

A DELICIOUS BEVERAGE.

Phillips Digestible Cocoa

Highly Nutritious Easily Digested.

This is entirely different from any other preparation of Chocolate or Cocoa.

2/3.

DIRECTORY

-OF-

Homœopathic PHYSICIANS

-IN-

Illinois, Indiana, Iowa, Kansas, Kentucky, Missouri, Nebraska, and Ohio.

1885-6.

Published by H. A. MUMAW, Nappanee, Ind.

TABLET TRITURATES

PREPARED BY

FRASER & CO., NEW YORK CITY.

TABLET TRITURATES From TRITURATIONS.

TABLET TRITURATES From TINCTURES.

These are the finest and most carefully made Triturations, moulded into an elegant and convenient form for bedside and office dispensing. The Tincture Triturates contain one-half, one or two minims of the Mother Tincture, or official Tincture of the drug it represents. The Tablets are soluble and exact, and a trial of their medical value together with their great convenience, will make them a favorite with the progressive physician.

FRASER & COMPANY,

208 Fifth Ave., and 1130 Broadway.

Factory, 410 & 412 Bleecher Street.

NEW YORK CITY.

The Homœopathic Physician.

A Monthly Journal of Medical Science, the motto of which is, "Seek the Truth: come whence it may, cost what it will." Contains thirty-six pages of reading matter. E. J. LEE, M. D., Editor. Publication office, 2109 Chestnut Street, Philadelphia, Pa. Terms, \$2.50 per year, in advance.

HERNIA. Egan's Imperial Truss. SENT FREE to the Medical Profession, for Examination and Trial. This is a new Truss upon new and aban- d... The process of being cured, or gradually cured, depends upon the position of the hernia, and the position of the abdominal organs. Egan's Imperial Truss Co., Ann Arbor, Mich. Box 2288.

SPECIAL OFFER TO STUDENTS FOR THE NEXT THIRTY DAYS. I will send you "HOYNE'S CLINICAL THERAPEUTICS," two Volumes in one, the full set of MATERIA MEDICA CARDS, and the "MONOGRAPH ON VENEREAL AND URINARY DISEASES" for \$1.00. A splendid opportunity to obtain these works at a very low rate. F. VEEDER, AGENT, 1636 WABASH AVENUE, CHICAGO, ILL.

THE HAHNEMANN MEDICAL COLLEGE and HOSPITAL Of CHICAGO, ILLINOIS.

The Twenty-Sixth Annual Session Begins September 29th, 1885.

CLINICAL ADVANTAGES UNSURPASSED.

The College Buildings are located at Nos. 2811-2813 Cottage Grove Avenue.
The Hospital One Block Away.

COLLEGE FACULTY.

DAVID S. SMITH, M. D.,
Emeritus Professor of Materia Medica and Therapeutics.
N. FRANCIS COOKE, M. D., LL. D.,
Emeritus Professor of Special Pathology and Diagnosis.

DEPARTMENTS.

I.—Theory and Practice of Medicine,	{	PROF. A. E. SMALL, M.D.
		PROF. T. S. HOYNE, M.D.
		PROF. H. B. FELLOWS, M.D.
II.—The Diseases of Women and Obstetrics,	{	PROF. R. LUDLAM, M.D.
		PROF. S. LEAVITT, M.D.
III.—The Principles and Practice of Surgery,	{	PROF. G. A. HALL, M.D.
		PROF. G. F. SHEARS, M.D.
IV.—Materia Medica and Therapeutics,	{	PROF. W. J. HAWKES, M.D.
V.—Diseases of the Eye and Ear,	{	PROF. C. H. VILAS, M.D.
VI.—Chemistry and Toxicology,	{	PROF. C. GILBERT WHEELER, M.D.
VII.—Descriptive & Practical Anatomy,	{	PROF. C. E. LANNING, M.D.
VIII.—Physiology, Histology, and Sanitary Science,	{	PROF. E. S. BAILEY, M.D.
		PROF. J. E. GILMAN, M.D.

AUXILIARY CORPS.

J. B. S. KING, M. D.,
Adjunct Professor of Chemistry.
A. K. CRAWFORD, M. D.,
Professor of Physical Diagnosis.
F. WHEELER, M. D.,
Adjunct Professor and Demonstrator of Anatomy.

Fees Low. Dissecting Material Abundant.

For circulars giving full information concerning Books, Boarding, and the College and Hospital course of clinical and didactic lectures, send to

E. STILLMAN BAILEY, Registrar.

3034 MICHIGAN AVE.

DUNCAN BROS., Homœopathic Pharmacy.

NEW REDUCTIONS.

Mother Tinctures, Dilutions, Triturations, (hand-made,) etc.

Per 2 drachm vial	\$.10
“ ½ ounce12
“ 1 “20
“ 2 “35
“ 4 “65

Larger quantities at special rates.

Triturations.—Machine made from 2x to 30x, ½ oz. 12 cts; 1 oz. 15 cts. 2 oz. 20 cts; 4 oz. 35 cts. These are put up in paper.

When you order, state whether you wish Hand-made or Machine-made Triturations. otherwise, Hand-made will be sent.

Except a few, from extra expense of material, or an extra amount of labor required in preparation, are necessarily higher.

Homœopathic Vials.

With a patent neck and lip. Cannot be broken in corking. New Style.

½ drachm, per gross	\$.70
1 “75
2 “90
3 “	1.25

The same Vials thoroughly cleansed, rinsed in alcohol, thoroughly dried, and fitted with best velvet cork, we can furnish as follows:

½ drachm, per gross. C. C. cleaned and corked.....	\$1.35
1 “	1.40
2 “	1.50
3 “	2.00

French Square Flint and Amber Vials, with Prescription lip wide or narrow mouth. We furnish these at the following low prices:

½ ounce.....	per gross, \$2.50	4 ounce.....	per gross, \$ 4.00
1 “	3.00	8 “	6.00
2 “	3.50		

Corks.

Finest velvet, Imported, hand-cut.

No. 1, 25c. No. 2, 30c. No. 3, 35c. No. 4, 40c. No. 5, 50c.
No. 6, 60c. No. 7, 70c. No. 8, 80c. No. 9, \$1.00. No. 10, \$1.25.

Pure Homœopathic Alcohol.

Bottles free. Per gallon.....	\$3.50
Per quart.....	1.00

Pure Distilled Water.

Bottle free. Per quart.....	.25
-----------------------------	-----

Globules.

Globules, in Boxes, per lb.....	\$.35
“ in bulk, per 5 lbs.....	1.50
“ in bulk, 10 lbs. of one kind.....	2.50

Sugar of milk. Best imported

Extra fine for Triturations, 1 lb., 60 cts.; 5 lbs., \$2.75; 10 lbs... 5.00

The Best Sugar of Milk.—At a recent meeting of the Institute, the analysis of several specimens of Sugar of Milk was given. It is with no small satisfaction that we are able to state that our Sugar of Milk stood higher than any from Chicago Homœopathic Pharmacies. Always get the best.

For tickling in the throat with constant inclination to cough, taste of blood on waking, take five drops every four hours.

For neuralgia, faceache, or toothache, bathe the face freely, and hold some in the mouth for a few minutes.

For sore throat, gargle and bathe the throat often.

For rheumatism, bathe the part freely and take five drops every four hours.

For bruises, sprains, burns, scalds, and wounds, dampen a cloth with extract, moisten often until the fever and pain ceases.

For earache, wet cotton and place on ear.

For bleeding from gums, after extraction of teeth, teaspoonful in half glass of water, take teaspoonful every half hour till better.

Price per bottle 40 cents.

S O L U B L E

MEDICATED

GELATINE-
GLYCERINE

BULB SUPPOSITORIES.

Manufactured by the Western Suppository Co.

These Suppositories are used in the treatment of piles, hæmorrhoids, ulcerations, (see Ayres on Diseases of the Rectum), painful menstruation, affections of the uterus, gonorrhœa, gleet, nocturnal emissions, chordee, etc.

They are prepared with great care from pure Gelatine and Glycerine, medicated with *chemically pure remedies*. They will *dissolve* by the heat of the body and *moisture* sufficiently slow that *all the medication* is absorbed. Every Suppository is warranted to dissolve when used according to direction. Send for list of formula.

Price, 50 cents per Box. Sent free by Mail.

DUNCAN BROTHERS, General Agents,

Rubber Goods, Elastic Hose,
Knee Caps, Anklets, Wristlets,
Abdominal and Umbilical Belts,

—FOR THE SUPPORT OF—

VARICOSE VEINS, SWELLED LIMBS,
Weak Joints, Rheumatism, Etc.

Satchel, Hand, Pocket and Buggy Cases, Envelopes, Powder Papers
Surgeon's Needles, Plasters, Electric Batteries,
Surgical Instruments, Etc.

Physicians' Supplies of all kinds supplied at Short Notice and Lowest Prices.

IN PRESS.

A
SYSTEMATIC TREATISE
ON
THEORY AND PRACTICE,

BY

A. E. SMALL, A. M., M. D.,

PROFESSOR OF THEORY AND PRACTICE, AND PRESIDENT
OF HAINEMANN MEDICAL COLLEGE.

This will be the Most Complete Work yet issued by our school. A Comprehensive and Exhaustive Treatise on the Theory and Practice of Medicine, will fill a long felt want. The whole field of Practical Medicine is written up in the most Scientific and Practical Manner. It embraces the Author's experience of over forty-five years of Active Practice and long experience as a Medical Teacher. This work will also embrace the special indications for each drug, with *Strength of the Remedy to be used and Dose*. It will be issued in one fine volume of about 1,000 to 1,200 pages.

Wait for the Cheapest and Best. Send in your name *at once*, and we will notify you as soon as book is ready.

MEDICINES.—On all cash orders for *Medicine*:—amounting to \$20. or over, we will allow a discount of ten (10) per cent.; and on all such orders amounting to \$40 or over, a discount of twenty (20) per cent. from catalogue prices.

BOOKS.—Twenty per cent. discount on Medical Books.

All our goods are warranted first-class.

☞ Our motto: Quick sales and small profits for cash.

☞ Send for our large catalogue if you have not received it. Look it over carefully and compare prices.

Location—Doctor, if you know a good location for a Homœopathic physician, send us the particulars please.

Special Notice.—Doctor, if there is anything you want not named in this Circular, send us the order, please, and we will fill it at the lowest living rates. In ordering, always specify as near as you can, with price and where you saw it, etc.

DUNCAN BROTHERS,

133 and 135 Wabash Avenue,

CHICAGO, ILL.

Non-Alcoholic Fluid Calendula

Excellent as a Dressing for
Inflammatory & Catarrhal Conditions of the Female Reproductive Organs.

ALSO FOR

Catarrhal and Inflamed conditions of any of the Mucous surfaces. For
Wounds, Bruises, Lacerations, Burns and Scalds, Malignant, painful and
corroding Ulcers, Boils or Carbuncles, Old Sores, Excoriations
and Chafings, Bleeding from any part of the body,
Chapped Hands, and Sore Lips.

Use External and Internal.

Extracts from a few letters received in regard to this preparation:

CHICAGO, ILL., June 12, 1885.

Dear Sirs:—I find your Non-Alcoholic Fluid Calendula to act admirably
in all cases of Muco-purulent discharges from the uterus: even in cancerous
ulceration. It soon changes the foetid irritating discharge into a bland non-
foetid and unirritating one. I apply it on cotton tampons to erosions and abra-
sions of the os, and also to the contiguous parts by means of a cotton and
wrapped probe. Mixed with fluid Hydrastis or Muriate of Hydrastine *it cannot
be equaled by any other medicine in all vaginal disorders.*

Yours Truly, E. M. HALE, M. D.

607 North Fourteenth St., ST. LOUIS, MO.

To the Luyties Pharmacy Company:

I have used for many years past Calendula in tincture as a vulnerary and I
find your new aqueous extract a very excellent preparation and in many in-
stances preferable to the tincture. I regard it as a very efficient pharmaceuti-
cal extract.

T. GRISWOLD COMSTOCK, M. D.

OFFICE J. MARTIN KERSHAW, M. D.

Luyties Pharmacy Co.,

Gentlemen:—I can testify to the superior qualities of your very elegant
preparation of Fluid Calendula. I have used it with great satisfaction to myself
and patients. It is especially useful as an application to the genitals after
child-birth.

Very Truly Yours,

J. MARTIN KERSHAW, M. D.

IDA GROVE, June 15, 1885.

Your Non-Alcoholic Fluid Calendula is decidedly the best preparation I
have ever used. I shall use it exclusively hereafter. Yours,

O. G. TREMAINE, M. D.

Non-Alcoholic Fluid Calendula is Prepared Only by
LUYTIES PHARMACY CO.
ST. LOUIS, MO.

CHICAGO DEPOT: ALONZO FISHER, 51 Wabash Avenue. KANSAS CITY DEPOT: KANSAS CITY PHARMACY CO., 921 Main St.

For Sale by all Wholesale Druggists.

Cincinnati Homœopathic Pharmacy.

The Oldest Pharmacy in the West.

143 West Fourth St., - Cincinnati, Ohio.

SPECIALTIES:

GREEN PLANT TINCTURES

At Greatly Reduced Prices.

Hand-Made Triturations

FAR SUPERIOR TO MACHINE-MADE.

GLOBULES.

We manufacture our Globules of pure Cane Sugar, and are absolutely pure. Superior to any in the market for regularity and absorbing qualities. *Write for prices.* When ordering specify "The Best."

SMITH'S PATENT LABEL HOLDER.

(Patented July 25th, 1882.)

The only Book in which the
Labels are cut and
gummed ready
for use.

PRICE:

No. 1. - \$1.25
No. 2. - .75

- No. 1. Contains 736 remedies (*full list*) repeated from 5 to 30 times, making 5,280 labels.
No. 2. Contains 49 of the *principal remedies* repeated from 35 to 105 times, making 3,050 labels.
Samples furnished free.

GEO. W. SMITH,

Manufacturing Homœopathic Pharmacist,

Cincinnati, Ohio.

SEND FOR PRICE LIST.

DIRECTORY

—OF—

Homœopathic Physicians

—IN—

Illinois, Indiana, Iowa, Kansas, Kentucky, Missouri,
Nebraska, and Ohio.

NOTICE.—Please acknowledge the receipt of this Directory at once, by postal card. Any criticisms or remarks which your examination of the same may suggest are respectfully solicited.

Every physician whose name or address is incorrectly given, or omitted, is requested to inform the undersigned at once, of the error, and the correction shall be made in the next issue.

A revised edition of this Directory will be issued annually, on or about the first of January. A copy will be sent gratis to any homœopathic physician in the United States or Canada, who will keep the publisher informed of his or her address. All others will be charged 25 cents.

The institutions and business firms whose advertisements appear in this edition of the Directory are all reliable, and are worthy of patronage.

Advertisements will be received up to the date of issue, each year.

Address all communications to

H. A. MUMAW, Publisher, Nappanee, Ind.

SECOND EDITION, 1885-C.

ILLINOIS.

Abell, E J, Coal City
Abrams, D, Hammond
Adams, S, Peoria
Allen, J S, Keithsburg
Alpers, H, Bantoul
Angell, A, Bellvidere (retired)
Anthony, W C, Princeton
Antis, J, Mazon
Armbruster, H J, Steele's Mills
Arp, August, Moline
Artsman, E, Springfield
Asbury, J M, New Haven
Ashby, S F, Mount Carroll
Aurand, S H, Loran
Austman, L A, Benson
Ayers, M, Rushville

Baekus, J B, Braidwood
Bacmeister, T, Toulon
Bacon, M A, Waukegan
Bahrenburg, J P, Red Bud
Bahrenburg, J E, Staunton
Bahrenburg, W, Staunton
Baker, M H, Highland Park
Ballou, E, Nunda
Barker, W C, Waukegan
Barnes, Addie M, Danville
Barney, C F, Kewanee
Bartholomew, A, Atlanta
Bartlett, F L, Aurora
Bascom, H M, Ottawa
Becker, August, Waukegan
Bell, J A, Naperville
Benson, C H, Latham

Bernreuter, C, Nashville
Binghau, A, Harvard
Bishop, S, Bloomington
Blatchley, O P, Plano
Blackman, O B, Dixon
Blaisdell, W O, Macomb
Bleeker, J J, Canton
Bleeker, J J, Jr, Rushville
Boyd, W A, Rockford
Boyer, J H, Virden
Boyer, W N, Kewanee
Boynton, J R, Ridge Prairie
Bradford, E, Reynolds
Breed, G H, Monmouth
Brewer, D, Fairbury
Bridge, W C, Spring Valley
Brown, Mrs, Rockford
Brown, G W I, Dixon
Brown, J A, Farmington
Brown, W S, Woodland
Brubaker, M W, New Berlin
Bryant, J W, Waverly
Buck, W H, Woodstock
Buckley, S B, Loran
Bunsted, S A, Norris
Burbank, J C, Freeport
Burt, A L, Peru

Campbell, J A, Wilmington
Campbell, M B, Joliet
Carlson, D, Galva
Carman, F W, Prophetstown
Carr, M S, Galesburg
Carter, I W, Peoria

Catherwood, T L, Shelbyville
Chapman, G L, Polo
Chappell, W H, Oregon
Chase, H H, Geneseo
Chase, M J, Galesburg
Cheeseman, W O, Joliet
Childs, A S, West McHenry
Clark, S H, Virden
Clark, George C, Danville
Cleary, M, Galena
Clements, H C, Oregon
Clough, A B, Canton
Coburn, Win, Hennepin
Coe, R, Astoria
Colburn, E M, Peoria
Colwell, C E, Aurora
Condell, W R, Springfield
Constant, W E, Rochelle
Cowell, G E, Elwood
Coutant, G F, LaSalle
Coyner, J W, Peoria
Crandall, O H, Quincy
Cromwell, P I, DeKalb
Currier, L M, Freeport

Duke, D M, Belleville
Davis, Chas, Henry
Davis, O C, Joliet
Davis, A C, Farina
Davis, H G, Monroe Centre
Dean, C A, Salem
DeLancy, S S, Centralia
Dettoe, L B, Shelbyville
Dickinson, J D, Galva

Physician's Pocket Reagent Case.

