

OFFICERS OF THE AMERICAN POLITICAL SCIENCE ASSOCIATION

President

Edward S. Corwin, Princeton University

First Vice-President

C. A. Dykstra, Cincinnati, Ohio

Second Vice-President

Belle Sherwin, Cleveland, Ohio

Third Vice-President

J. Ralston Hayden, University of Michigan

Secretary and Treasurer

Clyde L. King, University of Pennsylvania

EXECUTIVE COUNCIL

President, Vice-Presidents, and Secretary-Treasurer ex-officio

Kenneth Colegrove, Northwestern University
Earl W. Crecraft, University of Akron
Charles E. Martin, University of Washington
William E. Mosher, Syracuse University
Frank M. Russell, University of California
William S. Carpenter, Princeton University
Frederic H. Guild, University of Kansas
Charles E. Hill, George Washington University
Raymond Moley, Columbia University
Lent D. Upson, Detroit Bureau of Governmental Research
Ben A. Arneson, Ohio Wesleyan University
Raymond L. Buell, New York City
Harold D. Lasswell, University of Chicago
Edward M. Sait, Pomona College
Edward J. Woodhouse, University of North Carolina

FORMER PRESIDENTS

Frank J. Goodnow	John Bassett Moore	James W. Garner
Albert Shaw	Ernest Freund	Charles E. Merriam
Frederick N. Judson*	Jesse Macy*	Charles A. Beard
James Bryce*	Munroe Smith*	William B. Munro
A. Lawrence Lowell	Henry Jones Ford*	Jesse S. Reeves
Woodrow Wilson*	Paul S. Reinsch*	John A. Fairlie
Simeon E. Baldwin*	Leo S. Rowe	Benjamin F. Shambaugh
Albert Bushnell Hart	William A. Dunning*	
W. W. Willoughby	Harry A. Garfield	

*Deceased

The Political Quarterly

A New Review Published in England

Editors

WILLIAM A. ROBSON

KINGSLEY MARTIN

Editorial Board

A. M. CARR-SAUNDERS

HAROLD J. LASKI

G. LOWES DICKINSON

JOHN MAYNARD KEYNES

T. E. GREGORY

J. L. HAMMOND

LEONARD WOOLF

It is a remarkable fact that hitherto there has been no English review devoted to the serious study of political and social questions from the national and international points of view. This need has now been met by the publication of *The Political Quarterly*.

The function of *The Political Quarterly* is to further the study of political science in its broadest aspects. Its scope will be the entire range of government. *The Political Quarterly* is not tied to any party and publishes contributions from persons of various shades of opinion.

The Political Quarterly will deal comprehensively with English affairs. It will also survey the world problems of government from all aspects—political, economic, international, legal, psychological. The Editors will draw freely on the experience of the British Commonwealth of Nations and of other countries.

The Political Quarterly made its appearance in January, 1930. It has already established a reputation for the excellence of its articles, reviews and surveys.

The Political Quarterly should make a special appeal to thoughtful observers of political and economic change in America. It should everywhere be valuable to the professor of political science, the active politician, the administrator, and the expert in the field of government.

Recent articles in the issues for January-March, 1931, and April-June, 1931, include: *A Reform Bill for 1932*, by Mrs. Sidney Webb; *The State as an Organ of Rationalization*, by J. A. Hobson; *The Future of Palestine*, by G. T. Garratt; *Prolegomena to Fascism*, by C. E. M. Joad; *The Agricultural Problem*, by C. S. Orwin; *The Function of the Press*, by C. P. Scott; *Russia and U.S.A.*, by S. Lawford Childs; *The Romance of 19th Century Politics*, by J. L. Hammond; *The Future of the British Broadcasting Corporation*, by Leonard Woolf; *After Liberia*, by W. Benson; *An Alternative to Tariffs*, by E. F. Wise, M.P., with a criticism by Prof. L. Robbins; *Indian Education and Unemployment*, by J. W. Gregory, F.R.S.; *The Alternative Vote*. Surveys by Prof. A. M. Carr-Saunders, Kingsley Martin, and others. Reviews by G. Lowes Dickinson, Prof. T. E. Gregory, E. D. Simon, M.P., Prof. G. E. G. Catlin; C. Delisle Burns; W. A. Robson, and others.

Price \$3.50 a year—post free

Specimen copy free of charge on request

Subscriptions should be sent to

The Political Quarterly

11, Dartmouth Street, Westminster, London, S.W.1, England