. ROOPE, 525
GREEN, W. K., Astronomy, E. A. Fath, 405
GRINNELL, H. W., Cooper Ornithological Club, 108
GRONDAHL, L. O., Solid Junction Rectifier, 306
GRONWALL, T. H., and V. K. LAMER, Theory of Strong Electrolytes, 122
GROTH, E. M., Volcanic Eruption on Bali, 469
Growth of Young Lobsters, D. A. MACKAY, 257
GUDGER, E. W., The Opah or Moonfish, 600
Guggenheim, Daniel, Fund on Aeronautics, 153
Guldin, Paul, and Plagiarism, G. A. MILLER, 204; D. E. SMITH, 205
GUNDESEN, A., Botanical Nomina Conservanda, 182
GUTHRIE, J. D., World's Forestry Congress, 457
GUTSELL, J. S., Hermaphroditic Viviparous Oyster, 450
- Haematoxylin Technique, E. C. COLE, 452
HALL, I. C., Bacterial Infection, J. L. Appleton, 120
HAMMETT, F. S., A New Longevity Record, 327
HAMOR, W. A., Industrial Research Men, 380
HAMPTON, H. C., and S. M. GORDON, Plant Pathology, 417
HANSEN, H. N., Single-spore Cultures, 384; "Pink-root" of Onions, 525
HARKINS, W. D., T. F. YOUNG and L. H. CHENG, The Ring Method and Surface Tension, 333
HARTMAN, C., Inheritance of Accessory Mammae, 249
Harvard Univ. Ophthalmological Laboratory, 59
Hawaiian Academy of Science, E. H. BRYAN, JR., 34
HAY, O. P., Mammals and Birds of the California Tar Pools, 426
HAYS, F. A., Hatchability of Hens' Eggs, 408
HECK, N. M., and J. H. SERVICE, Echo Sounding, 627
HEGNER, R. W., Human Protozoa, 28
Helium, in Japan, 113; Solidification of, 131; Mercury Spectrum, W. G. NASH, 190
Herrick, C. J., Brains of Rats and Men, G. E. COGHILL, 501
HILL, A. V., Baker Lecturer at Cornell, 615
HTCHCOCK, A. S., Botanical Nomenclature, 290
HOBBS, W. H., James Hutton, 261; Greenland Expedition of University of Michigan, 348
Holmes, S. J., Life and Evolution, W. E. CASTLE, 18
- Holmes, William Henry, Testimonial to, 571
HOOD, H. P., Ultra-Violet Transmitting Glass, 281
Hooke's Law, J. O. THOMPSON, 298; P. E. KLOPSTEG, 449
Hooper Foundation and Research Laboratory of the National Canners' Association, 571
HOPKINS, B. S., Sec. Chem. Educ. of Am. Chem. Soc., 364
HOROVITZ, K., A Focussing X-Ray Spectrograph for Low Temperatures, 303
HORVATH, G., International Congress of Zoology, 352
HOWARD, L. O., Entomology, H. T. Fernald, 557
Howland, John, 1873-1926, E. A. P., 80
Humphreys, W. J., Rain-making, A. MCADIE, 625
Hurst, C. C., Genetics, W. E. CASTLE, 19
Hussey, William Joseph, R. H. CURTISS, 612
Hutchinson, J., Flowering Plants, E. W. BERRY, 382
Hutton, James, W. H. HOBBS, 261
Hydra, Green, Maceration of, J. R. MUNDIE, 579
Hydrogen, Atomic, T. E. PHIPPS and J. B. TAYLOR, 480; Molecular, J. GLOCKLER, 505; Stark Effect in, P. S. EPSTEIN, 621
Hygiene as a World Force, A. BALFOUR, 459
- Indian Mounds in Louisiana, 199
Inheritance of Accessory Mammae, C. HARTMAN, 249
INMAN, O. L., Plant Physiology, 649
Insecticide, Fluorides vs. Fluosilicates as, S. MARCOVITCH, 159; Thallium as, C. H. POPENOE, 525
