

CONTENTS AND INDEX

NEW SERIES. VOL. CII—JULY TO DECEMBER, 1945

THE NAMES OF CONTRIBUTORS ARE PRINTED IN SMALL CAPITALS

- ABBOTT, C. E., DDT and Sodium Monofluoracetate, 71
Abroad, Letters from Scientific Men, 145
Abroad, News from, 192, 270, 298, 323, 348, 371, 393, 418, 441, 474, 501, 523, 556, 583, 610, 640, 662
Abroad, Scientific Men, 218
Academies: Medicine, American Tropical, 583; Sciences, Soviet Union, Anniversary, 58; National, 556; American Academy of Arts and Sciences, Science Fund, 662
Acetone CO₂, Baths, R. R. MCGREGOR, 648
Acetylcholine: in the Nerve Axon, D. NACHMANSOHN and H. M. JOHN, 250, 359; and Thymus, Synthesis, J. H. WELSH and J. E. HYDE, 252
Acids: Acidifying the Urine, R. F. PITTS, 81; Phosphatase in Nerve Tissue, A. M. LASSEK and W. L. HARD, 123; Earths, Color Reaction of Vitamin A, G. G. MAYER and H. Sobotka, 158; Unsaturated Fatty, in Changes of Tissues in Vitamin E Deficiency, H. DAM and H. GRANADOS, 327; Pantothenic, Growth Inhibition by Analogues of, W. SHIVE and E. E. SNELL, 401; Beverages, and Teeth of Small Animals, J. S. RESTARSKI, R. A. GORTNER, JR. and C. M. McCAY, 404; Naphthaleneacetic, and 2,4-D for Flower Formation Control, J. VAN OVERBEEK, 621; Fluoroacetic, Natural Occurrence, C. W. KLINGENSMITH, 622
Acids, Amino: α , Reaction with Ascorbic, A. BLOCH, 209; and Yield of Penicillin, P. E. HALPERN, D. SIMINOVITCH and W. D. MCFARLANE, 230; Composition of Proteins, H. B. VICKERY and H. T. CLARKE, 454; and Amides in Metabolism, F. G. VIETS, JR., 587
ADAMS, R. D., et al., Reversible Paralysis in Rats, Administration of Dithiobiuret, 196
Adenosinetriphosphatase in Tissues, Localization of, D. GLICK and E. E. FISCHER, 429
Air Power, Report of General Arnold, 582
ALEXANDER, R., et al., Agent of Heart-Water Fever, 424
Alloxan: Action on Blood Sugar, B. A. HOUSSAY, O. ORIAS and I. SARA, 197; Metabolism in Diabetic Coma, N. O. KAPLAN, M. FRANKS and C. E. FRIEDGOOD, 447
 α -Pyridino-Ethylenediamines, Antihistaminic and Anti-anaphylactic Activity, R. L. MAYER, C. P. HUTTRER and C. R. SCHOLZ, 93
Altitude Tolerance, Effect of Pre-flight Meals, C. G. KING, W. BOUVET, M. N. CROOK, C. J. HARRER, J. R. OYLER and D. SCHWIMMER, 36
ALYEYA, H. N., Review, Chemistry, J. A. Timm, 488
AMBROSE, A. M. and F. DEEDS, Norelac, Substitute for Shellac in Preservation of Smoked Paper Records, 179
American Association for the Advancement of Science: vs. Ware Cattell, 5; Report of Executive Committee, 77; Meetings During 1945-1946, 78; Cooperative Committee on Science Teaching, 244; Spring Meeting, F. R. MOULTON, 370; Appointment of W. L. Valentine as Editor of SCIENCE, F. R. MOULTON, 387
Amniotic Fluid from Embryonated Eggs Infected with Mumps Virus, J. H. LEVENS, J. F. ENDERS, 117
Amoeba, Spindle Twisting, R. B. SHORT, 484
Amphetamine, Action of, J. SEIFTER, 597
Anastomoses, Vascular, Between Bovine Twins, R. D. OWEN, 400
ANDERSON, B. G., Toxicity of DDT to Daphnia, 539
ANDERSON, E. O., et al., Non-permeability of Lactating Bovine Mammary Gland to Penicillin, 44
ANDERSON, J. F. and G. W. RAKE, Obituary, George Argale Harrop, Jr., 295
ANDERSON, R. K., et al., Nutritive Value of Mexican Tortilla, 91
ANDRADE, S. O. and M. R. E. SILVA, Heparin and Plasma Trypsin, 670
ANDREWS, E. A., How Stentor Anchors Itself, 159
ANGIER, R. B., et al., Lactobacillus casei, 227
ANIGSTEIN, L., et al., Inhibitory Factor of Reticulo-Endothelial Immune Serum, 354
ANKER, H., et al., Bacitracin: A New Antibiotic, 376
Anoxia, Chronic Intermittent, W. C. HALSTEAD, 159
Anti-Anemia Factor: in Yeast, J. J. PFIFFNER, D. G. CALKINS, B. L. O'DELL, E. S. BLOOM, R. A. BROWN, C. J. CAMPBELL and O. D. BIRD, 228; Monkey, J. M. COOPERMAN, K. B. MCCALL and C. A. ELVENJEM, 645
Antibiotics: and Streptomyces, F. A. KUEHL, JR., R. L. PECK, A. WALTI and K. FOLKERS, 34; Effect of Penicillin, Methionine, Threonine and Methionine Sulfoxide, G. SCHWARTZMAN, 148; New, Bacitracin, B. A. JOHNSEN, H. ANKER and F. L. MELENEY, 376; Streptomyces, N. G. BRINK, F. A. KUEHL, JR., and K. FOLKERS, 506; from a Bee Pathogen, E. C. HOLST, 593, in Penicillium Glaucum and Virus, J. S. JORFELD, 623
Antigens: Antibody, Reaction with Tetrahymena, J. A. HARRISON and E. H. FOWLER, 65; Molecules, A. ROTHEN, 446; Avirulent, for Tests with Encephalitis Viruses, J. CASALS, 618
Antivivisection, Threat of, A. V. Wolf, 160
Apparatus: Sleeve Stoppers in Closed Systems, F. H. MCCUTCHEON, 71; Manometer for Recording Intestinal Activity, S. KROP and T. A. LOOMIS, 155; Double-Nozzled Spray for DDT or Oils, D. F. STARE, 156; Mixing Fluids in Small Tubes, J. W. BEARD, 206; Switch for Constant Air Pressure, R. O. FREELAND, 231; Adjustable Resistance to Air Flow for Respiration Experiments, L. SILVERMAN and M. N. RAO, 307; Multiple Records in Physiology, E. GARDNER and F. CRESCITELLI, 452; Stirrer Bearing from Broken Hypodermic, A. B. CRAMER and H. J. WRIGHT, 536
Arboretum, Arnold, of Haryard University, Gifts to, 582
Archeological Resources, National, 44
ARMSTRONG, A. R. and J. H. YOE, Colorimetric Reagent, for Titanium, 207
Army: Commissions in Medical Department, 243; Air Forces, Re-employment of Biologists, D. W. BRONK, 335; Medical Research and Development Board, 440
Arnold's, General, Report on Air Power, 582
Arsenic, Radioactive, and Litomosoides Carinii, A. H. LAWTON, A. T. NESS, F. J. BRADY and D. B. COWIE, 120
Arterial Anastomosis, A. L. COPLEY and P. L. STEFKO, 328
ARTSCHWAGER, E., Effect of DDT, Sulphur and Lethane Dusts on Germination, 482
ASMOUS, V. C., Obituary, Academician V. I. Vernadsky, 439
Aspergilli, Ustus, J. M. KURUNG, 11
Association of Los Alamos Scientists, 608
Asthmatics and Associated Allergies, Navy Hospital, S. R. KAUFMAN and S. E. DITKOWSKY, 269
Astronomical Society, Henry Norris Russell Lectureship, D. B. McLAUGHLIN, 270
ASTWOOD, E. B., et al., Reversible Paralysis from Administration of Dithiobiuret, 196
Atabrine, Physiological Distribution, J. W. JAILER, 258
ATCHESON, D. W. and D. T. EDMADES, Exertion and Penicillin Mixture, 199
Atom & Humanity, H. C. UREY, 435
Atomic Bomb, Report of President Truman, 163
Atomic Energy: Act, 441; Philadelphia Resolution, 603
Auble, R. N., Shop Job Sheets in Radio, Review, J. RAZEK, 211

- Awards, Prizes and Medals: Eli Lilly Award, 113; Committee for Westinghouse Science Award, A. J. CARLSON, 270; John Scott Award, 347; American Institute of Nutrition Awards, 417; Royal Society Medalists, 581; Science Awards of the Guggenheim Foundation, 582; American Society of Mechanical Engineers Awards, 609
- AXELROD, A. E., *et al.*, Microbiological Activity of an Oxygen Analog of Biotin, 35
- Bacillus cereus, Fatty Inclusions in, G. KNAYSI, 424
- Bacitracin: A new Antibiotic Produced, B. A. JOHNSON, H. ANKER and F. L. MELENEY, 376
- Bacteria: Gram-negative, Sulphonamides and Dyes, F. S. THATCHER, 122; Typhoid-Paratyphoid-Dysentery Group, and Red Mould Pigment, L. ROSENTHAL, 176; Role, in Petroleum Hydrocarbons, C. E. ZOBELL, 364; Iron and Ferrie Hydrate, R. L. STARKEY, 532
- Bacterial Action, Anti-, of Quinones, C. A. BROWNE, 157
- Bacterial Pneumonia and Influenza, Acute, Epidemics, COMMISSION ON ACUTE RESPIRATORY DISEASES and NEW YORK STATE DEPARTMENT OF HEALTH, 561
- Bacteriostatic Activity and Quinoid Structure, E. FISCHER, C. GARCÉS and A. LOPEZ, 507
- BAILEY, J. H., *et al.*, Benzyl Ester of Penicillin, 150
- BAL (British Anti-Lewisite), L. L. WATERS and C. STOCK, 601
- BARACH, A. L., *et al.*, Oral Administration of Penicillin, 247
- BARKER, G. J., *et al.*, Obituary, Richard Stanislaus Mc Caffery, 606
- BARNES, M. W., *et al.*, Epizootic of Pneumococcus, 449
- Bascom, Florence, Obituary, I. H. OGILVIE, 320
- BAZETT, H. C., Review, Climate and the Energy of Nations, S. F. MARKHAM, 74
- BEACH, F. A., Review, Developmental Psychology, F. L. GOODENOUGH, 651
- Beans', Soy, Floral Initiation by Action Spectrum, M. W. PARKER, S. B. HENDRICKS, H. A. BORTHWICK and N. J. SCULLY, 152; Navy, Amylase Inhibitor of, D. E. BOWMAN, 358
- BEARD, H. H. and R. G. ROBERTS, Federal Scientific Research, 660
- BEARD, J. W., Mixing Fluids in Small Tubes, 206
- Beatley, R., Review, College Algebra and Trigonometry, F. H. MILLER, 46
- BEESKOW, H. C., In Honor of Dr. Ernst A. Bessey, 417
- BEHNKE, J. A. and F. A. BROWN, JR., Organization of Biologists, 569
- Bell, E. J., *et al.*, Scrub Typhus in New Guinea, 61
- BENJAMIN, J. A., Obituary, Hugh Hampton Young, 416
- Bergmann, Max, Obituary, H. T. CLARKE, 168
- BERLINER, E., Review, Theory of Resonance and its Application to Organic Chemistry, G. W. WHELAND, 408
- Berry, Edward Wilber, Obituary, J. B. REESIDE, JR., 498
- Bessey, Dr. Ernst A., In Honor of H. C. BEESKOW, 417
- Bilirubin, Oxidation of, by Peroxidase, J. B. SUMNER and M. NYMON, 209
- Bills: Senate and Bush Report, F. R. MOULTON, 382; Science, Joint Hearings in Congress, 346; Scientific Research, before the United States Senate, 411; The Magnuson, 524
- BINKLEY, F., Muscular Contraction, 477
- Biochemistry of Muscle Training, A. V. PALLADIN, 576
- Biological Area, Canal Zone, 27
- Biologists: in the Army Air Forces, Re-employment, D. W. BRONK, 335; Organization, J. A. BEHNKE and F. A. BROWN, JR., 569
- Biology: Soviet, A. R. ZHEBRAK, 357; in Premedical Curriculum, V. HAMBURGER, 511; Research Institutions, 524; Society for Experimental Biology and Medicine, 607; Soviet, K. SAX, 649
- Biotin, Activity of an Oxygen Analog, F. J. PILGRIM, A. E. AXELROD, T. WINNICK and K. HOFMANN, 35
- BIRD, O. D., *et al.*, Antianemia Factor in Yeast, 228
- Birkhoff, George David, Obituary, E. B. WILSON, 578
- BIRO, B. E., *et al.*, Oral Penicillin Administration, 666
- BLAKE, F. G., *et al.*, Scrub Typhus in New Guinea, 61; Life Insurance Medical Research Fund, 640
- BLISS, C. I., Review, Statistical Analysis in Biology, K. Mather, 161
- BLOCH, A., Reaction of Ascorbic Acid with α -Amino, 209
- Blood: Coagulation, Penicillin Effects, L. F. MOLDAVSKY, W. B. HASSELBROOK, C. CATENO and D. GOODWIN, 38; Rh and Hr Factors in Chimpanzees, A. S. WIENER and M. WADE, 177; Test for Estrogen, C. G. HARTMAN and J. LITRELL, 178; Sugar, Action of Alloxan, B. A. HOUSSAY, O. ORIAS and I. SARA, 197; Development of Red Cell Precursors, E. PONDER, 257; Oxygen in Malaria, Measurement, Y. T. WONG, 278; Serum Assays for Penicillin, V. L. CHANDLER, C. W. PRICE and W. A. RANDALL, 355; Hr Factors, A. S. WIENER, 479; Cells, Red, Transfusions of, and Hypoxia Tolerance, N. PACE, W. V. CONSOLAZIO and E. L. LOZNER, 589
- BLOOM, E. S., *et al.*, Antianemia Factor in Yeast, 288
- BODANSKY, O., Contributions of Medical Research in Chemical Warfare to Medicine, 517
- BOGERT, M. T., Review, Organic Compounds, S. M. McElvain, 599
- BOHR, N., Challenge to Civilization, 363
- BOOR, A. K. and C. P. MILLER, Penicillin and Lethal Action of Meningococcal Endotoxin, 427
- BOOTHE, J. H., *et al.*, Lactobacillus casei, 227
- BORTHWICKE, H. A., *et al.*, Action Spectrum for Control of Florida Initiation in Soybean, 152
- Botanical Garden, New York, Plans, 244
- BOUTWELL, R. K., *et al.*, Vitamin Content of Casein, 528
- BOUVET, W., *et al.*, Effect of Pre-Flight Meals on Altitude Tolerance, 36
- BOWMAN, D. E., Amylase Inhibitor of Navy Beans, 358
- BOYD, L. J., *et al.*, Gangrene in Frostbite, 151
- BRADY, F. J., *et al.*, Radioactive Arsenic and Litomosoides Carinii, 120
- BRAINERD, J. W., Protection for Field Data, 382
- BRAUNS, F. E., Polysaccharide from Black Spruce, 155
- Bread "Enrichment," R. R. WILLIAMS, 180; E. V. MCCOLLUM, 181
- BRENNER, C., *et al.*, Absorbable Material for Use in Surgery, 621
- BREW, J. O. and P. C. MANGELSDORF, Review, Plant Geography and Culture, G. F. CARTER, 515
- BRINK, N. G., *et al.*, Streptomyces Antibiotics, 506
- British Guiana Natural History Museum, 57
- British Iron and Steel Research Association, 191
- BROCK, R. B., Cinema and Body Temperature, 259
- BRONK, D. W., Re-employment of Biologists in the Army Air Forces, 335
- BROWN, F. A., JR. and J. A. BEHNKE, Organization of Biologists, 569
- BROWN, H. W. and R. W. WILLIAMS, Litomosoides Carinii Filariid Parasite of the Cotton Rat, 482
- BROWN, R. A., *et al.*, Antianemia Factor in Yeast, 228
- BROWNE, C. A., Antibacterial Action of Quinones, 157
- BRUES, C. T., Obituary, Herbert Eugene Walter, 554
- BUCHHOLZ, J. T., Embryological Aspects of Hybrid Vigor in Pines, 135
- BUCHTA, J. W., Chinese Journal of Physics, 87
- Buds, Mycoflora of, P. D. KEENER, 383
- BURCH, G. E., Water Loss from Respiratory Tract, 619
- BURTT, H. E., Psychological Meetings at St. Louis, 610
- Bush Report and Senate Bills, S. DUSHMAN, 382
- CAHALANE, V. H., Review, Our Heritage of Wild Nature, A. G. Tansley, 598
- CALCOTT, W. S., Review, Chemistry of Acetylene, J. A. Nieuwland and R. R. Vogt, 676
- CALKINS, D. G., *et al.*, Antianemia Factor in Yeast, 228
- CAMPBELL, C. J., *et al.*, Antianemia Factor in Yeast, 228
- CAMPBELL, D. H. and J. E. CUSHING, Urea Solution and Protein Complexes, 564
- Canada, Royal Society, Annual Meeting, G. H. ETTINGER, 72
- Canal Zone Biological Area, 27

