

**SEMINAR ON THE
ATYIAH-SINGER
INDEX THEOREM**

*Annals of Mathematics
Study, 57*

By RICHARD S. PALAIS
375 pages. \$7.50

**CONTINUOUS MODEL
THEORY**

*Annals of Mathematics
Studies, 58*

By CHEN CHUNG CHANG and
H. JEROME KEISLER
120 pages. \$3.50

**LECTURES ON THE
h-COBORDISM
THEOREM**

*Princeton Mathematical
Notes*

By JOHN MILNOR
120 pages. \$1.95

Princeton University Press

Journals Published by the American Mathematical Society

Soviet Mathematics—Doklady

SOVIET MATHEMATICS—DOKLADY is a translation journal containing the entire pure mathematics section of the DOKLADY AKADEMIĬ NAUK SSSR, the Reports of the Academy of Sciences of the USSR. The DOKLADY for a year contains more than 500 articles, each about 4 pages long. Issued bimonthly in January, March, May, July, September, and November.

Mathematical Reviews

This journal is devoted to abstracts and reviews of the current mathematical literature of the world. Two volumes of MATHEMATICAL REVIEWS will be published in 1965, Volume 29 and Volume 30. Each volume will consist of 6 regular issues plus an index issue. In each regular issue the abstracts and reviews are grouped under subject headings. Publication began in 1940.

Notices of the American Mathematical Society

This journal announces the programs of the meetings of the Society. It carries the abstracts of all contributed papers presented at the meetings of the Society and publishes news items of interest to mathematical scientists.

All communications should be addressed to the Editor, P.O. Box 6248, Providence, Rhode Island 02904. News items and insertions for each issue must be in the hands of the editor on or before the deadline for the abstracts for the papers to be presented in the meetings announced in that issue. These deadlines are published regularly on the back of the title page.

Mathematics of Computation

A journal devoted to original papers in numerical analysis, the application of numerical methods and high-speed calculator devices, the computation of mathematical tables, the theory of high-speed calculating devices and other aids to computation. In addition it publishes reviews and notes in these and related fields.

Prospective publications should be addressed to the Editor, Dr. Harry Polachek, Technical Director, Applied Mathematics Laboratory, David Taylor Model Basin, Washington, D. C. 20007. The author may suggest the name of an editor for review of his paper.

Chinese Mathematics—Acta

This is a cover-to-cover translation into English of Acta Mathematica Sinica published by Academia Sinica Peking, People's Republic of China. Acta Mathematica Sinica contains current research in all fields of pure mathematics.

Volume 1, 1962 of the translation (corresponding to Volume 10, 1960 of the original) contained three issues. Volume 2-4 (1963-1964) contain four issues each.

Journals Published by the American Mathematical Society

Bulletin of the American Mathematical Society

This journal is the official organ of the Society. It reports official acts of the Society and the details of its meetings. It contains some of the officially invited addresses presented before the Society, reviews of advanced mathematical books, research problems and a department of research announcements.

The subscription price is \$7.00 per annual volume of six numbers.

Research Problems and Invited Addresses offered for publication should be sent to WALTER RUDIN, Department of Mathematics, University of Wisconsin, Madison, Wisconsin; Book Reviews to FELIX BROWDER, Department of Mathematics, University of Chicago, Chicago, Illinois 60637. Research Announcements offered for publication should be sent to some member of the Council of the Society, and communicated by him to E. H. SPANIER, Department of Mathematics, University of California, Berkeley, California 94720. All other communications to the editors should be sent to the Managing Editor, FELIX BROWDER.

The members of the Council for 1965 are: A. A. Albert, H. A. Antosiewicz, R. F. Arens, Maurice Auslander, Lipman Bers, R. P. Boas, Felix Browder, R. C. Buck, Eugenio Calabi, A. P. Calderon, Lamberto Cesari, P. J. Cohen, P. E. Conner, C. W. Curtis, D. A. Darling, J. L. Doob, G. F. D. Duff, Eldon Dyer, J. W. Green, P. R. Halmos, O. G. Harrold, G. A. Hedlund, M. H. Heins, Edwin Hewitt, Fritz John, Mark Kac, V. L. Klee, Karel de Leeuw, M. M. Loève, G. W. Mackey, W. T. Martin, W. S. Massey, J. W. Milnor, G. D. Mostow, Louis Nirenberg, R. S. Pierce, Everett Pitcher, Alex Rosenberg, Walter Rudin, Dana Scott, Seymour Sherman, I. M. Singer, Stephen Smale, E. H. Spanier, N. E. Steenrod, Michio Suzuki, J. D. Swift, A. E. Taylor, J. V. Wehausen, John Wermer, George Whaples, Daniel Zelinsky, Leo Zippin, Antoni Zygmund.