Intellectual Cooperation, Committee on, 132, V. KELLOGG, 291; Institute of, 175
International Research Council, V. KELLOGG, 36
Ionization of Gases, S. C. LIND, 1
- J., T. A., Volcanology, Sect. of Geol. Survey, 242
Jaeger, W., Aristotle, J. WRIGHT, 183
JENNINGS, H. S., Biology and Experimentation, 97; the Protozoa, G. N. Calkins, 207
JENSEN, J., Colors of Flowers, 120
JOHLIN, J. M., Ring Method for Surface Tension, 93
Johns Hopkins University, Fiftieth Anniversary, 374
JOHNSON, D., Field Trips in Geology, 396
JOHNSON, J., Attenuation of Plant Viruses, 210
JOHNSON, T. B., The Profession of Chemistry, 74
Jones Research Laboratory at Chicago, 644
JONES, A. T., Motion of a Spinning Top, 254
JONES, L. R., Professor, Dinner to, 495
Jones, W. and D. S. Whittlesey, Economic Geography, J. E. ORCHARD, 280
JORDAN, D. S., Reptiles and Amphibians, T. Barbour, 227; Bering's Voyages, F. A. Golder, 228; Migration of Bonitos, 499; Bones of the Fish Skull, E. C. Starks, 527; Scientific Names, 575
Jordan, Eric Knight, Fellowships in Geology, J. P. SMITH, R. V. V. ANDERSON and G. HERTLEIN, 323
JUDAY, C., Die Binnengewässer Mitteleuropas, A. Thiemann, 93; Sand Flotation on Lakes, 138
- Kammerer, Paul, Letter, 493
KEEFE, A. M., Preserving Green Plants, 331
KELLOGG, V., International Research Council, 36; Institute of International Intellectual Cooperation, 291
Kemp, James Furman, C. P. BERKEY, 639
KERR, J. G., Biology and the Training of the Citizen, 283
KEYES, E. L., Medicine as a Profession, 513
KLOPSTEG, P. E., Hooke's Law, 449; Lost X-Ray Spectrometer, 556
KNIGHT, A. P., Trout Fry, 228, 432
KNIPP, C. T., Alpha-Ray Track Apparatus, 140
KULP, W. L., Lactobacillus Acidophilus, 304
Kuster, E., Pathologische Pflanzenanatomie, E. F. SMITH, 527
- Lactobacillus Acidophilus, Viable, W. L. KULP, 304
LADD-FRANKLIN, C., A Logic Poem, 358
Laennec Anniversary, 218
LANDAUER, W., Robert Mayer, 301

- LANE, A. C., Geologic Age Calculations, 119
 LANG, R. J., Series Relations, 528
 LANGFELD, H. S., American Psychological Assoc., 589
 Langstroth, L. L., Journal, 399
 LAWRENCE, E. O., A Principle of Correspondence, 142
 LEATHES, J. B., Function and Design, 387
 Lee's "Micromonist's Vademecum," E. V. COWDRY, 91
 VAN LEERSUM, E. C., Discovery of Vitamines, 357
 LE GUYON, R. F. and R. M. MAY, The Scientific Jubilee of Charles Richet, 9
 LELAND, O. M., George D. Shepardson, 150
 LEVENE, P. A., A. WALTZ and H. L. HALLER, Dextro-methylethyl Carbinol and Dextro-lactic Acid, 558
 LEVY-BRUAL, L., Research, 483
 LEWIS, W. L. and R. D. GREENE, Crystalline Tetramethyl Mannose, 206
 Life, The Unity of, C. E. McCLELLAN, 561
 LIND, S. C., Ionization of Gases, 1
 LINTON, E., Scientific Method and Authority, 526
 LIPMAN, J. G. and D. J. HISSINK, Congress of Soil Science, 321
 LIPSCOMB, G. F. and T. I. DOWLING, Cotton Seed, 186
