

Addition Reactions of Vinyl Phenyl Ketone. II. Desoxybenzoin. By C. F. H. Allen and W. E. Barker.

The Photochemical Reaction between Quinine and Dichromic Acid. I. Quantum Yields. By George S. Forbes, Lawrence J. Heidt and Charles G. Boissonnas.

Page 960. The correct spelling of the name of the third author is Charles G. Boissonnas.

Page 967. In the last line of footnote 27, the numerical value should be "405 m μ " instead of "450 m μ ."—GEORGE S. FORBES.

Bactericidal Properties of Monoethers of Dihydric Phenols. III. The Monoethers of Pyrocatechol. Comparative Notes on the Three Series of Monoethers. By Emil Klarmann, Louis W. Gates and Vladimir A. Shternov.

Page 1210. In the section headed (b) Bacteriological, the last two sentences of the second paragraph should be replaced by the statement: "However, not more than 15% of alcohol was present in most of the final dilutions. The *n*-heptyl and the phenylpropyl monoethers required 30% of alcohol in the test with *Staphylococcus aureus*, the phenylethyl, 25%."—E. KLARMANN.

Calcium Nitrate. III. Heats of Hydration and of Solution of the Binary System Calcium Nitrate-Water. By Warren W. Ewing, Alfred N. Rogers, John Z. Miller and Edward McGovern.

Page 1339. At the bottom of the page, the ΔH values for strontium nitrate tetrahydrate should be plus instead of minus.—WARREN W. EWING.

The Isolation of Pure, Anhydrous Ethyl Alcohol from Non-Alcoholic Human and Animal Tissues. By Alexander O. Gettler, Joseph B. Niederl and A. A. Benedetti-Pichler.

Page 1484. In Table II the heading of the fourth column should read "Ethyl alcohol in mg. per 1000 g."—ALEXANDER O. GETTLER.

Mass, Zahl und Gewicht in der Chemie der Vergangenheit. Ein Kapitel aus der Vorgeschichte des sogenannten Quantitativen Zeitalters der Chemie. By Paul Walden.

Page 1700. In paragraph one, lines 7 and 8, for "appear as our Troy and avoirdupois pounds of today," read "appear as the older Dutch Troy pound and our avoirdupois pound of today."—ARTHUR B. LAMB.