WZ54 B972a 1912

ANGLO-SAXON
LEECHCRAFT

LECTURE MEMORANDA
A.M.A. MEETING
ATLANTIC CITY
1912

fornia

MAP OF ATLANTIC CITY

Galif - Digitized by Microsoft ®

England, Scotland, and Wales in Anglo-Saxon times

SECTIONAL INDEX

	PAGE
Angio-Saxon	
Leechcraft	
Genesis of	
English	
Medicine	1.1
Leech and his	
Practice	17
Medical	
Literature	25
"Medicinale	
Anglicum"	29
"Herbarium"	49
"The Medicina	2
de Quadru-	
pedibus'	59
Surgery	67
Pharmacy and	
Herb-Lore	81
Methods of	
Healing	91
'Wellcome'	
Materia	
Medica Farm	101
Historical	
Medical	
Equipments	109
Some	
Characteristic	
Cases	161
Formulary	
B. W. & Co.	
Products	167
'Tabloid'	
Brand	
Duaduata	001

Univ Calif - Digitized by Mellones oft ®

Brand

Products

247

ISCOLAPIVS PLATO CENTAVRVS

ÆSCULAPIUS, PLATO AND CHEIRON, THE CENTAUR

From the Anglo-Saxon Manuscript "Herbarium Apuleius Platonicus" ca. A.D. 1000-1050

ANGLO-SAXON LEECHCRAFT

AN HISTORICAL SKETCH

OF

EARLY ENGLISH MEDICINE

LECTURE MEMORANDA

American Medical Association

ATLANTIC CITY

1912

BURROUGHS WELLCOME & CO.
LONDON (ENG.)

MONTREAL SYDNEY CAPE TOWN MILAN SHANGHAI BUENOS AIRES

AND

35. 37 & 39. WEST THIRTY-THIRD STREET

(NEAR FIFTH AVENUE). NEW YORK CITY

Univ Calit - Digitized by Microsoft B

ALE RIGHTS RESERVED

WZ54

B972a

OIHTA903120 30 3P39100

anososus chalcierha

INDEX

00000	ALC:
000	C Y

			PAGE
Abscess of the Liver, Operation for			71
Ædilthryd's Illness and Death			21
Analysis Cases, 'Soloid' Brand			153
Antidote Case, 'Tabloid' Brand			152
Apuleius Platonicus, "Herbarium"	of		49
Arts and Herbs, Anglo-Saxon know			12
Bacteriological Case, 'Soloid' Brand			154
Bald, Leech Book of			29
Bald, Oxa and Dun			19
Bede's Treatise on Blood-letting			23
Betony and Vervain			83
Bleeding Practice by Anglo-Saxon I			23
Blood Test Case, 'Soloid' Brand			155
Cases-Cycle, Carriage, Motor, etc.			
Cases, 'Tabloid' and 'Soloid'			145
C A			
Charm and Incantation, Methods of			75
Chemicals, 'Wellcome' Brand			91
C : Towns of The state			247
			43
Devils, Treatment for a man possess	sed by		43
Diet, Regulations as to	•		41
Double Cyanide Gauze		•••	171
Dressings, Surgical, 'Tabloid' Bran	d		169
'Elixoid' Products			171
Embrocations and Plasters			87
'Enule' Products			172
'Epicaine' Products			175
'Epinine' Products			174
'Ernutin' Products			175
First-Aid, 'Tabloid' Brand			156
"Flying Venom"			31
Foods and Cookery, Anglo-Saxon			13
Formulary B. W. & Co. Products			167
'Hazeline' Products			176
Helias, Letter from, to King Alfred			45
Henbane, and the derivation of its r			87
Herbs, Anglo-Saxon knowledge of			12
Honey as a Wound Dressing			69
Horehound, its properties known			So
Hypodermic Apparatus			176
Hypodermic Pocket-Cases, 'Tabloic	d' Brand		137
Hypodermic Products, 'Tabloid' B			178
Influence of the Latin on Sayon and			1 (8)
Insanity, Curious Treatment for			43
and a reminer for		•••	43

					PAGI
'Kepler' Products					18:
Learning, Foundation of Anglo-S "Leech," Origin of the term Leechdom for a Broken Limb	Saxor	n			12
"Leech," Origin of the term					17
Leechdom for a Broken Limb					69
Literature, Foundation of Anglo-	Saxo	n			25
Liver Diseases, Treatment of					40
Mandragora, Virtues of					57
Medical Literature					15
Medical Weights and Measures					47
"Medicina de Quadrupedibus" o	f Sex	ctus Plac	itus		59
"Medicinale Anglicum" Medicine in Antient Britain					29
Medicine in Antient Britain					II
Medicine Pocket-Cases, 'Tabloid					142
Monasteries, Foundation of					13
Nasal Bougies known					90
"Of Schools of Medicine"					65
Ophthalmic Pocket-Cases, 'Table	oid'	Brand			141
Ophthalmic Products, 'Tabloid'			Bran	ds	186
Paralysis and its Treatment					37
Pastilles, 'Tabloid' Brand					187
Pharmaceutical Implements					85
Pharmacy and Herb-Lore					81
Photographic Products, 'Tabloid	' Bra	and			189
					87
Plague in England, First Account	of	·			23
Poison Antidotes					35
Sanitary Towels, Pleated Compre				rand	194
Saxon Names of Herbs, Influence	e of	the Latir	n on		SI
Sera, 'Wellcome' Brand					194
Sick-nursing in Anglo-Saxon Tim					24
Small-Pox	• • •				33
Snake-bite, Antidotes against	• • • •		•••		35
'Soloid' Brand Products					197
Splints known and used by Anglo)-Sax	ions	•••		67
Suppositories, 'Enule' Brand					172
Surgery, Anglo-Saxon				•••	23
'Tabloid' Brand Products					206
	•••				137
'Tabloid' and 'Soloid' Cases				A	161
Testing, Indicators for					204
Theriaca recommended Training of the Leech	•••		•••	•••	46
					17
Vaccines, 'Wellcome' Brand					243
					244
'Valule' Brand Products	• • • •				244
'Vapòrole' Brand Products					244
Weights and Measures, Anglo-Sas	xon 1	Medical			47
'Wellcome' Brand Products		m.m.			247
'Wellcome' Materia Medica Faru Wounds, Method of Cleansing	bl	/ Wici	050	off:(B	IOI
Wounds, Method of Cleansing					73

FOREWORD

HISTORICAL EXHIBITION OF RARE AND CURIOUS OBJECTS
RELATING TO MEDICINE. CHEMISTRY, PHARMACY AND
THE ALLIED SCIENCES, LONDON (ENG.), 1913

FOR many years I have been engaged in researches respecting the early methods employed In the healing art, both among civilised and uncivilised peoples; and with the object of stimulating the study of the great past, I have had in my mind for some time past, the organisation of an exhibition in connection with the history of medicine, chemistry, pharmacy and the allied sciences, my aim being to bring together a collection of historical objects Illustrating the development of the art and science of healing, etc., throughout the ages.