 LIVINGSTON, B. E., Philadelphia Meeting of Amer. Assoc. and Affiliated Societies, 11, 533; Association Prize, 61, 569; Engineering and Social Science at, 86; Hotels, 466; Exhibition, 491; Executive Committee, 481; Enrollment, Life Membership, 517; Fellowships, 610; Physiology of Plants: Food Production, G. J. Peirce, 359
 Lloyd, Curtis Gates, J. G. NEEDHAM, 569
 LLOYD, F. E. and G. W. SCARTH, A Surface Tensiometer and an Osmometer for Class Work, 253
 LOBECK, A. K., Field Trips in Geography, 596
 Lobsters, Post-larval, D. A. MACKAY, 530
 Locy, W. A., Growth of Biology, T. D. A. COCKERELL, 428
 Logarithms, and Precision, F. H. SAFFORD, 137; Error, relating to, G. A. MILLER, 279
 Logic Poem, C. LADD-FRANKLIN, 358
 Longevity Record, F. S. HAMMETT, 327; of Primitive Man, M. W. LYON, JR., 427
 Longitude, World, Determination, 85
 Look Ahead, A. J. F. NORRIS, 311
 LOVEKIN, A. C., Migration of Bonitos, 499
 Lowell Lectures, 293
 Lyman, James Alexander, E. P. BARTLETT, 319
 LYMAN, T., Reversal of the Hydrogen Series in the Extreme Ultra-Violet, 89
 LYON, C. J., Bibliography of Scientific Journals, 501
 LYON, M. W., JR., Longevity of Primitive Man, 427
 MCADIE, A., The Metric Movement, 379; Rain-making, W. J. Humphreys, 625
 MACARTHUR, J. W. and W. H. T. BAILLIE, Sex Differences in *Daphnia Magna*, 229
 McCLELLAN, C. E., The Unity of Life, 561
 McGEOGE, W. T., J. F. BREAZEALE and P. S. BURGESS, The "Freezing up" of Alkali Soils, 504
 MACKAY, D. A., Growth of Young Lobsters, 257; Post-larval Lobsters, 530
 MACNIDER, W. B., Blood during Gestation, 479
 Magnetite, Magnetization of, L. A. WELO, 453
 Mammoth found in Loess, O. W. FREEMAN, 477
 Mangosteen, A Stock for, P. J. WESTER, 226
 Mannose, Crystalline Tetramethyl, W. L. LEWIS and R. D. GREENE, 206
 MANVILLE, I. A., A Vitamin B Deficiency, 256
 MARCOVITCH, S., Fluorides vs. Fluosilicates as Insecticides, 159
 Mathematical Society of America, A. DRESDEN, 560
 Mathematics at Princeton University, 219
 Mayer, Robert, W. LANDAUER, 301
 Measurement, Absolute, of Droplets of the Disperse Phase of an Emulsion, W. P. DAVEY, 252
 Measurements, Critical Potential, G. GLOCKLER, 580
 Medical, Progress and the Modern Hospital, R. COLE, 123; Research, Expedition for, 373; School, C. R. BARDEEN, 487; Chicago, 519; Sciences, F. P. GAY, 511
 Medicine, Tropical, Porto Rican School of, 322; as a Profession, E. L. KEYES, 513; and the Evolution of Society, J. C. MERRIAM, 603
 MEHL, M. G., Our World in the Making, 577
 MENDEL, L. B. and W. E. ANDERSON, Diet and Body Fat, 384
 MERRIAM, J. C., Medicine and the Evolution of Society, 603
 "Metaphase," M. A. CHRYSLER, 555
 METCALF, M. M., Conception of Personality, 425; Boveri on Cancer, 499; A Consonant Sound, 650
 Metric Movement, A. MCADIE, 379
 Mice, Mutations in, Symbols for, W. H. GATES, 328