CONTAINING

A Complete Set of Chemical Apparatus and Reagents for Bed-side Urine Analysis, qualitative and quantitative.

The case contains, in addition to the series of urinary test papers issued by Parke, Davis & Co., a comprehensive book of instructions for the use of Dr. Oliver's bedside tests, and all the necessary apparatus for making the qualitative and approximate quantitative analysis of abnormal urine.

The apparatus consists of

1. Two test tubes, one of which is graduated.

2. A graduated minim pipette.

3. A set of six specific-gravity beads, corresponding with specific gravities respectively of 1,005, 1,010, 1,015, 1,020, 1,025, and 1,030. These will be found more convenient to use than the ordinary urinometer which is, moreover, a very fragile instrument.

A more compact arrangement it would be difficult to devise, and the physician cannot well forego the convenience of such a vest-pocket chemical laboratory.

Price of case with reagents complete, paper, \$1.00. Leather, \$1.50.

PARKE, DAVIS & CO.

Manufacturing Chemists,

Detroit, - Mich.
New York: 60 Maiden Lane, and 21 Liberty St.

TWENTIETH THOUSAND.

Most Popular Medical Work.

NO FAMILY SHOULD BE WITHOUT IT.

EATON'S ILLUSTRATED DOMESTIC PRACTICE

By Morton M. Eaton, M. D., Cincinnati,

AUTHOR OF "EATON ON DISEASES OF WOMEN," PROFESSOR DISEASES OF WOMEN, PULTE MEDICAL COLLEGE; MEMBER OF THE AMERICAN INSTITUTE; MEMBER ADHERENT DU CONGRESS MED. INTERNATIONAL DE PARIS, FRANCE.

"This big, handsome book pleases the eye at a glance, and is evidently written for the better classes, and one cannot take it up for a moment's reading without learning something useful." *St. Louis Clinical Review*, May 1882.

"Eaton covers a broader field than his predecessors. Physicians may safely speak a kind word for the Domestic Practice of our genial and accomplished Clinical colleague." *Medical Counsellor*, June 1882.

"It is a handsome, well printed, well bound volume, is profusely illustrated and will find favor with the public." — BOERICKE & TAFEL, New York.

Royal Octavo. 703 pp. Price, \$4. Sent by mail on receipt of price.

Eaton's Diseases of Women \$6.50, with 20 per cent. off to Physicians. Sent also by mail free of postage.

J. F. SHUMATE & CO., PUBLISHERS,
68 WEST FOURTH ST., CINCINNATI, O.

GOOD, ACTIVE AGENTS WANTED—MALE OR FEMALE.

- Dietrich, F A, Freeport
 Dowler, M M, Beardstown
 Downer, A G, Princeton
 Downey, F E, Clinton
 Downs, J M, Canton
 Dulany, J H, Long Prairie
 Duncan, F, Mendota
 Dunham, J B, Wenona
 Dunlap, J A, Sullivan
 Dunlap, Mrs S E, Sullivan
 Dunn, Jeff, Bloomington
 Dunn, C N, Centralia
 Dunn, H S, Centralia
- Eberle, J K, Pana
 Elinger, C E, Quincy
 Edens, George, Danville
 Emery, Cora, Prophetstown
 Englehard, L N, Wheaton
 Enos, C W, Jerseyville
 Enos, J W, Edwardsville
 Eshbaugh, W S, Marengo
 Eshbaugh, Mrs W S, Marengo
- Fargo, J F, Peoria
 Farley, B F, Elsah
 Farley, R D, Jerseyville
 Farrell, C T, Cobden
 Fate, J C, Warren
 Field, Laura B, Wyanet
 Field, S, Hillsboro
 Foote, G W, Galesburg
 Foster, W A, Gurrant
 Francis, L T, Wheaton
 Franklin, W R, Rochelle
 Fritze, A E, Carmi
 Fouser, A R, Kankakee
 Fusch, C, Lincoln
- Gaffney, E C, Springfield
 Garnsey, C A, Batavia
 Garvin, J P, Alton
 Goodrick, M H, Jacksonville
 Gordon, F W, Sterling
 Gould, W W, Rochelle
 Gray, R F, Keitsburg
 Green, W F, Monroe
 Griffith, A S, Lebanon
 Groves, J I, Gibson
 Gully, J B, Geneva
- Haley, H, Champaign
 Hall, H H, Taylorville
 Hallett, J, Bloomington
 Halsted, M A, Jacksonville
 Hammer, A F, Berry
 Harbock, C W, Lockport
 Harlan, R A, Warsaw
 Harris, R, Macomb
 Harris, Mrs Sarah, Galena
 Hattan, A H, Peru
 Hawley, Chas, Joliet
 Hayes, R E, Freeport
 Haywood, G M, Pana
 Hazelton, C N, Morrison
 Heritage, J F, Fairbury
 Hill, F E, Rockford
 Hill, M J, Sterling
 Hinman, A W, Dundee
 Hocking, W F, Joliet
 Hollingsworth, C, Bloomington
 Holmes, H P, Sycamore
 Hoppins, H I, Geneseo
 Hoppins, A M, Geneseo
 Hough, C F, Atlanta
 Houston, M, Dwight
 Howard, T T, Hinsdale
 Howlette, G C, Kewanee
 Hoyt, P B, Paris
 Hunt, George, Paris
 Hunting, J F, Belle Plain
- Jaeger, C A, Elgin
 James, Lizzie P, Springfield
 Johnson, I W, Peoria
 Johnson, R B, Morrison
 Jones, W C, Yorktown
- Keck, John, Pontiac
 Keener, H N, Princeton
 Kehr, S S, Sterling
 Kennedy, H M, Fulton
 Keuchler, C F, Springfield
 Kinkaid, A M, Decatur
 Kinyon, C B, Rock Island
 Kitzmiller, J H, Girard
 Knaak, T L, Deerfield
 Knott, A B, Monticello
 Knott, J D, Monticello
 Koch, John William, Quincy
 Koch, E P, Pekin
- Lane, L B, St Charles
 Langstaff, H W, Colfax
 Leach, G H, Cairo
 Lemon, W D, Astoria
 Leseure, O, Danville
 Liebroch, G, Mascoutah
 Link, C, Litchfield
 Lobaugh, J J, Elmwood
 Locke, D A, Malta
 Loelkes, George, Belleville
 Long, C H, Pontiac
 Low, S D, Pekin
 Lowry, R F, Cambridge
 Lowry, N H, Woodhull
 Lundy, W N, Roseoe
 Lyeon, R S, Paris
 Lytle, J P, Tiskilwa
- MacGilivray, Miss M, Bloomington
 McAfee, W D, Rockford
 McDowell, W A, Rockford
 McCorkle, T N, Rushville
 McGranaghan, W H, Peoria
 McIntyre, M C, Farmer City
 Maloney, L H, Savanna
 Maltbie, E H, Mendota
 Manning, E, Rockford
 Marenburg, John, Havana
 Marsh, B P, Bloomington
 Martin, I, Macomb
 Martin, F, La Harpe
 Mayer, C R, Downer's Grove
 Merryman, T J, Champaign
 Metz, M S, Martinton
 Miessler, C F O, Crete
 Miller, Mrs J H, Moline
 Miller, J H, Abingdon
 Missie, C L, Sandwich
 Missie, W H, Marengo
 Moffit, Mrs E, Chillicothe
 Mordoff, C H, Genoa
 Morgan, G W, Springfield
 Morse, J N, Shabbona
 Morse, L F, Mattoon
 Murray, J, Holcomb
- Nauman, C, Naperville
 Near, J S, Watseka
 Neiberger, W E, Bloomington
 Neubert, Charles, Belleville
 Nicolay, W J, Minier
 Nitterauer, J S, Sycamore
 Noe, O D, Hammond
- Ogden, C E, Joliet
 Olmsted, E D, Plymouth
 Owens, C S, Watseka
 Owens, J S, Plainfield
- Paul, W A, Rock Island
 Pearson, C H, Prairie City
 Pearson, C J, Morrison
- Peck, Miss E, Marengo
 Pelham, Mrs A M, Rock Island
 Pepon, H S, Lewiston
 Peterson, A W, Toulon
 Petrok, J A, Farina
 Phillips, Frances, Bloomington
 Pollock, Alex, Danville
 Poppele, F, Mt Pulaski
 Potter, A H, Maquon
 Pratt, L H, Wheaton
 Pratt, H W, Streator
- Reiter, J, Rock Island
 Replogle, P S, Champaign
 Rew, C H, Carrollton
 Reynolds, F W, Aledo
 Rice, M S, Aurora
 Ricker, S J, Anrora
 Roberts, C H, Effingham
 Rowland, Mary, Mobile
 Ruby, G P, Martinsville
 Ruby, W O, Beiment
 Ruden, C F, Beecher
 Rudorff, Paul, Fullersburg
 Rue, G H, San Jose
- Sax, I, Crete
 Schenck, C J, Princeton
 Schmidt, A H, Quincy
 Schmidt, John, Quincy
 Schott, C, Troy
 Schussler, F C, Monmouth
 Scott, J F, Janesville
 Scott, E D, Oakland
 Seales, O J, South Riley
 Seymore, C H, Belvidere
 Seymore, Mary A, Belvidere
 Seymour, H S, Anrora
 Shepard, W A, Elgin
 Shotwell, Belle, Peoria
 Sibley, B F, Decatur
 Simmons, D D, Galesburg
 Smith, J H, Springfield
 Smith, N P, Paris
 Smith, W A, Wenona
 Southard, R W, Maquon
 Sparks, P B, Decatur
 Spencer, O, Kankakee
 Stannard, O B, Earlville
 Steinrauf, William, Nokomis
 Stemmer, T, Highland
 Stearns, O E, Freeport
 Stevenson, Emma H, Dixon
 Stewart, C E, Streator
 Stewart, J, Moline
 Stiles, W H, Lexington
 Stiles, F E, Sandwich
 Stilson, E S, Knoxville
 Stone, C A, Elgin
 Story, William, Alton
 Stow, D J, Bonus
 Strong, J E, Cario
 Strong, O G, Canton
 Sturtevant, M C, Morris
 Swift, A W, Belvidere
 Swisher, M, Paxton
- Taylor, J M, Mason City
 Taylor, W E, Monmouth
 Timpken, J H, Peoria
 Trezell, J E, Annawan
 Triplett, T M, Aurora
 Tufford, C D, Champaign
 Turner, A F, Hebron
 Turner, D M, Delavan
 Tyre, J D, Astoria
- Van Liew, F H, Hinsdale
 Van Patton, A, Mt Carroll
 Van Velzer, C A, Cambridge
 Vincent, J A, Springfield

PEPTONIZED COD LIVER OIL AND MILK.

Physicians who use Cod Liver Oil, or who have discontinued its use in consequence of its offensiveness or its injury to digestion, should not fail to give this preparation consideration. It is so far in advance of the Emulsions and all former preparations of the Oil that they bear no comparison with it.

1st. It contains 52 per cent. of pure Cod Liver Oil combined with Condensed Milk.

2d. Both the Oil and Milk are perfectly digested and wholly assimilable and consequently will agree with the most delicate stomach, while the use of the plain Oil or the Emulsions soon injures digestion to such an extent that but a small portion is assimilated.

3d. It is so palatable that many Physicians administer it to delicate patients as a preparation of cream.

4th. A trial of PEPTONIZED COD LIVER OIL AND MILK will convince any Physician that its reconstructive properties will prove five times greater than plain Oil or Emulsions now in use.

Beef Peptonoids!

THE ONLY PERFECT FOOD EVER PRODUCED!

The Nutritive Constituents of Beef and Milk with Gluten.

Each ounce of Powder represents 10 ounces of Beef, Wheat and Milk.

1st. BEEF PEPTONIDS, as now prepared, is both pleasant to the *taste* and *smell*.

2d. There is no food preparation that compares with it in nutritive properties.

3d. It contains over 98 per cent. of nutritious matter.

4th. One ounce of BEEF PEPTONIDS contains more nourishment than five pints of beef tea prepared from eighty ounces of beef.

5th. BEEF PEPTONIDS is the only preparation, rich in nitrogenous matter, that is pleasant to the taste.

Prof. John Atfield, London: "Beef Peptonoids is by far the most nutritious and concentrated food I have ever met with. Indeed, a palatable and in every way acceptable article of food, containing nearly 70 per cent. of purely nutritive nitrogenous material, has never before, to my knowledge, been offered to the medical profession or to the public."

Beef Peptonoids

Received the only Gold Medal and Highest Award at the International Health Exhibition, London, 1884, after a critical examination of a large number of Beef Products by a Jury composed of the best Chemists in Europe.

SAMPLES SENT ON APPLICATION.

REED & CARNRICK.
182 Fulton St., New York.

Waggoner, J G, Minonk
Waggoner, Nettie H, Minonk
Wakeman, J A, Centralia
Wales, R F, Lanark
Wales, H W, Lanark
Walker, J G, Avon
Warden, C B, Carthage
Warren, A B, Pekin
Watson, T H, Griggsville
Waugh, —, Belleville
Wayland, J P, Stillman Valley
Werrick, C A, Marseilles
Wessel, P H, Moline
West, E G, Effingham
West, J C, Shelbyville
West II, L M, Prairie City
Westfall, E K, Businell
Whipple, A A, Quincy
Whitcomb, S C, Oneida
Whitman, E S, Bolvidere
Wiegman, C, Hoyleton
Wileox, L H, Springfield
Wiles, C A, Amboy
Willis, C K, Lincoln
Willard, J F, Jackonsville
Willis, J, Woodhill
Wilson, W, Paris
Wilson, W R, Hoopeston
Wilson, —, East Lynn
Wooley, E, Saybrook
Wooley, G R, Normal
Wright, L W, Alledo

Young, Peter, Mendon

Zender, M, Ottawa
Zillken, N, Chester

CHICAGO.

Adams, Chas, 125 State st
Andrews, Sarah W, 3901 Cottage
Grove av
Atwater, John, 243 State st

Bailey, A E, 32 Oakwood boul
Bailey, E S, 3034 Michigan av
Ballard, E A, 3631 Cottage
Grove av

Ba ker, W A, 2215 Wabash av
Bassot, Charles F, 90 E Wash-
ington st

Beach, Geo L, 103 State st
Bedell, L G, 306 La Salle av
Bedford, Lyman, 3711 Ellis av
Beebe, Albert G, 81 Park av
Beebe, C M, 273 Ashland av
Beebe, E F, 139 29th st
Blakeslee, I K, 151 Lytle st
Boulter, Mrs S, 3151 Indiana av
Bowerman, Mrs M A, 3872 Cot-
tage Grove av

Bruce, Susan E, 265 N May st
Buffum, J H, 90 E Washington st
Burnett, Mary Weeks, Central
Music Hall

Burnside, A W, 811 Washington
boul

Burt, W H, 112 Dearborn st
Butler, A S, 43 Greenwood av
Butler, T O, 34 Dekass st

Caldwell Juliet, 123 Lincoln av
Canfield, Corresta T, 244 Lin-
coln av

Chapin, Miss E L, 517 Dear-
born av
Crafts, E T, 103 State st
Churchill, F A, 661 W Jackson st
Clary, W J, 3222 Graves Place
Cobb, J P, 207 31st st

Collister, J S, Central Music
Hall

Colton, D A, City Hotel
Colwell, B L, 3014 Calumet av
Conant, R W, 93 Laflin st
Corder, Geo H, 363 Park av
Corr, Mrs R A, 75 Madison st
Chondler, Geo E, 366 W Madis-
son st

Condict, Alice B, 236 LaSalle st
Conrtwright, CW, 146 LaSalle st
Crigton, Martha J, 2733 S
Park av
Cushing, Charlotte W, 2818
55th st

Crawford, A K, 526 Wabash av
Cross, Edwin H, 596 Sheffield av

David, J C, 103 State st
Day, F R, 3228 Graves Place
De Lea Matyr, E B, 813 N Clark
st

Delamater, N B, 125 State st
Dewey, C A, 207 31st st

Dodge, L, 219 Ohio st
Donaghue, Elizabeth B, 323

Chicago av
Duncan, T C, 100 State st

Duncanson, A A, 728 W Madis-
son st

Duncanson, E E, 728 W Madis-
son st

Eldridge, C S, 70 State st
Eltzholtz, Miss J, Foundlings'
Home

Ely, C F, 103 State st
Estabrook, W W, 537 LaSalle
av

Evans, C H, 570 W North av
Everett, E, 75 Madison st

Fellows, H B, 2969 Indiana av
Flanders, Mrs A A, 2708 S Park
av

Foster, F H, 103 State st
Foster, R N, 10 Warren av

Fox, Mrs H M, 3712 Lake av
French, S M, 64 23d st

Fuller, C G, Central Music Hall

Gardiner, F H, 126 State st
Gatchell, C B, 2432 Michigan
boul

Gee, W S, Lake av and 53d st
Gilman, J E, 455 Washington
boul

Goeschel, L, 127 Fullerton av
Graves, Kate I, 3629 Vincennes
av

Gross, Maria M, Palmer House
Gross, James E, 48 Madison st
Grossener, L C, 185 Lincoln av

Gwynne, E E, 669 Sedgwick st

Hale, E M, 65 22d st
Hall, George A, 2400 Prairie av

Hall, W A, 113 Locust st
Hannah, Helen M, 3035 Prairie
av

Harvey, W S, 455 Washington
boul

Hawkes, W J, Central Music
Hall, 1 to 4

Hayes, E H, 172 VanBuren st
Hedges, S P, Central Music
Hall

Hegaard, B Louise, 67 Rush st
Hinn, Louis, 723 Elston av

Hobart, H M, 402 Center st
Hogan, C, 136 S Halsted st

Hoyoke, W P, 93 N Clark st

Hoyne, T S, 1634 Wabash av,
8-9¹/₂, 1-2, 5-7

Huffaker, T S, 4301 Cottage
Grove av

Hutchins, A V, Jackson and
Halsted

Hutchins, Mrs A V, Jackson
and Halsted

Jansen, Anna C, 322 N Market
st

Johnson, J H S, 901 California
av, 7-8, 1-3, 6-8

Keeler, H, 3121 Indiana av
King, Julia A, Central Music
Hall

King, John B S, 241 Wabash av
Kippax, J R, 3154 Indiana av

Knoll, W F, 726 Washington
boul

Koier, C M, 538 Milwaukee av

Lakey, A, 387 N Wells st
Laming, C E, Central Music
Hall

Leavitt, S, 3872 Cottage Grove
av

LeRoy, E W, 119 Madison st
Liebig, E, 261 W Taylor st

Low, Miss Julia, 3946 Lake av
Ludlam, E M P, 422 Washing-
ton boul

Ludlam, R, 526 Wabash av,
8-10, 2-4

Lundgren, A L, Central Music
Hall

Lundgren, S A, Central Music
Hall

Manning, Mrs C E, Clifton
House

Marelius, J W, 508 W Chicago
av

Mendel, Mrs S A, 2321 Wabash
av

Messenger, Miss O
Meyers, Helen T, Central Music
Hall

Miessler, E G, 737 S Halsted st
Miller, A, 45 S Elizabeth st

Mills, J P, 903 W Monroe st
Mitchell, C, 3714 Indiana av

Mitchell, J S, 2432 Michigan av
Morin, D, 103 Blue Island av

Neilson, N J, State and 22d sts
Newman, F H, 125 State st

Ogden, E J, 120 State st
Ogden, M D, 170 State st

Oliver, T T, 2906 Indiana av
Owen, C S, Wood and York sts

Parker, Anna M, 28 Grant pl
Parkhurst, E, 312 W Adams st

Paul, P D, 518 N Clark st
Peiro, F L, 83 Madison st

Poppe, Otto, 2725 Portland
Pratt, O E, 706 W Adams st

Pratt, E H, 73 Randolph st
Pratt, L, 73 Randolph st

Prince, Isaac, 75 Madison ts
Purdy, M S, Cook County Hpl

Pushieck, C A, Cent'l Music Hl

Reed, W E, 58 State st
Reynolds, Belle, 526 Wab'sh av

Risdon, Carrie A, 135 29th st
Roesch, F, 113 Adams st

Rogers, L D, 441 Dearborn av
Rogers, S Ida, 144 Dearborn av

Rowe, W C, 1431 Wri'twood av

KENOSHA WATER CURE.

