


CEP

JOURNAL OF THE SOCIETY OF
MOTION PICTURE
AND TELEVISION
ENGINEERS


**INDEX-1946
-1950**

SUBJECT HEADINGS
SUBJECTS
AUTHORS
AMERICAN STANDARDS

**THIS ISSUE IN TWO PARTS:
PART I, MAY 1951 JOURNAL
PART II, FIVE-YEAR INDEX**

SOCIETY OF MOTION PICTURE AND TELEVISION ENGINEERS

The Society is a membership organization of motion picture and television engineers, technicians, architects and exhibitors, founded in 1916 as the Society of Motion Picture Engineers.

Members who serve on technical committees combine their efforts toward improvement, along technical lines, of film production and exhibition, television, and film and equipment manufacture, by providing timely recommendations and guides to future progress. These reports, standards or specifications are available to all and provide for orderly development of industry practices.

The *Journal* of the Society, beginning as *Transactions*, has been published since 1916, as an engineering history and over the years has become a standard technical reference for motion picture and television engineers everywhere.

The Society has been and plans to continue as a vital factor in developing and documenting the technical history of the American motion picture industry, of television, and of all forms of pictorial rendition of action.

Three grades of membership are open to qualified applicants:

From the collection of the

Prelinger
Library

San Francisco, California
2007

or other formal training is a pre-
journal and become acquainted with
its leading authorities.

al and are invited to participate in
ies. Although not privileged to vote
on committees. A serious interest in
ds is the prime requisite.

ve the *Journal*, are privileged to vote,
rmen. They are, in general, engineers,
ee years' professional experience in

s to which members may be nominated
g technical contributions or services to
television.

e individuals, organizations or corpora-
tion pictures or television and who
support of the Society.

JOURNAL OF THE SOCIETY OF
MOTION PICTURE
AND TELEVISION
ENGINEERS

INDEX-1946
1950

CONTENTS

INTRODUCTION	PAGE	3
SUBJECT HEADINGS		5-7
SUBJECTS		9-50
AUTHORS		51-70
AMERICAN STANDARDS — by subjects . . .		71-72
by numbers . . .		73-79

**SOCIETY OF MOTION PICTURE
AND TELEVISION ENGINEERS**
40 West 40th St., New York 18

Copyright, 1951, by
Society of Motion Picture and
Television Engineers

Printed in U.S.A. by
MACK PRINTING CO., EASTON, PA.

Introduction

THIS INDEX is the fourth issued since the Society was founded and began regular publication of a technical periodical in 1916. The earlier indexes covered periods ending with 1930, 1935 and 1945.

All entries have been chosen to provide a minimum of duplications under different but related subject headings. This keeps the Index to a minimum practical size for the easiest possible use. As a further aid to locating a specific item in the Subject section, all subject headings have been grouped in a single list given on pp. 5-7 so the reader can scan them quickly.

Items within each subject group are arranged with the most recent article cited first. Committee reports, besides appearing under the appropriate subject, are also listed under **SOCIETY ACTIVITIES — Committees, Reports**. Standards will also be found under the particular subject heading and in addition are listed in two special indexes: one arranged alphabetically by subject begins on p. 71; and the other arranged by serial number begins on p. 73.

From 1946 through 1950 there were several supplemental publications that should be noted: single volume indexes were provided as a separate Part II of the June and December JOURNALS in 1948, 1949 and 1950. During 1946 and 1947, they were printed as attached pages of each January and June issue.

Membership Directories were issued in 1946, dated June 30, with supplemental listings in the JOURNAL for June 1947; in 1948 as Part II of the September JOURNAL and in 1950 as Part II of the May JOURNAL.

A group of papers on high-speed photography was published as a separate paper-bound supplement (Part II) of the JOURNAL for March 1949, and then reprinted as the first volume of a series on the subject. The entire November 1949 JOURNAL was devoted to a second group of such papers and in reprint form became *High Speed Photography* Vol. 2. Volume 3 of the series was issued in May 1951 as a composite reprint of all high-speed photography papers published in the JOURNAL during 1950. This Index provides references only for the original appearance in the JOURNAL of each particular paper. Volume 3 contains a cumulative index to all three volumes, plus an extensive 17-page bibliography on the subject which appeared first in the January 1951 JOURNAL.

A list of all available Society publications will be sent to anyone who requests it of Society headquarters.

Digitized by the Internet Archive
in 2007 with funding from
Microsoft Corporation

Subject Headings

ACOUSTICS

AIR-CONDITIONING

AMERICAN STANDARDS ASSOCIATION (see also STANDARDS, pp. 71 and 73,
and SOCIETY ACTIVITIES—Committees, Reports)

Architecture: see STUDIOS, and THEATER

ARCS

General

Projection

Studio Lighting

Awards and Citations: see SOCIETY ACTIVITIES

Background Projection: see PROJECTION—*Background*

BIOGRAPHIES

BOOK REVIEWS

CAMERAS (see also HIGH-SPEED PHOTOGRAPHY)

CINEMATOGRAPHY (see also HIGH-SPEED PHOTOGRAPHY)

COLOR

Committee Activities and Reports: see specific subject and also SOCIETY
ACTIVITIES—Committees, Reports

CURRENT LITERATURE

Densitometry: see SENSITOMETRY

Developing: see LABORATORY PRACTICE

DISTRIBUTION—*Foreign*

Drive Systems: see MOTOR-DRIVE SYSTEMS

Dubbing: see SOUND RECORDING

Edge-Numbering: see LABORATORY PRACTICE

EDITING (see also LABORATORY PRACTICE)

EDUCATION

Exchange Practice: see DISTRIBUTION

Exposure Meters: see PHOTOMETRY

Federal Communications Commission: see TELEVISION

Fellow Awards: see SOCIETY ACTIVITIES

FILM

General

Educational, Documentary and Training

Libraries

Preservation and Storage

Test

Wear

GENERAL

HIGH-SPEED PHOTOGRAPHY (see also OSCILLOGRAPHY)

General

Applications

Cameras

Lighting

Subject Headings, *cont'd*

HISTORICAL

Intermittent Sprockets: see **SPROCKETS**

Journal Award: see **SOCIETY ACTIVITIES**

LABORATORY PRACTICE (see also **EDITING**)

General

Printing

Processing

Lenses: see **OPTICS**

LIGHTING (see also **ARCS**, **HIGH-SPEED PHOTOGRAPHY**, **PHOTOMETRY**, and **SCREEN BRIGHTNESS**)

General

Projection

Studio

Loudspeakers: see **SOUND REPRODUCTION**

Microphones: see **SOUND RECORDING**

Motion Picture Photography: see **CINEMATOGRAPHY**

MOTOR-DRIVE SYSTEMS

MUSIC (see also **ACOUSTICS**, and **SOUND RECORDING**)

NEW PRODUCTS

NEWSREELS (see also **PRODUCTION**)

OBITUARIES

Optical Printing: see **LABORATORY PRACTICE**

OPTICS

OSCILLOGRAPHY (see also **HIGH-SPEED PHOTOGRAPHY**)

Photography: see **CINEMATOGRAPHY**, and **HIGH-SPEED PHOTOGRAPHY**

PHOTOMETRY (see also **LIGHTING**, **OPTICS**, and **SCREEN BRIGHTNESS**)

PHOTOTEMPLATES

PHOTOTUBES (see also **SOUND REPRODUCTION**)

Polarization: see **STEREOSCOPY**

Post-Synchronization: see **PRODUCTION**, and **SOUND RECORDING**

Printing: see **LABORATORY PRACTICE**, and **SPECIAL EFFECTS**

Process Photography: see **PROJECTION—Background**, and **SPECIAL EFFECTS**

Processing: see **LABORATORY PRACTICE**

PRODUCTION

PROGRESS COMMITTEE REPORTS

Progress Medal Award: see **SOCIETY ACTIVITIES**

PROJECTION

Background (see also **SPECIAL EFFECTS**)

16-Mm and 8-Mm

35-Mm (see also **LIGHTING—Projection**)

PULL-DOWN MECHANISMS

Re-recording: see **SOUND RECORDING**

RESEARCH COUNCIL

Scoring: see **SOUND RECORDING**

SCREEN BRIGHTNESS (see also **ARCS**, and **LIGHTING**)

SCREENS

Subject Headings, cont'd

SENSITOMETRY

SOCIETY ACTIVITIES

General

Awards and Citations

Board Meetings

Committees

Constitution and Bylaws

Conventions

Engineering Activities (News and Brief Reports)

Financial Reports

Letters to the Editor

Membership and Subscriptions

Nominations

Officers and Governors of the Society

Officers' Reports

Section Activities

SOUND RECORDING

General

Magnetic

Photographic

Re-recording

SOUND REPRODUCTION

General

Loudspeakers

Theater

SPECIAL EFFECTS (see also PROJECTION—*Background*)

Splicing: see **LABORATORY PRACTICE**

SPROCKETS (see also **FILM—*General***)

Standards: see the two indexes on pp. 71 and 73 or the specific subject heading

STEREOSCOPY

STUDIOS (see also **PRODUCTION**)

TELEVISION (see also **LIGHTING—*Studio***, and **THEATER TELEVISION**)

General

Color

Film Recording

Films

Lighting

Picture Quality

Screens

Studio Production

Test Film: see **FILM—*Test***

THEATER

General

*Architecture and Design (see also **ACOUSTICS**)*

Lighting

Maintenance and Operation

THEATER TELEVISION

Training Film: see **FILM—*Educational, Documentary and Training***

Subject Index

ACOUSTICS

- Behavior of Acoustic Materials, Richard K. Cook, **51**: 192-202, Aug. 1948.
- Quieting and Noise Isolation, E. J. Content, **51**: 184-191, Aug. 1948.
- Auditorium Acoustics, J. P. Maxfield, **51**: 169-183, Aug. 1948.
- Acoustical Factors in the Design of Motion Picture Equipment, Howard C. Hardy, **50**: 139-148, Feb. 1948.
- Space Acoustics, James Y. Dunbar, **49**: 372-388, Oct. 1947.
- Sound Absorption and Impedance of Acoustical Materials, Hale J. Sabine, **49**: 262-278, Sept. 1947.
- Combination Scoring, Re-recording, and Preview Studio, Daniel J. Bloomberg, W. O. Watson, and Michael Rettinger, **49**: 3-26, July 1947.
- Dubbing and Post-Synchronization Studios, William A. Mueller, **47**: 230-237, Sept. 1946.
- A Discussion of the Acoustical Properties of Fiberglas, Willis M. Rees and Robert B. Taylor, **46**: 52-63, Jan. 1946.

AIR-CONDITIONING

- Discussion on Ventilating and Air Conditioning, **51**: 94-100, July 1948.
- Service and Maintenance of Air-Conditioning Systems, W. B. Cott, **51**: 92-93, July 1948.
- Ultraviolet Air Disinfection in the Theater, L. J. Buttolph, **51**: 79-91, July 1948.
- Air Purification by Glycol Vapor, J. W. Spiselman, **51**: 70-78, July 1948.
- Motion Picture Theater Air Conditioning, Dwight D. Kimball, **51**: 52-69, July 1948.
- The Measurement and Control of Dirt in Motion Picture Processing Laboratories, N. L. Simmons and A. C. Robertson, **46**: 185-205, Mar. 1946.

AMERICAN STANDARDS ASSOCIATION (see also STANDARDS, pp. 71 and 73, and SOCIETY ACTIVITIES—Committees, Reports)

- ASA Correlating Committee, **54**: 239, Feb. 1950.
- ASA Standards Z10 (Listed), **52**: 338, Mar. 1949.
- ASA Adopts Universal Decimal Classification System, **51**: 552, Nov. 1948.
- Incorporation of American Standards Association, **51**: 440, Oct. 1948.
- ASA Appoints Vice-Admiral Hussey as Administrative Head, **50**: 182, Feb. 1948.
- New Letter Symbols for Chemical Engineering, **48**: 272-273, Mar. 1947.
- International Motion Picture Standards, Donald E. Hyndman, **48**: 126-128, Feb. 1947.
- Standardization and the Antitrust Laws, James D. Hayes, **46**: 516-525, June 1946.

Architecture: see STUDIOS, and THEATER

ARCS

General

Effect of Carbon Cooling on High-Current Arcs, Wolfgang Finkelburg, 52: 407-416, Apr. 1949.

Optimum Performance of High-Brightness Carbon Arcs, M. T. Jones and F. T. Bowditch, 52: 395-406, Apr. 1949.

Light Generation by the High-Intensity Carbon Arc, F. T. Bowditch, 49: 209-217, Sept. 1947.

The Concentrated-Arc Lamp as a Source of Modulated Radiation, W. D. Buckingham and C. R. Deibert, 48: 324-342, Apr. 1947.

Characteristics and Applications of Concentrated-Arc Lamps, W. D. Buckingham and C. R. Deibert, 47: 376-399, Nov. 1946.

Projection

New Projection Lamp and Carbon-Feed Mechanism, J. K. Elderkin, 54: 87-94, Jan. 1950.

Color Measurement of Motion Picture Screen Illumination, R. E. Harrington and F. T. Bowditch, 54: 63-73, Jan. 1950.

High-Intensity Projection Arc Lamp,

Charles A. Hahn, 50: 489-501, May 1948.

Motion Picture Screen Light as a Function of Carbon-Arc-Crater Brightness Distribution, M. T. Jones, 49: 218-240, Sept. 1947.

Recent Developments of Super-High-Intensity Carbon-Arc Lamps, M. A. Hankins, 49: 37-47, July 1947.

Increased Light for Projection of 16-Mm Film with Carbon Arcs, R. J. Zavesky and W. W. Lozier, 48: 447-453, May 1947.

Screen Illumination with Carbon Arc Motion Picture Projection Systems, R. J. Zavesky, C. J. Gertiser, and W. W. Lozier, 48: 73-81, Jan. 1947.

Studio Lighting

New Developments in Mercury Lamps for Studio Lighting, F. E. Carlson, 50: 122-138, Feb. 1948.

Report of the Committee on Studio Lighting, C. W. Handley, Chairman, 47: 113-118, July 1946.

Carbon Arcs for Motion Picture and Television Studio Lighting, F. T. Bowditch, M. R. Null and R. J. Zavesky, 46: 441-453, June 1946.

Awards and Citations: see SOCIETY ACTIVITIES

Background Projection: see PROJECTION—*Background*

BIOGRAPHIES

Gage, Henry Phelps, 50: 89, Jan. 1948.

Dubray, Joseph A., 50: 88, Jan. 1948.

My First Fifty Years in Motion Pictures, Oscar B. Depue, 49: 481-493, Dec. 1947.

Warner, Samuel L., 48: 443-446, May 1947.

Craft, Edward B., 48: 440-443, May 1947.

Case, Theodore W., 48: 437-440, May 1947.

Historical Development of Sound Films, E. I. Sponable, 48: 407-422, May 1947.

Historical Development of Sound Films, E. I. Sponable, 48: 275-303, Apr. 1947.

Wilbur B. Rayton, by I. L. Nixon, 48: 217-219, Mar. 1947.

BOOK REVIEWS

- A Grammar of the Film*, by Raymond Spottiswoode (Reviewed by Russell C. Holslag), 55: 553, Nov. 1950.
- Photographic Optics*, by Allen R. Greenleaf (Reviewed by Oscar W. Richards), 55: 552, Nov. 1950.
- Photographic Instantane et Cinematographie Ultra-Rapide*, par P. Fayolle et P. Naslin (Reviewed by John H. Waddell), 55: 445, Oct. 1950.
- Runions D'Opticiens*, Tenues a Paris en Octobre 1946, Textes rassembls par Pierre Fleury, Andr Marchal et Mme. Claire Anglade, Institut d'Optique, Paris (Reviewed by Dr. K. Pestrecov), 55: 445, Oct. 1950.
- Questions and Answers in Television Engineering*, by Carter V. Rabinoff and Magdalena E. Walbrecht (Reviewed by Richard H. Dorf), 55: 444, Oct. 1950.
- Theatre Catalog*, 8th Annual Edition, 1949-1950, Jay Emanuel Publications, Inc. (Reviewed by Leonard Satz), 55: 333, Sept. 1950.
- American Cinematographer Hand Book and Reference Guide*, Seventh Edition, by Jackson J. Rose (Reviewed by John W. Boyle), 55: 333, Sept. 1950.
- Sound Absorbing Materials*, by C. Zwicker and C. W. Kosten (Reviewed by Hale J. Sabine), 55: 332, Sept. 1950.
- Practical Television Engineering*, by Scott Helt (Reviewed by E. Arthur Hungerford, Jr.), 55: 331, Sept. 1950.
- The American Annual of Photography*, Vol. 64, 1950, edited by Frank R. Fraprie and Franklin I. Jordan (Reviewed by John W. Boyle), 55: 331, Sept. 1950.
- The Organization of Industrial Scientific Research*, by C. E. Kenneth Mees and John A. Leermakers (Reviewed by G. T. Lorance), 55: 221, Aug. 1950.
- Film User Year Book*, Vol. II, 1950, edited by Bernard Dolman (Reviewed by William K. Aughenbaugh), 55: 220, Aug. 1950.
- Handbook of Basic Motion-Picture Techniques*, by Emil E. Brodbeck (Reviewed by James W. Moore), 55: 126, July 1950.
- Noise and Sound Transmission*, Report of the 1948 Summer Symposium of the Acoustics Group (Reviewed by V. O. Knudsen), 54: 511, Apr. 1950.
- Introduction to Theoretical and Experimental Optics*, by Joseph Valasek (Reviewed by Dr. K. Pestrecov), 54: 386, Mar. 1950.
- The Recording and Reproduction of Sound*, by Oliver Read (Reviewed by O. B. Gunby), 54: 242, Feb. 1950.
- 16-Mm Sound Motion Pictures*, by W. H. Offenhauser, Jr. (Reviewed by L. T. Goldsmith), 54: 241, Feb. 1950.
- The Complete Projectionist*, by R. Howard Cricks (Reviewed by Merle Chamberlin), 54: 119, Jan. 1950.
- Feininger on Photography*, by Andreas Feininger (Reviewed by L. E. Varden), 54: 118, Jan. 1950.
- Painting with Light*, by John Alton (Reviewed by J. W. Boyle), 54: 118, Jan. 1950.
- Acoustic Measurements*, by Leo L. Beranek (Reviewed by Harvey Fletcher), 54: 117, Jan. 1950.
- The Information Film*, by Gloria Waldron (Reviewed by Charles F. Hoban, Jr.), 53: 709-710, Dec. 1949.
- Photoelectricity and Its Application*, by V. K. Zworykin and E. G. Ramberg (Reviewed by A. N. Goldsmith), 53: 708-709, Dec. 1949.
- Reference Data for Radio Engineers*, Third Edition, Published by the Federal Telephone and Radio Corporation (Reviewed by H. J. Schlafly), 53: 708, Dec. 1949.
- Look and See*, by Colin Beale (Reviewed by Paul R. Wendt), 53: 605-606, Nov. 1949.
- The Blue Book of Audio-Visual Equipment, 1948*, published by Business Screen Magazine and The National Association of Visual Education Dealers (Reviewed by Paul R. Wendt), 53: 605, Nov. 1949.
- The Sound Track Book of the Theatre*, Published by The Sound Track, Chicago, Illinois (Reviewed by W. K. Aughenbaugh), 53: 422-423, Oct. 1949.

BOOK REVIEWS, cont'd

- Electron Tubes* (Vol. I—1935–1941; Vol. II—1942–1948), Published by RCA Review, Princeton, New Jersey (Reviewed by L. F. Brown), 53: 422, Oct. 1949.
- Magnetic Recording*, by S. J. Begun (Reviewed by J. G. Frayne), 53: 316, Sept. 1949.
- Elements of Sound Recording*, by J. G. Frayne and Halley Wolfe (Reviewed by L. T. Goldsmith), 53: 315, Sept. 1949.
- Better Color Movies*, by Fred Bond (Reviewed by Lloyd Thompson), 53: 104–105, July 1949.
- Physical Aspects of Colour*, by P. J. Bouma (Reviewed by R. M. Evans), 53: 103–104, July 1949.
- Comparative List of Color Terms*, Published by the Inter-Society Color Council (Reviewed by J. L. Forrest), 53: 103, July 1949.
- Hochstromkohlebogen*, by Wolfgang Finkelburg, 52: 702, June 1949.
- Friese-Greene: Close-up of an Inventor*, by Ray Allister (Reviewed by Terry Ramsaye), 52: 496–497, Apr. 1949.
- Discharge Lamps*, by H. K. Bourne (Reviewed by F. E. Carlson), 52: 357–358, Mar. 1949.
- Sound and Documentary Film*, by K. Cameron (Foreword by Cavalcanti) (Reviewed by Glenn E. Matthews), 52: 357, Mar. 1949.
- An Introduction to Color*, by Ralph M. Evans (Reviewed by Herbert T. Kalmus), 52: 236–237, Feb. 1949.
- High-Current Carbon Arc*, by Wolfgang Finkelburg (Reviewed by F. T. Bowditch), 52: 112–113, Jan. 1949.
- Informational Film Year Book, 1948*, published by Albyn Press, Edinburgh, Scotland, (Reviewed by Lloyd E. Varden), 52: 112, Jan. 1949.
- L'Annuaire du Cinema 1948* (Motion Picture Yearbook for 1948), Published by Editions Bellefaye, Paris, France, 51: 551, Nov. 1948.
- Diary and Sundry Observations of Thomas Alva Edison*, Edited by Dagobert D. Runes (Reviewed by Terry Ramsaye), 51: 550–551, Nov. 1948.
- Informational Film Year Book 1947*, published by Albyn Press, Edinburgh, Scotland, (Reviewed by Glenn E. Matthews), 51: 444, Oct. 1948.
- Camera and Lens*, by Ansel Adams (Reviewed by Llovd E. Varden), 51: 443–444, Oct. 1948.
- Enlarging—Technique of the Positive*, by C. I. Jacobson (Reviewed by Joseph S. Friedman), 51: 443, Oct. 1948.
- Preparation and Use of Visual Aids*, by Kenneth B. Haas and Harry G. Packer (Reviewed by W. A. Wittich), 51: 330, Sept. 1948.
- Photographic Facts and Formulas*, by E. J. Wall and Franklin I. Jordan (Reviewed by Howard A. Miller), 51: 214–215, Aug. 1948.
- Magic Shadows*, by Martin Quigley, Jr. (Reviewed by John E. Abbott), 51: 214, Aug. 1948.
- Developing—Technique of the Negative*, by C. I. Jacobson (Reviewed by Joseph S. Friedman), 51: 105, July 1948.
- Elements of Acoustical Engineering*, by H. F. Olson (Reviewed by Vincent Salmon), 50: 615–616, June 1948.
- Patent Notes for Engineers*, by C. D. Tuska (Reviewed by I. R. Goshaw), 50: 520–521, May 1948.
- Applied Architectural Acoustics*, by Michael Rettinger (Reviewed by C. S. Perkins), 50: 520, May 1948.
- Television—Volume III (1938–1941)*
Television—Volume IV (1942–1946). Published by RCA Review (Reviewed by Pierre Mertz), 50: 299–300, Mar. 1948.
- Architects Manual of Engineered Sound Systems*, published by the Radio Corporation of America (Reviewed by C. S. Perkins), 50: 299, Mar. 1948.
- Report of Conference on Unification of Engineering Standards*, Ottawa Canada (Reviewed by M. Wright) 46: 425, May 1946.
- Television Show Business*, Judy Dupuy (Reviewed by D. R. White) 46: 424–425, May, 1946.
- Television: The Eyes of Tomorrow*, W. C. Eddy (Reviewed by D. R. White), 46: 424, May 1946.

CAMERAS (see also HIGH-SPEED PHOTOGRAPHY)

- A Reflex 35-Mm Magazine Motion Picture Camera, A. Coutant and J. Mathot, 55: 173-179, Aug. 1950.
- American Standard Location and Size of Picture Aperture of 8-Mm Motion Picture Cameras, Z22.19-1950 (Revision of Z22.19-1941), 54: 501-502, Apr. 1950.
- American Standard Location and Size of Picture Aperture of 16-Mm Motion Picture Cameras, Z22.7-1950 (Revision of Z22.7-1941 and Z22.13-1941), 54: 495-497, Apr. 1950.
- Proposed American Standard Base Point for Focusing Scales on 16-Mm and 8-Mm Motion Picture Cameras, Z22.74, 53: 297, Sept. 1949.
- Television Recording Camera, J. L. Boon, W. Feldman, and J. Stoiber, 51: 117-126, Aug. 1948.
- New Three-Color Camera, Jack H. Coote, 50: 543-553, June 1948.
- American Standard Photographing Aperture of 35-Mm Sound Motion Picture Cameras, Z22.59-1947, 50: 287, Mar. 1948.
- A Stabilization System by Rate Measurement, Avery Lockner, 49: 88-92, July 1947.
- A New 16-Mm Professional Camera, Friend F. Baker, 48: 157-162, Feb. 1947.
- Specialized Photography Applied to Engineering in the Army Air Forces, P. M. Thomas and C. H. Coles, 46: 220-230, Mar. 1946.
- Technical News, 46: 80-84, Jan. 1946

CINEMATOGRAPHY (see also HIGH-SPEED PHOTOGRAPHY)

- U.S. Naval Underwater Cinematography Techniques, R. R. Conger, 55: 627-634, Dec. 1950.
- The Cine Flash, A New Lighting Equipment for High-Speed Cinephotography and Studio Effects, H. K. Bourne and E. J. G. Beeson, 55: 299-312, Sept. 1950.
- Effects of Incorrect Color Temperature on Motion Picture Production, F. F. Crandell, K. Freund and L. Moen, 55: 67-87, July 1950.
- Motion Picture Color Photography of Color Television Images, W. R. Fraser, and G. J. Badgley, 54: 735-744, June 1950.
- Light Measurement for Exposure Control, Don Norwood, 54: 585-602, May 1950.
- Color Temperature: Its Use in Color Photography, O. E. Miller, 54: 435-444, Apr. 1950.
- A Motion Repeating System for Special Effect Photography, O. L. Dupy, 54: 290-294, Mar. 1950.
- Sensitometric Aspects of Background Process Photography, Herbert Meyer, 54: 275-289, Mar. 1950.
- Color Cinematography in the Mines, M. C. Linko, 54: 199-208, Feb. 1950.
- Cathode-Ray-Tube Applications in Photography and Optics, Carl Berkley and Rudolf Feldt, 53: 64-85, July 1949.
- 1000-Foot Bipack Magazine and Adapter, W. R. Holm and J. W. Kaylor, 53: 58-63, July 1949.
- Research Council Small Camera Crane, André Crot, 52: 273-279, Mar. 1949.
- Three-Color Subtractive Photography, W. T. Hanson, Jr., and F. A. Richey, 52: 119-132, Feb. 1949.
- Navy Photography in the Antarctic, C. C. Shirley, 52: 19-29, Jan. 1949.
- Zoomar Lens for 35-Mm Film, F. G. Back, 51: 294-297, Sept. 1948.
- The Mult-Efex Titler Device, James T. Strohm, 49: 544-546, Dec. 1947.
- A Survey of the Application of Photography in Naval Research, Testing and Development, J. H. Bell and W. R. Cronenwett, 49: 494-505, Dec. 1947.
- A New Sunshade and Filter Holder for 16- and 8-Mm Motion Picture Cameras, James T. Strohm, 49: 468-470, Nov. 1947.
- Kodachrome Motion Pictures of the Human Air and Food Passages, Paul H. Holinger, M.D., and J. D. Brubaker, 49: 248-261, Sept. 1947.

CINEMATOGRAPHY, *cont'd*

- Adaptations and Applications of 16-Mm Motion Picture Equipment to Medical and Scientific Needs, Mervin W. La Rue, Sr., and Mervin W. La Rue, Jr., 49: 241-247, Sept. 1947.
- Remote Control and Automatic Focusing of Lenses, H. C. Silent, 49: 130-139, Aug. 1947.
- A Stabilization System by Rate Measurement, Avery Lockner, 49: 88-92, July 1947.
- The Physical Properties and the Practical Application of the Zoomar Lens, Frank G. Back, 49: 57-63, July 1947.
- Motion Pictures on Operation Crossroads, Richard J. Cunningham, 48: 554-559, June 1947.
- Lighting and Exposure Control in Color Cinematography, Ralph A. Woodsey, 48: 548-553, June 1947.
- Radar Scope Photography, Richard C. Babish, 48: 454-472, May 1947.
- Report of the SMPE Committee on Progress, W. V. Wolfe, Chairman, 48: 304-316, Apr. 1947.
- A New Series of Camera Lenses for 16-Mm Cinematography, W. B. Rayton, 48: 211-216, Mar. 1947.
- Zoom Lens for Motion Picture Cameras with Single-Barrel Linear Movement, Frank G. Back, 47: 464-468, Dec. 1946.
- The Newsreel—Its Production and Significance: The Newsreel Cameraman, Walter McInnis, 47: 368-371, Nov. 1946.
- Modernization Desires of a Major Studio, Loren L. Ryder, 47: 225-229, Sept. 1946.
- The Use of Dessicants with Undeveloped Photographic Film, C. J. Kunz and C. E. Ives, 46: 475-510, June 1946.
- The Theory and Practice of Lighting for the Camera, Howard T. Souther, 46: 254-271, Apr. 1946.
- The Illusion of Depth in Motion Pictures, Howard T. Souther, 46: 245-253, Apr. 1946.

COLOR

- New Laboratory for Processing Monopack Color Film, K. Gopal, 55: 639-646, Dec. 1950.
- 35-Mm Ansco Color Theater Prints from 16-Mm Kodachrome, A. Mosser and L. Dunn, 55: 635-638, Dec. 1950.
- Synthetic Color-Forming Binders for Photographic Emulsions, A. B. Jennings, W. A. Stanton and J. P. Weiss, 55: 455-476, Nov. 1950.
- Color Cathode-Ray Tube With Three Phosphor Bands, C. S. Szegho, 55: 367-376, Oct. 1950.
- Color Television, F. H. McIntosh and A. F. Inglis, 55: 343-366, Oct. 1950.
- Color Committee Report, H. H. Duerr, Chairman, 55: 113-116, July 1950.
- Effects of Incorrect Color Temperature on Motion Picture Production, F. F. Crandell, K. Freund and L. Moen, 55: 67-87, July 1950.
- Motion Picture Color Photography of Color Television Images, W. R. Fraser and G. J. Badgley, 54: 735-744, June 1950.
- Principals of Color Sensitometry (Report of Color Sensitometry Subcommittee), Herman H. Duerr, Chairman, 54: 653-724, June 1950.
- 16-Mm Film Color Compensation, O. K. Kendall, 54: 464-479, Apr. 1950.
- Printing Equipment for Ansco Color Film, F. P. Herrmfeld, 54: 454-463, Apr. 1950.
- An Experimental 35-Mm Multilayer Stripping Negative Film, J. G. Capstaff, 54: 445-453, Apr. 1950.
- Color Temperature: Its Use in Color Photography, O. E. Miller, 54: 435-444, Apr. 1950.
- Characteristics of Color Film Sound Tracks, L. T. Goldsmith, Chairman (Color Committee Report), 54: 377-378, Mar. 1950.
- Color Cinematography in the Mines, M. C. Linko, 54: 199-208, Feb. 1950.
- Cinecolor Three-Color Process, A. M. Gundelfinger, 54: 74-86, Jan. 1950.
- Color Measurement of Motion Picture Screen Illumination, R. E. Harrington

COLOR, cont'd

- and F. T. Bowditch, 54: 63-73, Jan. 1950.
- An Improved Photomultiplier Tube Color Densitometer, M. H. Sweet, 54: 35-62, Jan. 1950.
- High-Speed Motion Pictures in Full Color, F. M. Tylee, 53: 588-593, Nov. 1949.
- Use of 35-Mm Ansco Color Film for 16-Mm Color Release Prints, R. H. Ray, 53: 143-148, Aug. 1949.
- 1000-Foot Bipack Magazine and Adapter, W. R. Holm and J. W. Kaylor, 53: 58-63, July 1949.
- Laboratory for Development Work on Color Motion Pictures, H. C. Harsh and K. Schadlich, 53: 50-57, July 1949.
- Metallic-Salt Track on Ansco 16-Mm Color Film, J. L. Forrest, 53: 40-49, July 1949.
- Note on an Improved Filter Holder for Color Printing, T. J. Braun, 53: 36-39, July 1949.
- Analysis of Developers and Bleach for Ansco Color Film, A. H. Brunner, Jr., P. B. Means, Jr., and R. H. Zappert, 53: 25-35, July 1949.
- Processing Control Procedures for Ansco Color Film, J. E. Bates and I. V. Runyan, 53: 3-24, July 1949.
- System in Color Preferences, J. P. Guilford, 52: 197-210, Feb. 1949.
- Color-Order Systems, C. E. Foss, 52: 184-196, Feb. 1949.
- Spectral Characteristics of Light Sources, Norman Macbeth and Dorothy Nickerson, 52: 157-183, Feb. 1949.
- Inter-Society Color Council Symposium—Foreward, C. R. Keith, 52: 156, Feb. 1949.
- Masking: A Technique for Improving the Quality of Color Reproductions, T. H. Miller, 52: 133-155, Feb. 1949.
- Three-Color Subtractive Photography, W. T. Hanson, Jr., and F. A. Richey, 52: 119-132, Feb. 1949.
- Colorimetry in Television, William H. Cherry, 51: 613-642, Dec. 1948.
- Color-Television Film Scanner, Bernard Erde, 51: 351-372, Oct. 1948.
- New Three-Color Camera, Jack H. Coote, 50: 543-553, June 1948.
- Inter-Society Color Council, 50: 183-185, Feb. 1948.
- New One-Strip Color-Separation Film in Motion Picture Production, H. C. Harsh and J. S. Friedman, 50: 8-13, Jan. 1948.
- A Photoelectric Method for Determining Color Balance of 16-Mm Kodachrome Duplicating Printers, Paul S. Aex, 49: 425-430, Nov. 1947.
- Lead-Sulfide Photoconductive Cells for Sound Reproduction, R. J. Cashman, 49: 342-348, Oct. 1947.
- The Processing of Two-Color Prints by Deep-Tank Methods, John G. Stott, 49: 306-315, Oct. 1947.
- Lighting and Exposure Control in Color Cinematography, Ralph A. Woodsey, 48: 548-553, June 1947.
- Photoelectric Spectrophotometer (Pacific Coast Section Meeting), 48: 272, Mar. 1947.
- Preliminary Report of Research Council Photocell Subcommittee, Lloyd T. Goldsmith, Chairman, 48: 145-147, Feb. 1947.
- Studio Production with Two-Color Bipack Motion Picture Film, John W. Boyle, ASC, and Benjamin Berg, 48: 111-115, Feb. 1947.
- Inter-Society Color Council Convention, 48: 83-84, Jan. 1947.
- Rapid Test for Ferricyanide Bleach Exhaustion, L. E. Varden and E. G. Seary, 47: 450-452, Dec. 1946.
- Behavior of a New Blue-Sensitive Phototube in Theater Sound Equipment, J. D. Phyfe, 46: 405-408, May 1946.
- Preliminary Sound Recording Tests with Variable-Area Dye Tracks, R. O. Drew and S. W. Johnson, 46: 387-404, May 1946.
- A Phototube for Dye Image Sound Track, Alan M. Glover and Arnold R. Moore, 46: 379-386, May 1946.
- Sensitometric Evaluation of Reversible Color Film, Ronald H. Bingham, 46: 368-378, May 1946.
- Ansco Color for Professional Motion Pictures, H. H. Duerr and H. C. Harsh, 46: 357-367, May 1946.

