

PROCEEDINGS OF THE AMERICAN CHEMICAL SOCIETY.

REGULAR MEETING—held March 6th, 1884.

Dr. A. R. Leeds in the chair.

The minutes of the meeting of February 6th were read and approved.

Dr. Waller reported that \$176.50 had been received for the Watts Fund, and gave a synopsis of a letter received from Dr. Atkinson in which it was stated that the amount subscribed in England, up to February 1st, was £1,469.

Dr. T. Sterry Hunt was substituted for Prof. S. W. Johnson on the Silliman Memorial Committee.

Mr. S. W. Williams of 72 William street, New York City, was elected a member.

The resignation of Stewart C. Squier, Associate Member, was read and accepted.

Dr. C. A. Doremus read a paper on "A simple apparatus for the rapid estimation of Urea."

The meeting was then adjourned.

C. E. MUNSELL,
Recording Secretary.

THE WATTS' SUBSCRIPTION.

Dr. E. Waller announces the following subscriptions to the Watts Fund, up to March 6th, 1885:

Dr. J. C. Booth.....	\$10 00	A. L. Colby.....	\$5 00
Prof. F. P. Dunnington.....	10 00	Prof. S. W. Johnson.....	5 00
G. W. Riggs.....	5 00	E. S. Wood, M.D.....	5 00
H. Holt.....	10 00	Prof. F. H. Storer.....	25 00
J. B. Mackintosh.....	10 00	Prof. G. F. Barker.....	5 00
E. W. M.....	2 50	S. A. N.....	1 00
A. A. Breneman.....	5 00	"W".....	3 00
"F. C. S.".....	5 00	Prof. Henry Morton.....	10 00
M. E. Waldstein.....	5 00	P. F.....	5 00
G. Miller.....	5 00	Dr. Alfred Springer.....	10 00
P. Casamajor.....	5 00	Prof. H. B. Cornwall.....	5 00
Prof. A. R. Leeds.....	5 00	J. H. Stebbins, Jr.....	2 00
Dr. E. R. Squibb.....	5 00	Dr. C. F. Chandler.....	25 00