I have decided to hold the Historical Medical Exhibition, which has been in process of organisation for some years past, at the same time as the International Medical Congress, which is due to take place in London, in 1913.

This decision will, I have no doubt, suit the convenience of the many medical practitioners from all parts of the world, who will be visiting England on the occasion of the Congress.

The success of the Historical Medical Exhibition will depend largely upon the co-operation of those interested in the subject with which it deals, and I again appeal, therefore, to all who possess objects of historical medical interest, to render their kind assistance by lending them to me, so that the Exhibition may be thoroughly representative. A syllabus containing full particulars will be forwarded on request. Calit - Digitized by Microsoft ®

HENRY S. WELLCOME

ANGLO-SAXON LEECHCRAFT

An Historical Sketch of Early English Medicine

CONTENTS

Chapter I	AGE
The Genesis of English Medicine	11
CHAPTER II	
The Anglo-Saxon Leech and his Practice	17
CHAPTER III	
Anglo-Saxon Medical Literature	25
CHAPTER IV	
" Medicinale Anglicum," or the Leech Book of Bald	29
CHAPTER V	
The "Herbarium" of Apuleius Platonicus	49
CHAPTER VI	
The "Medicina de Quadrupedibus" of Sextus Placitus .	59
CHAPTER VII	
Anglo-Saxon Surgery	67
CHAPTER VIII	
Anglo-Saxon Pharmacy and Herb-Lore	81
Chapter IX	
Anglo-Saxon Methods of Healing by Charm and Incantation	91

COLOURED DRAWING FROM THE ANGLO-SAXON
MANUSCRIPT, "HERBARIUM APULEIUS PLATONICUS"

ca. A.D. 1000-1050

Probably represents Apulelus receiving a book, containing the secret virtues of herbs from Apollo, who is here depicted in ecclesiastical vestments.

ANGLO-SAXON LEECHCRAFT

An Historical Sketch of Early English Medicine

CHAPTER 1

INTRODUCTORY

THE GENESIS OF ENGLISH MEDICINE

Or the races that inhabited the Isles of Britain in antient times, few are more interesting than the Anglo-Saxon, which speedily overran the country after the departure of the Romans and flourished for a period which may be said to have extended from A.D. 596 to 1066.

After the decline of the Roman power in Britain, and during the inroads of the barbaric tribes, the greater portion of the practical knowledge of medicine and surgery known to the antient Britons must have disappeared. Their medical books, if any such remained, were probably rendered Medicine in almost useless owing to the difficulty of Britain

procuring many of the ingredients men-

tioned in them, as they were a people who had little intercourse with the inhabitants of other parts of the world.

It would appear, from letters written to Boniface, the Apostle of the Germans, by correspondents in England, that there was a medical literature in the country even as early as the eighth century, since in one letter the fact is stated that, "We have some medical books, but the foreign ingredients we find prescribed in them are unknown to us, and difficult to obtain "dill - I

The Teutonic races, however, brought with them a self-acquired knowledge of the properties of worts, which they employed in the treatment of their sick. This empirical knowledge of herbs, which was in some cases intermixed with a certain amount of superstition in the form of charms and incantations, formed the basis of the medical art practised by the Anglo-Saxons in England.

Their early religious belief consisted fundamentally of a rude, fearsome worship of the forces of Nature, but with the introduction of Christianity into England, by Augustine in the year 597, they commenced to emerge from this state, and the Anglo-Saxons, revivified and relieved from disquietude, began to develop a literature of their own. The northern runes, the beechen tablet, and the scratching implement were superseded by the Roman alphabet, skin or parchment, style and ink.

Thus were the foundations of the age of Anglo-Saxon learning laid, and the Christian missionaries, coming from the more civilised Roman Empire, doubtless brought with them some knowledge of the medicine of their country. From Greece also, the fountain-head of the medical art in Europe, learning filtered through, and although the Anglo-Anglo-Saxon learning Saxons were but slow to absorb the knowledge of the more cultivated Greeks, we know from the works on the healing art that have survived, that it exercised a certain influence upon their practice of medicine.

That they were a people of culture is proved by a study of their literature in the manuscripts, written in the vernacular, that have come down to us from the past. In these, we find poetry represented by the rugged lines of Beowulf and Cynewulf, literature by the scholarly treatises of Aldhelm, history by the famous records of the Venerable Bede, and medicine by the Leech

Book of Bald. In these works, few though they are in number, we have evidence of their knowledge of the arts and sciences.

In dealing with the culture of a people of a bygone age, a few words on their customs and manner of living will not be out of place.

From what records we possess it is evident that the Anglo-Saxons lived in a certain amount of comfort. Their food consisted of beef, mutton, pork, goat, venison, wild boar, peacock, swan, goose, duck, and a great variety of wild fowl; as well as salmon, eel, hake, sturgeon, herrings, and other fish in great variety. Their cookery, judging from historians, was not to be despised. At noon-meat, or dinner, the Anglo-Saxon spread his table with a Anglo-Saxon foods and cloth, on which were placed such dainties cookery as oyster patties, or fowls stuffed with bread, and such worts as parsley. Chickens, pigs' trotters, eggs, and various preparations of milk, formed articles of his everyday diet. The meat was usually brought to table direct from the fire, on small spits, and all food that required it was sweetened with honey. For dessert they had sweet apples, pears, peaches, medlars, plums, and cherries, and to satisfy their thirst they drank mead, home-brewed ale and beer. Of the latter they had many varieties, and we find references to strong beer, strong ale, both clear and foreign, and another which they called "twybrowen," or doublebrewed ale. The hop plant was known and used by them, and called "hedge hymele." Further, they imported gold, precious stones, silk, drugs, wine, oil, ivory, glass, and many other articles, which they used in their arts.

