

Turbulent Times

in Mathematics

The Life of J.C. Fields
and the History of the
Fields Medal

Elaine McKinnon Riehm
Frances Hoffman

AMERICAN
MATHEMATICAL
SOCIETY

THE FIELDS
INSTITUTE

Turbulent Times in Mathematics

The Life of J.C. Fields and the History
of the Fields Medal

Original prototype of the Fields Medal, cast in bronze, mailed to J. L. Synge at the University of Toronto in 1933.

Turbulent Times in Mathematics

The Life of J.C. Fields and the History
of the Fields Medal

Elaine McKinnon Riehm

Frances Hoffman

AMERICAN MATHEMATICAL SOCIETY

THE FIELDS INSTITUTE

2000 *Mathematics Subject Classification*. Primary 01–XX, 01A05, 01A55, 01A60, 01A70, 01A73, 01A99, 97–02, 97A30, 97A80, 97A40.

Cover photo of J.C. Fields standing outside Convocation Hall — at the time of the IMC, Toronto, 1924 — courtesy of the Thomas Fisher Rare Book Library, University of Toronto.

Cover and frontispiece photo of the Fields Medal and its original box courtesy of Andrea Yeomans.

For additional information and updates on this book, visit
www.ams.org/bookpages/mbk-80

Library of Congress Cataloging-in-Publication Data

Riehm, Elaine McKinnon, 1936–

Turbulent times in mathematics : the life of J. C. Fields and the history of the Fields Medal / Elaine McKinnon Riehm, Frances Hoffman.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-8218-6914-7 (alk. paper)

1. Fields, John Charles, 1863–1932. 2. Mathematicians—Canada—Biography. 3. Fields Prizes. I. Hoffman, Frances, 1944– II. Title.

QA29.F54 R53 2011

510.92—dc23

[B]

2011021684

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy a chapter for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication is permitted only under license from the American Mathematical Society. Requests for such permission should be addressed to the Acquisitions Department, American Mathematical Society, 201 Charles Street, Providence, Rhode Island 02904-2294 USA. Requests can also be made by e-mail to reprint-permission@ams.org.

© 2011 by the American Mathematical Society. All rights reserved.

The American Mathematical Society retains all rights
except those granted to the United States Government.
Printed in the United States of America.

∞ The paper used in this book is acid-free and falls within the guidelines
established to ensure permanence and durability.

Visit the AMS home page at <http://www.ams.org/>

10 9 8 7 6 5 4 3 2 1 16 15 14 13 12 11

Contents

Preface	ix
Chapter 1. The Childhood of John Charles Fields	1
Hamilton	1
Family	3
Public Education in Hamilton	11
Mathematics	15
The Broader Culture of Science in Hamilton	17
Chapter 2. Toronto and Baltimore	19
The University of Toronto	19
Johns Hopkins University and Beyond	23
Chapter 3. Post-Doctoral Years in Europe, 1892–1900	31
Paris	31
Fields’ Mathematics Notebooks from the University of Berlin	32
“The German University and German University Mathematics”	35
Chapter 4. Return to Canada	43
Interlude in Chicago	44
Toronto	46
The <i>SS Orvieto</i> and Australia, 1914	50
August 1914: War	51
Wartime Life at The University of Toronto	56
Chapter 5. Fields and Research	61
1906: <i>Theory of the Algebraic Functions of a Complex Variable</i>	61

The Royal Canadian Institute	67
Science and Industry	71
Other Canadian Research Models	75
Host of the American Association for the Advancement of Science, 1921	77
Chapter 6. Mathematics before 1914: The Golden Years	83
Paris, Göttingen, Berlin	86
Journals and Prizes	90
Mittag-Leffler and Djursholm	91
The Abel Centenary, Norway, 1902	92
ICMs: Zürich, Paris, Heidelberg, Rome	96
ICM, Cambridge, England, 1912	99
Chapter 7. Science Responds to War	103
War Propaganda and Intellectuals	105
Moderate Views	111
War Deepens	114
The Scientific Consequences of the Peace	115
The International Research Council	119
Dissent	121
The Strasbourg Congress, 1920	125
Chapter 8. The Politics of Avoidance	129
Trouble in the AMS: An Opportunity for Fields	130
Money and Other Practical Matters	137
Drumming up Support in Europe	141
Chapter 9. The International Mathematical Congress, Toronto 1924	147
The Congress Opens	147
A Motion on the Table	152
The Western Train Trip	153
<i>Proceedings</i>	156
Chapter 10. “Sub-turbulent Politics”: Pincherle and Bologna	163
Salvatore Pincherle Negotiates	166
The Bologna Congress, 1928	170
A Noisy IMU Caucus	172
The German Position and Fields’ Quiet Diplomacy	174

Chapter 11. The Fields Medal	179
Fields Reconnoitres the Ground	179
Endorsement by Mathematical Societies	181
Fields Explores Designs for the Medal	184
J.L. Synge Settles Matters	186
R. Tait McKenzie, Sculptor	188
The Medal Is Awarded	191
Chapter 12. Late Years	197
Appendix i. Publications of J.C. Fields	205
Scientific Works	205
Non-Scientific Publications	207
Appendix ii. Fields Medallists, 1936–2010	209
Appendix iii. Fields' Colleagues and Friends	229
Bibliography	235
Unpublished Sources	235
Published Sources	236
List of Photographs	243
Acknowledgements	247
Index	249

Preface

John Charles Fields (1863–1932) is chiefly remembered for his legacy—the international gold medal for outstanding mathematics discoveries that is known as the “Fields Medal.” Although he was the foremost Canadian mathematician in his lifetime, in world terms he was a minor mathematician in an age of much greater ones. Within a short time, his own mathematics research was overtaken by a powerful modern abstract algebraic approach, and his work is therefore now seen only as a footnote by those interested in the medal. How did his modest medal become the highest award in mathematics? Who was Fields? Why did he create the medal? And how did he do it?

Although the Fields Medal is well known to mathematicians—who consider it to be the equivalent of the Nobel Prize—it is little known by the general public. There are a number of reasons for this. The accompanying prize money (\$CAD 15,000) is small in comparison with the Nobel Prize. Mathematics itself is poorly understood outside its own boundaries, whereas the Nobel Prize recognizes achievements in literature, peace, medicine, physics, chemistry, and economics—disciplines accessible to a wide general audience. The Nobel Prize is given annually in high ceremony, whereas the Fields Medal is awarded with minimal ceremony every four years at the International Congress of Mathematicians (ICM). Mathematicians may also be said to be self-effacing, possessing a high regard for the research that wins the Medal but with a certain indifference to ceremony and publicity. News coverage of the Fields Medal is meagre because most news reporters find it hard to write about discoveries in mathematics. This has always been true.

The Fields Medal is distinctive in other ways. To make it truly international, Fields specified that it should not carry the name of any person, modern language, or country. It is engraved instead with an idealized relief of Archimedes in profile and inscriptions in Greek and Latin, with the name of the winner on the outside rim. There is no national identification, no mention

of Canada, although Fields was Canadian, the sculptor—R. Tait McKenzie—was Canadian, and the medal is struck every four years at the Canadian Mint. Finally, Fields left instructions that it be awarded both to recognize discoveries and to encourage further research. To meet these conditions, over the years the International Mathematical Union (IMU) has set an upper age limit of 40 for winners.

Fields valued scientific research above all things and, like most mathematicians, was quick to recognize and admire the powerful discoveries of others. But this itself does not explain the trouble he took in the three years before his death to negotiate terms for the medal that would make it acceptable to an international scientific community still fractured by World War I. The history of international scientific relations in the first three decades of the twentieth century is a part of Fields' story and a key to the medal.

Before World War I, scientists regarded all science as international, but mathematicians proudly considered mathematics to be the most international of the sciences. It was, they said, the most natural discipline for co-operation without regard to frontiers, language, or race. Hallmarks of these years were great international mathematical gatherings. The first of these that Fields attended was the centenary celebration of the Norwegian mathematician Niels Henrik Abel in Christiania, Norway, in 1902. The most important, however, were the International Congresses of Mathematicians that began in Zürich in 1897 and culminated in Cambridge, England, in 1912. The outbreak of war in August 1914 caused an abrupt schism in all the sciences that persisted after the armistice of 1918, after the 1919 peace treaty, and after Germany had joined the League of Nations in 1925.

Today, many historians of the twentieth century look at the period between the two world wars as an uneasy pause in a single war. The peace of 1919 was not a peace of reconciliation, overburdened as it was with loss—loss of life, loss of political and economic stability, and loss of confidence in old values. It was the same in science. Bitter words spoken and written by leading scientists on all sides during the war were remembered afterwards and repeated under new circumstances, becoming an obstacle to post-war reconciliation.

This was the situation in 1921 when Fields boldly proposed to hold the 1924 International Mathematical Congress (IMC) in Toronto. (All other congresses were called ICMs.) Fields' central involvement in the turbulent politics of mathematics began with this invitation and continued until his death. Endowing the medal in 1932 was his way of doing what he could to heal the "rift" among his colleagues, particularly the French and Germans.

Mathematicians reading this work will recognize their mathematical forebears from the early twentieth century, whose names are found in mathematical terms widely in use today. Non-mathematical readers will encounter them for the first time. Readers familiar with the modern University of Toronto will

meet Fields' contemporaries—his friends and colleagues who left their mark on the development of science in Canada and their names in laboratories and buildings at the University. Wherever possible, we have allowed these people to speak in their own voices, often in their own languages, in order to recreate the international mathematical setting in which Fields lived and worked.