- Cancer: Causes and Treatment, 171; and Lymphocytes, M. A. KELSALL, 456; and Cytoplasmic Diseases, M. W. WOODS and H. G. DU BUY, 591
- Cannabinol, Marihuana Activity, S. LOEWE, 615
- CANNON, M. D., *et al.*, Vitamin Content of Casein, 528
- CANNON, W. B., *et al.*, Houssay Journal Fund, 161
- Cannon, Walter Bradford, Obituary, C. K. DRINKER, 470
- CANTAROW, A., *et al.*, Thiouracil and Tissue Oxidase, 333
- CARLISLE, J. G., JR., Spawning in *Haliotis Rufescens* Swainson, 566
- CARLSON, A. J., Committee for the Westinghouse Science Award, 270
- CARLSON, R. F., *et al.*, Cut Flowers Treatment, 332
- CARMICHAEL, E. B. and S. A. PEOPLES, Naming of Methods, Processes and Techniques, 131
- CASALS, J., Avirulent Antigens for Tests with Encephalitis Viruses, 618
- Casein, Vitamin Content, M. D. CANNON, R. K. BOUTWELL and C. A. ELVEJEM, 529
- CATENO, C., *et al.*, Penicillin Effects on Blood Coagulation, 38
- Cathode Rays, Dangers in, L. L. ROBBINS, 623
- Cathepsin Activity, A. D. MCLAREN, 510
- Cattell, Ware, *vs.* American Association for the Advancement of Science, 5
- CAVALLITO, C. J., *et al.*, Benzyl Ester of Penicillin, 150
- CHALKLEY, L., Science, Technology and Public Policy, 289
- CHAMBERS, R. and J. S. NICHOLAS, Submitted by, Pending Legislation for Federal Aid to Science, 545; Science Legislation, 649
- CHANDLER, V. L., *et al.*, Blood Serum Assays for Penicillin, 355
- Chemical-Mechanical Theory of Muscular Contraction, F. BINKLEY, 477
- Chemistry: Teachers, New England Association, 5; Protein and Medicine, V. DU VIGNEAUD, 24; Physical, Color Vision, S. E. SHEPPARD, 207; Nuclear Physics at Harvard University, 472; of Penicillin, COMMITTEE ON MEDICAL RESEARCH, WASHINGTON, and MEDICAL RESEARCH COUNCIL, LONDON, 627
- Chemists, Professional Training, 143
- Chiasmotypy, Delayed Action Fertilization, E. C. JEFFREY, 653
- CHILD, J. F. L. and E. A. SIEGLER, Control of Orange Decays, 68
- Chinese Journal of Physics, J. W. BUCHTA, 87
- Cholesterol, Method of Extracting, L. F. POTTER, 333
- Cholinesterases: Controversy, D. GLICK, 100; and Salts, B. MENDEL and H. RUDNEY, 616
- Chondrocrania for Class Use, Shark, R. STOHLER, 403
- Chromosome Mounts, B. M. SPEESE, 256
- Cigarette Habit, Role of Nicotine, J. K. FINNEGAN, P. S. LARSON and H. B. HAAG, 94
- Civilization: Challenge to, N. BOHR, 363
- CLANCY, C. F. and D. M. WOLFE, Staining for Rickettsia Orientalis, 482
- CLARKE, H. T., Obituary, Max Bergmann, 168; Review, Outline of the Amino Acids and Proteins, M. Sahyun, 75; with H. B. VICKERY, Amino Acid Composition of Proteins, 454
- COCKERELL, T. D. A., Scientific Papers for Europe, 18
- COE, W. R., Obituary, Francis Bertody Sumner, 344; Review, Life History of an American Naturalist, F. B. Sumner, 459
- COLLEN, M. F. and V. P. SEEBERG, Antacid for Oral Penicillin, 225
- Collier, Frank W., Obituary, J. F. COUCH, 369
- Color Vision, Physical Chemistry of, S. E. SHEPPARD, 207
- Colorimetric Reagent for Titanium, A New, J. H. YOE and A. R. ARMSTRONG, 207
- CONDIT, I. J. and S. E. FLANDERS, "Gall-flower" of the Fig, 128
- CONRAD, V., Review, Climate and the Energy of Nations, S. F. MARKHAM, 409
- CONSOLAZIO, W. V., *et al.*, Transfusions of Red Blood Cells and Hypoxia Tolerance, 589
- Cook, M. A., *et al.*, Effect of Cysteine on Streptomycin and Streptothricin, 12
- COOPERMAN, J. M., *et al.*, Monkey Anti-Anemia Factor, 645
- COPE, T. D., *et al.*, Obituary, Horace Clark Richards, 189
- COPLEY, A. L. and P. L. STEFKO, Arterial Anastomosis, 328
- Corona: Cloud and Halo, W. J. HUMPHREYS, 46; and Rainbow in Clouds, W. J. HUMPHREYS, 130
- CORT, W. W., Obituary, Henry Baldwin Ward, 658
- COSULICH, D. B., *et al.*, Lactobacillus casei, 227
- COUCH, J. F., Obituary, Frank W. Collier, 369
- COUCH, J. N., Review, Manual of Soil Fungi, J. C. Gilman, 385
- Coulter, John Merle, A. D. Rodgers, Review, H. W. RICKETT, 384
- COWDRY, E. V., Microscopic and Chemical Properties of Precancerous Lesions, 165
- COWIE, D. B., *et al.*, Radioactive Arsenic and Litomosoides Carinii, 120
- COX, R. T., Reviews: Man's Physical Universe, A. T. Bawden; Physical Science, William F. Ehret; Study of the Physical World, Nicholas D. Cheronis, James B. Parsons and Conrad E. Ronneberg, 312
- CRAFT, I. H. and J. H., Pressure Due to Mounting Scientific Knowledge, 310; H. M. DADOURIAN, 310
- CRAMER, A. B. and H. J. WRIGHT, Stirrer Bearing from Broken Hypodermic, 536
- CRAVIOTO, R. O., *et al.*, Nutritive Value of Mexican Tortilla, 91
- CRESCITELLI, F. and E. GARDNER, Multiple Records in Physiology, 452
- CROOK, M. N., *et al.*, Effect of Pre-flight Meals on Altitude Tolerance, 36
- CULNAN, R. N., Review, Descriptive Meteorology, H. C. Willett, 624
- Curtis, Calton C., Obituary, E. B. MATZKE, 390
- CUSHING, J. E. and D. H. CAMPBELL, Urea Solution and Protein Complexes, 564
- Cut Flowers Treatment, C. L. HAMNER, R. F. CARLSON and H. B. TUKEY, 332
- Cycadoids, Yale, G. R. WIELAND, 513
- Cylinders, Engine, Wear in, S. R. WILLIAMS, 284
- DADOURIAN, H. M., Pressure Due to Mounting Scientific Knowledge, 310
- DALLDORF, G. and R. R. WILLIAMS, Impairment of Reproduction in Rats by Ingestion of Lead, 668
- DAM, H. and H. GRANADOS, Changes of Adipose and Dental Tissues in Vitamin E Deficiency, 327
- Data: Field, Protection for, J. W. Brainerd, 382; Vital, Suppression of, D. L. THOMSON and H. E. HOFF, 513
- DAVISON, C., *et al.*, Absorbable Material for Use in Surgery, 621
- DAWSON, C. R., *et al.*, Poison Ivy and Cashew Nut Shell Liquid, 279
- DDT: Sodium Monofluoroacetate, C. E. ABBOTT, 71; or Oils, Spray Apparatus, D. F. STARR, 156; in the Body Fat and Milk, G. WOODARD, R. R. OFNER and C. M. MONTGOMERY, 177; Specificity of Xanthydroxyl-pyridine Reaction, N. E. SHARPLESS and F. IRREVERE, 304; Site of Action in an Insect, J. F. YEAGER and S. C. MUNSON, 305; Non-toxicity of, W. H. LEWIS and A. G. RICHARDS, JR., 330; Antifouling Efficacy, G. W. SEAGREN, M. H. SMITH and G. H. YOUNG, 425; Sulphur and leathane dusts and Germination, E. AETSCHWAGER, 482; Toxicity of, to Daphnia, B. G. ANDERSON, 539; Transmission of Toxicity through Milk, H. S. TELFORD and J. E. GUTHRIE, 647; Applicator for, C. T. VORHIES and L. R. WEHRLE, 648
- Deaths and Memorials: 26, 55, 111, 143, 170, 190, 217, 269, 296, 321, 346, 370, 391, 440, 472, 499, 523, 555, 581, 607, 639
- DECICCO, J. and E. KASNER, The Laplace Equation, 256
- DEEDS, F. and A. M. AMBROSE, Norelac, Substitute for Shellac in Preservation of Smoked Paper Records, 179

- DEGOWIN, E. L., Isosensitivity, vis Isoimmunity, 234
 Delabarre, Edmund B., Obituary, R. S. WOODWORTH, 369
 DENKELWATER, R. G., *et al.*, Effect of Cysteine on Streptomycin and Streptothricin, 12
 Denmark and Norway, Science, 170
 DENNIS, E. W. and A. S. SAIGH, Typhoid Somatic Antigen in Serum of Typhoid Fever Patients, 280
 DETWILER, S. R., A Tribute to the Editorial Board of the Journal of Experimental Zoology, 610
 DEULOFEU, V., *et al.*, Fagarine, vis Quinidine, 69
 Diabetic Coma Produced by Alloxan, Metabolism in, N. O. KAPLAN, M. FRANKS and C. E. FRIEDGOOD, 447
 Dickinson, Roscoe Gilkey, Obituary, L. PAULING, 216
 DIETZ, R. S., Mounds of the Gulf Coastal Plain, 596
 DIEUAIDE, F. R., Tropical Diseases and Geopathology, 656
 DIMICK, K. P., *et al.*, Gramicidin and Formaldehyde, 274
 Disease, Scrub Typhus in New Guinea, F. G. BLAKE, K. F. MAXCY, J. F. SADUSK, JR., G. M. KOHLS and E. J. BELL, 61
 Diseases, Cytoplasmic and Cancer, M. W. Woods and H. G. DU BUY, 591; Tropical and Geopathology, F. R. DIEUAIDE, 656
 DITKOWSKY, S. E. and S. R. KAUFMAN, Navy Hospital for Asthmatics and Associated Allergies, 269
 DOBZHANSKY, TH., Review, Dice of Destiny, D. G. Rife, 234
 DODGE, B. O., Review, Manual of the Aspergilli, C. Thom and K. P. Raper, 460
 DOOLITTLE, S. P., *et al.*, Fungistatic Agent from the Tomato Plant, 9
 DORRELL, I., *et al.*, Oral Administration of Penicillin, 66
 DRINKER, C. K., Obituary, Walter Bradford Cannon, 470
 DU BUY, H. G. and M. W. Woods, Cytoplasmic Diseases and Cancer, 591
 DUFRENOY, J. and R. PRATT, Strains of Penicillium, 428
 DUFRESNE, F. and W. L. MCATEE, Obituary, Lawrence John Palmer, 242
 DUGAN, D. J., *et al.*, Penicillin for Instillation into the Lungs, 255
 DUKE, F. R., Review, Qualitative Analysis, H. N. Holmes, 409
 DUNCAN, R. C., *et al.*, Obituary, Horace Clark Richards, 189
 DUNHAM, G. C., Role of Tropical Medicine in International Relations, 105
 DUNLAP, K., Review, Textbook of Abnormal Psychology, R. M. Dorcus and G. W. Shaffer, 47
 DUNN, L. C., Organization and Support of Science, 548
 DUSHMAN, S., Proposed Unit for High Vacuum, 383
 Dyes, Sulphonamides and Bacteria, F. S. THATCHER, 122
 Eastman, Ermon Dwight, Obituary, W. M. LATIMER, 370
 ECKHARDT, E. A., *et al.*, Obituary, Horace Clark Richards, 189
 Edgecombe, Albert Edward, Obituary, H. TIFFANY, 216
 EDMADES, D. T. and D. W. ATCHESON, Excretion and Penicillin Mixture, 199
 EDMONDSON, F. K., Review, Velocity of Light, N. E. Dorsey, 458
 Education: What is Dispensable, O. A. STEVENS, 457; Support of, in a Democracy, R. J. MUNICK, 567
 Educational Institutions, Government Aid, H. R. RAFTON, 131
 Egg White, In Vitro, Proteolysis of, R. A. HARTE, 563
 Einstein, A., Meaning of Relativity, Review, W. F. G. SWANN, 182
 EISELEY, L. C., Mastodon and Early Man, 108
 EISENHART, L. P., American Philosophical Society, 595
 Electric Company, General, and Gerard Swope Foundation, 26
 Electrification, Static, Mechanisms of, L. B. LOEB, 573
 Electrolyte between Insulated Poles of Magnet, T. A. PERLS, 45
 Elements 95 and 96, Production of, 556
 ELIAS, W. F., *et al.*, Inhibiting Factors in the Determination of Penicillin, 223
 ELVEHJEM, C. A., *et al.*, Free Tryptophane Content of Human Urine, 275; Vitamin Content of Casein, 528; *et al.*, Monkey Anti-Anemia Factor, 645
 Embryological Aspects of Hybrid Vigor in Pines, J. T. BUCHHOLZ, 135
 Embryos, Planimeter in Volume Studies, J. H. VENABLE, 670
 Encephalitis Viruses, Avirulent Antigens for Tests, J. CASALS, 618
 ENDERS, J. F. and J. H. LEVENS, Amniotic Fluid from Embryonated Eggs Infected with Mumps Virus, 117
 Enemy, This is the, A. D. HASLER, 431
 Engineers, American Society of Mechanical, 144; Awards, 609
 Enzyme, Fibrinolytic, in Menstruation and Pregnancy Toxemia, C. W. SMITH and G. VAN S. SMITH, 253
 Enzymes, Nomenclature of Proteolytic, T. WINNICK and D. M. GREENBERG, 648
 EPLING, C., Review, the Nature of Species, J. Clausen, D. D. Keck and H. M. Hiesey, 674
 Equation, Laplace, E. KASNER and J. DE CICCO, 256
 ERICSON, D. B., Gulf Hammock Formation in Florida, 234
 ESCHENBRENNER, A. B. and E. MILLER, Sex Differences in Kidney Morphology and Chloroform Necrosis, 302
 ESSIG, E. O., Review, Beetles Associated with Stored Products, H. E. Hinton, 675
 ETTINGER, G. H., Royal Society of Canada, Meeting, 72
 Europe, Scientific Papers, T. D. A. COCKERELL, 18
 EVANS, F. G., Names of Fossil Men, 16
 EVANS, H. M., *et al.*, HOUESSAY JOURNAL FUND, 161
 Evolution, Continuity and Discontinuity, A. B. NOVIKOFF, 405
 Expedition to Nyasaland, American Museum of Natural History, 371
 Fagarine, Substitute for Quinidine, V. DEULOFEU, R. LABRIOLA, O. ORÍAS and E. MOISSET DE ESPANÉS, 69
 FAHRENBACH, M. J., *et al.*, Lactobacillus casei, 227
 FALCO, E. A., *et al.*, Pyrimidines on the Growth of Lactobacillus casei, 251
 Federal Aid to Science, Pending Legislation, submitted by R. CHAMBERS and J. S. NICHOLAS, 545
 FEDERER, C. A., JR., Review, Consider the Calendar, B. D. Panth, 461
 Fellowships: Research, for India, 217; of Eastman Kodak Company, 347; Predoctoral, in Natural Sciences, 371; in Medical Sciences of National Research Council, 525; for European Students, 555
 Fenneman, Nevin M., Obituary, R. WALTERS, 142
 FERRIS, V. and W. W. SPINK, Penicillin Inhibitor from Penicillin-Resistant Staphylococci, 221
 Fertilization, Delayed Action, Chiasmatypy, E. C. JEFFREY, 653
 Fescue Seed, Toxicity of Nematode Infested, J. R. HAAG, 406
 FEUSTEL, I. C., *et al.*, Gramicidin and Formaldehyde, 274; FEVOLD, H. L., *et al.*, 274
 FINK, C. G., Obituary, Harold Hibbert, 268
 FINLAND, M., *et al.*, Epizootic of *Pneumococcus* Type 19 Infections, 449
 FINNEGAR, J. K., *et al.*, Role of Nicotine in the Cigarette Habit, 94
 FISCHER, E., *et al.*, Quinoid Structure and Bacteriostatic Activity, 507
 FISCHER, E. E. and D. GLICK, Localization of Adenosinetriphosphatase in Tissues, 429
 Fisheries, Philippine Bureau of, A. W. C. HERRE, 597
 FITZ, R., Review, Story of a Country Medical College, F. C. Waite, 409
 FITZPATRICK, F. K., Penicillin in Experimental Spotted Fever, 96
 FLANDERS, S. E. and I. J. CONDIT, "Gall-flower" of the Fig, 128
 Flounder, Winter, Reversal in, E. W. GUDGER, 672
 FOLKERS, K., *et al.*, Streptomyces Antibiotics, 34, 506
 FONTAINE, T. D., *et al.*, Fungistatic Agent from the Tomato Plant, 9