During the eighth century great monasteries were founded, first at Winchester, then at Malmesbury, and later, at Glastonbury. Foundation of the These formed the chief centres of learning monasteries at the time and became the cradle of the OSOM B arts. Their libraries contained manuscripts, some

From an Anglo-Saxon Manuscript of the XI Century

original and in the vernacular, others copied from the learned books in Latin and in Greek introduced from other parts of Europe. Here were doubtless to be found the works of the great Greek physicians, Aretæus of Cappadocia, Alexander of Tralles, and Paul of Ægina; and from these and other works the monks were instructed in all that was then known of the early sciences.

From this period till the end of the tenth century, we have no knowledge of the practice of inedicine among the Anglo-Saxons, and it is not until the time of Alfred the Great that we have actual contemporary record of the inedical art as practised in England at that time.

From the scanty relics of Anglo-Saxon literature that remain, we are able, however, to form some idea of their knowledge of the art of healing, and their medical manuscripts are of special interest to us, as they are the earliest records of the English people settled in England, as well as being the foundation of English medicine.

Although, as we shall see from the following pages, in their medical treatment charms and incantations frequently accompanied the administration of drugs, behind these superstitious practices Anglo-Saxon there existed a real and practical knowledge Ilterature of the art of medicine, which rested mainly upon a knowledge of the properties of the herbs or worts from which they mainly drew their materia medica.

PATIENTS AFTER TREATMENT ANGLO-SAXON LEECH AND WITH ACTUAL CAUTERY from an

X Century

Univ Calif - Digitized by Microsoft ®

CHAPTER II

THE ANGLO-SAXON LEECH AND HIS PRACTICE

The Anglo-Saxon medical practitioner was known as "the Leech," an appropriate name in one sense, and probably derived from the medical use of the leech for letting blood, known from times of great antiquity. This term for the man of medicine remained in use in England throughout the Middle The origin of the term "Leech" of the priestly caste like the Druids, and yet it seems clear from Anglo-Saxon literature that the officials of the church were also exponents of the medical art.

It appears probable that their early training was obtained in the treatment of the sick who were brought to the monasteries, and treated in the monastic infirmaries. That there was some of the leech kind of instruction or training in the art may be inferred from the following antient lines:—

"Twig runes shalt thou ken
If thou a leech will be,
And ken a sore to see;
On bark shall one then write
And on branch of wood whose
limbs to east do lout."

Again, in the Anglo-Saxon manuscript, "Medicinale Anglicum," the expression "as leeches know how" is used, from which it may be presumed that the text was intended to instruct those who were desirous of acquiring some knowledge of leechcraft.

From contemporary drawings in the Anglo-Saxon manuscripts, we are enabled to form a fairly accurate idea of the appearance of the Leech of this period. Thin and grave in mien, as became a man of learning, with full the Anglo-Saxon leech moustaches and beard, he is depicted attired in the rock of Anglo-Saxon tunte, reaching to his knees, with a decorated border and girdle. His

PATIENTS OF AN
ANGLO-SAXON LEECH
AFTER BEING CAUTERISED
from an
Anglo-Saxon drawing of the
X Century

legs are bare, but his feet are covered with pad-hose, a soft boot with a roll-down top. In some representations his head is covered by a pointed cap of the Phrygian type, and to his shoulders is attached a half-length cloak or mantle.

From the "Medicinale Anglicum," known as the Leech Book of Bald, the earliest Anglo-Saxon manuscript extant dealing with medicine, something may be gleaned concerning the leeches of the period. Bald himself, the owner of the book, was a man of learning. He refers to his library, and tells us "he loved his precious volumes more than fees or stored wealth." In the course of this treatise two other leeches are referred to, both appar- Oxa and Dun ently teachers of the medical art. One is named Oxa, of whom it is said, "he taught this leechdom," and, in another place, a leech named Dun is mentioned as the originator or instructor of a special method of treatment. It is probable that Oxa, Dun, and perhaps other practitioners gave Bald the benefit of their experience to be embodied in this work; and that he was also familiar with the works of the early Greek fathers of medicine is evident from many parts of the book.

It is to the Venerable Bede, the great light of the Northumbrian Church, we owe our chief knowledge of the medical art in the seventh century.

The frequent allusions to leeches in his works tend to show that they were the regular practitioners of medicine, and it would appear that, like the barber-surgeons of the Middle Ages, they were subordinate to the ecclesiastic, and were called in mainly for the purpose of bleeding or performing minor operations in surgery.

In his historic work, "Historia Ecclesiastica Gentis Anglorum," Bede is the first to mention an English physician by name, in the person of Mediens Cynefrid, who attended Ædilthryd, the Abbess of Ely, in her

PATIENTS OF AN
ANGLO-SAXON LEECH
AFTER BEING CAUTERISED
from an
Anglo-Saxon drawing of the
X Century

last illness, and opened a large abscess in her neck. From Bede's account, it is evident that this good woman, filled with religious English fervour, gloried in the nature of her disease. "I know," she says, "that I deserve to bear the weight of my disease on my neck, for I remember that in my girlhood I bore there that very foolish weight of necklaces, and I believe that therefore the heavenly mercy wills that I should bear the pain of my death neck, that thus I may be absolved from the guilt of my silly levity, since now instead of gold and pearls, the redness and inflammation of a swelling stand out upon my neck."

Ædilthryd died about A.D. 680, and, judging from the description given of her affliction, a swelling of the neck ending in suppuration, her death was probably due to tuberculosis, a disease which was doubtless prevalent in England even before the seventh century.

There is a story which forms a curious sequel to the death of the Abbess Ædilthryd, in which it is related that sixteen years after her death, it was thought desirable to transfer her body to the church, and place it in a marble sareophagus. When the grave was opened the body was found as whole and uncorrupted as if she had been buried the same day. The physician Cynefrid, who was present Cynefrid's account of both at her death and at her re-interment, the exhumaadded one curious circumstance in con- Edilthryd firmation. He had, he said, been ordered to lance a large tumour which the Abbess had, in her last illness, under her jaw. The patient had died three days afterwards. At the re-interment, he states, he found the wound of the incision which he had made healed up in a wonderful manner, so that instead of the gaping wound with which she had been buried, there appeared only the slightest trace of a scar.