We were struck during our research by the absence of women from the story. This reflects the reality in science and universities during Fields' lifetime. When he attended the University of Toronto, women students were not admitted. As a post-doctoral student in Göttingen, Fields first encountered several women mathematicians who were studying with Felix Klein. It is noteworthy that at the Bologna Congress in 1928, Emmy Noether (1882–1935) was a speaker in the session on Algebra that Fields chaired. When she gave a plenary lecture at the Zürich Congress in 1932, it was the first time a woman had done so.

Previous studies of Fields have emphasized the medal because the man is harder to find. Most of his correspondence and other records at the University of Toronto have disappeared, along with the photographs and lantern slides he is known to have collected. These items were neglected if not destroyed at either his or his brother's request. As he never married, there were no children to conserve them. Had he been a scientist or mathematician of the rank of Einstein, Hilbert, Klein, Picard, or Poincaré, for example, his colleagues and students would have rescued and sorted his personal papers as well as his mathematics notes. While some of his papers remained for a period in the basement of 47 St. George Street, Toronto, which then housed the Department of Applied Mathematics, that building and the records stored there have disappeared. Therefore, we have to come at Fields obliquely.

A few of Fields' correspondents in Canada kept his letters along with copies of their letters to him. The papers of Robert Falconer, President of the University of Toronto from 1907 to 1932, located in the University of Toronto Archives, are a particularly valuable source of information and include third-party letters to Falconer in which there are references to Fields and his work. These references lead in turn to archives elsewhere. Glimpses of Fields may be found in his letters to the Prime Ministers of Canada and Premiers of Ontario to whom he often wrote asking for money. Fragments of his large correspondence as President for five years of the Royal Canadian Institute are preserved among Institute papers, now in the Thomas Fisher Rare Book Library at the University of Toronto.

During his lifetime, Fields also corresponded widely with colleagues outside Canada, and from 1920 to 1932, he was active in the International Mathematical Union (IMU). His correspondence and third-party correspondence related to the international politics of mathematics may be found in the American Mathematical Society papers, Brown University Library; the British Association for the Advancement of Science (BAAS) Collection, Adolph Basser Library, Australian Academy of Science; the papers of George Ellery Hale, Archives,

California Institute of Technology; the E.H. Moore papers, Special Collections Research Center, University of Chicago; the J.L. Synge papers, Library, School of Theoretical Physics, Dublin Institute for Advanced Studies; the records of the Deutsche Mathematiker-Vereinigung, Universitätsarchiv, Universität-Freiburg, Germany; Gösta Mittag-Leffler correspondence, Institut Mittag-Leffler, Djursholm, Sweden; and at the Collège de France, Paris. In the years ahead, other letters by Fields and references to him may come to light in unexpected places and will undoubtedly add shading to his story.

In addition, Fields and a number of his contemporaries whom we meet here published non-scientific pamphlets and books occasioned by World War I: Paul-Émile Appell, Robert Falconer, Jacques Hadamard, Georg F. Nicolai, William Osler, and Émile Picard, among others. These are of great interest.

Fields' Berlin notebooks and the detailed notes he made in 1917–18 during visits to research centres and laboratories in the United States have been preserved at the University of Toronto. His articles and pamphlets record his views about the importance of scientific research in a modern industrial society and the influence of the Johns Hopkins University and the University of Berlin on him. In Hamilton, there are attendance records for him at school. Sparse genealogical information on his family is available in vital records and obituaries. Newspaper reports of scientific meetings he attended are available in many libraries, and his photograph may be found in a number of archives—he is usually standing in the back row wearing a serious expression. Fields' love of travel is well known, and he has left traces of himself in the passenger lists of many steamship lines.

Bibliography

Unpublished Sources

Archives of Ontario

G.H. Ferguson Papers

Brown University Library

American Mathematical Society Records

Carnegie Institution of Washington Archives

Papers of L.E. Dickson

California Institute of Technology Archives

Papers of George Ellery Hale

Collège de France

Papers of Jacques Hadamard

Dublin Institute for Advanced Studies, Library, School of Theoretical Physics

Papers of J.L. Synge. Unpublished "Autobiography."

Educational Archives and Heritage Centre of Hamilton-Wentworth

Records of Hamilton Board of Education

Eidgenössische Technische Hochschule Zürich

Papers of the Société Mathématique Suisse/Schweizerische Mathematische Gesellschaft

Institut Mittag-Leffler

Papers of Gösta Mittag-Leffler

Library and Archives Canada

Papers of R.B. Bennett

International Mathematical Congress

Papers of Joseph William Winthrop Spencer

- London Mathematical Society Archives
Council and Meeting Minutes
- McMaster University Library, Research Collections
Papers of Mabel Burkholder
- South Australia State Records
Official Lists of Passengers
- Universität-Freiburg, Universitätsarchiv
Papers of the Deutsche-Mathematiker Vereinigung
- University of Chicago Library, Special Collections Research Center
Papers of Eliakim Hastings Moore
Papers of Ernest Wilczynski
- University of Glasgow Library, Special Collections Department
Journals of F.O. Bowers
- University of Toronto Archives
Papers of Robert Falconer
Mathematics Notebooks of J.C. Fields
Papers of H.J.C. Ireton
Papers of James Loudon
Papers of J.C. McLennan
- University of Toronto, Thomas Fisher Rare Book Library
Papers of the Royal Canadian Institute

Published Sources

- Albers, Donald J., Alexanderson, G.L., and Reid, Constance, *International Mathematical Congresses: An Illustrated History 1893–1986* (Berlin and New York: Springer-Verlag, 1987).
- Appell, Paul-Émile, *Souvenirs d'un Alsacien* (Paris: Payot, 1923).
- Archibald, Raymond Clare, *A Semicentennial History of the American Mathematical Society 1888–1938*, American Mathematical Society Semi-centennial Publications, Vol. 1 (Providence, RI, 1938, reprinted 1988).
- Archibald, Thomas and Charbonneau, Louis, “Mathematics in Canada before 1945: A Preliminary Survey,” *1945–1995 Mathematics in Canada/Les mathématiques au Canada* (Canadian Mathematical Society/Société mathématique du Canada: Ottawa, 1995), ed. Peter Fillmore, 3 vols, 1:1–45.
- Atiyah, Michael and Iagolnitzer, Daniel, eds. *Fields Medallists’ Lectures* (Tokyo, Singapore: World Scientific Publishing, 2003).
- Australian Academy of Science: Albert Cherbury David Rivett Inventory.

- Barnes, Marcus Emmanuel, "John Charles Fields: A Sketch of His Life and Mathematical Work," Unpublished M.A. Thesis, Simon Fraser University (2007).
- Biermann, Kurt-R., *Die Mathematik und ihre Dozenten an der Berliner Universität* (Berlin: Akademie-Verlag, 1973).
- Bottazzini, Umberto, *The Higher Calculus: A History of Real and Complex Analysis from Euler to Weierstrass*, trans. Warren Van Egmond (New York, Berlin, Heidelberg, London, Paris, Tokyo: Springer-Verlag, 1986).
- Brewer, James W. and Smith, Martha K., ed. *Emmy Noether: A Tribute to Her Life and Work* (New York and Basel: Marcel Dekker, 1981).
- Burkholder, Mabel, *Out of the Storied Past*, Articles published in the *Hamilton Spectator* (1947–63), 7 vols, Hamilton Public Library, Hamilton Archives.
- Cartwright, Mary, "Note on A.G. Cock's Paper 'Chauvinism in Science: The International Research Council, 1919–1926'," *Notes and Records of the Royal Society of London* 39:1 (Sept. 1984), pp. 125–28.
- Cock, A.G., "Chauvinism and Internationalism in Science: The International Research Council, 1919–1926," *Notes and Records of the Royal Society of London* 37:2 (March, 1983), pp. 249–88.
- Curbera, Guillermo P., *Mathematicians of the World, Unite! The International Congress of Mathematicians—A Human Endeavor* (Wellesley, Mass.: A.K. Peters, 2009).
- Dauben, Hoseph W., "Mathematicians and World War I: The International Diplomacy of G.H. Hardy and Gösta Mittag-Leffler As Reflected in Their Personal Correspondence," *Historia Mathematica* 7 (1980), pp. 261–88.
- Enros, Philip C., "The 'Bureau of Scientific and Industrial Research and School of Specific Industries': The Royal Canadian Institute's Attempt at Organizing Industrial Research in Toronto, 1914–1918," *HSTC Bulletin* 7:1 (Jan. 1983), pp. 14–26.
- Falconer, Robert, *The German Tragedy and Its Meaning for Canada* (Toronto: University of Toronto Press, 1915).
- Fehr, Henri, "Le Congrès de Bologne 3–10 septembre 1928," *L'Enseignement Mathématique* 28 (1929), pp. 28–53.
- Fields, J.C., "The Abel Centenary," *University of Toronto Monthly* (1903), pp. 184–91.
- , "Algebraic Functions," 2 vols (hand-written manuscript, ca. 1898), University of Toronto, Gerstein Library of Science. QA 341 F53v1,2.
- , *Theory of the Algebraic Functions of a Complex Variable* (Berlin: Mayer and Müller, 1906).

