

REGULAR MEETING, JUNE 3, 1892.

The meeting was called to order at 8:30 P. M. in the Law Lecture Room of the University. Prof. A. A. Breneman in the chair.

The committee appointed to draw up resolutions in regard to the death of Dr. A. W. von Hofmann reported that they had prepared the following :

“ *Whereas*, The American Chemical Society on the 6th of May, 1892, received the melancholy news of the death of its Honorary Member Dr. August Wilhelm von Hofmann, Professor of Chemistry in the University of Berlin, and President of the German Chemical Society, therefore

Resolved, That we deeply deplore the loss of our honored member, one of the most distinguished men of science, whose services to chemistry as an investigator of most difficult problems, as a lucid expounder of the truth, and as a leader in scientific thought, will ever be recalled with gratitude. That in America especially he will long be remembered as an earnest and devoted teacher, and one who endeared himself to pupils of every nationality. That, to the German Chemical Society in particular, we offer our sincere condolence at the loss it has sustained in the removal of its founder, who, by his earnest leadership and wise counsels contributed so largely toward its present great and well deserved prosperity.

(Signed) G. C. CALDWELL,
President.

DURAND WOODMAN,
Recording Secretary.

It was moved and seconded that the report of the committee be adopted, and that the committee be discharged.

It was also ordered that an engrossed copy of the resolution be sent to the German Chemical Society.

The following members were elected :

Dr. J. E. Blomeis, Landing, N. J.

Prof. Walter S. Haines, M. D., Rush Med. Coll., Chicago, Ill.

Dr. Wm. M. Mew, Washington, D. C.

Mr. Wm. H. Seaman, 1424 11th street, Washington, D. C.

Ernest Speidel, B. Sc., 19 Quincy street, Chicago, Ill.

Mr. W. M. Stiles, foot 39th street, Brooklyn, N. Y.

Dr. H. T. Vultè, School of Mines, N. Y.

Dr. Frederic Zinsser, 501 West 58th street, N. Y.

The following nominations were made:

Dr. Henry Carmichael, 12 P. O. Square, Boston, Mass.

Prof. Edward T. Fristoe, Columbian Univ., Washington, D. C.

Prof. N. F. Merrill, Burlington, Vt.

Dr. E. A. de Schweinitz, Cosmos Club, Washington, D. C.

Mr. Geo. Steiger, 1303 F street, Washington, D. C.

A paper on "Observations on American Menthols," by Prof. J. H. Long, of Chicago, was read by title, and announced for publication in the Journal.

The meeting was then adjourned.

DURAND WOODMAN,
Recording Secretary.

THE NEW YORK SECTION.

The regular meeting of the Section was held at the close of the June meeting of the Society. Prof. A. H. Sabin in the chair.

A committee consisting of Dr. H. C. Bolton, Prof. Elwyn Waller and Prof. A. A. Breneman was appointed by the chair to represent the Section in the New York Scientific Alliance, a local association of Scientific Societies.