

NOVEMBER MEETING, Nov. 4th, 1892.

The regular 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 minutes of the preceding meeting were read and accepted.

The following members were elected :

Frank N. Atwood, N. Y. Tartar Co., Brooklyn, N. Y.

Isador DePauw, H. W. Johns 'Mf'g Co., foot of 39th St., Brooklyn.

Prof. L. W. Andrews, Univ. of Iowa, Iowa City, Iowa.

Joseph Kessling, 525 W. 24th St., N. Y.

Prof. M. D. Sohon, Lehigh Univ., South Bethlehem, Pa.

As associate member.

Chas. S. Bush, Providence, R. I.

The Corresponding Secretary reported that the vote by mail on the new constitution had resulted as follows: 153 in favor of the constitution, 4 against, 3 in favor excepting certain sections, 1 ambiguous.

Those present who had not voted were given an opportunity to do so.

The chair then announced the new constitution as accepted.

It was moved and seconded that the report on spelling and pronunciation of chemical terms be referred to the council to report at the General meeting at Rochester.

The Society was then adjourned.

DURAND WOODMAN,

*Recording Secretary.*