- , “The German University and German University Mathematics,” *Proceedings*, Ontario Educational Association (1903), pp. 274–95.
- , *Science and Industry*, National Research Council of Canada, Bulletin No. 5 (Ottawa, 1918), 11pp.
- , “Universities, Research and Brain Waste,” President’s Address, Royal Canadian Institute, 8 November, 1919, *Transactions of the Royal Canadian Institute* (Toronto: University of Toronto Press, 1920), 27pp.
- , “The Royal Canadian Institute on Research,” *University of Toronto Monthly* 21, pp. 166–67.
- , “Rockefeller’s Service to Mankind,” *Saturday Night Magazine*, 2 Nov. 1929, 2pp.
- . “The Royal Society of Canada and Canadian Mathematics,” *The Royal Society of Canada: Fifty Years Retrospect 1882–1932* (Royal Society of Canada: 1932), pp. 107–12.
- Fields, J.C., ed., *Proceedings of the International Mathematical Congress Toronto, 1924*, 2 vols (Toronto: University of Toronto Press, 1928).
- Forman, Paul, “Scientific Internationalism and the Weimar Physicists: The Ideology and Its Manipulation in Germany after World War I,” *Isis* 64:2 (June, 1973), pp. 151–80.
- , “Weimar Culture, Causality, and Quantum Theory, 1918–1927: Adaptation by German Physicists and Mathematicians to a Hostile Intellectual Environment,” *Historical Studies in the Physical Sciences* 3 (1971), 1–115.
- Florides, Petros S., “John Lighton Synge: 23 March 1897–30 March 1995” (Royal Society, 2008).
- Friedland, M.L., *The University of Toronto: A History* (Toronto: University of Toronto Press, 2002).
- Fromkin, David, *Europe’s Last Summer: Who Started the Great War?* (New York: Vintage Books, 2005).
- Furinghetti, Fulvia, “L’éducation mathématique dans une perspective internationale: la contribution de la revue *L’Enseignement Mathématique*,” *L’Enseignement Mathématique* 39 (2003), pp. 19–46.
- Georgiadou, Maria, *Constantin Carathéodory: Mathematics and Politics in Turbulent Times (1873–1950)* (Berlin, Heidelberg, New York: Springer-Verlag, 2000).
- Gingras, Yves, “The Institutionalization of Scientific Research in Canadian Universities: The Case of Physics,” *Canadian Historical Review* 67:2 (1986).

- Goodstein, Judith R., *The Volterra Chronicles: The Life and Times of an Extraordinary Mathematician 1860–1940*. American Mathematical Society and London Mathematical Society, History of Mathematics, Vol. 31 (2007).
- Grattan-Guinness, I., “A Mathematical Union: William Henry and Grace Chisholm Young,” *Annals of Science* 29:2 (August, 1972), pp. 374–XX.
- Greenaway, Frank., *Science International: A History of the International Council of Scientific Unions* (Cambridge, UK: Cambridge University Press, 1996).
- Greenlee, James Grant Christopher, *Sir Robert Falconer* (Toronto: University of Toronto Press, 1988).
- Hadamard, Jacques, Obituary of Emile Picard, *Obituary Notices of Fellows of the Royal Society of London* 4 (1942), pp. 129–50.
- , “Les Responabilités de la guerre,” *Les Cahiers des droits de l’homme* (Sept. 1929), 729–34.
- Halton, Warren, “How the World Wagged in the 1870s,” McMaster University Library, Research Collections, Hamilton History Collection, File 153.
- Heilbron, J.L., *The Dilemmas of an Upright Man: Max Planck as Spokesman for German Science* (Berkeley: University of California Press, 1986).
- Hoffman, Frances, “John Charles Fields” (unpublished, 1993).
- Howarth, O.J.R., *The British Association for the Advancement of Science: A Retrospect 1831–1931* (London: British Association, 1931).
- Michael Husle, ed., *The Englishwoman in America* (Köln: Konemann, 2000).
- Kapteyn, J.C., and Heymans, G., *Aux Membres des académies des nations alliées et des Etats-Unis d’Amérique* (Groningue, Pays-Bas: Imprimerie Hoitsema Frères, 1919).
- Katz, Michael B., Doucet, Michael J., and Stern, Mark J., “Population Persistence and Early Industrialization in a Canadian City: Hamilton, Ontario, 1851–1871,” *Social Science History* 2:2 (1978), pp. 208–29.
- Kennedy, Don H., *Little Sparrow: A Portrait of Sophia Kovalevsky* (Athens, OH: Ohio University Press, 1983).
- Kevles, Daniel J., “Into Hostile Camps: The Reorganization of International Science in World War I,” *Isis*, 62:1 (Spring, 1971), pp. 47–60.
- Langton, H.H. and Burton, E.F., *Sir John Cunningham McLennan: A Memoir* (Toronto: University of Toronto Press, 1939).
- Lehto, O., *Mathematics without Borders: A History of the International Mathematical Union* (New York: Springer-Verlag, 1988).
- Loudon, James, “Dr. Fields’ Discoveries,” *University of Toronto Monthly* (1906–7), pp. 178–80.

- Lutz, Ralph Haswell, *Fall of the German Empire 1914–1918*, trans. David G. Rempel and Gertrude Rendtorff (New York: Octagon Books, 1969), 2 vols.
- Matz, F.P., “Biography. Professor Thomas Craig. C.E., Ph.D.,” *American Mathematical Monthly* 8:10 (1901), pp. 182–87.
- Maz’ya, Vladimir and Shaposhnikova, Tatyana, *Jacques Hadamard, A Universal Mathematician* (American Mathematical Society, 1998), History of Mathematics, vol. 14.
- McGill, Jean, *The Joy of Effort: A Biography of R. Tait McKenzie* (Oshawa, ON: Alger Press, 1980).
- Monastrysky, Michael, “Modern Mathematics in the Light of the Fields Medal,” (Natick, MA: A.K. Peters, 1998).
- Nicolai, G.F., *The Biology of War*, trans. Constance A. Grande and Julian Grande (London and Toronto: J.M. Dent, 1919).
- O’Neill, J.C., “Adolph von Harnack and the Entry of the German State into War, July–August 1914,” *Scottish Journal of Theology* 55 (2002), pp. 1–18.
- Osler, Willaim, *Science and War* (Oxford: Clarendon Press, 1915).
- Parks, W.A. et al, *Guide Book of the Western Excursion* (Toronto: University of Toronto Press, 1924).
- Parshall, Karen Hunger and David E. Rowe, *The Emergence of the American Mathematical Research Community, 1876–1900: J.J. Sylvester, Felix Klein, and E.H. Moore*, History of Mathematics 8 (U.S.A.: American Mathematical Society, 1991).
- Picard, Émile, *L’Histoire des sciences et les prétentions de la science allemande* (Paris: Perrin, 1916).
- Reid, Constance, *Hilbert–Courant* (New York: Springer-Verlag, 1986).
- Riehm, Carl, “The Early History of the Fields Medal,” *Notices of the AMS* 49:9 (2002), pp. 778–82.
- Ringer, Fritz, *Decline of the German Mandarins, 1890–1933* (Cambridge: Harvard University Press, 1969).
- Robinson, Gilbert de B., *The Mathematics Department in the University of Toronto, 1827–1978* (Toronto: Department of Mathematics, University of Toronto, 1979).
- Schröder, Brigitte, “Caractéristiques des relations scientifiques internationales, 1870–1914,” *Cahiers d’Histoire Mondiale* 1966 10:1, pp. 161–77.
- Smith, David Eugene and Ginsburg, Jekuthiel, *A History of Mathematics in America before 1900* (Mathematical Association of America, 1934).

- Spencer, John. "The Early History of the Mathematics and Physics Society and Course Union of the University of Toronto," Unpublished paper written under the supervision of Dr. K.O. May, 1970, 13pp. University of Toronto Archives, B1983-1259.
- Siegmund-Schultze, Reinhard, *Rockefeller and the Internationalization of Mathematics between the Two World Wars* (Basil, Berlin, Boston: Birkhäuser Verlag, 2001).
- Snyder, Virgil, "The Fifth International Congress of Mathematicians, Cambridge, 1912," *Bull. Amer. Math. Soc.* 19:3 (1912), pp. 107–30.
- Stubhaug, Arild, *Med Viten Og Vilje: Gösta Mittag-Leffler (1846–1927)* (Oslo: H. Aschehoug, 2007).
- Takagi, Teiji, *Collected Papers*, ed. S. Iyanaga, K. Iwasawa, K. Kodaira, K. Yosida (Tokyo, Berlin, Heidelberg: Springer-Verlag), 1990.
- Tory, H.M., ed., *A History of Science in Canada* (Toronto: Ryerson Press, 1934).
- Tropp, Henry S., "The Origins and History of the Fields Medal," *Historia Mathematica* 3 (1976), pp. 167–81.
- Van Dalen, Dirk, *Mystic, Geometer, and Intuitionist: The Life of L.E.J. Brouwer*. Vol. 1, *The Dawning Revolution* (Oxford: Clarendon Press, 1999).
- Weaver, John C., *Hamilton: An Illustrated History* (Toronto: James Lorimer, 1982).