- Food Chains Among Vegetable Crops, Short and Long, J. H. MACGILLIVRAY, 533
Foods, Analysis of, A. L. and K. B. Winton, Review, M. A. GRAUBARD, 184
Forest Products Industry in Germany, 392
Formaldehyde, Gramicidin Modification with, J. C. LEWIS, K. P. DIMICK, I. C. FEUSTEL, H. L. FEVOLD, H. S. OLcott and H. FRAENKEL-CONRAT, 274
FORMAN, J., *et al.*, Oral Administration of Penicillin, 247
Formation, Moenkopi, of Northern Arizona, 192; Gulf Hammock, in Florida, D. B. ERICSON, 234; Pliocene Ogalalla, and Quaternary Deposits, W. A. PRICE, 501
FOSBERG, F. R., Air Forces' Collection of Aerial Photographs, 538
Fossil Men, Names, F. G. EVANS, 16
Foundation: Gerard Swope of the General Electric Company, 26; Sugar Research, Grants of, 87; Proposals for a National Research, 539; Guggenheim, Science Awards, 582; Josiah Macy, Jr., War Reprint Service, 660; Nutrition, Grants, 661
FOWLER, E. H. and J. A. HARRISON, Antigen-Antibody Reaction with Tetrahymena, 65; Cytoplasmic Interchange during Conjugation in Paramecium, 377
FRAENKEL-CONRAT, H., *et al.*, Gramicidin and Formaldehyde, 274
FRANKS, M., *et al.*, Metabolism in Diabetic Coma, 447
Frazer, Joseph Christie Whitney, Obituary, W. A. PATRICK, 110
FRAZIER, E. I. and T. E. FRIEDEMANN, "Tagged" Derivatives in Fluorimetric Assay of Vitamins, 97
FRAZIER, W. C. and S. G. KNIGHT, Corn Steep Liquor Ash and Penicillin Production, 617
FREE, A. H., *et al.*, Oral Penicillin Administration, 666
FREELAND, R. O., Switch for Constant Air Pressure, 231
Freezing Behavior in Rats, B. F. RIESS, 570
FREUND, J., *et al.*, Malaria Immunization, 200, 202
FRIEDEMANN, T. E. and E. I. FRAZIER, "Tagged" Derivatives in Fluorimetric Assay of Vitamins, 97
FRIEDEN, E. H., *et al.*, Inhibitory Factor of Reticuloendothelial Immune Serum, 354
FRIEDGOOD, C. E., *et al.*, Metabolism in Diabetic Coma, 447
Frostbite and Prevention of Gangrene, K. LANGE, L. J. BOYD and L. LOEWE, 151
FULTON, F., *et al.*, Houssay Journal Fund, 161
Fund: Houssay Journal, H. M. EVANS, W. B. CANNON, J. F. FULTON and C. J. WIGGERS, 161; Life Insurance Medical Research, F. G. BLAKE, 640; Grants of the Commonwealth, 661; Science, of American Academy of Arts and Sciences, 662
Fungistic Agent from the Tomato Plant, G. W. IRVING, JR., T. D. FONTAINE and S. P. DOOLITTLE, 9
FURCHOTT, R. F., *et al.*, Vascular Mechanisms in Shock, 489
"Gall-flower" of the Fig, a Misnomer, I. J. CONDIT and S. E. FLANDERS, 128
Gangrene from Frostbite, Prevention, K. LANGE, L. J. BOYD and L. LOEWE, 151
GARCÉS, C., *et al.*, Quinoid Structure and Bacteriostatic Activity, 507
GARDNER, E. and F. CRESCITELLI, Multiple Records in Physiology, 452
GARTHWAITE, B., *et al.*, Oral Administration of Penicillin, 247
Genetic: Theory, Rh and Hr Factor, P. LEVINE, 1; Designation of Bacterial Strains, E. M. HILDEBRAND, 101
Geography at Syracuse University, 218
Geological: Survey, Illinois, Appointments, 297; Society of America, 609; Survey, U. S., Staff Changes, 640
Germany, Forest Products Industry in, 392
Glands, Endocrine and Gastric Depressant in Urine, J. KAULBERSZ, T. L. PATTERSON, D. J. SANDWEISS and H. C. SALZSTEIN, 530
GLEASON, H. A., Review, Weeds of Lawn and Garden, J. M. Fogg, Jr., 162
GLICK, D., Controversy on Cholinesterases, 100; with E. E. FISCHER, Localization of Adenosinetriphosphatase in Tissues, 429
Goddard, Robert H., Obituary, G. E. PENDRAY, 521
GODFREY, G. H., Gummosis of Citrus, 130
GOLDBLATT, H. and P. GYÖRGY, Thiouracil and Cirrhosis of Liver, 451
GOLDSTEIN, H. and M. L. LEVIN, Significance of Negative Results in Small Samples, 407
Gonad Development Induced by High Temperature, V. L. LOOSANOFF, 124
GOODWIN, D., *et al.*, Penicillin Effects on Blood Coagulation, 38
GORTNER, R. A., JR., *et al.*, Acid Beverages and Teeth, 404
GORTNER, W. A., *et al.*, Lyophile Process and Microbiological Assay, 125
GOTS, J. S., Penicillinase-Producing Properties of Micro-organisms, 309
Gramicidin, Modification with Formaldehyde, J. C. LEWIS, K. P. DIMICK, I. C. FEUSTEL, H. L. FEVOLD, H. S. OLcott and H. FRAENKEL-CONRAT, 274
GRANADOS, H. and H. DAM, Changes of Adipose and Dental Tissues in Vitamin E Deficiency, 327
GRANT, K., Sir Isaac Newton and the Sensitive Radio-meter, 311
Grants: Sugar Research Foundation, 87; Penrose Fund, American Philosophical Society, 88; Nutrition Foundation, 661; Commonwealth Fund, 661
Grasshopper Eggs, Removal of Shell, E. H. SLIFER, 282
GRAUBARD, M. A., Review, Analysis of Foods, A. L. and K. B. WINTON, 184
Great Britain, Protection of Wildlife, 243
GREEN, R. G. and A. B. STAVITSKY, Susceptibility of the White Mouse to Leptospirosis, 352
GREENBERG, D. M. and T. WINNICK, Nomenclature of Proteolytic Enzymes, 648
GREENSTEIN, J. L., Review, Fundamentals of Optical Engineering, D. H. Jacobs, 359
GREISSITT, J. L., War and Science in the Philippines, 537
GRIGSBY, B. H., Inhibition of Pollen in Ragweed, 99
GROSSOWICZ, N. and N. LICHTENSTEIN, Cultivation of Hemolytic Streptococci, 509
Growth: Lactobacillus casei and Pyrimidines, G. H. HITCHINGS, E. A. FALCO and M. B. SHERWOOD, 251; Inhibition by Analogues of Pantothenic Acid, W. SHIVE and E. E. SNELL, 401; Committee on, National Research Council, P. S. OWEN, 499
GUDGER, E. W., Reversal in Winter Flounder, 672
Gulf Hammock Formation in Florida, D. B. ERICSON, 234
Gummosis of Citrus, G. H. GODFREY, 130
GUNNSALUS, I. C., *et al.*, Lyophile Process and Microbiological Assay, 125
GUTHRIE, B., *et al.*, Influenza Virus Type B in Upper Respiratory Infection, 646
GUTHRIE, J. E. and H. S. TELFORD, Transmission of Toxicity of DDT Through Milk, 647
Guyer, Professor, Retirement, University of Wisconsin, 145
GYÖRGY, P. and H. GOLDBLATT, Thiouracil and Cirrhosis of Liver, 451
HAAG, H. B., *et al.*, Role of Nicotine in the Cigarette Habit, 94
HAAG, J. R., Toxicity of Nematode Infested Fescue Seed, 406
Haliotis Rufescens Swainson, Spawning in, J. G. CARLISLE, JR., 566
Halo and the Corona, Cloud, W. J. HUMPHREYS, 46
HALPERN, P. E., *et al.*, Amino Acids and Yield of Penicillin, 230
HALSTEAD, W. C., Correction on Chronic Intermittent Anoxia, 159
HAMBURGER, V., Biology in Premedical Curriculum, 511
HAMNER, C. L., *et al.*, Cut Flowers Treatment, 332
HAMOR, W. A., Human Aspects of Scientific Research, 237