It is to Bede also that we owe the first account of the plague in this country, when in A.D. 664 it was brought from Ireland, where First account it had raged from the middle of the England previous year. That bleeding was practised by the leeches as early as A.D. 665, is also recorded by him, as follows:—

Once when John of Beverley, Bishop of Hexham, was visiting a nunnery at Wetadun (or Watton), in Yorkshire, he was told that one of the nuns was suffering from a severe illness. She practice by had lately been bled in the arm, and in Anglo-Saxon leeches consequence of this it had become swollen and painful, and fears were entertained for her life. On the Bishop enquiring when the maiden had been bled, and being told that it was on the fourth day of the moon, he said, "You have acted very unwisely and unskilfully in bleeding on the fourth day of the moon, for I remember Account of that Archbishop Theodore of pleasant of a nun memory, said that bleeding at that time was very dangerous, when both the light of the moon and tide of the ocean are on the increase." Bede goes on to state that the good Bishop said a prayer over the sick nun, and gave her his blessing, after which she immediately felt better, and soon recovered.

He also relates a story of a young prince, who had concussion of the brain, owing to a fall from his horse. Through the efforts of John of Beverley he was restored to consciousness, and it is aurgery recorded that after so doing a leech was called and charged to set and bandage the broken skull.

Bede, who wrote on many subjects, is stated to be the author of a work on blood-letting, entitled "De minutione sanguinis sive de phlebotomia." In this book he gives the proper Bede's times for bleeding, mentioning the right blood-letting and the wrong days, and issues a special warning against the letting of blood on certain unlucky

days. He states: "At any time by day or night, if need compels, we must use phlebotomy in acute diseases; and especially in the time from the eighth of the Kalends of April to the seventh of the Kalends of June (March 24 to May 25), we have good results from taking away blood, because then the blood is undergoing increase."

In the life of St. Anselm, Archbishop of Canterbury, there is an interesting description of how the sick were nursed in Anglo-Saxon times. Eadmar, speaking of a saint's life and death, says: "Oh! how Sick-nursing many given over in sickness have been in Anglo-Saxon times brought back to health by his loving care.

You felt it, Hereward, helpless old man, when, weighed down, not only by years, but by a severe illness, so that you had no control over any part of your physical frame but your tongue, and were fed by his hand, and were refreshed by wine squeezed from the grapes by one hand into the other, drinking it from his own hand, so that you were restored to health"

CHAPTER III

ANGLO-SAXON MEDICAL LITERATURE

About the middle of the tenth century saw the foundation of a true national literature, which is the

The best Centsurea major Cheiron holding the Greater Centaury From a Manuscript of the XII Century

more remarkable from the fact that while the learned books of continental nations were written in Latin and Greek, the Anglo-Saxons produced manuscripts on medicine,

such as have of Anglocome down literature

their vernacular. This fact is unique, because in no other country in Europe can we find at this period, or for centuries afterwards, any signs of a literature written in the language of the people. It also goes to prove that the Anglo-Saxons were a people of culture, intelligence, and activity of mind.

Of Anglo-Saxon works still extant, there are but seven which may be called strictly medical. The most

important of Anglo-Saxon medical these is the "Medicinale Anglicum," known medical manuscripts as the Leech Book of Bald. It consists of

three parts, and is believed to have been written between A.D. 900 and 950, by an Anglo-Saxon named

THE HERB SEA HOLLY
From a Manuscript of the XI Century
Univ Calif - Digitized by Microsoft ®

Cild for a patron or colleague called Bald. What is termed the third part of this work evidently does not belong to it, but appears to be a shorter treatise something like the preceding portions, and apparently written at the same period.

The next manuscript of importance is an Anglo-Saxon translation of the "Herbarium" by Apuleius Platonicus, a work originally written in Latin early in the eleventh century. With this are associated three or four other short treatises, the longest being an adaptation of the work of Dioscorides, and another, the "Medicina de Quadrupedibus" of Sextus Placitus. This work contains many drawings in colour of the herbs described.

There is also an Anglo-Saxon manuscript of Recipes, or *Lacnunga*, consisting of a number of miscellaneous leechdoms, written about the eleventh century.

Further, there is a treatise in Anglo-Saxon entitled "Peri Didaxeon," "Of Schools of Medicine." This work has been shown to be partly founded on the Latin of Petrocelus, a teacher of the School of Salerno, and is of later date, having been probably written about the middle of the twelfth century.

Another manuscript consists of a collection of medical charms, and lastly there is a glossary of the names of plauts, which throws an interesting light upon the herblore of the period.

. Gr. Lace som pid fonbemon him popopince land melam by moses Links. white want from which the will make and free father Luxus Lacedom comanny felmne Typing nomation of motors Timens! Churtyled 2 in min nound not ged motored by wite probotanne Admit the alumental india motorer inity. lap he do puze . Jave 10 m gramannity pare pulle failppipon Tripman calafie Idea dist of doubly bill by by by by the sale sinky Taille on he. 751 hopf from forth of book N biffum thirfan lave que cul reppir the fine lace domas pid milit partof anchamuffam Bully purch bale Lating ou molight & co plinit toper. sofarpulne pinh topole functioning & per top mig Lolince ount

FIRST PAGE OF THE LEECHDOMS

From the Anglo-Saxon Manuscript "Medicinale Anglicum" known as the Leech Book of Bald ca. A.D. 900-950

CHAPTER IV

"MEDICINALE ANGLICUM"

OR

THE LEECH BOOK OF BALD

The most important of the Anglo-Saxon manuscripts, from a medical point of view, is known as the Leech Book of Bald, and the allusions to King Alfred contained in it show that it was written either in the lifetime of that monarch or shortly after his death. Judging from the character of the caligraphy, authorities are of opinion that it was written in the former half of the tenth century. The book itself is a definite and complete work, consisting of one hundred and twenty-seven folios, written on vellum, and is divided into two parts, each with its proper colyphon at the end. The first consists of eighty-eight, and the second of sixty-six, chapters.

belonged to the famous Abbey of Glastonbury, for a catalogue of the books of that foundation given by Wanley contains the entry—
"Medicinale Anglicum," and when this book was re-bound in 1757, there was found inscribed on one of the fly-leaves the words "Medicinale Anglicum," in almost illegible characters.

