


Fig. 1.—Apparatus for the Wurtz reaction.

—ALFRED SAFFER AND T. W. DAVIS

Avery A. Morton, John B. Davidson, T. R. P. Gibb, Jr., Ernest L. Little, E. F. Clarke and A. G. Green. Condensations by Sodium. XXV. Reactions of Amylsodium with Naphthalene, Acenaphthene and Decalin.

Page 2250. In the title, the last two names should be E. W. Clarke and A. J. Green.—AVERY A. MORTON.

Roger Adams and J. E. Mahan. Basicity Studies of Tertiary Vinyl Amines.

Page 2590. In column 2, lines 5 and 4 from bottom read "compare 1 with 7, 2 with 8, 4 with 9, and 6 with 14."

Page 2591. Table VI, line 7 for "11.99" read "11.11."—ROGER ADAMS.