- HAMRE, D. M., *et al.*, Agent of Heart-Water Fever, 424
 Hamster, Age of Sexual Maturity, R. M. SELLE, 485
 HARD, W. L. and A. M. LASSEK, Acid Phosphatase in Nerve Tissue, 123
 HARKINS, W. D., Surfaces of Solids in Science and Industry, 263, 292
 HARRER, C. J., *et al.*, Effect of Pre-flight Meals on Altitude Tolerance, 36
 HARRIS, E. E., Review, Wood Chemistry, L. E. Wise, 183
 HARRIS, R. S., Nutrition Problems of Other Nations, 42; with others, Nutritive Value of Mexican Tortilla, 91
 HARRISON, J. A. and E. H. FOWLER, Antigen-Antibody Reaction with Tetrahymena, 65; Cyttoplasmic Interchange during Conjugation in Paramecium, 377
 Harrop, George Argale, Jr., Obituary, G. W. RAKE and J. F. ANDERSON, 295
 HART, M. M., *et al.*, Influenza Virus Type B in Upper Respiratory Infection, 646
 HARTE, R. A., In Vitro Proteolysis of Egg White, 563
 HARTMAN, C. G. and J. LITTRRELL, Test for Blood Estrogen, 178
 HASLER, A. D., This is the Enemy, 431
 HASSELBROCK, W. B., *et al.*, Penicillin Effects on Blood Coagulation, 38
 Health Council, National Advisory, 113
 HEALTH, NEW YORK STATE DEPARTMENT, and COMMISSION ON ACUTE RESPIRATORY DISEASES, Epidemics of Acute Bacterial Pneumonia and Influenza, 561
 Heart-Water Fever, Agent of, G. RAKE, R. ALEXANDER and D. M. HAMRE, 424
 HELMER, O. M. and K. G. KOHLSTAEDT, Action of Horseradish-Peroxidase, 422
 HELWIG, F. C. and E. C. H. SCHMIDT, Filter-Passing Agent Producing Myocarditis, 31
 HENDRICKS, S. B., *et al.*, Action Spectrum for Control of Floral Initiation in Soybean, 152
 HENLE, G. and W. HENLE, Toxicity of Influenza Viruses, 398
 HENLE, W. and G. HENLE, Toxicity of Influenza Viruses, 398
 Heparin and Plasma Trypsin, M. R. E. SILVA and S. O. ANDRADE, 670
 HERRE, A. W. C., Philippine Bureau of Fisheries, 597
 Hesse, Curtis J., Obituary, H. VANCE, 86
 Hibbert, Harold, Obituary, C. G. FINK, 268
 HILDEBRAND, E. M., Genetic Designation of Strain in Bacteriology, 101
 HITCHINGS, G. H., *et al.*, Pyrimidines on the Growth of Lactobacillus casei, 251
 HOBBS, G., *et al.*, Influenza Virus Type B in Upper Respiratory Infection, 646
 HOFF, H. E. and D. L. THOMSON, Suppression of Vital Data, 513
 HOFFMANN, K., *et al.*, Microbiological Activity of an Oxygen Analog of Biotin, 35
 HOLLCROFT, T. R., Summer Meeting of the American Mathematical Society, 523
 HOLMBERG, N. L. and R. LIBBY, Activity of Penicillins G and X in Vitro, 303
 HOLST, E. C., An Anti-biotic from a Bee Pathogen, 593
 HOMBURGER, F., *et al.*, Epizootic of *Pneumococcus* Type 19 Infections, 449
 Horseradish-Peroxidase, Action of, O. M. HELMER and K. G. KOHLSTAEDT, 422
 HOUSSAY, B. A., *et al.*, Action of Alloxan on Blood Sugar, 197
 Houssay Journal Fund, H. M. EVANS, W. B. CANNON, J. F. FULTON and C. J. WIGGERS, 161
 Hudson, C. S., In Honor of, 393
 HUEPER, W. C., Pectin Intravenously, 233
 HUGHES, A. M., *et al.*, Reversible Paralysis in Rats from Administration of Dithiobiuret, 196
 HULL, G. F., World Association of Physicists, 672
 HULTQUIST, M. E., *et al.*, Lactobacillus casei, 227
 Human: Aspects of Scientific Research, W. A. HAMOR, 237; Tryptophane Content of Urine, B. S. SCHWEIGERT, H. E. SAUBERLICH and C. A. ELVEHJEM, 275
 Humanity, Atom and, H. C. UREY, 435
 Humphreys, W. J., Rainbow and the Corona in Clouds, 130
 HUTCHINGS, B. L., *et al.*, Lactobacillus casei, 227
 HUTTRER, C. P., *et al.*, Antihistaminic and Antianaphylactic Activity of Some α -Pridino-Ethylenediamines, 93
 Hybridization and Vitamin-synthesizing Deficiencies, C. C. LINDEGREN and G. LINDEGREN, 33
 HYDE, J. E. and J. H. WELSH, Thymus and Acetylcholine Synthesis, 252
 Hydrogen Peroxide, Destruction of Pyrogens by, D. H. CAMPBELL and A. CHERKIN, 535
 Hypoxia Tolerance and Transfusions of Red Blood Cells, N. PACE, W. V. CONSOLAZIO and E. L. LOZNER, 589
 Illinois State Geological Survey, Appointments, 297
 Immunization Against Malaria, J. FREUND, H. E. SOMER and A. W. WALTER, 200; with K. J. THOMSON and E. L. SCHENKEIN, 202
 Inactive by Internal Compensation, the Phrase, C. R. NOLLER, 508
 India, Research Fellowships, 217
 Individual and Research, W. DE B. MACNIDER, 21
 Indole, Detection of, M. B. JACOBS and S. PINCUS, 204
 Industry and Science, Surfaces of Solids in, W. D. HARKINS, 263, 292
 Industry, Forest Products, in Germany, 392
 Infection, Upper Respiratory, Influenza Virus Type B, M. M. SIGEL, M. M. HART, G. HOBBS and B. GUTHNER, 646
 Influenza: Toxicity, Viruses of, W. HENLE and G. HENLE, 398; and Bacterial Pneumonia, Acute Epidemics, COMMISSION ON ACUTE RESPIRATORY DISEASES and NEW YORK STATE DEPARTMENT OF HEALTH, 561; Virus Type B, Upper Respiratory Infection, M. M. SIGEL, M. M. HART, G. HOBBS and B. GUTHNER, 646
 Insect Experimental Tumors, B. SCHARRER, 102
 Instinct, Homing and Migration, W. ROWAN, 210
 Investigators, News of European, 57
 IRREVERRE, F. and N. E. SHARPLESS, Specificity of Xanthyl hydrolypyridine Reaction for 2, 2 Bis (p-Chlorophenyl) 1, 1, 1. Trichloroethane (DDT), 304
 IRVING, G. W. JR., *et al.*, Fungistatic Agent from the Tomato Plant, 9
 ISABELL, H., Microbiological Assays, 671
 Ischemagglutinins, Sodium Chloride Balance on Avidity, K. O. PATTERSON, 354
 Isosensitivity Instead of Isoimmunity, E. L. DEGOWIN, 234
 JACOBS, M. B. and S. PINCUS, Detection of Indole, 204
 JAHN, F., *et al.*, Isolation of *Trichomonas vaginalis* with Penicillin, 126
 JAILER, J. W., Physiological Distribution of Atabrine, 258
 JEFFREY, E. C., Chiasmatyp or Delayed Action Fertilization, 653
 JENSEN, E. V., *et al.*, Addition of Carbon Tetrachloride and Chloroform to Olefins, 128
 JOFFE, J. S., Antibiotic Substances in *Penicillium Glaucum* and Virus, 623
 JOHN, H. M. and D. NACHMANSOHN, Acetylcholine in the Nerve Axon, 250, 359
 JOHNSON, B. A., *et al.*, Bacitracin: A New Antibiotic, 376
 JOHNSON, G., *et al.*, Isolation of *Trichomonas vaginalis* with Penicillin, 126
 JONES, A. T., Rumbling of Thunder, 407
 JONES, D. F., Degenerative Changes in Organisms, 209
 KALMBACH, E. R., "Ten-Eighty" a Rodenticide, 232
 KAPLAN, N. O., *et al.*, Metabolism in Diabetic Coma, 447
 KARL, R. C., *et al.*, Mechanism of Pain in Trigeminal Neuralgia, 12
 KASNER, E. and J. DE CICCO, The Laplace Equation, 256
 KAUFMAN, S. R. and S. E. DIRTWOWSKY, Navy Hospital for Asthmatics and Associated Allergies, 269
 KAULBERSZ, J., *et al.*, Endocrine Glands and Gastric Depressant in Urine, 530

- KEEFEER, C. S., Review, Penicillin and Other Antibiotic Agents, W. E. Herrell, 162
KEENER, P. D., Mycoflora of Buds, 383
KEIL, H., et al., Poison Ivy and Cashew Nut Shell Liquid, 279
KELLOGG, G. D., Obituary, Peter I. Wold, 242
KELSALL, M. A., Lymphocytes and Cancer, 456
KHARASCH, M. S., et al., Addition of Carbon Tetrachloride and Chloroform to Olefins, 128
Kidney Morphology and Chloroform Necrosis, Sex Differences, A. B. ESCHENBRENNER and E. MILLER, 302
KILGORE, H. M., Science and the Government, 630
KING, C. G., et al., Effect of Pre-flight Meals on Altitude Tolerance, 36
KING, C. V., Review, Introductory General Chemistry, S. R. Brinkley, 20
KIRCHNER, F. K., et al., Benzyl Ester of Penicillin, 150
KLEITMAN, N., Effect of Motion Pictures on Body Temperature, 430
KLIMEK, J. W., et al., Benzyl Ester of Penicillin, 150
KLINGENSMITH, C. W., Natural Occurrence of Fluoroacetic Acid, 622
KLOPSTEG, P. E., Unit for High Vacuum, 208
KLUENER, R. G., et al., Oral Administration of Penicillin, 66
KNAYSI, G., Fatty Inclusions in *Bacillus cereus*, 424
KNIGHT, S. G. and W. C. FRAZIER, Corn Steep Liquor Ash and Penicillin Production, 617
KOHLS, G. M., et al., Scrub Typhus in New Guinea, 61
KOHLSTAEDT, K. G. and O. M. HELMER, Action of Horseradish-Peroxidase, 422
KOPPANYI, T., Laboratory Shellac, 15
KOWALKE, O. L., et al., Obituary, Richard Stanislaus McCaffery, 606
KROP, S. and T. A. LOOMIS, Manometer for Recording Intestinal Activity, 155
KRUMBHAAR, E. B., Aid for War-Damaged Scientific Libraries, 673
KUEHL, F. A., Jr., et al., Streptomyces Antibiotics, 34, 506
KUH, E., et al., *Lactobacillus casei*, 227
KURUNG, J. M., *Aspergillus Ustus*, 11

LABRIOLA, R., et al., Fagarine vis Quinidine, 69
Lactobacillus casei: Factor, Synthesis, Y. SUBBAROW, R. B. ANGER, J. H. BOOTH, B. L. HUTCHINGS, J. H. MOWAT, J. SEMB, E. L. R. STOKSTAD, C. W. WALLER, D. B. COSULICH, M. J. FAHRENBACH, M. E. HULTQUIST, E. KUH, E. H. NORTHEY, D. R. SEEGER, J. P. SICKELS and J. M. SMITH, JR., 227; Pyrimidines, G. H. HITCHINGS, E. A. FALCO and M. B. SHERWOOD, 251
LADD, H. S., Review, Principles of Physical Geology, A. Holmes, 487
LANGE, K., et al., Gangrene in Frostbite, 151
LARSON, P. S., et al., Role of Nicotine in the Cigarette Habit, 94
LASSEK, A. M. and W. L. HARD, Acid Phosphatase in Nerve Tissue, 123
Latex: Synthetic, for Closed Vessels, J. M. SANDERS, 14; Coagulation, W. SEIFRITZ, 378
LATIMER, W. M., Obituary, Ermon Dwight Eastman, 370
LAWTON, A. H., et al., Radioactive Arsenic and Litomosoides Carinii, 120
Leonian, Leon Hatchling, Obituary, C. R. ORTON, 25
Leptospirosis: Susceptibility of the White Mouse, A. B. STAVITSKY and R. G. GREEN, 352
Lethane Dusts, Sulphur and DDT on Germination, E. ARTSCHWAGER, 482
LEVENS, J. H. and J. F. ENDERS, Amniotic Fluid from Embryonated Eggs Infected with Mumps Virus, 117
LEVIN, M. L. and H. GOLDSTEIN, Significance of Negative Results in Small Samples, 407
LEVINE, P., Rh Genetic Theory and the Hr Factor, 1
LEWIS, J. C., et al., Gramicidin and Formaldehyde, 274
LEWIS, W. H. and A. G. RICHARDS, JR., Non-toxicity of DDT, 330
LIBBY, R. and N. L. HOLMBERG, Activity of Penicillins G and X in Vitro, 303
Libraries, Scientific, Aid for War-Damaged, E. B. KRUMBHAAR, 673
LICHENSTEIN, N. and N. GROSSOWICZ, Cultivation of Hemolytic Streptococci, 509
Lieberman-Burchard Reagent and Vitamin A, E. D. ROBIN, 17
LIEBMAN, A. J. and D. PEELSTEIN, Penicillin Inactivation by Penicillinase, 174; Production of Anti-Penicillinase Immune Sera, 197; with R. G. KLUENER, Oral Administration of Penicillin, 66
Life Insurance Medical Research Fund, F. G. BLAKE, 640
LINDEGREN, C. C. and G. LINDEGREN, Vitamin-synthesizing Deficiencies and Hybridization, 33
LINDEGREN, G. and C. C. LINDEGREN, Vitamin-synthesizing Deficiencies and Hybridization, 33
Litomosoides Carinii: and Radioactive Arsenic, A. H. LAWTON, A. T. NESS, F. J. BRADY and D. B. COWIE, 120; Filariid Parasite of the Cotton Rat, R. W. WILLIAMS and H. W. BROWN, 482
LITRELL, J. and C. G. HARTMAN, Test for Blood Estrogen, 178
Liver, Thiouracil and Cirrhosis of, P. GÖRGY and H. GOLDBLATT, 451
LOCKHART, E. E., et al., Nutritive Value of Mexican Tortilla, 91
LOEB, L. B., Mechanisms of Static Electrification, 573
LOEHWING, W. F., Review, Plant Growth, L. E. YOCUM, 625
LOEWE, L., et al., Prevention of Gangrene in Frostbite, 151
LOEWE, S., Marihuana Activity of Cannabinol, 615
LOOMIS, T. A. and S. KROP, Manometer for Recording Intestinal Activity, 155
LOOSANOFF, V. L., Gonad Development Induced by High Temperature, 124
LÓPEZ, A., et al., Quinoid Structure and Bacteriostatic Activity, 507
LOZNER, E. L., et al., Transfusions of Red Blood Cells and Hypoxia Tolerance, 589
LUBIN, M., et al., Reversible Paralysis in Rats from Administration of Dithiobiuret, 196

MCATEE, W. L., Review, Extinct and Vanishing Mammals of the Old World, F. HARPER, 287; with F. DUFRESNE, Obituary, Lawrence John Palmer, 242
McCaffery, Richard Stanislaus, Obituary, G. J. BARKER, O. L. KOWALKE and M. O. WITHEY, 606
MC CALL, K. B., et al., Monkey Anti-Anemia Factor, 645
MCCAY, C. M., et al., Acid Beverages and Teeth, 404
MCCLAREN, R. H., Review, The Wright Brothers, F. C. Kelly, 652
MCCOLLUM, E. V., Bread "Enrichment," 18
MC CUTCHEON, F. H., Sleeve Stoppers, 71
MCFARLANE, W. D., et al., Amino Acids and Yield of Penicillin, 230
MACGILLIVRAY, J. H., Food Chains in Vegetables, 533
MCGREGOR, R. R., Acetone CO₂ Baths, 648
McLaren, A. D., Cathepsin Activity, 510
MC LAUGHLIN, D. B., Henry Norris Russell Lectureship of the American Astronomical Society, 270
MCNAIR, J. B., Inactivation of Poison Ivy and Poison Oak, 16
MACNIDER, W. deB., Research and the Individual, 21
Magnuson Bill, 524
Malaria, Immunization Against, J. FREUND, H. E. SOMER and A. W. WALTER, 200; with K. J. THOMPSON and E. L. SCHENKIN, 202; Measurement of Blood Oxygen, Y. T. WONG, 278
Man: Early, and Mastodon, L. C. EISELEY, 108
Manganese and Color of Plant Ash, W. O. ROBINSON, 158
MANGELSDORF, P. C. and J. O. BREW, Review, Plant Geography and Culture History in the American Southwest, G. F. Carter, 515
Marihuana Activity of Cannabinol, S. Loewe, 615