 Michigan Academy of Sciences, L. R. DICE, 46
 Microscopy, A School of, 86
 Microtome Sections, R. A. NESBIT, 361
 MILES, W. R., Stanford Research Index Card, 251
 MILLER, G. A., Was Paul Guldin a Plagiarist?, 204; Error relating to Logarithms, 279; J. J. Sylvester, 576
 MILLIS, J., The Shape of Cells in Masses, 225
 MINER, R. W., The A. Cressy Morrison Prize, 382
 Monilia, New Species of, F. W. SHAW, 300
 MOORE, R. C., Subsidence near Sharon Springs, 130
 Morrison, A. Cressy, Prize, R. W. MINER, 382
 MORTON, D. J., Evolution and Medicine, 394
 Mosaic, Sugar Cane, A. BONAZZI, 529
 Motion of a Spinning Top, A. T. JONES, 254
 Mounds, Seabland, O. W. FREEMAN, 450
 Movement, Regulated, F. L. DUNN, 650
 MUNDIE, J. R., Maceration of Green Hydra, 579
 Museum, of the Peaceful Arts, 199; of Science, Buffalo, 494; Yosemite, 551
 Museums, International Office at Geneva, 570
 Music, Aerial, S. A. FORBES, 119, 451; Optimum Conditions for, F. R. WATSON, 209
 NAKAHARA, W., The Rous Chicken Sarcoma, 362
 NASH, W. G., Helium and Mercury Spectrum, 190
 National Academy of Sciences, 506, 530
 Naturalists, Western Society of, 166
 Nebraska Academy of Science, M. P. BRUNIG, 210
 NEEDHAM, J. G., Curtis Gates Lloyd, 569
 Neighbors, F. SCHLESINGER, 596
 NELSON, T. C., Ciliary Activity of the Oyster, 72
 Neon Tube, H. J. REICH, 577
 Nereis Egg, Electrical Activation of, W. CATTELL, 558
 NESBIT, R. A., Sections of Undecalcified Bone, 407; Microtome Sections, 361
 NEWHALL, S. M., Indication of Quotations, 427
 Newman, H. H., Evolution, Genetics and Eugenics, W. E. CASTLE, 19
 NEWTON, E. B., S. R. BENEDICT and H. D. DAKIN, Chemical Constitution of Thiasine, 602
 NIGHTINGALE, G. T. and L. G. SCHERMERHORN, Nitrate Utilization by Asparagus, 282
 NOGUCHI, H. and O. HERCELLES, Etiology of Verruga Peruviana, 121
 Nomenclature, C. W. STILES, 138, 206, 381; A. S. HITCHCOCK, 290
 NORRIS, J. F., A Look Ahead, 311
 NOYES, W. A., Physics and Chemistry, V. Bosman, 208; Cost of Research and Publication, 347
 OETTINGEN, W. F., An Automatic Thermoregulator, 44
 Onions, "Pink-root" of, H. N. HANSEN, 525
 Opah or Moonfish, E. W. GUDGER, 600
 Opalina, The Cultivation of, A. R. TYLER, 383
 ORCHARD, J. E., Economic Geography, W. Jones and D. S. Whittlesey, 280
 Origin of Species, H. F. OSBORN, 337
 Ornithological Club, Cooper, H. W. GRINNELL, 108
 OSBORN, H. F., Origin of Species, 337; Darwin Letter, 476, 623

- OSTENFELD, C. H., Polemonium Seeds, 405
Oyster, Ciliary Activity of the, T. C. NELSON, 72;
Hermaphroditic Viviparous, J. S. GUTSELL, 450
- P., E. A., John Howland, 80
PAINTER, T. S., The Chromosomes of Rodents, 336
PANETH, F., Ancient and Modern Alchemy, 409
Pan-Pacific, Botanic Garden, 200; Science Congress, 269;
Exposition, 292; Research Institution, 587
PANTIN, C. F. A., Amoeboid Movement, 40