A Homœopathic and Hygienic Institute.
KENOSHA, WISCONSIN, ON LAKE MICHIGAN.

A quiet, home-like resort for those needing rest or treatment. *Summers remarkably cool,* and climate invigorating. Physicians having patients who require the influences of a well-regulated Sanitarium are invited to correspond. For circulars address,

N. A. PENNOYER, M. D., or

E. PENNOYER, Proprietor.

HARD RUBBER UTERINE INSTRUMENTS.

These are the only Spring Stem Uterine Supporters. The spring lies beneath the cup, and yields to every pressure from above or below. It is put in or taken out by increasing the cup. The gums (SS), or external support, are pure gum, and thus the support has a double elastic motion.

Physicians' Prices.—On abdominal supporting belt X, \$7.00; on waist belt Z, \$6.00.

A Physician's first purchase (claimed in the order) is guaranteed. Thus \$5.00 are refunded if the hard rubber parts only, or their exchanges, within 6 months of purchase.

Shell Globe B.—These are all sizes, light, hard rubber balls, with cords attached for ready removal. Two inch is commonly required in ordinary prolapse. Price, \$1.50 each.

Catalogues.—Free to all Physicians mentioning this *Directory*. It comprises over 150 size and style uterine examining and supporting

instruments. The hard rubber parts have an unlimited exchange and interchange privilege. No where else is the physician's responsibility thus secured.

S. S. STAUFER, M. D.

624 Franklin St., Philadelphia, Pa.

THE HAHNEMANNIAN MONTHLY:

— PUBLISHED BY —

The Hahnemann Club of Philadelphia, Penn.

This well-established Homœopathic Medical Journal is now in its twentieth year, and has a large and increasing circulation in homœopathic circles.

Among its subscribers and contributors are the most intelligent minds of both continents, so that there is a demand for eminently practical articles, useful hints, valuable gleanings, and current medical news, all of which it supplies. It is the aim of the management to elevate medical literature, keep up with the times, maintain an independent stand, and, in short, to edit a journal the need of which shall be felt by every member of our school. The best writers are furnishing us articles for the current volume. In the advertising department will be found matters of special interest to homœopathic practitioners, and advertisers desirous of reaching the profession will find this Journal the best means of so doing. The price is \$3.00 per annum in advance; single numbers, 30 cents. Specimen copies free.

(E. A. FARRINGTON, M. D., Contributing Editor.
J. PEMBERTON DUDLEY, M. D., General Editor.

Address all exchanges, subscriptions, and business communications, to the office of the Monthly,
BUSHROD W. JAMES, M. D., Business Manager,
N. E. Cor. 14th and Green Streets, PHILADELPHIA.

THE MEDICAL ADVANCE.

And American Journal of Medical Science.

A Monthly Homœopathic Journal, published at the University of Michigan, an able exponent of the principles and practice of the School.

Among its contributors and readers are to be found the most progressive members of the profession. In the extent, variety and value of its original matter it is second to no journal in the School. It seeks to maintain a spirit of professional independence.

Subscription price, \$3.00 per Year. Address,

H. C. ALLEN, M. D., Editor and Publisher, ANN ARBOR, MICH.

PHILLIPS' WHEAT PHOSPHATES—Acid

A Nutrient Tonic. Food for Brain and Nerves.

Sanders, H B, 3245 Forest av
 Sanders, W H, 3245 Forest av
 Saunders, Vida A, Central Music Hall
 Schneider, S N, 239 N Clark st
 Schenorman, F, 225 Larrabee st
 Shaffer, G H, 2921 Dearborn st
 Shears, Geo F, 202 31st st
 Sherry, H, 3421 Indiana av
 Shepstone, J A, 3-19 State st
 Shipman, Geo E, 120 S Wood st
 Siegmund, E R, 610 N Clark st
 Skiles, H P, 963 W Monroe st
 Small, A E, Central Music Hall
 Small, H N, 188 Clark st
 Smith, A W, 468 W Lake st
 Smith, D S, 1255 Michigan boul
 Smith, E L, 970 W Polk st
 Smith, Jennie E, Central Music Hall
 Smith, Julia Holmes, 390 La Salle av
 Spork, Emily, 244 W Indiana st
 Stansbury, Mrs H E, 428 W Madison st
 Steinhaus, H, 479 Noble
 Steinhaus, Mary, 479 Noble
 Stevens, H F, Hahnemann Hospital
 Stockham, Alice B, 159 LaSalle
 Streeter, J W, 30 Aldine square
 Talcott, J B, 73 22d st
 Taylor, Olive M P, 1552 Wabash av
 Thacher, C I, Central Music Hall
 Theobald, Geo, 753 Halsted st
 Thome, A G, 185 Lincoln av
 Tooker, R N, 237 Dearborn av
 Trine, T H, 103 State st
 Tucker, F W, 75 Madison st
 Tuttle, C M, 675 W Van Buren st

Ulrich, J, 202 Center st
 Vilas, C H, Central Music Hall, 9-1
 Wegner, Otto, 875 Milwaukee av
 Weilhart, Mrs C E, 1504 Wabash av
 Wells, Mrs C J, Central Music Hall
 Whaling, Julia C, 3216 Forest av
 Wheeler, Frank, Hahnemann Medical College
 Wheeler, C G, Matteson House
 White, Sarah J, 242 Wabash av
 Whiting, Thomas H, Central Music Hall
 Wilbur, C A, 501 LaSalle av
 Wilkie, W M, 428 Milwaukee av
 Williams, C A, 28 Warren av
 Williams, T D, 89 Aberdeen st
 Wisner, Sarah E, 2421 Prairie av
 Woodbury, W H, 70 State st
 Woodward, A W, 130 Ashland av
 Woodworth, Emily T, 747 W Jackson st

SUBURBS.

Barrows, R M, South Chicago
 Bragdon, M C, Evanston
 Brown, Lucy H, Normal Park
 Carrier, C W, Des Plaines
 Chamberlain, A E, Oak Park
 Clapp, E P, Evanston
 Craig, J D, Rogers Park
 Dixon, G M, Oak Park
 Faber, G, Blue Island
 Fairbanks, C D, Englewood
 Foster, J M, Englewood

French, Mrs A J, Gd Crossing
 Goodhue, Mrs O A, Englewood
 Greenleaf, Geo T, Englewood
 Harris, A F, Englewood
 Heffron, Helen M, Washington Heights
 Holman, E E, Englewood
 Hoover, W C, Austin
 Hotchkiss, Isabel, Millard av
 Hulet, S E, Palatine
 Johnson, W S, Hyde Park
 Kellogg, J L, Washington Hts
 Lowenthal, L, Washington Heights
 Lyons, Mrs J M, Pullman
 Mann, O H, Evanston
 Morrison, G H, Winnetka
 Parsons, H, Ravenswood
 Pettet, J, Englewood
 Reed, E C, Blue Island
 Richardson, D H, Barrington
 Roberts, Mrs S A, Lemont
 Rowe, Addie, Englewood
 Russell, J G, Evanston
 Sparklin, E H, Normal Park
 Stalp, B C, Wilmette
 Taylor, Mrs E E, Englewood
 Waite, Lucy C, Hyde Park
 Willing, S E, South Chicago
 Wood, E W, Oak Park

INDIANA.

Ackerman, A C, Lafayette
 Amerman, S D, Columbia City
 Armstrong, W P, Madison
 Atherton, R M, Anderson
 Baer O P, Richmond
 Balyeat, E A, La Grange
 Barbour, J E, Bristol
 Bassett, W M, Kendallville
 Beeler, J, Boonville
 Benhan, F A, Elkhart
 Black, W H, Webster
 Borough, John, Mishawaka
 Bowen, G W, Fort Wayne
 Breyfogle, W L, New Albany
 Brigham, R S, New Albany
 Brown, D T, Michigan City
 Byler, J M, Warsaw
 Campbell, —, Warsaw
 Canaday, N F, Hagerstown
 Carpenter, —, Logansport
 Catron, W O, Valparaiso
 Chambers, W B, Crawfordsville
 Clapper, D W, Nettle Creek
 Cole, E Z, Michigan City

Coons, H N, Lebanon
 Crane, Emma, La Grange
 Crockett, J H, Elkhart
 Davis, F N, Evansville
 Davis, N C, Frankfort
 Davis, T H, Richmond
 Day, G W, Dublin
 Dickey, F J, Boonville
 Du Bois, J N, Newburg
 Dunn, W A, Wabash
 Elder, W R, Terre Haute
 Ellis, C F, Ligonier
 Emmons, J, Richmond
 Fahnestock, A A, Laporte
 Fessenger, J G, Fair Play
 Field, Mrs A P, Lafayette
 Fisher, A L, Elkhart
 Freeman, B B, Westville
 Funk, Miss S M, Elkhart
 Furnace, R F, Richmond
 George, J D, Franklin
 Gilbert, C H, Rushville
 Goff, W W, St Paul

Grabill, J D, Union City
 Graham, M, Logansport
 Green, Mrs M F, Fort Wayne
 Grosvenor, E B, Richmond
 Gullifer, T B, Plainfield
 Gustin, F M, Warsaw
 Hague, T H, Huntington
 Harris, L P, Fort Wayne
 Hartsell, W W, Bensseler
 Hayward, M P, Lawrenceburg
 Hector, C, Rochester
 Herr, L S, Evansville
 Higbee, G W, Sullivan
 Hastings, S S, Spiceland
 Hill, W D, Seymour
 Hilldrup, J R, Windfall
 Hockett, Z, Anderson
 Holland, H N, Jeffersonville
 Holloway, J C, Brazil
 Howell, Joseph, Richmond
 Huddleston, A F, Winchester
 Hunter, T C, Wabash
 Huron, F H, Danville
 Huston, A S, Pendleton
 Hyde, J, Terre Haute (retired)

LIST of MEDICAL BOOKS

— PUBLISHED BY —

GROSS & DELBRIDGE,

48 Madison Street, - - CHICAGO, ILL.

- THE SCIENCE AND ART OF OBSTETRICS.** By Sheldon Leavitt, M.D., Prof. of Obstetrics and Clinical Midwifery in Hahnemann Medical College and Hospital, Chicago; with an Introduction by Prof. Lindlam. 659 pages, octavo. Price, cloth, \$6; sheep, \$7.
- TEXT-BOOK OF MATERIA MEDICA, CHARACTERISTIC, ANALYTICAL AND COMPARATIVE.** By A. C. Cowperthwaite, M.D.; Prof. of Materia Medica, and Diseases of Women, in the Homeopathic Department of the State University of Iowa. Third edition, revised and enlarged, making a volume of about 800 pp.
- KEY NOTES OF MEDICAL PRACTICE.** By Chas. Gatehell, M.D.; formerly Prof. of The Theory and Practice of Medicine, University of Michigan; Attending Physician to Cook County Hospital. Pocket Book, Flexible Leather, 2d Edition, 212 pp. \$2.
- DISEASES AND INJURIES OF THE EYE.** A Practical Treatise on the Medical and Surgical Treatment of the Diseases and Injuries of the Eye. By J. H. Buffam, M.D.; O. et A. Chir; Prof. of Ophthalmology and Otolary in the Chicago Homeopathic Medical College. 450 pp. Cloth, containing 150 wood engravings, and 25 colored lithographs. \$4.50.
- LECTURES ON FEVERS.** By J. R. KIDDAX, M.D., LL.B.; Prof. of Principles and Practice of Medicine in the Chicago Homeopathic Medical College; Clinical Lecturer and Visiting Physician to the Cook County Hospital; author of "Handbook of Skin Diseases," etc. Octavo. 460 pp. Illustrated. \$4.50.
- A PHYSIOLOGICAL MATERIA MEDICA.** By W. H. Burt, M.D. 992 pp. Octavo. Cloth, \$7; sheep, \$8.
- CLINICAL COMPANION TO THE PHYSIOLOGICAL MATERIA MEDICA.** Being a Compendium of Diseases, their Homeopathic and Accessory Treatment. By W. H. Burt, M.D. 252 pp. Price, cloth, \$2.50; flexible leather, \$3.
- A COMPLETE MINOR SURGERY.** The Physician's Vademecum. Including a Treatise on Venereal Diseases. By E. C. Franklin, M.D., late Prof. of Surgery in the University of Michigan; author of "Science and Art of Surgery," etc. Illustrated with 200 wood cuts. 423 pp. Octavo. Price, cloth, \$4; sheep, \$4.50.
- A MANUAL OF VENEREAL DISEASES.** Being a condensed description of those affections and the Homeopathic Treatment. By E. C. Franklin, M.D.; author of "Science and Art of Surgery," "A Complete Minor Surgery," etc., etc. 111 pp. Octavo. \$1.25.
- LECTURES OF CLINICAL MEDICINE.** By M. Le Dr. P. Jonsset; Physician to the Hospital Saint-Jacques, of Paris; Translated with Notes and Additions by R. Judlam, M.D. Large 8vo of over 500 pp. Cloth, \$4.50; half morocco, \$5.
- AN INDEX OF COMPARATIVE THERAPEUTICS.** With pronouncing Dose-List in the genitive case—Homeopathic Dose-List—Tables of Differential Diagnosis, Weights and Measures, etc. By Samuel O. L. Potter, A. M., M.D. 2d Edition. Cloth, \$2; leather tuck, \$2.50.
- RIDDOCK'S FAMILY DOCTOR.** Being a reprint of Dr. Riddock's "Vade Mecum," "Diseases of Women," "Diseases of Infants and Children," and "Essentials of Diet." With Notes and Additional Chapters, by Jas. E. Gross, M.D. 734 pp. Crown octavo; cloth, \$3.
- THE AMERICAN HOMOEOPATHIC DISPENSATORY** Designed as a Text Book for the Physician, Student and Druggist. By T. D. Williams, M.D.; Member Illinois State Pharmaceutical Association, Active Member American Public Health Association, Attending Gynecologist Cook County Hospital, etc. 705 pp. Octavo. Half leather. Red edges. \$4.
- THE SOUL AND THE BODY.** A Sermon to Medical Students. By Rev. L. P. Mercer. 12mo. Cloth. 32 pp. 25 cts.
- "BLESS THEE, BULLY DOCTOR!"** By M. E. Diens, M.D. Illustrated by 100 finely executed wood cuts. Cloth, 50 cts.
- HOW TO FEED THE SICK.** By Chas. Gatehell, M.D., author of "Key Notes of Medical Practice," "Treatment of Cholera," etc. 2d Edition. Cloth, \$1.
- THE BABY.** How to Keep It Well. By J. B. Dunham, M.D.
- PRACTITIONER'S GUIDE IN URINALYSIS.** By Clifford Mitchell, M.D. 205 pp. Cloth, \$1.50.
- THE PHYSICIAN'S CONDENSED ACCOUNT BOOK.** An Epitomized System of Book-keeping, avoiding the necessity of separate Journal, Day-Book and Ledger, combining system, accuracy, and easy reference with a minimum of labor. 272 pp. Price, \$3.50.
- THE PHYSICIAN'S DAY-BOOK AND LEDGER.** Arranged by T. D. Williams, M.D. 220 pp. Price, \$2.00. Sample pages sent on application.
- LABEL BOOK, FOR THE USE OF PHYSICIANS AND PHARMACISTS.** Containing more than thirty-five hundred gammed labels in large, clear type, and bound in a neat and substantial manner. Price, 50 cts. Sent postpaid on receipt of price.
- A CONDENSED CHEMISTRY.** For Students and Physicians. By Clifford Mitchell, M.D.
- THE MEDICAL ERA.** A Monthly Journal of Medicine. Each number contains 32 double column quarto pages. Volume commences in July. Terms, \$2 a year in advance.

A Delicious Beverage **Phillips' Digestible Cocoa** Highly Nutritious Easily Digested

This is entirely different from any other preparation of Chocolate or Cocoa.