Proceedings of the American Mathematical Society

This journal is devoted entirely to research in pure and applied mathematics and is devoted principally to the publication of original papers of moderate length. A department called Shorter Notes was established for the purpose of publishing very short papers of an unusually elegant and polished character, for which there is normally no other outlet.

Papers in algebra and number theory should be sent to ALEX ROSENBERG, Department of Mathematics, Cornell University, Ithaca, New York or GEORGE WHAPLES, Department of Mathematics, Indiana University, Bloomington, Indiana; in probability and combinatorics, logic, and foundations to R. C. BUCK, Department of Mathematics, University of Wisconsin, Madison 6, Wisconsin; in abstract analysis to either R. C. BUCK or ALEX ROSENBERG; in geometry and topology to ELDON DYER, Department of Mathematics, Rice University, Houston 1, Texas; in real and complex analysis to M. H. HEINS, Department of Mathematics, University of Illinois, Urbana, Illinois; in differential equations and applied mathematics to FRITZ JOHN, Courant Institute of Mathematical Sciences, 251 Mercer Street, New York 3, New York. All other communications to the editors should be addressed to the Managing Editor, ELDON DYER.

Transactions of the American Mathematical Society

This journal is devoted entirely to research in pure and applied mathematics, and includes in general longer papers than the PROCEEDINGS.

Papers in analysis and applied mathematics should be sent to LOUIS NIRENBERG, Courant Institute of Mathematical Sciences, New York University, New York 3, New York; in topology to W. S. MASSEY, Department of Mathematics, Yale University, Box 2155, Yale Station, New Haven, Connecticut; in algebra, number theory, and logic to DANIEL ZELINSKY, Department of Mathematics, Northwestern University, Evanston, Illinois; in geometry and abstract analysis to I. M. SINGER, Department of Mathematics, Massachusetts Institute of Technology, Cambridge 39, Massachusetts; in statistics and probability to MICHEL LOÈVE, Department of Statistics, University of California, Berkeley 4, California; in mathematical logic and foundations to DANA SCOTT, Department of Mathematics, Stanford University, Stanford, California. All other communications to the editors should be addressed to the Managing Editor, MICHEL LOÈVE.

CONTENTS—*Continued from back cover*

W. F. Eberlein. Models of space-time.....	731
Avner Friedman. On the Cousin problems.....	737
Avner Friedman. Solvability of the first Cousin problem and vanishing of higher cohomology groups for domains which are not domains of holomorphy.....	742
Alfred Gray and S. M. Shah. Asymptotic values of holomorphic functions of irregular growth.....	747
J. C. C. Nitsche. The isoperimetric inequality for multiply-connected minimal surfaces.....	750
E. J. Beltrami and M. R. Wohlers. A factorization theorem for holomorphic functions of polynomial growth in a half plane.....	753
F. J. Almgren, Jr. Three theorems on manifolds with bounded mean curvature.....	755
S. Helgason. Radon-Fourier transforms on symmetric spaces and related group representations.....	757
Walter Littman. Multipliers in L^p and interpolation.....	764
J. R. Büchi. Decision methods in the theory of ordinals....	767
Garrett Birkhoff and Leon Kotin. Essentially positive systems of linear differential equations.....	770
Richard Bellman and T. A. Brown. Projective metrics in dynamic programming.....	773
Donald Ludwig. Wave propagation near a smooth caustic..	776
F. E. Browder. Nonlinear monotone operators and convex sets in Banach spaces.....	780

CONTENTS

September, 1965

Invited Addresses

- Harvey Cohn. Some elementary aspects of modular functions
in several variables 681

Book Reviews

- Nelson Dunford and Jacob T. Schwartz. Linear operators.
Part II. Spectral theory. Reviewed by Gian-Carlo Rota.. 705

Research Problems

- Richard Bellman. Matrix theory 709
Richard Bellman. Differential approximation 709
Richard Bellman. A limit theorem 709
Richard Bellman. Generalized existence and uniqueness
theorems 709
L. Carlitz. A Saalschützian theorem for double series 710
Olga Taussky. Matrix theory 711
The June Meeting in Eugene 712

Research Announcements

- A. M. Bruckner. A theorem on monotonicity and a solution
to a problem of Zahorski 713
James Ax. A field of cohomological dimension 1 which is
not C_1 717
Y. Katznelson. Trigonometric series with positive partial
sums 718
Joseph Wloka. Kernel functions and nuclear spaces 720
C. M. Ablow and D. J. Kaylor. Inconsistent homogeneous
linear inequalities 724
G. Lumer. Herglotz transformation and H^p theory 725

Continued on inside back cover