PANUSKA, F. C., An Interchangeable Typewriter, 41
Parasite of the Gold-fish, T. D. A. COCKERELL, 623
Parasites in Central American Tropics, 322
Parasitology, H. B. WARD, 231
PARKS, G. S., Calif. Sect. of Amer. Chem. Soc., 107; and
H. M. HUFFMAN, Glass as Fourth State of Matter, 363
Pearl, R., The Biology of Population Growth, E. SYDEN-
STRICKER, 42
Peirce, G. J., Physiology of Plants, B. E. LIVINGSTON, 359
PENNIMAN, J. H., Research in the Universities, 609
Peridermium, H. H. YORK, 500
Personality, Conception of, M. M. METCALF, 425
Petroglyphs, Cement Casts of, H. I. SMITH, 626
Philosophy, International Congress of, 274
PHIPPS, T. E. and J. B. TAYLOR, The Magnetic Moment
of Atomic Hydrogen, 480
Photographic Reproduction of Typewriting, S. ALBRECHT,
650
Photographs, Plant Congress, H. H. WHETZEL, 494
Physical, Soc. Amer., F. A. ROSS, 107; Laboratory, Na-
tional, of Great Britain, 198
Physicians of Germany in 1926, 349
Phytopathological Soc., Amer., 166
PILSBRY, H. A., What constitutes Publication?, 248
PITKIN, W. B., The Aurora, 578
Pith Dust, in a Kundt's Tube, R. V. COOK, 404
Planarians, Feeding, P. B. SIVICKIS, 527
Plant, Sciences, Int. Congress of, L. W. SHARP, 112; F.
THONE, 258; Physiologists, 153; Viruses, Attenuation
of, J. JOHNSON, 210; Pathology, H. C. HAMPTON and
S. M. GORDON, 417; Physiology, O. L. INMAN, 649
Plants, Green, Preserving, A. M. KEEFE, 331; Rare, C.
S. POMEROY, 404; Growth in, VAN DE SANDE-BAKHUY-
ZEN, 653
Plasticine Models, on Mitosis, C. A. BLACK, 333; C. V.
BEERS, 556
POCKELS, A., Measurement of Surface Tension, 304
Polarity in Ova, C. V. TAYLOR and D. M. WHITAKER, 308
Polemonium Seeds, C. H. OSTENFELD, 405
POMEROY, C. S., Plants of Rare Occurrence, 404
POPENOE, C. H., Thallium as an Insecticide, 525
Poultry Husbandry, British Institute of, 419
POVAH, A. H., Plants and Man, F. O. BOWER, 249
Priestley, Joseph, E. F. SMITH, 317
Protozoa, Human, R. W. HEGNER, 28
Psychological Assoc., Western, W. BROWN, 110; Amer.,
Publications, H. S. LANGFELD, 589
Psychologists, Experimental, Mid-Western Assoc., 46
Psychozoic, The Term, E. W. BERRY, 16
Publication, What constitutes?, H. A. PILSBRY, 248
PUPIN, M. I., Electrical Communication, 631
- Quotations, 18, 66, 91, 207, 227, 301, 329, 358, 478; Indi-
cation of, S. M. NEWHALL, 427
- Radiation from the Carbon Arc, 132
Radio, Talks, Smithsonian, A. H. CLARK, 520; Teleg-
raphy, J. H. DELLINGER, 638
Rectifier, Solid Junction, L. O. GRONDAHL, 306
REED, H. S., Western Soc. of Soil Science, 110
REICH, H. J., Capacity and Frequency Measurement, 577
RENAUD, E. B., Prehistoric Skulls, 430
Research, by Foreign Scholars at Yale University, 60;
in Pure Science, 207; Cooperative, W. C. WHITE, 265;
in Colleges, 272; Cost of, W. A. NOYES, 347; Wire-
- less, in England, 372; Men, Industrial, W. A. HAMOR,
380; Infancy, at Yale University, 399; L. LEVY-
