

NEW PUBLICATIONS.

Methods in Chemical Analysis. Frank A. Gooch. 536 pp. Price \$4.00. John Wiley & Sons, New York City.

Chemical Pathology. H. Gideon Wells. Third Edition, revised, 8vo. 707 pp. Price \$4.25. W. B. Saunders Co., Philadelphia.

Elements of General Science. O. W. Caldwell and W. L. Eikenberry. Revised edition. 400 pp. Price, \$1.28. Ginn & Co., New York.

A Text-Book of Chemistry Intended for the Use of Pharmaceutical and Medical Students. Samuel P. Sadtler, Virgil Coblenz and Jean-not Hostman. Fifth edition, revised. J. B. Lippincott Co., Philadelphia.

Textbook of Physical Chemistry. Azariah T. Lincoln. 12-mo. 547 pp. \$3.50. D. C. Heath & Co., New York.

Chemistry of Synthetic Drugs Percy May. Second edition. Revised and enlarged. 8vo. 250 pp. Price, \$3.50. Longmans, Green & Co., New York.

One Thousand Technical Books. A selected list with annotations emphasizing especially elementary practical books. Compiled by Herbert L. Cowing. First edition. Washington, D. C. American Library Association; Library War Service.

Laboratory Exercises in General Chemistry. W. M. Blanchard. Second edition. 12mo. 156 pp. Price \$1.00. D. Van Nostrand Co., New York.

Qualitative Chemical Analysis; A Laboratory Guide. W. W. Scott. Third edition. Revised and enlarged. 12mo. 350 pp. Price, \$3.00. D. Van Nostrand Co., New York.

Handbook of Mineralogy, Blowpipe Analysis and Geometrical Crystallography. G. M. Butler. 3 volumes in one. 16mo. Price \$3.50. John Wiley & Sons, New York.

Era Formulary. D. O. Haynes. Price \$5.00. D. O. Haynes & Co., New York.

Handbook of Colloid Chemistry. W. Ostwald. Second English edition. Translated from third German edition by Martin H. Fischer. 8vo. 284 pp. Price \$3.50. P. Blakiston's Son & Co., Philadelphia.

A System of Physical Chemistry. William C. McLewis. 3 volumes. Second edition. 8vo. 506 pp. Price 15s. Longmans, Green & Co., London.

Volumetric Analysis: A Complete Course of Volumetric Analysis. William T. Bone. 164 pp. Price, 3s. 6d. Blackie & Son, Ltd., London.

Short Hand-Book of Oil Analysis. Augustus H. Gill. Eighth edition. Revised. 209 pp. Price \$2.50. J. B. Lippincott Co., Philadelphia.

Colloids in Biology and Medicine. H. Bechold. Authorized Translation from the Second German Edition, with Notes and Emendations, by Jesse G. M. Bullowa, A.B., M.D., Assistant Clinical Professor of Medicine, Fordham University. Cloth. Price, \$5.00 net. Pp. 464, with illustrations. New York: Van Nostrand Company. 1919.

The Whole Truth about Alcohol. George Elliot Flint. With an Introduction by Dr. Abraham Jacobi. Cloth. Price, \$1.50. Pp. 294. New York. The Macmillan Company. 1919.

OFFICERS OF THE AMERICAN PHARMACEUTICAL ASSOCIATION 1918-1919.

President—L. E. Sayre, Lawrence, Kans.

Honorary President—A. B. Stevens, Ann Arbor, Mich.

First Vice-President—Theodore J. Bradley, 70 St. Botolph St., Boston, Mass.

Second Vice-President—Harry Whitehouse, Johnson City, Tenn.

Third Vice-President—E. Fullerton Cook, 145 No. 10th St., Philadelphia, Pa.

General Secretary—William B. Day, 701 So. Wood St., Chicago, Ill.

Treasurer—Henry M. Whelpley, 2342 Albion Place, St. Louis, Mo.

Reporter on the Progress of Pharmacy—H. V. Army, 115 West 68th St., New York, N. Y.

Editor of the Journal—E. G. Eberle, 253 Bourse Bldg., Philadelphia, Pa.

Local Secretary—Samuel L. Hilton, 1033 22nd St., N. W., Washington, D. C.

Chairman of the Council—Lewis C. Hopp, 1104 Euclid Ave., Cleveland, Ohio.

Secretary of the Council—J. W. England, 415 North Thirty-third St., Philadelphia, Pa.