List of Photographs

1. Gore Park, King Street, Hamilton, *Canadian Illustrated News* (26 Sept. 1863). Courtesy of the Thomas Fisher Rare Book Library, the University of Toronto.
2. Advertisement for John Fields' leather goods business, *Sutherlands Hamilton Directory* (1858). Courtesy of the Local History and Archives, Hamilton Public Library.
3. Hamilton Collegiate Institute, *Vox Lycei* (April, 1890). Courtesy of the Local History and Archives, Hamilton Public Library.
4. Central School, Hamilton, *Canadian Illustrated News* (16 May, 1863). Courtesy of the Thomas Fisher Rare Book Library, the University of Toronto.
5. James Loudon (1841–1916), Courtesy of the Toronto Public Library.
6. Thomas Craig (1855–1900). Courtesy of the Ferdinand Hamburger Archives of the Johns Hopkins University.
7. Mathematical and Physical Society cartoon, *Torontonensis* (1903). Courtesy of the University of Toronto Archives, A73-0051/239
8. J.C. Fields, ca. 1897. Courtesy of the Institut Mittag-Leffler.
9. Georg Riemann (1826-1866). Courtesy of the Archives of the Mathematisches Forschungsinstitut Oberwolfach.
10. Karl Weierstrass (1815–1897). Courtesy of the Institut Mittag-Leffler.
11. Gösta Mittag-Leffler (1846–1927). Courtesy of the Archives of the Mathematisches Forschungsinstitut Oberwolfach.
12. Architectural drawing of the home of Gösta and Signe Mittag-Leffler, Djursholm, Sweden (1890). Courtesy of the Institut Mittag-Leffler.
13. J.C. McLennan (1867–1935). Courtesy of the University of Toronto Archives, B65-0012/001.

14. Clarence Augustus Chant (1865–1956). Courtesy of the University of Toronto Archives, A65-0004/039.
15. Robert Falconer (1867–1943), President of the University of Toronto. Courtesy of the City of Toronto Archives, Fonds 1244, Item 1294.
16. *S.S. Orvieto* (1923). Courtesy of the State Library of South Australia, PRG 280/1/36/51.
17. Scientists at Bendigo, Australia. *Bendigo Advertiser*, 17 Aug. 1914. Adolf Bassler Library, Australian Academy of Science, Albert Cherbury David Rivett Inventory.
18. J.C. Fields (1909). Courtesy of the University of Toronto Archives, A65-0004/038.
19. Royal Canadian Institute Reading Room, *Royal Canadian Institute Centennial Volume* (1949), p. 145. Courtesy of the City of Toronto Archives.
20. A page from Fields' manuscript (ca. 1898) for the *Theory of the Algebraic Functions of a Complex Variable* (1906). Courtesy of the Gerstein Science Information Centre, the University of Toronto. Photograph: Andrea Yeomans.
21. J.C. Fields (1912). Courtesy of the Institut Mittag-Leffler.
22. Niels Henrik Abel (1802–1829). Copyright Department of Mathematics, University of Oslo, Norway.
23. Illuminated Manuscript (1902). Copyright Department of Mathematics, University of Oslo, Norway. Courtesy of Yngvar Reichelt.
24. Delegates and guests at the Abel Centenary, Christiana, Norway (1902). Courtesy of the National Library of Norway, blds_a_FA0878. Photograph, Severin Worm-Petersen.
25. Felix Klein (1849–1925). Courtesy of the Archives of the Mathematisches Forschungsinstitut Oberwolfach.
26. David Hilbert (1862–1943). Courtesy of the Institut Mittag-Leffler.
27. Hermann Minkowski (1864–1909). Courtesy of the University of Toronto Archives, A65-0004/039.
28. Dinner at the home of David and Käthe Hilbert (1909). Courtesy of the Institut Mittag-Leffler.
29. Jacques Hadamard (1865–1963). Courtesy of the Institut Mittag-Leffler.
30. Émile Picard (1856–1941). Courtesy of the Institut Mittag-Leffler.
31. Canadian stretcher bearers, World War I. From the author's collection.
32. Red Cross ambulance, World War I. Courtesy of the University of Toronto Archives, B1965-005/B5.
33. G.H. Hardy (1877–1947). Courtesy of the Institut Mittag-Leffler.
34. L.E. Dickson (1874–1954). Courtesy of the Special Collections Research Center, the University of Chicago Library.

35. R.G.D. Richardson (1878–1949). Courtesy of the American Mathematical Society.
36. W.L. Mackenzie King (1874–1970). Prime Minister of Canada. Courtesy of Pittaway, Library and Archives Canada, C-033385.
37. J.C. Fields (1924). Courtesy of the Thomas Fisher Rare Book Library, the University of Toronto.
38. Invitation to Conversazione (1924). Courtesy of the University of Toronto Archives, B66-0003/001.
39. Convocation Hall, The University of Toronto. Engraved by Owen Staples (1866–1949). Courtesy of the University of Toronto Archives.
40. Fields seated (1924). Courtesy of the University of Toronto Archives, A72-0035/0007.
41. Ferdinand Mouré (1870–1945). *Toronto Daily Star*, 13 May 1922.
42. Jacques Chapelon (1884–1973). Courtesy of the Collections École Polytechnique/Don Mme Chapelon.
43. W.A. Parks (1868–1936). Courtesy of the University of Toronto Archives, B2000-032/011.
44. Salvatore Pincherle (1853–1936), the *Toronto Globe*, 12 August 1924. Courtesy of the Toronto Reference Library.
45. Garden party (August 1924). Courtesy of the University of Saskatchewan Archives, British Association for the Advancement of Science, A-1362.
46. Annie T. Reed, *Torontonensis* (1897). Courtesy of the University of Toronto Archives.
47. Gabriel Koenigs (1858–1931) and students in the Laboratoire de mécanique. Courtesy of the Bibliothèque de la Sorbonne.
48. R. Tait McKenzie (1867–1938). Courtesy of the University of Pennsylvania Archives.
49. Oskar Perron (1880–1975). Courtesy of the Institut Mittag-Leffler.
50. J.L. Synge (1897–1995). Courtesy of the University of Toronto Archives, A78-0041/021.
51. E.H. Moore (1862–1932). Courtesy of the Special Collections Research Center, the University of Chicago Library.
52. J.C. Fields, ca. 1930. Courtesy of the Ferdinand Hamburger Archives of the Johns Hopkins University.
53. Telegram from Julia Sinclair to Prime Minister R.B. Bennett. Courtesy of Library and Archives Canada.
54. R.B. Bennett (1870–1947), Prime Minister of Canada. Courtesy of Library and Archives Canada, PA-112658.

55. Jean-Pierre Serre, Kunihiko Kodaira, and Hermann Weyl (1954). Courtesy of the Centrum voor Wiskunde en Informatica, Amsterdam.

Acknowledgements

J.C. Fields left a thin and scattered trail of documents. In searching for these, we visited many archives in North America and Europe and corresponded with librarians and archivists who searched on our behalf in many more. The extent of their work may be seen in the Bibliography, which lists the unpublished documents that enabled us to understand the times in which Fields lived and the man himself. We are grateful to archivists at the Archives of Ontario; Archives of the Mathematisches Forschungsinstitut Oberwolfach; ETH Zürich-Bibliothek; Bibliothèque de la Sorbonne; Brown University Library; California Institute of Technology Archives; Carnegie Institution of Washington Archives; City of Toronto Archives; Educational Archives Centre of Hamilton-Wentworth; Fisher Rare Book Library, University of Toronto; Hamilton Public Library, Local History and Archives; Institut Mittag-Leffler, Djursholm, Sweden; Johns Hopkins University, Special Collections and Archives; Library and Archives, Canada; Library, School of Theoretical Physics, Dublin; London Mathematical Society; McMaster University Library, Research Collections; State Library of South Australia; Nasjonalbiblioteket, Norway; Statsarkivet i Oslo; Universitätsarchiv, Universität-Freiburg; University of Amsterdam; University of Chicago Library, Special Collections Research Center; University of Glasgow Library; University of Pennsylvania Archives; University of Toronto Archives.

We particularly thank the staff of the Archives of the University of Toronto—Harold Averill, Barbara Edwards, Marnee Gamble, Loryl MacDonald, and Garron Wells; Rupert Baker (Royal Society London); Ann Goldsmith (Library, school of Theoretical Physics, Dublin Institute for Advanced Studies); Robert Perrin (Australia and New Zealand Association for the Advancement of Science); Mikael Rågstedt (Institut Mittag-Leffler); and Roseanne Walker (Adolph Basser Library, Australian Academy of Science).

In addition, many individuals helped by providing information and useful suggestions for promising lines of research. We would especially like to thank

Tom Archibald (Simon Fraser University); Edward Bierstone (Fields Institute); Colin R. Chapman (Historian and Author, U.K.); Guillermo P. Curbera (Universidad de Sevilla); Donna Dana (Arlington, Virginia); Frances Frisken (Toronto); Barbara Keyfitz (Fields Institute and Ohio State University); Theo McMahon (Ireland); Miriam Milne (Genealogist, Oakville, Ontario); Kathleen Morawetz (Courant Institute); and Yngvar Reichelt (University of Oslo).

For their help translating documents, we thank Marta Bratteteig Coutts, Tone Dammen and Toril Dammen-Dahl, Brigitte Glaser, Ursula and Manfred Kolster, Max-Albert Knus, Manuel Ojanguren, and Winfried Scharlau.

We are grateful to the many Fields Medallists who responded generously to our request for information about their academic backgrounds. Our thanks are also due to the Fields Institute for its grant in support of our search in Paris for evidence of Fields' post-doctoral years and in Glasgow for relevant material.

Finally, for their unvarying encouragement and patience, we thank our husbands, Peter Hoffman and Carl Riehm. They also carefully read the manuscript in part and in whole and made valuable corrections and suggestions.