BRUHL, 483; and the Universities, J. H. PENNIMAN,
609
Richet, Charles, The Scientific Jubilee of, R. F. GUYON
and E. M. MAY, 9
Rockefeller, Inst., Appointments, 36; Foundation, and
League of Nations, 115; Laura Spelman, Grants, 442,
471
ROEVER, W. H., William Chauvenet, 23
ROGERS, C. F., Extraction and Digestion, 626
ROGOFF, J. M. and G. N. STEWART, Adrenal Insufficiency
in Dogs, 141
ROOPE, P. M., Velocity of Gravitation, 525
Rosenwald, Julius, Industrial Museum, 244
ROSS, P. A., American Physical Society, 107
Ross, W. D., Aristotle, J. WRIGHT, 183
Royal, Society, Conversazione of, 58; Medals, 552, 614;
Photographic Society's Exhibition, 350
Rubber, Manufacture of, 519
Russian Mining Congress, 59
- SAFFORD, F. H., Logarithms and Precision, 137
SANDE-BAKHUYZEN, H. L. VAN DE, Growth in Plants, 653
Sarcoma, Rous Chicken, W. NAKAHARA, 362
SARGEANT, W. W., Pacific Div. of the Amer. Assoc., 105
SAWYER, R. A. and N. C. BEESE, New Terms in the Spec-
tra of Zinc and Mercury, 44
SCHAFFER, A. A., Ciliated Organisms, Rotation of, 40
SCHEFFEL, E. R., Samuel Boardman Brown, 469
SCHENCK, H. G., New Fossil Species, 65
SCHLESINGER, F., Music of the Spheres, F. Grondal,
92; The Neighbors, 596
SCHNEIDER, A., "Vacuoles," 159
SCHUCHERT, C., Our Mobile Earth, R. A. DALY, 624
Science, and Humanity, W. BLUM, 77; and Civilization,
W. F. DURAND, 167; Significance of, N. YODERBLOM,
371; Museum at South Kensington, Exhibition, 551
"Science," The Journal, and the American Association
for the Advancement of Science, J. MCK. CATTELL, 342
Scientific Events, 9, 34, 58, 83, 113, 131, 151, 175, 198,
218, 241, 272, 292, 320, 349, 372, 397, 419, 442, 469,
493, 519, 551, 570, 589, 614, 642; Notes and News, 11,
37, 61, 87, 115, 134, 154, 177, 201, 221, 245, 274, 294,
323, 352, 375, 400, 421, 444, 471, 495, 521, 552, 572,
591, 617, 645; Books, 18, 42, 66, 92, 120, 138, 160,
183, 207, 227, 249, 280, 302, 359, 382, 405, 428, 478,
501, 527, 557, 578, 598, 624; Apparatus and Lab-
oratory Methods, 20, 44, 69, 93, 140, 161, 186, 209, 252,
303, 331, 361, 383, 405, 429, 452, 502, 527, 578, 626,
650; Conference of the General Electric Company, 35;
Information, Paris Bureau of, 91; Method and Au-
thority, E. LINTON, 526; Names, D. S. JORDAN, 575
SEALE, E. A., San Francisco Aquarium Society, 109
Sedgwick, William Thompson—a Pioneer in Public
Health, H. EMERSON, 302
Series Relations, R. J. LANG, 528
SETCHELL, W. A., The Tonga Expedition, 440
Sex, Differences in Daphnia Magna, J. W. MACARTHUR
and W. H. T. BAILLIE, 229; The Quantitative Theory
of, R. GOLDSCHMIDT, 299
Shale, Big Stone Gap, J. H. SWARTZ, 226
SHARP, L. W., Int. Congress of Plant Sciences, 112
SHAW, F. W., Monilia Pathogenic for Man, 300
SHEARD, C., Calorimetric Studies of the Extremities, 21,
427; The Color of the Skin, 70
Shepardson, George D., O. M. LELAND, 150
