

REGULAR MEETING, November 6, 1891.

The regular meeting was called to order at 8:30 in the Law Lecture Room, University Building. Prof. A. A. Breneman in the chair.

The minutes of the October meeting were read, amended and accepted.

Prof. McMurtrie read the report of the Committee on Nominations giving the form of ballot decided upon and the names of nominees for the annual election.

After some discussion the report of the Committee was adopted.

The following nominations for membership were made :

Guy E. Couch, 44 W. Court St., Cincinnati, O.

J. C. Dittrich, 128 E. 54th St., N. Y.

Walter D. Field, 40 S. Portland Ave., Brooklyn, N. Y.

Wm. J. Karslake, 7 Kay St., Newport, R. I.

J. U. Lloyd, E. Norwood, Ohio.

Jas. H. Hyndman, 98 W. 9th St., Cincinnati, O.

Wm. N. Mumper, Hughes High School, Cincinnati, O.

H. T. Nichols, Avondale, Cincinnati, O.

Prof. T. H. Norton, Univ. of Cincinnati, Cincinnati, O.

Prof. L. M. Norton, Mass. Inst. of Technology, Boston.

W. Simonson, 9th and Race Sts., Cincinnati, O.

Dr. Sigmond Waldbott, 150 E. 5th St., Cincinnati, O.

E. C. Wallace, 62 Loth St., Cincinnati, O.

B. D. Westenfelder, Am. Oak Leather Co., Cincinnati, O.

Prof. Chancy R. Stuntz, Woodward High School, Cincinnati, O.

Earnest Twitchell, 559 W. 7th St., Cincinnati, O.

The following members were then elected :

Frank H. Andrews, Providence, R. I.

Lyman C. Newell, Providence, R. I.

Clarence E. Wilson, Providence, R. I.

The following papers were read :

On the Decomposition of Sodium Nitrate by Sulphuric Acid and the Distillation of Nitric Acid by C. W. Volney, Ph. D.

Historical notice. Early mention of Areometers. By A. Bourgougnon.

The meeting was then adjourned.

DURAND WOODMAN,
Recording Secretary.