**Committee Activities and Reports: see specific subject and also SOCIETY
ACTIVITIES, Committees—Reports**

CURRENT LITERATURE

(These are reference lists of articles dealing with subjects cognate to motion picture and television engineering published in a number of selected journals.)

- | | |
|--------------------|--------------------|
| 55: 550, Nov. 1950 | 415, Apr. 1948 |
| 334, Sept. 1950 | 301, Mar. 1948 |
| 54: 762, June 1950 | 94, Jan. 1948 |
| 510, April 1950 | 49: 558, Dec. 1947 |
| 120, Jan. 1950 | 479, Nov. 1947 |
| 53: 424, Oct. 1949 | 296, Sept. 1947 |
| 314, Sept. 1949 | 185, Aug. 1947 |
| 52: 701, June 1949 | 48: 591, June 1947 |
| 602, May 1949 | 481, May 1947 |
| 498, Apr. 1949 | 269, Mar. 1947 |
| 239, Feb. 1949 | 82, Jan. 1947 |
| 114, Jan. 1949 | 47: 519, Dec. 1946 |
| 51: 552, Nov. 1948 | 353, Oct. 1946 |
| 445, Oct. 1948 | 182, Aug. 1946 |
| 217, Aug. 1948 | 46: 526, June 1946 |
| 106, July 1948 | 426, May 1946 |
| 50: 614, June 1948 | 237, Mar. 1946 |
| 518, May 1948 | 157, Feb. 1946 |

Densitometry: see SENSITOMETRY

Developing: see LABORATORY PRACTICE

DISTRIBUTION—Foreign

- | | |
|--|--|
| American Films Abroad, Orton H. Hicks, 49: 297-306, Oct. 1947. | Motion Pictures Tomorrow, W. F. Rodgers, 47: 120-123, July 1946. |
| Dubbing and Post-Synchronization Studios, William A. Mueller, 47: 230-237, Sept. 1946. | Army Film Distribution and Exhibition, Robert A. Kissack, Jr., 46: 26-29, Jan. 1946. |
| Synchronization Technique, W. A. Pozner, 47: 191-211, Sept. 1946. | |

Drive Systems: see MOTOR-DRIVE SYSTEMS

Dubbing: see SOUND RECORDING

Edge-Numbering: see LABORATORY PRACTICE

EDITING (see also LABORATORY PRACTICE)

- | | |
|---|--|
| Foreign Versions, V. Volmar, 55: 536-546, Nov. 1950. | nificance: Editing the Newsreel, Dan Doherty; 47: 357-360, Nov. 1946. |
| Television Cutting Techniques, Rudy Bretz, 54: 247-267, Mar. 1950. | A Film Noise Spotter, J. P. Corcoran, 46: 124-127, Feb. 1946. |
| Improved 35-Mm Synchronous Counter, R. A. Sater and J. W. Kaylor, 52: 333-336, Mar. 1949. | The Filing and Cataloguing of Motion Picture Film, Carl M. Effinger, 46: 103-110, Feb. 1946. |
| The Newsreel—Its Production and Sig- | |

EDUCATION

Motion Picture Instruction in Colleges and Universities, A Follow-up Study of the 1946 Report by John G. Frayne, J. Morrison, 55: 265-278, Sept. 1950.
Use of 16-Mm Motion Pictures for Educational Reconditioning, Edwin W. Schultz, 51: 424-430, Oct. 1948.
Library and Search Service, 50: 93, Jan. 1948.
Psychology of the Sound Film, L. Mercer

San Francisco, 49: 195-202, Sept. 1947.
Educational Films for a Democratic Tomorrow, Eddie Albert, 49: 191-194, Sept. 1947.
Retooling for Education 1948, W. A. Wittich, 49: 187-191, Sept. 1947.
Report of the Committee on Motion Picture Instruction, John G. Frayne, Chairman, 47: 95-106, July 1946.

Exchange Practice: see DISTRIBUTION

Exposure Meters: see PHOTOMETRY

Federal Communications Commission: see TELEVISION

Fellow Awards: see SOCIETY ACTIVITIES

FILM

General

Synthetic Color-Forming Binders for Photographic Emulsions, A. B. Jennings, W. A. Stanton and J. P. Weiss, 55: 455-476, Nov. 1950.

Specifications for Motion Picture Films Intended for Television Transmission, C. L. Townsend, 55: 147-157, Aug. 1950.

An Experimental 35-Mm Multilayer Stripping Negative Film, J. G. Capstaff, 54: 445-453, Apr. 1950.

The Metal-Diazonium System for Photographic Reproductions, R. J. H. Alink, C. J. Dippel and K. J. Keuning, 54: 345-366, Mar. 1950.

Air Cooling of Motion Picture Film for Higher Screen Illumination, F. J. Kolb, Jr., 53: 635-664, Dec. 1949.

Proposed American Standard for Winding of 16-Mm Sound Film, Z22.75, 53: 298, Sept. 1949.

Will Film Take Over the Television Commercial?, J. A. Moran, 53: 120-123, Aug. 1949.

Television Film Requirements, G. D. Gudebrod, 53: 117-119, Aug. 1949.

Proposed American Standard Cutting and Perforating Dimensions for 35-Mm

Motion Picture Combination Positive-Negative Raw Stock, Z22.1, 52: 449-450, Apr. 1949.

Films in Television, Television Committee, D. R. White, Chairman, 52: 363-383, Apr. 1949.

American Standard for Cutting and Perforating 35-Mm Negative Raw Stock, Z22.34-1944, Recommendation for Reaffirmation, 52: 358, Mar. 1949.

Proposed American Standard Cutting and Perforating Dimensions for 32-Mm on 35-Mm Motion Picture Negative Raw Stock, Z22.73, 52: 229-230, Feb. 1949.

Proposed American Standard Cutting and Perforating Dimensions for 32-Mm Silent Motion Picture Negative and Positive Raw Stock, Z22.72, 52: 227-228, Feb. 1949.

Proposed American Standard Cutting and Perforating Dimensions for 32-Mm Sound Motion Picture, Negative and Positive Raw Stock, Z22.71, 52: 225-226, Feb. 1949.

Films for Television, Jerry Fairbanks, 51: 590-594, Dec. 1948.

Improved Safety Motion Picture Film Support, Charles R. Fordyce, 51: 331-350, Oct. 1948.

FILM, cont'd

- International Scientific Film Congress (London, 1948), 51: 211, Aug. 1948.
- Television Transcription by Motion Picture Film, Thomas T. Goldsmith, Jr., and Harry Milholland, 51: 107-116, Aug. 1948.
- New One-Strip Color-Separation on Film in Motion Picture Production, H. C. Harsh and J. S. Friedman, 50: 8-13, Jan. 1948.
- Two Microscopes for Measuring the Dimensions of 35-Mm Cine Film, O. E. Conklin, 49: 537-543, Dec. 1947.
- Callier Q of Various Motion Picture Emulsions, J. G. Streiffert, 49: 506-522, Dec. 1947.
- American Films Abroad, Orton H. Hicks, 49: 297-306, Oct. 1947.
- Psychology of the Sound Film, L. Mercer Francisco, 49: 195-202, Sept. 1947.
- American Standard Cutting and Perforating Dimensions for 35-Mm Motion Picture Positive Raw Stock, Z22.36-1947 (Revision of Z22.36-1944), 49: 179-180, Aug. 1947.
- American Standard Cutting and Perforating Dimensions for 8-Mm Motion Picture Negative and Positive Raw Stock, Z22.17-1947 (Revision of Z22.17-1941), 49: 176-177, Aug. 1947.
- American Standard Cutting and Perforating Dimensions for 16-Mm Sound Motion Picture, Negative and Positive Raw Stock, Z22.12-1947 (Revision of Z22.12-1941), 49: 174-175, Aug. 1947.
- American Standard Cutting and Perforating Dimensions for 16-Mm Silent Motion Picture, Negative and Positive Raw Stock, Z22.5-1947 (Revision of Z22.5-1941), 49: 172-173, Aug. 1947.
- Radar Scope Photography, Richard C. Babish, 48: 454-472, May 1947.
- A Unified Approach to the Performance of Photographic Film, Television Pickup Tubes, and the Human Eye, 47: 273-294, Oct. 1946.
- American Standard Raw Stock Cores for 16-Mm Motion Picture Film, Z22.38-1944, 47: 263, Sept. 1946.
- American Standard Raw Stock Cores for 35-Mm Motion Picture Film, Z22.37-1944, 47: 262, Sept. 1946.
- American Standard Definition for Motion Picture Safety Film, Z22.31-1946 (First Edition, Z22.31-1941), 47: 261, Sept. 1946.
- Television Reproduction from Negative Films, E. Meschter, 47: 165-181, Aug. 1946.
- A New Film for Photographing the Television Monitor Tube, C. F. White and M. R. Boyer, 47: 152-164, Aug. 1946.
- The Use of Desiccants with Undeveloped Photographic Film, C. J. Kunz and C. E. Ives, 46: 475-510, June 1946.

Educational, Documentary and Training

- Use of 16-Mm Motion Pictures for Educational Reconditioning, Edwin W. Schultz, 51: 424-430, Oct. 1948.
- Training-Film Research Project, 50: 93, Jan. 1948.
- Training-Film Production Problems, Reid H. Ray, 49: 203-208, Sept. 1947.
- Psychology of the Sound Film, L. Mercer Francisco, 49: 195-202, Sept. 1947.
- The Simulation of Radar Presentations for Briefing Purposes, Joseph Westheimer, 48: 586-590, June 1947.
- Preservation and Postwar Utilization of U. S. Navy Combat Film, Gerald L. Sarchet, 48: 476-480, May 1947.
- Blueprinting the Classroom Film, Frank S. Cellier, 48: 243-252, Mar. 1947.
- Technical Problems of Film Production for the Navy's Special Training Devices, H. S. Monroe, 47: 487-493, Dec. 1946.
- Naval Training-Type Epidiascope for Universal Projection of Solid Objects, Jacques Bolsey, 47: 418-425, Nov. 1946.
- Nonintermittent Motion Picture Projector with Variable Magnification, F. G. Back, 47: 248-253, Sept. 1946.
- The Waller Flexible Gunnery Trainer, Fred Waller, 47: 73-87, July 1946.
- Army Film Distribution and Exhibition, Robert A. Kissack, Jr., 46: 28-29, Jan. 1946.

FILM, cont'd

Libraries

- The Newsreel—Its Production and Significance: The Film Library, Bert Holst, 47: 365-366, Nov. 1946.
- A National Film Library—the Problem of Selection, John G. Bradley, 47: 63-72, July 1946.
- The Filing and Cataloguing of Motion Picture Film, Carl M. Effinger, 46: 103-110, Feb. 1946.

Preservation and Storage

- Film Decomposition Tests—Summary (British Film Institute), 54: 381-383, Mar. 1950.
- Spontaneous Ignition of Decomposing Cellulose Nitrate Film, J. W. Cummings, A. C. Hutton and Howard Silfin, 54: 268-274, Mar. 1950.
- Film Vaults: Construction and Use, J. G. Bradley, 53: 193-206, Aug. 1949.
- Preservation and Postwar Utilization of U. S. Navy Combat Film, Gerald L. Sarchet, 48: 476-480, May 1947.
- Specifications on Motion Picture Film for Permanent Records, John G. Bradley, Chairman, Committee on Preservation of Film, 48: 167-170, Feb. 1947.

Test

- American Standard Scanning-Beam Uniformity Test Film for 16-Mm Motion Picture Sound Reproducers (Service Type), Z22.81-1950, 55: 119, July 1950.
- American Standard Scanning-Beam Uniformity Test Film for 16-Mm Motion Picture Sound Reproducers (Laboratory Type), Z22.80-1950, 55: 118, July 1950.
- American Standard for 16-Mm Sound Projector Test Film, Z22.79-1950, 54: 507, Apr. 1950.
- 16-Mm Sound Service Test Film, 54: 375-376, Mar. 1950.
- Television Test Film, 54: 209-218, Feb. 1950.
- American Standard Buzz-Track Test Film for 35-Mm Sound Reproducers, Z22.68-1949, 54: 108, Jan. 1950.
- American Standard Sound Focusing Test

- Film for 35-Mm Motion Picture Sound Reproducers (Service Type), Z22.61-1949, 54: 107, Jan. 1950.
- Test-Film Calibration—Proposed Standards, F. J. Pfeiff and E. S. Seeley, 52: 434-446, Apr. 1949.
- Motion Picture Test Films (Listing), 52: 234-235, Feb. 1949.
- American Standard 1000-Cycle Balancing Test Film for 35-Mm Motion Picture Sound Reproducers, Z22.67-1948, 51: 545, Nov. 1948.
- American Standard Scanning-Beam Uniformity Test Film for 35-Mm Motion Picture Sound Reproducers (Laboratory Type), Z22.66-1948, 51: 543-544, Nov. 1948.
- American Standard Scanning-Beam Uniformity Test Film for 35-Mm Motion Picture Sound Reproducers (Service Type), Z22.65-1948, 51: 542, Nov. 1948.
- American Standard Sound Focusing Test Film for 35-Mm Motion Picture Sound Reproducers (Laboratory Type), Z22.62-1948, 51: 541, Nov. 1948.
- American Standard Theatre Sound Test Film for 35-Mm Motion Picture Sound Reproducing Systems, Z22.60-1948, 51: 539, Nov. 1948.
- American Standard Specification for Buzz-Track Test Film for 16-Mm Motion Picture Sound Reproducers, Z22.57-1947, 51: 537-538, Nov. 1948.
- A Test Reel for Television Broadcast Stations, M. R. Boyer, 49: 391-394, Nov. 1947.
- Catalog of Research Council and SMPE Test Films, 49: 162-170, Aug. 1947.
- Proposed Standard for 35-Mm Flutter Test Films—Report of the SMPE Committee on Sound, 49: 160-161, Aug. 1947.
- American Standard 16-Mm Test Films (Reviewed to Date), 46: 511-515, June 1946.
- American Standard Method of Determining Freedom from Travel Ghost in 16-Mm Sound Motion Picture Projectors, Z22.54-1946, 46: 309, Apr. 1946.
- American Standard Specifications for 400-Cycle Signal Level Test Film for 16-Mm Sound Motion Picture Projec-

FILM, cont'd

- tion Equipment, Z22.45-1946, 46: 297, Apr. 1946.
- American Standard Specification for Multi-Frequency Test Film for Field Testing 16-Mm Sound Motion Picture Projection Equipment, Z22.44-1946, 46: 296, Apr. 1946.
- American Standard Specifications for 3000-Cycle Flutter Test Film for 16-Mm Sound Motion Picture Projectors, Z22.43-1946, 46: 295, Apr. 1946.
- American Standard Specifications for Sound-Focusing Test Films for 16-Mm Sound Motion Picture Projection Equipment, Z22.42-1946, 46: 294, Apr. 1946.
- A New Recorder for 16-Mm Buzz Track, M. G. Townsley, 46: 206-211, Mar. 1946.

Wear

- The Projection Life of 16-Mm Film, C. F. Vilbrandt, 48: 521-542, June 1947.

GENERAL

- U.S. Naval Underwater Cinematography Techniques, R. R. Conger, 55: 627-634, Dec. 1950.
- Biological Photographic Association, 55: 549, Nov. 1950.
- Foreign Versions, V. Volmar, 55: 536-546, Nov. 1950.
- American Documentation Institute, 54: 648, May 1950.
- Basic Research for Motion Pictures, C. R. Keith, 54: 127-128, Feb. 1950.
- Industrial Sapphire in Motion Picture Equipment, Walter Bach and Chris Wagner, 54: 95-101, Jan. 1950.
- Portable Device for Measuring Radiant Energy at the Projector Aperture, A. J. Hatch, Jr., 53: 363-367, Oct. 1949.
- Navy Electronic Shutter Analyzer, W. R. Fraser, 53: 256-267, Sept. 1949.
- Engineering Techniques in Motion Pictures and Television, A. N. Goldsmith, 53: 109-111, Aug. 1949.
- Automatic Tempo Indicator, B. H. Denney and George Tallian, 52: 571-577, May 1949.
- Improved 35-Mm Synchronous Counter, R. A. Sater and J. W. Kaylor, 52: 333-336, Mar. 1949.
- New Automatic Sound Slidefilm System, W. A. Palmer, 52: 320-325, Mar. 1949.
- Frequency-Modulated Audio-Frequency Oscillator for Calibrating Flutter-Measuring Equipment, P. V. Smith and Edward Stanko, 52: 309-312, Mar. 1949.
- Inter-Society Color Council Symposium—Foreword, C. R. Keith, 52: 156, Feb. 1949.
- George Mitchell Receives ASC Award, 52: 113, Jan. 1949.
- Czechoslovak Film Standards, 51: 211, Aug. 1948.
- Display Frames in the Motion Picture Theater, Lester Ring, 51: 101-103, July 1948.
- Light Modulation by P-Type Crystals, G. D. Gotschall, 51: 13-20, July 1948.
- Inter-Society Color Council, 50: 183-185, Feb. 1948.
- Elimination of the Fire Hazard of Projectors Using Nitrate Film, Lloyd Mannon, 50: 173-176, Feb. 1948.
- Acoustical Factors in the Design of Motion Picture Equipment, Howard C. Hardy, 50: 139-148, Feb. 1948.
- A New Slidefilm Projector, J. McWilliams Stone, 50: 74-76, Jan. 1948.
- Authors' Instructions, 49: 480, Nov. 1947.
- A New Sunshade and Filter Holder for 16- and 8-Mm Motion Picture Cameras, James T. Strohm, 49: 468-470, Nov. 1947.
- Design Progress in an 8-Mm Projector, Thomas J. Morgan, 49: 453-462, Nov. 1947.
- A Survey, 8-Mm Problems, Robert E. Lewis, 49: 439-452, Nov. 1947.
- American Films Abroad, Orton H. Hicks, 49: 297-306, Oct. 1947.

GENERAL, *cont'd*

- Psychology of the Sound Film, L. Mercer Francisco, **49**: 195-202, Sept. 1947.
- Educational Films for a Democratic Tomorrow, Eddie Albert, **49**: 191-194, Sept. 1947.
- Retooling for Education 1948, W. A. Wittich, **49**: 187-191, Sept. 1947.
- Some Engineering Aspects of Amateur Projection Equipment for the Mass Market, Percival H. Case, **49**: 139-146, Aug. 1947.
- A Stabilization System by Rate Measurement, Avery Lockner, **49**: 88-92, July 1947.
- Photographing Things to Come, M. W. Warren, **49**: 82-88, July 1947.
- New Electron Tube Standards (RMA-NEMA), **48**: 592-593, June 1947.
- The Simulation of Radar Presentations for Briefing Purposes, Joseph Westheimer, **48**: 586-590, June 1947.
- Motion Pictures on Operation Crossroads, Richard J. Cunningham, **48**: 554-559, June 1947.
- A Proposed Film Lock and Identification Band, Gare Schwartz, **48**: 473-475, May 1947.
- Inter-Society Color Council Convention, **48**: 83-84, Jan. 1947.
- The Determining Role of Research in the Future of the Motion Picture, Byron Price, **48**: 70-72, Jan. 1947.
- Engineering Societies Council, Charter Members, **47**: 524-525, Dec. 1946.
- Naval Training-Type Epidiascope for Universal Projection of Solid Objects, Jacques Bolsey, **47**: 418-425, Nov. 1946.
- Nonintermittent Motion Picture Projector with Variable Magnification, F. C. Back, **47**: 248-253, Sept. 1946.
- The Relation of Television to Motion Pictures, Allen B. Du Mont, **47**: 238-247, Sept. 1946.
- Motion Pictures Tomorrow, W. F. Rodgers, **47**: 120-123, July 1946.
- The Waller Flexible Gunnery Trainer, Fred Waller, **47**: 73-87, July 1946.
- The Application of Pure Mathematics to the Solution of Geneva Ratios, Ron W. Jones, **47**: 55-62, July 1946.
- Report of Conference on Unification of Engineering Standards, Ottawa, Canada (Book Review), **46**: 425, May 1946.
- Electronic Shutter Testers, R. F. Redemske, **46**: 409-423, May 1946.
- Colored Trace Oscillograms, L. S. Trimble and F. W. Bowden, **46**: 231-236, Mar. 1946.
- The Wartime Record and Post-War Future of Projection and Sound Equipment, Allen G. Smith, **46**: 178-184, Mar. 1946.
- A Survey of Phototemplate Methods, Faurest Davis, **46**: 134-156, Feb. 1946.
- An Integrating Meter for Measurement of Fluctuating Voltages, Harold E. Haynes, **46**: 128-133, Feb. 1946.
- The Filing and Cataloguing of Motion Picture Film, Carl M. Effinger, **46**: 103-110, Feb. 1946.

HIGH-SPEED PHOTOGRAPHY (see also OSCILLOGRAPHY)

General

- A Survey of High-Speed Motion Picture Photography, Kenneth Shaftan, 54: 603-626, May 1950.
- High-Speed Processing of 35-Mm Pictures, C. M. Tuttle and F. M. Brown, 54: 149-160, Feb. 1950.
- Report of High-Speed Photography Committee J. H. Waddell, Chairman, 53: 602-603, Nov. 1949.
- High-Speed Motion Pictures in Full Color, F. M. Tylee, 53: 588-593, Nov. 1949.
- Techniques in High-Speed Cathode-Ray Oscillography, C. Berkley and H. P. Mansberg, 53: 549-578, Nov. 1949.
- Physical Optic Analysis of Image Quality in Schlieren Photography, H. J. Shafer, 53: 524-544, Nov. 1949.
- Recent British Equipment and Technique for High-Speed Cinematography, G. A. Jones and E. D. Eyles, 53: 502-514, Nov. 1949.
- High-Speed Motion Picture Photography (Review), 53: 440-450, Nov. 1949.
- Navy Electronic Shutter Analyzer, W. R. Fraser, 53: 256-267, Sept. 1949.
- New Developments in X-Ray Motion Pictures, C. M. Slack, L. F. Ehrke, C. T. Zavales, and D. C. Dickson, 52: 61-70, Mar. Supplement, 1949.
- Methods of Analyzing High-Speed Photographs, W. S. Nivison, 52: 49-60, Mar. Supplement, 1949.
- Motion Picture Equipment for Very High-Speed Photography, Brian O'Brien and G. G. Milne, 52: 42-48, Mar. Supplement, 1949.
- New High-Speed Stroboscope for High-Speed Motion Pictures, K. J. Germeshausen, 52: 24-34, Mar. Supplement, 1949.
- Electrical-Flash Photography, H. E. Edgerton, 52: 8-23, Mar. Supplement, 1949.
- What is High-Speed Photography?, M. L. Sandell, 52: 5-7, Mar. Supplement, 1949.
- Foreword, J. H. Waddell, 52: 3, Mar. Supplement, 1949.
- Motion Picture Photography at Ten Million Frames Per Second, Brian O'Brien and Gordon Milne, 52: 30-40, Jan. 1949.
- A Survey of the Application of Photography in Naval Research, Testing, and Development, H. H. Bell and W. R. Cronenwett, 49: 494-505, Dec. 1947.
- Specialized Photography Applied to Engineering in the Army Air Forces, P. M. Thomas and C. H. Coles, 46: 220-230, Mar. 1946.

Applications

- High-Speed Photography of Reflection-Lighted Objects in Transonic Wind Tunnel Testing, E. R. Hinz, C. A. Main and Elinor P. Muhl, 55: 613-626, Dec. 1950.
- The High-Speed Photography of Underwater Explosions, P. M. Fye, 55: 414-424, Oct. 1950.
- High-Speed Photography Question Box, 55: 328, Sept. 1950; 122, July 1950.
- The Pressurized Ballistics Range at the Naval Ordnance Laboratory, L. P. Gieseler, 55: 53-59, July 1950.
- Photography in the Rocket-Test Program, C. H. Elmer, 54: 140-148, Feb. 1950.
- Measuring Shock with High-Speed Motion Pictures, J. T. Muller, 53: 579-587, Nov. 1949.
- Motion Pictures in the Guided-Missile Program, H. M. Cobb, 53: 431-439, Nov. 1949.
- Applications of High-Speed Photography, Max Beard, 52: 97-106, Mar. Supplement, 1949.
- High-Speed Photography in the Automotive Industry, R. O. Painter, 52: 90-96, Mar. Supplement, 1949.
- Use of High-Speed Photography in the Air Forces, E. A. Andres, Sr., 52: 81-89, Mar. Supplement, 1949.
- High-Speed and Time-Lapse Photography In Industry and Research, H. M. Lester, 52: 71-80, Mar. Supplement, 1949.
- Kodachrome Motion Pictures of the Human Air and Food Passages, Paul H. Holinger, M. D., and J. D. Brubaker, 49: 248-261, Sept. 1947.
- Adaptations and Applications of 16-Mm Motion Picture Equipment to Medical and Scientific Needs, Mervin W. La Rue, Sr., and Mervin W. La Rue, Jr., 49: 241-247, Sept. 1947.

HIGH-SPEED PHOTOGRAPHY, *cont'd*

Cameras

- A 100,000,000 Frame Per Second Camera, M. Sultanoff, 55: 158-166, Aug. 1950.
- A Simplified Body-Cavity Camera, A. P. Neyhart, 54: 747-753, June 1950.
- New View Finder for the Fastax Camera, A. L. Lidfeldt, 53: 598-601, Nov. 1949.
- Exposure Meter for High-Speed Photography, E. T. Higgons, 53: 545-548, Nov. 1949.
- Bowen Ribbon-Frame Camera, E. E. Green and T. J. Obst, 53: 515-523, Nov. 1949.
- Design of Rotating Prisms for High-Speed Cameras, J. H. Waddell, 53: 496-501, Nov. 1949.
- Very-High-Speed Drum-Type Camera, K. M. Baird and D. S. L. Durie, 53: 489-495, Nov. 1949.
- Half-Million Stationary Images per Second with Refocused Revolving Beams, C. D. Miller, 53: 479-488, Nov. 1949.
- Twenty-Lens High-Speed Camera, C. W. Wyckoff, 53: 469-478, Nov. 1949.
- Improvements in High-Speed Motion Pictures by Multiple-Aperture Focal-Plane Scanners, F. E. Tuttle, 53: 462-468, Nov. 1949.
- High-Speed Motion Pictures by Multiple-Aperture Focal-Plane Scanners, F. E. Tuttle, 53: 451-461, Nov. 1949.
- Lenses for High-Speed Motion Picture Cameras, A. A. Cook, 52: 110-115, Mar. Supplement, 1949.
- Control Unit for Operation of High-Speed Cameras, L. L. Neidenberg, 52: 107-109, Mar. Supplement, 1949.
- Special Cameras and Flash Lamps for High-Speed Underwater Photography, Robert T. Knapp, 49: 64-82, July 1947.
- Optical Problems of the Image Formation in High-Speed Motion Picture Cameras, John Kudar, 47: 400-402, Nov. 1946.
- Specialized Photography Applied to Engineering in the Army Air Forces, P. M.

Thomas and C. H. Coles, 46: 220-230, Mar. 1946.

- A Wide Angle 35-Mm High-Speed Motion Picture Camera, John H. Waddell, 46: 87-102, Feb. 1946.

Lighting

- Infrared Photography with Electric-Flash, F.E. Barstow, 55: 485-495, Nov. 1950.
- The Cine Flash, A New Lighting Equipment for High-Speed Cinephotography and Studio Effects, H. K. Bourne and E. J. G. Beeson, 55: 299-312, Sept. 1950.
- Electrical and Radiation Characteristics of Flashlamps, H. N. Olsen and W. S. Huxford, 55: 285-298, Sept. 1950.
- The Stroboscope as a Light Source for Motion Pictures, R. S. Carlson and H. E. Edgerton, 55: 88-100, July 1950.
- Water-Cooled High-Pressure Mercury-Discharge Lamp for Direct-Current Operation, W. Elenbaas and E. W. van Heuven, 53: 594-597, Nov. 1949.
- High-Speed Photographic System Using Electronic Flash Lighting, W. T. Whelan, 52: 116-129, Mar. Supplement, 1949.
- Lamps for High-Speed Photography, R. E. Farnham, 52: 35-41, Mar. Supplement, 1949.
- Electronic Flashtube Illumination for Specialized Motion Picture Photography, Henry M. Lester, 50: 208-232, Mar. 1948.
- High-Speed Motion Pictures with Synchronized Multiflash Lighting, R. A. Anderson and W. T. Whelan, 50: 199-207, Mar. 1948.
- Special Cameras and Flash Lamps for High-Speed Underwater Photography, Robert T. Knapp, 49: 64-82, July 1947.
- Specialized Photography Applied to Engineering in the Army Air Forces, P. M. Thomas and C. H. Coles, 46: 220-230, Mar. 1946.

HISTORICAL

- Film-Collection Program, H. L. Walls, 52: 5-8, Jan. 1949.
- Origins of the Magic Lantern, J. Voskuil, 51: 643-655, Dec. 1948.
- Historical Sketch of Television's Progress, L. R. Lankes, 51: 223-229, Sept. 1948.
- My First Fifty Years in Motion Pictures, Oscar B. Depue, 49: 481-493, Dec. 1947.
- Historical Development of Sound Films, E. I. Sponable, 48: 407-422, May 1947.
- Historical Development of Sound Films, E. I. Sponable, 48: 275-303, Apr. 1947.

Intermittent Sprockets: see SPROCKETS

Journal Award: see SOCIETY ACTIVITIES

LABORATORY PRACTICE (see also EDITING)

General

- Laboratory Practice Committee Report, John G. Stott, Chairman, 55: 213-215, Aug. 1950.
- A Method of Measuring Electrification of Motion Picture Film Applied to Cleaning Operations, H. W. Cleveland, 55: 37-44, July 1950.
- American Standard Location and Size of Picture Aperture of 8-Mm Motion Picture Projectors, Z22.20-1950 (Revision of Z22.20-1941), 54: 503-504, Apr. 1950.
- 16-Mm Film Color Compensation, O. K. Kendall, 54: 464-479, Apr. 1950.
- An Improved Photomultiplier Tube Color Densitometer, M. H. Sweet, 54: 35-62, Jan. 1950.
- Lubrication of 16-Mm Films, R. H. Talbot, 53: 285-292, Sept. 1949.
- The Picture Splice as a Problem of Video Recording, F. N. Gillette, 53: 242-255, Sept. 1949.
- Motion Picture Laboratory Practice for Television, A. J. Miller, 53: 112-113, Aug. 1949.
- Laboratory for Development Work on Color Motion Pictures, H. C. Harsh and K. Schadlich, 53: 50-57, July 1949.
- Metallic-Salt Track on Ansco 16-Mm Color Film, J. L. Forrest, 53: 40-49, July 1949.
- Standard Quality of Photographic Chemicals, C. V. Otis, 52: 534-539, May 1949.
- Zero-Shift Test for Determining Optimum Density in Variable-Width Sound Recording, C. H. Evans and R. C. Lovick, 52: 522-533, May 1949.
- Improved 35-Mm Synchronous Counter, R. A. Sater and J. W. Kaylor, 52: 333-336, Mar. 1949.
- Magnetic Device for Cuing Film, J. A. Larsen, 52: 326-332, Mar. 1949.
- American Standard Specification for 35-Mm Sound Motion Picture Release Prints in Standard 2000-Foot Lengths, Z22.55-1947, 50: 284, Mar. 1948.
- American Standard Method of Determining Transmission Density of Motion Picture Films, Z22.27-1947 (Revision of Z22.27-1941), 50: 283, Mar. 1948.
- American Standard for Diffuse Transmission Density, Z38.2.5-1946, 50: 282-283, Mar. 1948.
- Improved Film Splicer, Michael Leshing, 50: 68-73, Jan. 1948.
- American Standard Emulsion Position in Projector for Direct Front Projection of 8-Mm Silent Motion Picture Film, Z22.22-1947 (Revision of Z22.22-1941), 49: 557, Dec. 1947.
- American Standard Emulsion and Sound Record Positions in Projector for Direct Front Projection of 16-Mm Sound Motion Picture Film, Z22.16-1947 (Revision of Z22.16-1941), 49: 556, Dec. 1947.
- American Standard Emulsion Position in Projector for Direct Front Projection of 16-Mm Silent Motion Picture Film, Z22.10-1947 (Revision of Z22.10-1944), 49: 555, Dec. 1947.
- Callier Q of Various Motion Picture Emulsions, J. G. Streiffert, 49: 506-522, Dec. 1947.
- A Photoelectric Film Cuing System, Irwin A. Moon, 49: 364-371, Oct. 1947.
- Current Black-and-White Duplicating Techniques Used in Hollywood, Norwood L. Simmons and Emery Huse, 49: 316-333, Oct. 1947.