- MASON, R. C., Obituary, Leonard Salomon Ornstein, 638
 Master's Degree, Terminal Programs, C. E. SEASHORE, 213
 Mastodon and Early Man, L. C. EISELEY, 108
 Mathematical Society: Mexican, 296; American, Summer Meeting, T. R. HOLLICROFT, 523
 Mathematics, Applied, J. H. TAYLOR, 315
 Mather Collection of Portraits, T. S. PALMER, 160
 MATHER, K. F., Review, Squire: Memoirs of Charles Davies Sherborn, J. R. Norman, 103
 MATZKE, E. B., Review, Source Book of Biological Names and Terms, E. C. Jaeger, 287; Obituary, Calton C. Curtis, 390
 MAXCY, K. F., *et al.*, Scrub Typhus in New Guinea, 61
 MAYER, G. G. and H. SOBOTKA, Color Reaction of Vitamin A on Acid Earths, 158
 MAYER, R. L., *et al.*, Antihistaminic and Antianaphylactic Activity of Some α -Pyridino-Ethylenediamines, 93
 MAYNARD, L. A., Review, Hidden Hunger, I. G. Macy and H. H. Williams, 572
 Medalists, Royal Society, 581
 Medical: Department, Commissions in Regular Army, 243; Corps, Professional Training of Officers, 297; Pre-Biology in Curriculum, V. HAMBURGER, 511; Sciences of National Research Council, Fellowships, 525
 Medical Research: Rockefeller Institute, 28; and Development Board, Army, 440; in Chemical Warfare, O. BODANSKY, 517; Fund, Life Insurance, F. G. BLAKE, 640
 MEDICAL RESEARCH, COMMITTEE ON, WASHINGTON AND MEDICAL RESEARCH COUNCIL, LONDON, Chemistry of Penicillin, 627
 Medicine: and Protein Chemistry, V. DU VIGNEAUD, 24; American Society of Tropical, 88; Role of Tropical, in International Relations, G. C. DUNHAM, 105; Society for Experimental Biology and Medicine, 607
 Meigen 1800 Names Again, A. STONE, 335
 MELENEY, F. L., *et al.*, Bacitracin: A New Antibiotic, 376
 MENDEL, B. and H. RUDNEY, Salts and Cholinesterase, 616
 MERRION, H. J., *et al.*, Inhibiting Factors in the Determination of Penicillin, 223
 Metabolism: in Diabetic Coma, N. O. KAPLAN, M. FRANKS and C. E. FRIEDGOOD, 447; of Ammonium, Amino Acids and Amides, F. G. VIETS, JR., 587
 Metals and Nuclear Studies, Institutes, 172
 Methionine, Penicillin, Threonine and Methionine Sulfide, Anti-biotic Effects, G. SHWARTZMAN, 148
 Methods, Processes and Techniques, Naming of, S. A. PEOPLES and E. B. CARMICHAEL, 131
 Mexican Mathematical Society, 296
 Microbiological Assay and the Lyophile Process, M. C. NYMON, I. C. GUNSALUS and W. A. GORTNER, 125; Assays, H. ISBELL, 671
 Microbiology, Soil, S. A. WAKSMAN, 339
 Micrography, Electron, of Crystalline Plant Viruses, W. C. PRICE, R. C. WILLIAMS and R. W. G. WYCKOFF, 277
 Microorganisms, Pathogenicity and pH Tolerance, H. A. REIMANN, 71; Penicillinase-Producing Properties, J. S. GOTTS, 309; Cultivation, W. A. MOOR, 594
 Microscopy, Darkfield Illuminators, B. WITLIN, 41
 Migration, Instinct and Homing, W. ROWAN, 210
 MILLER, C. P. and A. K. BOOR, Penicillin and Lethal Action of Meningococcal Endotoxin, 427
 MILLER, E. and A. B. ESCHENBRENNER, Sex Differences in Kidney Morphology and Chloroform Necrosis, 302
 MILLER, L. C., *et al.*, Benzyl Ester of Penicillin, 150
 Minerals: Radioactive, Public Lands Containing, 321
 MIRANDA, F. DE P., *et al.*, Nutritive Value of Mexican Tortilla, 91
 Moenkopi Formation of Northern Arizona, 192
 MOISSET DE ESPANÉS, E., *et al.*, Fagarine, Substitute for Quinidine, 69
 MOLDAVSKY, L. F., *et al.*, Penicillin Effects on Blood Coagulation, 38
 MONTGOMERY, C. M., *et al.*, DDT in the Body Fat and Milk of Dogs, 177
 MOORE, W. A., Cultivation of Micro-Organisms, 594
 MOORE, C. N., Review, Infinite Series, J. M. HYSLOP, 134
 MOORE, J. A., Review, General Biology, L. A. KENOYER and H. N. GODDARD, 541
 Mosquitoes, Anopheles, Marking, J. W. ZUKEL, 157
 Motion Pictures and Body Temperature, R. B. BROCK, 259; N. KLEITMAN, 430
 MOULTON, F. R., Bush Report and Senate Bills, 382; Appointment of W. L. Valentine as Editor of SCIENCE, 387
 Mounds of the Gulf Coastal Plain, R. S. DIETZ, 596
 MOWAT, J. H., *et al.*, Lactobacillus casei, 227
 MOYER, J. C. and E. STORZ, Blanching of Vegetables, 68
 Mumps, Virus, Infected Embryonic Eggs, H. J. LEVENS and J. F. ENDERS, 117
 MUNICK, R. J., Support of Education in a Democracy, 567
 MUNSON, S. C. and J. F. YEAGER, Site of Action of DDT in an Insect, 305
 MURPHY, R. C., Review, Distribution of the Birds of California, J. GRINNELL and A. H. MILLER, 103
 Muscle Training, Biochemistry of, A. V. PALLADIN, 576
 Muscular Contraction, Chemical-Mechanical Theory, F. BINKLEY, 477
 Museums: Natural History, British Guiana, 57; and German Universities, 86; American, Natural History, Expedition to Nyasaland, 371
 Mycoflora Buds, P. D. KEENER, 383
 Myocarditis Produced by Filter-Passing Agent, F. C. HELWIG and E. C. H. SCHMIDT, 31
 NACHMANSOHN, D. and H. M. JOHN, Acetylcholine in the Nerve Axon, 250, 359
 Naming of Methods, Processes and Techniques, S. A. PEOPLES and E. B. CARMICHAEL, 131
 National: Archeological Resources, 44; Advisory Health Council, 113; Policy on Research, Value, C. A. TRYON, JR., 286; Roster of Scientific and Specialized Personnel, Placement of Veterans, 322; Research Foundation, Proposals for, 539; Academy of Sciences, 556
 National Research Council: Committee on Growth, P. S. OWEN, 499; Fellowships in Medical Sciences, 525
 Nations, Other, Nutrition Problems, R. S. HARRIS, 42
 Navy Department, Office of Research and Inventions, 171; Hospital for Asthmatics and Associated Allergies, S. R. KAUFMAN and S. E. DITKOWSKY, 269
 Nematode Infested Fescue Seed, Toxicity of, J. R. HAAG, 406
 Nerve Axon, Acetylcholine in, D. NACHMANSOHN and H. M. JOHN, 250, 359
 Nerve Tissue, Acid Phosphatase in, A. M. LASSEK and W. L. HARD, 123
 NESS, A. T., *et al.*, Radioactive Arsenic and Litomosoides Carinii, 120
 Neuralgia, Trigeminal, Mechanism of Pain in, R. C. KARL, G. E. PEABODY and H. G. WOLFF, 12
 News and Notes, Scientific, 6, 28, 58, 89, 114, 145, 172, 193, 219, 245, 271, 299, 324, 349, 373, 395, 420, 443, 475, 504, 526, 559, 598, 612, 642, 663; from Abroad, 57, 145, 192, 218, 270, 298, 323, 348, 371, 393, 418, 441, 474, 501, 525, 556, 583, 610, 640, 662
 Newton, Sir Isaac and the Sensitive Radiometer, K. GRANT, 311
 NICHOLAS, J. S. and R. CHAMBERS, Submitted by, Pending Legislation for Federal Aid to Science, 545; Science Legislation, 649
 NOLLER, C. R., Phrase Inactive by Internal Compensation, 508
 Nomenclature: of Proteolytic Enzymes, T. WINNICK and D. GREENBERG, 648; Zoological, W. F. RAPP, JR., 17
 Norelac, in Preservation of Smoked Paper Records, A. M. AMBROSE and F. DEEDS, 179
 NORTHEY, E. H., *et al.*, Lactobacillus casei, 227
 Norway and Denmark, Science, 170
 NOVIKOFF, A. B., Continuity and Discontinuity in Evolution, 405

- Nuclear Studies and Metals, Institutes of, 172
 Nutrition Problems of Other Nations, R. S. HARRIS, 42;
 American Institute, Awards, 417; Foundation, Grants, 661
 Nutritive Value of Mexican Tortilla, R. O. CRAVIOTO,
 R. K. ANDERSON, E. E. LOCKHART, F. DE P. MIRANDA
 and R. S. HARRIS, 91
 NYMON, M. C., *et al.*, Lyophile Process and Microbiological
 Assay, 125; Oxidation of Bilirubin by Peroxidase, 209
 Obituaries: Florence Bascom, I. H. OGILVIE, 320; Max
 Bergmann, H. T. CLARKE, 168; Edward Wilber Berry,
 J. B. REESIDE, JR., 498; George David Birkhoff, E. B.
 WILSON, 578; Walter Bradford Cannon, C. K. DRINKER,
 470; Frank W. Collier, J. F. COUCH, 369; Calton C.
 Curtis, E. B. MATZKE, 390; Edmund Burke Delabarre,
 R. S. WOODWORTH, 369; Roscoe Gilkey Dickinson, L.
 PAULING, 216; Ermon Dwight Eastman, W. M. LATIMER,
 370; Albert Edward Edgecomb, H. TIFFANY, 216;
 Nevin M. Fenneman, R. WALTERS, 142; Joseph Christie
 Whitney Frazer, W. A. PATRICK, 110; Robert H. Goddard,
 G. E. PENDRAY, 521; George Argale Harrop, Jr.,
 G. W. RAKE and J. F. ANDERSON, 295; Curtis J. Hesse,
 H. VANCE, 86; Harold Hibbert, C. G. FINK, 268; Leon
 Hatchig Leonian, C. R. ORTON, 25; Richard Stanislaus
 McCaffery, G. J. BARKER, O. L. KOWALKE and M. O.
 WITHEY, 606; Leonard Salomon Ornstein, R. C. MASON,
 638; Lawrence John Palmer, W. L. MCATEE and F.
 DUFRESNE, 242; Horace Clark Richards, R. D. SUMMERS,
 T. S. ROWLAND, E. A. ECKHARDT, R. C. DUNCAN
 and T. D. COPE, 189; Francis Bertody Sumner, W. R.
 COE, 344; George Lees Taylor, A. S. WIENER, 55;
 Academician V. I. Vernadsky, V. C. ASMOUS, 439;
 Herbert Eugene Walter, C. T. BRUES, 554; Henry
 Baldwin Ward, W. W. CORT, 658; Peter I. Wold,
 G. D. KELLOGG, 242; Hugh Hampton Young, J. A.
 BENJAMIN, 416
 O'DELL, B. L. *et al.*, Antianemia Factor in Yeast, 228
 OFNER, R. R., *et al.*, DDT in the Body Fat and Milk of
 Dogs, 177
 OGILVIE, I. H., Obituary, Florence Bascom, 320
 OLcott, H. S., *et al.*, Gramicidin and Formaldehyde, 274
 Olefins, Carbon, Tetrachloride and Chloroform, M. S.
 KHARASCH, E. V. JENSEN and W. H. UREY, 128
 OPPENHEIMER, E. T., *et al.*, Oral Administration of Penicillin, 247
 Orange Decays, Control, J. F. L. CHILDS and E. A. SIEGLER, 68
 Organisms: Degenerative Changes in, D. F. JONES, 209;
 Micro-, Cultivation, W. A. MOOR, 594
 ORÍAS, O., *et al.*, Fagarine, a Substitute for Quinidine, 69;
 Action of Alloxan on Blood Sugar, 197
 Ornstein, Leonard Salomon, Obituary, R. C. MASON, 638
 ORTON, C. R., Obituary, Leon Hatchig Leonian, 25
 OSBURG, H., *et al.*, Oral Administration of Penicillin, 247
 Osteopathy and University Presidents, M. B. VISSCHER,
 674
 OWEN, P. S., Committee on Growth of the National Research
 Council, 499
 OWEN, R. D., Vascular Anastomoses Between Bovine
 Twins, 400
 OYLER, J. R., *et al.*, Effect of Pre-flight Meals on Altitude
 Tolerance, 36
 PACE, N., *et al.*, Transfusions of Red Blood Cells and Hypoxia
 Tolerance, 589
 Paleobotany, Soviet, I. V. PALIBIN, 283
 PALIBIN, I. V., Soviet Paleobotany, 283
 PALLADIN, A. V., Biochemistry of Muscle Training, 576
 Palmer, Lawrence John, Obituary, W. L. MCATEE and F.
 DUFRESNE, 242
 PALMER, T. S., Mather Collection of Portraits, 160
 Paralysis, Reversible, and Administration of Dithiobiuret,
 E. B. ASTWOOD, A. M. HUGHES, M. LUBIN, W. P. VAN
 DERLAAN and R. D. ADAMS, 196
 Paramecium, Cytoplasmic Interchange during Conjugation, J. A. HARRISON and E. H. FOWLER, 377
 Parasite, Litomosoides Carinii Filariid, of the Cotton Rat,
 R. W. WILLIAMS and H. W. BROWN, 482
 PARK, O., "Unto One of the Least of These," 389
 PARKER, C. M., Review, Minerals of Might, W. O. Hotchkiss, 543
 PARKER, M. W., *et al.*, Action Spectrum for Control of
 Floral Initiation in Soybean, 152
 PARKER, R. F., *et al.*, Oral Penicillin Administration, 666
 PASCHKIS, K. E., *et al.*, Thiouracil and Tissue Oxidase, 333
 PATRICK, W. A., Obituary, Joseph Christie Whitney
 Frazer, 110
 PATTERTON, K. O., Sodium Chloride Balance and Avidity
 of Isohemagglutinins, 354
 PATTERTON, T. L., *et al.*, Endocrine Glands and Gastric
 Depressant in Urine, 530
 PAULING, L., Obituary, Roscoe Gilkey Dickinson, 216
 PEABODY, G. E., *et al.*, Mechanism of Pain in Trigeminal
 Neuralgia, 12
 PEARSON, P., *et al.*, Non-permeability of Lactating Bovine
 Mammary Gland to Penicillin, 44
 PECK, R. L., *et al.*, Streptomyces Antibiotics, 34
 Pectin Intravenously, W. C. HUEPER, 233
 PENDRAY, G. E., Obituary, Robert H. Goddard, 521
 Penicillin: Effects on Blood Coagulation, L. F. MOLDAVSKY, W. B. HASSELBROCK, C. CATENO and D. GOODWIN, 38; Non-permeability of Lactating Bovine Mammary Gland, H. W. SEELEY, JR., E. O. ANDERSON, W. N. PLASTRIDGE and P. PEARSON, 44; Oral Administration, D. PERLSTEIN, R. G. KLUENER, A. J. LIEBMANN and I. DORRELL, 66; A. L. BARACH, B. GARTHWAITE, E. T. OPPENHEIMER, J. FORMAN and H. OSBURG, 247; Experimental Spotted Fever, F. K. FITZPATRICK, 96; Isolation of Trichomonas vaginalis, G. JOHNSON, M. TRUSSELL and F. JAHN, 126; Methionine, Threonine and Methionine Sulfoxide, Anti-biotic Effect, G. SHWARTZMAN, 148; Benzyl Ester, C. J. CAVALLITO, F. K. KIRCHNER, L. C. MILLER, J. H. BAILEY, J. W. KLIMEK, W. F. WARNER, C. M. SUTER and M. L. TAINTER, 150; Inactivation by Penicillinase, D. PERLSTEIN and A. J. LIEBMANN, 174; Mixture, Excretion, D. W. ATCHESON, D. T. EDMEOADES, 199; Inhibitor from Penicillin-Resistant Staphylococci, W. W. SPINK and V. FERRIS, 221; Inhibiting Factors in the Determination of, W. F. ELIAS, H. J. MERRION and T. SPEICHER, 223; Antacid for Oral, V. P. SEEBERG and M. F. COLLEN, 225; Yield of, and Amino Acids, P. E. HALPERN, D. SIMINOVITCH and W. D. McFARLANE, 230; for Instillation into the Lungs, M. J. ROMANSKY, D. J. DUGAN and G. E. RITTMAN, 255; G and X in Vitro, Activity of, R. LIBBY and N. L. HOLMBERG, 303; in Rabbit Syphilis, G. W. RAIZISS, 329; Blood Serum Assays, V. L. CHANDLER, C. W. PRICE and W. A. RANDALL, 355; and Lethal Action of Meningococcal Endotoxin, A. K. BOOR and C. P. MILLER, 427; Production: Corn Steep Liquor Ash, S. G. KNIGHT and W. C. FRAZIER, 617; Chemistry of, COMMITTEE ON MEDICAL RESEARCH, WASHINGTON, and MEDICAL RESEARCH COUNCIL, LONDON, 627; Oral Administration, A. H. FREE, R. F. PARKER and B. E. BIRO, 666
 Penicillinase: Anti-, Immune Serums, Production, D. PERLSTEIN and A. J. LIEBMANN, 197
 Penicillinase-Producing Properties of Microorganisms, J. S. GOTTS, 309
 Penicillium: Strains of, R. PRATT and J. DUFRENOY, 428; Glucum and Virus, Antibiotic Substances, J. S. JOFFE, 623
 PEOPLES, S. A. and E. B. CARMICHAEL, Naming of Methods, Processes and Techniques, 131
 PERLS, T. A., Electrolyte between Insulated Poles of Magnet, 45
 PERLSTEIN, D. and A. J. LIEBMANN, Penicillin Inactivation by Penicillinase, 174; Production of Anti-Penicillinase Immune Serums, 197; with R. G. KLUENER, Oral Administration of Penicillin, 66