Sherborn's "Index Animalium," B. DEAN, 228
SHIPLEY, J. W., Education in Manitoba, 328
SHIPLEY, M., The Price of Honor, 66
Shull, A. F., Heredity, W. E. CASTLE, 19
Sigma Xi in Research, B. T. BALDWIN, 6
SIMMONS, P. and G. W. ELLINGTON, Insecticidal Prop-
erty of Carbon Disulphide, 326
SIVICKIS, P. B., Feeding Planarians, 527

- Size Inheritance, R. J. GARBER, 17
 Skin, the Color of, C. SHEARD, 70
 Skull, Gibraltar, 397
 Skulls, Prehistoric, E. B. RENAUD, 430
 SMITH, C. A., Utah Academy of Sciences, 560
 SMITH, D. E., Guldin and Plagiarism, 205
 SMITH, E. F., Joseph Priestley, 317; Pathologische Pflanzenanatomie, E. Kuster, 527
 SMITH, H. I., Cement Casts of Petroglyphs, 626
 Smith, Sidney Irving, A. E. VERRILL, 57
 Smithsonian Institution, Gifts to Library, 644
 SNELL, F. D., Literature Citations, 279
 Soil Science, Western Society of, H. S. REED, 110; Int. Congress of, J. G. LIPMAN and D. J. HISSINK, 321
 Soils, Replaceable Bases in, P. S. BURGESS and J. F. BREAZEALE, 69; Colloidal Material in, G. J. BOYOUUCOS, 362; Alkali, W. T. MCGEORGE, J. F. BREAZEALE and P. S. BURGESS, 504; Moisture Content of, G. BOYOUUCOS, 651; Zeolite Formation in, P. S. BURGESS, and W. T. MCGEORGE, 652
 Solar System, R. G. AITKEN, 191; Observatory, in Southwest Africa, 442
 Sound, Consonant, A. M. M. METCALF, 650
 Sounds, Aerial, S. A. FORBES, 119, 451
 Special Articles, 21, 44, 70, 94, 121, 141, 163, 188, 210, 228, 254, 281, 306, 333, 362, 384, 407, 430, 453, 479, 504, 528, 558, 579, 600, 627, 652
 Species, Origin of, E. B. TITCHENER, 556
 Spectra of Zinc and Mercury, New Terms in, R. A. SAWYER and N. C. BEESE, 44
 Spectrograph, A Focussing X-Ray, K. HOROVITZ, 303
 SPONSLER, O. L., Botanical Society of America, 107
 Standards, Bureau of, Anniversary, 551
 Stanford University, Research Index Card, W. R. MILES, 251; Appointments at, 421
 Starks, E. C., Bones of the Fish Skull, D. S. JORDAN, 527
 Sterility, Flower and Fruit, Int. Conference, 154
 STEVENS, N. E., Brevity at a Botanical Banquet, 597
 STEWART, G. N., Blood Flow in Extremities, 224
 STILES, C. W., Nomenclature, 138, 206, 381
 Subsidence near Sharon Springs, R. C. MOORE, 130
 SWARTZ, J. H., Big Stone Gap Shale, 226
 SYDENSTRICKER, E., The Biology of Population Growth, R. Pearl, 42
 Sylvester, J. J., G. A. MILLER, 576
 TAYLOR, C. V. and D. M. WHITAKER, Polarity in Ova, 308
 Tensiometer, Surface, and Osmometer for Class Work, F. E. LLOYD and G. W. SCARTH, 253
 Tension, Surface, Measurement of, with the Balance, L. W. DURRELL, F. G. PERSON and C. F. ROGERS, 20; A. POCKELS, 304; The Ring Method, J. M. JOHLIN, 93; W. D. HARKINS, T. F. YOUNG and L. H. CHENG, 333
 Terminology, Anatomical, Standardization of, 589
 Tertiary Man in Asia, D. BLACK, 586
 Thermoregulator, Automatic, W. F. OETTINGEN, 44
 Thiasine, Chemical Constitution of, E. B. NEWTON, S. R. BENEDICT and H. D. DAKIN, 602