LABORATORY PRACTICE, *cont'd*

- A New Blooming Device, George Lewin, 48: 343-347, Apr. 1947.
- Photoelectric Spectrophotometer (Pacific Coast Section Meeting), 48: 272, Mar. 1947.
- A New Motion Picture Film Splicer, Irving I. Merkur, 48: 238-242, Mar. 1947.
- The Development of an Invisible 16-Mm Film Splice, Ernest Baumert and Joseph V. Noble, 48: 231-237, Mar. 1947.
- Sensitometric Control of the Duping Process, J. P. Weiss, 47: 443-449, Dec. 1946.
- Application of Methyl Ethyl Ketone to the Analysis of Developers for Elon and Hydroquinone, Vaughn C. Shaner and Mary R. Sparks, 47: 409-417, Nov. 1946.
- An Improved Method for the Determination of Hydroquinone and Metol in Photographic Developers, H. L. Baumbach, 47: 403-408, Nov. 1946.
- A Film-Splicing and Repair Machine, Armour Wallingsford, 47: 254-257, Sept. 1946.
- Aluminum and Chromium as Gelatin Hardeners, H. L. Baumbach and H. E. Gausman, 47: 22-54, July 1946.
- Report of the Subcommittee on 16-Mm Film Splices, William H. Offenhauser, Jr., 47: 1-11, July 1946.
- The Use of Desiccants with Undeveloped Photographic Film, C. J. Kunz and C. E. Ives, 46: 475-510, June 1946.
- Sensitometric Evaluation of Reversible Color Film, Ronald H. Bingham, 46: 368-378, May 1946.
- AnSCO Color for Professional Motion Pictures, H. H. Duerr and H. C. Harsh, 46: 357-367, May 1946.
- American Standard Emulsion Position in Camera for 8-Mm Silent Motion Picture Film, Z22.21-1946 (First Edition: Z22.21-1941), 46: 291, Apr. 1946.
- American Standard Emulsion Position in Camera for 16-Mm Silent Motion Picture Film, Z22.9-1946 (First Edition: Z22.9-1941), 46: 289, Apr. 1946.
- The Measurement and Control of Dirt in Motion Picture Processing Laboratories, N. L. Simmons and A. C. Robertson, 46: 185-205, Mar. 1946.
- An Application of Direct-Positive Sound Track in 16-Mm Release Processing by Duplication Method, G. C. Misener and G. Lewin, 46: 167-177, Mar. 1946.

Printing

35-Mm AnSCO Color Theater Prints From 16-Mm Kodachrome, A. Mosser and L. Dunn, 55: 635-638, Dec. 1950.

Electrical Printing, J. G. Frayne, 55: 590-604, Dec. 1950.

Variable-Area Sound Track Requirements for Reduction Printing Onto Kodachrome, R. V. McKie, 55: 45-52, July 1950.

Illuminating System and Light Control for 16-Mm Continuous Optical Printer, William Bornemann and Wayne McKusick, 54: 480-482, Apr. 1950.

Printing Equipment for AnSCO Color Film, F. P. Herrnfeld, 54: 454-463, Apr. 1950.

Use of 35-Mm AnSCO Color Film for 16-Mm Color Release Prints, R. H. Ray, 53: 143-148, Aug. 1949.

Note on Improved Filter Holder for Color Printing, Theodore J. Braun, 53: 36-39, July 1949.

35-Mm-to-16-Mm Sound Reduction Printer, C. W. Clutz, F. E. Altman, and J. G. Streiffert, 52: 669-675, June 1949.

16-Mm Release Printing Using 35- and 32-Mm Film, Frank La Grande, C. R. Daily and B. H. Denney, 52: 211-222, Feb. 1949.

Masking: A Technique for Improving the Quality of Color Reproductions, T. H. Miller, 52: 133-155, Feb. 1949.

Improved Optical Reduction Sound Printer, J. L. Pettus, 51: 586-589, Dec. 1948.

Optical Sound-Track Printing, John A. Maurer, 50: 458-473, May 1948.

A Photoelectric Method for Determining Color Balance of 16-Mm Kodachrome Duplicating Printers, Paul S. Aex, 49: 425-430, Nov. 1947.

American Standard Printer Aperture Dimensions for Contact Printing 16-Mm Reversal and Color Reversal Duplicate Prints, Z22.49-1946, 46: 301, Apr. 1946.

LABORATORY PRACTICE, *cont'd*

American Standard Printer Aperture Dimensions for Contact Printing 16-Mm Positive Prints from 16-Mm Negatives, Z22.48-1946, 46: 300, Apr. 1946.

American Standard Negative Aperture Dimensions and Image Size for 16-Mm Duplicate Negatives Made from 35-Mm Positive Prints, Z22.47-1946, 46: 299, Apr. 1946.

American Standard 16-Mm Positive Aperture Dimensions and Image Size for Positive Prints Made from 35-Mm Negatives, Z22.46-1946, 46: 298, Apr. 1946.

Processing

New Laboratory for Processing Monopack Color Film, K. Gopal, 55: 639-646, Dec. 1950.

A 16-Mm Rapid Film Processor, J. S. Hall, A. Mayer and G. Maslach, 55: 27-36, July 1950.

Simplification of Motion Picture Processing Methods, C. E. Ives and C. J. Kunz, 55: 3-26, July 1950.

Note on Metol Analysis in Photographic Developers, Martin Idelson, 54: 492-493, Apr. 1950.

High-Speed Processing of 35-Mm Pictures, C. M. Tuttle and F. M. Brown, 54: 149-160, Feb. 1950.

Chemical Economics of Spray Processing, G. I. P. Levenson, 53: 665-690, Dec. 1949.

Simultaneous Determination of Elon and

Hydroquinone in Photographic Developers, H. L. Rees and D. H. Anderson, 53: 268-284, Sept. 1949.

Demineralization of Photographic Wash Water by Ion Exchange, H. P. Gregor and N. N. Sherman, 53: 183-192, Aug. 1949.

Analysis of Developers and Bleach for Ansco Color Film, A. H. Brunner, Jr., P. B. Means, Jr., and R. H. Zappert, 53: 25-35, July 1949.

Processing Control Procedures for Ansco Color Film, J. E. Bates and I. V. Runyan, 53: 3-24, July 1949.

Trend Control in Variable-Area Processing, F. P. Herrmfeld, 52: 97-102, Jan. 1949.

Use of G-3 Film-Processing Tank, Robert E. Lewis and Henry C. Froula, 50: 474-488, May 1948.

A Motion Picture Film-Developing Machine, R. Paul Ireland, 50: 50-53, Jan. 1948.

The Processing of Two-Color Prints by Deep-Tank Methods, John G. Stott, 49: 306-315, Oct. 1947.

A Processing Control Sensitometer, Gerald A. Johnson, 47: 474-481, Dec. 1946.

Rapid Test for Ferricyanide Bleach Exhaustion, L. E. Varden and E. G. Seary, 47: 450-452, Dec. 1946.

A Note on Chemical Drag Observed with Variable-Density Sound Tracks, E. Meschter, 46: 111-114, Feb. 1946.

Lenses: see OPTICS

LIGHTING (see also ARCS, HIGH-SPEED PHOTOGRAPHY, PHOTOMETRY, and SCREEN BRIGHTNESS)

General

Infrared Photography with Electric Flash, F. E. Barstow, 55: 485-495, Nov. 1950.

Electrical and Radiation Characteristics of Flashlamps, H. N. Olsen and W. S. Huxford, 55: 285-298, Sept. 1950.

Spectral Characteristics of Light Sources, Norman Macbeth and Dorothy Nickerson, 52: 157-183, Feb. 1949.

International Commission on Illumination, Colorimetry, and Artificial Daylight, 50: 185-187, Feb. 1948.

The Concentrated-Arc Lamp as a Source

of Modulated Radiation, W. D. Buckingham and C. R. Deibert, 48: 324-342, Apr. 1947.

Report of the SMPE Committee on Progress, W. V. Wolfe, Chairman, 48: 304-316, Apr. 1947.

Projection

Interference Mirrors for Arc Projectors, G. J. Koch, 55: 439-442, Oct. 1950.

Physical Principles, Design and Performance of the Ventarc High-Intensity Projection Lamps, E. Gretener, 55: 391-413, Oct. 1950.

New 13.6-Mm Hitex Super High-Inten-

LIGHTING, *cont'd*

- city Carbon, R. M. Bushong and W. W. Lozier, **54**: 725-731, June 1950.
- The Open-Air Concentrated-Arc Lamp, W. D. Buckingham, **54**: 567-584, May 1950.
- New Brenkert Projection System for Drive-In Theaters, C. N. Batsel and H. J. Benham, **54**: 483-491, Apr. 1950.
- New Projection Lamp and Carbon-Feed Mechanism, J. K. Elderkin, **54**: 87-94, Jan. 1950.
- Color Measurement of Motion Picture Screen Illumination, R. E. Harrington and F. T. Bowditch, **54**: 63-73, Jan. 1950.
- Air Cooling of Motion Picture Film for Higher Screen Illumination, F. J. Kolb, Jr., **53**: 635-664, Dec. 1949.
- Portable Device for Measuring Radiant Energy at the Projector Aperture, A. J. Hatch, Jr., **53**: 363-367, Oct. 1949.
- Effect of Carbon Cooling on High-Current Arcs, Wolfgang Finkelburg, **52**: 407-416, Apr. 1949.
- Optimum Performance of High-Brightness Carbon Arcs, M. T. Jones and F. T. Bowditch, **52**: 395-406, Apr. 1949.
- Determining the Light Distribution and Luminous Flux of Projectors, J. Bergmans and H. A. E. Keitz, (Summary of *Philips Tech. Rev.*, 9, No. 4), **50**: 519, May 1948.
- High-Intensity Projection Arc Lamp, Charles A. Hahn, **50**: 489-501, May 1948.
- Motion Picture Screen Light as a Function of Carbon-Arc-Crater Brightness Distribution, M. T. Jones, **49**: 218-240, Sept. 1947.
- Light Generation by the High-Intensity Carbon Arc, F. T. Bowditch, **49**: 209-217, Sept. 1947.
- Recent Developments of Super-High-Intensity Carbon-Arc Lamps, M. A. Hankins, **49**: 37-47, July 1947.
- Increased Light for Projection of 16-Mm Film with Carbon Arcs, R. J. Zavesky and W. W. Lozier, **48**: 447-453, May 1947.
- Screen Illumination with Carbon Arc Motion Picture Projection Systems, R. J. Zavesky, C. J. Gertiser, and W. W. Lozier, **48**: 73-81, Jan. 1947.
- ### Studio
- Lighting Methods for Television Studios, H. M. Gurin, **55**: 576-589, Dec. 1950.
- The Cine Flash, A New Lighting Equipment for High-Speed Cinephotography and Studio Effects, H. K. Bourne and E. J. G. Beeson, **55**: 299-312, Sept. 1950.
- CBS Television Staging and Lighting Practices, R. S. O'Brien, **55**: 243-264, Sept. 1950.
- Designing Engine-Generator Equipment for Motion Picture Locations, M. A. Hankins and P. Mole, **55**: 197-212, Aug. 1950.
- Economy in Small-Scale Motion Picture Lighting, A. L. Smith, **55**: 180-188, Aug. 1950.
- Study of Sealed-Beam Lamps for Motion Picture Set Lighting, W. Blackburn, **55**: 101-112, July 1950.
- The Stroboscope as a Light Source for Motion Pictures, R. S. Carlson and H. E. Edgerton, **55**: 88-100, July 1950.
- Effects of Incorrect Color Temperature on Motion Picture Production, F. F. Crandell, K. Freund and L. Moen, **55**: 67-87, July 1950.
- Color Temperature: Its Use in Color Photography, O. E. Miller, **54**: 435-444, Apr. 1950.
- Lighting Distortion in Television. Richard Blount, **53**: 625-634, Dec. 1949.
- Television Studio Lighting, A. H. Brolly, **53**: 611-624, Dec. 1949.
- New Portable High-Intensity Arc Spotlight, R. J. Ayling, **53**: 408-416, Oct. 1949.
- Report of the Studio Lighting Committee, **51**: 656-666, Dec. 1948.
- Report of Studio-Lighting Committee, (1947), C. W. Handley, Chairman, **51**: 431-436, Oct. 1948.
- New Developments in Mercury Lamps for Studio Lighting, F. E. Carlson, **50**: 122-138, Feb. 1948.
- Television Studio Lighting, W. C. Eddy, **49**: 334-341, Oct. 1947.
- Report of the Studio Lighting Committee, **49**: 279-288, Sept. 1947.
- Lighting and Exposure Control in Color Cinematography, Ralph A. Woodsey, **48**: 548-553, June 1947.

LIGHTING, *cont'd*

- A Potential Illuminant for Motion Picture Photography, F. E. Carlson, 48: 395-406, May 1947.
- Flashtubes for Motion Picture Photography (Pacific Coast Section Meeting), 48: 181, Feb. 1947.
- Modernization Desires of a Major Studio, Loren L. Ryder, 47: 225-229, Sept. 1946.
- Report of the Committee on Standards, F. T. Bowditch, Chairman, 47: 110-113, July 1946.
- Carbon Arcs for Motion Picture and Television Studio Lighting, F. T. Bowditch, M. R. Null and R. J. Zavesky, 46: 441-453, June 1946.
- An Appraisal of Illuminants for Television Studio Lighting, R. E. Farnham, 46: 431-440, June 1946.
- The Theory and Practice of Lighting for the Camera, Howard T. Souther, 46: 254-271, Apr. 1946.
- The Illusion of Depth in Motion Pictures, Howard T. Souther, 46: 245-253, Apr. 1946.

Loudspeakers: see SOUND REPRODUCTION

Microphones: see SOUND RECORDING

Motion Picture Photography: see CINEMATOGRAPHY

MOTOR-DRIVE SYSTEMS

- Precision Speed Control, A. L. Holcomb, 52: 561-570, May 1949.
- Method and Equipment for Checking Motion Picture Apparatus Speeds, C. T. Owlett, 49: 471-478, Nov. 1947.
- A New Selsyn Interlock Selection System, Daniel J. Bloomberg and W. O. Watson, 47: 469-473, Dec. 1946.

MUSIC (see also ACOUSTICS, and SOUND RECORDING)

- Possibilities of a Visible Music, R. K. Potter, 52: 384-394, Apr. 1949.

NEW PRODUCTS

- National Cine Equipment, Inc., "T-Stop" Calibration of Lenses, 55: 556, Nov. 1950.
- Zoomar Corp., *f*/1.3, 15-Mm Wide Angle Balowstar, 55: 556, Nov. 1950.
- S.O.S. Cinema Supply Corp., Automatic 16-Mm Film Processing Machine, 55: 555, Nov. 1950.
- Heyer-Shultz, Inc., Self-Centering Film-Track Pin-Hole Plates, 55: 555, Nov. 1950.
- Buensod-Stacey, Inc., Spray-Type Air Washers, Humidifiers and Dehumidifiers, 55: 555, Nov. 1950.
- The G-E Electronic Pointer, 55: 554, Nov. 1950.
- Greiner Glass Industries Co., Special Viewfinder Ground Glass for 35-Mm Motion Picture Cameras, 55: 451, Oct. 1950.
- Duncan & Bailey, Inc., PM Hysteresis Clutches and Brakes, 55: 450-451, Oct. 1950.
- Heyer-Shultz, Inc., All-Metal Reflectors, 55: 450, Oct. 1950.
- Photo Research Corp., Spectra Three-Color Meter, 55: 336, Sept. 1950.
- G-E Flashtube No. 231, 55: 224, Aug. 1950.
- Fish-Schurman Corp., Heat (Infrared) Deflector, 55: 223, Aug. 1950.
- Fastax High-Speed Motion Picture Cameras, 55: 223, Aug. 1950.
- Hollywood Camera Exchange, Line-Up Viewfinder, 55: 128, July 1950.
- The Westrex 1035 Magnetic Recording System, 55: 127, July 1950.
- Gibbs Photodont with Kine Exakta V Camera, 54: 765, June 1950.
- Photo Research Corp., Color Densitometer, 54: 764, June 1950.
- Reeves, Videon Projection Television, 54: 649, May 1950.

NEW PRODUCTS, *cont'd*

- RCA, Industrial Television System, 54: 512-513, Apr. 1950.
Miles, Reproducer "Walkie-Recordall," 54: 389, Mar. 1950.
Eastman, 16-Mm Projector, Model 25, 54: 388-389, Mar. 1950.
Huggins Ames, Type A Mercury Arc Lamp, 54: 243, Feb. 1950.
Mole Richardson Co., Blue Comet Boom Light, 54: 124, Jan. 1950.
Weston, Cadet Exposure Meter, 54: 123, Jan. 1950.
Photovolt Corp., Densitometer, 54: 122, Jan. 1950.
Moss and Robinson, Movie Master, 54: 122, Jan. 1950.
Bell & Howell, Design 2709, 16-Mm Camera, 54: 121, Jan. 1950.
Theater Control Corp., Ticograph, 53: 712, Dec. 1949.
Miles Reproducer Co., Recordall, 53: 711, Dec. 1949.
Photo Research Corp., T-Stop Calibration Service, 53: 607, Nov. 1949.
Photo Research Corp., Tele-Spot Meter, 53: 607, Nov. 1949.
The Camera Equipment Co., Balanced "TV" Tripod Head, 53: 427, Oct. 1949.
General Electric, New Filament Lamp, 53: 426-427, Oct. 1949.
Westrex New Theater Amplifier System, 53: 318, Sept. 1949.
Westrex 100-Watt Class A Amplifier, 53: 317-318, Sept. 1949.
Moss and Robinson, Stop Watch and Timer, 53: 317, Sept. 1949.
Westrex Push-Pull Conversion Parts, 53: 213-214, Aug. 1949.
Westrex Double-Film Attachment and Loop Adapter, 53: 212-213, Aug. 1949.
Westrex Automatic Rewind, 53: 212, Aug. 1949.
General Aniline and Film Corp., Automatic Tristimulus Integrator, 53: 106, July 1949.
Photo Research Corp., Spectra Direct Color Temperature Meter, 53: 106, July 1949.
National Cine Equipment, Inc., Variable-Speed Motor, 52: 702, June 1949.
Bell and Howell, Single-Case Film-sound, 52: 360, Mar. 1949.
Miles Reproducer Co., Filmgraph, 52: 359, Mar. 1949.
Brenkert, Film Projector, 52: 240, Feb. 1949.
American Cinefoto Corp., Movette Camera, 52: 116, Jan. 1949.
Transradio, Ltd., Photocell Cable, 52: 116, Jan. 1949.
Recogram Recorders Co., Magnagram, 52: 115, Jan. 1949.
Hallen Development Co., Synchronous Tape Recorder, 51: 553, Nov. 1948.
Bell and Howell, Heavy-Duty Splicer, 51: 553, Nov. 1948.
Arlington Electric Products, Film Counter, Audio Compensator and Phase Converter, 51: 218-219, Aug. 1948.
Yardley Laboratories, Synchro-Link, Pulsing Drive, and Dyna-Link, 51: 218, Aug. 1948.
Bell and Howell, 300-Watt Printing Lamp, 50: 620, June 1948.
Photographic Products Inc., Photometering Unit, 50: 619-620, June 1948.
Radiant Mfg. Co., Portable Tripod and Baby Boom Light, 50: 619, June 1948.

NEWSREELS (see also PRODUCTION)

- The Newsreel—Its Production and Significance: Newsreel Sound, Warren McGrath, 47: 371-375, Nov. 1946.
The Newsreel—Its Production and Significance: The Newsreel Cameraman, Walter McInnis, 47: 368-371, Nov. 1946.
The Newsreel—Its Production and Significance: The Field Unit, Jack Gordon, 47: 367-368, Nov. 1946.
The Newsreel—Its Production and Significance: The Film Library, Bert Holst, 47: 365-366, Nov. 1946.
The Newsreel—Its Production and Significance: Women's Fashions, Vyvyan Donner, 47: 364-365, Nov. 1946.
The Newsreel—Its Production and Significance: Foreign Editions, Harry Lawrenson, 47: 361-364, Nov. 1946.
The Newsreel—Its Production and Significance: Editing the Newsreel, Dan Doherty, 47: 357-360, Nov. 1946.

OBITUARIES

- | | | | |
|-------------------------|--------------------|-----------------------|--------------------|
| Wise, A. G. | 55: 657, Dec. 1950 | Strong, L. D. | 392, Apr. 1947 |
| Clark, L. E. | 219, Aug. 1950 | Rayton, Wilbur B. | 217, Mar. 1947 |
| Christensen, H. G. | 219, Aug. 1950 | Denton, H. L. | 84, Jan. 1947 |
| West, A. G. D. | 53: 604, Nov. 1949 | Baker, H. W. | 84, Jan. 1947 |
| Kurlander, J. H. | 210, Aug. 1949 | Robin, Joseph E. | 47: 529, Dec. 1946 |
| Auger, Edward | 102, July 1949 | Coates, F. C. | 271, Sept. 1946 |
| Weber, Charles G. | 52: 353, Mar. 1949 | McAuley, John E. | 271, Sept. 1946 |
| McNabb, Joseph H. | 231, Feb. 1949 | Gaumont, Leon | 189, Aug. 1946 |
| Sheppard, Samuel Edward | 51: 667, Dec. 1948 | Samuels, Irving | 46: 533, June 1946 |
| Barrows, Thad C. | 442, Oct. 1948 | Langford, LeRoy P. | 533, June 1946 |
| Lumiere, Louis | 442, Oct. 1948 | Hopkins, Robert E. | 533, June 1946 |
| Armat, Thomas | 441, Oct. 1948 | Johnston, Robert M. | 430, May 1946 |
| Gillette, Melvin E. | 50: 290, Mar. 1948 | Hobart, Morgan L. | 340, Apr. 1946 |
| Dickinson, Arthur S. | 77, Jan. 1948 | Tilles, Israel H. | 340, Apr. 1946 |
| Lundie, E. S. | 48: 482, May 1947 | Gilbert, Franklin C. | 340, Apr. 1946 |
| Hawkins, S. E. | 392, Apr. 1947 | Bamford, William B. | 164, Feb. 1946 |
| | | Cuthbertson, Harry B. | 85, Jan. 1946 |

Optical Printing: see LABORATORY PRACTICE

OPTICS

- A New $f/1.5$ Lens for Professional 16-Mm Projectors, W. E. Schade, 54: 337-344, Mar. 1950.
- Animar Series of Photographic Lenses, K. Pestrecov and J. D. Hayes, 54: 183-198, Feb. 1950.
- New View Finder for the Fastax Camera, A. L. Lidfeldt, 53: 598-601, Nov. 1949.
- Precision Lens-Testing and Copying Camera, M. W. La Rue, 53: 379-388, Oct. 1949.
- Report of Lens-Calibration Subcommittee, Rudolf Kingslake, Chairman, 53: 368-378, Oct. 1949.
- Objective Lenses of $f/1$ Aperture and Greater, E. K. Kaprelian, 53: 86-99, July 1949.
- New Series of Lenses for 16-Mm Cameras, Rudolf Kingslake, 52: 509-521, May 1949.
- New Series of Lenses for Professional 16-Mm Projection, A. E. Neumer, 52: 501-508, May 1949.
- Lenses for High-Speed Motion Picture Cameras, A. A. Cook, 52: 110-115, Mar. Supplement, 1949.
- Zoomar Lens for 35-Mm Film, F. G. Back, 51: 294-297, Sept. 1948.
- Errors in Calibration of the f Number, F. E. Washer, 51: 242-260, Sept. 1948.
- Optical Problems in Large-Screen Television, I. G. Maloff, 51: 30-36, July, 1948.
- Light Modulation by P-Type Crystals, vision, I. G. Maloff, 51: 30-36, July 1948.
- A New Variable-Area Recorder Optical System, J. L. Pettus and L. T. Sachtleben, 50: 14-36, Jan. 1948.
- The Optimum Width of Illumination of the Sound Track in Sound-Reproducing Optics, Joseph C. Frommer, 49: 361-363, Oct. 1947.
- Kodachrome Motion Pictures of the Human Air and Food Passages Paul H. Holinger, M. D., and J. D. Brubaker, 49: 248-261, Sept. 1947.
- Adaptations and Applications of 16-Mm Motion Picture Equipment to Medical and Scientific Needs, Mervin W. La Rue, Sr., and Mervin W. La Rue, Jr., 49: 241-247, Sept. 1947.
- Remote Control and Automatic Focusing of Lenses, H. C. Silent, 49: 130-139, Aug. 1947.
- A Simplified Method for Precision Calibration of Effective f Stops, F. G. Back, 49: 122-130, Aug. 1947.

OPTICS, *cont'd*

- An Instrument for Photometric Calibration of Lens Iris Scales, M. G. Townsley, 49: 111-122, Aug. 1947.
- Compensation of the Aperture Ratio Markings of a Photographic Lens for Absorption, Reflection, and Vignetting Losses, Irvine C. Gardner, 49: 96-110, Aug. 1947.
- Photometric Calibration of Lenses—Preface, R. Kingslake, 49: 95, Aug. 1947.
- The Physical Properties and the Practical Application of the Zoomar Lens, Frank G. Back, 49: 57-63, July 1947.
- An Analysis of Low-Reflection Coatings as Applied to Glass, W. P. Strickland, 49: 27-36, July 1947.
- A Method for Determining the Shape of the Image Surface in 16-Mm Projection, F. J. Kolb, Jr., A. C. Robertson and R. H. Talbot, 48: 569-585, June 1947.
- Seminar on Optics Held (Midwest Section Meeting), 48: 482, May 1947.
- Auto-Collimator and Slide Projector Described (Midwest Section Meeting), 48: 271, Mar. 1947.
- A New Series of Camera Lenses for 16-Mm Cinematography, W. B. Rayton, 48: 211-216, Mar. 1947.
- Zoom Lens for Motion Picture Cameras with Single-Barrel Linear Movement, Frank G. Back, 47: 464-468, Dec. 1946.
- Naval Training-Type Epidiascope for Universal Projection of Solid Objects, Jacques Bolsey, 47: 418-425, Nov. 1946.
- Optical Problems of the Image Formation in High-Speed Motion Picture Cameras, John Kudar, 47: 400-402, Nov. 1946.
- Nonintermittent Motion Picture Projector with Variable Magnification, F. G. Back, 47: 248-253, Sept. 1946.
- The Photometric Calibration of Lens Apertures, Allen E. Murray, 47: 142-151, Aug. 1946.
- A Lens Calibrating System, C. R. Daily, 46: 343-356, May 1946.
- American Standard Method of Determining Resolving Power of 16-Mm Motion Picture Projection Lenses, Z22.53-1946, 46: 307-308, Apr. 1946.
- A System of Lens Stop Calibration by Transmission, Emmanuel Berlant, 46: 17-25, Jan. 1946.

OSCILLOGRAPHY (see also HIGH-SPEED PHOTOGRAPHY)

- Techniques in High-Speed Cathode-Ray Oscillography, C. Berkley and H. P. Mansberg, 53: 549-578, Nov. 1949.
- Cathode-Ray-Tube Applications in Photography and Optics, Carl Berkley and Rudolf Feldt, 53: 64-85, July 1949.
- War-time Naval Photography of the Electronic Image, Francis X. Clasby and Robert A. Koch, 50: 189-198, Mar. 1948.

Photography: see CINEMATOGRAPHY, HIGH-SPEED PHOTOGRAPHY, and OSCILLOGRAPHY

PHOTOMETRY (see also LIGHTING, OPTICS, and SCREEN BRIGHTNESS)

- Effects of Incorrect Color Temperature on Motion Picture Production, F. F. Crandell, K. Freund and L. Moen, 55: 67-87, July 1950.
- Light Measurement for Exposure Control, Don Norwood, 54: 585-602, May 1950.
- An Improved Photomultiplier Tube Color Densitometer, Monroe H. Sweet, 54: 35-62, Jan. 1950.
- Exposure Meter for High-Speed Photography, E. T. Higgons, 53: 545-548, Nov. 1949.
- A Simplified Method for Precision Calibration of Effective f Stops, F. G. Back, 49: 122-130, Aug. 1947.
- An Instrument for Photometric Calibration of Lens Iris Scales, M. G. Townsley, 49: 111-122, Aug. 1947.
- Compensation of the Aperture Ratio Markings of a Photographic Lens for Absorption, Reflection, and Vignetting Losses, Irvine C. Gardner, 49: 96-110, Aug. 1947.

PHOTOMETRY, *cont'd*

- Photometric Calibration of Lenses—Preface, R. Kingslake, 49: 95, Aug. 1947.
- Lighting and Exposure Control in Color Cinematography, Ralph A. Woodsey, 48: 548–553, June 1947.
- The Photometric Calibration of Lens Apertures, Allen E. Murray, 47: 142–151, Aug. 1946.
- A Lens Calibrating System, C. R. Daily, 46: 343–356, May 1946.
- A System of Lens Stop Calibration by Transmission, Emmanuel Berlant, 46: 17–25, Jan. 1946.

PHOTOTEMPLATES

- A Survey of Phototemplate Methods, Faurest Davis, 46: 134–156, Feb. 1946.

PHOTOTUBES (see also SOUND REPRODUCTION)

- Lead-Sulfide Photoconductive Cells in Sound Reproducers, R. W. Lee, 53: 691–706, Dec. 1949.
- The Sensitivity of Various Phototubes as a Function of the Color Temperature of the Light Source, A. Cramwinckel, 49: 523–529, Dec. 1947.
- Preliminary Report of Research Council Photocell Subcommittee Lloyd T. Goldsmith, Chairman, 48: 145–147, Feb. 1947.
- Electronic Shutter Testers, R. F. Redemske, 46: 409–423, May 1946.
- Behavior of a New Blue-Sensitive Phototube in Theater Sound Equipment, J. D. Phye, 46: 405–408, May 1946.
- Preliminary Sound Recording Tests with Variable-Area Dye Tracks, R. O. Drew and S. W. Johnson, 46: 387–404, May 1946.
- A Phototube for Dye Image Sound Track, Alan M. Glover and Arnold R. Moore, 46: 379–386, May 1946.

Polarization: see STEREOSCOPY

Post-Synchronization: see PRODUCTION, and SOUND RECORDING

Printing: see LABORATORY PRACTICE, and SPECIAL EFFECTS

Process Photography: see PROJECTION—*Background*, and SPECIAL EFFECTS

Processing: see LABORATORY PRACTICE

PRODUCTION

- Motion Picture Production for Television, J. Fairbanks, 55: 567–575, Dec. 1950.
- Foreign Versions, V. Volmar, 55: 536–546, Nov. 1950.
- Research Council Small Camera Crane, André Crot, 52: 273–279, Mar. 1949.
- New York Motion Picture Production, Edward G. Maguire, 50: 4–7, Jan. 1948.
- Training—Film Production Problems, Reid H. Ray, 49: 203–208, Sept. 1947.
- Atlantic Coast Section Inspects New RKO Pathe Studios and Pathe Laboratories (Section Meeting), 48: 391, Apr. 1947.
- Electronic Fire and Gas Light Effect, Harold Nye, 48: 353–360, Apr. 1947.
- Improved Engineering Designs for Stage Doors, Transparency Screens, and Water Tank Bulkheads, A. C. Zoulis, 48: 348–352, Apr. 1947.
- Report of the SMPE Committee on Progress, W. V. Wolfe, Chairman, 48: 304–316, Apr. 1947.
- The Practical Problems of 16-Mm Sound, Allen Jacobs, 48: 116–125, Feb. 1947.
- Dubbing and Post-Synchronization Studios, William A. Mueller, 47: 230–237, Sept. 1946.
- Modernization Desires of a Major Studio, Loren L. Ryder, 47: 225–229, Sept. 1946.
- A Complete Motion Picture Production Plant for Metropolitan New York, Ralph B. Austrian, 47: 12–21, July 1946.

PROGRESS COMMITTEE REPORTS

Progress Committee Report, C. W. Handley, Chairman, 54: 525-544, May 1950.
Report of SMPE Progress Committee, C. R. Sawyer, Chairman, 52: 580-596, May 1949.

Report of SMPE Progress Committee, C. R. Sawyer, Chairman, 50: 523-542, June 1948.
Report of SMPE Committee on Progress, W. V. Wolfe, Chairman, 48: 304-316, Apr. 1947.

Progress Medal Award: see SOCIETY ACTIVITIES

PROJECTION

Background (see also SPECIAL EFFECTS)

An Experimental Electronic Background Television Projection System, W. R. Johnson, 55: 60-66, July 1950.

Sensitometric Aspects of Background Process Photography, Herbert Meyer, 54: 275-289, Mar. 1950.

35-Mm Process Projector, Harold Miller and E. C. Manderfeld, 51: 373-384, Oct. 1948.

Improved Engineering Designs for Stage Doors, Transparency Screens, and Water Tank Bulkheads, A. C. Zoulis, 48: 348-352, Apr. 1947.

16-Mm and 8-Mm

Trends of 16-Mm Projector Equipment in the Army, J. A. Moses, 55: 525-535, Nov. 1950.

A Heavy-Duty 16-Mm Sound Projector, E. C. Fritts, 55: 425-438, Oct. 1950.

16-Mm and 8-Mm Motion Picture Committee Report, H. J. Hood, Chairman, 54: 754-755, June 1950.

