

so. Following the symposium, it is the intention to proceed with the preparation of the final draft and with the task of making it effective.

A financial statement is also attached for your information."

FINANCIAL STATEMENT.

Receipts.

1936

January	1	Balance on Hand	\$400.00	
March	1	Received from A. Ph. A.	200.00	\$600.00

Expenditures.

February	8	H. G. Roebuck & Son, Letter Head and Envelopes	30.00	
February	12	University of Maryland, Stamps	6.60	
July	13	Meyer & Thalheimer, Envelopes, large	1.65	
July	15	University of Maryland, Stamps	8.10	
August		A. G. DuMez for Mimeographing and Mailing		
		150 copies of Tentative Standards		
		250 copies of Comments		
		25 copies of Revised Standards	74.50	
August		University of Maryland for 48 Stencils	5.96	
		Mimeograph Paper	15.20	142.01
August	20	Balance on Hand		\$457.99

On motion of Beal—Wilson, the report was accepted and D. F. Jones, Watertown, S. Dak., was elected a member of the Council for a term of six years.

There being no further business, the meeting was adjourned.

E. F. KELLY, *Secretary.*

COMMITTEE REPORTS

REPORT OF THE COMMITTEE ON RESOLUTIONS, AMERICAN PHARMACEUTICAL ASSOCIATION, 1936.

The AMERICAN PHARMACEUTICAL ASSOCIATION expresses its great appreciation for the high standard of service rendered by President Costello during his year of office and for the high level upon which he discussed the problems of pharmacy in his presidential address. This address gave evidence of close study of pharmaceutical problems and of a sound attitude toward all who are interested in bringing about better conditions. There were only two specific recommendations in the President's Address and these have received attention and study on the part of the Committee on Resolutions.

Based on Recommendation No. 1 in the President's Address;

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION again extend a cordial invitation to the National Association of Boards of Pharmacy to place its central office in the AMERICAN INSTITUTE OF PHARMACY in Washington and that the American Association of Colleges of Pharmacy also be urged to occupy space in this building as promptly as possible, it being apparent that closer association between these professional groups would be advantageous to the work which they carry on.—Approved.

Based on Recommendation No. 2 in the President's Address;

Resolved, that the three delegates from the AMERICAN PHARMACEUTICAL ASSOCIATION to the National Drug Trade Conference be appointed in such a manner that one will serve for three years, one for two years and one for one year, and that at the expiration of these terms the successors be appointed each for a period of three years.—Approved.

* Meeting of AMERICAN PHARMACEUTICAL ASSOCIATION at Dallas, Tex., Aug. 24-29, 1936.

ADDRESS OF THE CHAIRMAN OF THE HOUSE OF DELEGATES.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION expresses its approval of the sentiments so well and so graciously stated in the address of Roy B. Cook, Chairman of the House of Delegates, and that we particularly direct attention to his suggestion that greater stress should be given to the establishment of ethical pharmacies and to fostering a better spirit between pharmacy and the national medical groups.—Approved.

PURE FOOD AND DRUG LEGISLATION.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION restates its profound conviction that the present Federal Food and Drugs Act is too limited in its scope to afford the public necessary protection in the matter of foods, drugs and cosmetics and that the ASSOCIATION urges the prompt enactment of legislation substantially the same as Senate Bill No. 5 as it was passed by the Senate in 1935;

Resolved further, that the ASSOCIATION strongly opposes any provision in the proposed legislation which will lessen enforcement efficiency; and

Resolved further, that additional delay in the enactment of food, drug and cosmetic legislation is unjustifiable and should be looked upon as a flagrant disregard of the public welfare.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION records its gratification that the work of the American Council on Pharmaceutical Education has progressed to the point where its minimum standards for the accreditation of the schools and colleges of pharmacy of the country can be expected to materially advance the facilities for the education of pharmacists in the future, and pledges its support to this effort.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION expresses its appreciation to the American Association of Colleges of Pharmacy and to the National Association of Boards of Pharmacy for the fundamental studies which they are making in the field of education and registration and for their coöperation with this ASSOCIATION in making available the factual data necessary in promoting pharmaceutical education and registration.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION expresses its gratification that the U. S. Pharmacopœia XI and National Formulary VI were issued in 1935 and that the thanks of the ASSOCIATION be extended to the U. S. P. Revision Committee and the National Formulary Committee for the successful completion of their highly important work.—Approved.