- Peroxidase, Oxidation of Bilirubin, J. B. SUMNER and M. NYMON, 209
 Petroleum Hydrocarbons, Role of Bacteria, C. E. ZOBELL, 364
 PFIFFNER, J. J., et al., Antianemia Factor in Yeast, 228
 Philadelphia Resolution, 608
 Philippine Bureau of Fisheries, A. W. C. HERRE, 597
 Philippines, Science and War, J. L. GRESSITT, 537
 Philosophical Society, American, L. P. EISENHART, 595
 Photographs, Aerial, Air Forces, Collection, F. R. FOSBERG, 538
 Physicists, World Association, G. F. HULL, 672
 Physics: Chinese Journal of, J. W. BUCHTA, 87; Nuclear, and Chemistry at Harvard University, 472
 Physiology, Multiple Records in, E. GARDNER and F. CRESCITELLI, 452
 PICKFORD, G. E., One-Parent Progeny of Tubificid Worms, 484
 PILGRIM, F. J., et al., Microbiological Activity of an Oxygen Analog of Biotin, 35
 PINCUS, S. and M. B. JACOBS, Detection of Indole, 204
 Pineapple Plant, Flower Formation Control, J. VAN OVERBEEK, 621
 Pines, Hybrid Vigor, J. T. BUCHHOLZ, 135
 PITTS, R. F., Acidifying the Urine, 81; Renal Regulation and Mechanism for Acidifying the Urine, 49
 Plant: Ash, Color Due to Manganese, W. O. ROBINSON, 158; Breeding at Cornell University, 217
 Plasma Trypsin, and Heparin, M. R. E. SILVA and S. O. ANDRADE, 670
 PLASTRIDGE, W. N., et al., Non-permeability of Lactating Bovine Mammary Gland to Penicillin, 44
 Pneumococcus Type 19 Infections, Epizootic of, F. HOMBURGER, C. WILCOX, M. W. BARNES and M. FINLAND, 449
 Pneumonia: Isolation of New Virus, J. ZICHIS and H. J. SHAUGHNESSY, 301; Bacterial and Influenza, Epidemics, COMMISSION ON ACUTE RESPIRATORY DISEASES and NEW YORK STATE DEPARTMENT OF HEALTH, 561
 Poison Ivy: and Cashew Nut Shell Liquid, H. KELL, D. WASSERMAN and C. R. DAWSON, 279; and Poison Oak, Inactivation, J. B. McNAIR, 16
 Poliomyelitis Virus, Sedimentation by Centrifugation, R. J. SILVERBERG, 380
 Polysaccharide from Black Spruce, F. E. BRAUNS, 155
 POMERAT, C. M., et al., Inhibitory Factor of Reticulo-Endothelial Immune Serum, 354
 PONDER, E., Development of Red Cell Precursors, 257
 POOL, R. J., Review, Behold Our Green Mansions, R. H. D. Boerker, 132
 Portraits, Mather Collection, T. S. PALMER, 160
 POTTER, L. F., Method of Extracting Cholesterol, 333
 POTTER, R. K., Visible Patterns of Sound, 463
 PRATT, R. and J. DUFRENOY, Strains of Penicillium, 428
 Precancerous Lesions, Microscopic and Chemical Properties, E. V. COWDRY, 165
 President Truman's Report on the Atomic Bomb, 163
 PRICE, C. W., et al., Blood Serum Assays for Penicillin, 355
 PRICE, W. A., Pliocene Ogallala Formation, 501
 PRICE, W. C., et al., Electron Micrography of Crystalline Plant Viruses, 277
 Processes, Methods and Techniques, Naming of, S. A. PEOPLES and E. B. CARMICHAEL, 131
 Professional Training, Army Medical Corps, 297
 Protein Complexes, Urea Solution, D. H. CAMPBELL and J. E. CUSHING, 564
 Proteins, Amino Acid Composition of, H. B. VICKERY and H. T. CLARKE, 454
 Proteolysis of Egg White, In Vitro, R. A. HARTE, 563
 Proteolytic Enzymes, Nomenclature of, T. WINNICK and D. M. GREENBERG, 648
 Psychological Meetings at St. Louis, H. E. BURTT, 610
 PURDY, W. C., One-parent Progeny of Worms, 182
 Pyrogens, Destruction of, by Hydrogen Peroxide, D. H. CAMPBELL and A. CHERKIN, 535
 Quinidine vs. Fagarine, V. DEULOFEU, R. LABRIOLA, O. ORFAS and E. MOISSET DE ESPANÉS, 69
 Quinoid Structure and Bacteriostatic Activity, E. FISCHER, C. GARCÉS and A. LÓPEZ, 507
 Quinones, Antibacterial Action, C. A. BROWNE, 157
 Race Differences and Culture, C. W. WEIANT, 486
 Radioactive, Arsenic, and Litomosides, A. H. LAWTON, A. T. NESS, F. J. BRADY and D. B. COWIE, 120
 Radiometer and Sir Isaac Newton, K. GRANT, 311
 RAFTON, H. R., Aid to Educational Institutions, 131
 Ragweed, Inhibition of Pollen, B. H. GRIGSBY, 99
 Rainbow and Corona Cloud, W. J. HUMPHREYS, 130
 RAISSIS, G. W., Penicillin in Rabbit Syphilis, 329
 RAKE, G. W. and J. F. ANDERSON, Obituary, George Argalye Harrop, Jr., 295; with R. ALEXANDER and D. M. HAMRE, Agent of Heart-Water Fever, 424
 RAKOFF, A. E., et al., Thioracil and Tissue Oxidase, 333
 RANDALL, W. A., et al., Assays for Penicillin, 355
 RAO, M. N. and L. SILVERMAN, Adjustable Resistance to Air Flow for Respiration Experiments, 307
 RAPP, W. F., Jr., Zoological Nomenclature, 17
 Rats: Cotton, Box Trap for, J. A. SCOTT, 567; Freezing Behavior in, B. F. RIESS, 570
 RÁZEK, J., Reviews, Basic Electricity, W. L. Beauchamp and J. C. Mayfield; Electricity and Its Application to Civilian and Military Life, C. A. Rinde; Fundamentals of Electricity, W. H. Johnson and L. V. Newkirk; Fundamentals of Electricity, M. Mott-Smith; Practical Radio and Electronics Course, M. N. Beitman; Prepare Yourself, G. S. Porter and A. Houston; Shop Job Sheets in Radio, R. N. Auble, 211
 REES, C. W., Review, Trichomoniasis, B. B. Morgan, 626
 REESIDE, J. B., Jr., Obituary, Edward Wilber Berry, 498
 REID, J. D., Opening Vacuum Desiccators, 483
 REIMANN, H. A., Pathogenicity and pH Tolerance of Microorganisms, 71
 Relativity, A. Einstein, Review, W. F. G. SWANN, 182
 Renal Regulation, R. F. PITTS, 49, 81
 Reprint Service of the Josiah Macy, Jr., Foundation, 660
 Reproduction and Ingestion of Lead, G. DALLDORF and R. R. WILLIAMS, 668
 Research: and the Individual, W. DE B. MACNIDEE, 21; Isotope Committee, 27; Scientific Postwar, Report to the President by V. Bush, 79; Sugar, Foundation, Grants of, 87; Ordnance Laboratories, at Pennsylvania State College, 112; and Inventions, Office of, Navy Department, 171; Fellowships for India, 217; Scientific, Human Aspects, W. A. HAMOR, 237; Quotation from President Truman, 282; Value of National Policy, C. A. TRYON, JR., 286; Bills, Scientific, before the United States Senate, 411; Corporation of New York, 473; Federal Support of Scientific, 524; Institutions of Biology, 524; Foundation, Proposals for a National, 539; Federal Scientific, R. G. ROBERTS and H. H. BEARD, 660
 Research Council, National: Committee on Growth, P. S. OWEN, 499; Fellowships in Medical Sciences, 525
 Research, Medical: Rockefeller Institute, 28; and Development, Army, Board, 440; in Chemical Warfare, O. BODANSKY, 517; National Council Fellowships in Medical Sciences, 525; Medical Fund, Life Insurance, F. G. BLAKE, 640
 Respiration: Experiments, Adjustable Resistance to Air Flow, L. SILVERMAN and M. N. RAO, 307; of Bone Marrow and Leucocytes, Thioracil, C. W. WARREN, 175
 Respiratory Infection, Influenza Virus Type B, M. M. SIGEL, M. H. HART, G. HOBBES and B. GUTHNER, 646
 RESTARSKI, J. S., et al., Acid Beverages and Teeth, 404
 Reviews: Genetics, E. ALtenburg, C. STERN, 514; Shop Job Sheets in Radio, R. N. Auble, J. RÁZEK, 211; What Are Cosmic Rays, P. Auger, W. F. G. SWANN, 236; Man's Physical Universe, A. T. Bawden, R. T. Cox, 312; Basic Electricity, W. L. Beauchamp and J. C. Mayfield, J. RÁZEK, 211; Practical Radio and Electronics Course, M. N. Beitman, J. RÁZEK, 211; Chemical Formulary, H. Bennett, W. D. TURNER, 484; Atlas of

- the Blood in Children, K. D. Blackfan and L. K. Diamond, C. H. SMITH, 386; Behold Our Green Mansions, R. H. D. Boerker, R. J. POOL, 132; Embryologie Chimique, J. Brachet, A. TYLER, 337; Introductory General Chemistry, S. R. Brinkley, C. V. KING, 20; Virus as Organism, F. M. Burnet, W. M. STANLEY, 570; Plant Geography and Culture History in the American Southwest, G. F. Carter, P. C. MANGELSDORF and J. O. BREW, 515; Study of the Physical World, N. D. Cheronis, J. B. Parsons and C. E. Ronneberg, R. T. Cox, 312; Nature of Species, J. Clausen, D. D. Keck and W. M. Hiesey, C. ERLING, 674; Methods in Climatology, V. Conrad, C. W. THORNTONTHWAITE, 432; Textbook of Abnormal Psychology, R. M. Dorcus and G. W. Shaffer, K. DUNLAP, 47; Velocity of Light, N. E. Dorsey, F. K. EDMONDSON, 458; Physical Science, W. F. Ehret, Ed., R. T. COX, 312; Weeds of Lawn and Garden, J. M. Fogg, Jr., H. A. GLEASON, 162; Structure and Reproduction of the Algae, F. E. Fritsch, W. R. TAYLOR, 361; Manual of Soil Fungi, J. C. Gilman, J. N. COUCH, 385; Developmental Psychology, F. L. Goodenough, F. A. BEACH, 651; Distribution of the Birds of California, J. Grinnell and A. H. Miller, R. C. MURPHY, 103; Extinct and Vanishing Mammals of the Old World, F. Harper, W. L. MCATEE, 287; Principles of Radio, K. Henney, S. R. WARREN, JR., 338; Penicillin and Other Antibiotic Agents, W. E. Herrell, C. S. KEEFER, 162; Meteorology, Theoretical and Applied, E. W. Hewson and R. W. Longley, C. W. THORNTONTHWAITE, 432; Beetles Associated with Stored Products, H. E. Hinton, E. O. ESSIG, 675; Principles of Physical Geology, A. Holmes, H. S. LADD, 487; Qualitative Analysis, A Brief Outline, H. N. Holmes, F. R. DUKE, 409; Minerals of Might, W. O. Hotchkiss, C. M. PARKER, 543; Mankind So Far, W. Howells, C. WISLER, 19; Introduction to Electronics, R. G. Hudson, W. F. G. SWANN, 286; Fogs, Clouds and Aviation, W. J. Humphreys, C. W. THORNTONTHWAITE, 432; Mainsprings of Civilization, E. Huntington, W. S. THOMPSON, 486; Infinite Series, J. M. Hyslop, C. N. MOORE, 134; Fundamentals of Optical Engineering, D. H. Jacobs, J. L. GREENSTEIN, 359; Source Book of Biological Names and Terms, E. C. Jaeger, E. B. MATZKE, 287; Fundamentals of Electricity, W. H. Johnson and L. V. Newkirk, J. RAZEK, 211; Flora of Illinois, G. N. Jones, A. G. VESTAL, 542; The Wright Brothers, F. C. Kelly, R. H. MCCLAREN, 652; General Biology, L. A. Kenoyer and H. N. Goddard, J. A. MOORE, 541; Configurations of Culture Growth, A. L. Kroeker, W. S. THOMPSON, 336; Specificity of Serological Reactions, K. Landsteiner, N. P. SHERWOOD, 360; Chemistry of Coal Utilization, H. H. Lowry, H. S. TAYLOR, 624; Organic Compounds, S. M. McElvain, M. T. BOGERT, 599; Manual of Tropical Medicine, T. T. Mackie, G. W. Hunter, III, and C. B. Worth, M. H. SOULE, 48; Hidden Hunger, I. G. Macay and H. H. Williams, L. A. MARYNARD, 572; Climate and the Energy of Nations, S. F. Markham, H. C. BAZETT, 74; Climate and the Energy of Nations, S. F. Markham, V. CONRAD, 409; Statistical Analysis in Biology, K. Mather, C. I. BLISS, 161; College Algebra and Trigonometry, F. H. Miller, R. BEATLEY, 46; Bovine Trichomoniasis, B. B. Morgan, C. W. REES, 626; Fundamentals of Electricity, M. Mott-Smith, J. RAZEK, 211; Manual of Clinical Mycology, National Research Council, E. R. STITT, 260; Chemistry of Acetylene, J. A. Nieuwland and R. R. Vogt, W. S. CALCOTT, 676; Squire: Memoirs of Charles Davies Sherborn, J. R. Norman, K. F. MATHER, 103; Consider the Calendar, B. D. Panth, C. A. FEDERER, JR., 461; Dice of Destiny, D. C. Rife, TH. DOBRZHANSKY, 234; Electricity and Its Application to Civilian and Military Life, C. A. Rinde, J. RAZEK, 211; John Merle Coulter, A. D. Rodgers, H. W. RICKETT, 384; Astronomy; A Revision of Young's Manual, H. N. Russell, R. S. Dugan and J. Q. Stewart, H. T. STETSON, 650; Heredity in Dairy Cattle, J. E. Russell, V. A. RICE, 261; Outline of the Amino Acids and Proteins, M. Sahyun, H. T. CLARKE, 75; The New Plastics, H. R. Simonds, M. H. Bigelow and J. V. Sherman, B. H. WEIL, 600; Life History of an American Naturalist, F. B. Sumner, W. R. COE, 459; Ebulliometric Measurements, W. Swietoslawski, E. R. SMITH, 133; Weather Around the World, I. R. Tannehill, C. W. THORNTONTHWAITE, 432; Our Heritage of Wild Nature, A. G. Tansley, V. H. CAHALANE, 598; Manual of the Aspergilli, C. Thom and K. P. Raper, B. O. DODGE, 460; General Chemistry, J. A. Timm, H. N. ALYEAE, 488; An Introduction to Weather and Climate, G. T. Trewartha, C. W. THORNTONTHWAITE, 432; Prepare Yourself, L. F. Tuleen, G. S. Porter and A. Houston, J. RAZEK, 211; Plants and Plant Science in Latin America, F. Verdoorn, O. E. WHITE, 598; Story of a Country Medical College, F. C. Waite, R. FITZ, 409; Textbook of Organic Chemistry, E. Wertheim, M. T. BOGERT, 314; Theory of Resonance and Its Application to Organic Chemistry, G. W. Wheland, E. BERLINER, 408; Descriptive Meteorology, H. C. Willett, R. N. CULNAN, 624; Plant Growth, L. E. Yocom, W. F. LOEHWING, 625
- RICE, V. A., Review, Heredity in Dairy Cattle, J. R. Russell, 261
- RICHARDS, A. G., JR. and W. H. LEWIS, Non-toxicity of DDT, 330
- Richards, Horace Clark, Obituary, R. D. SUMMERS, T. S. ROWLAND, E. A. ECKHARDT, R. C. DUNCAN and T. D. COPE, 189
- RICKETT, H. W., Review, John Merle Coulter, A. D. Rodgers, 384
- Rickettsia Orientalis, Staining for, C. F. CLANCY and D. M. WOLFE, 482
- RIESS, B. F., Freezing Behavior in Rats, 570
- RITTMAN, G. E., et al., Penicillin, the Lungs, 255
- ROBBINS, L. L., Dangers in Cathode Rays, 623
- ROBERTS, R. G. and H. H. BEARD, Federal Scientific Research, 660
- ROBIN, E. D., Vitamin A and Lieberman-Burchard Reagent, 17
- ROBINSON, W. O., Plant Ash and Manganese, 158
- Rockefeller Institute for Medical Research, 28
- Rodenticide, "Ten-Eighty," E. R. KALMBACH, 232
- ROMANSKY, M. J., et al., Penicillin for Instillation into the Lungs, 255
- ROSENTHAL, L., Red Mould Pigment and Bacteria of the Typhoid-Paratyphoid-Dysentery Group, 176
- ROTHEN, A., Antibody and Antigen Molecules, 446
- ROWAN, W., Homing, Migration and Instinct, 210
- ROWLAND, T. S., et al., Obituary, Horace Clark Richards, 189
- Royal Society of Canada, Annual Meeting, G. H. ETTINGER, 72
- RUDNEY, H. and B. MENDEL, Salts and Cholinesterase, 616
- Russia, Science in, J. G. TOLPIN, 431
- SADUSK, J. F., JR., et al., Scrub Typhus in New Guinea, 61
- SAIGH, A. S. and E. W. DENNIS, Typhoid Somatic Antigen in Serum of Typhoid Fever Patients, 280
- Salts and Cholinesterase, B. MENDEL and H. RUDNEY, 616
- SALTZSTEIN, H. C., et al., Endocrine Glands and Gastric Depressant in Urine, 530
- Samples, Small, Significance of Negative Results, M. L. LEVIN and H. GOLDSTEIN, 407
- SANDWEISS, D. J., et al., Endocrine Glands and Gastric Depressant in Urine, 530
- SARA, I., et al., Action of Alloxan on Blood Sugar, 197
- SAUBERLICH, H. E., et al., Free Tryptophane Content of Human Urine, 275
- SAX, K., Soviet Biology, 649
- SCHARRER, B., Experimental Tumors in an Insect, 102
- SCHENKEIN, E. L., et al., Immunization Against Malaria, 202
- SCHMIDT, E. C. H. and F. C. HELWIG, Filter-Passing Agent Producing Myocarditis, 31

