

Studies on the Polymethylbenzenes. III. The Vapor Pressures of the Tetramethylbenzenes and of Penta- and Hexamethylbenzene, by F. H. MacDougall with Lee Irvin Smith.

Page 2000. In the last line of the caption of Fig. 2, for "added" read "subtracted."

Precision Actinometry with Uranyl Oxalate, by Wesley Glick Leighton and George Shannon Forbes.

Page 3141, line 29, for = read \leq .

Page 3144, line 18, for "this case" read "the last case."

Page 3144, line 35, for $(I)_2$ read $(I_0)_2$.

Page 3148, Fig. 1, interchange the letters B and C on the curves so marked.

Page 3150, line 19, for "Table III" read "Table IV."

Page 3151, Fig. 2. The arrows designated I_0 should penetrate the right-hand wall.

Page 3152, line 14, read ". . . in spite of the fact that sodium sulfate and sodium hydroxide enhance total absorption. Sulfuric acid strongly reduces absorption."

Page 3152, line 14, for "1.03 + 0.035" read "1.03 = 0.025."—GEO. SHANNON FORBES.

Studies on Reactions Relating to Carbohydrates and Polysaccharides. XXIX. The Constitution of Alkali Cellulose, by Edmund G. V. Percival, A. C. Cuthbertson and Harold Hibbert.

Page 3260, line 3, for "1.75" read "1.65"—HAROLD HIBBERT.

The Arsonation of Aromatic Aldehydes, by Albert B. Scott and Cliff S. Hamilton.

Page 4122, Footnote 3, the patent number should be 220,668 instead of 220,688.