Resolved, that the thanks of the AMERICAN PHARMACEUTICAL ASSOCIATION be extended to Dr. J. Leon Lascoff and the members of his committee for their comprehensive revision of the Pharmaceutical Recipe Book and that every possible effort be made to secure wide distribution of this most valuable contribution to professional pharmacy.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION urges sustained interest on the part of state pharmaceutical associations in their efforts to amend existing legislation so as to more adequately restrict the distribution of drugs and medicines and medical supplies to registered pharmacists, thereby affording the public that degree of protection which can only be given by persons fitted by training and experience to more intelligently deal in these essential public health needs;

Resolved further, that the ASSOCIATION take active steps toward collecting and coördinating all factual information obtainable which shows the relationship between the quality and reliability of drugs and medicines and their sources of production and channels of distribution.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION in the interest of public health strongly urges state legislation which will make it mandatory for manufacturers to place on the labels of all drug products sufficiently definite information showing the name and address of the manufacturer and such other facts as will permit ready identification of the source of production; and

Resolved further, that such information shall not contain any misleading or deceptive statement with respect to the country, state or city in which such preparation is manufactured or purports to be manufactured.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION restates its belief that the interests of the public and the public health professions will be better served by placing pharmacists upon the boards of health of the several states and municipalities, and that the ASSOCIATION

pledges its support and coöperation to the enactment of legislation which will bring this about.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION commends the Federal Bureau of Narcotics for its splendid coöperation with the public health professions and for the high standard which it has set in the administration and enforcement of the Federal narcotic laws;

Resolved further, that the ASSOCIATION strongly condemns any movement which will impair this relationship or in any manner adversely affect its enforcement efficiency.—Approved.

Recognizing the obligation of the AMERICAN PHARMACEUTICAL ASSOCIATION to public health and recognizing, too, the direct relationship of drugs and medicines to the treatment of disease;

Resolved, that the ASSOCIATION urges the colleges of pharmacy to institute additional research studies for the purpose of ascertaining which drugs and medicines undergo changes which may adversely affect their dependability, thus providing facts essential to the enactment of more adequate legislation with respect to drugs and medicines.—Approved.

It is the sense of this Committee that some study should be made of the pharmaceutical organizational set-up in the various states so that there may be more effective coöperation between the national pharmaceutical organizations and the state organizations. In order that this may be brought about, this Committee urges the AMERICAN PHARMACEUTICAL ASSOCIATION and the National Association of Retail Druggists to study the whole field of state pharmaceutical organization so that the pharmaceutical organizational influence and support might be made more compact and unified.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION urges a continuance of the efforts of the U. S. P. and N. F. Publicity Committees in the several states and urges that similar committees be set up in the states which do not now have them so that the medical and dental professions may be made more fully familiar with the value of the official standards in the development of their professional practice.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION approves all efforts to bring about a more sympathetic understanding between pharmacy and the other public health professions and to this end urges the establishment of interallied professional associations, such as have been developed in South Dakota, Iowa, Kansas, New Jersey and other states, and the ASSOCIATION pledges its support to all state associations looking to this end.—Approved.

Resolved, that the Committee on Status of Pharmacists in the Government Service be composed of an equal number of members of the AMERICAN PHARMACEUTICAL ASSOCIATION, the American Association of Colleges of Pharmacy and the National Association of Boards of Pharmacy, and that the American Association of Colleges of Pharmacy and National Association of Boards of Pharmacy be requested to designate three of their membership to serve with three from the AMERICAN PHARMACEUTICAL ASSOCIATION to constitute such committee; and

Resolved further, that this Committee be instructed to continue its efforts to improve the pharmaceutical service in the Federal and State government and there obtain for pharmacy the recognition and status to which it is entitled.—Approved.

Resolved, that the ASSOCIATION instructs its officers to contact the proper officials of the Federal government for the purpose of obtaining copies of all studies and investigations carried on by N. R. A. for the purpose of ascertaining the influence of the codes of fair competition on retail distribution.—Approved.

Recognizing the importance of economic conditions to the maintenance of proper standards of professional practice, the AMERICAN PHARMACEUTICAL ASSOCIATION strongly approves the enactment of adequate Fair Trade legislation by the several states and pledges its support to the National Association of Retail Druggists and to state pharmaceutical associations in all efforts to secure the enactment of such laws.—Approved.

WHEREAS, the Congress of the United States has established a Commission known as the "United States Constitution Sesquicentennial Commission" to arrange a fitting nation-wide observance of the 150th anniversary of the formation of the Constitution of the United States, and

WHEREAS, the United States Constitution Sesquicentennial Commission, desiring the full coöperation of the people of the United States, has extended a most cordial and urgent invitation to our organization to participate in the celebration, *therefore be it*

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION does hereby endorse the

program of observance of the 150th anniversary of the formation of the Constitution of the United States to be observed beginning 1937; accept with appreciation the invitation of the United States Constitution Sesquicentennial Commission; pledge this organization to extend coöperation to the United States Commission in all possible ways so that our members may acquire a knowledge of the history of the Constitution of the United States; and unite our efforts with those of other organizations for the enlightenment of the whole nation;

Resolved further, that this resolution be incorporated in the official proceedings of this meeting, and that a copy thereof be transmitted to the United States Constitution Sesquicentennial Commission, Washington, D. C.—Approved.

