

REGULAR MEETING, DECEMBER 2d, 1892.

The regular meeting of the Society was called to order at 8:30 p. m. in the Law Lecture Room of the University. Prof. A. A. Breneman in the chair.

Prof. Johnson of Yale College a past President of this Society was present and was invited to take the chair, but asked to be excused in the interest of expediting the business of the meeting.

There were no new members elected. The following nomination to membership were made :

Robt. Heerlein, Natrona, Pa.

Pierre S. Du Pont, Wilmington, Del.

Cyril P. Mertens, Newark, N. J. (Roseville).

Chas. Platt, Vandenberg Laboratory, Buffalo, N. Y.

A paper on the "Albuminoids of Maize" was read by Dr. Geo. Archbold.

Discussed by Messrs. Johnson, Osborne, Geisler, Breneman, Waller.

A letter from Mr. T. D. O'Connor asking that his resignation which was before the Society should be acted on, was read. The resignation of Mr. O'Connor was accepted.

A circular letter from the American Philosophical Society of Philadelphia requesting that a delegation be sent to their 150th Anniversary to be held in Philadelphia, May 22-26, 1893, was read.

It was moved that Prof. Geo. F. Barker be asked to act as the delegate from the Society. Carried. The Corresponding Sec'y was instructed to notify Prof. Barker.

Dr. Bolton exhibited a printed card of the rules for spelling and pronunciation of chemical terms prepared by the U. S. Bureau of Education.

Prof. Hale reported that he had communicated with the members of the council in regard to a discussion of the rules of spelling and pronunciation at the Pittsburgh meeting, and had asked those who could not be present to send their views in writing. The meeting was then adjourned.

DURAND WOODMAN,
Recording Secretary.