American Standard Location and Size of Picture Aperture of 16-Mm Motion Picture Projectors, Z22.8-1950 (Revision of Z22.8-1941 and Z22.14-1941), 54: 498-500, Apr. 1950.

A New $f/1.5$ Lens for Professional 16-Mm Projectors, W. E. Schade, 54: 337-344, Mar. 1950.

Proposed American Standard for 16-Mm Projection Reels, 54: 229-232, Feb. 1950.

Recommendations for 16-Mm and 8-Mm Sprocket Design, 54: 219-228, Feb. 1950.

A Sturdy, High-Quality 16-Mm Projector, G. T. Lorance, F. B. Dibble, and H. J. Reed, 54: 171-182, Feb. 1950.

New Series of Lenses for Professional 16-Mm Projection, A. E. Neumer, 52: 501-508, May 1949.

Proposed American Standard Location and Size of Picture Aperture of 8-Mm Motion Picture Projectors, Z22.20, 52: 347-348, Mar. 1949.

Proposed American Standard Location and Size of Picture Aperture of 8-Mm Motion Picture Cameras, Z22.19, 52: 345-346, Mar. 1949.

Proposed American Standard Location and Size of Picture Aperture of 16-Mm Motion Picture Projectors, Z22.8, 52: 342-344, Mar. 1949.

Proposed American Standard Location and Size of Picture Aperture of 16-Mm Motion Picture Cameras, Z22.7, 52: 339-341, Mar. 1949.

Portable 16-Mm Sound Projector, H. H. Wilson, 51: 21-29, July 1948.

Sound Motion Pictures for Passenger Trains, John G. Bitel, 50: 64-67, Jan. 1948.

The Movie-Sound-8 Projector, Lloyd Thompson, 49: 463-467, Nov. 1947.

Design Progress in an 8-Mm Projector, Thomas J. Morgan, 49: 453-462, Nov. 1947.

A Method for Determining the Shape of the Image Surface in 16-Mm Projection, F. J. Kolb, Jr., A. C. Robertson and R. H. Talbot, 48: 569-585, June 1947.

The Projection Life of 16-Mm Film, C. F. Vilbrandt, 48: 521-542, June 1947.

Proposals for 16-Mm and 8-Mm Sprocket Standards, J. S. Chandler, D. F. Lyman and L. R. Martin, 48: 483-520, June 1947.

Increased Light for Projection of 16-Mm Film with Carbon Arcs, R. J. Zavesky and W. W. Lozier, 48: 447-453, May 1947.

Nonintermittent Motion Picture Projector with Variable Magnification, F. G. Back, 47: 248-253, Sept. 1946.

PROJECTION, *cont'd*

- Report of the Committee on 16-Mm and 8-Mm Motion Pictures, D. F. Lyman, Chairman, 47: 107-110, July 1946.
- American Standard Reel Spindles for 16-Mm Motion Picture Projectors, Z22.50-1946, 46: 302, Apr. 1946.
- 35-Mm** (see also **LIGHTING—Projection**)
- Interference Mirrors for Arc Projectors, G. J. Koch, 55: 439-442, Oct. 1950.
- A New Deluxe 35-Mm Motion Picture Projector Mechanism, H. J. Benham and R. H. Heacock, 55: 319-326, Sept. 1950.
- A New Heavy-Duty Professional Theater Projector, H. Griffin, 55: 313-318, Sept. 1950.
- Non-Intermittent Motion Picture Projection, W. C. Plank, 54: 745-746, June 1950.
- New Brenkert Projection System for Drive-In Theaters, C. N. Batsel and H. J. Benham, 54: 483-491, Apr. 1950.
- Flicker in Motion Pictures: Further Studies, Lorin D. Grignon, 51: 555-573, Dec. 1948; Errata, 52, 539, May 1949.
- The Gaumont-Kalee Model 21 Projector, L. Audiger and R. Robertson, 51: 269-293, Sept. 1948.
- Projection Equipment for Screening Rooms, H. J. Benham, 51: 261-268, Sept. 1948.
- American Standard Picture Projection Aperture of 35-Mm Sound Motion Picture Projectors, Z22.58-1947, 50: 286, Mar. 1948.
- Industrial Control Applied to the Projection Room, M. A. Boyce and C. W. Hyten, 50: 248-253, Mar. 1948.
- Elimination of the Fire Hazard of Projectors Using Nitrate Film, Lloyd Mannon, 50: 173-176, Feb. 1948.
- Design Factors in 35-Mm Intermittent Mechanisms, Arthur Hayek, 49: 405-414, Nov. 1947.
- A Proposed Film Lock and Identification Band, Gare Schwartz, 48: 473-475, May 1947.
- A Projection Reel of Improved Design, Ellsworth S. Miller, 48: 261-268, Mar. 1947.
- Film Projectors for Television, Ralph V. Little, Jr., 48: 93-110, Feb. 1947.
- The High Cost of Poor Projection, Charles E. Lewis, 47: 295-298, Oct. 1946.
- American Standard Dimensions for Projection Rooms and Lenses for Motion Picture Theaters, Z22.28-1946 (First Edition, Z22.28-1941), 47: 259, Sept. 1946.
- The Waller Flexible Gunnery Trainer, Fred Waller, 47: 73-87, July 1946.
- The Application of Pure Mathematics to the Solution of Geneva Ratios, Ron W. Jones, 47: 55-62, July 1946.
- The Wartime Record and Post-War Future of Projection and Sound Equipment, Allen G. Smith, 46: 178-184, Mar. 1946.

PULL-DOWN MECHANISMS

- Non-Intermittent Motion Picture Projection, W. C. Plank, 54: 745-746, June 1950.
- Television Recording Camera Intermittent, J. M. Wall, 54: 732-734, June 1950.
- 35-Mm Process Projector, Harold Miller and E. C. Manderfeld, 51: 373-384, Oct. 1948.
- Design Progress in an 8-Mm Projector, Thomas J. Morgan, 49: 453-462, Nov. 1947.
- A Survey, 8-Mm Problems, Robert E. Lewis, 49: 439-452, Nov. 1947.
- Design Factors in 35-Mm Intermittent Mechanisms, Arthur Hayek, 49: 405-414, Nov. 1947.
- Nonintermittent Motion Picture Projector with Variable Magnification, F. G. Back, 47: 248-253, Sept. 1946.
- The Application of Pure Mathematics to the Solution of Geneva Ratios, Ron W. Jones, 47: 55-62, July 1946.

Re-recording: see **SOUND RECORDING**

RESEARCH COUNCIL

- Research Council Small Camera Crane, André Crot, 52: 273-279, Mar. 1949.
Motion Picture Research Council, W. F. Kelley, 51: 418-423, Oct. 1948.
Motion Picture Research Council, 50: 90, Jan. 1948.
Motion Picture Research Council, 49: 389, Oct. 1947.

- Catalog of Research Council and SMPE Test Films, 49: 162-170, Aug. 1947.
Preliminary Report of Research Council Photocell Subcommittee, Lloyd T. Goldsmith, Chairman, 48: 145-147, Feb. 1947.
Research Council Basic Sound Committee: Discussion of Magnetic Recording, 48: 50-56, Jan. 1947.

Scoring: see SOUND RECORDING

SCREEN BRIGHTNESS (see also ARCS, and LIGHTING)

- Screen Brightness Committee Report, W. W. Lozier, Chairman, 54: 756-757, June 1950.
Color Measurement of Motion Picture Screen Illumination, R. E. Harrington and F. T. Bowditch, 54: 63-73, Jan. 1950.
Portable Device for Measuring Radiant Energy at the Projector Aperture, A. J. Hatch, Jr., 53: 363-367, Oct. 1949.
Flicker in Motion Pictures: Further Studies, Lorin D. Grignon, 51: 555-573, Dec. 1948; Errata, 52: 539, May 1949.

- Brightness and Illumination Requirements H. L. Logan, 51: 1-12, July 1948.
Dynamic Luminous Color for Film Presentation, R. Gillespie Williams, F.I.E.S. (G. B.), 50: 374-388, Apr. 1948.
Report of the Screen Brightness Committee, 50: 260-273, Mar. 1948.
Review of SMPE Work on Screen Brightness, Boyce Nemec, 50: 254-259, Mar. 1948.
American Standard Screen Brightness for 35-Mm Motion Pictures, Z22.39-1944, 47: 264, Sept. 1946.

SCREENS

- Characteristics of Motion Picture and Television Screens, F. B. Berger, 55: 131-146, Aug. 1950.
Proposed American Standard Sound Transmission of Theater Projection Screens, Z22.82, 55: 120, July 1950.
American Standard Dimensions for Mounting Frames for Theater Projection Screens, Z22.78-1950, 54: 505-506, Apr. 1950.

- American Standard Dimensions for Theater Projection Screens, Z22.29-1948 (Revision of Z22.29-1946), 51: 535-536, Nov. 1948.
American Standard Dimensions for Theater Projection Screens, Z22.29-1946 (First Edition, Z22.29-1941), 47: 260, Sept. 1946.

SENSITOMETRY

- Principles of Color Sensitometry (Report of Color Sensitometry Subcommittee), Herman H. Duerr, Chairman, 54: 653-724, June 1950.
Sensitometric Aspects of Background Process Photography, Herbert Meyer, 54: 275-289, Mar. 1950.
Sensitometric Aspect of Television Monitor-Tube Photography, Fred G. Albin, 51: 595-612, Dec. 1948.
Callier Q of Various Motion Picture Emulsions, J. G. Streiffert, 49: 506-522, Dec. 1947.

- A Photoelectric Method for Determining Color Balance of 16-Mm Kodachrome Duplicating Printers, Paul S. Aex, 49: 425-430, Nov. 1947.
A Processing Control Sensitometer, Gerald A. Johnson, 47: 474-481, Dec. 1946.
Sensitometric Control of the Duping Process, J. P. Weiss, 47: 443-449, Dec. 1946.
Sensitometric Evaluation of Reversible Color Film, Ronald H. Bingham, 46: 368-378, May 1946.

SOCIETY ACTIVITIES

General

- Staff Changes: 55: 654, Dec. 1950; 54: 116, Jan. 1950; 50: 516, May 1948; 49: 93-94, July 1947.
- Representatives to Other Organizations: 54: 522, Apr. 1950; 52: Apr. 1949; 50: 515, May 1948.
- A Restatement of Policy, 54: 233, Feb. 1950
- George Eastman House, 53: 710, Dec. 1949
- European Advisory Committee (Personnel and Purpose of), 53: 525, Oct. 1949
- Reprinting Material from the Journal, 53: 309, Sept. 1949
- Committee Changes, 53: 308, Sept. 1949
- Television in the SMPE (change in the name of the Society), 52: 618, June 1949
- Public Relations, 52: 601, May 1949
- Response to Journal-Contents Questionnaire, 52: 600, May 1949
- Editorial Policy of the Journal, C. R. Keith, 52: 578-579, May 1949
- The Motion Picture Theater, Planning and Upkeep*, with a Foreword by James Frank, SMPE Publication, 52: 457, Apr. 1949
- Ten-Year Index-1936-1945, 50: 521, May 1948
- Know Your SMPE, 49: 480, Nov. 1947
- SMPE Moves, 49: 390, Oct. 1947
- Statement of SMPE on Revised Frequency Allocations, Paul J. Larsen, 48: 183-202, Mar. 1947

Awards and Citations

- Descriptions: 54: 113, Jan. 1950; 52: 474, Apr. 1949; 50: 408, Apr. 1948; 48: 384, Apr. 1947; 46: 333, Apr. 1946.

Fellow Awards

- (1950) 55: 649, Dec. 1950
- | | |
|----------------|------------------|
| Badgley, G. J. | Kolb, F. J., Jr. |
| Beers, G. L. | Livadary, J. P. |
| Bragg, H. E. | Lodge, W. B. |
| Gage, F. W. | Nemec, Boyce |
| Garman, R. L. | Rosher, Charles |
| Jones, Watson | Waddell, J. H. |
- Yorke, Emerson
- (1949) 53: 421, Oct. 1949
- | | |
|-------------------|----------------|
| Aiken, J. E. | Fordyce, C. R. |
| Best, G. M. | Grignon, L. D. |
| Bloomberg, D. J. | Hankins, M. A. |
| Duerr, H. H. | Misener, C. C. |
| DuMont, A. B. | Seeley, E. S. |
| Eich, F. L. | Volkman, J. E. |
| Farnsworth, P. T. | Waller, Fred |
- (1948) 52: 108, Jan. 1949
- | | |
|------------------|-----------------|
| Albin, F. T. | Jones, M. T. |
| Arnold, Paul | Lyman, D. F. |
| Colburn, G. W. | Mertz, Pierre |
| Crane, G. R. | Neu, O. F. |
| Dimmick, G. L. | Scoville, R. R. |
| Edgerton, H. E. | Simmons, N. L. |
| Goldsmith, T. T. | Slyfield, C. O. |
| Harsh, H. C. | White, H. E. |
- (1947) 50: 85-86, Jan. 1948
- | | |
|---------------------|------------------|
| Altman, F. E. | Kingslake, R. |
| Blaney, A. C. | Linderman, R. G. |
| Brenkert, Karl, Sr. | Talbot, R. H. |
| Brigandi, P. E. | Townsley, M. G. |
| Dash, C. C. | Tuttle, Fordyce |
| Hatch, A. J. | Van Niman, R. T. |
- Zavesky, R. J.
- (1946) 47: 521, Dec. 1946
- | | |
|-----------------|-------------------|
| Austrian, R. B. | Moulton, T. T. |
| Bertram, E. A. | Sachtleben, L. T. |
| Boyle, J. W. | Shapiro, Abraham |
- Offenhauser, W. H., Jr.
- ### Honor Roll
- Case, Theodore W., 48: 437, May 1947; 47: 521, Dec. 1946.
- Craft, Edward B., 48: 440, May 1947; 47: 521, Dec. 1946.
- Warner, Samuel L., 48: 443, May 1947; 47: 521, Dec. 1946.
- ### Honorary Members
- Announcements: 55: 660, Dec. 1950; 54: 514, Apr. 1950; 390, Mar. 1950.
- (1950) 55: 650, Dec. 1950
- | | |
|----------------|-----------------|
| Kellogg, E. W. | Zworykin, V. K. |
|----------------|-----------------|

SOCIETY ACTIVITIES, *cont'd*

Journal Award

Regulations and Former Recipients: 54: 641, May 1950; 52: 475, Apr. 1949; 50: 408, Apr. 1948; 48: 384, Apr. 1947; 46: 333, Apr. 1946.

(1950) 55: 650, Dec. 1950

Kolb, F. J., Jr.

Hon. Mention: Robert Herr, C. R. Keith, B. F. Murphey, Vincent Pagliarulo and W. W. Wetzel.

(1949) 53: 419-421, Oct. 1949

Albin, F. G.

Hon. Mention: C. R. Fordyce and J. A. Maurer

(1948) 52: 107-108, Jan. 1949

Chandler, J. S.; Lyman, D. F.; and Martin, L. R.

(1947) 50: 84, Jan. 1948

Rose, Albert

(1946) 47: 520, Dec. 1946

Talbot, Ralph H.

Progress Medal Award

Regulations and Former Recipients: 54: 642, May 1950; 52: 475, 478, Apr. 1949; 50: 409, 414, Apr. 1948; 48: 385, Apr. 1947; 46: 334, Apr. 1946.

Zworykin, V. K., (1950), 55: 651-652, Dec. 1950

Fletcher, Harvey, (1949), 53: 417, Oct. 1949

Mole, Peter, (1948), 52: 104-105, Jan. 1949

Frayne, J. G., (1947), 50: 80-81, Jan. 1948

David Sarnoff Medal

Announcement, 55: 653, Dec. 1950

Board Meetings

55: 647-648, Dec. 1950
216, Aug. 1950

Committees

Listing and Personnel

55: 337-340, Sept. 1950
(Engineering Only)

54: 515-522, Apr. 1950

52: 481-493, Apr. 1947

51: 312-322, Sept. 1948

50: 505-514, May 1948

49: 289-295, Sept. 1947

Scrolls of Achievement

47: 521-524, Dec. 1946

Western Electric Company, Inc.

Westinghouse Electric and Manufacturing Company

Metro-Goldwyn-Mayer Studios

RCA Victor Division, Radio Corporation of America

Twentieth Century-Fox Film Corporation

Lee de Forest

Bell Telephone Laboratories, Inc.

General Electric Company

47: 124-131, Aug. 1946

Presentation of Scroll to Thomas Armat

by Donald E. Hyndman, President

Presentation of Scroll to Warner Brothers

by Donald E. Hyndman, President

Special Awards

Plaque Presented to Donald E. Hyndman, 52: 597-599, May 1949

Citation on the Work of Ralph H. Talbot, 48: 65-66, Jan. 1947

Citation on the Work of Charles J. Kunz, Herbert E. Goldberg and Charles E. Ives, by Glenn E. Matthews, 46: 1-3, Jan. 1946

Samuel L. Warner Memorial Award

Regulations and Former Recipients: 54: 643, May 1950; 52: 477, Apr. 1949; 50: 410, Apr. 1948; 47: 525, Dec. 1946 (Announcement).

Fordyce, Charles R., (1950), 55: 650-651, Dec. 1950

Evans, R. M., (1949), 53: 418-419, Oct. 1949

Levinson, Nathan, (1948), 52: 105-106, Jan. 1949

Maurer, John A., (1947), 50: 82-83, Jan. 1948

54: 644-645, May 1950
234, Feb. 1950

48: 365-371, Apr. 1947

46: 315-321, Apr. 1946

Reports

Laboratory Practice Committee Report, John G. Stott, Chairman, 55: 213-215, Aug. 1950

Color Committee Report, H. H. Duerr, Chairman, 55: 113-116, July 1950

SOCIETY ACTIVITIES, *cont'd*

- Principles of Color Sensitometry, Report of the Color Sensitometry Subcommittee, Herman H. Duerr, Chairman, 54: 653-724, June 1950
- Screen Brightness Committee Report, W. W. Lozier, Chairman, 54: 756-757, June 1950
- 16-Mm and 8-Mm Motion Picture Committee Report, H. J. Hood, Chairman, 54: 754-755, June 1950
- Progress Committee Report, C. W. Handley, Chairman, 54: 525-544, May 1950
- Characteristics of Color Film Sound Tracks, Color Committee Report, L. T. Goldsmith, Chairman, 54: 377-378, Mar. 1950
- Report of SMPE Standards Committee, F. E. Carlson, Chairman, 54: 102-105, Jan. 1950
- Report of High-Speed Photography Committee, J. H. Waddell, Chairman, 53: 602-603, Nov. 1949
- Report of Lens-Calibration Subcommittee, Rudolf Kingslake, Chairman, 53: 368-378, Oct. 1949
- Statement on Theater Television, Theater Television Committee, D. E. Hyndman, Chairman, 53: 354-362, Oct. 1949
- Progress Report—Theater Television, Barton Kreuzer, 53: 128-136, Aug. 1949
- Report of SMPE Progress Committee, C. R. Sawyer, Chairman, 52: 580-596, May 1949
- Films in Television, Television Committee, D. R. White, Chairman, 52: 363-383, Apr. 1949
- Theater Television, Theater Television Committee, D. E. Hyndman, Chairman, 52: 243-272, Mar. 1949
- Report of the Studio Lighting Committee, M. A. Hankins, Chairman, 51: 656-666, Dec. 1948
- Report of Studio Lighting Committee (1947), C. W. Handley, Chairman, 51: 431-436, Oct. 1948
- Report of SMPE Standards Committee, F. T. Bowditch, Chairman, 51: 230-241, Sept. 1948
- Report of SMPE Progress Committee, C. R. Sawyer, Chairman, 50: 523-542, June 1948
- Report of ASA Committee on Standards for Motion Pictures, Z22, 50: 274-278, Mar. 1948
- Report of Screen-Brightness Committee, E. R. Geib, Chairman, 50: 260-273, Mar. 1948
- Review of SMPE Work on Screen Brightness, Boyce Nemece, 50: 254-259, Mar. 1948
- Report of Studio Lighting Committee, C. W. Handley, Chairman, 49: 279-288, Sept. 1947
- Proposed Standard for 35-Mm Flutter Test Films—Report of the SMPE Committee on Sound, 49: 160-161, Aug. 1947
- Proposed Standard Specifications for Flutter or Wow as Related to Sound Records—Report of the SMPE Committee on Sound, 49: 147-159, Aug. 1947
- Report of the SMPE Committee on Progress, W. V. Wolfe, Chairman, 48: 304-316, Apr. 1947
- Report of the Committee on Theater Engineering, Construction, and Operation, Henry Anderson, Chairman, 48: 173-175, Feb. 1947
- Report of the Committee on Standards, F. T. Bowditch, Chairman, 48: 170-173, Feb. 1947
- Specifications on Motion Picture Film for Permanent Records, John G. Bradley, Chairman, Committee on Preservation of Film, 48: 167-170, Feb. 1947
- Report of Sectional Committee on Motion Pictures, Z22, 48: 163-166, Feb. 1947
- The ASA Sectional Committee on Motion Pictures, Z22, C. R. Keith, Chairman, 48: 67-69, Jan. 1947
- Report of the Committee on Television Projection Practice, P. J. Larsen, Chairman, 47: 118-119, July 1946
- Report of the Committee on Studio Lighting, C. W. Handley, Chairman, 47: 113-118, July 1946
- Report of the Committee on Standards, F. T. Bowditch, Chairman, 47: 110-113, July 1946
- Report of the Committee on 16-Mm and 8-Mm Motion Pictures, D. F. Lyman, Chairman, 47: 107-110, July 1946

SOCIETY ACTIVITIES, *cont'd*

Report of the Committee on Motion Picture Instruction, John G. Frayne, Chairman, 47: 95-106, July 1946

Report of the Subcommittee on 16-Mm Film Splices, William H. Offenhauser, Jr., 47: 1-11, July 1946

Constitution and Bylaws

54: 627-634, May 1950
367-374, Mar. 1950 (Proposed By-law Amendment)
53: 304-307, Sept. 1949 (Proposed New)
52: 463-473, Apr. 1949
50: 397-407, Apr. 1948

48: 372-383, Apr. 1947
47: 527, Dec. 1946 (Amendment to By-laws)
268-269, Sept. 1946 (Amendment to Bylaws)
46: 322-333, Apr. 1946

Conventions

68th, Lake Placid, N.Y.

President's Convention Address, E. I. Sponable, 55: 559-561, Dec. 1950
Papers Presented, 55: 658-660, Dec. 1950
Convention Speech, Terry Ramsaye, 55: 652-653, Dec. 1950
Announcements: 55: 647, Dec. 1950; 327, Sept. 1950; 216, Aug. 1950; 121, July 1950

64th, Washington, D.C.

Announcements: 52: 103-108, Jan. 1949; 51: 323-326, Sept. 1948; 212-213, Aug. 1948; 104, July 1948.

63rd, Santa Monica, Calif.

Papers Presented, 50: 416-420, Apr. 1948
Announcements: 50: 291-296, Mar. 1948; 177, Feb. 1948.

67th, Chicago, Ill.

Papers Presented, 54: 768-770, June 1950
Papers Committee, 54: 760, June 1950
Announcements: 54: 645-646, May 1950; 379-380, Mar. 1950; 235-236, Feb. 1950; 116, Jan. 1950.

62nd, New York, N.Y.

Papers Presented, 50: 90, Jan. 1948
Announcements: 50: 78-79, Jan. 1948; 49: 181-184, Aug. 1947.

66th, Hollywood, Calif.

Papers Presented, 52: 700, June 1949
Announcements: 53: 301-303, Sept. 1949; 207-209, Aug. 1949; 100-101, July 1949.

61st, Chicago, Ill.

Announcements: 48: 176-180, Feb. 1947; 85-89, Jan. 1947.

65th, New York, N.Y.

Announcements: 52: 597, May 1949; 349-352, Mar. 1949; 232-233, Feb. 1949.

60th, Hollywood, Calif.

Announcements: 47: 265-268, Sept. 1946; 184-188, Aug. 1947; 88-92, July 1946.

59th, New York, N.Y.

Announcements: 46: 528-533, June 1946; 239-242, Mar. 1946; 160-163, Feb. 1946.

Engineering Activities (News and Brief Reports)

55: 654-656, Dec. 1950
547, Nov. 1950
443, Oct. 1950
327, Sept. 1950
217, Aug. 1950
123, July 1950

54: 758-759, June 1950
509-510, Apr. 1950
384-385, Mar. 1950
237-239, Feb. 1950
111, Jan. 1950
52: 628, June 1949 (Theater Television)

Financial Reports

54: 638-639, May 1950 (For 1949)
52: 479, Apr. 1949 (For 1948)
50: 413, Apr. 1948 (For 1947)

48: 388-389, Apr. 1947 (For 1946)
46: 336, Apr. 1946 (For 1945)

SOCIETY ACTIVITIES, *cont'd*

Letters to the Editor

Norwood, Don	55: 447, Oct. 1950	Spray, J. H.	765-766, June 1950
Dunn, J. F.	446, Oct. 1950	Baker, J. L.	650, May 1950
Lindgren, E.	218, Aug. 1950	Mahan, A. I.	387, Mar. 1950
Spray, J. H.	125, July 1950	Seary, E. G.	53: 425, Oct. 1949
Cummings, J. W.	54: 766, June 1950		

Membership and Subscriptions

Committee Reports

54: 640, May 1950 (For 1949)
52: 480, Apr. 1949 (For 1948)
50: 412, Apr. 1948 (For 1947)
92, Jan. 1948
48: 387, Apr. 1947 (For 1946)
46: 310-311, Apr. 1946 (For 1945)

Membership Directory

54: 2-70, Part II, May 1950
48: 594-600, June 1947 (Supplementary)

Nominations

54: 113, Jan. 1950
52: 356, Mar. 1949
238, Feb. 1949
50: 297, Mar. 1948

Officers and Governors of the Society

54: 635-637, May 1950
109, Jan. 1950
52: 458-461, Apr. 1949
50: 393-396, Apr. 1948

Membership Certificates

53: 307, Sept. 1949

Subscription Rates

52: 352, Mar. 1949
47: 528, Dec. 1946 (Increase)
442, Nov. 1946 (Increase)

Membership Dues

47: 528, Dec. 1946 (Increase)
441-442, Nov. 1946

Officers' Reports

A Progress Report of Engineering Committee Work, F. T. Bowditch, Engineering Vice-President, 55: 547-548, Nov. 1950	Report of the President, L. L. Ryder, 50: 1-3, Jan. 1948
Report of the President, E. I. Sponable, 54: 3-7, Jan. 1950	Report of the President, L. L. Ryder, 49: 1, July 1947
Your Society—Report of the Executive Secretary, Boyce Nemeck, 52: 453-457, Apr. 1949	Report of the General Secretary, C. R. Keith, 48: 203-210, Mar. 1947
Report of the President, L. L. Ryder, 52: 3-4, Jan. 1949	Achievements of the SMPE for 1946, Donald E. Hyndman, President, 48: 63-64, Jan. 1947
Report of the President, L. L. Ryder, 51: 221-222, Sept. 1948	The Past and Future Activities of the Society of Motion Picture Engineers, Donald E. Hyndman, President, and John A. Maurer, Engineering Vice-President, 47: 212-224, Sept. 1946

Section Activities

Officers and Managers

54: 637, May 1950	87, Jan. 1948
52: 462, Apr. 1949	50: 618, June 1948
51: 554, Nov. 1948	396, Apr. 1948
447, Oct. 1948	296, Mar. 1948
220, Aug. 1948	48: 361-364, Apr. 1947
	47: 527, Dec. 1946

SOCIETY ACTIVITIES, *cont'd*

Atlantic Coast

- 54: 761, June 1950
387, Mar. 1950
240, Feb. 1950
115, Jan. 1950
53: 707, Dec. 1949
310, Sept. 1949
52: 495, Apr. 1949
51: 549, Nov. 1948
50: 298, Mar. 1948
179-180, 182, Feb. 1948
48: 391, Apr. 1947
271, Mar. 1947
180, Feb. 1947
47: 525, Dec. 1946
441, Nov. 1946
46: 428-429, May 1946
337, Apr. 1946
164, Feb. 1946
85, Jan. 1946

Central

- 55: 220, Aug. 1950
54: 387, Mar. 1950
240, Feb. 1950
115-116, Jan. 1950
53: 707, Dec. 1949
310-312, Sept. 1949
211, Aug. 1949
52: 699, June 1949
601, May 1949
495-496, Apr. 1949
354, Mar. 1949
110, Jan. 1949
51: 549, Nov. 1948
327-329, Sept. 1948

- 216, Aug. 1948
50: 617, June 1948
517-518, May 1948
298, Mar. 1948
180, Feb. 1948
91-92, Jan. 1948
48: 482, May 1947
392, Apr. 1947
271-272, Mar. 1947
180, Feb. 1947
83, Jan. 1947
47: 525-526, Dec. 1946
441, Nov. 1946
92, July 1946
46: 527, June 1946

Pacific Coast

- 54: 761, June 1950
387, Mar. 1950
240, Feb. 1950
52: 110, Jan. 1949
50: 517-518, May 1948
180, Feb. 1948
49: 558, Dec. 1947
48: 272, Mar. 1947
181, Feb. 1947
47: 526, Dec. 1946
92-93, July 1946
46: 429, May 1946
337, Apr. 1946
164, Feb. 1946

Student Chapters

- 54: 637, May 1950 (Officers and Managers)
380, Mar. 1950 (N.Y.U.)
50: 180, Feb. 1948 (U.S.C.)

SOUND RECORDING

General

- Electrical Printing, J. G. Frayne, 55: 590-604, Dec. 1950.
Flutter Measuring Set, F. P. Herrmfeld, 55: 167-172, Aug. 1950.
Miniature Condenser Microphone, J. K. Hilliard, 54: 303-314, Mar. 1950.
Noise Considerations in Sound-Recording Transmission Systems, F. L. Hopper, 54: 129-139, Feb. 1950.
Recording Equipment Throughout the World, R. E. Wam, 53: 236-241, Sept. 1949.
Preselection of Variable-Gain Tubes for

- Compressors, Kurt Singer, 52: 684-689, June 1949.
High-Quality Recording Electronic Mixer, Kurt Singer, 52: 676-683, June 1949.
Automatic Tempo Indicator, B. H. Denny and George Tallian, 52: 571-577, May 1949.
Precision Speed Control, A. L. Holcomb, 52: 561-570, May 1949.
Synchronous Disk Recorder Drive, C. C. Davis, 52: 427-433, Apr. 1949.
Disk Recorder for Motion Picture Production, J. L. Pettus, 52: 417-426, Apr. 1949.