Resolved, that the thanks of the ASSOCIATION be extended to the U. S. Public Health Service, Dr. H. C. Christensen and Miss Esther Barney for their splendid services in connection with the Pharmacy exhibit at the Texas Centennial Exposition, held at Dallas; this exhibition being a most valuable contribution to the development of deeper interest in the problems and objectives of professional pharmacy.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION expresses its appreciation to Surgeon General Charles R. Reynolds and his associates for their splendid coöperation in improving pharmaceutical practice in the Medical Department of the United States Army and in providing commissioned rank for pharmacists; to Senator Morris Sheppard of Texas, Chairman of the Senate Committee on Military Affairs, for his sponsorship of the necessary legislation for this purpose and to the other members of this committee;

Resolved further, that the ASSOCIATION expresses its profound regret at the sudden death of Congressman McSwain, who, as Chairman of the House Committee on Military Affairs, together with his associates on this committee, gave the fullest coöperation toward the enactment of this legislation.—Approved.

Resolved, that the ASSOCIATION expresses its appreciation to Senator Joseph T. Robinson of Arkansas and to Congressman Wright Patman of Texas for their sponsorship and sustained interest in the enactment of the Robinson-Patman Anti-Discrimination Law; and to Senator Millard E. Tydings, of Maryland, for his splendid coöperation in behalf of the Tydings Fair Trade Enabling Act in the National Congress;

Resolved further, that this ASSOCIATION expresses its unshaken belief that every legislative measure aimed at maintaining free and unrestricted opportunity for the average citizen is distinctly in the public interest.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION expresses its appreciation to the *Dallas News*, *The Times-Herald*, the *Dallas Dispatch*, the *Dallas Journal*, the *Associated Press*, the *United Press* and the *International News Service* for the splendid manner in which they have carried the story of Pharmacy and of this convention to the American Public;

Resolved further, that a copy of this resolution be sent to each of the above newspapers and press services.—Approved.

Resolved, that the AMERICAN PHARMACEUTICAL ASSOCIATION expresses its appreciation to the Local Secretary, to the Local Committees, to the Hotel Adolphus and to all others who have contributed to the success of this convention.—Approved.

LIST OF REGISTRANTS, ANNUAL MEETING, A. PH. A., DALLAS, TEXAS.

Corrections and additions are respectfully requested; a number evidently failed to sign the official Registration Book; the names are given as recorded. Please address JOURNAL AMERICAN PHARMACEUTICAL ASSOCIATION, 2215 Constitution Ave., N. W., Washington, D. C.

ADAMS, WALTER D., MR. AND MRS., Forney, Texas.
 ALLEN, J. DAN, Houston, Texas.
 ALLEN, JOHN W., MR. AND MRS., Dallas, Texas.
 ALLEN, RALPH JAMES, MR. AND MRS., Sioux City, Iowa.
 ANDERSEN, ALFRED C., Omaha, Nebr.
 ANDREWS, MARVIN J., Baltimore, Md.
 ATKINSON, H. L., Beeville, Texas.
 AVERY, CHARLES H., Altadena, Calif.

BACHMAN, GUSTAV, Minneapolis, Minn.
 BACON, FRANKLIN J., Cleveland, O.
 BAKER, ARTHUR D., Denver, Colo.

BALDINGER, LAWRENCE H., MR. AND MRS., South Bend, Ind.
 BALLARD, CHARLES W., MR. AND MRS., Mt. Vernon N. Y.
 BANNON, HENRY JOSEPH, Webster Groves, Mo.
 BARNEY, ESTHER H., Miss, Chicago, Ill.
 BEAL, GEORGE D., Pittsburgh, Pa.
 BEARD, J. G., Chapel Hill, N. C.
 BECKER, IRWIN A., Chicago, Ill.
 BEIRNE, HUGH P., New Haven, Conn.
 BENNETT, JOSEPH J., Dallas, Texas.
 BERG, GORDON A., Morgantown, W. Va.