Index

- AAAS, *see* American Association for the Advancement of Science
- Abel Centenary (1902), x, 35, 46, 47, 62, 92, 93, 194
- Abel, Niels Henrik, x, 47, 62, 90, 92, 93, 95
- Académie des Sciences, 85, 91, 93, 106
- Academy of Russia, 199
- Acta Mathematica*, 25, 45, 46, 62, 90–92, 112, 113, 122, 179
- Allegheny College, 22, 27–29, 43
- American Association for the Advancement of Science (AAAS), 77, 78, 80, 134, 178, 198
- Toronto (1921), 6, 69, 77–79, 131, 143
- American Journal of Mathematics*, 25, 26, 28, 32, 90
- American Mathematical Society (AMS), xi, 22, 29, 45, 64, 81, 89, 130, 131, 133–136, 139, 157, 161, 163, 164, 173, 178, 181, 182, 185, 198
- Archives, 135
- Ames, Joseph, 22
- AMS, *see* American Mathematical Society
- Amyot, J.A., 77
- “An die Kulturwelt! Ein Einruf”, 105, 166
- Appeal of the Ninety-Three, 105–109, 111, 113, 118, 124, 143, 165, 166
- Appell, Paul-Émile, xii, 32
- Souvenirs d'un Alsacien*, 133
- Archibald, R.C., 45, 112, 164, 184
- Archibald, Thomas, 17, 26
- Archimedes, ix, 188, 190
- Arnoldi, Frank, 67, 69, 70
- Astronomical Society, Physical Society, 134
- Atkinson, J.E., 158
- Australia (August 1914), 52–55
- Australian Academy of Science
- Adolph Basser Library, xi
- BAAS, *see* British Association for the Advancement of Science
- Baker, Alfred, 15, 21, 22, 60
- Balfour, Arthur, 118
- Ballard, W.H., 13, 14, 16–18
- Barnes, Marcus Emmanuel, 26, 33, 34, 64
- on Fields, 65
- Bateson, William, 79
- Beatty, Samuel, 49, 64
- on Fields, 64, 66
- on Fields’ research, 28
- Béland, Henri, 147
- Bendixson, Ivar, 92
- Bennett, R.B., 160, 198, 199, 201, 202
- Berlin, 43
- Bernays, Paul, 173
- Bieberbach, Ludwig, 166, 168, 171, 175, 180
- Bird, Isabella, 3
- Birkhoff, George David, 87, 133, 187, 193
- Bjerknes, Carl Anton, 95
- Bjørnson, Bjørnstjerne, 93, 95, 194
- poem on Abel, 93
- Blaschke, Wilhelm, 169
- Bliss, Gilbert A., 79, 87, 90, 152, 153
- Blumenthal, Otto, 90, 168, 173
- Bôcher, Maxime, 86, 100
- Bohr, Harald, 194, 195
- Bolyai Prize, 91
- Bolza, Oskar, 45, 87, 132
- Borel, Émile, 86, 92, 98, 100
- loss of son in World War I, 111
- work during World War I, 114
- Bortolotti, Ettore, 187

- Boville, T.C., 139
 Bower, F.O., 51, 52
 Bowes family, 5, 6
 Brioschi, Francesco, 98
 British Association for the Advancement of Science (BAAS), 50, 53, 151, 185
 Australia (1914), 50, 53, 54, 103
 Dublin (1908), 49
 Dundee (1910), 49
 Glasgow (1901), 45
 Montreal (1884), 18, 23
 Toronto (1897), 43, 62
 Toronto (1924), 135, 137, 144, 151, 154
 Winnipeg (1909), 49
 Brouwer, L.E.J., 168, 171
 Brown University, 20, 112
 Brown University Library, xi
 Brown, Ernest William, 99
Bulletin de la Société Mathématique de France, 90, 106
Bulletin of the American Mathematical Society, 64
 Bureau International des Poids et Mesures, 84
 Bureau of Standards (USA), 71
 Burlington House, 141, 142
 Burton, E.F., 77, 143, 188, 203

Cahiers des droits de l'homme, 174
 California Institute of Technology
 Archives, xii
 Cambridge Scientific Instrument Company, 100
 Canadian Institute, 61, 67, 68
 renamed as Royal Canadian Institute, 67
 Canadian Mint, x, 191
 Cantor, Georg, 83
 Cantor, Moritz, 97
 Carathéodory, Constantin, 34, 106, 193, 195
 Carnegie Institute, 129, 158
 Cartan, Élie, 83, 86, 150, 173, 193
 Cavendish Laboratory, 43, 55, 100, 200
 Cayley, Arthur, 83, 98
 Central Powers, 104, 117–119, 124, 125, 130, 141, 144, 165
 exclusion from the IRC, 120
 Champlain, Samuel de, 156
 Chant, C. Augustus, 47, 58, 143, 182
 biographical sketch, 230
 Chapelon, Jacques, 60, 156, 161
 biographical sketch, 233
 Charbonneau, Louis, 17
 Chisholm Young, Grace, 32, 88
 loss of son in World War I, 111
 on the Appeal of the Ninety-Three, 113
 Chrétien, Jean, 199
 Christoffel, Elwin, 98
 Circolo Matematico di Palermo, 98, 183
 “civilized nations”, 106, 118, 126, 142
 “civilized world”, 105, 106, 143
 Clark, John Murray, 67
 Clausius, Rudolf, 109, 110
 Clebsch, Alfred, 90
 Clemenceau, Georges, 115, 116, 120
 Cock, A.G., 121
 Cody, H.J.
 eulogy of J.C. Fields, 202
 Cole, Frank Nelson, 86
 Coleman, A.P., 23, 47, 54, 55
 Collège de France, xii, 28, 32
 Columbia University, 142, 190
Comptes rendus, 90
 Conversazione, 78
 Courant Institute, 190
 Courant, Richard, 88
 work during World War I, 114
 Craig, Thomas, 24–27, 31, 46, 91
 Cranston, W., 160
 Crelle, August Leopold, 90, 93
 Cremona, Luigi, 98
 Curbera, Guillermo P., 96, 97, 194, 195
 Currie, Arthur, 139

 d'Adhémar, Robert, 155, 156
 Darboux, Gaston, 86, 92, 94, 98, 111
 Davidson, F.J.A., 201
 Dawes Treaty (1924), 165
 de la Vallée-Poussin, Charles, 97, 127, 130, 140, 148, 149, 152
 addresses the 1924 Congress, 148
 De Morgan Medal, 91
 Dedekind, Richard, 83
 DeLury, A.T., 47, 58, 60, 80, 98, 143, 188, 200
 Demoulin, A., 152
 Deutsche Mathematiker-Vereinigung (DMV), xii, 125, 127, 166–169, 174, 183
 internal debate, 167, 168
 on exclusion, 125
 opposition to IRC, 125
 position on the IMU, 175
 Prague (1929), 179
 Dickson, George, 13–15, 17, 18
 Dickson, Leonard E., 45, 81, 87, 127, 129–137, 139, 150, 152, 171
 extends an invitation, 127
 Dirichlet, Peter Gustav, 38, 39
 Djursholm, 25, 91, 112, 125, 140, 179
 DMV, *see* Deutsche Mathematiker-Vereinigung
 Dobson, W.P., 143
 d'Ocagne, Maurice, 32

- Drury, E.C., 74
 Dublin Institute for Advanced Studies
 Library, School of Theoretical Physics,
 xii
 Dumas, S., 182
 Dunning, Charles, 154
- École normale, 73
 École polytechnique, 73, 156, 157
 Eddington, Arthur Stanley, 151
 Ehrlich, Paul, 86
 Eidgenössische Technische Hochschule
 (ETH), 97
 Einstein, Albert, 84, 106, 131
 Eisenhart, L.P., 79, 80, 113
 Enriques, Federigo, 99
 Enros, Philip C., 74
 Entente Cordiale, 52, 53, 104, 111, 113,
 117, 123, 124, 138
 ETH, *see* Eidgenössische Technische
 Hochschule Zürich
 Europäischer Gradmessung, 84
- Falconer, Robert Alexander, xi, xii, 47, 60,
 75, 76, 78, 80, 137, 139, 140, 143, 177,
 178, 199, 200
 1924 Congress, 147, 152, 154, 155
 and World War I, 56, 57, 107, 114
 biographical sketch, 231
 illness, 197
 on Adolf von Harnack, 108
 on German science, 108
*The German Tragedy and Its Meaning
 for Canada*, 108
- Fehr, Henri, 94, 152, 195
 Bologna Congress, 173
 founds *L'Enseignement Mathématique*,
 91
 on the Fields Medal, 191, 192
- Fejér, Lipót, 112
- Ferguson, G.H., 157
- Fielding, W.S., 139
- Fields Institute for Research in the
 Mathematical Sciences, 191, 204
- Fields Medal, 66, 199
 age limit, x, 183, 194, 195
 approved by IMU, 187
 awards ceremony, ix, 193, 195
 cast by the Canadian Mint, 191
 compared with Nobel Prize, ix
 description, ix, 190
 early discussions, 180
 endorsed by mathematical societies, 181,
 182
 inscription, 190, 191
 international scientific co-operation, 192
 original bronze facsimile, 191
 proposed by Fields, 180, 181, 183
 R. Tait McKenzie, 188–190
 significance, ix, 195
- Fields Medal Winners, 209–228
 Ahlfors, Lars V., 193, 194, 210
 Atiyah, Michael F., 213
 Baker, Alan, 215
 Bombieri, Enrico, 216
 Borchers, Richard E., 223
 Bourgain, Jean, 222
 Châu, Ngô Báo, 226
 Cohen, Paul J., 214
 Connes, Alain, 219
 Deligne, Pierre René, 217
 Donaldson, Simon K., 220
 Douglas, Jesse, 193, 194, 210
 Drinfeld, Vladimir, 221
 Faltings, Gerd, 220
 Fefferman, Charles L., 218
 Freedman, Michael H., 221
 Gowers, W. Timothy, 224
 Grothendieck, Alexandre, 214
 Hironaka, Heisuke, 215
 Hörmander, Lars, 213
 Kodaira, Kunihiko, 211
 Kontsevich, Maxim, 224
 Lafforgue, Laurent, 224
 Lindenstrauss, Elon, 227
 Lions, Pierre-Louis, 222
 Margulis, Gregori A., 218
 McMullen, Curtis Tl, 224
 Milnor, John W., 213
 Mori, Shigefumi, 221
 Mumford, David B., 217
 Novikov, Sergei, 216
 Okounkov, Andrei, 225
 Perelman, Grigori, 225
 Quillen, Daniel G., 218
 Roth, Klaus F., 212
 Schwartz, Laurent, 194, 195, 202, 210
 Selberg, Atle, 194, 195, 202, 211
 Serre, Jean-Pierre, 211
 Smale, Stephen, 214
 Smirnov, Stanislav, 227
 Tao, Terence Chi-Shen, 226
 Thom, René, 212
 Thompson, John G., 216
 Thurston, William P., 219
 Vaughan, F.R. Jones, 221
 Villani, Cédric, 227
 Voevodsky, Vladimir, 225
 Werner, Wendelin, 226
 Witten, Edward, 222
 Yau, Shing-Tung, 220
 Yoccoz, Jean-Christophe, 223
 Zelmanov, Efim Izaakovich, 223