SOUND RECORDING, *cont'd*

- Possibilities of a Visible Music, R. K. Potter, 52: 384-394, Apr. 1949.
- Frequency-Modulated Audio-Frequency Oscillator for Calibrating Flutter-Measuring Equipment, P. V. Smith and E. Stanko, 52: 309-312, Mar. 1949.
- Single-Element Unidirectional Microphone, H. F. Olsen and John Preston, 52: 293-302, Mar. 1949.
- Experiment in Stereophonic Sound, L. D. Grignon, 52: 280-292, Mar. 1949.
- Volume Compressors for Sound Recording, W. K. Grimwood, 52: 49-76, Jan. 1949.
- Comparison of Lead-Sulfide Photoconductive Cells with Photoemissive Tubes, Norman Anderson and Serge Paksver, 52: 41-48, Jan. 1949.
- American Standard Sound Records and Scanning Area of Double Width Push-Pull Sound Prints (Offset Centerline Type), Z22.70-1948, 51: 548, Nov. 1948.
- American Standard Sound Records and Scanning Area of Double Width Push-Pull Sound Prints (Normal Centerline Type), Z22.69-1948, 51: 547, Nov. 1948.
- Proposed Standards for the Measurement of Distortion in Sound Recording, Edward W. Kellogg, Chairman, 51: 449-467, Nov. 1948.
- Parabolic Sound Concentrators, R. C. Coile, 51: 298-311, Sept. 1948.
- Continuously Variable Band-Elimination Filter, Kurt Singer, 51: 203-210, Aug. 1948.
- Optical Sound-Track Printing, John A. Maurer, 50: 458-473, May 1948.
- An Improved Intermodulation Measuring System, G. W. Read and R. R. Scoville, 50: 162-173, Feb. 1948.
- Cathode-Ray-Oscillograph Images of Noise-Reduction Envelopes, B. H. Denney, 50: 37-49, Jan. 1948.
- A Microphone Tilting Device, B. H. Denney and R. J. Carr, 49: 530-536, Dec. 1947.
- Method and Equipment for Checking Motion Picture Apparatus Speeds C. T. Owlett, 49: 471-478, Nov. 1947.
- Sound Absorption and Impedance of Acoustical Materials, Hale J. Sabine, 49: 262-278, Sept. 1947.
- Proposed Standard for 35-Mm Flutter Test Films—Report of the SMPE Committee on Sound, 49: 160-161, Aug. 1947.
- Proposed Standard Specifications for Flutter or Wow as Related to Sound Records—Report of the SMPE Committee on Sound, 49: 147-159, Aug. 1947.
- A Combination Scoring, Re-recording, and Preview Studio, Daniel J. Bloomberg, W. O. Watson and Michael Rettinger, 49: 3-26, July 1947.
- A High-Quality Recording Power Amplifier, Kurt Singer, 48: 560-568, June 1947.
- A New Blooming Device, George Lewin, 48: 343-347, Apr. 1947.
- The Concentrated-Arc Lamp as a Source of Modulated Radiation, W. D. Buckingham and C. R. Deibert, 48: 324-342, Apr. 1947.
- Report of the SMPE Committee on Progress, W. V. Wolfe, Chairman, 48: 304-316, Apr. 1947.
- Acoustics for Recorded and Reproduced Sound (Atlantic Coast Section Meeting), 48: 271, Mar. 1947.
- Corrective Networks, F. L. Hopper, 48: 253-260, Mar. 1947.
- The Soundman, George R. Groves, 48: 220-230, Mar. 1947.
- Preliminary Report of Research Council Photocell Subcommittee, Lloyd T. Goldsmith, Chairman, 48: 145-147, Feb. 1947.
- The Practical Problems of 16-Mm Sound, Allen Jacobs, 48: 116-125, Feb. 1947.
- A New Selsyn Interlock Selection System, Daniel J. Bloomberg and W. O. Watson, 47: 469-473, Dec. 1946.
- The Newsreel—Its Production and Significance: Newsreel Sound, Warren M. McGrath, 47: 371-375, Nov. 1946.
- Modernization Desires of a Major Studio, Loren L. Ryder, 47: 225-229, Sept. 1946.
- A Simplified Recording Transmission System, F. L. Hopper and R. C. Moody, 47: 132-141, Aug. 1946.
- An Improved Film-Drive Filter Mechanism, C. C. Davis, 46: 454-464, June 1946.
- American Standard Method of Making Cross-Modulation Tests on Variable-

SOUND RECORDING, *cont'd*

- Area 16-Mm Sound Motion Picture Prints, Z22.52-1946, 46: 305-306, Apr. 1946.
- American Standard Method of Making Intermodulation Tests on Variable-Density 16-Mm Sound Motion Picture Prints, Z22.51-1946, 46: 303-304, Apr. 1946.
- American Standard Sound Records and Scanning Area of 16-Mm Sound Motion Picture Prints, Z22.41-1946, 46: 293, Apr. 1946.
- American Standard Sound Records and Scanning Area of 35-Mm Sound Motion Picture Prints, Z22.40-1946, 46: 292, Apr. 1946.
- American Standard Emulsion and Sound Record Positions in Camera for 16-Mm Sound Motion Picture Film, Z22.15-1946 (First Edition: Z22.15-1941), 46: 290, Apr. 1946.
- American Standard Emulsion and Sound Record Positions in Projector for 35-Mm Sound Motion Picture Film, Z22.3-1946 (First Edition: Z22.3-1941), 46: 288, Apr. 1946.
- American Standard Emulsion and Sound Record Positions in Camera for 35-Mm Sound Motion Picture Film, Z22.2-1946 (First Edition: Z22.2-1941), 46: 287, Apr. 1946.
- A New Recorder for 16-Mm Buzz Track, M. G. Townsley, 46: 206-211, Mar. 1946.
- An Integrating Meter for Measurement of Fluctuating Voltages, Harold E. Haynes, 46: 128-133, Feb. 1946.
- A Film Noise Spotter, J. P. Corcoran, 46: 124-127, Feb. 1946.
- A Three-Band Variable Equalizer, L. D. Grignon, 46: 64-74, Jan. 1946.
- Push-Pull Frequency Modulated Circuit and Its Application to Vibratory Systems, Alexis Badmaieff, 46: 37-51, Jan. 1946.
- Magnetic**
- Motion Picture Studio Use of Magnetic Recording, L. L. Ryder, 55: 605-612, Dec. 1950.
- Magnetic Sound Film Developments in Great Britain, O. K. Kolb, 55: 496-508, Nov. 1950.
- A Magnetic Record-Reproduce Head, M. Rettinger, 55: 377-390, Oct. 1950; Errata, 55: 646, Dec. 1950.
- Synchronous Recording on 1/4-In. Magnetic Tape, W. T. Selsted, 55: 279-284, Sept. 1950.
- Picture-Synchronous Magnetic Tape Recording, D. G. C. Hare and W. D. Fling, 54: 554-566, May 1950.
- Sprocketless Synchronous Magnetic Tape, R. H. Ranger, 54: 328-336, Mar. 1950.
- Supplementary Magnetic Facilities for Photographic Sound Systems, G. R. Crane, J. G. Frayne and E. W. Templin, 54: 315-327, Mar. 1950.
- Magnetic Recording in Motion Picture Techniques, J. G. Frayne and Halley Wolfe, 53: 217-235, Sept. 1949.
- Factors Affecting Spurious Printing in Magnetic Tapes, S. W. Johnson, 52: 619-628, June 1949.
- Portable Magnetic-Recording System, O. B. Gunby, 52: 613-618, June 1949.
- Magnetic Recording in the Motion Picture Studio, W. A. Mueller and G. R. Groves, 52: 605-612, June 1949.
- Some Distinctive Properties of Magnetic-Recording Media, R. Herr, B. F. Murphey, and W. W. Wetzel, 52: 77-88, Jan. 1949.
- Optimum High-Frequency Bias in Magnetic Recording, G. L. Dimmick and S. W. Johnson, 51: 489-500, Nov. 1948.
- 35-Mm Magnetic-Recording System, Earl Masterson, 51: 481-488, Nov. 1948.
- Magnetic Recording for the Technician, Dorothy O'Dea, 51: 468-480, Nov. 1948.
- Magnetic Sound for 8-Mm Projection, Marvin Camras, 49: 348-356, Oct. 1947.
- Magnetic Recording and Photoemissive Tubes Described (Midwest Section Meeting), 48: 392, Apr. 1947.
- Magnetic Recording (Atlantic Coast Section Meeting), 48: 180, Feb. 1947.
- Magnetic Recording for Motion Picture Studios, Wesley C. Miller, 48: 57-62, Jan. 1947.
- Research Council Basic Sound Committee: Discussion of Magnetic Recording, 48: 50-56, Jan. 1947.
- Magnetic Sound Recording on Coated Paper Tape, H. A. Howell, 48: 36-49, Jan. 1947.

SOUND RECORDING, *cont'd*

A Magnetic Sound Recorder of Advanced Design, R. J. Tinkham and J. S. Boyers, 48: 29-35, Jan. 1947.

Magnetic Sound for Motion Pictures, Marvin Camras, 48: 14-28, Jan. 1947.

Recent Developments in the Field of Magnetic Recording, S. J. Begun, 48: 1-13, Jan. 1947.

Photographic

Variable-Area Sound Track Requirements for Reduction Printing Onto Kodachrome, R. V. McKie, 55: 45-52, July 1950.

Increased Noise Reduction by Delay Networks, J. R. Whitney and J. W. Thatcher, 54: 295-302, Mar. 1950.

35-Mm and 16-Mm Portable Sound-Recording System, E. W. Templin, 53: 159-182, Aug. 1949.

Direct-Positive Variable-Area Recording with the Light Valve, L. B. Browder, 53: 149-158, Aug. 1949.

Sound-on-Film Recording for Television Broadcasting, C. R. Keith, 53: 114-116, Aug. 1949.

Metallic-Salt Track on Ansco 16-Mm Color Film, J. L. Forrest, 53: 40-49, July 1949.

Direct-Positive Variable-Density Recording with the Light Valve, C. R. Keith and V. Pagliarulo, 52: 690-698, June 1949.

Zero-Shift Test for Determining Optimum Density in Variable-Width Sound Recording, C. H. Evans and R. C. Lovick, 52: 522-533, May 1949.

Trend Control in Variable-Area Processing, F. P. Herrmfeld, 52: 97-102, Jan. 1949.

Wide-Track Optics for Variable-Area Recorders, L. T. Sachtleben, 52: 89-96, Jan. 1949.

Variable-Area Light-Valve Modulator, Lewis B. Browder, 51: 521-533, Nov. 1948.

Variable-Area Recording with the Light Valve, John G. Frayne, 51: 501-520, Nov. 1948.

Light Modulation by P-Type Crystals, George D. Gotschall, 51: 13-20, July 1948.

Versatile Noise-Reduction Amplifier, Kurt Singer, 50: 562-570, June 1948.

Synthetic Sound on Film, Robert E. Lewis, 50: 233-247, Mar. 1948.

A New Variable-Area Recorder Optical System, J. L. Pettus and L. T. Sachtleben, 50: 14-36, Jan. 1948.

Lightweight Recorders for 35- and 16-Mm Film, M. E. Collins, 49: 415-424, Nov. 1947.

Synchronized 16-Mm Sound and Picture for Projection at 16 Frames per Second, George E. H. Hanson, 49: 357-361, Oct. 1947.

A Newly Developed Light Modulator for Sound Recording, G. L. Dimmick, 49: 48-57, July 1947.

Historical Development of Sound Films, E. I. Sponable, 48: 407-422, May 1947.

Historical Development of Sound Films, E. I. Sponable, 48: 275-303, Apr. 1947.

A De Luxe Film Recording Machine, M. E. Collins, 48: 148-156, Feb. 1947.

An Improved 200-Mil Push-Pull Density Modulator, J. G. Frayne, T. B. Cunningham and V. Pagliarulo, 47: 494-518, Dec. 1946.

A New Method of Counteracting Noise in Sound Film Reproduction, W. K. Westmijze, 47: 426-440, Nov. 1946.

Factors Governing the Frequency Response of a Variable-Area Film Recording Channel, M. Rettinger and K. Singer, 47: 299-326, Oct. 1946.

A Simplified All-Purpose Film Recording Machine, G. R. Crane and H. A. Manley, 46: 465-474, June 1946.

Preliminary Sound Recording Tests with Variable-Area Dye Tracks, R. O. Drew and S. W. Johnson, 46: 387-404, May 1946.

A Phototube for Dye Image Sound Track, Alan M. Glover and Arnold R. Moore, 46: 379-386, May 1946.

An Application of Direct-Positive Sound Track in 16-Mm Release Processing by Duplication Method, G. C. Misener and G. Lewin, 46: 167-177, Mar. 1946.

A Note on Chemical Drag Observed with Variable-Density Sound Tracks, E. Meschter, 46: 111-114, Feb. 1946.

Intermodulation Distortion of Low Fre-

SOUND RECORDING, *cont'd*

Re-recording

- Studio 16-Mm Re-Recording Machine, G. R. Crane, 52: 662-668, June 1949.
- Modern Film Re-Recording Equipment, Wesley C. Miller and G. R. Crane, 51: 399-417, Oct. 1948.
- Four-Channel Re-Recording System, Howard Randall and F. C. Speilberger, 50: 502-504, May 1948.
- Some Special Problems of Post-Synchronization Mixing, Theodore Lawrence,

- 48: 317-323, Apr. 1947.
- Corrective Networks, F. L. Hopper, 48: 253-260, Mar. 1947.
- Tone Control for Recording, C. O. Slyfield, 47: 453-456, Dec. 1946.
- Dubbing and Post-Synchronization Studios, William A. Mueller, 47: 230-237, Sept. 1946.
- Synchronization Technique, W. A. Pozner, 47: 191-211, Sept. 1946.
- A Three-Band Variable Equalizer, L. D. Grignon, 46: 64-74, Jan. 1946.

SOUND REPRODUCTION

General

- Magnetic Sound Film Developments in Great Britain, O. K. Kolb, 55: 496-508, Nov. 1950.
- Flutter Measuring Set, F. P. Herrfeld, 55: 167-172, Aug. 1950.
- Characteristics of Color Film Sound Tracks, L. T. Goldsmith, Chairman, Color Committee Report, 54: 377-378, Mar. 1950.
- American Standard Sound Focusing Test Film for 35-Mm Motion Picture Sound Reproducers (Service Type), Z22.61-1949, 54: 107, Jan. 1950.
- American Standard Buzz-Track Test Film for 35-Mm Sound Reproducers, Z22.68-1949, 54: 108, Jan. 1950.
- Lead-Sulfide Photoconductive Cells in Sound Reproducers, R. W. Lee, 53: 691-706, Dec. 1949.
- 35-Mm and 16-Mm Sound-on-Film Reproducing Characteristic, J. K. Hilliard, 53: 389-395, Oct. 1949.
- 16-Mm Film Phonograph for Professional Use, C. E. Hittle, 52: 303-308, Mar. 1949.
- Experiment in Stereophonic Sound, L. D. Grignon, 52: 280-292, Mar. 1949.
- Comparison of Lead-Sulfide Photoconductive Cells with Photoemissive Tubes, Norman Anderson and Serge Paksver, 52: 41-43, Jan. 1949.
- An Improved Intermodulation Measuring System, G. W. Read and R. R. Scoville, 50: 162-173, Feb. 1948.
- The Sensitivity of Various Phototubes as a Function of the Color Temperature of the Light Source, A. Cramwinckel, 49: 523-529, Dec. 1947.

- Method and Equipment for Checking Motion Picture Apparatus Speeds, C. T. Owlett, 49: 471-478, Nov. 1947.
- The Movie-Sound-8 Projector, Lloyd Thompson, 49: 463-467, Nov. 1947.
- A Survey, 8-Mm Problems, Robert E. Lewis, 49: 439-452, Nov. 1947.
- The Optimum Width of Illumination of the Sound Track in Sound-Reproducing Optics, Joseph C. Frommer, 49: 361-363, Oct. 1947.
- Synchronized 16-Mm Sound and Picture for Projection at 16 Frames per Second, George E. H. Hanson, 49: 357-361, Oct. 1947.
- Magnetic Sound for 8-Mm Projection, Marvin Camras, 49: 348-356, Oct. 1947.
- Lead-Sulfide Photoconductive Cells for Sound Reproduction, R. J. Cashman, 49: 342-348, Oct. 1947.
- Proposed Standard Specifications for Flutter or Wow as Related to Sound Records—Report of the SMPE Committee on Sound, 49: 147-159, Aug. 1947.
- Historical Development of Sound Films, E. I. Sponable, 48: 407-422, May 1947.
- Magnetic Recording and Photoemissive Tubes Described (Midwest Section Meeting), 48: 392, Apr. 1947.
- Fader Setting Standard Withdrawn, 48: 390-391, Apr. 1947.
- Historical Development of Sound Films, E. I. Sponable, 48: 275-303, Apr. 1947.
- Acoustics for Recorded and Reproduced Sound (Atlantic Coast Section Meeting), 48: 271, Mar. 1947.

SOUND REPRODUCTION, *cont'd*

- A New Method of Counteracting Noise in Sound Film Reproduction, W. K. Westmijze, **47**: 426-440, Nov. 1946.
- Psychological and Technical Considerations Employed in the Bucky Sound Reproduction and Public Address Systems, Peter A. Bucky, **46**: 75-79, Jan. 1946.
- An Analysis of the Comparison of Beam Power and Triode Tubes Used in Power Amplifiers for Driving Loudspeakers, John K. Hilliard, **46**: 30-36, Jan. 1946.
- Loudspeakers**
- Physical Measurements of Loudspeaker Performance, P. S. Veneklasen, **52**: 641-656, June 1949.
- Theater Loudspeaker Design, Performance, and Measurement, J. K. Hilliard, **52**: 629-640, June 1949.
- Silent Playback and Public-Address System, B. H. Denney and R. J. Carr, **52**: 313-319, Mar. 1949.
- New Theater Loudspeaker System, H. F. Hopkins and C. R. Keith, **51**: 385-398, Oct. 1948.
- A Proposed Loudness Efficiency Rating for Loudspeakers and the Determination of System Power Requirements for Enclosures, H. F. Hopkins and N. R. Stryker (Summary from *Proc. I.R.E.*, p. 314, Mar. 1948), **50**: 615-616, June 1948.
- Portable and Semiportable Loudspeaker Systems for Reproducing 16-Mm Sound on Film, John K. Hilliard, **49**: 431-438, Nov. 1947.
- Wide-Range Loudspeaker Developments, H. F. Olson and J. Preston, **47**: 327-352, Oct. 1946.
- New Permanent Magnet Public Address Loudspeaker, James B. Lansing, **46**: 212-219, Mar. 1946.
- Wave Propagation and Outdoor Field Tests of a Loudspeaker System, F. L. Hopper and R. C. Moody, **46**: 115-123, Feb. 1946.
- Theater**
- Proposed American Standard Sound Transmission of Theater Projection Screens, **Z22.82**, **55**: 120, July 1950.
- Theater Reproducer for Double-Width Push-Pull Operation, G. R. Crane, **52**: 657-661, June 1949.
- Versatile Measuring Instrument for Theater Sound Service, C. S. Perkins and E. S. Seeley, **50**: 554-562, June 1948.
- A Modern Sound-Reinforcement System for Theaters, C. E. Talley and R. W. Kautzky, **50**: 149-161, Feb. 1948.
- The Contribution of Theater Service to Twenty Years of Motion Picture Sound Progress, E. S. Seeley, **48**: 423-436, May 1947.
- Postwar Test Equipment for Theater Servicing, Edward Stanko and Paul V. Smith, **47**: 457-463, Dec. 1946.
- Behavior of a New Blue-Sensitive Phototube in Theater Sound Equipment, J. D. Phye, **46**: 405-408, May 1946.
- Westrex Master Sound Film Reproducer, G. S. Appelgate and J. C. Davidson, **46**: 278-283, Apr. 1946.
- Westrex Standard Sound Film Reproducer, G. S. Appelgate and J. C. Davidson, **46**: 272-277, Apr. 1946.

SPECIAL EFFECTS (see also PROJECTION—*Background*)

- A Motion Repeating System for Special Effect Photography, O. L. Dupy, **54**: 290-294, Mar. 1950.
- Sensitometric Aspects of Background Process Photography, Herbert Meyer, **54**: 275-289, Mar. 1950.
- The Multi-Efex Titler Device, James T. Strohm, **49**: 544-546, Dec. 1947.
- The Simulation of Radar Presentations for Briefing Purposes, Joseph Westheimer, **48**: 586-590, June 1947.
- Electronic Fire and Gas Light Effect, Harold Nye, **48**: 353-360, Apr. 1947.
- Zoom Lens for Motion Picture Cameras with Single-Barrel Linear Movement, Frank G. Back, **47**: 464-468, Dec. 1946.
- Naval Training-Type Epidiascope for Universal Projection of Solid Objects, Jacques Bolsey, **47**: 418-425, Nov. 1946.

Splicing: see LABORATORY PRACTICE

SPROCKETS (see also **FILM—General**)

Recommendations for 16-Mm and 8-Mm Sprocket Design, 54: 219-228, Feb. 1950.

Standards Recommendation for 35-Mm Sprocket Holes, 53: 211, Aug. 1949.

Proposed 16-Mm and 8-Mm Sprocket Standards (Discussion), 51: 437-440, Oct. 1948.

American Standard Dimensions for 16-Tooth 35-Mm Motion Picture Projector Sprockets, Z22.35-1947 (Revision of Z22.35-1930), 49: 178, Aug. 1947.

Proposals for 16-Mm and 8-Mm Sprocket Standards, J. S. Chandler, D. F. Lyman and L. R. Martin, 48: 483-520, June 1947.

Standards: see the two indexes on pp. 71 and 73 or the specific subject heading

STEREOSCOPY

Light Control by Polarization and the Application of Polarizers to the Stereoscopic Process, J. A. Norling, 48: 129-144, Feb. 1947.

The Waller Flexible Gunnery Trainer, Fred Waller, 47: 73-87, July 1946.

STUDIOS (see also **PRODUCTION**)

Space Acoustics, James Y. Dunbar, 49: 372-388, Oct. 1947.

A Combination Scoring, Re-recording, and Preview Studio, Daniel J. Bloomberg, W. O. Watson and Michael Rettinger, 49: 3-26, July 1947.

Modernization Desires of a Major Studio,

L. L. Ryder, 47: 225-229, Sept. 1946.

A Complete Motion Picture Production Plant for Metropolitan New York, R. B. Austrian, 47: 12-21, July 1946.

Dubbing and Post-Synchronization Studios, William A. Mueller, 47: 230-237, Sept. 1946.

TELEVISION (see also **LIGHTING—Studio**, and **THEATER TELEVISION**)

General

Motion Pictures and Television, V. K. Zworykin, 55: 562-566, Dec. 1950.

New Television Camera Tubes and Some Applications Outside the Broadcasting Field, V. K. Zworykin, 55, 227-242, Sept. 1950.

Component Arrangement for a Versatile Television Receiver, F. N. Gillette and J. S. Ewing, 55: 189-196, Aug. 1950.

Discussion—Television Forum (D. E. Hyndman, Moderator), 53: 124-127, Aug. 1949.

Will Film Take Over the Television Commercial?, J. A. Moran, 53: 120-123, Aug. 1949.

Engineering Techniques in Motion Pictures and Television, A. N. Goldsmith, 53: 109-111, Aug. 1949.

Effect of Television on Motion Picture Attendance, R. B. Austrian, 53: 12-18, Jan. 1949.

Video Distribution Facilities for Television Transmission, Ernst H. Schreiber, 51: 574-585, Dec. 1948.

Historical Sketch of Television's Progress, L. R. Lankes, 51: 223-229, Sept. 1948.

Television Remote Operations, A. H. Brolly, 50, 54-63, Jan. 1948.

The Showmanship Side of Television, R. B. Austrian, 49: 395-404, Nov. 1947.

Report of the SMPE Committee on Progress, W. V. Wolfe, Chairman, 48: 304-316, Apr. 1947.

Operation of Station WBKB, Chicago (Midwest Section Meeting), 48: 180, Feb. 1947.

Television and the Motion Picture Theater, Lester B. Isaac, 47: 482-486, Dec. 1946.

The Relation of Television to Motion Pictures, Allen B. Du Mont, 47: 238-247, Sept. 1946.

Technical News, 46: 80-84, Jan. 1946.

Color

Color Cathode-Ray Tube With Three Phosphor Bands, C. S. Szegho, 55: 367-376, Oct. 1950.

Color Television, F. H. McIntosh and A. F. Inglis, 55: 343-366, Oct. 1950.

Motion Picture Color Photography of Color Television Images, W. R. Fraser, and G. J. Badgley, 54: 735-744, June 1950.

TELEVISION, *cont'd*

Colorimetry in Television, William H. Cherry, 51: 613-642, Dec. 1948.

Color Television Film Scanner, Bernard Erde, 51: 351-372, Oct. 1948.

Film Recording

Television Recording Camera Intermittent, John M. Wall, 54: 732-734, June 1950.

The Picture Splice as a Problem of Video Recording, F. N. Gillette, 53: 242-255, Sept. 1949.

Sound-on-Film Recording for Television Broadcasting, C. R. Keith, 53: 114-116, Aug. 1949.

Sensitometric Aspects of Television Monitor-Tube Photography, Fred G. Albin, 51, 595-612, Dec. 1948.

Television Recording Camera, J. L. Boon, W. Feldman and J. Stoiber, 51: 117-126, Aug. 1948.

Television Transcription by Motion Picture Film, T. T. Goldsmith, Jr., and Harry Milholland, 51: 107-116, Aug. 1948.

A New Film for Photographing the Television Monitor Tube, C. F. White and M. R. Boyer, 47: 152-164, Aug. 1946.

Films

Motion Picture Production for Television, J. Fairbanks, 55: 567-575, Dec. 1950.

Specifications for Motion Picture Films Intended for Television Transmission, C. L. Townsend, 55: 147-157, Aug. 1950.

Television Test Film, 54: 209-218, Feb. 1950.

Television-Film Requirements, G. D. Gudebrod, 53: 117-119, Aug. 1949.

Motion Picture Laboratory Practice for Television, A. J. Miller, 53: 112-113, Aug. 1949.

Films in Television, Television Committee, D. R. White, chairman, 52: 363-383, Apr. 1949.

Films for Television, Jerry Fairbanks, 51: 590-594, Dec. 1948.

A Test Reel for Television Broadcast, M. R. Boyer, 49: 391-394, Nov. 1947.

Film Projectors for Television, Ralph V. Little, Jr., 48: 93-110, Feb. 1947.

A Unified Approach to the Performance of Photographic Film, Television Pick-

up Tubes, and the Human Eye, 47: 273-294, Oct. 1946.

Television Reproduction from Negative Films, E. Meschter, 47: 165-181, Aug. 1946.

Lighting

Lighting Methods for Television Studios, H. M. Gurin, 55: 576-589, Dec. 1950.

CBS Television Staging and Lighting Practices, R. S. O'Brien, 55: 243-264, Sept. 1950.

Lighting Distortion in Television, Richard Blount, 53: 625-634, Dec. 1949.

Television Studio Lighting, A. H. Brolly, 53: 611-624, Dec. 1949.

Television Studio Lighting, W. C. Eddy, 49: 334-341, Oct. 1947.

Carbon Arcs for Motion Picture and Television Studio Lighting, F. T. Bowditch, M. R. Null and R. J. Zavesky, 46: 441-453, June 1946.

An Appraisal of Illuminants for Television Studio Lighting, R. E. Farnham, 46: 431-440, June 1946.

Picture Quality

Perception of Television Random Noise, Pierre Mertz, 54: 8-34, Jan. 1950.

Screens

Characteristics of Motion Picture and Television Screens, F. B. Berger, 55, 131-146, Aug. 1950.

The Shape of the Television Screen, Rudy Bretz, 54: 545-553, May 1950.

Studio Production

An Improved Video System for Television Studios, N. F. Smith, 55: 477-484, Nov. 1950.

CBS Television Staging and Lighting Practices, R. S. O'Brien, 55: 243-264, Sept. 1950.

An Experimental Electronic Background Television Projection System, W. R. Johnson, 55: 60-66, July 1950.

Standard Television Switching Equipment, R. Bretz, 54: 407-434, Apr. 1950.

Television Cutting Techniques, Rudy Bretz, 54: 247-267, Mar. 1950.

Television Pickup for Transparencies, R. D. Thompson, 53: 137-142, Aug. 1949.

Effect of Time Element in Television Program Operations, Harry R. Lubcke, 48: 543-547, June 1947.

Test Film: see **FILM—Test**

THEATER

General

Theater Carpeting Manuals Available, 54: 646-647, May 1950.

New Brenkert Projection System for Drive-In Theaters, C. N. Batsel and H. J. Benham, 54: 483-491, Apr. 1950.

The Trend in Drive-In Theaters, C. R. Underhill, Jr., 54: 161-170, Feb. 1950.

Desirable Locations for Theater Sites, E. C. Faludi, 53: 396-407, Oct. 1949.

The Motion Picture Theater, James Frank, Jr., 52: 9-11, Jan. 1949.

Display Frames in the Motion Picture Theater, Lester Ring, 51: 101-103, July 1948.

The New Slide-Back Chair, W. A. Gedris, 50: 389-392, Apr. 1948.

Increasing the Effectiveness of Motion Picture Presentation, Ben Schlanger, 50: 367-373, Apr. 1948.

Seating Arrangements, Sight Lines, and Seating Design, Felix W. Alexa, 50: 360-366, Apr. 1948.

The Psychology of the Theater, Walter A. Cutter, 50: 314-321, Apr. 1948.

Television and the Motion Picture Theater, Lester B. Isaac, 47: 482-486, Dec. 1946.

Architecture and Design (see also ACOUSTICS)

Behavior of Acoustic Materials, R. K. Cook, 51, 192-202, Aug. 1948.

Quieting and Noise Isolation, Edward J. Content, 51: 184-191, Aug. 1948.

Auditorium Acoustics, J. P. Maxfield, 51: 169-183, Aug. 1948.

Theater Engineering Conference—Discussion on Physical Construction, 50: 350-359, Apr. 1948.

Foreign Theater Operation, Clement Crystal, 50: 344-349, Apr. 1948.

The Drive-In Theater, S. Herbert Taylor, 50: 337-344, Apr. 1948.

Influence of West Coast Designers on the Modern Theater, S. Charles Lee, 50: 329-336, Apr. 1948.

General Theater Construction, John J. McNamara, 50: 322-328, Apr. 1948.

Advancement of Motion Picture Theater Design, Ben Schlanger, 50: 303-313, Apr. 1948.

Space Acoustics, James Y. Dunbar, 49: 372-388, Oct. 1947.

A Discussion of the Acoustical Properties of Fiberglas, Willis M. Rees and Robert B. Taylor, 46: 52-63, Jan. 1946.

Lighting

Brightness and Illumination Requirements, H. L. Logan, 51, 1-12, July 1948.

Theater Dimmer, Daniel M. Rollins, 50: 607-612, June 1948.

New Techniques in Black Light, Ronald J. Elliott, 50: 601-606, June 1948.

New Circlarc Fluorescent Lamp, Eugene W. Beggs, 50: 593-600, June 1948.

Lighting Ideas Offering New Opportunities in the Theater, C. M. Cutler and R. T. Dorsey, 50: 571-592, June 1948.

Dynamic Luminous Color for Film Presentation, R. Gillespie Williams, F.I.E.S. (G.B.), 50: 374-388, Apr. 1948.

Maintenance and Operation

Motion Picture Theater, Planning and Upkeep, with a foreword by James Frank, SMPE Publication, 52: 457, Apr. 1949.

Discussion on Ventilating and Air Conditioning, 51, 94-100, July 1948.

Service and Maintenance of Air-Conditioning Systems, W. B. Cott, 51: 92-93, July 1948.

Ultraviolet Air Disinfection in the Theater, L. J. Buttolph, 51: 79-91, July 1948.

Air Purification by Glycol Vapor, J. W. Spiselman, 51: 70-78, July 1948.

Motion Picture Theater Air Conditioning, Dwight D. Kimball, 51: 52-69, July 1948.

Theater Engineering Conference—Discussion on Floor Coverings, 50: 447-457, May 1948.

Maintenance of Hard Floor Coverings, Daniel Fraad, Jr., 50: 442-446, May 1948.

Vacuum Cleaning of Theaters, Richard Webber, 50: 439-441, May 1948.

Carpet Wear Increased with Sponge Rubber, W. Lloyd Jantzen, 50: 436-438, May 1948.

THEATER, cont'd

- Rubber Floor Coverings, T. S. Savoury, 50: 433-435, May 1948.
- Carpet Construction and Installation, Oliver P. Beckwith, 50: 426-432, May 1948.
- Buying Carpet by the Pound, John V. Smeallie, 50: 421-425, May 1948.
- Report of the Committee on Theater Engineering, Construction, and Operation, Henry Anderson, Chairman, 48: 173-175, Feb. 1947.

THEATER TELEVISION

- Improvements in Large-Screen Television Projection, T. M. C. Lance, 55: 509-524, Nov. 1950.
- Characteristics of Motion Picture and Television Screens, F. B. Berger, 55: 131-146, Aug. 1950.
- The Eidophor Method for Theater Television, E. Labin, 54: 393-406, Apr. 1950.
- Statement on Theater Television, Theater Television Committee, D. E. Hyndman, Chairman, 53: 354-362, Oct. 1949.
- FCC Allocation of Frequencies for Theater Television, 53: 351-353, Oct. 1949.
- Theater Television Today, J. E. McCoy and H. P. Warner, 53: 321-350, Oct. 1949.
- Progress Report—Theater Television, Barton Kreuzer, 53, 128-136, Aug. 1949.
- Demonstration of Large-Screen Television at Philadelphia, Roy Wilcox and H. J. Schlafly, 52: 549-560, May 1949.
- Theater Television System, Richard Hodgson, 52: 540-548, May 1949.
- Theater Television, Theater Television Committee, D. E. Hyndman, Chairman, 52: 243-272, Mar. 1949.
- Development of Theater Television in England, A. G. D. West, 51: 127-168, Aug. 1948.
- Discussion on Large-Screen Television, 51: 47-51, July 1948.
- Developments in Large-Screen Television, R. V. Little, Jr., 51: 37-46, July 1948.
- Optical Problems in Large-Screen Television, I. G. Maloff, 51: 30-36, July 1948.
- Theater Television—A General Analysis, Alfred N. Goldsmith, 50: 95-122, Feb. 1948.
- Statement of SMPE on Revised Frequency Allocations, Paul J. Larsen, 48: 183-202, Mar. 1947.
- Report of the Committee on Television Projection Practice, P. J. Larsen, Chairman, 47: 118-119, July 1946.

Training Film: see *FILM—Educational, Documentary and Training*

Authors

- Aex, P. S., A Photoelectric Method for Determining Color Balance of 16-Mm Kodachrome Duplicating Printers, 49, 425-430, Nov. 1947.
- Albert, E., Educational Films for a Democratic Tomorrow, 49, 191-194, Sept. 1947.
- Albin, Fred G., Sensitometric Aspect of Television Monitor-Tube Photography, 51, 595-612, Dec. 1948.
- Intermodulation Distortion of Low Frequencies in Sound Film Recording, 46, 4-16, Jan. 1946.
- Alexa, F. W., Seating Arrangements, Sight Lines, and Seating Design, 50, 360-366, Apr. 1948.
- Alink, R. J. H., with Dippel, C. J., and Keuning, K. J., The Metal-Diazonium System for Photographic Reproductions 54, 345-366, Mar. 1950.
- Altman, F. E., with Clutz, C. W., and Streiffert, J. G., 35-Mm to 16-Mm Sound Reduction Printer, 52, 669-675, June 1949.
- Anderson, D. H., with Rees, H. L., Simultaneous Determination of Elon and Hydroquinone in Photographic Developers, 53, 268-284, Sept. 1949.
- Anderson, Henry, Report of the Committee on Theater Engineering, Construction, and Operation, 48, 173-175, Feb. 1947.
- Anderson, Norman, with Paksver, Serge, Comparison of Lead-Sulfide Photoconductive Cells with Photoemissive Tubes, 52, 41-48, Jan. 1949.
- Anderson, R. A., with Whelan, W. T., High-Speed Motion Pictures with Synchronized Multiflash Lighting, 50, 199-207, Mar. 1948.
- Andres, E. A., Sr., Use of High-Speed Photography in the Air Forces, 52, 81-89, Supplement (Part II), Mar. 1949.
- Appelgate, G. S., with Davidson, J. C., Westrex Standard Sound Film Reproduction, 46, 272-277, Apr. 1946; Westrex Master Sound Film Reproduction, 46, 278-283, Apr. 1946.
- Audiger, L., with Robertson, R., Gaumont-Kalee Model 21 Projector, 51, 269-293, Sept. 1948.
- Austrian, Ralph B., Effect of Television on Motion Picture Attendance, 52, 12-18, Jan. 1949.
- The Showmanship Side of Television, 49, 395-404, Nov. 1947.
- A Complete Motion Picture Production Plant for Metropolitan New York, 47, 12-21, July 1946.
- Ayling, R. J., New Portable High-Intensity Arc Spotlight, 53, 408-416, Oct. 1949.
- Babish, R. C., Radar Scope Photography, 48, 454-472, May 1947.
- Bach, Walter, with Wagner, Chris, Industrial Sapphire in Motion Picture Equipment, 54, 95-101, Jan. 1950.
- Back, Frank G., Zoomar Lens for 35-Mm Film, 51, 294-297, Sept. 1948.
- A Simplified Method for Precision Calibration of Effective f -Stops, 49, 122-129, Aug. 1947.
- The Physical Properties and the Practical Application of the Zoomar Lens, 49, 57-63, July 1947.
- Zoom Lens for Motion Picture Cameras with Single-Barrel Linear Movement, 47, 464-468, Dec. 1946.
- Nonintermittent Motion Picture Projector with Variable Magnification, 47, 248-253, Sept. 1946.
- Badgley, G. J., with Fraser, W. R., Motion Picture Color Photography of Color Television Images, 54, 735-744, June 1950.