Irons, J W, Logansport

Johnson, A R, Pierceton
Jones, C R, Jonesboro
Jones, C P, Marion
Jones, C E, Flora
Jordan, L W, Roann

Kalbfeisch, A H, Peru
Keen, L, Milford
Keller, Mrs M E, Lafayette
Kester, A A, Garrett
Kester, R H, Avilla
Kester, R S, Bluffton
Kirkpatrick, R S, Lafayette
Krider, M K, Goshen
Krider, W B, Goshen

Leatherman, J H, Greensburg
Lehman, H, Waterloo
Leonard, P W, Fort Wayne
Lily, H, Butler
Littlefield, J J, Auburn
Lucas, J N, Shelbyville
Ludwig, C H, Laporte

Macy, E E, Wabash
Maguire, S, Greensburg
Mahouney, J C, Ladoga
Mann, L S, Richmond (retired)
Mann, J E, Decatur
Martin, J S, Muncie
Martz, C, Fort Wayne
McClain, J F, Clarksburg
McDivitt, E G, Richmond
McGill, J A, South Bend
McLin, G H, Huntington
Metcalf, J L, Vincennes
Miller, L, Nappanee
Miller, M, New Carlisle
Miller, T E F, Clifty
Mirick, W A, Newburg

Moore, W, Terre Haute
Myers, C H, South Bend

Naylor, J D, Darlington
Needham, H J, New Albany
Newton, W E, Ligonier

Olds, W M B, Kendallville

Partridge, J M, South Bend
Phinney, A J, Muncie
Pickett, C M, Albion
Pierce, W A, Ocoola
Pittman, H, Hagerstown

Robinson, F H, Delphi
Robinson, L D, Delphi
Rodecap, G W, Middletown
Rogers, Mrs Mary, Pendleton
Ross, George A, Fort Wayne
Runyan, J F, Alexandria
Rutherford, C E, Peru
Rice, A, Columbus

Sawyer, E W, Kokomo
Sayles, M F, Valparaiso
Schultz, Thomas, Evansville
Shepherd, Z W, Waterloo
Smith, Edwin, Aurora
Smith, J M, Lafayette
Snyder, Ira E, Crawfordsville
Southworth, A, Dublin
Stafford, M A, Peru
Stafford, Isabel A, Peru
Shaney, T A, Columbus

Taylor, J N, Crawfordsville
Thomas, W H, Elkhart
Thomas, R A, Sullivan
Troxell, S P, Paxton
Tyrell, C C, Evansville

Utter, J A, Thorntown

Viets, E W, Plymouth

Wall, M M, Marion
Waters, M H, Terre Haute
Watkins, H T, St Bernice
Weir, R M, Bloomington
Welliver, J E, Rushville
Wolsheimer, J M, North Manchester
Wuippy, W A, Goshen
Whitney, S C, Laporte
Whitted, W L, Ellettsville
Wilhite, F, Crawfordsville
Wilson, Mrs A L, Terre Haute
Wise, J B, Frankfort
Wise, J M, Frankfort
Wright, P H, Fairmount

INDIANAPOLIS.

Clarke, W B, 2 W Market st
Compton, J A, 40 E Ohio st
Corliss, C T, 5 Miller's Block
Clemmer, F O, 24 E Ohio st

Freitzsche, E F, 99 N Delawar street

Haggart, D, Delaware & Market streets
Haynes, J R, 120 N Meridian st
Howard, Lewis N, 92 S Ills. st

Jones, S D, 24 E Ohio st

Rowley, Wm —, N Peru st
Runnels, O S, Circle & W Market streets

Wehrman, E A, Ohio & Meridian streets

IOWA.

Adams, C A, Sac City
Aldrich, S W, Wauke
Aldrich, H C, Nassau
Aldridge, J, Wauke
Alexander, E L, Guthrie Centre
Allen, Hattie, Waterloo
Allen, P B, Marne
Allen, L B, Hillsboro
Anderson, N, Burr Oak
Angell, J W, Iowa Falls
Arkills, W B, Todd
Ashton, C W, Traer
Austen, P A, Muscatine

Babeock, C M, Davenport
Bailey, John, Sioux City
Baker, R F, Davenport
Baker, M Y, Fayette
Baker, R L, Luzerne
Baker, C O, Ft Madison
Baneroff, W, Keokuk
Banton, B, Waterloo
Banton, W H, Waterloo
Barnwell, J H, Atlantic
Barr, J, Algona
Bartlett, T W, Sioux City

Bass, S A, Elkader
Bebout, S R, Osceola
Becker, F, Clermont
Bell, J S, Cedar Falls
Bell, S M, Albia
Bennett, J C, Cresco
Bennett, C F, Cedar Falls
Benthall, Mrs E D W, Quasqueton
Beverly, C A, Ames
Bickley, J G, Waterloo
Bishop, C H, Centerville
Blakeslee, A W, Greenfield
Blinn, J C, Monroe
Blunt, A W, Clinton
Bolton, W B, Shenandoah
Bonham, J C, Southerland
Boon, W, Homer
Booth, Mrs W H, Emmetsburg
Bowman, A P, LeMars
Boyce, L S, Frederica
Boyle, Mrs L V P, Davenport
Bradstreet, Mrs H Y, Monticello
Brigham, J P, Manning
Brumbach, N N, Grinnell

Bryant, Z Z, Sunner
Burg, W F, Farmington
Burns, J D, Grundy Centre

Campbell, S M, Fairfield
Campbell, E, Fairfield
Carley, D H W, Malvern
Carpenter, S B, Waterloo
Carson, J A, Maquoketa
Cartwright, E, Decorah
Center, H H, State Centre
Chase, H C, Strawberry Point
Chester, C F, Washington
Christian, R, Modale
Clark, G H, Humboldt
Clark, W O, Waverly
Cleckner, J J, Toledo
Coffin, J L, Oskaloosa
Cogswell, C H, Cedar Rapids
Cogswell, G E, Cedar Rapids
Cogswell, Mary, Cedar Rapids
Colburn, E L, Vail
Compton, J B, Webster City
Cook, J T, Tipton
Coquilliette, W E, Nugent
Corning, G A, Hampton

LATE PUBLICATIONS OF

OTIS CLAPP & SON

Boston, and Providence, R. I.

*A New Book by RICHARD HUGHES, M. D.***THE KNOWLEDGE OF THE PHYSICIAN.**A Course of Lectures delivered at the Boston University School of Medicine, May, 1884,
BY RICHARD HUGHES, M. D.

These Lectures include the following subjects:

<i>Lecture 1. — The Knowledge of Life.</i>	<i>Lecture 8. — The Same (continued).</i>
" 2. — <i>The Knowledge of Health.</i>	" 9. — <i>Cerebral Localization and Drug Action.</i>
" 3. — <i>The Knowledge of Disease.</i>	" 10. — <i>The Same (continued).</i>
" 4. — <i>The Knowledge of Medicines.</i>	" 11. — <i>The Same (concluded).</i>
" 5. — <i>Pyrexia and the Anti-pyretics.</i>	" 12. — <i>The Future of Pharmacodynamics.</i>
" 6. — <i>The Same (concluded).</i>	
" 7. — <i>Rheumatism and the Anti-rheumatics.</i>	

Arranged with full table of contents and complete index. Price, \$2.00.

"GELSEMIUM SEMPERVIRENS."*A Monograph by the Hughes Medical Club of Massachusetts.*

This work presents a study of the drug Gelsemium in a form at once free from all doubtful and unreliable symptoms, interpreted according to the present pathological views, and at the same time easily available for use in the treatment of disease symptoms. 16mo. Cloth, extra. Price, 60 cents.

THE LAW OF SIMILARS:

ITS DOSAGE, AND THE ACTION OF ATTENUATED MEDICINES.

By C. WESSELHOEFT, M. D.,

Professor of Pathology and Therapeutics in Boston University School of Medicine. Flexible, Cloth. Price, 50 cents.

A TREATISE ON DISEASES OF THE EYE.

For the use of Students and Practitioners. To which is added a series of Test Types for determining the exact state of vision.

By HENRY C. ANGELL, M. D.

Sixth Edition. Remodelled and Illustrated. Price, \$3.00.

OTIS CLAPP & SON'S PHYSICIAN'S

VISITING LIST AND PRESCRIPTION RECORD.

PERPETUAL. FOR 30 PATIENTS, \$1.25; FOR 60 PATIENTS, \$1.50.

Sample pages of Record of Daily Engagements and Prescriptions, sent to any address on application to the publishers.

IS CONSUMPTION CONTAGIOUS?

AND CAN IT BE TRANSMITTED BY MEANS OF FOOD?

By HERBERT C. CLAPP, A. M., M. D.

Professor of the History and Methodology of Medicine in Boston University School of Medicine. Second Edition. Price, 75 cents.

A TREATISE ON UTERINE DISPLACEMENTS.*By T. J. DONALDSON, M. D.*

83 pages. 8mo. Price, 75 cents.

THE NEW ENGLAND MEDICAL GAZETTE.

A Monthly Journal of Homoeopathic Medicine. Enlarged to 48 large handsome pages. Only \$2.00 per year. Sample copies free.

OTIS CLAPP & SON, Publishers,**BOSTON AND PROVIDENCE.**

PHILLIPS' PALATABLE COD LIVER OIL-Emulsion

The Oil is partially digested by means of Pancreatine. It presents the most minute division of the Oil Globules yet attained in an Emulsion. It is perfectly miscible with Milk, Water or other fluid in any proportion.

Cornwall, Emma, Denison
Covles, A H, New Sharon
Cowperthwaite, A C, Iowa City
Crippen, J H, Waterloo
Cron, J S, Gladbrook
Cross, A M, Akron
Cullison, M R, Adel
Cutler, H P, New Providence
Cutler, C E, Magnolia

Darnell, Harriet E, Mo. Val-
ley Janet.
Darnell, H L, Mo. Valley Jun.
David, W F, Laporte City
Davis, J W, Dubuque
Delap, E, West Liberty
Dickinson, D W, Sioux City
Dickinson, W H, 321 Walnut,
Des Moines
Dicus, W H, Olin
Ditmer, H A, Manchester
Drake, J H, Mt Pleasant
Du Bois, J W, Fairfield
Duden, William, Clio
Dunlap, — W, Liberty
Dunlevy, H F, Bedford

Eaton, C W, 420 Walnut, Des
Moines
Eddy, A, Malvern
Eddy, V C, Le Mars
Eddy, W M, Marengo
Ehinger, George H, Keokuk
Emonds, W A, 533 Broadway,
Council Bluffs
Ensign, S B, Parkersburg
Erwin, William, Indianola

Ferguson, J W, Centerville
Finley, D M, Clinton
Fitch, H L, Urbana
Flatt, W K, Vinton
Fleming, A S, Lehigh
Fleming, A C, Cedar Rapids
Fletcher, J H, Toledo
Flower, F W, Allertons
Frain, A K, Spencer
Fry, I H, Jefferson

Gantz, B N, Fairfield
Garbeirch, E W, 321 Walnut,
Des Moines
Gee, R Stoddard, Cherokee
Gleason, J C, Dysart
Gleason, Mrs Flora, Dysart
Godden, —, Independence
Goldsmith, A A, Eagle Grove
Gordon, O W, 556 Broadway,
Council Bluffs
Griffith, W C, Walnut City
Groman, A, Odebolt
Gubb, W F, Farmington
Guilbert, Ed A, Dubuque

Hallett, D F, Red Oak
Hanchett, A P, 12 Pearl, Coun-
cil Bluffs
Harding, Miss M R, Newton
Harris, W S, Keosauqua
Harris, Mrs R H, Grinnell
Hart, G D, Otho
Hayes, C W, Liscomb
Hazard, T L, Anamosa
Heliker, E P, Jefferson
Helmick, D, Davenport

Hensley, J, Winterset
Hiccox, Mrs C, Cedar Rapids
Hill, O F, Ogden
Hill, M U, Ackley
Hillis, E L, Winterset
Hindman, D R, Marion
Hitchcock, L B, Camanche
Hodge, J S, Oskaloosa
Hodge, Josie N, Oskaloosa
Hoffman, J A, Osage
Holt, L E, Marshalltown
Home, F B, Keota
Horton, W H, Brush Creek
Hough, E C, 420 Walnut st.,
Des Moines
Howard, D W, Independence
Howard, F H, Volga City
Hubbard, D L, Ottunwa
Hubbard, W A, Marion
Humphrey, J W, Shenandoah
Hunter, A O, 523 Locust st.,
Des Moines
Hunter, A J, Hubbard
Huntington, R M, Boone
Hutchinson, Mrs E L, 306 5th
st, Des Moines
Huxley, A T, Avoca

Irwin, J F, Adel

Jackson, E R, Dubuque
Jackson, E J, Epworth
Jerald, D C, Lime Springs
Johnson, T F, Perry

Keller, Francis, Decorah
King, E H, Clinton
King, S M, Albia
King, J E, Eldora
King, Joel E, Fairfield
Knickerbocker, C W, Jessup
Knox, —, Stuart
Kortz, Mary E, 606 Sycamore
st, Des Moines

Langdon, J W, Milo
Laub, J Kate, Denison
Lentz, N, Waukon
Leyh, F A, Strawberry Point
Linn, A M, 510 Walnut st. Des
Moines
Livermore, D L, Dunlap
Lovelady, J M, Hamburg
Lowell, J S, Clinton
Lowry, J H, Centre Point
Lyman, M E, Tabor

Macomber, A P, Atlantic
Macomber, F Gray, Atlantic
Makemson, S C, Bedford
Marr, H E, Whatcheer
Matter, H, Polk City
McAffee, E M, Clinton
McAllister, H C, Muscatine
McDowell, W C, Mt Pleasant
McEwen, N T, Rockford
McEwen, E, Rockford
Merry, Mrs W A, 823 Walnut,
Des Moines
Miller, G, Lancaster
Mintz, L A, Sheldon
Mirrick, W A, Monticello
Montgomery, P J, 9 N Main,
Council Bluffs
Morrell, H K, Red Oak

Morrison, J N, Pattersonville
Morton, W M, Iowa Falls
Murch, A J, Belle Plain
Myers, C H, Tama
Myers, A J, Creston

Neal, B G, Columbus Junction
Newell, R C, Corning
Nixon, S E, Burlington

Olney, F B, Ft Dodge
Olney, S B, Ft Dodge
Olds, W M B, Kendallville

Palmer, W M, Charles City
Parsons, R M, Traer
Parsons, W H, Glenwood
Paul, J N, Perry
Patchen, G H, Burlington
Patton, W L, 127 N Main,
Council Bluffs

Perkins, E, Povest City
Perney, —, Wilton
Petter, W H, Cedar Falls
Phillips, Mrs E A, Albia
Pierson, A H, Union
Pinkerton, M, Tabor
Pitcheur, A O, Mt Pleasant
Pittmann, D, Villisca
Playter, J B, Bristow
Plumbe, E O, Rock Valley
Pond, C C, Sioux Rapids
Porter, Mrs M W, Davenport
Poulson, P W, Council Bluffs
Printy, James A, Imogene
Pritchard, M F, Cherokee
Pyle, C W, Mt Sterling
Pyle, E C, Ottumwa

Rishell, J G, Lewis
Robbins, Fred, Neola
Roberts, H W, Ottunwa
Roberts, T G, Washington
Rockey, A E, Iowa City
Rogers, L O, Newton
Royal, George, 510 Walnut st.,
Des Moines
Ruby, W O, Winter Set
Rumsey, F B, Hanburgh

Seeley, W A, Monmouth
Seems, T, Mitchellville
Shattuck, D P, Independence
Sheldon, E H, Jefferson
Shinnick, C C, Knoxville
Shouse, H C, Davenport
Siddons, George A, Onawa
Simpson, W S, 1420 Walnut,
Des Moines

Smith, G E, Mt Pleasant
Smith, C W, West Union
Sonster, W W, Toledo
Spaulding, L Q, Carroll
Spaulding, Martha B, Mount
Pleasant

Speicher, D J, Lester
Speicher, J G, Hudson
Steidman, C A, Vinton
Steinmeyer, F A, Bonapart
Steins, A M, Essex
Stevens, F E, Shenandoah
Stillman, W D, 615 Willard av.,
Council Bluffs
Strong, R H, Hesper
Stutzman, D W, Bonapart

HEALTH

AND

VIGOR

AND THE

BRAIN

AND

NERVOUS

SYSTEM.

CROSBY'S

VITALIZED PHOS-PHITES,

*Composed of the Nerve-giving Principles of the Ox-brain
and the Embryo of the Wheat and Oat.*

This is a standard preparation with all physicians who treat mental or nervous disorders. The formula is on every label. Its chemical composition is superintended by a Professor of Chemistry. As it is identically in its composition with brain-matter, it is rapidly absorbed, and quickly relieves the depression from intellectual efforts, fatigue, loss of memory, or mental irritability. Sleeplessness, irritation, nervous exhaustion, inability to work or study, is but a *brain-hunger* in urgent cases, *brain-starvation*. This brain nutriment quickly feeds the hungry nerves and restores brain-power. It is a cure for nervous disorders and debility. It aids in the growth of the brain, the bones, the teeth, the skin, and nails of children. It directly aids a child to learn. *Brain-workers need Brain food.*

F. CROSBY CO., 56 West 25th St., New York.

For sale by Druggists; or by mail in Postoffice Order, Bill, or Postage Stamps, \$1.00. Also, by Otis Clapp & Son, Boericke & Taffel, and other Homoeopathic Pharmacists.

THE MEDICAL COUNSELOR.

SEMI-MONTHLY.

374 PAGES.

PER VOLUME, \$3.00 A YEAR.

H. R. ARNDT, M. D., EDITOR.

E. W. BALL, BUSINESS MANAGER.

"I would like to call the attention of the members of this Society to one of our younger journals which, in my opinion, merits hearty support, and is fast establishing for itself a reputation as one of the best exponents of the doctrine '*similia similibus curantur*.'" I refer to the Medical Counselor, Dr. H. R. Arndt, editor. It is a semi-monthly magazine, enterprising, liberal—perhaps it were better to say 'tolerant'—yet orthodox, and seems always to give in its editorial department the sober second thought on all subjects of interest to the profession." *Report of the Committee on Medical Literature, of the State Homoeopathic Medical Society, Nov. 1884.*

THE COUNSELOR PUB. CO., Grand Rapids, Mich.