- Fields, Albert Franklin (brother of JCF), 6, 9, 10, 22, 202
- Fields, Harriet Bowes (mother of JCF), 1, 5, 6, 9, 10
- Fields, Henrietta (Hattie, sister of JCF), 6, 9, 10, 22
- Fields, John Charles, ix, 15, 16, 47, 58, 86, 104, 131–133, 171
 addresses the 1924 Congress, 147, 148
 and R. Tait McKenzie, 189
 and the RCI, 67–69, 71
 as teacher, 28, 46, 48, 49, 57
 childhood, 1, 6, 7, 9, 11–13, 18
 death, 186, 201
 diplomacy, 174, 177, 178, 204
 first proposes a mathematics medal, 178
 illness, 154–156, 159, 177, 197
 international views, 136
 Italian honour, 198
 mathematics student, 10, 19–22, 25–27
 medal design, 184, 185, 190
 notebooks, xii, 31, 33
 on Johns Hopkins University, 27, 73, 148
 on mathematics in Canada (1932), 199
 on research, 46, 71, 72, 74, 153
 on the Fields Medal, 199
 on the IMU, 164, 180, 185
 plans the 1924 Congress, 132, 134, 135, 138, 140–144
 post-doctoral studies, 31–33, 43
 president of the RCI, 72, 76, 77
 raising money, 76, 138, 139, 149, 157–159
 research, 27, 28, 45, 49, 54, 61, 63, 64, 66, 92, 100
 schism in mathematics, 179, 181
 self-reflection, 159
 “Sketch of Life of J.C.F.”, 13, 31, 32, 66
 sociability, 22, 36, 45, 48, 66, 79, 94, 95, 114, 151
 “The Abel Centenary”, 92, 95
 “The German University and German University Mathematics”, 31, 35, 37, 40, 41, 57
Theory of the Algebraic Functions of a Complex Variable, 31, 62
 travel, 8, 28, 35, 43, 45, 47, 49, 50, 54, 55, 59, 71, 91, 103, 156
 “Universities, Research and Brain Waste”, 72
 will, 202
 World War I, 114
- Fields, John Charles (father of JCF), 1, 3–6, 9, 10
- Fields, Joseph and Euphemia (grandfather and grandmother of JCF), 4, 5, 9
- Fine, Henry Burchard, 86, 89
- Fitzwilliam Museum, 100
- Flavelle, Joseph, 76, 139, 158
- Fleming, Sandford, 67
- Foerster, Wilhelm, 106
- Forsyth, Andrew Russell, 94, 95, 99, 100
 “sub-turbulent region of diplomacies”, 101
- Francis Ferdinand, Archduke of Austria-Hungary, 51, 103
- Franco-Prussian War, 8, 68, 90, 125, 133
 siege of Paris (1871), 7, 109
- Franklin, Fabian, 26
- Franqueville, Franquet de, 85
- Fréchet, Maurice, 173
- Fricke, Robert, 125
- Frobenius, Georg, 37, 88, 89, 92
- Fuchs, Lazarus, 37, 44, 88, 89, 92, 98
- Fueter, Rudolf, 173, 182, 187, 203
- Galitzin, Boris, 100
- Gauss, Carl Friedrich, 38, 91, 109, 110
- Gilman, Daniel Coit, 24, 25
- Godwin-Austen, H.H., 121
- Gooderham, A.E., 158
- Gordan, Paul, 83, 89
- Göttingen, 32, 34
- Göttingen Mathematics Institute, 88
- Graustein, William Caspar, 135, 136
- Gravé, Dmitry, 95
- Greenhill, Alfred George, 98
- Grieg, Edvard, 95
- Groningen Action, 123
- Haber, Fritz, 165
 Nobel Prize (1918), 124
- Hadamard, Jacques, xii, 20, 32, 86, 92, 98, 117, 168, 170, 173, 174
 “Les Responsibilités de la guerre”, 174
 loss of sons in World War I, 111, 117
- Haight, Milton, 13, 20
- Hale, George Ellery, xi, 74, 111, 116, 117, 119, 120, 124
 Appeal of the Ninety-Three, 111
- Hamilton, xii, 7–10, 12, 14, 17, 19–22, 44, 59, 67, 92, 203
 Central School, 3, 9–12, 14
 Cootes Paradise, 1, 11
 early history, 1–4, 7
 Hamilton Collegiate, 9, 10, 12, 13, 18, 19, 22–24
 mathematics, 15–17
 Niagara Escarpment, 2, 7, 18
- Hamilton Association for the Advancement of Literature, Science and Art, 17, 18
- Hamilton, Richard J., 77, 159, 161
 biographical sketch, 232
- Hardy, G.H., 121, 130, 143, 163

- on post-war scientific co-operation, 121, 122
- on the IMU, 127
- on the IRC, 163
- Harvard University, 24, 133, 135, 194
- Haskell, Mellen Woodman, 86
- Haskins, Charles N., 134
- Haultain, Frederick, 154
- Hawkes, H.E., 90
- Hearst, H.V., 186
- Heath, Thomas Little, 185
- Heisenberg, Werner, 131
- Helmholtz, Hermann von, 109, 110
- Hensel, Kurt, 37, 94, 95
- Hermite, Charles, 83, 86, 87, 98
- Hewetson, John W., 59
- Heymans, Gerardus, 123
- Hilbert, David, 34, 41, 44, 84–92, 94, 97, 98, 111, 131, 150, 168, 170
 - Bologna Congress, 170
- Hille, Einar, 135
- Hobson, E.W., 92
- Hogg, T.H., 150
- Honorary Advisory Council for Scientific and Industrial Research, 57, 70, 75
- Hopkins, Johns, 27
- Huntington, Edward V., 135, 163, 164
- Hurwitz, Adolf, 92, 97, 196
- Hurwitz, W.A., 79
- Hutchinson, J.I., 64
- Huxley, Thomas Henry, 23

- IAA, *see* International Association of Academies
- Ibáñez, Carlos, 84
- Ibsen, Henrik, 95
- ICM, *see* International Congress of Mathematicians
- IMC, *see* International Mathematical Congress (1924)
- Imperial Agricultural College, Sapporo, 13
- IMU, *see* International Mathematical Union
- Institut Mittag-Leffler, xii
- Institute for Advanced Study, 88
- Instituto de Coimbra, 199
- International Association of Academies (IAA), 85
- International Congress of Mathematicians (ICM), ix, 96, 129, 134, 181, 200, 209
 - Amsterdam (1954), 211
 - Beijing (2002), 224
 - Berkeley (1986), 220
 - Berlin (1998), 195, 223
 - Bologna (1928), xi, 166, 169, 170, 172, 173
 - Cambridge (1912), x, 49, 96, 99, 100, 130, 149
 - Cambridge, Mass. (1950), 194, 210
 - Edinburgh (1958), 195, 212
 - Heidelberg (1904), 98
 - Helsinki (1978), 217
 - Hyderabad (2010), 226
 - Kyoto (1990), 221
 - Madrid (2006), 225
 - Moscow (1966), 195, 213
 - Nice (1970), 215
 - numbering of Congresses, 172
 - Oslo (1936), 93, 193, 194, 210
 - Paris (1900), 97
 - Rome (1908), 98
 - Stockholm (1962), 195, 213
 - Strasbourg (1920), 81, 125–127, 129, 130, 148, 172
 - Vancouver (1974), 216
 - Warsaw (1982), 219
 - Zürich (1897), x, 96, 97, 172, 196
 - Zürich (1932), xi, 177, 183, 186–188, 203
 - Zürich (1994), 222
- International Institute for Agriculture, 84
- International Mathematical Congress
 - (1924), x, 22, 27, 66, 136, 137, 139, 142–144, 149, 151, 152, 155, 172, 180, 197
 - American resolution, 152, 153, 163, 167
 - opens, 147
 - organizing committee, 138, 143, 144, 158, 159, 181, 183, 188, 191, 232
 - Proceedings*, 156–160, 182, 199
 - scientific events, 150
 - social events, 150, 151, 153
 - western train excursion, 153–155
- International Mathematical Congress Held in Conjunction with the World's Columbian Exposition Chicago (1893), 87, 88, 135
- International Mathematical Union (IMU), x, xi, 45, 106, 127, 130–132, 134–139, 143, 148, 149, 152, 153, 163–171, 173–185, 187, 192, 199
 - American position, 180
 - American section, 129, 130, 134–136, 153, 163, 164
 - dissolution, 177
 - exclusion policy, 164
 - founding, 127
 - German position, 178
 - unofficial caucus, Bologna, 172, 173
- International Research Council (IRC), 85, 108, 120, 123, 124, 126, 131, 134, 136, 139, 140, 143, 153, 163–165, 168, 169, 171, 172, 175–177, 179, 192
 - American delegates, 125

