

NOTICES OF JUDGMENT—
FEDERAL.

No. 2448—*Adulteration and Misbranding of Orangeade.* Labeled "Orangeade." Consisted of a solution of invert sugar and tartaric acid, flavored with orange oil and colored. Frances Crope Co., Chicago, Ill., shippers. Condemnation consented to. Minnesota.

No. 2450—*Misbranding of Turpentine.* Substitution of at least 21 percent of mineral oil. Southern States Turpentine Co., Cleveland, Ohio, shippers. Product destroyed. New York, S. D.

No. 2459—*Adulteration and Misbranding of Extract of Peppermint.* Substitution of peppermint, water and alcohol. Moses R. Stern, New York, shipper. Plea of guilty. Sentence suspended. New York, S.

No. 2463—*Adulteration of Tincture of Iodine.* Standard of strength and purity differed from test laid down in U. S. Pharmacopoeia. W. C. Field, Washington, D. C., seller. Plea of guilty. Fine of \$5. Dist. of Columbia.

No. 2475—*Adulteration of Oil Coriander.* Contained approximately 20 percent of caraway oil. James B. Horner, New York, shipper. Plea of guilty. Sentence suspended.

No. 2476—*Adulteration and Misbranding of Oil of Cloves.* Mixed with ethyl alcohol. Crandall Pettee Co., New York, shippers. Plea of guilty. Fine of \$50. New York, S.

Council Business

COUNCIL LETTER No. 6.

PHILADELPHIA, PA., Dec. 8, 1913.

To the Members of the Council:

Motions No. 10 (Appropriation of \$250 for Committee on Membership), No. 11 (Appropriation of \$25 for Women's Section), No. 12 (Increase of Salary of Editor of Journal), and No. 13 (Election of Members, applicants Nos. 9 to 17, inclusive), have each received a majority of affirmative votes.

Motion No. 14 (Appropriation of \$25 for National Drug Trade Conference). Moved by J. H. Beal, seconded by J. A. Koch, that the sum of Twenty-five Dollars be appropriated for the use of the National Drug Trade Conference. The motion has been approved by the Committee on Finance.

Motion No. 15 (Election of Members).

You are requested to vote on the following applications for members:

No. 18. Julius C. Hoester, 108 S. 4th St., St. Louis, Mo., rec. by H. M. Whelpley and J. W. Mackelden.

No. 19. Alexander Benjamin Journeaux Moore, 12 Winchester Ave., Westmount, Pro. Quebec, Canada, Dean of the Montreal College of Pharmacy, rec. by J. W. England and J. H. Beal.

No. 20. Mary R. Hamilton, Pinney St., Rochester, Pa., rec. by Mary L. Creighton and J. H. Beal.

No. 21. Miriam Grace Truby, Penn and West Sts., Wilkinsburg, Pa., rec. by Mary L. Creighton and J. H. Beal.

No. 22. John Francis Walsh, 12 Fort Square, Greenfield, Mass., rec. by Elie H. LaPierre and Chas. E. Hoey.

No. 23. Lawrence Stanton Brigham, 1 Gordon St., East, Savannah, Ga., rec. by Robt. A. Rowinski and J. H. Beal.

No. 24. John Abner Handy, P. and P. Department, Larkin Co., Buffalo, N. Y., rec. by Joseph P. Remington and J. H. Beal.

J. W. ENGLAND,

Secretary of the Council.

COUNCIL LETTER No. 7.

PHILADELPHIA, PA., Dec. 13, 1913.

To the Members of the Council:

The following Budget of Appropriations for 1914 is submitted by the Committee on Finance:

Proposed Budget of Appropriations for 1914.