The Phrenological Journal and Science of Health.

A Repository of Science, Literature, and General Intelligence, devoted to Ethnology, Physiology, Phrenology, Physiognomy, Sociology, Psychology, Education, Mechanism, Agriculture, and Improve Mankind Spiritually, Intellectually and Socially. Embellished with numerous Natural History, and to all those Progressive Measures which are calculated to Reform, Elevate Portraits from Life, and other Engravings. Terms, \$2.00; single number, 20 cts. Address,

FOWLER & WELLS CO., Pubs., 753 Broadway, N. Y.

Chas. Truax & Co., 81 RANDOLPH ST., CHICAGO, Manufacturing Pharmacists and dealers in strictly Pure Drugs and Surgical Instruments. Specialties of our own make: Concentrated Liquor Pepsin, Fluid Extracts, Elegant Elixirs, Medicinal Syrups and Tinctures. Physician's Supplies at *wholesale prices.*

CHART OF THE MORE IMPORTANT SKIN DISEASES.—By J. S. Hoynes, M. D. This Chart gives the Diagnostic Features, Exciting Causes, Treatment, etc. Any Physician can, with its aid, readily make his diagnosis in a few moments. It is printed on heavy paper, size about 16x12 in. Price, 50 cents, by mail. Address, F. H. VEDDER, 1634 Wabash Ave., CHICAGO.

The Homoeopathic News.

A valuable and interesting Journal. Issued Bi-monthly, at \$1.00 per annum. Published by the Luytjes Homoeopathic Pharmacy Company, 306 N. Fifth Street,

St. Louis, Mo.

New Edition, Just Out.

HOW I EXAMINE INFANTS.

By PROF. T. C. DUNCAN, M. D.,
100 State St., CHICAGO

Sent free to any address on receipt of 2 stamps.

PHILLIPS' WHEAT PHOSPHATES—Acid

A Nutrient Tonic. Food for Brain and Nerves.

Suess, H C, Burlington
Swartz, C M, Cedar Rapids

Tanner, Mrs Mary, Farmer Cty
Taylor, L M, Fredericksburg
Taylor, Miss Ellen A, Davenport
Thompson, Jas H, Davenport
Thornton, J M, Marshalltown
Tiffany, J H, Centre Point
Tobey, E F, Aplington
Tompkins, S B, Jamesville
Todd, L W, Neola
Todd, G W, Harlem
Tremaine, O G, Ida Grove

Triem, P E, Manchester

Van Ambergh, F T, Oxford
Junction
Virgin, W T, Burlington
Von Burg, J P, Charles City
Vought, J, Livermore

Waggoner, M R, DeWitt
Walker, J L, Emmetsburg
Ward, E S, Dahlonega
Watzel, G W, Sigourney
Weidner, W F, Atlantic
Welch, A C, Prairieburg

Wessel, H, Davenport
Wetmore, J D, Storm Lake
Whiter, A, Woolstock
Whittemore, W F, Riceville
Wilder, C V, Atlantic
Wiley, E B, Grinnell
Williams, G W, Marshalltown
Winzer, A, Muscatine
Wright, J S, Newton

Yeomans, S P, Clinton
Yeomans, Mrs Clara, Clinton

Zollner, A V, West Union

KANSAS.

Ackerman, —, Gypsum Creek
Allard, L, Seneca
Allen, Mrs A, Junction City
Allen, J T, Howard
Allen, S E, Independence

Bailey, Miss S E, Winfield
Baker, Mrs L, Parsons
Barber, W H, Willis
Barns, G M, Burr Oak
Battey, G S, Mayview
Bayless, —, Farlington
Bell, —, Richmond
Blakeslee, Minnie A, N Topeka
Bolston, B, Garnett
Boosing, W, Ashmead
Boulson, C, Iola
Boulson, J C, Iola
Boutin, T J, Clyde
Branstrup, W T, Topeka
Bronzer, G W, Barnesville
Britt, W J, Parsons
Brown, Alice K, Topeka
Brown, John W, Augusta
Brown, M J, Salina
Bryant, S G, Galesburg
Burrows, H, Burlingame

Chappel, A J, Arkansas City
Christie, —, Lyndon
Churchill, Mrs E A, Newton
Clay, H, North Topeka
Clay, J C, Belvue
Clark, C D, Minneapolis
Coleman, C W, Oneida
Colby, Annie, Republic
Cook, D P, Clay Centre
Copp, C H, Atchison
Corey, J, Ft Scott
Cowan, M W, Valley Falls
Cowles, E, Eldorado
Cox, G H, Washington

Dailey, J S, Salina
Davis, J, Ottawa
Davison, Wm H W, Parsons
Dean, G A, Holton
Dick, George, Topeka
Dill, J W, Benton
Dill, Mary E, Benton
Dix, J H, Emerson
Doan, Mrs, Lawrence
Donaldson, H A, Ottawa
Dornbergh, A L, Humboldt

Edgington, L L, McPherson
Edic, J J, Leavenworth
Elliott, J F, Wyandott
Elliott, I W, Marion
Ellis, C O, Emporia

Farrington, C, Atchison
Eife, D D, Humboldt
Fletcher, C G, Erie
Foster, William, Ft Scott
Foster, A P, Ft Scott
Francisco, E, Galesburg
Freeman, Jay, Freeman
Fuller, J H, Douglass

Gardner, H S, Lawrence
Giley, H W, Ottawa
Glidden, W C, Beloit
Gossard, C E, White Rock
Graham, W G, Winfield
Griffin, B S, Ft Scott
Griffin, U W, Girard
Griffin, W, Hepler

Hallowell, C H, Topeka
Hammisfar, C W, Oswego
Harding, Eva, Atchison
Harrison, R G, Aubrey
Harrison, R F, Northfield
Hart, W R, Galena
Hart, Mrs M S, Galena
Haslam, A M, Osage Cita
Heacock, James, Parsons
Heath, E R, Wyandott
Henning, J A, Garnett
Higgins, A F, Eureka
Hoagland, W S, Soldier City
Holmes, E B, Olathe
Honey, Mrs S L K, Concordia
Hunter, C R, Concordia
Hunter, John, Olathe
Hunter, L K, Leavenworth
Huss, J R, Peabody
Hutchinson, C, Cherry Vale

Iserman, J C, Ridgeway

Jackson, Miss F M W, Emporia
Jackson, W S, Oxford
James, H L, Pittsburg
Jenny, J W, Salina
Johnson, G H T, Atchison
Johnson, S W, Westphalia
Johnson, W M, Wichita

Keyes, A E, Topeka
Kelly, W B, Independence
Kester, Mrs M A, Topeka
Kirk, E L, Concordia
Kirkpatrick, J A, Anthony
Kirsch, M, Abilene
Klomp, H F, Topeka
Knott, A R, Newton
Knox, R M, Assaria
Kohler, F W, Atchison

Latta, J M, Millerton
Lemon, W D, Olathe
Loder, C C, Iuka
Long, A W, Neodesha
Lyon, O J, Sabetha

Malcolm, —, Topeka
Manwaring, J N, Axtel
Marsh, A B, (vet.), Mankato
Martin, H J, Wellington
McIntyre, E R, Rossville
Miller, John, Minneapolis
Miller, A J, Halsted
Mitchie, J C, Topeka
Morgan, W M, Peabody
Morgan, W F, Leavenworth
Morgan, Mrs E K, Leavenworth
Mortlock, J S, Madison
Moss, O B, Topeka
Mosteller, —, Girard

Neff, Mrs M, Topeka
Nelson, C Q, Eldorado
Newhall, S A, Newton
Nichols, G C, Burlington

Olsen, V, Jamestown

Parsons, S B, Topeka
Pearsons, —, Dimon
Perrine, M T, Osage Mission
Pierce, H E, Chelsea
Potter, A C, Clifton
Potter, H E, Clifton
Pratt, M A, Benton
Pratt, S M, Hiawatha
Purdey, J D, Wamego

Rains & Hunter, Concordia
Rains, T E, Concordia
Rakestraw, —, Walnut
Reed, W O, Talmag
Reynolds, S L, Pittsburg
Rice, O P, Mount Pleasant
Toby, H W, Topeka

BARRY'S ^a Clinical THERMOMETER.

Patented Sept. 9th, 1884.

This instrument embodies the following improvements (reference being had to the annexed cut): The tube is of a similar shape, through which constant motion it is not liable to roll, and breakage is prevented. Besides, being broad and flat, the lines and figures are made more prominent, and are readily seen, both when the instrument is held vertically or when it lays flat on a table. It is a fact known to all responsible dealers, Thermometers that are made and finished new, lose one degree of accuracy in one year. This is due to the natural contraction of glass before it assumes an absolutely homogeneous state. I will fully guarantee the quality of these Thermometers, as they are WELL SEASONED BEFORE THEY ARE MADE UP. Should you at any time desire this instrument for any instrument of my manufacture, tested, I will do this, if sent to me direct or through those from whom you receive them. In either case, I will forward information as to their varied condition. Your attention is especially called to the above cut: **a** indicates the contracted part of the tube, and **b** an enlarged cross-section thereof.

The patent covering this instrument bears date Sept. 9, 1884, covering broadly all Clinical Thermometers having a flat back, a face semi-circular or nearly so, containing the graduations, etc., as therein described. **NOTE**—E. I caution the public to beware of imitations whether such be offered in plain, colored or twisted glass for sale. Please note if my name and date of patent be on each instrument.

Price, \$15.00 per Dozen.

Your attention is also called to my STANDARD THERMOMETERS for Chemists, Incubators, and all other thermometrical instruments.

JOHN BARRY,
PATENTEE, MANUFACTURER AND PROPRIETOR,
62 Fulton St., N. Y.

A Sample in pocket case sent to any address on receipt of \$1.25. Liberal Discount on the Trade.

W. T. Keener, Exclusively Medical Books,

96 WASHINGTON ST., CHICAGO.

THE LARGEST STOCK OF MEDICAL BOOKS IN THE WEST.

Manager of Subscription Department of Wm. Wood & Co.'s Publications for Northern Illinois and Wisconsin.

The St. Louis Periscope and Clinical Review of Homeopathic Medicine and Surgery.

A Monthly Journal. Terms, \$2.00 per annum, in advance. Prof. W. A. Edwards, M. D., and Prof. S. B. Parsons, M. D., Editors. FRED. N. NIXON, Publisher and Proprietor, 41 Singer Building, St. Louis, Mo., to whom all subscriptions and business communications should be addressed.

The Exanthematic Cure.

(Also known as Baunscheidism.)

Only pure and effectual curative remedies of this system are obtained of

JOHN LINDEN, Cleveland, Ohio,

Office 391 Superior St., Cor. Bond St. Postoffice Box, W.

RESUSCITATOR (with gilded needles), BOOK, and OLEUM, sent prepaid, \$8.50; not prepaid, \$8.00. A single bottle of Oleum, prepaid, \$1.75; not prepaid, \$1.50.

ALL INFORMATION FREE OF CHARGE.

PHILLIPS' PALATABLE COD LIVER OIL—Emulsion

The Oil is partially digested by means of Pancreatine. It presents the most minute division of the Oil Globules yet attained in an Emulsion. It is perfectly miscible with Milk, Water or other fluid in any proportion.

Robins, C E, Junction City
Robins, E R, Junction City
Ross, S D, Manhattan
Ryder, L A, North Topeka
Sancomb, J L, Butler
Sawyer, John F, Cora
Schoble, E C, Parsons
Schellhaber, A, Abilene
Sheldon, R N, Florence
Sherburn, F B, Emporia
Shoonover, C, Garnett
Short, J L, Fredonia
Sloan, J R, Stanley

Smith, W W, Peabody
Smyth, M B, Holton
Spence, F H, Marion
Spencer, H J, Nowton
Sledman, C A, Frankfort
Stewart, J W, Olesburg
Stone, J F, Oswego
Sturges, P M, Topeka
Swallow, F, Valky Falls
Swift, S P, Topeka

Tanner, Miss E, Eldorado
Terry, P A, Oswego

Van Scoyoe, I G, Abilene
Vogl, F, Junction City

Ward, Charles G, Salem
Warren, Anna, Emporia
Waugh, A F, McPherson
Whipp, C W, Concordia
Whitbeck, J E, Hays City
Whitlock, F W, Wichita
Wilson, A, Cawker City
Wisnir, S E, Inyo
Winter, W E, Independence
Wood, Mrs O C, Topeka

MISSOURI.

Abell, D T, Sedalia
Austin, W S, Moberly

Barrows, G S, Chillicothe
Bishop, F A, Hannibal
Boll, Theo, Hannibal
Bozarth, C W, Lamar
Brenizer, G W, Hume
Bruener, J F, Sedalia
Burger, C J, Boonville
Butman, W C P, Macon
Byers, H M, Carthage

Carr, R W, Sedalia
Christy, J M, Butler
Coffee, F E, Avalon
Cox, G M, Springfield
Cushman, Mrs B V, Hannibal

Davis, J G, Clarksville
Donnelly, G K, St Joseph

Emmons, J H, Cameron
Evans, O C, Joplin

Fair, J E, Avalon
Finley, T A, Middletown
Fraser, E A, Sedalia
Fry, E M, Independence

Gilkeson, H P, Clinton

Hall, W G, St Joseph
Harris, W T, Fairmont
Hansam, J, Sedalia
Hedes, W L, Warrensburg
Heintz, J F, St Joseph
Hendrickson, P J, Trenton
Holtz, D, Moberly

Jones, B T, Joplin
Justis, A S, N Springfield

Killough, J H, Brooklyn
Kinball, J H, Pierce
King, C L, Springfield

Larabee, J M, Marysville
Loungeay, Charles, Columbia

McFall, H C, Mexico
Miles, E D, Holden

Noe, A T, Centralia

Porter, H L, Seneca
Primm, J N, Hannibal

Reed, W L, Mexico
Rowe, G W, Pleasant

Schanne, —, Pochontas
Shirley, James W, Trenton
Small, R S, Gainesville
Smith, Mrs C E, Kidder
Smith, Mrs, Hannibal

Taylor, J R, St Joseph
Temple, P, Lexington
Thatcher, J T, Oregon
Tyson, J S, Sedalia

Valentine, R D, Springfield
Van Syckel, D V, Canton

Wakefield, C C, Monroe City
Weems, A, Middletown
Westover, H W, St Joseph
Whitley, W M, Webb City
Whitney, L E, Carthage
Winchell, H R, Rich Hill

ST. LOUIS.

Adams, Charles F, N 7th st

Bahrenburg, W N, 1922 St Louis av

Boyd, James T, 721 Chestnut st
Burger, Mrs Anna, 2613 S 11th st
Burleigh, W J, 2309 Washingt-
ton av

Casby, V B, 1920 Cass av
Carriere, C L, 1212 Madison st
Campbell, J A, 1635 Morgan st
Chapman, Mrs A D, 1922 S illi-
van av

Comstock, T G, 507 N 14th st
Conzelman, John, 1309 Carr st
Conzelman, Theo W, 1309 Carr
st

Cummings, J C, 3514 Olive st
Curran, Wm, 203 N 14th st
Curtis, Miss E E, 1803 Olive st
Cutter, N, 2913 Locust st

De Wees, E W, 239 S Jefferson
av

Dittlinger, E V, 2730 Gamble st

Edmonds, W A, 2309 Washing-
ton

Ehrmann, L P, 2626 Washing-
ton
Ewald, Phil, 1319 Chouteau

Fahnestock, C S, 2309 Wash-
ington

Fick, Otto, 7019 4th st
Franklin, E C, 2548 Olive st
Franklin, N L, 2648 Olive st
Franz, H Kurt A, 14th and St
Louis av

Green, Wm, 109 N 14th st

Greenan, Adeleide, 1725 Wash-
ington av
Grivaud, E A, 1102 Olive st
Goodman, C H, 2728 Washing-
ton av
Gundlach, J G

Harris, W John, 3015 Easton av
Holden, Florence B, 1931
Franklin av

Johnston, Josie, 1616 Park av

Kent, J T, 2309 Washington av
Kershaw, J M, 3500 Laclede av
Knox, F T, 1701 Lucas av
Kranenburg, Fred Van, 2132
Biddele

Lavat, S Ella, 2945 Clark av
Lilleman, Mrs L, Clara and
Chippewa sts
Luyties, Chas G, Children's
Homeop Hosp

May, W B, 2913 Dickson st
Mathison, Th, 1133 Salisbury st
Mellish, Chas, 2825 N 19th st
McKibben, Alice B, 3331 Pine st
Morgan, W B, Penrose and
Grand av

Moore, F R, 1221 Washingt n av

Morrell, G H, 306 N 5th st

Orday, L S, 2652 Pine st

Parsons, S B, 2246 Washington
av

Pearman, Mrs M B, 3134 Pine
st

Peters, Anna, 12th and Warren
Phelan, R A, 2906 Morgan st

Read, J S, 1541 Chouteau av
Richardson, Wm C, 721 Chest-
nut

Sauter, Clara, 2315 Franklin av
Schirree, S L, 2022 N 9th st
Schuricht, G S, 1233 N 7th st

TO PHYSICIANS:
PROF. R. LUDLAM, OF CHICAGO.

Is now Prepared to go to any part of the Country

in consultation upon the Diseases of Women (including those of the Puerperal State) and to perform ovariectomy or any operation in gynaecological surgery. Special facilities will be furnished for the care and cure of cases of laceration of the perineum and of the cervix uteri, vesico-, and recto-vaginal fistula, etc. ADDRESS, 256 WABASH AVE., CHICAGO.