- SCHMIDT, K. P., Discharge of Scientists from the Armed Forces, 259
- SCHOLZ, C. R., *et al.*, Antihistaminic and Antianaphylactic Activity of Some α -Pyridino-Ethylenediamines, 93
- SCHWEIGERT, B. S., *et al.*, Free Tryptophane Content of Human Urine, 275
- SCHWIMMER, D., *et al.*, Effect of Pre-flight Meals on Altitude Tolerance, 36
- SCIENCE, Appointment of W. L. Valentine as Editor, F. R. MOULTON, 387
- Science: in Denmark and Norway, 170; Teaching, Co-operative Committee, 244; and Industry, Surfaces of Solids, W. D. HARKINS, 263, 292; Writing Award, Westinghouse, A. J. CARLSON, 270; Technology and Public Policy, L. CHALKLEY, 289; Soil Microbiology as a Field, S. A. WAKSMAN, 339; Bills, Joint Hearings in Congress, 346; in Russia, J. G. TOLPIN, 431; Students, College, Deferment, 500; and War in the Philippines, J. L. GRESSITT, 537; Legislation for Federal Aid, Submitted by R. CHAMBERS and J. S. NICHOLAS, 545; Organization and Support of, in the United States, L. C. DUNN, 548; Promotion by the Government, 581; Awards of the Guggenheim Foundation, 582; and the Government, H. M. KILGORE, 630; Legislation, R. CHAMBERS and J. S. NICHOLAS, 649; Fund of the American Academy of Arts and Sciences, 662
- Sciences: Medical Fellowships of National Research Council, 525; National Academy of, 556; Natural, Pre-doctoral Fellowships, 371
- Scientific Notes and News, 6, 28, 58, 89, 114, 145, 172, 193, 219, 245, 271, 299, 324, 349, 373, 395, 420, 443, 475, 504, 526, 559, 585, 612, 642, 663
- Scientific: Papers for Europe, T. D. A. COCKERELL, 18; Personnel, Shortage, C. G. WILBER, 102; Letters from Men Abroad, 145; Men Abroad, 218; Knowledge, Pressure Due to Mounting, J. H. CRAFT and I. H. CRAFT, 310; H. M. DADOURIAN, 310; and Specialized Personnel, National Roster, Placement of Veterans, 322; Work, Freedom for, 473; Libraries, Aid for War-Damaged, E. B. KRUMBHAAR, 673
- Scientific Research: Report to the President by V. BUSH, 79; Human Aspects, W. A. HAMOR, 237; Bills before the United States Senate, 411; Federal Support, 524; Federal, R. G. ROBERTS and H. H. BEARD, 660
- Scientists, Discharge from the Armed Forces, K. P. SCHMIDT, 259; Association of Los Alamos, 608; G. F. HULL, 672
- SCOTT, J. A., Box Trap for Cotton Rats, 567
- SCULLY, N. J., *et al.*, Action Spectrum for Control of Floral Initiation in Soybean, 152
- SEAGREN, G. W., *et al.*, Antifouling Efficacy of DDT, 425
- SEASHORE, C. E., Terminal Masters Degree Programs, 213
- SEEBERG, V. P. and M. F. COLLEN, Oral Penicillin, 225
- SEEGER, D. R., *et al.*, Lactobacillus casei, 227
- SEELEY, H. W., JR., *et al.*, Non-permeability of Lactating Bovine Mammary Gland to Penicillin, 44
- SEIFRIZ, W., Coagulation of Latex, 378
- SEIFTER, J., Action of Amphetamine, 597
- SELLA, R. M., Hamster, Age of Sexual Maturity, 485
- SEMB, J., *et al.*, Lactobacillus casei, 227
- Serum: of Typhoid Fever Patients, 280; Deticulo-Endothelial Immune, Inhibitory Factor, E. H. FRIEDEN, C. M. POMERAT and L. ANIGSTEIN, 354; Blood Assays for Penicillin, V. L. CHANDLER, C. W. PRICE and W. A. RANDALL, 355
- Service, Selective, 639
- Shark Chondrocrania for Class Use, R. STOHLER, 403
- SHARPLESS, N. E. and F. IRREVERRE, Specificity of Xanthyl-drol-pyridine Reaction for 2, 2 Bis (p-Chlorophenyl) 1, 1, 1 Trichloroethane (DDT), 304
- SHAUGNESSY, H. J. and J. ZICHIS, Isolation of Virus from Pneumonia Cases, 301
- Shellac, Laboratory, T. KOPPANYI, 15; Norelac for Smoked Paper Records, A. M. AMBROSE and F. DEEDS, 179
- SHEPPARD, S. E., Physical Chemistry of Color Vision, 207
- SHERWOOD, M. B., *et al.*, Pyrimidines on the Growth of Lactobacillus casei, 251
- SHERWOOD, N. P., Review, Specificity of Serological Reactions, K. Landsteiner, 360
- SHIVE, W. and E. E. SNELL, Growth Inhibition by Analogs of Pantothenic Acid, 401
- Shock, Vascular Mechanisms in, E. SHORR, B. W. ZWEIFACH and R. F. FURCHtgott, 489
- SHORR, E., *et al.*, Vascular Mechanisms in Shock, 489
- SHORT, R. B., Spindle Twisting in Amoeba, 484
- SHRIGLEY, E. W., Agglutination of Staphylococcus Aureus, 64
- SHWARTZMAN, G., Antibiotic Effect of Penicillin, Methionine, Threonine and Methionine Sulfoxide, 148
- SICKELS, J. P., *et al.*, Lactobacillus casei, 227
- SIEGEL, M. M., *et al.*, Influenza Virus Type B, 646
- SIEGLER, E. A. and J. F. L. CHILDS, Orange Decays, 68
- SILVA, M. R. E. and S. O. ANDRADE, Heparin and Plasma Trypsin, 670
- SILVERBERG, R. J., Sedimentation of Poliomyelitis Virus by Centrifugation, 380
- SILVERMAN, L. and M. N. RAO, Adjustable Resistance to Air Flow for Respiration Experiments, 307
- SIMINOVITCH, D., *et al.*, Amino Acids and Yield of Penicillin, 230
- SLIVER, E. H., Removal of Shell of Grasshopper Eggs, 282
- SMITH, C. H., Review, Atlas of Blood in Children, K. D. Blackfan and L. K. Diamond, 386
- SMITH, E. R., Review, Ebulliometric Measurements, W. Swietoslawski, 133
- SMITH, G. VAN S. and O. W. SMITH, Fibrinolytic Enzyme in Menstruation and Late Pregnancy Toxemia, 253
- SMITH, H. M., Species Names in Zoology, 185
- SMITH, J. M., JR., *et al.*, Synthesis of Lactobacillus casei, 227
- SMITH, M. H., *et al.*, Antifouling Efficacy of DDT, 425
- SMITH, O. W. and G. VAN S. SMITH, Fibrinolytic Enzyme in Menstruation and Late Pregnancy Toxemia, 253
- SNADERS, J. M., Synthetic Latex for Closed Vessels, 14
- SNELL, E. E. and W. SHIVE, Growth Inhibition by Analogs of Pantothenic Acid, 401
- SOBOTKA, H. and G. G. MAYER, Color Reaction of Vitamin A on Acid Earths, 158
- Societies and Associations: New England, Chemistry Teachers, 5; American Standards, 56; Royal Society of Canada, Annual Meeting, G. H. ETTINGER, 72; American Philosophical Society, Grants from Penrose Fund, 88; American Society of Tropical Medicine, 88; British Iron and Steel Research Association, 191; American Mechanical Engineers, 144, Awards, 606; Astronomical Society, Henry Norris Russell Lectureship, D. B. McLAUGHLIN, 270; Mexican Mathematical, 296; Mathematical Society, Summer Meeting, T. R. HOLLICROFT, 523; American Philosophical Society, L. P. EISENHART, 595; Royal Society Medalists, 581; Experimental Biology and Medicine, Southwestern Section, 607; Geological Society of America, 609; Psychological Meetings at St. Louis, H. E. BURTT, 610; World Association of Physicists, G. F. HULL, 672
- Sodium Monofluoroacetate and DDT, C. E. ABBOTT, 71
- Solids, Surfaces of, W. D. HARKINS, 263, 292
- SOMER, H. E., *et al.*, Immunization Against Malaria, 200, 202
- SOULE, M. H., Review, Manual of Tropical Medicine, T. T. Mackie, G. W. Hunter, III, and C. B. Worth, 48
- Sound, Visible Patterns, R. K. POTTER, 463
- Soviet Union: Anniversary of Academy of Sciences, 58; Paleobotany, I. V. PALIBIN, 283; Biology, A. R. ZHEBRAK, 357; K. SAX, 649
- Species Names in Zoology, H. M. SMITH, 185
- SPEESE, B. M., Chromosome Mounts, 256
- SPEICHER, T., *et al.*, Inhibiting Factors in the Determination of Penicillin, 223
- SPINK, W. W. and V. FERRIS, Penicillin Inhibitor from Penicillin-Resistant Staphylococci, 221
- SPITZ, E. B., *et al.*, Absorbable Material for Use in Surgery, 621
- Standards: Association, American, 56; Organization, Per-