1	Salaries	\$ 6,500
2	Journal	5,000
3	Printing, postage and stationery..	1,000
4	Clerical expenses, Secretary's office	1,000
5	National Formulary.....	1,000
6	Miscellaneous expenses.....	300
7	Drayage, freight and expressage..	150
8	Stenographers	250
9	Traveling expenses.....	300
10	Committee on membership.....	750
11	Committee on unofficial standards.	300
12	Proceedings and Year Book.....	2,500
13	Badges and bars.....	50
14	Certificates	50
15	Premium on Treasurer's bond.....	50
16	Insurance	50
17	Journal for reporters.....	35
18	Section on Scientific Papers.....	25
19	Section on Education and Legislation	25
20	Section on Commercial Interests.	25
21	Section on Practical Pharmacy...	25
22	Section on Historical Pharmacy..	50
23	Section on Pharmacopoeias and Formularies	25
24	Women's Section.....	25
25	National Syllabus Committee.....	25

While the appropriation for the JOURNAL is fixed at \$5000, and warrants will be drawn against this, the net cost of the JOURNAL will be much less by reason of the receipts from advertisements.

Do you approve of budget of appropriations for 1914 as above proposed? This will be regarded as *Motion No. 16 (Approval of Budget of Appropriations for 1914)*.

At the Nashville (1913) meeting the following resolution was adopted:

“Resolved, That the Council be authorized to approve the production of a convenient button or pin style of the official badge of the Association, that may be worn conveniently at all times by members, and that this form of the official badge be distributed to dues paid members by the Treasurer.”

In accordance with this resolution, bids from several makers of badges were obtained. In the judgment of President Beringer and General Secretary Beal, the designs and bid submitted by the Whitehead & Hoag Co., of Newark, N. J., are the most satisfactory.

Design No. 3 was selected.

“Sketch No. 3 shows the round button, 9/16” with a white field, shield enameled blue with a gold border. No. 3-A is the layover which shows what the cutout shield would be with a gold border and a blue ground. The enamel surface will be nicely stoned and polished.

We can furnish any of these designs at the following net prices, f.o.b. Newark, N. J.

In lots of	Gold finish and hard enamel	Gold Plate and hard enamel	Double Gold Plate with rolled gold shoe and hard enamel
1000.....	.11 each	.14 each	.19 each
2000.....	.10½ each	.13½ each	.18½ each
<i>Future Order Prices</i>			
500.....	.11 each	.15 each	.19 each
1000 and 2000.....	.10 each	.13 each	.18 each

The prices quoted provide for furnishing the emblems with regular screw buttons, jeweler’s catch pins or stick pins; or an assortment of these styles may be had in an order without extra charge.”

(The Whitehead & Hoag Co., Charles S. Robbins, Mgr., Philadelphia Badge Department.)

Motion No. 17 (*Appropriation of \$250 for badges and pin buttons*). Moved by G. M. Beringer, seconded by J. H. Beal, that the sum of \$250, or as much as may be necessary, be appropriated for badge buttons and pins in accordance with the resolution of the Nashville (1913) meeting, that the badges and pins be supplied to dues-paid members of the Association at the price of twenty-five cents each, which shall include cost of postage, and that the Secretary of the Council be authorized to order one thousand badges and pins, assorted, of best quality, design No. 3, as per bid submitted by the Whitehead & Hoag Co.

The appropriation is approved by the Committee on Finance.

The suggestion has been made to present the badge free to new members, but it is felt by General Secretary Beal that this proposition should be left to a later date, probably about the time the State Association meetings are being held.

F. T. Gordon, who presented the resolution at the Nashville Meeting for a button badge, writes:

“My opinion is that we should have a button badge worth wearing and keeping, and that such buttons should be sold to present members at cost, and that they should be presented by the Association free to each new member on becoming a member of the Association, as a badge of membership. New members could also purchase the present official badge, if desired, but the button badge would, as President Beringer writes, be an excellent aid to the Committee on Membership if given without cost to new members. Present members, I am sure, would be willing to pay 20 or 25 cents for a button badge that would last for years and be worthy of the Association. As a matter of fact, I firmly believe that a good test of the interest of members in the Association could be made just this way, notifying them through the JOURNAL that the button badges could be obtained at cost and that the other expenses would be defrayed by the Association. Those who are worth-while members would get them, the others would probably pay no attention to the matter.”

J. W. ENGLAND,
Secretary of the Council.

UNITED STATES PUBLIC HEALTH SERVICE.

