

THE JANUARY MEETING.

REGULAR MEETING, Jan. 2, 1891.

The meeting was called to order at 8:30 P. M., the President, Prof. G. F. Barker, of the University of Pennsylvania, in the chair.

The minutes of the December meeting were read and accepted.

The minutes of the second general meeting were read, amended, and accepted as amended.

Prof. Breneman, of the Committee of Conference for the Philadelphia meeting, then read the minutes of the conference held for the purpose of discussing ways and means to bring about a more general organization of American chemists.

Mr. Rupp moved that the report of Committee on Conference as read, be referred to the board of directors, and that the committee be discharged with thanks. Carried.

The election of new members being next in order, the following gentlemen were unanimously elected:

Prof. J. W. Baird, Prof. of Chemistry Mass. College of Pharmacy, Boston, Mass.

Mr. Robt. W. Schedler, N. Y. Tartar Co., Brooklyn, N. Y.

L. Meyers Connor, City Chemist, Dallas, Texas.

Wm. D. Phillips, 77 Pine street, New York.

Jerome W. Frank, Standard Varnish Co., 734 E. 14th street, New York.

For associate membership:

J. H. Saville, Thomasville, Ga.

The following names were proposed for membership :

George H. Clapp, 95 Fifth Avenue, Pittsburg, Pa.

Alfred E. Hunt, 95 Fifth Avenue, Pittsburg, Pa.

Mrs. Rachel Lloyd, Ph. D., Prof. Analyt. Chem. Univ. of Nebraska, Lincoln, Neb.

Hudson H. Nicholson, Prof. Chem. Univ. of Nebraska, Lincoln, Neb.

Albert H. Welles, N. Y. Tartar Co.

C. H. White, U. S. Navy Yard, Mare Island, San Francisco, Cal.

The resignations of Messrs. Narcisse Pigeon, Yonkers, N. Y., and C. H. Nichols, New York City, were read and accepted.

A communication from Dr. H. Carrington Bolton, in reference to establishing an *Index Chemicus*, was read and referred to the Board of Directors.

Prof. Breneman read an application from Prof. J. H. Appleton, of Providence, R. I., accompanying an application signed by ten members of the Society residing within the State of Rhode Island, who desired to form a Local Section to have its headquarters in Providence, R. I., and to conduct the business of the State of Rhode Island.

Referred to the Board of Directors.

Mr. Rupp moved that a committee be appointed to consider what action should be taken in recognition of the 50th anniversary of the founding of the London Chemical Society. Carried.

The Chair appointed Messrs. Rupp, Breneman, and McMurtrie as such a committee. There being no further business the meeting was adjourned at 10:45 P. M.

DURAND WOODMAN,
Recording Secretary.