 THOMPSON, J. O., Hooke's Law, 298
 THONE, F., Int. Congress of Plant Sciences, 258
 THORPE, J. F., Organic Chemistry, 211; Inorganic Chemistry, 236
 TITCHENER, E. B., "Origin of Species," 556
 Tobacco Frenching and Nitrates, W. D. VALLEAU and E. M. JOHNSON, 278
 TODD, T. W., Age, the Piper, 216
 Tonga Expedition, W. A. SETCHELL, 440
 TREASHER, R. C., A Binocular Magnifier, 332
 Tree Injection, A. GORDON and C. B. LIPMAN, 602
 Trout Fry, A. P. KNIGHT, 228, 432
 Tuberculosis Congress, International, 375
 Tumion, Protection of, in Fla., J. C. T. UPHOF, 405
 TYLER, A. R., The Cultivation of Opalina, 383
 Typewriter, Interchangeable, F. C. PANUSKA, 41
 Ultra-Violet, Extreme, Reversal of the Hydrogen Series in the, T. LYMAN, 89; Transmitting Glass, H. P. HOOD, 281
 University and Educational Notes, 15, 39, 64, 89, 118, 137, 157, 179, 204, 224, 247, 277, 297, 326, 355, 378, 403, 425, 448, 476, 498, 524, 555, 575, 595, 620, 648; Professors in Germany, Retirement of, 200
 UPHOF, J. C. T., Protection of the Tumion in Fla., 405
 Utah Academy of Sciences, C. A. SMITH, 560
 "Vacuoles," A. SCHNEIDER, 159
 VALLEAU, W. D. and E. M. JOHNSON, Nitrates and Tobacco Frenching, 278
 VAN NAME, W. G., Crater Lake National Park, 91
 VERRILL, A. E., Sidney Irving Smith, 57
 Victoria Memorial Museum, 1926, W. H. COLLINS, 84
 VIOSCA, P., JR., The Venom of Pit Vipers, 328
 Vital Statistics, English, 175
 Vitamin B Deficiency, I. A. MANVILLE, 256
 Vitamines, The Discovery of, E. C. VAN LEERSUM, 357
 Volcanic Eruption on Bali, E. M. GROTH, 469
 Volcanology, Sect. of the Geol. Survey, T. A. J., 242
 WALES, PRINCE OF, Presidential Address, British Assoc., 143
 WALLIN, I. E., Bacteria and Origin of Species, 173
 WARD, H. B., Parasitology, 231
 WATSON, F. R., Optimum Conditions for Music, 209
 Welch's, Dr., New Chair, 478
 WELLS, B. W., Fundamentalism in North Carolina, 17
 WELLS, M. M., Collecting Amphioxus, 187
 WELO, L. A., Magnetization of Magnetite, 453
 WESTER, P. J., A Stock for the Mangosteen, 226
 WHEELER, W. M., Emergent Evolution and the Social, 433
 WHETZEL, H. H., Plant Congress Photographs, 494
 WHITE, W. C., Cooperative Research, 265
 WILLIAMS, J. W., A Woman's Clinic, 581
 WILLIS, B., British Earthquakes, C. Davison, 66
 WILSON, E. B., Empiricism and Rationalism, 47, 477
 WINN, F., The West Fork of the Gila River, 16
 Woodward, Robert Simpson, K. W. WOODWARD, 207
 World in the Making, H. L. FAIRCHILD, 365, M. G. MEHL, 577
 WRIGHT, J., Aristotle, W. D. Ross, 183; Aristoteles, W. Jaeger, 183
 X-Ray Spectrometer, Lost, P. E. KLOPSTEG, 556
 Yale University, Mental Hygiene at, 114
 YODERBLOM, N., The Significance of Science, 371
 YORK, H. H., A New Peridermium, 500
 Zoology, Int. Congress of, G. HORVATH, 352
 Zygophyllum, Fabago in the U. S., S. H. BURNHAM, 120