- Badmaieff, Alexis**, Push-Pull Frequency Modulated Circuit and Its Application to Vibratory Systems, **46**, 37-51, Jan. 1946.
- Baird, K. M.**, with **Durie, D. S. L.**, Very-High-Speed Drum-Type Camera, **53**, 489-495, Nov. 1949.
- Baker, F. F.**, A New 16-Mm Professional Camera, **43**, 157-162, Feb. 1947.
- Barstow, Frederick E.**, Infrared Photography with Electric-Flash, **55**, 485-495, Nov. 1950.
- Bates, J. E.**, with **Runyan, I. V.**, Processing Control Procedures for Ansco Color Film, **53**, 3-24, July 1949.
- Batsel, C. N.**, with **Benham, H. J.**, New Brenkert Projection System for Drive-In Theaters, **54**, 483-491, Apr. 1950.
- Baumbach, H. L.**, An Improved Method for the Determination of Hydroquinone and Metol in Photographic Developers, **47**, 403-408, Nov. 1946.
- Baumbach, H. L.**, with **Gausman, H. E.**, Aluminum and Chromium as Gelatin Hardeners, **47**, 22-54, July 1946.
- Baumert, E.**, with **Noble, J. V.**, The Development of an Invisible 16-Mm Film Splice, **48**, 231-237, Mar. 1947.
- Beard, Max**, Applications of High-Speed Photography, **52**, 97-106, Supplement (Part II), Mar. 1949.
- Beckwith, O. P.**, Carpet Construction and Installation, **50**, 426-432, May 1948.
- Beeson, E. J. G.**, with **Bourne, H. K.**, The Cine Flash, A New Lighting Equipment for High-Speed Cinematography and Studio Effects, **55**, 299-312, Sept. 1950.
- Beggs, E. W.**, Design and Use of the New Circlarc Fluorescent Lamp in Theater Lighting, **50**, 593-600, June 1948.
- Begun, S. J.**, Recent Developments in the Field of Magnetic Recording, **48**, 1-13, Jan. 1947.
- Bell, H. H.**, with **Cronenwett, W. R.**, A Survey of the Application of Photography in Naval Research, Testing, and Development, **49**, 494-505, Dec. 1947.
- Benham, H. J.**, Projection Equipment for Screening Rooms, **51**, 261-268, Sept. 1948.
- Benham, H. J.**, with **Batsel, C. N.**, New Brenkert Projection System for Drive-In Theaters, **54**, 483-491, Apr. 1950.
- Benham, H. J.**, with **Heacock, R. H.**, A New Deluxe 35-Mm Motion Picture Projector Mechanism, **55**, 319-326, Sept. 1950.
- Berg, B.**, with **Boyle, J. W.**, Studio Production with Two-Color Bipack Motion Picture Film, **48**, 111-115, Feb. 1947.
- Berger, France B.**, Characteristics of Motion Picture and Television Screens, **55**, 131-146, Aug. 1950.
- Berkley, Carl**, with **Feldt, Rudolf**, Cathode-Ray-Tube Applications in Photography and Optics, **53**, 64-85, July 1949.
- Berkley, Carl**, with **Mansberg, H. P.**, Techniques in High-Speed Cathode-Ray Oscillography, **53**, 549-578, Nov. 1949.
- Berlant, Emmanuel**, A System of Lens Stop Calibration by Transmission, **46**, 17-25, Jan. 1946.
- Bingham, Ronald H.**, Sensitometric Evaluation of Reversible Color Film, **46**, 368-378, May 1946.
- Bitel, J. G.**, Sound Motion Pictures for Passenger Trains, **50**, 64-67, Jan. 1948.
- Blackburn, Wayne**, Study of Sealed Beam Lamps for Motion Picture Set Lighting, **55**, 101-112, July 1950.
- Bloomberg, Daniel J.**, with **Watson, W. O.**, A New Selsyn Interlock Selection System, **47**, 469-473, Dec. 1946.
- Bloomberg, D. J.**, with **Watson, W. O.**, and **Rettinger, M.**, A Combination Scoring, Re-recording, and Preview Studio, **49**, 3-26, July 1947.
- Blount, Richard**, Lighting Distortion in Television, **53**, 625-634, Dec. 1949.
- Bolsey, Jacques**, Naval Training-Type Epidiascope for Universal Projection of Solid Objects, **47**, 418-425, Nov. 1946.
- Boon, J. L.**, with **Feldman, W.**, and **Stoiber, J.**, Television Recording Camera, **51**, 117-126, Aug. 1948.
- Bornemann, William**, with **McKusick, Wayne**, Illuminating System and Light Control for 16-Mm Continuous Optical Printer, **54**, 480-482, Apr. 1950.

- Bourne, H. K.**, with **Beeson, E. J. G.**, The Cine Flash, A New Lighting Equipment for High-Speed Cinephotography and Studio Effects, 55, 299-312, Sept. 1950.
- Bowden, F. W.**, with **Trimble, L. S.**, Colored Trace Oscillograms, 46, 231-236, Mar. 1946.
- Bowditch, F. T.**, Engineering Vice-President, A Progress Report of Engineering Committee Work, 55, 547-548, Nov. 1950.
- Chairman, Report of Standards Committee, 51, 230-241, Sept. 1948.
- Light Generation by the High-Intensity Carbon Arc, 49, 209-217, Sept. 1947.
- Report of the Committee on Standards, 48, 170-173, Feb. 1947.
- Chairman, Report of the Committee on Standards, 47, 110-113, Aug. 1946.
- Bowditch, F. T.**, with **Harrington, R. E.**, Color Measurement of Motion Picture Screen Illumination, 54, 63-73, Jan. 1950.
- Bowditch, F. T.**, with **Jones, M. T.**, Optimum Performance of High-Brightness Carbon Arcs, 52, 395-406, Apr. 1949.
- Bowditch, F. T.**, with **Null, M. R.**, and **Zavesky, R. J.**, Carbon Arcs for Motion Picture and Television Studio Lighting, 46, 441-453, June 1946.
- Boyce, M. A.**, with **Hyten, C. W.**, Industrial Control Applied to the Projection Room, 50, 248-253, Mar. 1948.
- Boyer, M. R.**, A Test Reel for Television Broadcast Stations, 49, 391-394, Nov. 1947.
- Boyer, M. R.**, with **White, C. F.**, A New Film for Photographing the Television Monitor Tube, 47, 152-164, Aug. 1946.
- Boyers, J. S.**, with **Tinkham, R. J.**, A Magnetic Sound Recorder of Advanced Design, 48, 29-35, Jan. 1947.
- Boyle, J. W.**, with **Berg, B.**, Studio Production with Two-Color Bipack Motion Picture Film, 48, 111-115, Feb. 1947.
- Bradley, J. G.**, Film Vaults: Construction and Use, 53, 193-206, Aug. 1949.
- Specifications on Motion Picture Film for Permanent Records, 48, 167-170, Feb. 1947.
- A National Film Library—the Problem of Selection, 47, 63-72, July 1946.
- Braun, T. J.**, Note on an Improved Filter Holder for Color Printing, 53, 36-39, July 1949.
- Bretz, Rudy**, The Shape of the Television Screen, 54, 545-553, May 1950.
- Standard Television Switching Equipment, 54, 407-434, Apr. 1950.
- Television Cutting Techniques, 54, 247-267, Mar. 1950.
- Brolly, A. H.**, Television Studio Lighting, 53, 611-624, Dec. 1949.
- Television Remote Operations, 50, 54-63, Jan. 1948.
- Browder, Lewis B.**, Direct-Positive Variable-Area Recording with the Light Valve, 53, 149-158, Aug. 1949.
- Variable-Area Light-Valve Modulator, 51, 521-533, Nov. 1948.
- Brown, F. M.**, with **Tuttle, C. M.**, High-Speed Processing of 35-Mm Pictures, 54, 149-160, Feb. 1950.
- Brubaker, J. D.**, with **Holinger, P. H.**, Kodachrome Motion Pictures of the Human Air and Food Passages, 49, 248-261, Sept. 1947.
- Brunner, A. H., Jr.**, with **Means, P. B., Jr.**, and **Zappert, R. H.**, Analysis of Developers and Bleach for Ansco Color Film, 53 25-35, July 1949.
- Buckingham, W. D.**, The Open-Air Concentrated-Arc Lamp, 54, 567-584, May 1950.
- Buckingham, W. D.**, with **Deibert, C. R.**, The Concentrated-Arc Lamp as a Source of Modulated Radiation, 48, 324-342, Apr. 1947.
- Characteristics and Applications of Concentrated-Arc Lamps, 47, 376-399, Nov. 1946.
- Bucky, Peter A.**, Psychological and Technical Considerations Employed in the Bucky Sound Reproduction and Public Address Systems, 46, 75-79, Jan. 1946.
- Bushong, R. M.**, with **Lozier, W. W.**, New 13.6-Mm Hitex Super High-Intensity Carbon, 54, 725-731, June 1950.
- Buttolph, L. J.**, Ultraviolet Air Disinfection in the Theater, 51, 79-91, July 1948.

CAM

- Camras, M., Magnetic Sound for 8-Mm Projection, **49**, 348-356, Oct. 1947.
- Magnetic Sound for Motion Pictures, **48**, 14-28, Jan. 1947.
- Capstaff, J. G., An Experimental 35-Mm Multilayer Stripping Negative Film, **54**, 445-453, Apr. 1950.
- Carlson, F. E., Report of SMPE Standards Committee, **54**, 102-105, Jan. 1950.
- New Developments in Mercury Lamps for Studio Lighting, **50**, 122-138, Feb. 1948.
- Flashtubes—A Potential Illuminant for Motion Picture Photography, **48**, 395-406, May 1947.
- Carlson, R. S., with Edgerton, H. E., The Stroboscope as a Light Source for Motion Pictures, **55**, 88-100, July 1950.
- Carr, R. J., with Denney, B. H., Silent Playback and Public-Address System, **52**, 313-319, Mar. 1949.
- A Microphone Tilting Device, **49**, 530-536, Dec. 1947.
- Carver, E. K., Citation on the Work of Ralph H. Talbot, **48**, 65-66, Jan. 1947.
- Case, P. N., Some Engineering Aspects of Amateur Projection Equipment for the Mass Market, **49**, 139-146, Aug. 1947.
- Cashman, R. J., Lead-Sulfide Photoconductive Cells for Sound Reproduction, **49**, 342-347, Oct. 1947.
- Cellier, F. S., Blueprinting the Classroom Film, **48**, 243-252, Mar. 1947.
- Chandler, J. S. with Lyman, D. F., and Martin, L. R., Proposed 16-Mm and 8-Mm Sprocket Standards (Discussion), **51**, 437-440, Oct. 1948.
- Proposals for 16-Mm and 8-Mm Sprocket Standards, **48**, 483-520, June 1947.
- Cherry, William H., Colorimetry in Television, **51**, 613-642, Dec. 1948.
- Clasby, F. X., with Koch, R. A., War-time Naval Photography of the Electronic Image, **50**, 189-198, Mar. 1948.
- Cleveland, H. W., A Method of Measuring Electrification of Motion Picture Film Applied to Cleaning Operations, **55**, 37-44, July 1950.
- Clutz, C. W., with Altman, F. E., and Streiffert, J. G., 35-Mm to 16-Mm Sound Reduction Printer, **52**, 669-675, June 1949.
- Cobb, H. M., Motion Pictures in the Guided-Missile Program, **53**, 431-439, Nov. 1949.
- Coile, R. C., Parabolic Sound Concentrators, **51**, 298-311, Sept. 1948.
- Coles, C. H., with Thomas, P. M., Specialized Photography Applied to Engineering in the Army Air Forces, **46**, 220-230, Mar. 1946.
- Collins, M. E., Lightweight Recorders for 35- and 16-Mm Film, **49**, 415-424, Nov. 1947.
- A De Luxe Film Recording Machine, **48**, 148-156, Feb. 1947.
- Conger, R. R., U. S. Naval Underwater Cinematography Techniques, **55**, 627-634, Dec. 1950.
- Conklin, O. E., Two Microscopes for Measuring the Dimensions of 35-Mm Cine Film, **49**, 537-543, Dec. 1947.
- Content, E. J., Quieting and Noise Isolation, **51**, 184-191, Aug. 1948.
- Cook, A. A., Lenses for High-Speed Motion Picture Cameras, **52**, 110-115, Supplement (Part II), Mar. 1949.
- Cook, R. K., Behavior of Acoustic Materials, **51**, 192-202, Aug. 1948.
- Coote, Jack H., New Three-Color Camera, **50**, 543-553, June 1948.
- Corcoran, J. P., A Film Noise Spotter, **46**, 124-127, Feb. 1946.
- Cott, W. B., Service and Maintenance of Air-Conditioning Systems, **51**, 92-93, July 1948.
- Coutant, A., with Mathot, J., A Reflex 35-Mm Magazine Motion Picture Camera, **55**, 173-179, Aug. 1950.
- Cramwinckel, A., The Sensitivity of Various Phototubes as a Function of the Color Temperature of the Light Source, **49**, 523-529, Dec. 1947.
- Crandell, F. F., with Freund, K. and Moen, L., Effects of Incorrect Color Temperature on Motion Picture Production, **55**, 67-87, July 1950.
- Crane, G. R., Theater Reproducer for Double-Width Push-Pull Operation, **52**, 657-661, June 1949.
- Studio 16-Mm Re-Recording Machine, **52**, 662-668, June 1949.

- Crane, G. R., with Frayne, J. G., and Templin, E. W., Supplementary Magnetic Facilities for Photographic Sound Systems, *54*, 315-327, Mar. 1950.
- Crane, G. R., with Manley, H. A., A Simplified All-Purpose Film Recording Machine, *46*, 465-474, June 1946.
- Crane, G. R., with Miller, Wesley C., Modern Film Re-recording Equipment, *51*, 399-417, Oct. 1948.
- Cronewett, W. R., with Bell, H. H., A Survey of the Application of Photography in Naval Research, Testing, and Developing, *49*, 494-505, Dec. 1947.
- Crot, André, Research Council Small Camera Crane, *52*, 273-279, Mar. 1949.
- Crystal, Clement, Foreign Theater Operation, *50*, 344-349, Apr. 1948.
- Cummings, J. W., Chairman, SMPTE Preservation of Film Committee, Summary of "The Surveillance of Cinematograph Record Film During Storage," by G. L. Hutchinson, L. Ellis, and S. A. Ashmore (British Gov't. Chem. Res. and Development Establishment), *54*, 381-383, Mar. 1950.
- Cummings, J. W., with Hutton, A. C., and Silfin, Howard, Spontaneous Ignition of Decomposing Cellulose Nitrate Film, *54*, 268-274, Mar. 1950.
- Cunningham, R. J., Motion Pictures on Operation Crossroads, *48*, 554-559, June 1947.
- Cunningham, T. B., with Frayne, J. G., and Pagliarulo, V., An Improved 200-Mil Push-Pull Density Modulator, *47*, 494-518, Dec. 1946.
- Cutler, C. S., with Dorsey, R. T., Lighting Ideas Offering New Opportunities in the Theater, *50*, 571-592, June 1948.
- Cutter, W. A., The Psychology of the Theater, *50*, 314-321, Apr. 1948.
- Daily, C. R., A Lens Calibrating System, *46*, 343-356, May 1946.
- Daily, C. R., with La Grande, Frank, and Denney, B. H., 16-Mm Release Printing Using 35- and 32-Mm Film, *52*, 211-222, Feb. 1949.
- Davidson, J. C., with Appelgate, G. S., Westrex Standard Sound Film Reproduction, *46*, 272-277, Apr. 1946; Westrex Master Sound Film Reproduction, *46*, 278-283, Apr. 1946.
- Davis, C. C., Synchronous Disk Recorder Drive, *52*, 427-433, Apr. 1949.
- An Improved Film-Drive Filter Mechanism, *46*, 454-464, June 1946.
- Davis, Faurest, A Survey of Phototemplate Methods, *46*, 134-156, Feb. 1946.
- Deibert, C. R., with Buckingham, W. D., The Concentrated-Arc Lamp as a Source of Modulated Radiation, *48*, 324-342, Apr. 1947.
- Characteristics and Applications of Concentrated-Arc Lamps, *47*, 376-399, Nov. 1946.
- Denney, B. H., Cathode-Ray-Oscillograph Images of Noise-Reduction Envelopes, *50*, 37-49, Jan. 1948.
- Denney, B. H., with Carr, R. J., Silent Playback and Public-Address System, *52*, 313-319, Mar. 1949.
- A Microphone Tilting Device, *49*, 530-536, Dec. 1947.
- Denney, B. H., with La Grande, Frank, and Daily, C. R., 16-Mm Release Printing Using 35- and 32-Mm Film, *52*, 211-222, Feb. 1949.
- Denney, B. H., with Tallian, George, Automatic Tempo Indicator, *52*, 571-577, May 1949.
- Depue, O. B., My First Fifty Years in Motion Pictures, *49*, 481-493, Dec. 1947.
- Dibble, F. B., with Lorange, G. T., and Reed, H. J., A Sturdy, High-Quality 16-Mm Projector, *54*, 171-182, Feb. 1950.
- Dickson, D. C., with Slack, C. M., Ehrke, L. F., and Zavales, C. T., New Developments in X-Ray Motion Pictures, *52*, 61-70, Supplement (Part II), Mar. 1949.
- Dimmick, G. L., A Newly Developed Light Modulator for Sound Recording, *49*, 48-56, July 1947.
- Dimmick, G. L., with Johnson, S. W., Optimum High-Frequency Bias in Magnetic Recording, *51*, 489-500, Nov. 1948.
- Dippel, C. J., with Alink, R. J. H., and Keuning, K. J., The Metal-Diazonium System for Photographic Reproductions, *54*, 345-366, Mar. 1950.

DOH

- Doherty, Dan, Production and Significance of Newsreels—Editing the Newsreel, **47**, 357–360, Nov. 1946.
- Donner, Vyvyan, Production and Significance of Newsreels—Women's Fashions, **47**, 364–365, Nov. 1946.
- Dorsey, R. T., with Cutler, C. M., Lighting Ideas Offering New Opportunities in the Theater, **50**, 571–592, June 1948.
- Drew, R. O., with Johnson, S. W., Preliminary Sound Recording Tests with Variable-Area Dye Tracks, **46**, 387–404, May 1946.
- Duerr, Herman H., Chairman, Color Committee Report, **55**, 113–116, July 1950.
- Duerr, Herman H., with Harsh, H. C., Ansco Color for Professional Motion Pictures, **46**, 357–367, May 1946.
- Du Mont, Allen B., The Relation of Television to Motion Pictures, **47**, 238–248, Sept. 1946.
- Dunbar, J. Y., Space Acoustics, **49**, 372–388, Oct. 1947.
- Dunn, L., with Mosser, A., 35-Mm Ansco Color Theater Prints from 16-Mm Kodachrome, **55**, 635–638, Dec. 1950.
- Dupy, O. L., A Motion Repeating System for Special Effect Photography, **54**, 290–294, Mar. 1950.
- Durie, D. S. L., with Baird, K. M., Very-High-Speed Drum-Type Camera, **53**, 489–495, Nov. 1949.
- Eddy, W. C., Television Studio Lighting, **49**, 334–341, Oct. 1947.
- Egerton, H. E., Electrical-Flash Photography, **52**, 8–23, Supplement (Part II), Mar. 1949.
- Egerton, H. E., with Carlson, R. S., The Stroboscope as a Light Source for Motion Pictures, **55**, 88–100, July 1950.
- Effinger, Carl M., The Filing and Cataloguing of Motion Picture Film, **46**, 103–110, Feb. 1946.
- Ehrke, L. F., with Slack, C. M., Zavales, C. T., and Dickson, D. C., New Developments in X-Ray Motion Pictures, **52**, 61–70, Supplement (Part II), Mar. 1949.
- Elderkin, J. K., New Projection Lamp and Carbon-Feed Mechanism, **54**, 87–94, Jan. 1950.
- Elenbaas, W., with van Heuven, E. W., Water-Cooled High-Pressure Mercury-Discharge Lamp for Direct-Current Operation, **53**, 594–597, Nov. 1949.
- Elliott, R. J., New Techniques in Black Light, **50**, 601–606, June 1948.
- Elmer, C. H., Photography in the Rocket-Test Program, **54**, 140–148, Feb. 1950.
- Erde, Bernard, Color-Television Film Scanner, **51**, 351–372, Oct. 1948.
- Evans, C. H., with Lovick, R. C., Zero-Shift Test for Determining Optimum Density in Variable-Width Sound Recording, **52**, 522–533, May 1949.
- Ewing, J. S., with Gillette, F. N., Component Arrangement for a Versatile Television Receiver, **55**, 189–196, Aug. 1950.
- Eyles, E. D., with Jones, G. A., Recent British Equipment and Technique for High-Speed Cinematography, **53**, 502–514, Nov. 1949.
- Fairbanks, Jerry, Motion Picture Production for Television, **55**, 567–575, Dec. 1950.
- Films for Television, **51**, 590–594, Dec. 1948.
- Faludi, E. G., Desirable Locations for Theater Sites, **53**, 396–407, Oct. 1949.
- Farnham, R. E., Lamps for High-Speed Photography, **52**, 35–41, Supplement (Part II), Mar. 1949.
- An Appraisal of Illuminants for Television Studio Lighting, **46**, 431–440, June 1946.
- Federal Communications Commission, Allocation of Frequencies for Theater Television, **53**, 351–353, Oct. 1949.
- Feldman, W., with Boon, J. L., and Stoiber, J., Television Recording Camera, **51**, 117–126, Aug. 1948.
- Feldt, Rudolf, with Berkley, Carl, Cathode-Ray-Tube Applications in Photography and Optics, **53**, 64–85, July 1949.
- Finkelnburg, Wolfgang, Effect of Carbon Cooling on High-Current Arcs, **52**, 407–416, April 1949.
- Fling, W. D., with Hare, D. G. C., Picture-Synchronous Magnetic Tape Recording, **54**, 554–566, May 1950.

- Fordyce, Charles R., Improved Safety Motion Picture Film Support, 51, 331-350, Oct. 1948.
- Forrest, J. L., Metallic-Salt Track on Ansco 16-Mm Color Film, 53, 40-49, July 1949.
- Foss, C. E., Color-Order Systems, 52, 184-196, Feb. 1949.
- Fraad, Daniel, Jr., Maintenance of Hard Floor Coverings, 50, 442-446, May 1948.
- Francisco, L. M., Psychology of the Sound Film, 49, 195-202, Sept. 1947.
- Frank, James, Jr., The Motion Picture Theater, 52, 9-11, Jan. 1949.
- Fraser, W. R., Navy Electronic Shutter Analyzer, 53, 256-267, Sept. 1949.
- Fraser, W. R., with Badgley, G. J., Motion Picture Color Photography of Color Television Images, 54, 735-744, June 1950.
- Frayne, John G., Electrical Printing, 55, 590-604, Dec. 1950.
- Variable-Area Recording with the Light Valve, 51, 501-520, Nov. 1948.
- Chairman, Report of the Committee on Motion Picture Instruction, 47, 95-106, Aug. 1946.
- Frayne, John G., with Crane, G. R., and Templin, E. W., Supplementary Magnetic Facilities for Photographic Sound Systems, 54, 315-327, Mar. 1950.
- Frayne, John G., with Cunningham, T. B., and Pagliarulo, V., An Improved 200-Mil Push-Pull Density Modulator, 47, 494-518, Dec. 1946.
- Frayne, John G., with Wolfe, Halley, Magnetic Recording in Motion Picture Techniques, 53, 217-235, Sept. 1949.
- Freund, K., with Crandell, F. F., and Moen, L., Effects of Incorrect Color Temperature on Motion Picture Production, 55, 67-87, July 1950.
- Friedman, J. S., with Harsh, H. C., New One-Strip Color-Separation Film in Motion Picture Production, 50, 8-13, Jan. 1948.
- Fritts, Edwin C., A Heavy-Duty 16-Mm Sound Projector, 55, 425-438, Oct. 1950.
- Frommer, J. C., The Optimum Width of Illumination of the Sound Track in Sound-Reproducing Optics, 49, 361-363, Oct. 1947.
- Froula, H. C., with Lewis, R. E., Use of G-3 Film-Processing Tank, 50, 474-488, May 1948.
- Fye, Paul M., The High-Speed Photography of Underwater Explosions, 55, 414-424, Oct. 1950.
- Gardner, I. C., Compensation of the Aperture Ratio Markings of a Photographic Lens for Absorption, Reflection, and Vignetting Losses, 49, 96-110, Aug. 1947.
- Gausman, H. E., with Baumbach, H. L., Aluminum and Chromium as Gelatin Hardeners, 47, 22-54, July 1946.
- Gedris, W. A., The New Slide-Back Chair, 50, 389-392, Apr. 1948.
- Germeshausen, K. J., New High-Speed Stroboscope for High-Speed Motion Pictures, 52, 24-34, Supplement (Part II), Mar. 1949.
- Gertiser, C. J., with Zavesky, R. J., and Lozier, W. W., Screen Illumination with Carbon Arc Motion Picture Projection Systems, 48, 73-81, Jan. 1947.
- Gieseler, L. P., The Pressurized Ballistics Range at the Naval Ordnance Laboratory, 55, 53-59, July 1950.
- Gillette, F. N., The Picture Splice as a Problem of Video Recording, 53, 242-255, Sept. 1949.
- Gillette, F. N., with Ewing, J. S., Component Arrangement for a Versatile Television Receiver, 55, 189-196, Aug. 1950.
- Glover, Alan M., with Moore, Arnold R., Phototube for Dye Image Sound Track, 46, 379-386, May 1946.
- Goldsmith, A. N., Engineering Techniques in Motion Pictures and Television, 53, 109-111, Aug. 1949.
- Theater Television—A General Analysis, 50, 95-121, Feb. 1948.
- Goldsmith, L. T., Chairman, Characteristics of Color Film Sound Tracks, 54, 377 (table), Mar. 1950.
- Preliminary Report of Research Council Photocell Subcommittee, 48, 145-147, Feb. 1947.

GOL

- Goldsmith, T. T., Jr., with Milholland, Harry, Television Transcription by Motion Picture Film, 51, 107-116, Aug. 1948.
- Gopal, Krishna, New Laboratory for Processing Monopack Color Film, 55, 639-646, Dec. 1950.
- Gordon, Jack, Production and Significance of Newsreels—The Field Unit, 47, 367-368, Nov. 1946.
- Gotschall, G. D., Light Modulation by P-Type Crystals, 51, 13-20, July 1948.
- Green, E. E., with Obst, T. J., Bowen Ribbon-Frame Camera, 53, 515-523, Nov. 1949.
- Gregor, H. P., with Sherman, N. N., Demineralization of Photographic Wash Water by Ion Exchange, 53, 183-191, Aug. 1949.
- Gretener, Edgar, Physical Principles, Design and Performance of the Ventarc High-Intensity Projection Lamps, 55, 391-413, Oct. 1950.
- Griffin, Herbert, A New Heavy-Duty Professional Theater Projector, 55, 313-318, Sept. 1950.
- Grignon, Lorin D., Experiment in Stereophonic Sound, 52, 280-292, Mar. 1949.
- Flicker in Motion Pictures: Further Studies, 51, 555-573, Dec. 1948; Errata, 52: 539, May 1949.
- A Three-Band Variable Equalizer, 46, 64-74, Jan. 1946.
- Grimwood, W. K., Volume Compressors for Sound Recording, 52, 49-76, Jan. 1949.
- Groves, G. R., The Soundman, 48, 220-230, Mar. 1947.
- Groves, G. R., with Mueller, W. A., Magnetic Recording in the Motion Picture Studio, 52, 605-612, June 1949.
- Gudebrod, G. D., Television-Film Requirements, 53, 117-119, Aug. 1949.
- Guilford, J. P., System in Color Preferences, 52, 197-210, Feb. 1949.
- Gunby, O. B., Portable Magnetic-Recording System, 52, 613-618, June 1949.
- Gundelfinger, A. M., Cinecolor Three-Color Process, 54, 74-86, Jan. 1950.
- Gurin, H. M., Lighting Methods for Television Studios, 55, 576-589, Dec. 1950.
- Hahn, C. A., High-Intensity Projection Arc Lamp, 50, 489-501, May 1948.
- Hall, J. S., with Mayer, A. and Maslach, G., A 16-Mm Rapid Film Processor, 55, 27-36, July 1950.
- Handley, C. W., Chairman, Progress Committee Report, 54, 525-543, May 1950.
- Report of Studio-Lighting Committee (1947), 51, 431-436, Oct. 1948.
- Chairman, Report of the Committee on Studio Lighting, 47, 113-118, Aug. 1946.
- Hankins, M. A., Chairman, Report of the Studio Lighting Committee, 51, 656-666, Dec. 1948.
- Recent Developments of Super-High-Intensity Carbon-Arc Lamps, 49, 37-47, July 1947.
- Hankins, M. A., with Mole, P., Designing Engine-Generator Equipment for Motion Picture Locations, 55, 197-212, Aug. 1950.
- Hanson, G. E. H., Synchronized 16-Mm Sound and Picture for Projection at 16 Frames per Second, 49, 357-360, Oct. 1947.
- Hanson, W. T., Jr., with Richey, F. A., Three-Color Subtractive Photography, 52, 119-132, Feb. 1949.
- Hardy, H. C., Acoustical Factors in the Design of Motion Picture Equipment, 50, 139-148, Feb. 1948.
- Hare, D. G. C., with Fling, W. D., Picture-Synchronous Magnetic Tape Recording, 54, 554-566, May 1950.
- Harrington, R. E., with Bowditch, F. T., Color Measurement of Motion Picture Screen Illumination, 54, 63-73, Jan. 1950.
- Harsh, H. C., with Duerr, H. H., Ansco Color for Professional Motion Pictures, 46, 357-367, May 1946.
- Harsh, H. C., with Friedman, J. S., New One-Strip Color-Separation Film in Motion Picture Production, 50, 8-13, Jan. 1948.
- Harsh, H. C., with Schadlich, K., Laboratory for Development Work on Color Motion Pictures, 53, 50-57, July 1949.
- Hatch, A. J., Jr., Portable Device for Measuring Radiant Energy at the Projector Aperture, 53, 363-367, Oct. 1949.

- Hayek, A.**, Design Factors in 35-Mm Intermittent Mechanisms, 49, 405-414, Nov. 1947.
- Hayes, James D.**, Standardization and the Antitrust Laws, 46, 516-525, June 1946.
- Hayes, J. D.**, with Pestrecov, K., Animar Series of Photographic Lenses, 54, 183-198, Feb. 1950.
- Haynes, Harold E.**, An Integrating Meter for Measurement of Fluctuating Voltages, 46, 128-133, Feb. 1946.
- Heacock, R. H.**, with Benham, H. J., A New Deluxe 35-Mm Motion Picture Projection Mechanism, 55, 319-326, Sept. 1950.
- Herr, R.**, with Murphey, B. F., and Wetzel, W. W., Some Distinctive Properties of Magnetic-Recording Media, 52, 77-88, Jan. 1949.
- Herrnfeld, Frank P.**, Flutter Measuring Set, 55, 167-172, Aug. 1950.
- Printing Equipment for Ansco Color Film, 54, 454-463, Apr. 1950.
- Trend Control in Variable-Area Processing, 52, 97-102, Jan. 1949.
- Hicks, O. H.**, American Films Abroad, 49, 297-305, Oct. 1947.
- Higgins, E. T.**, Exposure Meter for High-Speed Photography, 53, 545-548, Nov. 1949.
- Hilliard, John K.**, Miniature Condenser Microphone, 54, 303-314, Mar. 1950.
- 35-Mm and 16-Mm Sound-on-Film Reproducing Characteristic, 53, 389-395, Oct. 1949.
- Theater Loudspeaker Design, Performance, and Measurement, 52, 629-640, June 1949.
- Portable and Semiportable Loudspeaker Systems for Reproducing 16-Mm Sound on Film, 49, 431-438, Nov. 1947.
- An Analysis of the Comparison of Beam Power and Triode Tubes Used in Power Amplifiers for Driving Loudspeakers, 46, 30-36, Jan. 1946.
- Hinz, E. R.**, with Main, C. A., and Muhl, Elinor P., High-Speed Photography of Reflection-Lighted Objects in Transonic Wind Tunnel Testing, 55, 613-626, Dec. 1950.
- Hittle, C. E.**, 16-Mm Film Phonograph for Professional Use, 52, 303-308, Mar. 1949.
- Hodgson, Richard**, Theater Television System, 52, 540-548, May 1949.
- Holcomb, A. L.**, Precision Speed Control, 52, 561-570, May 1949.
- Holinger, P. H.**, and Brubaker, J. D., Kodachrome Motion Pictures of the Human Air and Food Passages, 49, 248-261, Sept. 1947.
- Holm, W. R.**, with Kaylor, J. W., 1000-Foot Bipack Magazine and Adapter, 53, 58-63, July 1949.
- Holst, Bert**, Production and Significance of Newsreels—The Film Library, 47, 365-366, Nov. 1946.
- Hood, H. J.**, Chairman, 16-Mm and 8-Mm Motion Picture Committee Report, 54, 754-755, June 1950.
- Hopkins, H. F.**, with Keith, C. R., New Theater Loudspeaker System, 51, 385-398, Oct. 1948.
- Hopper, F. L.**, Noise Considerations in Sound-Recording Transmission Systems, 54, 129-139, Feb. 1950.
- Corrective Networks, 48, 253-260, Mar. 1947.
- Hopper, F. L.**, with Moody, R. C., A Simplified Recording Transmission System, 47, 132-141, Aug. 1946.
- Wave Propagation and Outdoor Field Tests of a Loudspeaker System, 46, 115-123, Feb. 1946.
- Howell, H. A.**, Magnetic Sound Recording on Coated Paper Tape, 48, 36-49, Jan. 1947.
- Huse, E.**, with Simmons, N. L., Current Black-and-White Duplicating Techniques Used in Hollywood, 49, 316-333, Oct. 1947.
- Hutton, A. C.**, with Cummings, J. W., and Silfin, Howard, Spontaneous Ignition of Decomposing Cellulose Nitrate Film, 54, 268-274, Mar. 1950.
- Huxford, W. S.**, with Olsen, H. N., Electrical and Radiation Characteristics of Flashlamps, 55, 285-298, Sept. 1950.
- Hyndman, Donald E.**, Chairman, Statement on Theater Television, 53, 354-362, Oct. 1949.
- (Moderator), Television Forum Discussion, 53, 124-127, Aug. 1949.