(Changes in Pharmacists' Assignments, etc.)

Phelps, E. B., Professor of Chemistry. Directed to proceed to Wilmington, via Raleigh, N. C., upon request of the State Board of Health, for the purpose of investigating the local water supply and making recommendations in respect thereto. Nov. 21, 1913.

Voegtlin, Carl, Professor of Pharmacology. Directed to proceed to Savannah, Ga., for conference with the officers engaged in pellagra investigations. Nov. 21, 1913.

BOARDS CONVENEED.

Board of medical officers convened to meet at the Bureau for the purpose of preparing questions for the mental examination of eight pharmacists of the Service, to determine their fitness for promotion. Detail for the board: Assistant Surgeon General W. G. Stimpson, chairman; Assistant Surgeon General W. C. Rucker, member; Surgeon J. W. Schereschewsky, recorder. Dec. 2, 1913.

Boards of medical officers convened for the purpose of conducting the mental and physical examination of certain pharmacists of the Service to determine their fitness for promotion to the grade of pharmacist of the first class:

Marine Hospital, Detroit, Mich. Senior Surgeon H. W. Austin, chairman; Assistant Surgeon J. Bolton, recorder.

Marine Hospital, San Francisco, Cal. Surgeon R. H. Woodward, chairman; Assistant Surgeon L. O. Weldon, recorder.

Marine Hospital, Chicago, Ill. Surgeon J. O. Cobb, chairman; Assistant Surgeon D. S. Baughman, recorder.

Marine Hospital, Key West, Fla. Passed Assistant Surgeon H. M. Manning, chairman; Acting Assistant Surgeon S. D. W. Light, recorder.

Marine Hospital, Savannah, Ga. Passed Assistant Surgeon R. M. Grimm, chairman; Acting Assistant Surgeon A. M. Cleborne, recorder.

Marine Hospital Building, Cincinnati, O. Passed Assistant Surgeon W. H. Frost, chairman; Assistant Surgeon H. M. Weill, recorder.

Board of medical officers convened to

meet at Fort Stanton, N. M., for the purpose of conducting the mental and physical examination of Pharmacist Harri D. Leach to determine his fitness for promotion to the grade of Pharmacists of the second class.

Changes of Address

All changes of address of members should be sent to the General Secretary promptly.

The Association will not be responsible for non-delivery of the Annual Volume or Year Book, or of the JOURNAL unless notice of change of address is received before shipment or mailing.

Both the old and the new address should be given, thus:

HENRY MILTON,
From 2342 Albion Place, St. Louis, Mo.
To 278 Dartmouth St., Boston, Mass.

Titles or degrees to be used in publications or in the official records should be given, and names should be *plainly* written, or *type-written*.

TANNER, THOMAS B.,
From Cleveland, Ohio.
To Residence Unknown.

SCHEIPS, THEO. I.,
From 534 Oakdale Ave., Chicago, Ill.
To 143 N. Wabash Ave., Chicago, Ill.

GREYER, J.,
From Vine and Findlay Sts., Cincinnati, O.
To 1926 Race St., Cincinnati, O.

DECOURCY, L.,
From 827 8th, Cincinnati, Ohio.
To N. E. Cor. 8th and Baymiller, Cincinnati, Ohio.

ACKERMAN, P. J.,
From 548 N. High St., Columbus, Ohio.
To 549 N. High St., Columbus, Ohio.

ANDERSON, WM. O.,
From 315 Greene St., Brooklyn, N. Y.
To 315 Greene Ave., Brooklyn, N. Y.

COMBS, DELTA E.,
From St. Louis, Mo.
To 948-58 Wolfram St., Chicago, Ill.

WILLIAMS, FRED. R.,
From Manila, P. I.
To Residence Unknown.

DILLY, OSCAR C.,
From 2101 W. Walnut St., Louisville, Ky.
To 104 W. Chestnut St., Louisville, Ky.

MILLER, E. R.,
From Auburn, Ala.
To 214 N. Murray St., Madison, Wis.