- BERNSTEIN, HARRY S., Springfield, Mo.
 BIBBINS, FRANCIS E., Indianapolis, Ind.
 BIENFANG, RALPH, MR. AND MRS., Norman, Okla.
 BIRD, JOHN CECIL, Montclair, N. J.
 BLACKALL, GEORGE F., Bristol, Conn.
 BOHN, GEORGE W., Evansville, Ind.
 BOROVER, IRWIN, Cleveland, O.
 BOWEN, H. L., Mrs., Chicago, Ill.
 BOWER, S. WALLEY, Buffalo, N. Y.
 BRADLEY, THEODORE J., Boston, Mass.
 BRADLEY, WILL T., Boston, Mass.
 BRADSHAW, G. C., St. Louis, Mo.
 BRAKKE, N. N., McVillie, N. Dak.
 BRAY, G. E., Austin, Texas.
 BRETT, LEWIS C., Corvallis, Ore.
 BRITE, IRL, MR. AND MRS., Little Rock, Ark.
 BROWN, B. B., MR. AND MRS., Dallas, Texas.
 BROWN, CLARENCE M., MR. AND MRS., Columbus, Ohio.
 BRYCE, VERA E., Indianapolis, Ind.
 BUNTING, DOROTHY, MISS, Baltimore, Md.
 BUNTING, GEORGE A., MR. AND MRS., Baltimore, Md.
 BURLAGE, HENRY M., MR. AND MRS., Chapel Hill, N. C.
 BURROUGHS, H. C., Dallas, Texas.
 BURT, JOSEPH B., MR. AND MRS., Lincoln, Nebr.
- CALLAGHAN, PERCY J., Manchester, N. H.
 CAIN, RUSSELL A., Seattle, Wash.
 CARR, C. JELLEPP, MR. AND MRS., Baltimore, Md.
 CARROLL, PAUL D., Texarkana, Texas.
 CASKEY, EUGENE M., Jacksonville, Texas.
 CASEY, T. B., Tishomingo, Okla.
 CASPARI, CHARLES E., St. Louis, Mo.
 CHASE, WALTER M., Crosse Pointe, Mich.
 CHILDS, MAC, El Dorado, Kansas.
 CHRISTENSEN, B. V., Gainesville, Fla.
 CHRISTENSEN, H. C., Chicago, Ill.
 CHRISTIANSEN, WALTER G., Glen Ridge, N. J.
 CLARK, RALPH W., Madison, Wis.
 CLAYTON, CHARLES J., Denver, Colo.
 COLLINS, GEORGE W., Chicago, Ill.
 COOK, E. FULLERTON, Philadelphia, Pa.
 COOK, GENE, Iola, Kansas.
 COOK, OTIS F., Lansing, Mich.
 COOK, RÖY BIRD, MR. AND MRS. AND DAUGHTER, Charleston, W. Va.
 COOPER, MARGARET M., Villisca, Iowa.
 COOPER, ZADA M., Iowa City, Iowa.
 COSTELLO, P. H., MR. AND MRS., Cooperstown, N. D.
 COSTON, C. R., Houston, Texas.
 COUNTS, CHARLES R., MR. AND MRS., Ozark, Ark.
 COUSINS, MARGARET, Dallas, Texas.
 COUSINS, WALTER, MR. AND MRS., Dallas, Texas.
 COX, C. L., Chicago, Ill.
 CROCKETT, W. G., Richmond, Va.
 CULBREATH, MILDRED R., Dallas, Texas.
 CURRY, GORDON L., Louisville, Ky.
- DANFORTH, W. J., MR. AND MRS., Ft. Worth, Texas.
 DARBAKER, L. K., Wilkinsburg, Pa.
 DAVIS, HUGH LESLIE, Oak Park, Ill.
 DEAN, T. J., MR. AND MRS., Okmulgee, Okla.
 DEATON, ELIZABETH, Columbia, Mo.
 DELGADO, F. A., Washington, D. C.
 DILLE, J. M., Seattle, Wash.
 DOOLEY, MARION E., Wolfe City, Texas.
 DRETZKA, SYLVESTER HENRY, Milwaukee, Wis.
 DUKE, JOSEPHINE, MISS, Bayonne, N. J.
 DULANEY, J. F., McKinney, Texas.
 DUMMEZ, A. G., MR. AND MRS., Baltimore, Md.
 DUNPHY, WM. J., Waterbury, Conn.
 DUNN, MARIN S., Drexel Hill, Pa.
 DYE, CLAIR A., MR. AND MRS., Columbus, Ohio.
- EBERLE, E. G., MR. AND MRS., Washington, D. C.
 EHLERS, CHARLES, MR. AND MRS., Cincinnati, Ohio.
 EDMSOE, CLARK T., Brookings, S. Dak.
 ELICH, ROBERT W., MR. AND MRS., Chicago, Ill.
 EMANUEL, LOUIS, MR. AND MRS., Pittsburgh, Pa.
 EMMEL, EDWARD ROBERT, Bryan, Texas.
- FALCONER, HAROLD S., Newport News, Va.
 FERNALLD, MAYBELLE JULIA, Chicago, Ill.
 FINCK, E. R., San Antonio, Texas.
 FISCHER, ROBERT P., MR. AND MRS., Trenton, N. J.
 FOLY, MARY VIRGINIA, Houston, Texas.
 FORD, M. NILE, Columbus, Ohio.
 FOX, WERCK HALL, Philadelphia, Pa.
 FRANZ, KURT WESLEY, St. Louis, Mo.
 FREEMAN, JAMES L., Dallas, Texas.