This manuscript is thought to have probably once

The authorship of the work is largely a matter of conjecture, but the following crude verses are inscribed at the end of the second book:—

"Bald is the owner of this book, which he ordered Cild to write, Earnestly I pray here all men, in the name of Christ, That no treacherous person take this book from me, Neither by force, nor by thest, nor by any salse statement. Why? because the richest treasure is not so dear to me As my dear books, which the grace of Christ attends."

Judging from these lines it would appear that Bald was probably an Anglo-Saxon leech, or, at least,

An Anglo-Saxon Leech blistering patients for Headache, and oppression in the stomach, and also for catarrh and hoarseness

From a Manuscript, ca. A.D. 1150

was greatly interested in medicine, and that he had instructed Cild, who may also have been a leech or simply a scribe, to compile this collection of leechdoms or recipes, and other methods of medical treatment in use at the time. together with knowledge gleaned from Greek and Latin authors on medicine.

In this treatise of undoubted Anglo-Saxon origin, there is proof that the leeches of the time were keen students of the Greek and Arabian medical schools, the influence of such physicians as Alexander of Tralles, Paul of Ægina, and Rhazes, being clearly traceable in the work.

In the text, as already stated, two other leeches named Dun and Oxa are mentioned, which shows that there must have been others of the class of Bald and Cild who were learned in medicine and contemporary with them.

The plan of work adopted by the writer is a rough elassification of the members and limbs of the body, together with the affections and diseases to which they are subject. The book begins with an epitome or list of the various leechdoms recommended for the affections of the head; then ailments of

the eyes, ears, throat, parts of the face,

the mouth and lips are treated; and so on throughout the body, until we come to the feet. The final chapters contain methods for treating diseases prevalent at the time: fevers, humours, paralysis, smallpox, and others.

In a study of the Leech Book of Bald one cannot fail to be struck by the significant expressions which are used to describe various diseases. Thus, in connection with epidemics or diseases that spread with rapidity, the term "flying venom" is used, which in our time might

be expressed as "air-borne germs." This expression is applied in one case to venomous swellings, which are thought to refer to bubonic plague.

An interesting allusion is made to smallpox, or

pock-disease, as it is termed in the translation. The

LEECH EXAMINING THE URINE OF A PATIENT From an Anglo-Saxon Manuscript of the XI Century

early history of smallpox is somewhat obscure, owing to the difficulty of identifying the disease under the names that were given to it in antient Smallpox times. There is good evidence, however, that it appeared in France in A.D. 567, and in Arabia in A.D. 572. Rhazes, the Arabian physician, wrote a treatise upon it in A.D. 923, not long before Bald's Leech Book was written. In Anglo-Saxon it was simply called pockes, the plural of a word which signified "pustules." On the appearance of the disease, bleeding was ordered, thus:-

"Against pockes; very much shall one let blood, and drink a bowlful of melted butter; if they (the pustules) strike out, one shall dig each with a thorn, and then drop one-year alder-drink in, then they will not be seen."

against smallpox

This last instruction, evidently intended to prevent pitting, clearly identifies the disease.

Struma was known to the Anglo-Saxon leeches as "neck ratten," or "purulence in the neck," and for this disease they recommended the following treatment:-

"When first the neck ratten begins to exist, smear it with gall of a beeve, or best of an ox; it is a tried remedy; in a few nights he will be whole. If thou wouldst know if it be neck purulence, take an earthworm entire, lay it on the place where the annoyance is, and wrap up fast above with leaves: if it be neck ratten the worm turneth to earth, if it be not, he, the patient, will be whole. Again for neck ratten, take coriander, and beans sodden together, and lay on; soon it removes

the disease. "Again, a leechdom for the same, take a water crab

burnt and then rubbed small and mingled with honey and done on, or applied, soon he will be well. For the same again, a southern wort has been called galbanum, lay it ou the neck pain, then it draweth altogether out the evil wet, or humour, and the ratten."

THE HERB MAYTHE (CHAMOMILE)

From an Anglo-Saxon Manuscript
The "Herbarium" of Apuleius Platonicus
ca. A. D. 1000-1050

Yellow jaundice is termed "the gall disease, from which cometh great evil." It is diagnosed when "the patient's body all becometh bitter and as

patient's body all becometh bitter, and as yellow as good silk; and under the root of his tongue there be swart veins and pernicious, and his urine is yellow." The

Leechdom: against yellow jauadice

latter observation is interesting as being one of the few instances in the Anglo-Saxon leechdoms of clincial observation, or reference to the appearance of the urine, which was regarded so highly by the Greek physicians as an aid to diagnosis.

The drinks or potions against poison numerous, and indicate the dread of poisoning that existed in early times, probably owing to an imperfect knowledge of what was really toxic and poisonous.

Poison

"Against poison," says the writer, "put in holy water, betony, and the small atterlothe, drink the water and eat the worts.

"Against any poison, boil the netherward part of bishopwort and lupin, and the netherward part of springwort, everthroat, and clote in ale; give to drink frequently."

One of the most curious leechdoms reads as follows:-

"If a man eat wolfsbane, let him stand upon his head, let someone strike him many scarifications on the shanks, then the venom departs out through the incision."

That poisonous snakes were common in the land may be gathered from the many leechdoms for the bites of adders and snakes, although their efficacy is extremely doubtful, as instanced in the following:—

"If an adder strike a man, wash a black snail in holy water, and give to the sick to drink."

The allusions to worms are numerous and interesting, but they are not always easy of indentification. Some are termed

Antidotes against snake-bite

"hand-worms," or "worms that eat the hand." These were probably the fich inites (Acarus scaois), for which the following is prescribed as treatment:—

"For hand-worms and 'deaw-worms'; take dock or clote, such as would swim, mingle the roots with cream and with salt, let it stand for three nights,

Leechdoms and for worms

and on the fourth day smear therewith the sore places.

"Against a hand-worm, take ship tar, and sulphur, and pepper and white salt, mingle them together, smear therewith,"

Concerning the deaw-worm, Bradley observes that this must have been something affecting the feet, and therefore probably meant the acarus, and was the same as the hand-worm. Worms are also described "that eat a man's flesh," called "flesh-worms."