- exclusion policy, 124, 125, 127, 130, 163, 165, 167
 founding, 119, 120
 German position, 166, 175, 176, 178, 181
 opposition, 121–123, 125, 153
 IRC, *see* International Research Council
- Jackson, Dunham, 165
 Jacobi, Carl Gustav, 38, 39, 98
Jahresbericht, 168
 Johns Hopkins University, xii, 13, 20, 22, 24–29, 41, 43, 46, 50, 61, 68
Johns Hopkins University Circular, 25
 Johnson, Alexander, 65
 Jordan, Camille, 83, 86
Journal für die reine und angewandte Mathematik, 28, 90
 Julia, Gaston, 168
 injured in World War I, 114
- Kapteyn, Jacobus C., 92, 123
 circular letter, 123
 on schism in science, 124
 Kellogg, Oliver D., 90
 Kellogg, Vernon, 133
 King, L.V., 150
 King, Mackenzie, 132, 137–139, 147, 157
 Kirchhoff, Gustav Robert, 109, 110
 Klein, Anna, 36
 Klein, Felix, xi, 25, 32, 36, 38, 41, 83, 85–91, 97, 105, 106, 112, 113, 171
 influence on American mathematics, 86, 89
 on the Appeal of the Ninety-Three, 113
 Knoblauch, Johannes, 37
 Koenigs, Gabriel, 32, 125, 127, 130, 140, 143, 152, 170, 171, 175, 180
 Königsberger, Leo, 92, 94
 Kovalevsky, Sophia, 32, 38, 101
 Krazer, A., 125
 Kronecker, Leopold, 89
 Kunsthistorische Institut, 84
- Laisant, Charles-Ange
 founds *L'Enseignement Mathématique*, 91
 Landau, Edmund, 100, 168
 Lankester, E. Ray, 123
 Larmor, Joseph, 100
 L'Association géodésique internationale, 84
 Laurier, Wilfrid, 139
 Le Roux, J., 150
 League of Nations, 165
 Lebesgue, Henri, 86, 168, 171
 Lecointe, Georges, 119
 Lemieux, Rodolphe, 139
L'Enseignement Mathématique, 173, 191, 195
 internationalism, 91
 Lie, Sophus, 83, 86, 89, 95, 98
 Ligue des Droits de l'Homme, 174
 Lindelöf, Ernst, 92, 142
 Livingston, Burton, 78
 Lloyd George, David, 115, 120
 LMS, *see* London Mathematical Society
 Lodge, Oliver, 53
 London Conference (1918), 117, 118, 125
 declaration, 118, 123, 126, 142, 165, 166, 176
 London Mathematical Society (LMS), 91, 140, 143, 150, 164, 183
 Lorentz, Hendrik Antoon, 111, 112
 World War I, 112
 Loudon, Brian Melville, 56
 Loudon, James, 13, 16, 20–23, 28, 31, 43, 44, 46, 47, 56, 65, 66, 229
 biographical sketch, 229
 “Dr. Fields’ Discoveries”, 62, 63
 on nineteenth-century science, 67, 68
 president of the Canadian Institute, 67
 Louvain, 54, 105, 106
 Love, A.E., 94
 L’Université française de Strasbourg, 148
- Maas, Otto, 50
 MacCallum, A.B., 47
 Mackenzie, A.S., 139
 Mackenzie, M.A., 143, 150
 MacNichol, John, 199
 Maschke, Heinrich, 45, 87
 Mason, Max, 90
 Massey, Hart, 78
 Mathematical Association of America (MAA), 134, 164
 mathematical seminar, 25, 36, 39
Mathematische Annalen, 90
 Matz, F.P.
 on Thomas Craig, 26
 McGill University, 188, 189
 McGill, Jean
 on R. Tait McKenzie, 188
 McKenzie, R. Tait, x, 186, 188–191
 and J.C. Fields, 189
 and Synge, 190
 Fields Medal, 189, 190
 life, 188
 medal design, 188
 sculpture
 athletic representations, 189
 portraits, 189
 war memorials, 189

- McLennan, John C., 43, 47, 48, 58, 64, 67,
77, 80, 86, 120, 137, 151, 154, 159, 182,
199
1924 Congress, 137, 143, 150
biographical sketch, 231
obituary of J.C. Fields, 203
physics, 43, 57
work during World War I, 114
- Mechanics' Institute, 17
- Medaglia Guccia, 98
- Medallic Art Company, 191
- Mellon Institute, 69, 71, 72
- Methodism, 6, 7, 10
- Miller, William Lash, 47, 77
- Minkowski, Hermann, 83, 86, 87, 89, 91,
92, 98
- Mittag-Leffler, Gösta, 25, 38, 45, 47, 49, 62,
83, 86, 91, 92, 94, 95, 97–100, 109, 112,
114, 121, 122, 124, 127, 134, 135, 140,
152, 171
and the Nobel Prize, 186
biographical sketch, 230
correspondence, xii, 122, 130, 142, 143
death, 179
during World War I, 112
international policy of *Acta
Mathematica*, 90, 112, 113, 115, 136
mediation, 118, 122, 136
World War I, 112, 115
- Mittag-Leffler, Signe, 91, 112
- Monastyrsky, Michael, 196
- Moore, Eliakim Hastings, xii, 22, 38, 44,
45, 80, 87, 89, 90, 156, 175, 180
biographical sketch, 230
- Moore, Robert Lee, 87
- Morawetz, Cathleen Synge, 190, 191
- Mount William Observatory, 111
- Mouré, Ferdinand Albert, 77, 78, 143, 160,
191, 203
biographical sketch, 232
- Munro, Alice, 101
- Murray, W.C., 154
- National Academy of Sciences (USA), 86,
134, 198
- National Research Council (Canada), 75,
77, 204
- National Research Council (USA), 70, 74,
130, 133, 153
- Nature*, 118, 121, 123, 144
- Nederlandsche Anti-Oorlog Raad, 112
- Nernst, Walter
loss of sons in World War I, 111
- Neumann, Carl, 90
- New York Mathematical Society, 29
- Newcomb, Simon, 22, 23, 25, 26, 94
- Nickle Resolution, 1919, 198, 199, 202
and Conrad Black, 199
- Nicolai, Georg F., xii, 107, 111
“Aufruf an die Europäer”, 106
Die Biologie des Krieges, 106
- Nobel Prize, 55, 93, 124, 165, 186, 199
- Noether, Emmy, xi, 89
- Noether, Max, 83, 87, 89, 92
- Northwestern University, 87
- Norwegian Academy of Sciences, 92
- Norwood, Gilbert (inscription on Fields
Medal), 190
- Oakley, Louisa Eliza, 5
- Orlando, Vittorio, 115, 120
- Osgood, William, 133
- Osler, William, xii
loss of son in World War I, 111
Science and War, 110
- Oxford University, 111
- Painlevé, Paul, 26, 32, 92, 98, 122, 168
work during World War I, 114
- Paris Peace Conference (1919), 116, 120,
121
- Parks, William A., 47, 77–79, 203
biographical sketch, 232
Guide Book, 154, 155
obituary of J.C. Fields, 203
- Patterson, John, 143, 158
- Peano, Giuseppe, 97
- Penck, Albrecht, 50, 53
- Perron, Oskar, 169, 173, 178, 181, 185
German position on the IMU, 175
- Phragmén, Lars, 62, 91, 94, 152
- Picard, Charles, 109
- Picard, Émile, xii, 27, 32, 83, 86, 94, 95, 98,
110, 112, 116, 117, 119, 125, 140, 143,
168, 169, 171
*L'Histoire des sciences et les prétentions
de la science allemande*, 109
loss of son in World War I, 109, 117
on post-war scientific co-operation,
116–120, 125, 126
president, IRC, 170
- Pierpont, J., 150
- Pincherle, Salvatore, 87, 94, 150, 152, 166,
173, 179
addresses the Bologna Congress, 171
diplomacy, 166–169
negotiates, 169, 174
plans the Bologna Congress, 166, 170
president of the IMU, 152, 166, 173
unofficial caucus, 172, 173
- Planck, Max, 33, 89, 105, 106, 111, 131
eve of World War I, 103
loss of son in World War I, 111
Nobel Prize (1918), 124

