

OFFICIAL COMMUNICATIONS

MEETINGS OF THE SOCIETY

NEW YORK CITY, February 24, 1940.

Abstracts must have been in the hands of Associate Secretary T. R. Hollcroft, 531 West 116th St., New York, N. Y., not later than January 27. By invitation of the Program Committee, Professor B. O. Koopman will deliver an address entitled *The bases of probability*.

BERKELEY, CALIFORNIA, April 6, 1940.

Abstracts must be in the hands of Associate Secretary T. M. Putnam, University of California, Berkeley, Calif., not later than March 9. Abstracts received by February 1 will appear in the March issue of this Bulletin.

CHICAGO, ILLINOIS, April 12-13, 1940.

Abstracts must be in the hands of Associate Secretary W. L. Ayres, University of Michigan, Ann Arbor, Mich., not later than March 15. Abstracts received by February 1 will appear in the March issue of this Bulletin. Professor W. J. Trjitzinsky will deliver the symposium address entitled *General theory of functions of a complex variable*.

WASHINGTON, D. C., April 26-27, 1940.

Abstracts must be in the hands of Associate Secretary T. R. Hollcroft, 531 West 116th St., New York, N. Y., not later than March 29. Abstracts received by February 1 will appear in the March issue of this Bulletin. By invitation of the Program Committee two addresses will be given: Professor Wladimir Seidel, *Univalent and multivalent functions*; Professor A. W. Tucker, *Complexes and tensors*.

SEATTLE, WASHINGTON, June, 1940.

HANOVER, NEW HAMPSHIRE, September 10-12, 1940.

ANNUAL MEETING: BATON ROUGE, LOUISIANA, December 30, 1940-January 1, 1941.

CHICAGO, ILLINOIS, Summer, 1941.

R. G. D. RICHARDSON, *Secretary of the Society*.

Articles for insertion in the BULLETIN should be typewritten, double spaced, and the author should keep a complete copy. Papers in algebra and theory of numbers should be sent to A. A. ALBERT, University of Chicago, Chicago, Ill.; in analysis to L. M. GRAVES, University of Chicago, Chicago, Ill.; in other fields to P. A. SMITH, Barnard College, Columbia University, New York, N. Y. Reviews should be sent to VIRGIL SNYDER, 214 University Ave., Ithaca, N. Y., and items for Notes to H. W. KUHN, Ohio State University, Columbus, Ohio. All other communications to the editors should be addressed to the Managing Editor, TOMLINSON FORT, Lehigh University, Bethlehem, Pa.

The initial fees and the annual dues of members of the Society (see this BULLETIN, May, 1930, p. 322; and the List of Officers and Members, September, 1938, p. 75) are payable to the Treasurer of the Society, Professor B. P. GILL, Low Memorial Library, 531 West 116th St., New York, N. Y.

CONTENTS

Vol. 46, No. 2 FEBRUARY, 1940 Whole No. 485

	Page
Fourier expansions of modular forms and problems of partition. HANS RADEMACHER	59
Note on complemented modular lattices. By R. P. DILWORTH.	74
Definitions and properties of monotone functions. By G. B. PRICE	77
Factorization and signatures of Lorentz matrices. By WALLACE GIVENS.	81
On the absolute summability of Fourier series. II. By W. C. RANDELS.	86
Complete reducibility of forms. By RUFUS OLDENBURGER.	88
Transformation theory of integrable double-series of lineal elements. By EDWARD KASNER and JOHN DE CICCIO.	93
Note on the curvature of orthogonal trajectories of level curves of Green's function. III. By J. L. WALSH.	101
On the order of the partial sums of Fourier power series. By OTTO SZÁSZ.	108
A theorem on continuous functions in abstract spaces. By W. T. REID	113
A theorem on surfaces. By E. P. LANE	117
On general methods for obtaining congruences involving Bernoulli numbers. By H. S. VANDIVER.	121
Approximation to real irrationals by certain classes of rational fractions. By W. T. SCOTT.	124
On the concept of a random sequence. By ALONZO CHURCH.	130
Typically-real functions with $a_n = 0$ for $n \equiv 0 \pmod{4}$. By M. S. ROBERTSON.	136
Minimum problems in the functional calculus. By H. H. GOLDSTINE.	142
Some theorems on continua. By E. W. MILLER.	150
On incidence geometry. By SAUL GORN.	158
Weierstrass preparation theorem. By H. SERBIN.	168
Some results concerning the behavior at infinity of real continuous solutions of algebraic difference equations. By O. E. LANCASTER.	169
A finitely-containing connected set. By P. M. SWINGLE.	178
The minimum number of generators for inseparable algebraic extensions. By M. F. BECKER and S. MACLANE.	182