Reference is further made to an insect called the "boring-worm, which bores into a man," and suggests something similar to the guinea-worm, well-known in the East. It is referred to as follows:—

"Against a boring-worm, let the man eat new cheese, beebread, and wheaten loaf.

"Again, burn to ashes a man's head bone or skull, put it on with a pipe."

Another variety of worm mentioned is termed the "ana-worm, which grows in a man." It is referred to as follows:—

"If the worm eat through to the outside and make a hole, take a drop of honey, drop it in the hole, then have broken glass ready ground, shed it on the hole, then as soon as the worm tastes of this, he will die."

"A salve against an ana-worm thus shall a man work it; take cinquefoil, that is five-leave grass, and rue; boil them in butter, sweeten with honey."

Treatment by powdered glass is interesting, and shows the antiquity of the reputation of this substance as a poison. It is said to have been used for criminal purposes as late as the eighteenth century.

From this account of the ana-worm it seems probable that maggots of bot-flies, which infest cattle, are referred to, which at that time may have attacked man.

Against lice, an ointment is recommended to be made as follows: "One pennyweight of quicksilver and two of butter; mingle all A cure for lice together in a brazen vessel."

A leechdom to relieve toothache in which it is recommended to mix powdered cinnamon and pepper into a plaster with honey and A leechdom for toothache lay it against the tooth, would doubtless be as effective as many remedies recommended for the same purpose at the present time.

For bronchial troubles, or what is termed "lungdisease, host, or cough," treatment by inhalation is thus suggested:—

"Take swails apple, and brimstone, and frankincense, of all equally much, mingle with wax, lay on a hot stone, let the patient for bronchitis swallow the reek through a horn, and afterwards eat three pieces of old lard or of butter."

An excellent and rational recipe for a cough is as follows:-

"Boil in honey alone, horehound, add a Leechdom for a cough little barley meal, let the patient eat at night fasting, and when thou givest him drink or brewit, give it him hot."

Hemiplegia was known to the Anglo-Saxons as the "half-dead disease," and is described as "the disease that comes upon the right Paralysis, side of the body or the left, where the treatment sinews are powerless, and are afflicted with a slippery and thick humour, evil, thick and mickle."

The following treatment is recommended in the Anglo-Saxon leechdoms:—

The humour must be removed with blood-lettings, and draughts and leechdoms. When first the disease

INSTRUCTIONS FOR APPLYING THE ACTUAL CAUTERY

For pain in the head—for inflammation in the chest
—stiffness in the hand and knees—for elephantiasis—for cough
—for tertian fever

From a Manuscript of the XII Century

cometh on the man, then open his mouth, look at his tongue, then is it whiter on that side ou which the disease is about to be; then tend to him thus; carry the man to a very close and warm chamber, rest him very well there in shelter, and let warm gledes be often carried in.

"Then unwrap him and view his hands carefully, and whichsoever thou find cold, on that cold vein let him blood. After the blood-letting somewhere about three nights, give him a purging wort drink, put in as many githcorns as leeches know must be put into a wort drink, and suitable worts.

"At whiles must be given him aloes after their proper method, at whiles scammony; at whiles again after wort drinks, when he is in repose, let blood again on a vein as thou didst at first; at whiles draw blood with a cupping glass or a horn from the sore deadened places.

"For the half-dead disease. Warm at whiles the sore place at the hearth or by gledes, and smear with oil, and with healing salves, and rub smartly so that the salves may sink in. Work into a salve some old salt grease, some horse marrow, some goose fat or hen's, and add good worts, and warm the sore places at the fire."

Typhus fever is known in the leechdoms under the name of "lent addle." The treatment of this disease, as will be seen from the following, is partly by incantation, both over the medicine and the patient:—

A leechdom for typhus fever fever

"A drink against lent addle or typhus: feverfue, the herb rams fall (Menyanthes trifoliata), fennel, waybread; let a man sing many masses over the worts, souse them with ale and holy water, boil very thoroughly, let the man drink a great cup full, as hot as he may, before the disorder will be on him; say the names of the four gospellers, and a charm, and a prayer, etc. Again, a divine prayer, etc., thine hand vexeth, thine hand vexeth."

Diseases of the liver received considerable attention from the author of this Leech Book, and the leechdom on the subject commences :-

Anglo-Saxon knowledge of the liver

"For all liver diseases, and of its nature, increment, and of the six things which work the liver pain, and curing of

all these, and plain tokens, either by the mie, or by the

loss of appetite, or by the hue of the patient."

Then follows an anatomical description of the liver, and its physiological action from an Anglo-Saxon point of view.

"The liver is extended on the right side as far as the pit of the belly, it hath five lobes or lappets; it has a hold on the false ribs, it is the material of the blood; when there is digestion and the attenuation of the meats, they arrive at the liver, and then they change

Anglo-Saxon treatment of diseases of the liver

their hue, and turn into blood; and it casteth out the

uncleannesses which be there, and collects the clean blood, and through four veins principally sendeth it to the heart, and also throughout all the body as far as the extremities of the limbs. Of the six things which work liver pain; first swelling, that is, puffing up of the liver; the second is the bursting of the

Woman with Urine Flask and Carrier

From an Anglo-Saxon Manuscript of the XII Century

swelling: the third is wound of the liver; the fourth is a burning heat with sensitiveness and with a sore swelling: the fifth is a hardening of the maw, with sensitiveness and with soreness; the sixth is a hardening of the liver

without sensitiveness and soreness. Thou mayest thus understand swelling or puffing up of the liver; on the right side is under nech (last) rib, first the swelling of the liver observed, and the disordered man there first feeleth beaviness and sore, and from that place the sore riseth over all the side as far as the collar bone, and as far as the right shoulder, and the man's mie is blood red as if it were bloody; loss of appetite is incident unto him, and his hue is pale, and he is somewhat feverish, and he suffereth remarkable chill, and quaketh as a man doth in lent addle or typhus fever; his meat will not keep down, the liver enlarges, and he may not touch the sore with his hand, to that degree is it strong, and he hath no sleep when it is strongest. When the swelling bursteth then is the mie purulent, as ratten; if it runneth off then is the sore less"

For a swelling or puffing-up of the liver, it is recommended to let blood from a vein on the left side, then after a bath, a salve of oil and rue, dill, and marche, "as much as may seem good to thee; seethe all with the oil and then bathe with nesh wool with the wash for a long time, the right side, and then overlay with wool, and swathe up fast for about three nights."