 FREEBICKS, FRANK H., Cincinnati, Ohio.
 FRITZ, ALBERT C.,
- FUHRMANN, CHARLES J., MR. AND MRS., Washington, D. C.
- GARVIN, ALICE ESTHER, New Haven, Conn.
 GATHERCOAL, E. N., Chicago, Ill.
 GAYLE, J. W., Frankfort, Ky.
 GIDLEY, W. F., Austin, Texas.
 GILBERT, C. T., Noroton, Conn.
 GLENNON, KATHERYN G., Chicago, Ill.
 GLOVER, WM. H., MR. AND MRS., Lawrence, Mass.
 GODDRICH, PAUL D., Newark, N. J.
 GOODNESS, JOSEPH H., Boston, Mass.
 GOODRICH, FOREST J., Seattle, Wash.
 GRAHAM, KATHERINE, Chicago, Ill.
 GRAY, WILLIAM, Chicago, Ill.
 GRIFFITH, INA LORENE, Norman, Okla.
 GROTE, IRVINE W., Chattanooga, Tenn.
 GUSTAFSON, CHARLES, Hartford, Conn.
- HAGGAR, TOM K., Sioux Falls, S. Dak.
 HALL, A. G., Los Angeles, Calif.
 HAMMOND, ELMER LIONEL, University, Miss.
 HARGREAVES, GEORGE W., Auburn, Ala.
 HARNIST, MILTON J., Brooklyn, N. Y.
 HARRELL, E. C., Dallas, Texas.
 HARRIS, LOYD E., MR. AND MRS., Norman, Okla.
 HAVENHILL, L. D., Lawrence, Kansas.
 HAYMAN, ALICE M., MISS, Morgantown, W. Va.
 HAYMAN, J. LESTER, MR. AND MRS., Morgantown, W. Va.
 HAZARD, BURT E., MR. AND MRS., Dallas, Texas.
 HEIN, HENRY F., San Antonio, Texas.
 HELMS, SAMUEL T., Baltimore, Md.
 HENRICH, ADOLPH G., MR. AND MRS., Houston, Texas.
 HENRY, K., Dallas, Texas.
 HENRY, M. NORTON, MR. AND MRS., Tours, Mich.
 HENRY, BESSIE M., Lowell, Mich.
 HICKS, J. L., Graham, Texas.
 HILL, W. E., MR. AND MRS., Dallas, Texas.
 HITCHENS, RICHARD M., St. Louis, Mo.
 HILTON, SAMUEL L., Washington, D. C.
 HINER, LOVELL DAVID, MR. AND MRS., Brookings, S. Dak.
 HINTON, M. M., Dallas, Texas.
 HOOGSTAD, ANTON, JR., Westfield, N. J.
 HUSA, W. J., DR. AND MRS., Gainesville, Fla.
 HUSA, W. J., JR., Gainesville, Fla.
 HUTCHINSON, J. WM., Lexington, Ky.
- IRELAND, EDWARD J., Gainesville, Fla.
- JARRETT, WM. A., Omaha, Nebr.
 JENKINS, GLENN L., Baltimore, Md.
 JESTER, JOHN W., Philadelphia, Pa.
 JOHNS, RUSH, Tampa, Fla.
 JOHNSON, D. B. R., Norman, Okla.
 JOHNSON, HENRY S., New Haven, Conn.
 JOHNSON, P. W., Norman, Okla.
 JONES, JAMES W., MR. AND MRS., Iowa City, Iowa.
 JONES, KENNETH, Gettysburg, S. Dak.
 JONES, LEARING F., Indianapolis, Ind.
 JONES, ROWLAND, JR., Washington, D. C.
 JORDAN, C. B., La Fayette, Ind.
 JORDAN, HOWELL R., Austin, Texas.
 JOSEPH, E. M., Austin, Texas.
 JUDISCH, GEORGE, Ames, Iowa.
- KEALE, ELSIE M., Garden City, L. I.
 KEBLER, LYMAN F., DR., AND MRS., Washington, D. C.
 KEIM, R. W., Dallas, Texas.
 KELLEY, ROY S., MR. AND MRS., Newton, Mass.
 KELLY, CHARLES J., New Orleans, La.
 KELLY, E. F., Washington, D. C.
 KENDIG, H. EYERT, Philadelphia, Pa.
 KING, F. H., Delphos, Ohio.
 KIRSCH, W. E., Philadelphia, Pa.
 KLEMM, CARL J., La Fayette, Ind.
 KRANTZ, J. C., MR. AND MRS., Baltimore, Md.
 KRAUSE, C. W., Berron Springs, Mich.
 KUEVER, R. A., Iowa City, Iowa.
- LAKEY, R. T., Detroit, Mich.
 LANWERMEYER, C. F., Waukegan, Ill.
 LAMAR, GEORGE W., Memphis, Tenn.
 LASALLE, A. NORMAN, Providence, R. I.
 LASCOPF, J. LEON, New York City.
 LAWLOR, AUGUSTINE J., Lawrence, Mass.
 LEB, CHARLES O., MR. AND MRS., La Fayette, Ind.
 LEHMAN, ROBERT S., MR. AND MRS., Brooklyn, N. Y.
 LEIBOLD, L. P., MR. AND MRS., Victoria, Texas.
 LEIGH, TOWNES E., Gainesville, Fla.
 LEWIS, HOWARD B., Ann Arbor, Mich.
 LITTLE, ERNEST, Newark, N. J.
 LLOYD, GEORGE W., Spencer, S. Dak.