- manent, 191; United Nations, Coordinating Committee, 322
- STANLEY, W. M., Review, Virus as Organism, F. M. Burnet, 570
- Staphylococcus Aureus, E. W. SHRIGLEY, 64
- STARKEY, R. L., Ferric Hydrate and Iron Bacteria, 532
- STARRETT, D. F., Spray Apparatus for DDT or Oils, 156
- STAVITSKY, A. B. and E. G. GREEN, Susceptibility of the White Mouse to Leptospirosis, 352
- STEEG, K. VER, Temperatures in Deep Wells, 334
- STEFKO, P. L. and A. L. COPLEY, Arterial Anastomosis, 328
- Stentor, Method of Anchor, E. A. ANDREWS, 159
- STERN, C., Review, Genetics, E. Altenburg, 514
- STETSON, H. T., Review, Astronomy; A Revision of Young's Manual, H. M. Russell, R. S. Dugan and J. Q. Stewart, 650
- STEVENS, O. A., Education and What is Dispensable, 457
- Stirrer Bearing from Broken Hypodermic, A. B. CRAMER and H. J. WRIGHT, 536
- STITT, E. R., Review, Manual of Clinical Mycology, 260
- STOCK, C. and L. L. WATERS, BAL (British Anti-Lewisite), 601
- STOHLER, R., Shark Chondrocrania for Class Use, 403
- STOKSTAD, E. L. R., *et al.*, Lactobacillus casei, 227
- STONE, A., Meigen 1800 Names Again, 335
- STOTZ, E. and J. C. MOYER, Blanching of Vegetables, 68
- Strain, Genetic, Bacteriology, E. M. HILDEBRAND, 101
- Streptococci, Hemolytic, Cultivation, N. GROSSOWICZ and N. LICHTENSTEIN, 509
- Streptomyces, Antibiotics, F. A. KUEHL, JR., R. L. PECK, A. WALTI and K. FOLKERS, 34; N. G. BRINK, F. A. KUEHL, JR. and K. FOLKERS, 506
- Streptomycin and Streptothricin, Effect of Cysteine, R. G. DENKELWATER, M. A. COOK and M. TISHLER, 12
- Streptomycin, Standardization, S. A. WAKSMAN, 40
- SUBBAROW, Y., *et al.*, Lactobacillus casei, 227
- Sugar Research Foundation Grants, 87
- Sulphonamide, Dyes and Gram-negative Bacteria, F. S. THATCHER, 122
- SUMMERS, R. D., *et al.*, Obituary, Horace Clark Richards, 189
- Summer, Francis Bertody, Obituary, W. R. COE, 344
- SUMNER, J. B. and M. NYMON, Oxidation of Bilirubin by Peroxidase, 209
- Surgery, Absorbable Material for Use in, E. B. SPITZ, M. ZIFF, C. BRENNER and C. DAIVISON, 621
- Surveying and Mapping, American Congress, 56
- SUTER, C. M., *et al.*, Benzyl Ester of Penicillin, 150
- SWANN, W. F. G., Reviews, Meaning of Relativity, A. Einstein, 182; Introduction to Electronics, R. G. Hudson, 286; Review, Cosmic Rays, P. Auger, 236
- Syphilis, Rabbit, Penicillin in, G. W. RAIZISS, 329
- TANTER, M. L., *et al.*, Benzyl Ester of Penicillin, 150
- Taylor, George Lees, Obituary, A. S. WIENER, 55
- TAYLOR, H. S., Review, Chemistry of Coal Utilization, H. H. Lowry, 624
- TAYLOR, J. H., Applied Mathematics, 315
- TAYLOR, W. R., Review, Structure and Reproduction of the Algae, F. E. FRITSCH, 361
- Techniques, Methods and Processes, Naming of, S. A. PEOPLES and E. B. CARMICHAEL, 131
- Technology, Science and Public Policy, L. CHALKLEY, 289
- Teeth, Effect of Acid Beverages, of Small Animals, J. S. RESTARSKI, R. A. GORTNER, JR. and C. M. McCAY, 404
- Telescope, Mount Palomar, 441
- TELFORD, H. S. and J. E. GUTHRIE, Transmission of Toxicity of DDT through Milk, 647
- THATCHER, F. S., Sulphonamides and Dyes and Gram-negative Bacteria, 122
- Thiouracil: and Respiration of Bone Marrow and Leucocytes, C. O. WARREN, 175; and Tissue Oxidase, K. E. PASCHKIS, A. CANTAROW, A. E. RAKOFF and E. K. TILLSON, 333; and Cirrhosis of Liver, P. GYÖRGY and H. GOLDBLATT, 451
- THOMPSON, W. S., Reviews, Culture Growth, A. L. Kroeber, 336; Civilization, E. Huntington, 486
- THOMSON, D. L. and H. E. HOFF, Suppression of Vital Data, 513
- THOMSON, K. J., *et al.*, Immunization Against Malaria, 202
- THORNTHWAITE, C. W., Reviews, Meteorology, Theoretical and Applied, E. W. Hewson and R. W. Longley, 432; Weather Around the World, I. R. Tannehill, 432; Fogs, Clouds and Aviation, W. J. Humphreys, 432; Introduction to Weather and Climate, G. T. Trewartha, 432; Methods in Climatology, V. Conrad, 432
- Thunder, Rumbling, A. T. JONES, 407
- Thymus and Acetylcholine Synthesis, J. H. WELSH and J. E. HYDE, 252
- TIFANY, H., Obituary, Albert Edward Edgecombe, 216
- TILLSON, E. K., *et al.*, Thiouracil and Tissue Oxidase, 333
- TISHLER, M., *et al.*, Effect of Cysteine on Streptomycin and Streptothricin, 12
- Titanium, Colorimetric Reagent, J. H. YOE and A. R. ARMSTRONG, 207
- TOLPIN, J. G., Science in Russia, 431
- Tortilla, Mexican, R. O. CRAVIOTO, R. K. ANDERSON, E. E. LOCKHART, F. DE P. MIRANDA and R. S. HARRIS, 91
- Trap, Box, for Cotton Rats, J. A. SCOTT, 567
- TRUSSELL, M., *et al.*, Isolation of Trichomonas vaginalis with Penicillin, 126
- TRYON, C. A., JR., a National Policy of Research, 286
- Tryptophane Content of Human Urine, B. S. SCHWEIGERT, H. E. SAUBERLICH and C. A. ELVEHJEM, 275
- TUKEY, H. B., *et al.*, Cut Flowers Treatment, 332
- Tumors, Experimental, in an Insect, B. SCHARRER, 102
- TURNER, W. D., Review, Chemical Formulary, H. Bennett, 432
- TYLER, A., Review, Embryologie Chimique, J. Brachet, 337
- Typhoid-Paratyphoid-Dysentery Group, Red Mould Pigment, L. ROSENTHAL, 176
- Typhoid Somatic Antigen in Serum of Typhoid Fever Patients, E. W. DENNIS and A. S. SAIGH, 280
- Typhus: Scrub, in New Guinea, F. G. BLAKE K. F. MAXCY, J. F. SADUSK, JR., G. M. KOHLS and E. J. BELL, 61; Inter-American Typhus Conference, 114
- United Nations Standards, Coordinating Committee, 322
- Universities and Colleges: Colorado Agricultural and Mechanical College, Visual Aids, 4; Northwestern, High Pressure and Catalytic Laboratory, 4; California, Promotions, 28; German Universities and Museums, 86; Pennsylvania State College, Ordnance Research Laboratories, 112; Wisconsin, Professor Guyer, 145; Chicago, Institutes of Nuclear Studies and Metals, 172; Terminal Programs in the Graduate Schools, C. E. SEASHORE, 213; Cornell, Plant Breeding, 217; Syracuse University, Geography, 218; Pennsylvania, Gift of Charles A. Browne Collection to Library, 392; Harvard, Nuclear Physics and Chemistry, 472, Gifts to Arnold Arboretum, 582; Deferment of Science Students, 500; Yale, Cycadoids, G. R. WIELAND, 513
- "Unto One of the Least of These," O. PARK, 389
- UREY, H. C., Atom and Humanity, 435
- Urine: Acids and Renal Regulation, R. F. PITTS, 49; 81; Tryptophane Content, B. S. SCHWEIGERT, H. E. SAUBERLICH and C. A. ELVEHJEM, 275; Endocrine Glands and Depressant, J. KAULBERSZ, T. L. PATTERSON, D. J. SANDWEISS and H. C. SALZSTEIN, 530
- URRY, W. H., *et al.*, Addition of Carbon Tetrachloride and Chloroform to Olefins, 128
- Vacuum, Unit for High, P. E. KLOPSTEG, 208; S. DUSHMAN, 383; Partial, Cut Flowers Treatment, C. L. HAMNER, R. F. CARLSON and H. B. TUKEY, 322; Desiccators, Opening, J. D. REID, 483
- Valentine, W. L., Appointment as Editor of SCIENCE, F. R. MOULTON, 387
- VANCE, H., Obituary, Curtis J. Hesse, 86

- VANDERLAAN, W. P., *et al.*, Reversible Paralysis and Administration of Dithiobiuret, 196
 VAN OVERBEEK, J., Flower Formation Control, 621
 Vegetables: Blanching, J. C. MOYER and E. STOTZ, 68; Short and Long Food Chains, J. H. MACGILLIVRAY, 533
 VENABLE, J. H., Volume Studies of Embryos, 670
 Vernadsky, Academician V. I., Obituary, V. C. ASMOUS, 439
 VESTAL, A. G., Review, Flora of Illinois, G. N. Jones, 542
 Veterans, Placement by National Roster, 322
 VICKERY, H. B. and H. T. CLARKE, Amino Acid Composition of Proteins, 454
 VIETS, F. G., JR., Amino Acids and Amides in Metabolism of Ammonium, 587
 VIGNEAUD, V. DU, Protein Chemistry and Medicine, 24
 Virus: Mumps, Aminiotic Fluid from Infected Embryonated Eggs, J. H. LEVENS and J. F. ENDERS, 117; Pneumonia, Isolation of, J. ZICHIS and H. J. SHAUGHNESSY, 301; Poliomyelitis, Sedimentation by Centrifugation, R. J. SILVERBERG, 380; and Penicillin Glaucom, Antibiotic Substances, J. S. JOFFE, 623; Type B, Influenza, in Upper Respiratory Infection, M. M. SIGEL, M. M. HART, G. HOBBS and B. GUTHNER, 646
 Viruses, Plant, Electron Micrography, W. C. PRICE, R. C. WILLIAMS and R. W. G. WYCKOFF, 277; Toxicity of Influenza, W. HENLE and G. HENLE, 398; Encephalitis, Avirulent Antigens for Tests, J. CASALS, 618
 VISSCHER, M. B., Osteopathy and University Presidents, 674
 Visual Aids for Lecture Room, 4
 Vitamin: A, and Lieberman-Burchard Reagent, E. D. ROBIN, 17; and Hybridization, C. C. LINDEGREEN and G. LINDEGREEN, 33; "Tagged" Derivatives, T. E. FRIEDEMANN and E. I. FRAZIER, 97; A, Color Reaction on Acid Earths, G. G. MAYER and H. SOBOTKA, 158; E Deficiency, Changes of Adipose and Dental Tissues, H. DAM and H. GRANADOS, 327; Content of Casein, M. D. CANNON, R. K. BOUTWELL and C. A. ELVEHJEM, 529
 VORHIES, C. T. and L. R. WEHRLE, Applicator for DDT, 648
 WADE, M. and A. S. WIENER, Rh and Hr Factors in Chimpanzees, 177
 WAKSMAN, S. A., Standardization of Streptomycin, 40; Soil Microbiology as a Field of Science, 339
 WALLER, C. W., *et al.*, Lactobacillus casei, 227
 WALTER, A. W., *et al.*, Immunization Against Malaria, 200, 202
 Walter, Herbert Eugene, Obituary, C. T. BRUES, 554
 WALTERS, R., Obituary, Nevin M. Fenneman, 142
 WALTT, A., *et al.*, Streptomyces Antibiotics, 34
 War: Office of Information, 56; and Science in the Philippines, J. L. GRESSITT, 537; Chemical, Research and Medicine, O. BODANSKY, 517; Reprint Service of the Josiah Macy Jr. Foundation, 660; Damaged Scientific Libraries, Aid for, E. B. KRUMBHAAR, 673
 Ward, Henry Baldwin, Obituary, W. W. CORT, 658
 WARNER, W. F., *et al.*, Benzyl Ester of Penicillin, 150
 WARREN, C. O., Thiorouracil and Respiration of Bone Marrow and Leucocytes, 175
 WARREN, S. R., JR., Review, Principles of Radio, K. Henney, 338
 WASSERMAN, D., *et al.*, Poison Ivy and Cashew Nut Shell Liquid, 279
 WATERS, L. L. and C. STOCK, BAL (British Anti-Lewisite), 601
 WEHRLE, L. R. and C. T. VORHIES, Applicator for DDT, 648
 WEIL, B. H., Review, The New Plastics, H. R. Simonds, M. H. Bigelow and J. V. Sherman, 600
 Wells, Temperatures in, K. VER STEEG, 334
 WELSH, J. H. and J. E. HYDE, Thymus and Acetylcholine Synthesis, 252
 WHITE, O. E., Review, Plants and Plant Science in Latin America, F. Verdoorn, 598
 WIELAND, G. R., Yale Cycadeoids, 513
 WIENER, A. S., Obituary, George Lees Taylor, 55; Hr Blood Factors, 479; with M. WADDE, Rh and Hr, 177
 WIGGERS, C. J., *et al.*, Houssay Journal Fund, 161
 WILBER, C. G., Shortage of Scientific Personnel, 102
 WILCOX, C., *et al.*, Epizootic of Pneumococcus, 449
 WILLIAMS, R. C., *et al.*, Electron Micrography of Crystalline Plant Viruses, 277
 WILLIAMS, R. R., Bread "Enrichment," 180; with G. DALLDORF, Impairment of Reproduction in Rats by Ingestion of Lead, 668
 WILLIAMS, R. W. and H. W. BROWN, Litomosoides Carinii Filariid Parasite of the Cotton Rat, 482
 WILLIAMS, S. R., Wear in Engine Cylinders, 284
 WILSON, E. B., Obituary, George David Birkhoff, 578
 WINNICK, T., *et al.*, Microbiological Activity of an Oxygen Analog of Biotin, 35; with D. M. GREENBERG, Nomenclature of Proteolytic Enzymes, 648
 WISSLER, C., Review, Mankind So Far, W. Howells, 19
 WITHEY, M. O., *et al.*, Obituary, Richard Stanislaus McCaffery, 606
 WITLIN, B., Darkfield Illuminators in Microscopy, 41
 WOLD, Peter I., Obituary, G. D. KELLOGG, 242
 WOLF, A. V., Threat of Anti-vivisection, 160
 WOLFE, D. M. and C. F. CLANCY, Staining for Rickettsia Orientalis, 482
 WOLFF, H. G., *et al.*, Mechanism of Pain in Trigeminal Neuralgia, 12
 WONG, Y. T., Blood Oxygen in Malaria, 278
 WOODARD, G., *et al.*, DDT in Fat and Milk of, 177
 WOODS, M. W. and H. G. DU BUY, Cytoplasmic Diseases and Cancer, 591
 WOODWORTH, R. S., Obituary, Edmund B. Delabarre, 369
 Worms, Tubificid, One-parent Progeny, W. C. PURDY, 182; G. E. PICKFORD, 484
 WRIGHT, H. J. and A. B. CRAMER, Stirrer Bearing from Broken Hypodermic, 536
 WYCKOFF, R. W. G., *et al.*, Electron Micrography of Crystalline Plant Viruses, 277
 Xanthydrol-pyridine Reaction for 2,2 Bis (p-Chlorophenyl) 1, 1, 1 Trichloroethene (DDT), Specificity of, F. IRREVEREE and N. E. SHARPLESS, 304
 YEAGER, J. F. and S. C. MUNSON, Site of Action of DDT in an Insect, 305
 Yeast, Antianemia Factor, J. J. PFIFTNER, D. G. CALKINS B. L. O'DELL, E. S. BLOOM, R. A. BROWN, C. J. CAMPBELL and O. D. BIRD, 228
 YOE, J. H. and A. R. ARMSTRONG, A New Colorimetric Reagent for Titanium, 207
 YOUNG, G. H., *et al.*, Antifouling Efficacy of DDT, 425
 Young, Hugh Hampton, Obituary, J. A. BENJAMIN, 416
 ZHEBRAK, A. R., Soviet Biology, 357
 ZICHIS, J. and H. J. SHAUGHNESSY, Isolation of New Virus from Pneumonia Cases, 301
 ZIFF, M., *et al.*, Absorbable Material for Use in Surgery, 621
 ZOBELL, C. E., Role of Bacteria in Petroleum Hydrocarbons, 364
 Zoological Nomenclature, W. F. RAPP, JR., 17
 Zoology: Species Names, H. M. SMITH, 185; Experimental, Journal of, A Tribute to the Editorial Board, S. R. DETWILER, 610
 ZUKEL, J. W., Marking Anopheles Mosquitoes, 157
 ZWEIFACH, B. W., *et al.*, Vascular Mechanisms in Shock, 489