For an abseess of the liver, "when the purulent swelling bursteth, warm and fresh goat's milk to be given to the patient."

Although diet is rarely mentioned among the leechdoms in the Book of Bald, it is not altogether neglected, as instanced in the following paragraphs, taken from the second part of the book, indicating the proper diet for a patient suffering from enlarged spleen:—

"Thus shall the sick man's diet be administered in that disease; juicy peas, and bread in hot water, and oxymel, of which we wrote Anglo-Saxon before, when speaking of bladder disease, as to diet the southern acid drink; marche also sodden in water, and such worts and divertic drinks, and thin wine must be given them, and sheer or clear;

An Anglo-Saxon Leech, holding a scroll inscribed

"Just as starvation is cured by repletion, so repletion is cured by starvation"

From a Manuscript, ca. A.D. 1150

that will better the power of the milt; and shell fishes are to be taken, and fowls, those, namely, which are not dwellers in fens. This that followeth is to be foregone; let them not partake of fen fishes, nor sea fishes which have hard flesh, and let them take the before-named meats, oysters, and periwinkles, not the meats which puff up a man's strength, nor let them take flesh of bullock, nor of swine, nor of sheep, nor of goat, nor of kid, nor let them drink thick wine, nor food either too extremely hot or too cold. Again, it is good to let blood in early Lent or spring from the left arm."

The Anglo-Saxon treatment for insanity was both drastic and curious. Thus the leechdom recommends:—

"In case a man be a lunatic, take skin leasnity of a mere swine, or porpoise, work it into a whip, swinge the man therewith, soon he will be well. Amen."

Another strange remedy, illustrating the superstitious element which enters into many of the leechdoms, is a drink composed of certain herbs, "for a man possessed by devils." The most curious part of the remedy is the admonition that the drink should be administered to the patient in a church bell. This leechdom reads as follows:—

"For a fiend sick man, or demoniac, when a devil possesses the man or controls him from within with disease; a spew drink, or Treatment for a man emetic, lupin, bishopwort, henbane, croppediately devils leek; pound these together, add ale for a liquid, let it stand for a night, add fifty libcorns, or cathurtic grains, and holy water.

"A drink for a fiend sick man, to be drunk out of a church bell; githrife, cynoglossum, yarrow, lupin, betony, attorlothe, cassock, flower de luce, fennel, church lichen, lichen of Christ's mark or cross, lovage; work up the drink off clear ale, sing seven masses over the worts, add garlic and holy water, and drop the drink into every drink which he will subsequently drink, and let him sing the psalm, Beati immaculati,

INSTRUCTIONS FOR APPLYING THE ACTUAL CAUTERY
For quaternary fever, cauterise and bleed—for kidney disease
and pain in the hips

From a Manuscript of the XII Century

and Exurgat, and Salvum me fac, deus; and then let him drink the drink out of a church bell, and let the mass priest after the drink sing this over him, Domine, sancte pater omnipotens.

"For a lunatic; costmary, goutweed, lupin, betony, attorlothe, cropleek, field gentian, hove, fennel; let masses be sung over, let it be wrought of foreign ale and of holy water; let him drink this thick for nine mornings, at every one fresh, and no other liquid that is thick and still, and let him give alms, and earnestly pray God for his mercies. For the phrenzied; bishopwort, lupin, bonewort, everfern (Polypodium vulgare), githrife, elecampane, when day and night divide, then sing thou in the church litanies, that is, the names of the hallows or saints, and the Paternoster; with the song go thou that thou mayest be near the worts, and go thrice about them, and when thou takest them go to church with the same song, and sing twelve masses over them, and over all the drinks which belong to the disease, in honour of the twelve apostles."

Other diseases mentioned in the leechdoms are catarrh, dropsy, sciatica, gout, gonorrhœa, elephantiasis, and rheumatism.

In the second part of the Leech Book of Bald occurs a remarkable letter which is supposed to have been sent from Helias, the Patriarch of Jerusalem, to King Alfred the Great. Cockayne thinks this letter is genuine, and it is especially interesting as mentioning a number of foreign drugs which were probably to be found in the Syrian apothecaries' shops of that period. It reads as follows:—

"It (balsam) is also very good in this wise for cough and for carbuncle, apply this wort, soon shall the man be hole. This is smearing A letter from with balsam for all infirmities which are on King Alfred a man's body, against fever, and against apparitions, and against all delusions. Similarly also petroleum is good to drink simple for inward tenderness,

and to smear on outwardly on a winter's day, since it hath very much heat; hence one shall drink it in winter; and it is good if for anyone his speech faileth, then let him take it, and make the mark of Christ under his tongue, and swallow a little of it. Also if a man become out of his wits, then let him take part of it, and make Christ's mark on every limb, except the cross upon the forehead, that shall be of balsam, and the other also on the top of his head. Theriaca is a good drink for all inward tendernesses, and the man, who so

Theriaca recommended behaveth himself as is here said, he may

much help himself. On the day on which he will drink theriaca, he shall fast until midday, and not let wind blow on him that day; then let him go to the bath, let him sit there till he sweat; then let him take a cup, and put a little warm water in it, then let him take a little bit of the theriaca, and mingle with the water, and drain through some thin raiment, then drink it, and let him then go to his bed and wrap himself up warm, and so lie till he sweat well; then let him arise and sit up and clothe himself, and then take his meat at noon, three hours past midday, and protect himself earnestly against the wind that day; then, I believe to God, that it may help the man much. The white stone (alabaster) is powerful against stitch, and against flying venom, and against all strange calamities; thou shalt shave it into water and drink a good mickle, and shave

It is interesting to note in connection with the modern use of petroleum emulsion in chest troubles that petroleum was recommended for "inward tenderness" in the winter in Anglo-Saxon times.

soon be in the right way."

thereto a portion of the red earth, and the stones are all very good to drink of, against all uncouth things. When the fire is struck out of the stone, it is good against lightenings and against thunders, and against delusion of every kind; and if a man in his way is gone astray, let him strike himself a spark before him, he will

The triacle of theriaca referred to is the celebrated treacle of Andromicus, one of Nero's physicians,

which remained famous as an alexipharmic throughout the Middle Ages, and was included in the London Pharmacopæia until the end of the eighteenth century.