LLOYD, JOHN T., MR. AND MRS., Cincinnati, Ohio.
 LOFGREN, FREDERICK, Valparaiso, Ind.
 LUDWIG, ANDREW F., Baltimore, Md.
 LYMAN, R. A., Lincoln, Nebr.
 LYNN, E. V., MR. AND MRS., Newton, Mass.

MANSON, ALFRED P., MR. AND MRS., Gardiner, Me.
 MARTIN, LEWIS E., Chicago, Ill.
 MARVIN, Z. E., MR. AND MRS., Dallas, Texas.
 MATTHEWS, A. W., Edmonton, Canada.
 MCCLOSKEY, JOHN F., New Orleans, La.
 McDONNELL, JOHN N., Jenkintown, Pa.
 McDUFFIE, ROGER A., Greensboro, N. C.
 McCLEAN, ANDREW P., Gainesville, Fla.
 McMILLION, T. H., McCouch, Miss.
 McMURRAY, R. L., Columbus, Ohio.
 McNRMR, ROBERT F., Ft. Worth, Texas.
 McQUADE, JERRY, New York City.
 MEECE, R. W., Livingston, Tenn.
 MENZEL, MAX, Pipestone, Minn.
 MICKELSEN, A. O., Portland, Ore.
 MILLS, LUCILLE M., Lincoln, Nebr.
 MORRISON, O., Livingston, Texas.
 MORRISON, SHERRMAN W., Chicago, Ill.
 MOTLEY, E. T., Columbia, S. C.
 MOULTON, GEORGE A., Peterboro, N. H.
 MULDOON, HUGH C., Pittsburgh, Pa.
 MULLIGAN, PAT, Topeka, Kansas.
 MUNCH, JAMES C., MR. AND MRS., Lansdowne, Pa.
 MURPHY, EDW. J., Manchester, Conn.
 MURRAY, JOSEPH P., Colorado Springs, Colo.
 MURRAY, MARTHA, Colorado Springs, Colo.

NRTZ, C. V., MR. AND MRS., Minneapolis, Minn.
 NEVILLE, WM. R., Austin, Texas.
 NEWTON, HOWARD C., Boston, Mass.
 NICHOLS, JOSEPHINE A., Winona, Minn.
 NILSS, EDWARD H., MR. AND MRS., Indianapolis, Ind.
 NORELLI, VINCENT B., MR. AND MRS., Washington, D. C.

O'CALLAGHAN, LESTER, Dallas, Texas.
 O'CONNELL, C. LEONARD, Pittsburgh, Pa.
 OHMART, LESLIE M., MR. AND MRS., W. Medford, Mass.
 OSOL, ARTHUR, Philadelphia, Pa.
 OWENS, S. L., Dallas, Texas.

PARADOWSKY, J., Kansas City, Kansas.
 PARKER, HERRERT W., MR. AND MRS., Jonesboro, Ark.
 PATTERSON, I. C., MR. AND MRS., Dallas, Texas.
 PATTERSON, W. D., El Reno, Okla.
 PENLAND, J. M., MR. AND MRS., Dallas, Texas.
 PETRO, KELSEY HARRY, MR. AND MRS., Topeka, Kans.
 PETTIT, A. W., Laredo, Texas.
 PHILLIPS, ROY E., San Antonio, Texas.
 PICKENS, CHARLES L., Atlanta, Ga.
 PIERCE, FESTUS A., Corsicana, Texas.
 PITTINGER, PAUL S., Philadelphia, Pa.
 POWERS, JUSTIN L., Ann Arbor, Mich.

RAABE, RUDOLPH H., MR. AND MRS., Ada, Ohio.
 REDDISH, GEORGE F., St. Louis, Mo.
 RICHARDS, LEON W., Missoula, Mont.
 RIDER, T. H., Cincinnati, Ohio.
 RISING, L. W., Seattle, Wash.
 RIVARD, W. HENRY, Providence, R. I.
 ROACH, THOMAS, MR. AND MRS., Oklahoma City, Okla.
 RODMAN, R. W., New York City.
 ROGERS, C. H., Minneapolis, Minn.
 ROSE, IRA W., Chapel Hill, N. C.
 ROWE, LEWIS W., Detroit, Mich.

RUDD, WORTLEY F., MR. AND MRS., Richmond, Va.
 RYLANDS, THOMAS F., Chicago, Ill.

