

EXERCISES IN PRACTICAL PHYSIOLOGICAL CHEMISTRY. BY SYDNEY W. COLE. Cambridge: W. Heffer & Sons. London: Simpkin, Marshall & Co. 152 pp. Price, 5 shillings, net.

This is a very good little book for laboratory work and comprises more than is usually given to students in physiological chemistry. Its chief merit is found in the fact that it is written by a man who is familiar with the modern views of the protein and other groups of physiologically important substances. The directions for manipulations are plain and the explanations of reactions concise and accurate.

J. H. LONG.

PRACTICAL EXERCISES IN CHEMICAL PHYSIOLOGY AND HISTOLOGY. BY H. B. LACEY AND C. A. PANNETT. Cambridge: W. Heffer & Sons. London: Simpkin, Marshall & Co. 112 pp. Price, 2 shillings, net.

This book contains directions for a very large number of laboratory experiments, most of which appear to be satisfactory. The work, however, is given in the routine way popular with some teachers and many of the pages are divided in parallel columns headed: *Experiment, Observation, Inference*. The book appears to be intended for students who are working for "honours" in physiology examinations.

J. H. LONG.