G. A. HALL, M. D.,
 Consulting Operating Surgeon,
 2400 PRAIRIE AVE.,
 CHICAGO, ILLINOIS.

F. H. FOSTER, M. D.,
 Gives his entire time to the Treatment of
Eye & Ear Diseases
 Room 35, 103 State Street,
 Hours: {
 9 to 12 and 3 to 5. } **Chicago, Ill.**

Edwin M. Hale, M. D.,
 Author of "DISEASES OF THE HEART," Etc.
 No. 65 22nd St., CHICAGO.
 SPECIALTY: DISEASES OF THE HEART.
 Fee for Examination and Opinion, \$5 to \$10.

CLIFFORD MITCHELL, M. D.,
 Professor of Chemistry Chicago Homeopathic
 Medical College.
 Laboratory at the College, Corner Wood and
 York Streets.
 Residence 44 Sixteenth St. P. O. Box 578.
 CHICAGO, ILL.

23 EAST SHORT STREET,
 Opp. Court-House,
LEXINGTON, Ky.

A Complete Jobbing and Retail
PHARMACY

Sherman's Tinctures and lower Potencies.

Boericke & Tafel, Potencies.

Many of Fincke's high Potencies.

Machine and Hand-made Triturations.

Pellets, Sugar Milk, Alcohol, Corks, best make of Vials, Cases, etc., etc., etc.

Send for our Catalogue.

J. F. EDGAR & CO.,
 23 E. Short Street,
Lexington, Ky.

A Delicious
Beverage

Phillips' Digestible Cocoa

Highly Nutritious
Easily Digested

This is entirely different from any other preparation of Chocolate or Cocoa.

Schoenemann, W, 1629 Carondelet av
Schott, A H, 1821 Lafayette av
Scott, Electa A, 1500 Olive st
Spaulding, C W, 1525 Olive st
Stevens, J M, 2611 Locust st
Tennant, C E, 2617 State st
Thomas, E B, 1110 Madison st
Tomhagen, J A, 6124 Michigan av
Tournat, Mrs M A, 309 Cedar st
Uhlemeyer, A, 2018 Salisbury st
Vastine, Charles, 2033 Olive st
Walker, G S, 2809 Washington av

Washburne, S H, 3102 Cass av
White, Dan, 507 Chestnut st
Wilcox, B H, 2927 S 7th st
Wilcox, Mrs H T, 2841 Gamble

KANSAS CITY.

Anderson, Sam H, 101 W 9th st (Tel)
Baker, Pet'r, 1015 Locust st (Tel)
Baker, H C, 101 W 9th st (Tel)
Barber, H A, 1647 Madison av
Canfield, Pauline E, 211½ E 12th st
Cassoday, F F, 546 Main st (Tel)
Christians'n, Mrs, 1235 Grand st
Feld, John, 5th & Wyandotte st
Fleming, J E, Main and 11th

Foster, Wm D, 1121 Br'dway (Tel)
Gentry, W D, 1207 Locust st (Tel)
Kimmell, T A, 109 W 9th st
Kimmell, Mrs E J, 109 W 9th st
Miller, H W, 211½ E 12th st
Northrup, E S, 725 Main st (Tel)
Olmstead, L J, Sheildy Buildg
Runnels, Moses T
Thorne, Joshua, 11th & Main sts
Tisdale, Lewis, 914 Main st
Trott, S E, 1309 Troost av
Voice, Thos, Locust nr 13th
White, D T, 1203 Liberty st

KENTUCKY.

Amass, E A, Wallonia
Amass, D A, Wallonia
Ashbaugh, J L, Richmond
Blakeley, W H, Belleview
Breyfogle, W L, Louisville
Boggs, R, Murray
Barry, J J, New Haven
Buck, O H, Paris
Burchard, M J L, Princeton
Blakeley, J J, Belleview
Bryan, Jos T, Shelbyville
Bewlay, Henry, 30 Market st, Lexington
Brown, Geo, Georgetown
Cutler, W P, Covington
Catlett, H C, Hickman
Coyle, E G, Hopkinsville
Cooper, T, Louisville
Dills, M, Carlisle
Day, Wm L, Poplar Flat
Daugherty, W H, Corinth
Edgar, J F, 23 E Short st, Lexington
Ehrman, Chris Jr, Lexington
Eddy, L T, Louisville
French, M R, Newport
Gordon, P A, Flenningburg
Gish, D J, Hopkinsville
Gilbert, Mrs-Amelia E, 1042 Fourth av, Louisville
Given, A, Louisville
Gunkle, H, Newport

Howard, R L, Augusta
Hunt, Wm H, Covington
Hunt, E M, Covington
Hummel, Jacob, Louisville
Holton, J H, Maysville
Hageman, S A, Newport
Hudson, T H, Frankfort
Hill, W M, Hopkinsville
Kilgour, J C, Hebron
Klein, J W, 652 3rd st, Louisville
Köhler, H W, Louisville
Kearney, E W, Newport
Kasselmann, H C, Midway
Lail, W A, Cynthia (retired)
Levesque, H C, Robinson
Lucy, J A, Georgetown
Loomis, J W, Louisville
Lester, J M, Princeton
Lippencott, E, Bowling Green
Manning, R Y, Connersville
Murphy, Wm M, Covington
Martin, G W, Maysville
Meridith, C P, Eminence
Marsh, H M, Winchester
Mark, H M, Winchester
Norris, C W, 49 N Broadway, Lexington
Purcell, Samuel T, Glasgow
Pearce, C J, Louisville
Pearce, R W, Louisville

Pirtle, Jno R, 832 W Walnut St Louisville
Paddock, J R, Maysville
Phister, M H, Owensborough
Payne, N B, Paynes Depot
Righter, John H, Cynthia
Rees, Wm T, Owentown
Rover, Chas, Fredonia
Righter, Geo W, Ruddels Mills
Robinson, Jno T, & Son, Warsaw
Rhinehart, E T, Versailles
Sneed, Edward S, Covington
Sneider, John H, Cynthia
Strode, J F, Moysville
Smart, P G, Flenningburg
Thomasson, J, Georgetown
Thomasson, C, Georgetown
Vansant, J A, Mt Sterling
Viehe, C H, Henderson
Van Buren, L H, Louisville
Vansant, Jno T, Paris
Venable, G, Paducah
Walker, J S, Wallingford
Welsh, John S, Nicholasville
Welsh, T B, Nicholasville
Wildes, J S, Ambrose
Worthington, S M, Harrodsburg
Young, M H, Ashland
Young, J A, Hopkinsville

NEBRASKA.

Ahmanson, John, Omaha
Andrews, B B, Nemaha City
Band, Charles, Crete
Barnes, C F, Elba
Bastin, C V, Kearney
Barnsdall, J W, St Paul
Beecher, R, Shelton

Blackburn, R A, York
Brady, E F, North Platte
Breckenridge, Mrs M J, Omaha
Brenizer, J G, St Joseph
Brooks, W P, Helena
Brown, G E, Albion
Brown, J F, Kearney
Brown, T H, Guide Rock

Buck, W E, Central City
Buckley, S B, Genoa
Bunce, H P, Dakota City
Burroughs, Amelia, Omaha
Butler, M M, Weeping Water
Campbell, W P, Oakdale
Carscadden, R, York

CLEVELAND
HOSPITAL COLLEGE
— OF —
CLEVELAND, - OHIO.

Established in 1849.
(Second Oldest in the United States.)

The Alumni of this College Number at Present Over
Twelve Hundred.

Session of 1885-6 will Begin September 23, '85,
and Close March 25, '86.

The Clinical Advantages of this College are Equaled by but Few and
Surpassed by None.

All Communications should be addressed to

G. J. JONES, Registrar,
91 Public Square.

See List of Faculty on Next Page.

FACULTY OF THE
 HOMEOPATHIC HOSPITAL COLLEGE
 OF
 CLEVELAND, OHIO.

G. W. BARNES, M. D.,	- - - - -	SAN DIEGO, CAL.,
	Emeritus Professor of Materia Medica.	
JOHN C. SANDERS, A. M., M. D.,	- - - - -	608 PROSPECT STREET,
	Professor of Obstetrics.	
N. SCHNEIDER, M. D.,	- - - - -	791 PROSPECT STREET,
	Professor of Surgery.	
G. J. JONES, M. D.,	- - - - -	91 PUBLIC SQUARE,
	Professor of the Theory and Practice of Medicine, and Pathology.	
W. A. PHILLIPS, M. D.,	- - - - -	83 PROSPECT STREET,
	Professor of Ophthalmology and Otology.	
H. F. BIGGAR, A. B., M. D.,	- - - - -	154 PUBLIC SQUARE,
	Professor of the Surgical and Medical Diseases of Women.	
R. F. GAMBER, B. S., M. D.,	- - - - -	555 WOODLAND AVENUE,
	Professor of Anatomy and Physiology.	
H. H. BAXTER, M. D.,	- - - - -	791 PROSPECT STREET,
	Professor of Materia Medica and Practical Medicine.	
A. Y. MOORE, M. D.,	- - - - -	67 EUCLID STREET,
	Professor of Microscopic and Histology.	
W. T. MILLER, M. D.,	- - - - -	661 SUPERIOR STREET,
	Professor of the Principles of Surgery and Demonstrator of Anatomy.	
HERBERT C. FOOTE, M. D., F. C. S.,	- - - - -	37 ARLINGTON COURT,
	Professor of Chemistry.	
H. POMEROY, M. D.,	- - - - -	526 PROSPECT STREET,
	Adjunct Professor of Physiology.	
E. B. BAUDER, A. M., LL. D.,	- - - - -	23 PUBLIC SQUARE,
	Lecturer on Medical Jurisprudence.	
J. KENT SANDERS, B. S., M. D.,	- - - - -	608 PROSPECT STREET,
	Lecturer on Obstetrics.	
CHARLES C. TRUE, M. D.,	- - - - -	125 ARLINGTON STREET,
	Lecturer on and Assistant Demonstrator of Anatomy.	
J. A. STEPHENS, M. D.,	- - - - -	112 EUCLID AVENUE,
	Lecturer on Hygiene and Sanitary Science.	
C. L. CLEVELAND, A. M., M. D.,	- - - - -	112 EUCLID AVENUE,
	Lecturer on Materia Medica.	

OFFICERS OF THE FACULTY.

J. C. SANDERS, M. D.,	- - - - -	DEAN.
G. J. JONES, M. D.,	- - - - -	REGISTRAR.

ESTABLISHED IN 1862.

DRS. FARNSWORTH,**Homœopathic Pharmacists,****EAST SAGINAW, MICHIGAN.**

SEND FOR PRICE-LIST.

Tinctures.

We make a specialty of our Tinctures. Each Tincture is made with the menstruum peculiarly adapted to it, and which has been found by years of experience to possess the most solvent properties. We guarantee our tinctures to give perfect satisfaction. Prices, with few exceptions — 1 pound, \$1.50; 8 ounces, 95 cents; 4 ounces, 60 cents.

Triturations are all Hand-Made.

A full hour to each Triturate, and the best German Sugar of Milk used. We offer any 3x triturate, *in bulk*, at \$1.60 per pound; smaller quantities in proportion, or, in 4 ounce vials at 50 cents each. Many of the more common 2x triturations at same rate.

Crude Drugs

Have always been sold at a high rate. Send us a list of what you want, and obtain prices that will astonish you. We carry a line of C. P. Acids, Essential Oils, Powdered Drugs, Chemicals, etc. Physicians who make their own triturations from crude materials, will do well to write to us for prices before purchasing elsewhere.

We Mean Business,

And we know we can show you how to save money. All goods are conscientiously prepared from pure materials and the products warranted.

Glass-Ware.

We have the largest stock of Glass-ware of any Pharmacy in Michigan, and offer such ware at low rates.

Publishers

HOMŒOPATHIC DIRECTORY OF MICHIGAN

Issued Annually, July 1st.

Copy received up to June 10th.

Rates on Application.

PHILLIPS' WHEAT PHOSPHATES—Acid

A Nutritive Tonic. Food for Brain and Nerves.

Cassell, E F, Edgar
Chase, H D, Schuyler
Chase, W T, Loup City
Chulbuck, C H, Tecumseh
Connell, R W, Omaha
Cooley, C G, Lincoln
Cooper, E S, Kearney
Cowles, L B, Ponca

Dart, J M, Omaha
Davis, W H, Fremont
Davies, Mrs H B, Nebraska City
Dinsmore, C M, 111 N 15th,
Omaha
Doris, A H, Lincoln
Duncan, J K L, DeWitt

Faulkner, A O, York
Fitch, H P, Hastings
Foristall, D E, York
Foss, J B, Crete
Foster, L M, Nemaha City
Fox, Wm, Blair

Gillet, W S, Newman Grove
Goodrich, J L, Sargeant
Gorman, J O, Hastings
Graham, —, Culbertson
Gray, P H, David City
Hanchett, W H, Omaha
Harlan, —, York
Hart, C L, Grand Island
Hawk, J B, Grand Island
Hingston, J W, North Platte
Hullhorst, F, Clear Creek
Hullhorst, C G, Columbus
Humphrey, W A, Wahoo

Judd, Mary A, Shelton
Knowles, H S, 1209 Farnham,
Omaha

Lenox, Robert, Friend
Lewis, I H, David City
Long, A N, Salem
Love, George L, Alma
Lutes, C H, Fairbury

Macomber, A L, Norfolk
Macomber, E P, Burnette
McCrary, M E, Wells
McIntosh, —, Colbergen
McKay, J H, Madison
Meredith, G W, Ashland
Monroe, B F, Blair
Moranville, W, Guide Rock

Neal, G H, Falls City
Nevas, —, Stanton
Nuss, J G, Sutton

Oxford, Charles, West Point

Paine, B L, Lincoln
Palmer, R H, North Loup
Parsell, George H, Omaha
Parkhill, J M, Osceola
Phillips, A, Oxford
Porter, J W, Ponca
Porter, E J, Utica

Quinter, J L, Niobrara

Rheisteimer, —, Sutton
Righter, F B, Lincoln

Ryall, T, Salem
Ranner, Frank, Columbus

Sabin, Mrs M L, Lincoln
Sackett, —, Ewing
Solomon, J J, Omaha
Scheerhorn, Anna, Nelson
Schlindrecht, —, Plattsmouth
Sherrill, Mrs —, Plymouth
Shirley, H B, North Loup
Simmons, G H, Lincoln
Slick, J F, Shelton
Smiley, J, Dakota City
Smith, J E, Guide Rock
Somers, F M, Beatrice
Spatz, J E, Fairfield
Sprague, C G, Omaha
Starr, C, Beatrice
Starr, Mrs —, Beatrice
Stringfellow, E, Grand Island
Street, M H, St Libory

Tulleys, J W, Red Cloud
Tulleys, W H, Spaulding

Van Sickle, A R, Hastings
Vanderburg, J, Minden
Verges, Fred, Norfolk

Walker, L, Seward
Wells, A P, Aurora
Whitemore, W F, Neligh
Winter, F W, Wyoming
Wood, O S, Omaha
Worley, H A, 111 N 15th, Omaha
Zeigler, —, Dorchester

OHIO.

Adams, F S, cor High & Spring
sts, Columbus
Allen, G E, Youngstown
Anderson, J C, Mansfield
Andrews, James, Coldwater
Antrim, J J, Dayton
Arndt, Mrs C, Plato
Austin, John, Oberlin
Atwell, W E, Zanesville

Barton, W R, Carey
Bartokman, Andover
Bartlett, L B, Ashtabula
Balwin, Wm B, Newark
Badger, D P, Collinwood
Bennett, W P, Crestline
Brooks, A A, Orrville
Barnes, Lewis, Delaware
Barnhill, T G, Findlay
Beardsley, H V, Findlay
Beardsley, H S, Findlay
Barber, H S, Galion
Brown, T L, Galion
Binkley, J W, Kenton
Brown, T, Lebanon
Brenizer, N O, Prospect
Bonghman, I J, Akron
Bancroft, A A, Merchant's Ho-
tel, Toledo

Burns, Geo M, Maxville
Bottorf, D E, Ashtabula
Bowman, I, Upper Sandusky
Buchanan, Belle C, Cinti
Bigger, G G, Geneva

Baker, H F, Yellow Springs
Blosser, N H, Logan
Bean, J L, Medina
Blymer, E H, Mt Washington
Breed, S R, Stenbenville
Beebe, H E, Sidney
Ballard, A, Shelby
Beach, P E, Seville
Battin, D W, Selma
Bassett, L A, Swanton
Barlow, A C, 278 Superior st,
Toledo
Beall, S W, Springfield
Byron & Son, D W, Upper
Sandusky
Bond, B F, Vermillion
Bierce, F A, Warren
Blair, G T, Westerville
Baker, B W, West View
Bradley, Eber, White House
Breckbill, S, Columbus Grove
Beall, T E, Opera House Bldg,
Columbus
Baldwin, C M, Ashland

Church, T T, Salem
Coffeen, C R, Piqua
Childs, O D, Akron
Coburn, S H, Akron
Clark, Wm, Berea
Carlow, J J, Blue Rock
Chatten, J H, Bond Hill
Catlin, M M, Canton
Curtis, H W, Chagrin Falls

Cowles, P M, Chardon
Cutter, C F, Churchtown
Carpenter, W B, 557 N High st
Columbus
Clemmer, J W, S E cor 3rd and
Town sts, Columbus
Carter, H W, Cuyahoga Falls
Croft, W B, Medina
Cushing, C F, Elyria
Crumbraker, O B, Duncans Falls
Conklin, S F, Delphos
Clark, F M, Salem
Crane, A J, Kenton
Campbell, J C, Kenton
Connell, B D, 146 E Rich st,
Columbus
Cropper, Charles, Lebanon
Curtis, H N and H E, Marietta
Case, W L, Mt Gilead
Cable, J W, Mt Pleasant
Cory, Kate W, Newton Falls
Crayven, F W, Scott Town
Chynpool, Albert, 295 Huron st,
Toledo

Clark, A P, Twinsburg
Cash, Nathan, Uhrichsville
Cranz, D E, Wadsworth
Chase, Herbert A, Toledo
Diller, J M, Ashland
Dove, Alpheus, Brookville
Dodge, J B, Bascom
Doty, H M, Chagrin Falls
Denison, H, Chandlerville

JOHNSTONE'S IMPROVED ADAPTABLE POROUS FELT SPLINTS

AHL'S SPLINT MANUFACTURING COMPANY, Limited,

123 & 125 South Eleventh St.