- reconsiders signature on Appeal, 111
 Plaskett, J.S., 143
 Poincaré, Henri, 26, 27, 32, 83, 86, 91, 92, 97, 98
 Pounder, I.R., 79
 Princeton University, 133, 135
 Princip, Gavriilo, 51
 Pringsheim, Alfred, 87
Proceedings of the London Mathematical Society, 90
 Puppini, Umberto, 170
- Raman, C.V., 153
 RCI, *see* Royal Canadian Institute
 Reed, Annie T., 177, 178
 biographical sketch, 233
 Remsen, Ira, 22, 50
 Richardson, R.G.D., 131–134, 136, 159, 163, 164, 173, 181, 182, 184, 190, 192
 medal design, 184
 Riemann, Georg, 31, 38–40
 Ritzie, Julia, 201
 Robb, J.A., 157, 158
 Ross, George William, 46
 Royal Canadian Institute (RCI), xi, 25, 57, 59, 60, 68, 69, 76, 137, 140, 155, 158, 204
 Bureau of Scientific and Industrial Research, 69, 70, 74
 Royal Military Academy, Woolwich, 24
 Royal Ontario Museum, 78, 232
 Royal Society (London), 49, 66, 85, 106, 117, 142, 199
 Royal Society of Canada, 13, 65, 66, 85, 137, 199
 Runge, Carl, 122
 Russell, Bertrand, 111
 Rutherford, Ernest, 55
 Ruttan R.F., 120
 Ryerson, Egerton, 11
- Salmon, George, 98
 Sarajevo, 51, 103, 174
 Satterly, John T., 58
 Schilling, F., 167
 Schuster, Arthur, 108, 117, 119
 Schwarz, Hermann Amandus, 37, 38, 45, 88, 89, 94, 95
 Seely, Caroline, 134
 Segre, Corrado, 98
 Severi, Francesco, 99, 193, 195
 Silberstein, Ludwik, 80
 Sinclair, Herbert H., 201
 Sinclair, Julia Agnes, 200–202
 biographical sketch, 233
 Italian honours for J.C. Fields, 201
 Sinding, Christian, 95
- SMF, *see* Société Mathématique de France
 Smith, D.E., 184, 185, 190
 Smith, Henry, 91
 Smithsonian Institute, 78
 SMS/SMG, *see* Société Mathématique Suisse (SMS)/Schweizerische Mathematische Gesellschaft (SMG)
 Snyder, Virgil, 87, 173, 174
 unofficial caucus, Bologna, 173
 Société Mathématique de France (SMF), 27, 29, 32, 90, 133, 143, 183
 Société Mathématique Suisse (SMS)/Schweizerische Mathematische Gesellschaft (SMG), 182, 183
 Sorbonne, 28, 32
 South, R., 160
 Spencer, J.W., 14, 17, 18, 23
SS Moana, 55
SS Orvieto, 50–55, 103
 Staples, Owen, 160
 Stedman, E.W., 143
 Stirling, E.C., 53
 Størmer, Carl, 150, 151, 194, 196
 addresses the Oslo Congress, 193, 194
 Story, William E., 24–26, 90
 Strasbourg, 125, 148
 Study, Eduard, 88, 135
 Sutton, Harvey, 55
 Sylow, Peter Ludvig, 93, 95
 Sylvester, James Joseph, 24–26, 36, 83, 86, 90, 98
 Synge, John Lighton, xii, 49, 60, 64, 80, 144, 182, 186, 188, 190, 191, 200, 201, 203, 229
 and R. Tait McKenzie, 190
 biographical sketch, 234
 carries out Fields' wishes, 186, 187, 192, 193, 202
 Fields-McKenzie correspondence, 186
 medal design, 188, 190
 obituary of J.C. Fields, 203
 on Fields, 59, 66, 138
 oversees medal, 186, 188
 science, 80
 secretary, 1924 Congress, 143, 144, 150, 156
 unpublished autobiography, 138, 187
- Takagi, Teiji, 34, 88, 126, 127, 193
 Thompson, D'Arcy, 123
 Thompson, Henry Dallas, 87
 Toronto Board of Trade, 71
 Treaty of Locarno (1925), 165
 Treaty of Versailles (1919), 8, 120, 121, 125
 Trinity College, Dublin, 60
 Tropp, Henry S., 66, 190
 Turner, Francis Mills, 69, 70

- Tyndall, John, 23
- Unione Matematica Italiana, 167
- United Farmers of Ontario, 74
- Universität-Freiburg
 Universitätsarchiv, xii, 125
- University of Adelaide, 53
- University of Alberta, 154
- University of Berlin, xii, 21, 24, 27, 33–35,
 38, 41, 50, 61, 86, 88, 89, 103, 106,
 127, 166
- University of Bologna, 167, 169, 170
- University of British Columbia, 154
- University of Chicago, 22, 38, 41, 44, 45,
 61, 87
 Special Collections Research Center, xii
- University of Christiania, 92, 95
- University of Erlangen, 89
- University of Göttingen, 14, 36, 41, 86, 88,
 89, 127, 168
- University of Leeds, 110
- University of Leipzig, 24, 25, 86, 89
- University of Manitoba, 154
- University of Minnesota, 165
- University of Munich, 50
- University of Oslo, 95
- University of Pennsylvania, 188
- University of Saskatchewan, 154
- University of Toronto, xii, 13, 14, 16, 19,
 21–24, 27, 29, 41, 46, 47, 49, 56, 61, 67,
 68, 74, 75, 95, 137, 180, 181, 189, 199
 Archives, xi, 33
 Convocation Hall, 69, 77, 79, 147, 151,
 202
 Hart House, 78, 151–153
 Mathematical and Physical Society, 20,
 41, 55, 57, 58
 McLennan Laboratory, 78
 McLennan Physical Laboratories, 204
 Soldiers' Tower, 152
 Thomas Fisher Rare Book Library, xi
 University of Toronto Press, 157, 158,
 160
- University of Virginia, 24
- Van Vleck, Edward Burr, 87, 94
- Veblen, Oswald, 79, 80, 132–134, 173, 187
 work during World War I, 114
- Vivanti, V., 90
- Volterra, Vito, 86, 92, 94, 97, 119, 152
 work during World War I, 114
- von Harnack, Adolf, 107, 108
 and World War I, 107
- von Luschan, Felix, 50, 53
- Walsingham, Thomas de Grey, 121
- Waugh, S.B., 185
- Weaver, John, 20
- Weierstrass, Karl, 37, 38, 40, 83, 89, 98,
 112, 166
- Weyl, Hermann, 131, 195
- White, Henry Seely, 86, 87
- White, W.H., 100
- Wilczynski, Ernst J., 34, 44, 80, 90
- Wilde, Oscar, 23
- Wilder, C.E., 80
- Wiles, Andrew, 195
- Wilson, Woodrow, 115, 116, 121
- Winston, Mary Frances, 32, 87
- Wirtinger, Wilhelm, 98
- Wood, E.R., 158
- Wood, Gundy Company, 158
- Woods, Frederick Shenstone, 87
- Woodward, R.S., 129
- World War I, x, 8, 51–53, 56–58, 70, 78,
 103, 104, 106, 109–112, 114, 115, 119,
 121, 122, 149
 July (1914), 103, 104
 origins, 174
 schism in science, x, 104, 110, 114, 137,
 187
- World War II, 195
- York Club, 59, 158
- Young, William Henry, 88, 150, 152, 173
 loss of son in World War I, 111
 president of the IMU, 177, 187
- Zeuthen, Hieronymus Georg, 95

Despite the renown of the Fields Medals, J.C. Fields has been until now a rather obscure figure, and recovering details about his professional activities and personal life was not at all a simple task. This work is a triumph of persistence with far-flung archival and documentary sources, and provides a rich non-mathematical portrait of the man in all aspects of his life and career. Highly readable and replete with period detail, the book sheds useful light on the mathematical and scientific world of Fields' time, and is sure to remain the definitive biographical study.

—Tom Archibald, Simon Fraser University, Burnaby, BC, Canada

Drawing on a wide array of archival sources, Riehm and Hoffman provide a vivid account of Fields' life and his part in the founding of the highest award in mathematics. Filled with intriguing detail—from a childhood on the shores of Lake Ontario, through the mathematics seminars of late 19th century Berlin, to the post-WWI years of the fragmented international mathematical community—it is a richly textured story engagingly and sympathetically told. Read this book and you will understand why Fields never wanted the medal to bear his name and yet why, quite rightly, it does.

—June Barrow-Green, Open University, Milton Keynes, United Kingdom

One of the little-known effects of World War I was the collapse of international scientific co-operation. In mathematics, the discord continued after the war's end and after the Treaty of Versailles had been signed in 1919. Many distinguished scientists were involved in the war and its aftermath, and from their letters and papers, now almost a hundred years old, we learn of their anguished wartime views and their struggles afterwards either to prolong the schism in mathematics or to end it.

J.C. Fields, the foremost Canadian mathematician of his time, was educated in Canada, the United States, and Germany, and championed an international spirit of co-operation to further the frontiers of mathematics. It was during the awkward post-war period that J.C. Fields established the Fields Medal, an international prize for outstanding research, which soon became the highest award in mathematics. J.C. Fields intended it to be an international medal, and a glance at the varying backgrounds of the fifty-two Fields medallists shows it to be so.

Who was Fields? What carried him from Hamilton, Canada West, where he was born in 1863, into the middle of this turbulent era of international scientific politics? A modest mathematician, he was an unassuming man. This biography outlines Fields' life and times and the difficult circumstances in which he created the Fields Medal. It is the first such published study.

ISBN 978-0-8218-6914-7

9 780821 869147

MBK/80

AMS on the Web
www.ams.org

For additional information
and updates on this book, visit

www.ams.org/bookpages/mbk-80