


Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at <http://about.jstor.org/participate-jstor/individuals/early-journal-content>.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

process in a colloidal matrix, rather than explained by appeal to complex regulation processes. While this work deals in the main with analogies in morphological features, the writer emphasizes the fact that dynamic activities in the non-living often show rhythmic action determined by internal characters of the system rather than change of the environment. He cites, along with several other examples, the periodic elimination of oxygen when a clean mercury surface is covered with a neutral or slightly alkaline solution of hydrogen peroxide. In his later work the writer will undoubtedly turn more to the dynamic.

Rhythm in plant activity is held by many to be generally related to environmental rhythm. Others feel that rhythm is a necessity of the very nature of protoplasmic activity; activity must be followed by rest. An examination of the facts that KÜSTER offers shows the possibility of rhythms in the organism independent of environmental rhythm, and as well independent of the inscrutable features of protoplasm. In short, internally determined rhythms may be matters of relatively simple chemical and physical laws.—WILLIAM CROCKER.

Makers of British botany

Under this title, Professor OLIVER has edited a most interesting book.² The book grew out of a series of ten lectures delivered by various botanists at the University College of London in 1911. These lectures have been supplemented by six other chapters, so that the work might be more fully representative.

The botanists included and those who prepared the sketches are as follows: ROBERT MORISON (1620–1683) and JOHN RAY (1627–1705), by S. H. VINES; NEHEMIAH GREW (1641–1712), by Mrs. ARBER; STEPHEN HALES (1677–1761), by FRANCIS DARWIN; JOHN HILL (1716–1775), by T. G. HILL; ROBERT BROWN (1773–1858), by J. B. FARMER; Sir WILLIAM HOOKER (1785–1865), and Sir J. D. HOOKER (1817–1911), by F. O. BOWER; J. S. HENSLOW (1796–1861), by GEORGE HENSLOW; JOHN LINDLEY (1799–1865), by FREDERICK KEEBLE; WILLIAM GRIFFITH (1810–1845), by W. H. LANG; ARTHUR HENFREY (1819–1859), by F. W. OLIVER; WILLIAM HENRY HARVEY (1811–1866), by W. LLOYD PRAEGER; MILES BERKELY (1803–1889), by GEORGE MASSEE; Sir JOSEPH GILBERT (1817–1901), by W. B. BOTTOMLEY; W. C. WILLIAMSON (1816–1895), by D. H. SCOTT; HARRY MARSHALL WARD (1854–1905), by W. THISELTON-DYER; The Edinburgh professors (1670–1887), by I. BAYLEY BALFOUR.

It is impossible to review such a book in a brief space, but botanists will be glad to know where biographies of these botanists may be obtained. Each one stood for some phase of botany and contributed his share to its history.

—J. M. C.

² OLIVER, F. W., *Makers of British botany*, a collection of biographies by living botanists. 8vo. pp. 332. *pls. 26*. Cambridge: University Press. 1912. 9s.