SCHAEFER, ELIZABETH K., Yonkers, N. Y.
 SCHAEFER, FRED C. A., MR. AND MRS., Brooklyn, N. Y.
 SCHAEFER, H. H., MR. AND MRS., New York City.
 SCHLEUSE, LOUIS W., Austin, Texas.
 SCHICKS, GEORGE C., Upper Montclair, N. J.
 SCOWN, E. P., St. Louis, Mo.
 SCHWARZ, A. JOHN, Memphis, Tenn.
 SEVERIN, E. CLAIR, Philip, S. Dak.
 SHARP, H. S., Atlanta, Ga.
 SHKOLNIK, SAMUEL, Chicago, Ill.
 SLOCUM, J. W., MR. AND MRS., Indianola, Iowa.
 SMITH, HIX, Dallas, Texas.
 SMITH, P. X., MR. AND MRS., Little Rock, Ark.
 SMITH, WILLARD G., Los Angeles, Calif.
 SNODGRASS, LATTI K., MR. AND MRS., Little Rock, Ark.
 SNOW, CLYDE M., MR. AND MRS., Chicago, Ill.
 SNYDER, JOHN PAUL, Norwich, N. Y.
 SNYDER, R. K., Chicago, Ill.
 SONNENBURG, AMELIA A., Baltimore, Md.
 STEVENS, ASA N., MR. AND MRS., Indianapolis, Ind.
 STEPHENSON, HOWARD, New York City.
 STOCKING, C. H., MR. AND MRS., AND SON, Ann Arbor, Mich.
 STROUP, FREEMAN P., Philadelphia, Pa.
 STUNKLE, J. W., Enid, Okla.
 SUDRO, W. F., MR. AND MRS., Fargo, N. Dak.
 SULTAN, FRED W., St. Louis, Mo.
 SUTLEMYRRE, PHILLIP J., Hickory, N. C.
 SWAIN, R. L., Baltimore, Md.
 SWANSON, E. E., Indianapolis, Ind.
 SWARNIGEN, DEWITT C., MR. AND MRS., China Grove, N. C.

TAN, VIDAL A., Manila, P. I.
 TAYLOR, F. O., Detroit, Mich.
 TEETERS, W. J., Iowa City, Iowa.
 TEMPLETON, L., Chicago, Ill.
 TERRY, RALPH E., Chicago, Ill.
 TICE, L. F., Salem, N. J.

UHL, ARTHUR H., Madison, Wis.

VAN SCHAACK, C. P., Mrs., Wilmette, Ill.
 VARNUM, WALTER, Lawrence, Kansas.
 VIEHOEVER, ARNO, MR. AND MRS., Swarthmore, Pa.

WALSH, J. F., Lowell, Mass.
 WALMSLEY, R. M., MR. AND MRS., Dallas, Texas.
 WARD, FRANK G., MR. AND MRS., Hope, Ark.
 WARD, JUSTUS C., Denver, Colo.
 WEAVER, EMMETT E., Ft. Worth, Texas.
 WEBBS, NORMAN R., MR. AND MRS., Ewart, Mich.
 WHELPLEY, LAURA E., Mrs., St. Louis, Mo.
 WHITAKER, J. H., MR. AND MRS., Dallas, Texas.
 WHITE, M. H., Dallas, Texas.
 WHITE, WILLIAM R., Nashville, Tenn.
 WHITNEY, DAVID V., MR. AND MRS., Kansas City, Mo.
 WHITNEY, H. A. K., Ann Arbor, Mich.
 WILLIAMS, F. Z., MR. AND MRS., Dallas, Texas.
 WILSON, JAMES P., Mayfield, Ky.
 WILSON, ROBERT C., MR. AND MRS., Athens, Ga.
 WINNE, A. L. I., Richmond, Va.
 WIRKUS, SR. M. LEONICA, Chicago, Ill.
 WRUBLE, MILTON, MR. AND MRS., Kalamazoo, Mich.

YOUNGKEN, H. W., Boston, Mass.

ZOPP, LOUIS C., MR. AND MRS., Iowa City, Iowa.

WOMEN'S AUXILIARY, AMERICAN PHARMACEUTICAL ASSOCIATION

President, Mrs. R. P. Fischelis, Trenton, N. J.; *First Vice-President*, Mrs. H. M. Whelpley, St. Louis, Mo.; *Secretary-Treasurer*, Mrs. Charles J. Fuhrmann, Washington, D. C.; *Honorary-President*, Mrs. L. F. Kebler, Washington, D. C.

TEXAS CAVALCADE.

It was said that the day of pageants was over but the Cavalcade at Texas Centennial has disproved this statement. The success is an appreciation of the art of pageantry. History became very real, the impressive settings and colorful costumes will be remembered by all who witnessed this historical pageant.