PHILADELPHIA, PA.

THE ADAPTABLE POROUS SPLINTS, invented and improved by W. H. JOHNSTONE, have been tested extensively in both civil and military practice for a number of years, and have been endorsed and recommended in the most unqualified manner by the celebrated and distinguished Surgeons of America.

Their porosity is a peculiar and a valuable property. While the material is firm and insoluble, it permits readily the passage of air and fluids, so that, on one hand, the heat from the inflamed surface, the perspiration, and the morbid exhalations, are not confined to the detriment of the patient, as is the case in every other kind of splint, but pass off freely; and on the other hand, lotions of cold or warm water, medicated or not with weak alcohol, carbolic acid, arsenic, tincture, solutions of the sulphates, etc., can be constantly applied without disturbing the dressings. This, it will readily be seen, is a most invaluable property when the parts are bruised, lacerated, filled with extravasated blood, or oozing, and give these splints a conspicuous advantage over all others.

From FRANK H. HAMILTON, M. D., Professor of Fractures and Dislocations in the Bellevue Hospital Medical College, author of "A Treatise on Fractures and Dislocations," etc.

Having examined carefully JOHNSTONE'S IMPROVED ADAPTABLE POROUS FELT SPLINTS, I feel warranted in recommending them to the Profession as superior to all other manufactured splints now in use. They possess all the essential qualities of a good splint, having firmness, pliability and lightness.

FRANK H. HAMILTON, M. D.,

Prof. Military Surgery and Fractures and Dislocations, Bellevue Hospital.

From PROF. D. HAYES AGNEW, Prof. Surgery, University of Penna.

1611 CARESTONE STREET, PHILADELPHIA, February 6th, 1870.

The Adaptable Felt Splints, formerly known as those of Dr. Ahl, with the improvement now made by W. H. Johnstone which renders them in every way superior to the former, I regard as very excellent appliances in the treatment of fractures.

D. HAYES AGNEW,

Prof. Surgery, University of Pennsylvania.

Cuts illustrating the different Splints constituting a Complete Set.

SPECIAL NOTICE TO THE PROFESSION AND TRADE.

Our policy heretofore in the introduction of JOHNSTONE'S IMPROVED ADAPTABLE POROUS FELT SPLINTS, has been to confine the sales and business negotiations directly to the Doctors themselves, declining in every case to sell our goods through Dealers; we having assured the Profession generally, both through our agents and catalogues, that JOHNSTONE'S IMPROVED SPLINTS could only be obtained by subscription.

We wish to announce, that owing to the large demand for our goods and the constant importunity on the part of Surgeons everywhere to place our Splints on sale with their Instrument Dealer or Druggist, to afford them greater convenience and facility in obtaining the pieces in duplicate, we have at last acceded to that request, and hereafter JOHNSTONE'S CELEBRATED FELT SPLINTS can be obtained at most dealers in Instruments and Drugs throughout the UNITED STATES, at the same price which they were heretofore sold, viz:

A complete set, embracing *ANY* (30) pieces—twenty-five for adults and twenty-five for children—in thirty (\$30) dollars. Extra or duplicate pieces can always be obtained from your DEALER, at one dollar each.

JOHNSTONE'S CELEBRATED SPINAL JACKET, for Curvatures and Deformities, have met with unparalleled success, and, from their merit, secured the unqualified endorsement and approbation of our celebrated orthopedic specialists, and particular expression of gratitude from the patients who are wearing them. For full information, send for Descriptive Circulars.

Should your Instrument dealer fail to have a supply of our Splints, and decline to carry them in stock, orders sent to us will receive prompt attention.

PHILLIPS' PALATABLE COD LIVER OIL-Emulsion

The Oil is partially digested by means of Pancreatine. It presents the most minute division of the Oil Globules yet attained in an Emulsion. It is perfectly miscible with Milk, Water or other fluid in any proportion.

Derby, Mrs S C, Woodward av
Columbus
Dickson, C B, Westerville
Emery, W C, Kenton
Ellsworth, J C, Dayton
Erwin, A M, Mantua Station
Esterlein, Chas O, Findlay
Elliott, A E, Lodi
Eggleston, E R, Mt Vernon
Eddy, Miss O L, Norwalk
Ellis, Mrs Sarah, Portsmouth
Elliott, J C, Britman
Edgar, S F, Zanesville
Evans, John M, Zanesville
Freeman, F R, Wapakoneta
Fisher, J S, Kenton
Flowers, J R, 82 E Town st Co-
lumbus
Freeman, Win W, 121 S High
st Columbus
Flowers, F L, Lancaster
Finch, S R, Monroe st, near M
C R'y, Toledo
Fleming, —, Lawrence
Fahnestock, J C, Piqua
Fristoe, E L, Piqua
Fackler, J M, Plymouth
Frost, W A, Sylvania
Freeman, S, Twinsburgh
Findley, R S, Xenia
Goodwin, E M, 203 Superior st
Toledo
Geer, C S, North Ridgeville
Griffin, C, Clyde
Griggs, Julia M, Grigg's Corner
Garrigues, H B, Massillon
Ginn, C F, Warrisburgh
Green, A C, Findlay
Gleason, Almon, Newburgh
Gill, W E, Norwalk
Graves, S G, 113 Washington st,
Toledo
Gardner, A S, Paisville
Gillard, David, Port Clinton
Gillard, E, Sandusky
Gordon, George A, Sandusky
Griggs, O P, Kent
Grahm, C A, South Charleston
Grant, George D, Springfield
Gristie, L G, Twinsburg
Gann, J A, Wooster
Grandy, W H, Dayton
Heaton, Mrs A C, Alliance
Hunt, J S, Bond Hill
Hubbs, E, Butler
Hauding, G T, Marion
Hoyt, Chas, Chillicothe
Hunt, J B, Delaware
Herrick, C B, Payette
Harris, J D, Franklin
Hall, E M, Fredricktown
Hoyt, Wm, Hillsborough
Hershey, J P, Lancaster
Hall, J B, Mansfield
Harlan, W H, Mechanicsburgh
Hanlin, W A, Middleport
Halliday, J S, Middleport
Hoskinson, W N, Maxville
Haldeman, A F, New Paris
Hampton, M M, New Paris
Huss, J R, New Washington
Harrison, G, Ottawa
Holtz, S S, Shiloh
Henderson, Miss S, Sandusky
Hunt, M P, Delaware

Hance, Will C, Degraff
Hathaway, Russell, Wellington
Hawkins, M J, Brunswick
Harrington, S A, Solon
Hale, T T, Spring Hills
Hunt, B S, Tawawa
Houston, H C, Urbana
Hastings, W C, Van Wert
Hoomel, F B, Waynesville
Hooper, J R, Wellsville
Hart, F O, West Unity
Hale, D B, N Liberty
Hart, C P, Wyoming
Hayden, A S, Columbiana
Hartwell, H W and Mrs H W,
ss Madison st, Toledo
Hill, R M C, 365 St Clair st,
Toledo
Houston, W M, Urbana
House, C E, Doylestown
Hoyt, W Sand Wm, Maysville
Ireland, D V, Jamestown
Isenbury, L I, Shreve
Ireland, Geo M, Wilmington
Johnston, T M, Lima
Jackson, B F, Chesterville
Jones, L P, High Hill
Johnson, R B, Ravena
Knt, Catharine, Akron
Kilgore, N, Richmond
Kerr, John F, Savannah
Kingsley, M, Kingsville
Keiser, Elias, Bryan
Kelly, J W, Bucyrus
Kinsell, D R, 120 E State st,
Columbus
Kester, G W, Ganges
Kirkland, W H, Massillon
Keifer, E J, London
Knoff, Wm, Montpelier
Kersey, T C, Oregon
Keltz, A, Youngstown
Kirkpatrick, A S, Van Wert
Lanthurn, W P, Dayton
Lungren, S S, Hotel Madison
Toledo
Lewis, J B, Belleville
Lafferty, Jno, Columbus Grove
Lefever, J, Cumminsville
Lounsbury, O W, Cummins'le
Lovett, A A, Eaton
Lukens, Levi C, Waynesville
Lieb, I N, Ironton
Logee, H M, Oxford
Loomis, T R, Jefferson
Luse, Lester H, West Mentor
Lowe, J E, Dayton
Murdock, W, Akron
Mills, M H, Attica
Muhleman, R W, Bellaire
Miller, J, Bellevue
McCrillis, Mary P, Chillicothe
McFarland, Jos, Corsica
McCreany, W L, Greenfield
Meyer, J C, Greenville
Morden, R, Circleville
Murrain, J W, Ilavana
McBride, M G, Ravenna
Marks, R T, Leetonia
Metzger, Chas, Lima
Moffit, M M, London
Mann, L S, Lyons
McMahan, W R, Marion
Mitchell, J A, Newark
Morrill, E C, Norwalk

Marvin, J J, Pleasant Ridge
McClure, J R, Portsmouth
Massey, I B, Sandurky
Miller, J N, Springfield
Moore, Geo W, Springfield
Mingos, G W, 135 Superior st
Toledo
Means, J W, Troy
McConnell R N, Upper Sand'ky
Mitchell, Geo W, Zanesville
Miller, Geo E, New Bremen
Mills, Chas A, New London
McGranaghan, W H, Youngst'n
Nichol, Mrs M A, Perrysburgh
Noble, J W, & Mrs E A, Spring-
field
Nolan, I N, Independence
Nolan, C N, Dayton
Owens, J B, Lebanon
Outland, W H, & P P, Zanesv'le
Olmsted, J B, 111 E Rich st,
Columbus
Pulford, W H & Son, Ashley
Painter, C D, Alliance
Peckham, R C, Berlin Heights
Penfield, E P, Bucyrus
Peckham, G F, Elyria
Parks, John M, Hamilton
Phillips, S P, Hicksville
Phillips, A B, Nevada
Park, C F, LaGrange
Peck, Geo H, New Philadelphia
Patchen, D H, Oberlin
Palmer, W H, Prairie Depot
Parker, S, 64 Cherry st, Toledo
Parmelee, M H, 365 Adams st,
Toledo
Rockwell, J W, Akron
Rizer, A L, Aurora
Roseberry, —, Olivesbergh
Rinchart, L F, Buckeye Cottage
Ruckenbrod, W E, Canton
Rosenberger, A S, Covington
Ray, Miss E J, Findlay
Reed, T E, Middletown
Reed, D H, N Fairfield
Rush, R B, Salem
Reddish, A W, Sidney
Rhonehouse, —, So Toledo
Rowsey, W, 106 Lagrange Toledo
Rust, James, Wellington
Runnells, J M, Wilmington
Ross, J W, Loenst Point
Ring, Chas F, Urbana
Smith, Albert K, Bellaire
Steingraver, F C, Bluffton
Stoaks, P E, Coshocton
Savage, C M, S W cor 3rd and
Town sts, Columbus
Stewart, L P, Conneaut
Smith, H J, Granger
Sheldon, R N, Fitchville
Squires, U H, Fostoria
Shepherd, A & Son, Glendale
Schell, S M, Hamilton
Shoe, R L, Milton
Sook, O P, Newark
Sawyer, C E, Larue
Slack, T J, Marion
Sook, Henry L, Rockport
Sapp, J A, Salineville
Stroud, C E, Sandusky
Seiter, J G, Clarington
Shane, S C, Stenberville
Sheets, C A, St Mary's

PETTET'S HOMŒOPATHIC PHARMACY,

77 Euclid Ave., - Cleveland, Ohio.

A FULL LINE OF

Bericke & Tafel's Goods, Sherman's Tinctures,

*Surgical Instruments, Pocket and Buggy Cases, Scales
and Weights of Precision, &c., &c.*

A Large Stock of Medical Books, on which we offer the Best Discounts to the Profession.

Sugar Disks or Cones, 50 cts. per pound, 25 cts. half pound.

All of the New Remedies.

We aim to furnish only the best of everything in our line, and spare no expense to that end. All prices as low as any reputable Pharmacy. Send for Price List and Complete Catalogue of Homœopathic Publications.

Non-Humanized Cow Pox: Our Own Propagation.

Grade XX, 10 large ivory points heavily charged upon both sides \$1 00
Grade XXX, 5 large ivory points, extra heavily charged . 1 00

All Virus Warranted. Warranty with each Package.

ORDERS BY MAIL, WITH REMITTANCE, WILL RECEIVE PROMPT ATTENTION.

J. PETTET, A. M., M. D., 77 Euclid Ave., Cleveland, O.

R. BŒERICKE & CO.,

495, 497, 499, 501, 503 WELLS ST., - CHICAGO, ILL.

*Received the only Four Medals of the First-Class awarded by the
World's Industrial Cotton Centennial Exposition,
New Orleans, La., U. S. A., 1884-85.*

Medal of the First-class for Dr. DePew's Gynecological Chair.

Medal of the First-class for Self-Propelling Invalid Chairs.

Medal of the First-class for Parlor Reclining Chairs.

Medal of the First-class for Improved Crutches.

We would call the special attention of the Medical Profession to our DEPEW CONVERTIBLE OPERATING CHAIR (*received the only Medal of the First-class at the New Orleans Cotton Centennial Exposition*). With new attachments, we are confident it will be received and adopted as furnishing the most complete Chair and operating table for the Gynecologist and Surgeon.

We present this chair to the Physician as a scientific as well as a pecuniary addition to his profession.

Send for Descriptive Catalogue.

A Delicious
Beverage

Phillips' Digestible Cocoa

Highly Nutritious
Easily Digested

This is entirely different from any other preparation of Chocolate or Cocoa.

Sage, E R, Republic
Swartz, C L, Versailles
Smons, S C, Milan
Smith, W D, Lipsis
Stover, Wm H, Tiffin
Sherwood, H A, Warren
Salisbury, S S, Washington C H
Storm, Geo W Jr, Willoughby
Stephens, F P, Windsor
Studebaker, J E, Springfield
Shappee, W A, Xenia
Slosson, H, Youngstown
Stepfield, O A, Doylestown
Sweeney, T H, Chardon
Stifel, Jno, Bucyrus

Taylor, F P, 159 Br'dway Toledo
Turner, F S, Dayton
Thomas, W F, Eaton
Trutton, J L, Genia
Tritch, J C, Findlay
Thompson, John A, McComb
Thompson, S C, Mt Vernon
Tims, J H, Sparta
Teegarden, Wm, Dayton
Tippie, R, 369 Superior, Toledo
Underhill, J W, Van Wert
Ustick, H P, Washington C H

Viets, B B, Ashtabula
Vance, Allan H, Springfield
Van Norman, E V, Springfield

Wilcox, De Witt G, Akron
Wilson, Amos L, Belle Centre
Waltz, A L, Collingwood
White, C A, Richmond
White, W T, Maysville
Wilson, J H, Bellefontaine
Wright, N E, Berea
Whitehead, J H, Bowling Green
Watson, J, Cardington
Walters, R W, Chagrin Falls
White, C, 81 Town st Columbus
Wolf, W W, Dayton
Webster, W & F, Dayton
Watson, A E, Fostoria
Warren, S G, Garettsville
Walton, Chas E, Hamilton
West, L D, Hampden
Wolcott, C J, Grafton
Wilkinson, S, Jefferson
Williams, Wm D, London
Walter, Z D, Marietta
Wright, A D, Mt Gilead
Wells, T E & H C, Tiffin
Wells, L C, Newark
Webster, E M, Put-in Bay
Woodward, R B, Somerset
Williamson, W P, Troy
Williams, J W, Weston
Watts, Wm W, cor Sylvania &
Lewis Avenues, Toledo
Warren, R N, Wooster
Young, Thomas, Gahana
Zimmerm, Geo, Fremont
Zbinden, C, 217 Nebraska av,
Toledo

CLEVELAND.

Amler, Henry, 637 E Madison
Armstrong, W B, 2547 Broadway
Arbuckle, G W, 104 Brownell st
Baker, D F, 344 Franklin av
Barr, Frank H, S E cor Wilson
av and Kinsman st

Baxter, H H, 791 Prospect st
Beckwith, D H, 528 Prospect st
Buell, A C, 151 Public Square
Buell, Ed C, 89 Euclid av
Brown, B P, 271 Prospect st
Bigger, H F, 154 Public Square
Boynton, S A, 143 Euclid av
Buettnier, W H, 132 Scovill st
Bowen, H, Erie st

Canfield, Mrs M A, 2 Fairmont
Carroll, Chas W
Charlton, M L, 148 Merchant st
Champlin, H D, 398 Prospect st
Champlin, Mrs H D, do
Cleveland, C, 112 Euclid av

Dawson, Thos K, 166 Erie st
Davis, F W, 554 1/2 Pearl st
Disbro, Ira W, 418 Aaron st
Disbrow, Z P, 418 Aaron st

Egts, J B (student), 77 Euclid av
Eisenhauer, J A, 113 Scovill av
Frizzel, J W, 154 Public Square
Fowler, Edwin, 1439 Broadway
Frosch, Mrs L, 90 Woodland av

Gamber, B F, 370 Woodland av
Gerhard, T S, 307 Superior st
Gilbert, Geo H, 1160 Pearl st
Gault, Mrs M A, 1 Fairmount Ct
Goucher, J and E, 876 Prospect

Hudson, Ward S, 2588 Broadway
Heyn, Rudolph, 90 Woodland
Hoffman, Henry, 90 Euclid av
Herzer, E, Woodl'd & Ohio sts

Jewett, E H, 190 Erie st
Jones, Gains J, 91 Public Square
Kinsey, Geo M, 375 Franklin av
Kramer, Henry, 16 Creighton st
King, Julius

Larouge, Louis, 246 Superior st
Lukens, M B, 774 Doan st
Lardz, Chas, 138 Merchant av
Larome, Louis, 246 Superior st
Liggett, L L, City Hall

Merrick, M K, 363 Prospect st
Miller, W T & Mrs C F, 661 Super-
ior st
Moore, A Y, 89 Prospect st
Morrill, Chas, 89 Euclid av
Osborn, H W

Parsons, C, 190 Prospect st
Pattet, J, 77 Euclid av
Pomeroy, H, 526 Prospect st
Peck, E H, 93 Public Square
Phillips, W A, 83 Prospect st
Pratt, Mrs F D, 49 Tracy st
Quay, Geo H, Room 4, 90 Euclid
Rabon, Janet, 296 Woodland av
Robertson, E W, 183 Franklin av
Richmond, H W, 91 Public Sq
Sanders, J C, & J K, 608 Pros-
pect st

Sobay, John P.
Schneider, J, 151 Franklin av
Schneider, N, 791 Prospect st
Smith, Miss M E, 81 Prospect st
Smith, J Edward, 33 Euclid av
Sapp, L W, 190 Erie st
Spence, G O, 387 Pearl st
Stephens, J A, 112 Euclid av

Stone, M M, 190 Prospect st
Swayer, J W, 1183 Lorain st
Spencer, G W, 31 Public Square

Thomas, W B, Rock's Block
True, Chas C, 125 Arlington
Terry, D P, 91 Public Square

Van Norman, H B, 239 Pearl st

Walz, Fred W, 824 Lorain st
Wheeler, A W, Erie, N W cor
Wilder, D G, 289 Pearl st
Wilson, N B, 27 Fulton st
Williams, R, 127 Franklin av
Wunderlich, E J, 247 Garden st
Winslip, Ann E, 160 Lake st

CINCINNATI.

