influence not merely in the work of this Division but in the relation d chemical education to the betterment of society throughout the world.

Adjourned at 12.00 M., having been in session as follows: Friday, January third, 10.00 A.M. to 12.30 P.M., and 1.30 P.M. to 5.30 P.M.; Saturday, January fourth, 9.30 A.M. to 12.30 P.M.

R. A. BAKER, Secretary

Question of Ether Again Confronts Scientists. Professor Dayton C. Miller has reported to the Optical Society of America meeting at Ithaca, New York, that he has during the past year laboriously repeated the ether drift experiments that he has been making during the last nine years in a Cleveland laboratory and on high Mount Wilson in California. Again he finds an observed effectin the light path of his apparatus such as would he produced by a relative motion of the earth and the ether of about ten kilometers (six miles) per second. This is the same result that Dr. Miller has obtained during the past few years. In 1925 his paper on this work won the annual prize of the American Association for the Advancement of Science. This continued ability to obtain the same results over a period of years, whether the apparatus is at normal level in Cleveland or on a California mountain, makes Dr. Miller's results all the more important.

Nor does Dr. Miller feel that his experiments repudiate the famous Michelson-Morley experiments on ether drift performed in 1887. Prevalent opinion holds that this historic test showed that there is no ether drift, that there is no something filling all space, and it was upon this interpretation that Prof. Albert Einstein based his special theory of relativity when he enunciated it in 1905. But Dr. Miller, studying the results of his latest experiments performed this year on the campus of the Case School of Applied Science, only about 300 feet from the location of the original Michelson-Morley interferometer of 1887, finds that his results showing the solar system moving through space "fully agree with and confirm the original Michelson-Morley observations, although the present interpretation is different."

In the 1887 Michelson-Morley experiment there was discovered a slight difference in the time that it took light to travel over two paths, one at right angles to the other. But this was attributed to experimental errors, to those slight deviations that enter into all observations. Dr. Miller, by performing hundreds of experiments and by improving the details of the ether-drift interferometer, has by his results demonstrated that the observational differences of the original experiments and his many later tests are real and not due to error in the apparatus. Such refinements as shock-absorbing pads an the supporting piers and extreme precautions to eliminate temperature differences were taken in this year's experiments. The interferometer uses the interference of light waves to measure far more accurately than any mechanical means. Dr. Miller's instrument gives numerical results reliable to the hundredth part of a wave-length of light, although the length of the lipht path is 130,000,000wave-lengths. He can detect a relative motion of earth and ether a twentieth that which he actually observed.

The discovered motion of sir miles a second is not a mere earthly phenomenon, hut a cosmic one. It is fixed with relation to sidereal time, that is, it is toward a fined place in space. The earth and its millions and the whole solar system is rushing, Dr. Miller declares, "toward the point having a right ascension of 17 hours."

How are the scientists to reconcile with their theories this well-tested motion that the ether-drift experiments demonstrate? Dr. Miller says: "It seems impossible at the present time to account for a cosmic effect of this small magnitude and it will he necessary to continue these experiments and to coordinate them with others before an acceptable theory can be propounded."—Science Service