- Chairman, Theater Television, 52, 243-267, Mar. 1949.
- International Motion Picture Standards, 48, 126-128, Feb. 1947.
- Achievements of the SMPE for 1946, 48, 63-64, Jan. 1947.
- President, Citations, 47, 124-131, Aug. 1946.
- Hyndman, Donald E., President, with Maurer, John A., Engineering Vice-President, The Past and Future of the Society of Motion Picture Engineers, 47, 212-224, Sept. 1946.
- Hyten, C. W., with Boyce, M. A., Industrial Control Applied to the Projection Room, 50, 248-253, Mar. 1948.
- Idelson, Martin, Note on Metol Analysis in Photographic Developers, 54, 492-493, April. 1950.
- Inglis, A. F., with McIntosh, F. H., Color Television, 55, 343-363, Oct. 1950.
- Ireland, R. P., A Motion Picture Film-Developing Machine, 50, 50-53, Jan. 1948.
- Isaac, Lester B., Television and the Motion Picture Theater, 47, 482-486, Dec. 1946.
- Isom, W. R., Proposed 16-Mm and 8-Mm Sprocket Standards (Discussion), 51, 437-440, Oct. 1948.
- Ives, C. E., with Kunz, C. J., Simplification of Motion Picture Processing Methods, 55, 3-26, July 1950.
- The Use of Desiccants with Undeveloped Photographic Film, 46, 475-510, June 1946.
- Jacobs, A., The Practical Problems of 16-Mm Sound, 48, 116-125, Feb. 1947.
- Jantzen, W. L., Carpet Wear Increased with Sponge Rubber, 50, 436-438, May 1948.
- Jennings, A. B., with Stanton, W. A., and Weiss, J. P., Synthetic Color-Forming Binders for Photographic Emulsions, 55, 455-476, Nov. 1950.
- Johnson, Gerald A., A Processing Control Sensitometer, 47, 474-481, Dec. 1946.
- Johnson, S. W., Factors Affecting Spurious Printing in Magnetic Tapes, 52, 619-628, June 1949.
- Johnson, S. W., with Dimmick, G. L., Optimum High-Frequency Bias in Magnetic Recording, 51, 489-500, Nov. 1948.
- Johnson, S. W., with Drew, R. O., Preliminary Sound Recording Tests with Variable-Area Dye Tracks, 46, 387-404, May 1946.
- Johnson, Wayne R., An Experimental Electronic Background Television Projection System, 55, 60-66, July 1950.
- Jones, G. A., with Eyles, E. D., Recent British Equipment and Technique for High-Speed Cinematography, 53, 502-514, Nov. 1949.
- Jones, M. T., Motion Picture Screen Light as a Function of Carbon-Arc-Crater Brightness Distribution, 49, 218-240, Sept. 1947.
- Jones, M. T., with Bowditch, F. T., Optimum Performance of High-Brightness Carbon Arcs, 52, 395-406, Apr. 1949.
- Jones, Ron W., The Application of Pure Mathematics to the Solution of Geneva Ratios, 47, 55-62, July 1946.
- Kaprelian, E. K., Objective Lenses of $f/1$ Aperture and Greater, 53, 86-99, July 1949.
- Kautzky, R. W., with Talley, C. E., A Modern Sound-Reinforcement System for Theaters, 50, 149-161, Feb. 1948.
- Kaylor, J. W., with Holm, W. R., 1000-Foot Bipack Magazine and Adapter, 53, 58-63, July 1949.
- Kaylor, J. W., with Sater, R. A., Improved 35-Mm Synchronous Counter, 52, 333-336, Mar. 1949.
- Keith, C. R., Basic Research for Motion Pictures, 54, 127-128, Feb. 1950.
- Sound-on-Film Recording for Television Broadcasting, 53, 114-116, Aug. 1949.
- Editorial Policy of the Journal, 52, 578-579, May 1949.
- Inter-Society Color Council Symposium—Foreword, 52, 156, Feb. 1949.
- Report of the General Secretary, 48, 203-210, Mar. 1947.
- The ASA Sectional Committee on Motion Pictures, Z22, 48, 67-69, Jan. 1947.

- Keith, C. R., with Hopkins, H. F., New Theater Loudspeaker System, 51, 385-398, Oct. 1948.
- Keith, C. R., with Pagliarulo, V., Direct-Positive Variable-Density Recording with the Light Valve, 52, 690-698, June 1949.
- Kelley, W. F., Motion Picture Research Council, 51, 418-423, Oct. 1948.
- Kellogg, Edward W., Chairman, Proposed Standards for the Measurement of Distortion in Sound Recording, 51, 449-467, Nov. 1948.
- Proposed 16-Mm and 8-Mm Sprocket Standards (Discussion), 51, 437-440, Oct. 1948.
- Kendall, O. K., 16-Mm Film Color Compensation, 54, 464-479, Apr. 1950.
- Keuning, K. J., with Alink, R. J. H., and Dippel, C. J., The Metal-Diazonium System for Photographic Reproductions, 54, 345-366, Mar. 1950.
- Kimball, D. D., Motion Picture Theater Air Conditioning, 51, 52-69, July 1948.
- Kingslake, Rudolf, Chairman, Report of Lens-Calibration Subcommittee, 53, 368-378, Oct. 1949.
- New Series of Lenses for 16-Mm Cameras, 52, 509-521, May 1949.
- Photometric Calibration of Lenses—Preface, 49, 95, Aug. 1947.
- Kissack, Robert A., Jr., Army Film Distribution and Exhibition, 46, 26-29, Jan. 1946.
- Knapp, Robert T., Special Cameras and Flash Lamps for High-Speed Underwater Photography, 49, 64-81, July 1947.
- Koch, G. J., Interference Mirrors for Arc Projectors, 55, 439-442, Oct. 1950.
- Koch, R. A., with Clasby, F. X., Wartime Naval Photography of the Electronic Image, 50, 189-198, Mar. 1948.
- Kolb, F. J., Jr., Air Cooling of Motion Picture Film for Higher Screen Illumination, 53, 635-664, Dec. 1949.
- Kolb, F. J., Jr., with Robertson, A. C., and Talbot, R. H., A Method for Determining the Shape of the Image Surface in 16-Mm Projection, 48, 569-585, June 1947.
- Kolb, O. K., Magnetic Sound Film Developments in Great Britain, 55, 496-508, Nov. 1950.
- Kreuzer, Barton, Progress Report—Theater Television, 53, 128-136, Aug. 1949.
- Kudar, John, Optical Problems of the Image Formation in High-Speed Motion Picture Cameras, 47, 400-402, Nov. 1946.
- Kunz, C. J., with Ives, C. E., Simplification of Motion Picture Processing Methods, 55, 3-26, July 1950.
- The Use of Desiccants with Undeveloped Photographic Film, 46, 475-510, June 1946.
- Labin, E., The Eidophor Method for Theater Television, 54, 393-406, Apr. 1950.
- La Grande, Frank, with Daily, C. R., and Denney, B. H., 16-Mm Release Printing Using 35- and 32-Mm Film, 52, 211-222, Feb. 1949.
- Lance, T. M. C., Improvements in Large-Screen Television Projection, 55, 509-524, Nov. 1950.
- Lankes, L. R., Historical Sketch of Television's Progress, 51, 223-229, Sept. 1948.
- Lansing, James B., New Permanent Magnet Public Address Loudspeaker, 46, 212-219, Mar. 1946.
- Larsen, J. A., Magnetic Device for Cuing Film, 52, 326-332, Mar. 1949.
- Larsen, P. J., FCC Allocation of Frequencies for Theater Television, 53, 351-353, Oct. 1949.
- Statement of SMPE on Revised Frequency Allocations, 48, 183-203, Mar. 1947.
- Chairman, Report of the Committee on Television Projection Practice, 47, 118-119, Aug. 1946.
- La Rue, M. W., Jr., Precision Lens-Testing and Copying Camera, 53, 379-388, Oct. 1949.
- La Rue, M. W., Sr., and La Rue, M. W., Jr., Adaptions and Applications of 16-Mm Motion Picture Equipment to Medical and Scientific Needs, 49, 241-247, Sept. 1947.

LAW

- Lawrence, T., Some Special Problems of Post-Synchronization Mixing, 48, 317-323, Apr. 1947.
- Lawrenson, Harry, Production and Significance of Newsreels—Foreign Editions, 47, 361-364, Nov. 1946.
- Lee, R. W., Lead-Sulfide Photoconductive Cells in Sound Reproducers, 53, 691-706, Dec. 1949.
- Lee, S. C., Influence of West Coast Designers on the Modern Theater, 50, 329-336, Apr. 1948.
- Leshing, M. S., Improved Film Splicer, 50, 68-73, Jan. 1948.
- Lester, H. M., High-Speed and Time-Lapse Photography in Industry and Research, 52, 71-80, Supplement (Part II), Mar. 1949.
- Electronic Flashtube Illumination for Specialized Motion Picture Photography, 50, 208-232, Mar. 1948.
- Levenson, G. I. P., Chemical Economics of Spray Processing, 53, 665-690, Dec. 1949.
- Lewin, G., A New Blooping Device, 48, 343-347, Apr. 1947.
- Lewin, G., with Misener, G. C., An Application of Direct-Positive Sound Track in 16-Mm Release Processing by Duplication Method, 46, 167-177, Mar. 1946.
- Lewis, Charles E., The High Cost of Poor Projection, 47, 295-298, Oct. 1946.
- Lewis, R. E., A Survey, 8-Mm Problems, 49, 439-452, Nov. 1947.
- Lewis, R. E., with Froula, H. C., Use of G-3 Film-Processing Tank, 50, 474-488, May 1948.
- Lewis, R. E., with McLaren, Norman, Synthetic Sound on Film, 50, 233-247, Mar. 1948.
- Lidfeldt, A. L., New View Finder for the Fastax Camera, 53, 598-601, Nov. 1949.
- Linko, M. C., Color Cinematography in the Mines, 54, 199-208, Feb. 1950.
- Little, R. V., Jr., Developments in Large-Screen Television, 51, 37-46, July 1948.
- Film Projectors for Television, 48, 93-110, Feb. 1947.
- Lockner, A., A Stabilization System by Rate Measurement, 49, 88-92, July 1947.
- Logan, H. L., Brightness and Illumination Requirements, 51, 1-12, July 1948.
- Lorance, G. T., with Dibble, F. B., and Reed, H. J., A Sturdy, High-Quality 16-Mm Projector, 54, 171-182, Feb. 1950.
- Lovick, R. C., with Evans, C. H., Zero-Shift Test for Determining Optimum Density in Variable-Width Sound Recording, 52, 522-533, May 1949.
- Lozier, W. W., Chairman, Screen Brightness Committee Report, 54, 756-757, June 1950.
- Lozier, W. W., with Bushong, R. M., New 13.6-Mm Hitex Super High-Intensity Carbon, 54, 725-731, June 1950.
- Lozier, W. W., with Zavesky, R. J., Increased Light for Projection of 16-Mm Film with Carbon Arcs, 48, 447-453, May 1947.
- Lozier, W. W., with Zavesky, R. J., and Gertiser, C. J., Screen Illumination with Carbon Arc Motion Picture Projection Systems, 48, 73-81, Jan. 1947.
- Lubcke, H. R., Effect of Time Element in Television Program Operations, 48, 543-547, June 1947.
- Lyman, D. F., Chairman, Report of the Committee on 16-Mm and 8-Mm Motion Pictures, 47, 107-110, Aug. 1946.
- Lyman, D. F., with Chandler, J. S., and Martin, L. R., Proposed 16-Mm and 8-Mm Sprocket Standards (Discussion), 51, 437-440, Oct. 1948.
- Proposals for 16-Mm and 8-Mm Sprocket Standards, 48, 483-520, June 1947.
- Macbeth, Norman, with Nickerson, Dorothy, Spectral Characteristics of Light Sources, 52, 157-183, Feb. 1949.
- Maguire, E. C., New York Motion Picture Production, 50, 4-7, Jan. 1948.
- Main, C. A., with Hinz, E. R., and Muhl, Elinor P., High-Speed Photography of Reflection-Lighted Objects in Transonic Wind Tunnel Testing, 55, 613-626, Dec. 1950.
- Maloff, I. G., Optical Problems in Large-Screen Television, 51, 30-36, July 1948.

- Manderfeld, E. C., with Miller, Harold, 35-Mm Process Projector, 51, 373-384, Oct. 1948.
- Manley, H. A., with Crane, G. R., A Simplified All-Purpose Film Recording Machine, 46, 465-474, June 1946.
- Mannon, Lloyd, Elimination of the Fire Hazard of Projectors Using Nitrate Film, 50, 173-176, Feb. 1948.
- Mansberg, H. P., with Berkley, Carl, Techniques in High-Speed Cathode-Ray Oscillography, 53, 549-578, Nov. 1949.
- Martin, L. R., with Chandler, J. S., and Lyman, D. S., Proposed 16-Mm and 8-Mm Sprocket Standards (Discussion), 51, 437-440, Oct. 1948.
- Proposals for 16-Mm and 8-Mm Sprocket Standards, 48, 483-520, June 1947.
- Maslach, G., with Hall, J. S., and Mayer, A., A 16-Mm Rapid Film Processor, 55, 27-36, July 1950.
- Masterson, Earl, 35-Mm Magnetic-Recording System, 51, 481-488, Nov. 1948.
- Mathot, J., with Coutant, A., A Reflex 35-Mm Magazine Motion Picture Camera, 55, 173-179, Aug. 1950.
- Matthews, Glenn E., Citation on the Work of Charles J. Kunz, Herbert E. Goldberg and Charles E. Ives, 46, 1-3, Jan. 1946.
- Maurer, John A., Optical Sound-Track Printing, 50, 458-473, May 1948.
- Maurer, John A., Engineering Vice-President, with Hyndman, Donald E., President, The Past and Future of the Society of Motion Picture Engineers, 47, 212-224, Sept. 1946.
- Maxfield, J. P., Auditorium Acoustics, 51, 169-183, Aug. 1948.
- Mayer, A., with Hall, J. S., and Maslach, G., A 16-Mm Rapid Film Processor, 55, 27-36, July 1950.
- McCoy, J. E., with Warner, H. P., Theater Television Today, 53, 321-350, Oct. 1949.
- McGrath, Warren M., Production and Significance of Newsreels—Newsreel Sound, 47, 371-375, Nov. 1946.
- McInnis, Walter, Production and Significance of Newsreels—The Newsreel Cameraman, 47, 368-371, Nov. 1946.
- McIntosh, F. H., with Inglis, A. F., Color Television, 55, 343-363, Oct. 1950.
- McKie, Robert V., Variable-Area Sound Track Requirements for Reduction Printing onto Kodachrome, 55, 45-52, July 1950.
- McKusick, Wayne, with Bornemann, William, Illuminating System and Light Control for 16-Mm Continuous Optical Printer, 54, 480-482, Apr. 1950.
- McLaren, Norman, with Lewis, R. E., Synthetic Sound on Film, 50, 233-247, Mar. 1948.
- McNamara, J. J., General Theater Construction, 50, 322-327, Apr. 1948.
- Means, P. B., Jr., with Brunner, A. H., Jr., and Zappert, R. H., Analysis of Developers and Bleach for Ansco Color Film, 53, 25-35, July 1949.
- Merkur, I. I., A New Motion Picture Film Splicer, 48, 238-242, Mar. 1947.
- Mertz, Pierre, Perception of Television Random Noise, 54, 8-34, Jan. 1950.
- Meschter, E., Television Reproduction from Negative Films, 47, 165-181, Aug. 1946.
- A Note on Chemical Drag Observed with Variable-Density Sound Tracks, 46, 111-114, Feb. 1946.
- Meyer, Herbert, Sensitometric Aspects of Background Process Photography, 54, 275-289, Mar. 1950.
- Milholland, Harry, with Goldsmith, T. T., Jr., Television Transcription by Motion Picture Film, 51, 107-116, Aug. 1948.
- Miller, A. J., Motion Picture Laboratory Practice for Television, 53, 112-113, Aug. 1949.
- Miller, C. D., Half-Million Stationary Images per Second with Refocused Revolving Beams, 53, 479-488, Nov. 1949.
- Miller, E. S., A Projection Reel of Improved Design, 48, 261-268, Mar. 1947.
- Miller, Harold, with Manderfeld, E. C., 35-Mm Process Projector, 51, 373-384, Oct. 1948.
- Miller, O. E., Color Temperature: Its Use in Color Photography, 54, 435-444, Apr. 1950.

- Miller, T. H., Masking: A Technique for Improving the Quality of Color Reproductions, *52*, 133-155, Feb. 1949.
- Miller, W. C., Magnetic Recording for Motion Picture Studios, *48*, 57-62, Jan. 1947.
- Miller, Wesley C., with Crane, G. R., Modern Film Re-recording Equipment, *51*, 399-417, Oct. 1948.
- Milne, G. G., with O'Brien, Brian, Motion Picture Equipment for Very High-Speed Photography, *52*, 42-48, Supplement (Part II), Mar. 1949.
- Motion Picture Photography at Ten Million Frames Per Second, *52*, 30-40, Jan. 1949.
- Misener, G. C., with Lewin, G., An Application of Direct-Positive Sound Track in 16-Mm Release Processing by Duplication Method, *46*, 167-177, Mar. 1946.
- Moen, L., with Crandell, F. F., and Freund, K., Effects of Incorrect Color Temperature on Motion Picture Production, *55*, 67-87, July 1950.
- Mole, P., with Hankins, M. A., Designing Engine-Generator Equipment for Motion Picture Locations, *55*, 197-212, Aug. 1950.
- Monroe, H. S., Technical Problems of Film Production for the Navy's Special Training Devices, *47*, 487-493, Dec. 1946.
- Moody, R. C., with Hopper, F. L., A Simplified Recording Transmission System, *47*, 132-141, Aug. 1946.
- Wave Propagation and Outdoor Field Tests of a Loudspeaker System, *46*, 115-123, Feb. 1946.
- Moon, I. A., A Photoelectric Film Cuing System, *49*, 364-371, Oct. 1947.
- Moore, Arnold R., with Glover, Alan M., A Phototube for Dye Image Sound Track, *46*, 379-386, May 1946.
- Moran, J. A., Will Film Take Over the Television Commercial?, *53*, 120-123, Aug. 1949.
- Morgan, T. J., Design Progress in an 8-Mm Projector, *49*, 453-462, Nov. 1947.
- Morrison, Jack, Motion Picture Instruction in Colleges and Universities (A Follow-Up Study of the 1946 Report by John G. Frayne), *55*, 265-278, Sept. 1950.
- Moses, James A., Trends of 16-Mm Projector Equipment in the Army, *55*, 525-535, Nov. 1950.
- Mosser, A., with Dunn, L., 35-Mm Ansco Color Theater Prints from 16-Mm Kodachrome, *55*, 635-638, Dec. 1950.
- Mueller, William A., Dubbing and Post-Synchronization Studios, *47*, 230-237, Sept. 1946.
- Mueller, W. A., with Groves, G. R., Magnetic Recording in the Motion Picture Studio, *52*, 605-612, June 1949.
- Muhl, Elinor P., with Hinz, E. R., and Main, C. A., High-Speed photography of Reflection-Lighted Objects in Transonic Wind Tunnel Testing, *55*, 613-626, Dec. 1950.
- Muller, J. T., Measuring Shock with High-Speed Motion Pictures, *53*, 579-587, Nov. 1949.
- Murphey, B. F., with Herr, R., and Wetzel, W. W., Some Distinctive Properties of Magnetic-Recording Media, *52*, 77-88, Jan. 1949.
- Murray, Allen E., The Photometric Calibration of Lens Apertures, *47*, 142-151, Aug. 1946.
- Neidenberg, L. L., Control Unit for Operation of High-Speed Cameras, *52*, 107-109, Supplement (Part II), Mar. 1949.
- Nemec, Boyce, Your Society—Report of the Executive Secretary, *52*, 453-457, Apr. 1949.
- Review of SMPE Work on Screen Brightness, *50*, 254-257, Mar. 1948.
- Neumer, A. E., New Series of Lenses for Professional 16-Mm Projection, *52*, 501-508, May 1949.
- Neyhart, A. P., A Simplified Body-Cavity Camera, *54*, 747-753, June 1950.
- Nickerson, Dorothy, with Macbeth, Norman, Spectral Characteristics of Light Sources, *52*, 157-183, Feb. 1949.
- Nivison, W. S., Methods of Analyzing High-Speed Photographs, *52*, 49-60, Supplement (Part II), Mar. 1949.
- Nixon, I. L., Wilbur B. Rayton, *48*, 217-219, Mar. 1947.

- Noble, J. V., with Baumert, E., The Development of an Invisible 16-Mm Film Splice, **48**, 231-237, Mar. 1947.
- Norling, J. A., Light Control by Polarization and the Application of Polarizers to the Stereoscopic Process, **48**, 129-144, Feb. 1947.
- Norwood, Don, Light Measurement for Exposure Control, **54**, 585-602, May 1950.
- Null, M. R., with Bowditch, F. T., and Zavesky, R. J., Carbon Arcs for Motion Picture and Television Studio Lighting, **46**, 441-453, June 1946.
- Nye, H., Electronic Fire and Gas Light Effect, **48**, 353-360, Apr. 1947.
- O'Brien, Brian, with Milne, G. G., Motion Picture Equipment for Very High-Speed Photography, **52**, 42-48, Supplement (Part II), Mar. 1949.
- Motion Picture Photography at Ten Million Frames Per Second, **52**, 30-40, Jan. 1949.
- O'Brien, Richard S., CBS Television Staging and Lighting Practices, **55**, 243-264, Sept. 1950.
- Obst, T. J., with Green, E. E., Bowen Ribbon-Frame Camera, **53**, 515-523, Nov. 1949.
- O'Dea, Dorothy, Magnetic Recording for the Technician, **51**, 468-480, Nov. 1948.
- Offenhauser, Wm. H., Jr., Chairman, Report of the Subcommittee on 16-Mm Film Splices, **47**, 1-11, July 1946.
- Olsen, H. N., with Huxford, W. S., Electrical and Radiation Characteristics of Flashlamps, **55**, 285-298, Sept. 1950.
- Olson, H. F., with Preston, John, Single-Element Unidirectional Microphone, **52**, 293-302, Mar. 1949.
- Wide-Range Loudspeaker Developments, **47**, 327-352, Oct. 1946.
- Otis, C. V., Standard Quality of Photographic Chemicals, **52**, 534-538, May 1949.
- Overhage, C. F. J., Chairman, Report of the Color Sensitometry Subcommittee, **54**, 655-724, June 1950.
- Owlett, C. T., Method and Equipment for Checking Motion Picture Apparatus Speeds, **49**, 471-478, Nov. 1947.
- Pagliarulo, V., with Frayne, J. G., and Cunningham, T. B., An Improved 200-Mil Push-Pull Density Modulator, **47**, 494-518, Dec. 1946.
- Pagliarulo, V., with Keith, C. R., Direct-Positive Variable-Density Recording with the Light Valve, **52**, 690-698, June 1949.
- Painter, R. O., High-Speed Photography in the Automotive Industry, **52**, 90-96, Supplement (Part II), Mar. 1949.
- Paksver, Serge, with Anderson, Norman, Comparison of Lead-Sulfide Photoconductive Cells with Photoemissive Tubes, **52**, 41-48, Jan. 1949.
- Palmer, W. A., New Automatic Sound Slidefilm System, **52**, 320-325, Mar. 1949.
- Perkins, C. S., with Seeley, E. S., Versatile Measuring Instrument Designed for Theater Sound Service, **50**, 554-562, June 1948.
- Pestrecov, K., with Hayes, J. D., Animar Series of Photographic Lenses, **54**, 183-198, Feb. 1950.
- Pettus, J. L., Disk Recorder for Motion Picture Production, **52**, 417-426, Apr. 1949.
- Improved Optical Reduction Sound Printer, **51**, 586-589, Dec. 1948.
- Pettus, J. L., with Sachtleben, Lawrence T., New Variable-Area Recorder Optical System, **50**, 14-36, Jan. 1948.
- Pfeiff, F. J., with Seeley, E. S., Test-Film Calibration—Proposed Standards, **52**, 434-446, Apr. 1949.
- Phyfe, J. D., Behavior of a New Blue-Sensitive Phototube in Theater Sound Equipment, **46**, 405-408, May 1946.
- Plank, W. C., Non-Intermittent Motion Picture Projection, **54**, 745-746, June 1950.
- Potter, R. K., Possibilities of a Visible Music, **52**, 384-394, Apr. 1949.
- Pozner, W. A., Synchronization Technique, **47**, 191-212, Sept. 1946.
- Preston, John, with Olson, H. F., Single-Element Unidirectional Microphone, **52**, 293-302, Mar. 1949.
- Wide-Range Loudspeaker Developments, **47**, 327-352, Oct. 1946.
- Price, B., The Determining Role of Research in the Future of the Motion Picture, **48**, 70-72, Jan. 1947.

RAN

- Randall, Howard, with Spielberg, F. C., Four-Channel Re-Recording System, 50, 502-504, May 1948.
- Ranger, R. H., Sprocketless Synchronous Magnetic Tape, 54, 328-336, Mar. 1950.
- Ray, R. H., Use of 35-Mm Ansco Color Film for 16-Mm Color Release Prints, 53, 143-148, Aug. 1949.
- Training-Film Production Problems, 49, 203-208, Sept. 1947.
- Rayton, W. B., A New Series of Camera Lenses for 16-Mm Cinematography, 48, 211-216, Mar. 1947.
- Read, C. W., with Scoville, R. R., An Improved Intermodulation Measuring System, 50, 162-173, Feb. 1948.
- Redemske, R. F., Electronic Shutter Testers, 46, 409-423, May 1946.
- Reed, H. J., with Lorance, G. T., and Dibble, F. B., A Sturdy, High-Quality 16-Mm Projector, 54, 171-182, Feb. 1950.
- Rees, H. L., with Anderson, D. H., Simultaneous Determination of Elon and Hydroquinone in Photographic Developers, 53, 268-284, Sept. 1949.
- Rees, Willis M., with Taylor, Robert B., A Discussion of the Acoustical Properties of Fiberglas, 46, 52-63, Jan. 1946.
- Rettinger, M., A Magnetic Record-Reproduce Head, 55, 377-390, Oct. 1950.
- Rettinger, M., with Bloomberg, D. J., and Watson, W. O., A Combination Scoring, Re-recording, and Preview Studio, 49, 3-26, July 1947.
- Rettinger, M., with Singer, K., Factors Governing the Frequency Response of a Variable-Area Film Recording Channel, 47, 299-326, Oct. 1946.
- Richey, F. A., with Hanson, W. T., Jr., Three-Color Subtractive Photography, 52, 119-132, Feb. 1949.
- Ring, Lester, Display Frames in the Motion Picture Theater, 51, 101-103, July 1948.
- Robertson, A. C., with Simmons, N. L., The Measurement and Control of Dirt in Motion Picture Processing Laboratories, 46, 185-205, Mar. 1946.
- Robertson, A. C., with Kolb, F. J., Jr., and Talbot, R. H., A Method for Determining the Shape of the Image Surface in 16-Mm Projection, 48, 569-585, June 1947.
- Robertson, R., with Audiger, L., Gaumont-Kalee Model 21 Projector, 51, 269-293, Sept. 1948.
- Rodgers, W. F., Motion Pictures Tomorrow, 47, 120-123, Aug. 1946.
- Rollins, D. M., Role of the Theater Dimmer in the Neighborhood Picture House, 50, 607-612, June 1948.
- Rose, Albert, A Unified Approach to the Performance of Photographic Film, Television Pickup Tubes and the Human Eye, 47, 273-294, Oct. 1946.
- Runyan, I. V., with Bates, J. E., Processing Control Procedures for Ansco Color Film, 53, 3-24, July 1949.
- Ryder, Loren L., Motion Picture Studio Use of Magnetic Recording, 55, 605-612, Dec. 1950.
- Report of the President, 52, 3-4, Jan. 1949.
- Report of the President, 51, 221-222, Sept. 1948.
- Report of the President, 50, 1-3, Jan. 1948.
- Report of the President, 49, 1-2, July 1947.
- Modernization Desires of a Major Studio, 47, 225-229, Sept. 1946.
- Sabine, H. J., Sound Absorption and Impedance of Acoustical Materials, 49, 262-278, Sept. 1947.
- Sachtleben, Lawrence T., Wide-Track Optics for Variable-Area Recorders, 52, 89-96, Jan. 1949.
- Proposed 16-Mm and 8-Mm Sprocket Standards (Discussion), 51, 437-440, Oct. 1948.
- Sachtleben, Lawrence T., with Pettus, J. L., A New Variable-Area Recorder Optical System, 50, 14-36, Jan. 1948.
- Sandell, M. L., What Is High-Speed Photography?, 52, 5-7, Supplement (Part II), Mar. 1949.
- Sarchet, G. L., Preservation and Postwar Utilization of U. S. Navy Combat Film, 48, 476-480, May 1947.
- Sater, R. A., with Kaylor, J. W., Improved 35-Mm Synchronous Counter, 52, 333-336, Mar. 1949.
- Savoury, T. S., Rubber Floor Coverings, 50, 433-435, May 1948.

- Sawyer, C. R., Report of SMPE Progress Committee (1948), 52, 580-596, May 1949.
- Chairman, Report of SMPE Progress Committee (1947), 50, 523-541, June 1948.
- Schade, W. E., A New $f/1.5$ Lens for Professional 16-Mm Projectors, 54, 337-344, Mar. 1950.
- Schadlich, K., with Harsh, H. C., Laboratory for Development Work on Color Motion Pictures, 53, 50-57, July 1949.
- Schlaflly, H. J., with Wilcox, Roy, Demonstration of Large-Screen Television at Philadelphia, 52, 549-560, May 1949.
- Schlanger, Ben, Increasing Effectiveness of Motion Picture Presentation, 50, 367-373, Apr. 1948.
- Advancement of Motion Picture Theater Design, 50, 303-313, Apr. 1948.
- Schreiber, Ernst H., Video Distribution Facilities for Television Transmission, 51, 574-585, Dec. 1948.
- Schultz, Edwin W., Use of 16-Mm Motion Pictures for Educational Reconditioning, 51, 424-430, Oct. 1948.
- Schwartz, G., A Proposed Film Lock and Identification Band, 48, 473-475, May 1947.
- Scoville, R. R., and Read, G. W., An Improved Intermodulation Measuring System, 50, 162-173, Feb. 1948.
- Seary, E. G., Letter to the Editor, 53, 425, Oct. 1949.
- Seary, E. G., with Varden, L. E., Rapid Test for Ferricyanide Bleach Exhaustion, 47, 450-452, Dec. 1946.
- Seeley, E. S., The Contribution of Theater Service to Twenty Years of Motion Picture Sound Progress, 48, 423-436, May 1947.
- Seeley, E. S., with Perkins, C. S., Versatile Measuring Instrument Designed for Theater Sound Service, 50, 554-562, June 1948.
- Seeley, E. S., with Pfeiff, F. J., Test-Film Calibration—Proposed Standards, 52, 434-446, Apr. 1949.
- Selsted, Walter T., Synchronous Recording on $\frac{1}{4}$ -in. Magnetic Tape, 55, 279-284, Sept. 1950.
- Shafer, H. J., Physical Optic Analysis of Image Quality in Schlieren Photography, 53, 524-544, Nov. 1949.
- Shaftan, Kenneth, A Survey of High-Speed Motion Picture Photography, 54, 603-626, May 1950.
- Shaner, Vaughn, C., with Sparks, Mary R., Application of Methyl Ethyl Ketone to the Analysis of Developers for Elon and Hydroquinone, 47, 409-417, Nov. 1946.
- Sherman, N. N., with Gregor, H. P., Demineralization of Photographic Wash Water by Ion Exchange, 53, 183-191, Aug. 1949.
- Shirley, C. C., Navy Photography in the Antarctic, 52, 19-29, Jan. 1949.
- Silent, H. C., Remote Control and Automatic Focusing of Lenses, 49, 130-138, Aug. 1947.
- Silfin, Howard, with Cummings, J. W., and Hutton, A. C., Spontaneous Ignition of Decomposing Cellulose Nitrate Film, 54, 268-274, Mar. 1950.
- Simmons, N. L., and Huse, E., Current Black-and-White Duplicating Techniques Used in Hollywood, 49, 316-333, Oct. 1947.
- Simmons, N. L., with Robertson, A. C., The Measurement and Control of Dirt in Motion Picture Processing Laboratories, 46, 185-205, Mar. 1946.
- Singer, Kurt, Preselection of Variable-Gain Tubes for Compressors, 52, 684-689, June 1949.
- High-Quality Recording Electronic Mixer, 52, 676-683, June 1949.
- Continuously Variable Band-Elimination Filter, 51, 203-210, Aug. 1948.
- Versatile Noise-Reduction Amplifier, 50, 562-570, June 1948.
- A High-Quality Recording Power Amplifier, 48, 560-568, June 1947.
- Singer, K., with Rettinger, M., Factors Governing the Frequency Response of a Variable-Area Film Recording Channel, 47, 299-326, Oct. 1946.
- Slack, C. M., with Ehrke, L. F., Zavales, C. T., and Dickson, D. C., New Developments in X-Ray Motion Pictures, 52, 61-70, Supplement (Part II), Mar. 1949.
- Slyfield, C. O., Tone Control for Re-recording, 47, 453-456, Dec. 1946.

