

F. E. Ray and L. Soffer, "Compounds for Cancer Research. V. Radioactive Sulfonamides." Page 1042. Add: We are indebted to Dr. Charles D. Stevens at whose suggestion this work was undertaken and to Dr. Leon Schiff for their continued interest and support of this work.

F. E. RAY
Nov. 29, 1950.

VOL. 16, 1951

C. S. Marvel and M. I. Kohan, "The Reaction of Azibenzyl with Olefins." Page 741. The formula over the arrow in the first equation should be $C_6H_5COCN_2C_6H_5$.

C. S. MARVEL
Aug. 24, 1951.

Gerard A. Fleisher and Edward C. Kendall, "Steroids With A Glyoxal Side Chain at C-17 and Related Compounds." Page 585. Instead of "may be at position 26" read "may be at position 16."

K. Balenović, N. Bregant, D. Cerar, and M. Tkalčić, "Reaction of N-Disubstituted Glycyl Chlorides with Diazomethane." Page 1310, line 7, after "diazoketone (III)" *insert* the phrase "in 25 ml. of ethyl acetate".

K. Balenović
October 20, 1951

H. Bryant Bachman and Seymour Polansky, "Condensation of Aldehydes with Fluorene and Nitrofluorenes", page 1692. In table IV, the first four items under FORMULA should read as follows: $C_{17}H_{16}O_4N_2$; $C_{20}H_{22}O_4N_2$; $C_{20}H_{26}N_2$; and $C_{19}H_{24}N_2$.