GROUP OF OFFICERS, AMERICAN PHARMACEUTICAL ASSOCIATION, DALLAS.—*Courtesy of Drug Topics.*

Front row, left to right: James C. Munch, *Second Vice-President*; J. Leon Lascoff, *Vice-President*; George D. Beal, *President*. Back row, left to right: Roy B. Cook, *Chairman, House of Delegates*; E. G. Eberle, *Editor of the Journal*; Walter D. Adams, *Local Secretary*; Ernest Little, *Chairman, Executive Committee, A. A. C. P.*; Robert P. Fischeis, *Member of Council*; H. C. Christensen, *Secretary N. A. B. P.*; E. F. Kelly, *Secretary*; P. H. Costello, *Retiring President*; S. L. Hilton, *Chairman of the Council*; Robert L. Swain, *Member of Council*; Andrew F. Ludwig, *Vice-Chairman, House of Delegates*; R. C. Wilson, *President, A. A. C. P.*

THE A. PH. A. ENTERTAINMENTS.

There were many functions other than the alumni and fraternity luncheons; only a few can be mentioned in connection with the joint banquet on August 25th. The Veteran Druggists' Luncheon was not as well attended as usual, accounted for by the number of luncheons at the same hour and arrangements of groups desiring to confer, and the good and reasonable arrangements for lunch within the hotel, thereby conserving time for the members who had meetings to look after.

The Ladies Auxiliary, Mrs. R. M. Walmsley, *Chairman*, was composed of Mrs. Walter D. Adams, Mrs. L. H. Eaton, Mrs. Sam P. Harben, Mrs. Tom Coulson, Mrs. Walter H. Cousins, Mrs. W. E. Hill, Mrs. B. E. Hazard, Mrs. B. B. Brown, Mrs. H. C. Burroughs and Misses Margaret Cousins and Mildred Culbreath.

The members of the Convention Committee are shown at table in the July JOURNAL on page 647; they were always busy during convention.

The entertainments were part of the program on each day of the convention, excepting Friday, and included sightseeing tours, card parties, a breakfast, luncheons, visits to department stores, visits to the Centennial and a trip to Fort Worth, where a celebration was in progress depicting early days of Texas. A number of the members visited in Houston, San Antonio, Austin and a few made a trip to the City of Mexico after the convention. The Banquet and Ball was held in the Main Dining Room. It was presided over by Z. E. Marvin, a leading retail druggist of Dallas. Mayor George Sargent, who was to give the address of welcome was unexpectedly called out of the City and E. G. Eberle was asked to speak a word of welcome. The response was made by President Costello. Dr. E. H. Cary, a former president of the American Medical Association, and Dr. W. B. McCall, president of Texas Dental Society, were the next speakers. Hon. Tom Connally, Senator from Texas, concluded the speaking program; his wit and humor were much enjoyed, and to these he added words of wisdom. A Floor Show and Dance followed the banquet; the music was rendered by Isham Jones' Orchestra. The greatest entertainment afforded the writer was to see the development from the time he came to Texas to the present.

THE ANNUAL DINNER OF FORMER PRESIDENTS OF THE AMERICAN PHARMACEUTICAL ASSOCIATION.

The former presidents of the AMERICAN PHARMACEUTICAL ASSOCIATION who attended the annual meeting in Dallas were, in the order of seniority of those present: E. G. Eberle, S. L. Hilton, T. J. Bradley, H. C. Christensen, Walter D. Adams, R. L. Swain, Robert P. Fischelis and former Honorary President Louis Emanuel. Mrs. H. M. Whelpley, Mrs. R. P. Fischelis, Mrs. W. D. Adams, Mrs. E. G. Eberle, Mrs. P. H. Costello and Mrs. Louis Emanuel graced the table. President P. H. Costello, President-Elect George D. Beal, Secretary E. F. Kelly and W. T. Bradley, son of J. T. Bradley, were present. Mrs. R. P. Fischelis delightfully performed the duties of hostess, and E. G. Eberle presided; the occasion was informal. It was regretted that several of the former presidents, usually present, were unavoidably absent.

Former presidents J. U. Lloyd, L. L. Walton, W. Bruce Philip, former Honorary presidents Elie H. LaPierre and Sir Henry S. Wellcome were remembered. The evening was saddened because of their passing, but it was lightened by memories, gladdened by friends and made beautiful by happy words and flowers.

MEMORIAL HOUR.

The Section on Historical Pharmacy provided in its program for a "Memorial Hour."* During the past year three former Presidents and two Honorary Presidents departed from us. They are: John Uri Lloyd (1887-1888), L. L. Walton (1925-1926), W. Bruce Philip (1932-1933); Elie H. La Pierre (1930-1931), Henry S. Wellcome (1931-1932). In the order named the following spoke words of memory and paid tribute: H. V. Arny (his message was read, due to absence), Robert P. Fischelis, Robert L. Swain, Theodore J. Bradley, E. F. Kelly. The audience stood in silence in memory of all members who had departed since the last meeting of the ASSOCIATION.— They have died, but their influences live on. The proceedings will include the tributes.

* Made part of the First General Session.