- Smeallie, J. V., Buying Carpet by the Pound, **50**, 421-425, May 1948.
- Smith, Allen G., The Wartime Record and Post-War Future of Projection and Sound Equipment, **46**, 178-184, Mar. 1946.
- Smith, Arthur L., Economy in Small-Scale Motion Picture Lighting, **55**, 180-188, Aug. 1950.
- Smith, Newland F., An Improved Video System for Television Studios, **55**, 477-484, Nov. 1950.
- Smith, Paul V., with Stanko, Edward, Frequency-Modulated Audio-Frequency Oscillator for Calibrating Flutter-Measuring Equipment, **52**, 309-312, Mar. 1949.
- Postwar Test Equipment for Theater Servicing, **47**, 457-463, Dec. 1946.
- Souther, Howard T., The Illusion of Depth in Motion Pictures, **46**, 245-253, Apr. 1946, The Theory and Practice of Lighting for the Camera, **46**, 254-271, Apr. 1946.
- Sparks, Mary R., with Shaner, Vaughn C., Application of Methyl Ethyl Ketone to the Analysis of Developers for Elon and Hydroquinone, **47**, 409-417, Nov. 1946.
- Spielberger, F. C., with Randall, Howard, Four-Channel Re-recording System, **50**, 502-504, May 1948.
- Spiselman, J. W., Air Purification by Glycol Vapor, **51**, 70-78, July 1948.
- Sponable, E. I., President's Convention Address, **55**, 559-561, Dec. 1950.
- Report of the President, **54**, 3-7, Jan. 1950.
- Historical Development of Sound Films, Pts. 1-2, **48**, 275-303, Apr. 1947; Pts. 3-7, **48**, 407-422, May 1947.
- Stanko, Edward, with Smith, Paul V., Frequency-Modulated Audio-Frequency Oscillator for Calibrating Flutter-Measuring Equipment, **52**, 309-312, Mar. 1949.
- Postwar Test Equipment for Theater Servicing, **47**, 457-463, Dec. 1946.
- Stanton, W. A., with Jennings, A. B., and Weiss, J. P., Synthetic Color-Forming Binders for Photographic Emulsions, **55**, 455-476, Nov. 1950.
- Stoiber, J., with Feldman, W., and Boon, J. L., Television Recording Camera, **51**, 117-126, Aug. 1948.
- Stone, J. McW., A New Slidefilm Projector, **50**, 74-76, Jan. 1948.
- Stott, John G., Chairman, Laboratory Practice Committee Report, **55**, 213-215, Aug. 1950.
- The Processing of Two-Color Prints by Deep-Tank Methods, **49**, 306-315, Oct. 1947.
- Streiffert, J. G., Callier Q of Various Motion Picture Emulsions, **49**, 506-522, Dec. 1947.
- Streiffert, J. G., with Clutz, C. W., and Altman, F. E., 35-Mm to 16-Mm Sound Reduction Printer, **52**, 669-675, June 1949.
- Strickland, W. P., An Analysis of Low-Reflection Coatings as Applied to Glass, **49**, 27-36, July 1947.
- Strohm, J. T., The Mult-Efex Titler Device, **49**, 544-546, Dec. 1947.
- A New Sunshade and Filter Holder for 16- and 8-Mm motion Picture Cameras, **49**, 468-470, Nov. 1947.
- Sultanoff, M., A 100,000,000 Frame Per Second Camera, **55**, 158-166, Aug. 1950.
- Sweet, M. H., An Improved Photomultiplier Tube Color Densitometer, **54**, 35-62, Jan. 1950.
- Szegho, Constantin S., Color Cathode-Ray Tube with Three Phosphor Bands, **55**, 367-376, Oct. 1950.
- Talbot, R. H., Lubrication of 16-Mm Films, **53**, 285-292, Sept. 1949.
- Talbot, R. H., with Kolb, F. J., Jr., and Robertson, A. C., A Method for Determining the Shape of the Image Surface in 16-Mm Projection, **48**, 569-585, June 1947.
- Talley, C. E., with Kautzky, R. W., A Modern Sound-Reinforcement System for Theaters, **50**, 149-161, Feb. 1948.
- Tallian, George, with Denney, B. H., Automatic Tempo Indicator, **52**, 571-577, May 1949.
- Taylor, Robert B., with Rees, Willis M., A Discussion of the Acoustical Properties of Fiberglass, **46**, 52-63, Jan. 1946.

- Taylor, S. H., The Drive-In Theater, 50, 337-343, Apr. 1948.
- Templin, E. W., 35-Mm and 16-Mm Portable Sound-Recording System, 53, 159-182, Aug. 1949.
- Templin, E. W., with Crane, G. R., and Frayne, J. G., Supplementary Magnetic Facilities for Photographic Sound Systems, 54, 315-327, Mar. 1950.
- Thatcher, J. W., with Whitney, J. R., Increased Noise Reduction by Delay Networks, 54, 295-302, Mar. 1950.
- Thomas, P. M., with Coles, C. H., Specialized Photography Applied to Engineering in the Army Air Forces, 46, 220-230, Mar. 1946.
- Thompson, L., The Movie-Sound-8-Projector, 49, 463-467, Nov. 1947.
- Thompson, R. D., Television Pickup for Transparencies, 53, 137-142, Aug. 1949.
- Tinkham, R. J., with Boyers, J. S., A Magnetic Sound Recorder of Advanced Design, 48, 29-35, Jan. 1947.
- Townsend, Charles L., Specifications for Motion Picture Films Intended for Television Transmission, 55, 147-157, Aug. 1950.
- Townsley, M. G., An Instrument for Photometric Calibration of Lens Iris Scales, 49, 111-121, Aug. 1947.
- A New Recorder for 16-Mm Buzz Track, 46, 206-211, Mar. 1946.
- Trimble, L. S., with Bowden, F. W., Colored Trace Oscillograms, 46, 231-236, Mar. 1946.
- Tuttle, C. M., with Brown, F. M., High-Speed Processing of 35-Mm Pictures, 54, 149-160 Feb. 1950.
- Tuttle, F. E., Improvements in High-Speed Motion Pictures by Multiple-Aperture Focal-Plane Scanners, 53, 462-468, Nov. 1949.
- High-Speed Motion Pictures by Multiple-Aperture Focal-Plane Scanners, 53, 451-461, Nov. 1949.
- Tylee, F. M., High-Speed Motion Pictures in Full Color, 53, 588-593, Nov. 1949.
- Underhill, C. R., Jr., The Trend in Drive-In Theaters, 54, 161-170, Feb. 1950.
- van Heuven, E. W., with Elenbaas, W., Water-Cooled High-Pressure Mercury-Discharge Lamp for Direct-Current Operation, 53, 594-597, Nov. 1949.
- Varden, L. E., with Seary, E. G., Rapid Test for Ferricyanide Bleach Exhaustion, 47, 450-452, Dec. 1946.
- Veneklasen, P. S., Physical Measurements of Loudspeaker Performance, 52, 641-656, June 1949.
- Vilbrandt, C. F., The Projection Life of 16-Mm Film, 48, 521-542, June 1947.
- Volmar, Victor, Foreign Versions, 55, 536-546, Nov. 1950.
- Voskuil, J., Origins of the Magic Lantern, 51, 643-655, Dec. 1948.
- Waddell, John H., Chairman, Report of High-Speed Photography Committee, 53, 602-603, Nov. 1949.
- Design of Rotating Prisms for High-Speed Cameras, 53, 496-501, Nov. 1949.
- Foreword, 52, 3-4, Supplement (Part II), Mar. 1949.
- A Wide Angle 35-Mm High-Speed Motion Picture Camera, 46, 87-102, Feb. 1946.
- Wagner, Chris, with Bach, Walter, Industrial Sapphire in Motion Picture Equipment, 54, 95-101, Jan. 1950.
- Wall, J. M., Television Recording Camera Intermittent, 54, 732-734, June 1950.
- Waller, Fred, The Waller Flexible Gunner Trainer, 47, 73-87, July 1946.
- Wallingsford, Armour, A Film-Splicing and Repair Machine, 47, 254-257, Sept. 1946.
- Walls, H. L., Film-Collection Program, 52, 5-8, Jan. 1949.
- Warn, R. E., Recording Equipment Throughout the World, 53, 236-241, Sept. 1949.
- Warner, H. P., with McCoy, J. E., Theater Television Today, 53, 321-350, Oct. 1949.
- Warren, W. W., Photographing Things to Come, 49, 82-87, July 1947.
- Washer, F. E., Errors in Calibration of the *f*-Number, 51, 242-260, Sept. 1948.
- Watson, W. O., with Bloomberg, Daniel J., A New Selsyn Interlock Selection System, 47, 469-473, Dec. 1946.

- Watson, W. O., with Bloomberg, Daniel J., and Rettinger, M., A Combination Scoring, Re-recording, and Preview Studio, 49, 3-26, July 1947.
- Webber, Richard, Vacuum Cleaning of Theaters, 50, 439-441, May 1948.
- Weiss, J. P., Sensitometric Control of the Duping Process, 47, 443-449, Dec. 1946.
- Weiss, J. P., with Stanton, W. A., and Jennings, A. B., Synthetic Color-Forming Binders for Photographic Emulsions, 55, 455-476, Nov. 1950.
- West, A. G. D., Development of Theater Television in England, 51, 127-168, Aug. 1948.
- Westheimer, J., The Simulation of Radar Presentations for Briefing Purposes, 48, 586-590, June 1947.
- Westmijze, W. K., A New Method of Counteracting Noise in Sound Film Reproduction, 47, 426-440, Nov. 1946.
- Wetzel, W. W., with Herr, R., and Murphey, B. F., Some Distinctive Properties of Magnetic-Recording Media, 52, 77-88, Jan. 1949.
- Whelan, W. T., High-Speed Photographic System Using Electronic Flash Lighting, 52, 116-129 Supplement (Part II), Mar. 1949.
- Whelan, W. T., with Anderson, R. A., High-Speed Motion Pictures with Synchronized Multiflash Lighting, 50, 199-207, Mar. 1948.
- White, C. F., with Boyer, M. R., A New Film for Photographing the Television Monitor Tube, 47, 152-164, Aug. 1946.
- White, D. R., Chairman, Films in Television, 52, 363-379, Apr. 1949.
- Whitney, J. R., with Thatcher, J. W., Increased Noise Reduction by Delay Networks, 54, 295-302, Mar. 1950.
- Wilcox, Roy, with Schlafly, H. J., Demonstration of Large-Screen Television at Philadelphia, 52, 549-560, May 1949.
- Williams, R. G., Dynamic Luminous Color for Film Presentation, 50, 374-388, Apr. 1948.
- Wilson, H. H., Portable 16-Mm Sound Projector, 51, 21-29, July 1948.
- Wittich, W. A., Retooling for Education 1948, 49, 187-190, Sept. 1947.
- Wolfe, Halley, with Frayne, J. G., Magnetic Recording in Motion Picture Techniques, 53, 217-235, Sept. 1949.
- Wolfe, W. V., Report of the SMPE Committee on Progress, 48, 304-316, Apr. 1947.
- Woolsey, R. A., Lighting and Exposure Control in Color Cinematography, 48, 548-553, June 1947.
- Wyckoff, C. W., Twenty-Lens High-Speed Camera, 53, 469-478, Nov. 1949.
- Zappert, R. H., with Brunner, A. H., Jr., and Means, P. B., Jr., Analysis of Developers and Bleach for Ansco Color Film, 53, 25-35, July 1949.
- Zavales, C. T., with Slack, C.M., Ehrke, L. F., and Dickson, D. C., New Developments in X-Ray Motion Pictures, 52, 61-70, Supplement (Part II), Mar. 1949.
- Zavesky, R. J., with Bowditch, F. T., and Null, M. R., Carbon Arcs for Motion Picture and Television Studio Lighting, 46, 441-453, June 1946.
- Zavesky, R. J., with Gertiser, C. J., and Lozier, W. W., Screen Illumination with Carbon Arc Motion Picture Projection Systems, 48, 73-81, Jan. 1947.
- Zavesky, R. J., with Lozier, W. W., Increased Light for Projection of 16-Mm Film with Carbon Arcs, 48, 447-453, May 1947.
- Zoulis, A. C., Improved Engineering Designs for Stage Doors, Transparency Screens, and Water Tank Bulkheads, 48, 348-352, Apr. 1947.
- Zworykin, V. K., Motion Pictures and Television (Convention Address), 55, 562-566, Dec. 1950.
- New Television Camera Tubes and Some Applications Outside the Broadcasting Field, 55, 227-242, Sept. 1950.

American Standards - by subjects

These standards are those in force at Index press time, with the exception of those with an asterisk which are in an active phase of revision.*

Apertures, Camera	
8-Mm	Z22.19-1941*
16-Mm Silent	Z22.7 -1941*
16-Mm Sound	Z22.13-1941*
35-Mm Sound	Z22.59-1947
Apertures, Printer	
16-Mm Contact (positive from negative)	Z22.48-1946
16-Mm Contact (reversal dupes)	Z22.49-1946
35- to 16-Mm (16-Mm positive prints)	Z22.46-1946
35- to 16-Mm (16-Mm dupe negative)	Z22.47-1946
Apertures, Projector	
8-Mm	Z22.20-1941*
16-Mm Silent	Z22.8 -1941*
16-Mm Sound	Z22.14-1941*
35-Mm Sound	Z22.58-1947
Film, Cores for Raw Stock	
16-Mm	Z22.38-1944
35-Mm	Z22.37-1944
Film, Cutting and Perforating	
8-Mm	Z22.17-1947
16-Mm Silent	Z22.5 -1947
16-Mm Sound	Z22.12-1947
35-Mm Negative	Z22.34-1949
35-Mm Positive	Z22.36-1947
Film, Definition of Safety	Z22.31-1946
Film Density Measurements	Z22.27-1947
(includes Z38.2.5-1946)	
Film, Emulsion Position	
8-Mm Negative	Z22.21-1946
8-Mm Positive	Z22.22-1947
16-Mm Negative Silent	Z22.9 -1946
16-Mm Negative Sound	Z22.15-1946
16-Mm Positive Silent	Z22.10-1947
16-Mm Positive Sound	Z22.16-1947
35-Mm Negative	Z22.2 -1946
35-Mm Positive	Z22.3 -1946
Film, Nomenclature	Z22.56-1947
Film, Processing Tests	
Cross Modulation	Z22.52-1946
Intermodulation	Z22.51-1946

AMERICAN STANDARDS — by subjects, *cont'd*

Filters, Electrical	Z22.33-1941°
Projection Rooms and Lenses	Z22.28-1946
Raw Stock, Cutting and Perforating	
32-Mm Sound	Z22.71-1950
32-Mm Silent	Z22.72-1950
Reels	
8-Mm	Z22.23-1941°
16-Mm	Z22.11-1941°
35-Mm	Z22.4 -1941°
Reel Spindles, 16-Mm	Z22.50-1946
Release Prints, 35-Mm	Z22.55-1947
Screen	
Brightness	Z22.39-1944
Dimensions	Z22.29-1948
Mounting Frames	Z22.78-1950
Sound-Track Dimensions	
16-Mm	Z22.41-1946
35-Mm	Z22.40-1946
35-Mm Double Width Push-Pull, Normal	Z22.69-1948
35-Mm Double Width Push-Pull, Offset	Z22.70-1948
Splices	
16-Mm Silent	Z22.24-1941°
16-Mm Sound	Z22.25-1941°
Sprockets	
35-Mm	Z22.35-1947
16-Mm	(SMPTE Recommended Practice)
Test Films	
16-Mm 400-Cycle Signal Level	Z22.45-1946
3000-Cycle Flutter	Z22.43-1946
5000-Cycle Sound Focusing	Z22.42-1946
7000-Cycle Sound Focusing	Z22.42-1946
Buzz-Track	Z22.57-1947
Multi-Frequency	Z22.44-1946
Resolution Target (Test Plate)	Z22.53-1946
Travel Ghost	Z22.54-1946
Sound Projector	Z22.79-1950
Scanning Beam Illumination, Laboratory Type	Z22.80-1950
Scanning Beam, Service Type	Z22.81-1950
35-Mm 1000-Cycle Balancing	Z22.67-1948
9000-Cycle Sound Focusing	Z22.62-1948
7000-Cycle Sound Focusing	Z22.61-1949
Scanning Beam Illumination, Laboratory Type	Z22.66-1948
Scanning Beam, Service Type	Z22.65-1948
Theater Test Reel	Z22.60-1948
Buzz Track	Z22.68-1949

American Standards - by numbers

No.	Title	Vol., page, issue
Z22.1	Proposed, Cutting and Perforating Dimensions for 35-Mm Motion Picture Combination Positive-Negative Raw Stock	52: 449, Apr. 1949
	—— 1930, Cutting and Perforating Negative and Positive Raw Stock for 35-Mm Motion Picture Film	30: 261, Mar. 1938
Z22.2-1946	Emulsion and Sound Record Positions in Camera for 35-Mm Sound Motion Picture Film	46: 287, Apr. 1946
	36: 220, Mar. 1941
Z22.3-1946	Emulsion and Sound Record Positions in Projector for 35-Mm Sound Motion Picture Film	46: 288, Apr. 1946
	36: 221, Mar. 1941
Z22.4-1941	Projection Reels for 35-Mm Film	36: 222, Mar. 1941
Z22.5-1947	Cutting and Perforating Dimensions for 16-Mm Silent Motion Picture Negative and Positive Raw Stock	49: 172, Aug. 1947
	36: 223, Mar. 1941
Z22.6-1941	Projector Sprockets for 16-Mm Film	36: 224, Mar. 1941
Z22.7-1950	Location and Size of Picture Aperture of 16-Mm Motion Picture Cameras	54: 495, Apr. 1950
	Proposed	52: 339, Mar. 1949
	Camera Aperture for 16-Mm Silent Film	36: 225, Mar. 1941
Z22.8-1950	Location and Size of Picture Aperture of 16-Mm Motion Picture Projectors	54: 498, Apr. 1950
	Proposed	52: 342, Mar. 1949
	Projector Aperture for 16-Mm Silent Film	36: 226, Mar. 1941
Z22.9-1946	Emulsion Position in Camera for 16-Mm Silent Motion Picture Film	46: 289, Apr. 1946
	Emulsion Position in Camera—Negative for 16-Mm Silent Film	36: 227, Mar. 1941
Z22.10-1947	Emulsion Position in Projector for Direct Front Projection of 16-Mm Silent Motion Picture Film	49: 555, Dec. 1947
	Emulsion Position in Projector—Positive for Direct Front Projection of 16-Mm Silent Film	36: 228, Mar. 1941

AMERICAN STANDARDS — by numbers, *cont'd*

<i>No.</i>	<i>Title</i>	<i>Vol., page, issue</i>
PH22.11 (Z22.11)	Proposed, 16-Mm Motion Picture Projection Reels (Second Draft)	56: 241, Feb. 1951
	—— (First Draft)	54: 229, Feb. 1950
	Projection Reels for 16-Mm Motion Picture Film	36: 229, Mar. 1941
Z22.12-1947	Cutting and Perforating Dimensions for 16-Mm Sound Motion Picture Negative and Positive Raw Stock	49: 174, Aug. 1947
	——	36: 230, Mar. 1941
Z22.13-1941	For current standard see Z22.7-1950	
	Camera Aperture for 16-Mm Sound Film	36: 231, Mar. 1941
Z22.14-1941	For current standard see Z22.8-1950	
	Projector Aperture for 16-Mm Sound Film	36: 232, Mar. 1941
Z22.15-1946	Emulsion and Sound Record Positions in Camera for 16-Mm Sound Motion Picture Film	46: 290, Apr. 1946
	Emulsion and Sound Record Positions in Camera—Negative for 16-Mm Sound Film	36: 233, Mar. 1941
Z22.16-1947	Emulsion and Sound Record Positions in Projector for Direct Front Projection of 16-Mm Sound Motion Picture Film	49: 556, Dec. 1947
	Emulsion and Sound Record Positions in Projector—Positive for Direct Front Projection for 16-Mm Sound Film	36: 234, Mar. 1941
Z22.17-1947	Cutting and Perforating Dimensions for 8-Mm Motion Picture Negative and Positive Raw Stock	49: 176, Aug. 1947
	——	36: 235, Mar. 1941
Z22.18-1941	8-Tooth Projector Sprockets for 8-Mm Motion Picture Film	36: 236, Mar. 1941
Z22.19-1950	Location and Size of Picture Aperture of 8-Mm Motion Picture Cameras	54: 501, Apr. 1950
	Proposed	52: 345, Mar. 1949
	Camera Aperture for 8-Mm Silent Film	36: 237, Mar. 1941
Z22.20-1950	Location and Size of Picture Aperture of 8-Mm Motion Picture Projectors	54: 503, Apr. 1950
	Proposed	52: 347, Mar. 1949
	Projector Aperture for 8-Mm Silent Film	36: 238, Mar. 1941
Z22.21-1946	Emulsion Position in Camera for 8-Mm Silent Motion Picture Film	46: 291, Apr. 1946
	Emulsion Position in Camera—Negative for 8-Mm Silent Film	36: 239, Mar. 1941

AMERICAN STANDARDS — by numbers, *cont'd*

<i>No.</i>	<i>Title</i>	<i>Vol., page, issue</i>
Z22.22-1947	Emulsion Position in Projector for Direct Front Projection of 8-Mm Silent Motion Picture Film	49: 557, Dec. 1947
	Emulsion Position in Projector—Positive for Direct Front Projection for 8-Mm Silent Film	36: 240, Mar. 1941
Z22.23-1941	Projection Reels for 8-Mm Silent Motion Picture Film	36: 241, Mar. 1941
PH22.24 (Z22.24 and Z22.25)	Proposed, Splices for 16-Mm Motion Picture Films for Projection	56: 358, Mar. 1951
	American Recommended Practice for Film Splices Negative and Positive for 16-Mm Silent Film (See Z22.25-1941)	36: 242, Mar. 1941
Z22.25-1941	American Recommended Practice for Film Splices Negative and Positive for 16-Mm Sound Film (See PH22.24)	36: 243, Mar. 1941
Z22.26-1941	American Recommended Practice for Sensitometry	36: 244, Mar. 1941
Z22.27-1947	Method of Determining Transmission Density of Motion Picture Films	50: 283, Mar. 1948
	American Recommended Practice for Photographic Density	36: 245, Mar. 1941
Z22.28-1946	Dimensions for Projection Rooms and Lenses for Motion Picture Theaters	47: 259, Sept. 1946
	American Recommended Practice for Projection Rooms	36: 246, Mar. 1941
Z22.29-1948	Theater Projection Screens	51: 535, Nov. 1948
	Dimensions for Theater Projection Screens	47: 260, Sept. 1946
	American Recommended Practice for Projection Screens	36: 247, Mar. 1941
Z22.30-1941	American Recommended Practice for Nomenclature	36: 248, Mar. 1941
Z22.31-1946	Definition for Motion Picture Safety Film	47: 261, Sept. 1946
	American Recommended Practice for Safety Film	36: 249, Mar. 1941
Z22.32-1941	Cancelled	50: 276, Mar. 1948
	American Recommended Practice for Motion Picture Film, Theater Sound Fader Setting Instructions	48: 390, Apr. 1947
	American Recommended Practice for Fader Setting Instructions	36: 250, Mar. 1941

AMERICAN STANDARDS — by numbers, *cont'd*

<i>No.</i>	<i>Title</i>	<i>Vol., page, issue</i>
Z22.33-1941	American Recommended Practice for Nomenclature for Filters	36: 252, Mar. 1941
Z22.34-1944	Recommended for Reaffirmation Cutting and Perforating Negative Raw Stock for 35-Mm Motion Picture Film	52: 358, Mar. 1949 43: 124, Aug. 1944
	Cutting and Perforating Negative and Positive Raw Stock for 35-Mm Film	36: 254, Mar. 1941
Z22.35-1947	16-Tooth 35-Mm Motion Picture Projector Sprockets	49: 178, Aug. 1947
	16-Tooth Projector Sprockets for 35-Mm Film	36: 255, Mar. 1941
Z22.36-1947	Cutting and Perforating Dimensions for 35-Mm Motion Picture Positive Raw Stock	49: 179, Aug. 1947
	Cutting and Perforating Positive Raw Stock for 35-Mm Motion Picture Film	43: 125, Aug. 1944
Z22.37-1944	Raw Stock Cores for 35-Mm Motion Picture Film	47: 262, Sept. 1946
	-----	43: 126, Aug. 1944
Z22.38-1944	Raw Stock Cores for 16-Mm Motion Picture Film	47: 263, Sept. 1946
	-----	43: 127, Aug. 1944
Z22.39-1944	Screen Brightness for 35-Mm Motion Pictures	47: 264, Sept. 1946
	-----	43: 128, Aug. 1944
Z22.40-1950	Dimensions and Locations for Sound Records and Scanning Area of 35-Mm Sound Motion Picture Prints	56: 114, Jan. 1951
	Sound Records and Scanning Area of 35-Mm Sound Motion Picture Prints	46: 292, Apr. 1946
Z22.41-1946	Sound Records and Scanning Area of 16-Mm Sound Motion Picture Prints	46: 293, Apr. 1946
Z22.42-1946	Sound-Focusing Test Films for 16-Mm Sound Motion Picture Projection Equipment	46: 294, Apr. 1946
Z22.43-1946	3000-Cycle Flutter Test Film for 16-Mm Sound Motion Picture Projectors	46: 295, Apr. 1946
Z22.44-1946	Specification for Multi-Frequency Test Film for Field Testing 16-Mm Sound Motion Picture Projection Equipment	46: 296, Apr. 1946
Z22.45-1946	Specifications for 400-Cycle Signal Level Test Film for 16-Mm Sound Motion Picture Projection Equipment	46: 297, Apr. 1946
Z22.46-1946	16-Mm Positive Aperture Dimensions and Image Size for Positive Prints Made from 35-Mm Negatives	46: 298, Apr. 1946

AMERICAN STANDARDS — by numbers, *cont'd*

No.	Title	Vol., page, issue
Z22.47-1946	Negative Aperture Dimensions and Image Size for 16-Mm Duplicate Negatives Made from 35-Mm Positive Prints	46: 299, Apr. 1946
Z22.48-1946	Printer Aperture Dimensions for Contact Printing 16-Mm Positive Prints from 16-Mm Negatives	46: 300, Apr. 1946
Z22.49-1946	Printer Aperture Dimensions for Contact Printing 16-Mm Reversal and Color Reversal Duplicate Prints	46: 301, Apr. 1946
Z22.50-1946	Reel Spindles for 16-Mm Motion Picture Projectors	
Z22.51-1946	Method of Making Intermodulation Tests on Variable-Density 16-Mm Sound Motion Picture Prints	46: 303, Apr. 1946
Z22.52-1946	Method of Making Cross-Modulation Tests on Variable-Area 16-Mm Sound Motion Picture Prints	46: 305, Apr. 1946
Z22.53-1946	Method of Determining Resolving Power of 16-Mm Motion Picture Projector Lenses	46: 307, Apr. 1946
Z22.54-1946	Method of Determining Freedom from Travel Ghost in 16-Mm Sound Motion Picture Projectors	46: 309, Apr. 1946
Z22.55-1947	Specification for 35-Mm Sound Motion Picture Release Prints in Standard 2000-Foot Lengths	50: 284, Mar. 1948
Z22.56-1947	Film Nomenclature (Reference is only description of the separately published Standard)	50: 275, 1948
	Z52 War Standard	44: 285, Apr. 1945
Z22.57-1947	Buzz-Track Test Film for 16-Mm Motion Picture Sound Reproducers	51: 537, Nov. 1948
Z22.58-1947	Picture Projection Aperture of 35-Mm Sound Motion Picture Projectors	50: 286, Mar. 1948
Z22.59-1947	Photographing Aperture of 35-Mm Sound Motion Picture Cameras	50: 287, Mar. 1948
Z22.60-1948	Theater Sound Test Film for 35-Mm Motion Picture Sound Reproducing Systems	51: 539, Nov. 1948
	Proposed	50: 275, Mar. 1948
Z22.61-1949	Sound Focusing Test Film for 35-Mm Motion Picture Sound Reproducers (Service Type)	54: 107, Jan. 1950
	Proposed	50: 275, Mar. 1948
Z22.62-1948	Sound Focusing Test Film for 35-Mm Motion Picture Sound Reproducers (Laboratory Type)	51: 541, Nov. 1948
	Proposed	50: 275, Mar. 1948

AMERICAN STANDARDS — by numbers, *cont'd*

No.	Title	Vol., page, issue
Z22.63	Proposed, Service-Type Multifrequency Test Film for 35-Mm Motion Picture Sound Reproducers	50: 275, Mar. 1948
Z22.64	Laboratory-Type Multifrequency Test Film for 35-Mm Motion Picture Sound Reproducers	50: 275, Mar. 1948
Z22.65-1948	Scanning-Beam Uniformity Test Film for 35-Mm Motion Picture Sound Reproducers (Service Type)	51: 542, Nov. 1948
	Proposed	50: 275, Mar. 1948
Z22.66-1948	Scanning-Beam Uniformity Test Film for 35-Mm Motion Picture Sound Reproducers (Laboratory Type)	51: 543, Nov. 1948
	Proposed	50: 275, Mar. 1948
Z22.67-1948	1000-Cycle Balancing Test Film for 35-Mm Motion Picture Sound Reproducers	51: 545, Nov. 1948
	Proposed	50: 275, Mar. 1948
Z22.68-1949	Buzz-Track Test Film for 35-Mm Motion Picture Sound Reproducers	54: 108, Jan. 1950
	Proposed	50: 276, Mar. 1948
Z22.69-1948	Sounds Records and Scanning Area of Double Width Push-Pull Sound Prints Normal Centerline Type	51: 547, Nov. 1948
Z22.70-1948	Sound Records and Scanning Area of Double Width Push-Pull Sound Prints Offset Centerline Type	51: 548, Nov. 1948
PH22.71-1950 (Z22.71-1950)	Cutting and Perforating Dimensions for 32-Mm Sound Motion Picture Negative and Positive Raw Stock	56: 237, Feb. 1951
	Proposed	52: 225, Feb. 1949
PH22.72-1950 (Z22.72-1950)	Cutting and Perforating Dimensions for 32-Mm Silent Motion Picture Negative and Positive Raw Stock	56: 239, Feb. 1951
	Proposed	52: 227, Feb. 1949
Z22.73	Proposed, Cutting and Perforating Dimensions for 32-Mm on 35-Mm Motion Picture Negative Raw Stock	52: 229, Feb. 1949
Z22.74	Proposed, Base Point for Focusing Scales on 16-Mm and 8-Mm Motion Picture Cameras	53: 297, Sept. 1949
Z22.75	Proposed, A and B Windings of 16-Mm Raw-Stock Film With Perforations Along One Edge (Second Draft)	56: 113, Jan. 1951
	Proposed, For Winding of 16-Mm Sound Film (First Draft)	53: 298, Sept. 1949

AMERICAN STANDARDS — by numbers, *cont'd*

No.	Title	Vol., page, issue
Z22.76	Proposed, Mounting Threads and Flange Focal Distances for Lenses on 16- and 8-Mm Motion Picture Cameras	53: 299, Sept. 1949
PH22.77 (Z22.77)	Proposed, Splices for 8-Mm Motion Picture Films	56: 361, Mar. 1951
Z22.78-1950	Mounting Frames for Theater Projection Screens	54: 505, Apr. 1950
Z22.79-1950	16-Mm Sound Projector Test Film	54: 507, Apr. 1950
Z22.80-1950	Scanning-Beam Uniformity Test Film for 16-Mm Motion Picture Sound Reproducers (Laboratory Type)	55: 118, July 1950
Z22.81-1950	Scanning-Beam Uniformity Test Film for 16-Mm Motion Picture Sound Reproducers (Service Type)	55: 119, July 1950
Z22.82	Proposed, Sound Transmission of Theater Projection Screens	55: 120, July 1950
Z22.83	Proposed, Edge Numbering 16-Mm Motion Picture Film	56: 115, Jan. 1951
PH22.84	Proposed, Dimensions for Projection Lamps Medium Prefocus Ring Double-Contact Base-Up Type for 16-Mm and 8-Mm Motion Picture Projectors	56: 244, Feb. 1951
PH22.85	Proposed, Dimensions for Projection Lamps Medium Prefocus Base-Down Type for 16-Mm and 8-Mm Motion Picture Projectors	56: 246, Feb. 1951
Z38.3.1	Definition of Safety Film	50: 288, Mar. 1948