Anderson, J W, 120 W 7th st
Bradley, Ben A, 55 Everett st
Bradford, T C, 315 Race st
Bronson, C C, cor Elm & 8th sts
Buck, J D, 136 W 8th st
Brooks, B, 264 W 7th st
Brent, S J, 429 W 8th st

Crank, C D, Mt Auburn
Crawford, J M, 136 W 8th st
Countryman, A M, 1475 East av

Ehrman, A H & B, 46 W 8th st
Ehrman, F, 59 W 8th st
Ehrman, Geo B, 46 W 7th st
Eaton, M M, 120 W 7th st

French, Ben F

Gaylord, Wm, cor 7th & M, d sts
Garretson, Geo C, Walnut Hill
Garretson, J, Jos 278 W 8th st
Geiser, S R, 203 Baymiller st
Goghegan, W A, Price's Hill
Geppert, J P, 305 Race st

Hairr, J A, 168 W 9th st
Hageman, S A, Walnut Hills
Hartshorn, D W, 124 W 7th st
Harpel, J, 425 John st
Hatfield, M M, 7th & John sts
Hawley, W H, 120 W 7th st

Hockert, S L, Walnut Hills
Howard, E Y, 9th & Vine sts
Howells, M May, 429 W 8th st
Hunt, J G, 170 W 4th st
Hunt, Stella, Hatch & Fuller st

Kirk, Ellen M, 271 W 7th st
Lowry, E N
Loy, E E, cor 7th & John sts
Lounsbury, O W, 14 Chase av
Lowry, Ed, Walnut Hills

McChesney, A C, Walnut Hills
McGormick, A, Walnut Hills
McDermott, G C, 118 W 7th st
Morgan, J B, 35 W 7th st
Meade, D, Everett st
Mott, J K, 330 Race st

Owens, Wm, Sr, 7th & John st
Owens, Wm, Jr, 7th & John st
Pauly, C A, 124 W 7th st
Peaslee, B P, 330 Race st

Quirell, C A, 98 W 7th st
Schell, F H, 128 W 9th st
Slosson, M H, 7th & John sts
Street, M N, 234 W 7th st

Tenney, W A R, 158 W 9th st
Walker, E S, 4th & Smith sts
Williamson, T J, 249 W 7th st

L. H. WITTE, Homœopathic Pharmacy

350 Superior St., - CLEVELAND, OHIO.

(Witte's Triturator, Patented March 17, 1885.)

Perfect

TRITURATIONS

AND

Pure Alcohol.

Witte's Triturator is the *only* perfect tritulating machine in use. When in operation each machine is covered to *effectually* prevent contamination from neighboring machines *not the case with any other*. All other tritulating machines have some fault that compromises the value of the product. This can be demonstrated.

The best extra tritulated 1 x trituration of Lycopodium of a prominent Philadelphia pharmacy was found by Dr. W. H. Winslow to have only *ten per cent.* of the spores broken (see *Hahnemann-Monthly*, July, 1882), while Witte's ordinary 1 x trituration of Lycopodium was found by Prof. J. Edwards Smith and Prof. A. Y. Moore to have *all* the spores broken (see *N. Y. Medical Times*, Sept., 1882), showing the relative superiority of Witte's tritulating.

The Milk Sugar used is *better* than that used by anyone else. (See TRANS. AMER. INST. OF HOM. for 1883.)

PRICES OF 2X OR HIGHER.

Four ounces, in a package,	-	-	-	-	30 cents.
Four ounces, in a bottle,	-	-	-	-	35 cents.
Four ounces, free by mail,	-	-	-	-	40 cents.

With a few Exceptions.

There are no Hand-made Triturations offered for Sale that are properly trituated.

The alcohol exclusively used and sold is *perfectly* purified exclusively by mechanical means as it should be. No soda ash, or any other chemical is used in purifying or sweetening it. Especial attention is called to the fact that *oxidized* alcohol is supplied to homœopathic pharmacies in Pennsylvania, Maryland, New York and Illinois, and that the proprietors of these pharmacies give as full tests for impurities in alcohol the tests only for fusel oil. As the fusel oil in their alcohol has been destroyed by oxidation, as a matter of course their alcohol will stand the tests they give. Only an expert can detect it by odor. Oxidized alcohol is sweet in smell and heightens the odor of tinctures made with it. The impurities in it are compounds of *valerianic*, *propylic* and other acids in varying proportions. They cannot be removed by redistillation.

HOMŒOPATHIC PUBLICATIONS

OF

F. E. BOERICKE,

↔ Hahnemann Publishing House, Philadelphia. ↔

A System of Medicine, based upon the Law of Homœopathy.
H. R. Arndt, General Editor. In three volumes. Price, per volume, bound in cloth, \$7.50; bound in half morocco or sheep, \$8.50.

The first volume will be sent out in the second week of March, and will be delivered without delay to those who have subscribed for the work. It is a very attractive volume of 964 pages, printed in the best style, and *well* bound in either binding.

The succeeding volumes will follow at reasonable intervals; the second to come into the hands of the subscribers during the summer, and the third during the fall of *this* year.

The Publishing House takes much pride in laying before the profession the first volume in a style substantial and handsome in every way and unexceptionably fine in point of typographical execution.

As to the contents, in order to give a general idea of the volume and the whole work, we cannot do better than quote from the Preface:

"After nearly three years of unceasing toil, of constant anxiety and of endless correspondence," the general editor writes, the completed work is at last submitted "to the criticism of his colleagues, trusting that the judgment to be passed upon it will be based not only upon justice but upon generosity also."

"The editor possesses one great advantage over the majority of the progenitors of new books in that he needs not enlarge upon the *raison d'être* of this publication. The entire homœopathic school have, for years, experienced the want of a work on 'Practice,' which should take the place of the very excellent, but now old, treatises of Baehr, Kafka, and others. It was justly argued that none of these works are sufficiently comprehensive to serve our students as a satisfactory text-book, or our practitioners as a reliable guide for consultation and a safe authority in times of perplexity and doubt. In the course of time the matter was brought to the notice of the publishers and of medical men likely to be especially interested in an undertaking of this nature. . . .

"The list of contributors embraces many of our ablest writers and teachers, and, in the aggregate, represents a very large amount of special study and valuable clinical experience. . . . To utilize fully the value of clinical experience of each contributor, no restraint has been placed upon the members of the editorial corps outside of the observance of such general rules as were necessary to insure a desirable unity of the entire work. In each instance, then, the reader has

placed before him the result of actual experience gained by observation at the bedside, a feature of the work which becomes of great importance in those portions which deal with the *treatment* of special pathological conditions.

"After a careful examination of the various methods of arrangement of contents employed by different authors, the editor adopted the general grouping of Reynolds, subdividing, however, each section upon an anatomical basis. Thus, the section upon Diseases of the Organs of Digestion is divided into diseases of the mouth, œsophagus, stomach, intestines, peritoneum, liver, and pancreas. Each of these is again similarly subdivided. Thus, the Diseases of the Mouth are treated in the following order: diseases of the gums, teeth, tongue, salivary glands, tonsils, uvula, mucous membrane of the mouth.

"The treatment of each topic is based upon a desire to make every chapter of the greatest possible value to the reader. It has been the aim of contributors to give just enough space to aetiology, pathology, differential diagnosis, and so forth, to make the article complete, and to furnish a clear summing-up of the present status of pathological knowledge of the subjects enumerated. . . .

"Particular pains have been taken with the 'treatment' of the various diseases herein discussed. The remedies in most cases have been arranged, not alphabetically, as has been the custom, but in the order of their clinical importance. . . .

"The indications for remedies are of necessity given with reference only to symptoms which occur in direct connection with the disorders treated; concomitant symptoms usually are ignored, because a work like this cannot be made to take the place of a work on symptomatology. In order to further increase the usefulness of this work, the chapters on 'Treatment' were not limited in range to therapeutics, but were made to embrace extensive observations on hygiene, nursing, dietetics, the use of hot and cold baths, electro-therapeutics, and the various means and agencies with which the intelligent medical man at this day combats disease and relieves suffering."

Contents of Volume I: General Introduction—Chapter on Physical Diagnosis—Diseases of the Respiratory Organs—Diseases of the Organs of Circulation—Diseases of the Organs of Digestion. Contributors to Vol. I: Drs. H. R. Arndt, H. C. Clapp, Lucius D. Morse, J. S. Mitchell, A. K. Crawford, E. M. Hale, A. R. Thomas, W. T. Laird, C. M. Conant, A. C. Cowperthwaite, J. C. Gilchrist, E. U. Jones, W. H. Dickinson.

Hering, Dr. Constantine. Condensed Materia Medica. Third edition, more condensed, revised, enlarged and improved. 968 pages. Large 8vo. Half morocco. \$7.

This well-known standard work on *Condensed Materia Medica* needs no array of flattering press notices to recommend it anew to the rising homœopathic profession. It has nobly stood the test, and for many years to come will, no doubt, take the lead among the works of its class. The important task of revising the text for this, the third edition, was entrusted to Dr. E. A. Farrington, Professor of Materia Medica, whose able editorship has resulted in all that could be desired.

We quote from the editor's preface :

"In the preparation of this . . . edition . . . additions have been made, and a few typographical errors corrected, but, in justice to the lamented author, no alterations have been made in the substance of the text as he left it.

"More than twenty new remedies, arranged after the plan of the book, are given in full; and over forty partially proved drugs, with brief but distinctive indications, are added to the sections on 'Relationship.' Besides all this, about six hundred choice and well-attested symptoms have been incorporated in their proper place in the text. All the late works have been drawn upon for the new material, and even private sources have been unsparingly taxed; but still, great caution has been used in making selections. The plans and purposes of the work demand clinical as well as pathogenetic symptoms. But of the former sort only those have been employed which agree with the provings, and which show

every evidence of genuineness. Such discrimination demands the exercise of one's best judgment, and the expenditure of much time. But, it is believed, the benefits to be derived far outweigh the trouble. The book is now offered to the profession and to students, not as a rival of other works, but as a rich treasury full of information common to homœopathic literature, and also of gleanings from the vast collection which Dr. Hering made during a busy half century of medical study and labor."

The "New Remedies," referred to above are as follows: *Abies canadensis*, *Abies nigra*, *Aralia racemosa*, *Carduus marianus*, *Chininum sulphuricum*, *Collinsonia*, *Crotalus*, *Dioscorea villosa*, *Elaterium*, *Ferrum iodatum*, *Guaphalium*, *Grindelia*, *Kali bromatum*, *Lycopus virginicus*, *Myrica cerifera*, *Natrum arsenicatum*, *Niccolum*, *Pareira brava*, *Ptelea trifoliata*, *Senega*, *Viburnum opulus*, *Xanthoxylum*, *Zizia*.

Helmuth, Dr. W. T. A System of Surgery. Illustrated with 568 engravings on wood. By *William Tod Helmuth, M.D.* Third edition. Pp. 1000. Sheep, \$8.50.

This standard work, for many years used as a text-book in all homœopathic colleges, still maintains its rank as the best work ever brought out by our school on the subject. Ever since it was issued, the necessity for the student or practitioner to invest in allopathic works on the subject ceased to exist. It is up to date, and abounds in valuable hints, for it gives the results of the author's ripe and extensive experience with homœopathic medication in connection with surgical operations. In elegance of diction our author has never been approached.

. . . . "We have, in this work, a condensed compendium of almost all that is known in practical surgery, written in a terse, forcible, though pleasing style, the author evidently having the rare gift of saying a great deal in a few words, and of saying these few words in a graceful, easy manner. Almost every subject is illustrated with cases from the doctor's own practice; nor has he neglected to put before us the great advantage of homœopathic treatment in surgical diseases. The work is, in every respect, up to the requirements of the times. . . .

"Taken altogether, we have no book in our literature that we are more proud of.

"One word of commendation to the publishers is naturally drawn from us as we compare this handsome, clearly-printed, neatly-bound volume with the last edition. The difference is so palpable that there is no necessity of making further comparisons."—*Homœopathic Times*.

Allen, Dr. Timothy F. The Encyclopedia of Pure Materia Medica; a Record of the Positive Effects of Drugs upon the Healthy Human Organism. With contributions from Dr. Richard Hughes, of England; Dr. C. Hering, of Philadelphia; Dr. Carroll Dunham, of New York; Dr. Adolph Lippe, of Philadelphia, and others. Ten volumes. Price, bound in cloth, \$60.00; in half morocco or sheep, \$70.00.

Copies of this valuable work—without which no homœopathic library is complete—are still to be had at the reasonable price above quoted. It is the most complete and exten-

sive work on *Materia Medica* ever attempted in the history of medicine—a work, to which the homœopathic practitioner may turn with the certainty of finding the whole patho-genetic record of any remedy ever used in homœopathy, the record of which being published either in book form or in journals.

“With the Volumes IX and X—now before us—*Allen's Encyclopædia of Pure Materia Medica* is completed. It comprises all remedies proved or applied by homœopaths. With truly wonderful diligence everything has been carefully collated from the whole medical literature that could be put under contribution to homœopathy, thus enabling any one who wants to make a thorough study of *Materia Medica*, or who wants to read up a special remedy, to find what he needs and where to look for it. . . . As regards printing, paper, and general get-up, the house of Boericke & Tafel has fully upheld its old established reputation.—*From the Allgemeine Homœopathische Zeitung.*”

Berjeau, J. Ph. **The Homœopathic Treatment of Syphilis, Gonorrhœa, Spermatorrhœa, and Urinary Diseases.** Revised, with numerous additions, by *J. H. P. Frost, M.D.* 256 pages. 12mo. Cloth, \$1.50.

This valuable little book, compiled from the results of the experience of the best homœopathic authorities, by Dr. Berjeau, of London, in 1856, has since been revised and enlarged by *J. H. P. Frost, M.D.*, and is now, perhaps, the best and most concise presentation of the subject to be had.

Hart, Dr. C. P. **A Treatise on Intracranial Diseases.** By *Charles Porter Hart, M.D.*, Honorary Member of the College of Physicians and Surgeons of Michigan, etc. 312 pp. 8vo. Cloth. \$2.00.

The Author's *Nervous System*, with above as Supplement, bound in one. Price, \$4.00.

“Well bound, beautifully printed, up to the times in pathology, replete with homœopathic therapeutics, supplemental and complotory of the author's work on *Nervous Diseases*—these are its qualifications.”—*Hahnemannian Monthly*, April, 1884.

“It is written in Dr. Hart's elaborate manner, clear and unambiguous, and will prove a valuable guide to the proper understanding and treatment of inflammatory, organic, and symptomatic affections of the brain and its membranes.”—*American Observer*.

“We are glad to observe how closely our author adheres to the rigid (and hence successful) homœopathic method of prescribing. Even in *insomnia*, where the temptation to use chloral, etc., is so pressing, we have given us the truth—to the exclusion of empirical nonsense.”—*Homœopathic Physician*, April, 1884.

“The author gives within a moderate compass, and in a very readable manner, the present views on cerebral pathology, prefacing this with a section on the physiological functions of the cerebrum, cerebral ganglia, and medulla. The section on disease embraces not only the better known but rare and obscure conditions, and these are so lucidly described as to have almost the value of a clinical lecture. The therapeutic part is full, discriminating, and as far as our experience will permit us to judge, accurate. The index deserves an especial note of commendation.”—*American Homœopath*, for March, 1884.

THE CLINIQUE.

A Monthly Abstract of the Clinics and of the
Proceedings of the Clinical Society of the
Hahnemann Hospital of Chicago,
Etc., Etc.

NOW IN ITS SIXTH VOLUME.

Thirty-Six Pages Monthly of Original Matter
Covering a Wide Range of Practice.

DR. R. LUDLAM, General Editor, - 526 Wabash Avenue.

DR. E. S. BAILEY, Business Manager, - 3034 Michigan Avenue.

One Dollar per Year in Advance.

"A WONDERFULLY SUCCESSFUL JOURNAL."

Send for Sample Copies.

30,000 Copies of the Clinique annually.

TO THE
HOMŒOPATHIC • FRATERNITY!

DEAR DOCTOR:—

If you desire to save 25 per cent. of your annual outlay for Medicinal Supplies, at the same time securing preparations equal to those manufactured by any other firm, you will do well to send us your orders.

Owing to our low prices and excellent quality of our manufactured products, our business for the year ending June 1st, 1885, was 107 per cent. larger than the previous year. Our goods are becoming better known every day and are likewise giving entire satisfaction. The transportation rebate which we allow results, in the majority of cases, in delivery of goods free of cost to purchasers.

See our Inside Page (No. 22) for Prices, or Address

DRS. FARNSWORTH,
Homœopathic Pharmacists,

419 JOHNSON STREET,

EAST SAGINAW, - MICHIGAN.