

Letters

The Grand Competition continues.

Dear Sir,

My suggestion for the title of Grattan-Guinness's book is: *Bartrand Russell and Philip Jordan on Logic*.
Michael Bradie, Bowling Green, Oh.

Dear Sir,

I wish to enter the GRAND COMPETITION to name I. Grattan-Guinness's book.

My first major title, and both sub-titles, are inspired by Jourdain's book *The Philosophy of Mr. Bartrand Russell*, Allen and Unwin, 1918. I assume both you and I. G-G are familiar with it. My first entry is: *The Vital Letters of Russell and Jordan (Was Humpty-Dumpty an Hegelian?)*

My second entry may be regarded by some as an unfortunate intrusion of tackiness into an otherwise sophisticated endeavour. However, since I am a resident of the Hollywood area of Los Angeles I feel compelled to enter it anyway. It is, quite simply: *Deep Logic - Russell and Jourdain Strip to the Ultimates (Even a Joke Should Have Some Meaning)*.
Bob Davis, Hollywood, Cal.

Dear Sir,

My entry for your title competition is: *A Well-Ordered Series of Letters*.

This title not only refers to the subject of a disagreement between Russell and Jourdain but, more importantly, should appeal to the vanity of one of the judges. Thomas Stanley, W. Canaan, N.H.

Dear Mr. Blackwell,

Surely the proper consequences of Mr. Grattan Guinness's fantastic competition is: *The Logical Consistencies of Mr. Bartrand Russell (sic) and Mr. Philip Jordan: a postscript*. The author, of course, is Mr. *. Grattan-Guinness.

Or there is: *Education and the Logical Life: how to write vital letters. Which Way to Logic in Peacetime? or, how to find the way to Winchester. A Free Man's Workshop: striking sparks from two minds. Icarus, the future of the bicycle and where it led. Ideas That have Helped Russell and Harmed Jourdain (or vice-versa)*.

As I have now finished my coffee-break I must close.
Peter [Weinrich], Codrington, Ont.