Later, in the Book of Bald we find a leechdom in which several drugs of foreign origin, viz. scammony, ammoniacum, gum-dragon, galbanum, petroleum, and the theriaca, spelt "tryacle," are again recommended, as follows:—

"A leechdom; scammony for constipation of the inwards, and ammoniae drops for pain in the milt and stitch, and spices (cinnamon is much administered) for diarrhæa, and gum-dragon for foul disordered secretions on a man, and aloes for infirmities, and galbanum for oppression in the chest, and balsam dressing for all infirmities, and petroleum to drink simple for inward tenderness, and to smear outwardly, and a tryacle, that is a good drink, for inwards tendernesses, and the white stone lapis Alabastrites, for all strange griefs."

In more than one leechdom in the Book of Bald an

interesting light is thrown on the weights and measures used in medicine at the time. Thus several decoctions or wort drinks are recommended to be given to the patient "by a spoon measure"; a pint of oil is described as weighing twelve pence less than a pint of water, that is the Saxon silver penny of 24 gr., equal to our pennyweight. "And Anglo-Saxon medical a pint of ale weigheth six pennies more weights and than a pint of water: and a pint of wine weigheth fifteen pennies more than a pint of water: and a pint of honey weigheth thirty-four pennies more than a pint of water: and a pint of butter weigheth eighty pennies less than a pint of water; and a pint of beer weigheth twenty-two pennies less than a pint of water: and a pint of meal weigheth 115 pennies less than a pint of water; and a pint of beans weigheth fifty-five pennies less than a pint of water: and fifteen ounces of water go to the sextarius,"

A DRAWING FROM THE ANGLO-SAXON MANUSCRIPT
"Herbarium" of Apulelus Platonicus
ca. a.d. 1000-1050

Probably representing Apuleius receiving a book containing the secret virtues of herbs from Apollo

CHAPTER V

THE "HERBARIUM" OF APULEIUS PLATONICUS

The "Herbarium" of Apuleius Platonicus is the longest of the Anglo-Saxon medical manuscripts, and of the various copies extant, that in the British Museum is the finest. It is a remarkable volume inscribed on vellum, containing a large number of coloured drawings of plants and animals, and is said to have been written between A.D. 1000 and 1050.

Apuleius, the author, was not the Rhetorician of Madoura, the author of "The Golden Ass," and it is not definitely known that he was even a leech, but it is clear from this treatise that Apuleius, the author he knew something of the properties of of the "Herbarlum" plants and was a student of the works of Dioscorides and Pliny. His work may be taken as an early example of the Herbal or Book of Simples for common use which became so popular after the invention of printing.

It contains two full-page drawings in colour, the first consisting of a figure supposed to be Apollo, habited in a loose tunic or amice. In his right hand he holds a spear, and in the left a book. Below him a lion, which may probably be intended to page draw-represent disease, has seized the staff of ing in colour the spear in his jaws. On his right stands

a figure, probably representing Apuleius, who is holding a volume supposed to contain the secrets of the virtues of herbs which he has received from the deity of healing, and on his left is the figure of a soldier with one hand resting on a shield.

The other coloured drawing represents Asculapius delivering to Cheiron the Centaur and Plato the secrets of medicine. All three are depicted grasping a large volume in plain binding, with a broad tie round the middle. In the foreground are writhing snakes, and at the back various animals, such as the boar, the wolf, the bare, the toebuck, the bear and the dog, are represented. On the reverse of this folio is a design

TITLE PAGE

Of the Anglo-Saxon Manuscript

"Herbarium" of Apuleius Platonicus

ca. A.D. 1000-1050

in colour consisting of a broad ornamental fillet, in the centre of which is inscribed the title of the book, "Herbarium."

The treatise itself is divided into one hundred and thirty-two chapters, each of which is devoted to the description of a herb, and in most cases a drawing of the same in colour is inserted in the text. The name of the plant and its synonyms, together with an indication of the locality in which it is to be found, and also its medicinal properties and uses, are recorded.

The drawings, as will be noticed from those reproduced, are exceedingly crude and conventional, and cannot be said to resemble to any extent the natural plant. Some are treated in a fantastic manner, and the roots

The work begins with an epitome of the chapters contained in the book, together with the uses of the herbs mentioned therein. The descriptions of the herbs that follow require no special comment, and are similar to those found in other herbals of the period.

are represented by grotesque heads and other figures.

The herb betony, which was held in such high esteem in antient times, is described in great detail, and was credited with many virtues. It is recommended for sores of the eyes, and of the ears, for dimness of eyes, for blear eyes, for flow of blood from the nostrils, for toothache, for sore loins, for internal injuries, indigestion, as an antidote to poisons, as a cure for intoxication, and many other purposes.

The many antidotes enumerated for snake-bite show that these reptiles were a common source of danger in England in Anglo-Saxon times, but the drawings are purely fanciful.

Antidotes for snake-bite show that these reptiles were a common source of danger in England in Anglo-Saxon times, but the drawings are purely fanciful.

Under the coloured drawing of a snake is inscribed "Against adders bite, take waybread, the wort, rub it into wine, and let the patient eat it."

Under the drawing of a scorpion is a leechdom for scorpion's bite, consisting of the roots of waybread,

THE HERB ARTEMISIA
(Mugwort)

Diana is here depicted handing the herb to Cheiron

From a Manuscript of the XI Century
Univ Calif - Digitized by Microsoft ®

which are directed to be bound on the man, presumably over the wound.

Mugwort (Artemisia pontica) was another herb to which many virtues were attributed by the Anglo-Saxons, probably from the tradition that it was first found by Diana and given to Cheiron the Centaur, who discovered its mugwort properties, and passed it on to man. It is recommended to "put to flight devil-sickness, and for sore feet, sore thighs, gout, fevers, soreness of the stomach, and quaking of the sinews."

"Against a journey over land; lest he become faint, let him take mugwort in his hand, or put it in his shoe, lest he become weary, and when he will gather it, before sunrise, say these words first-Tollam te, artemisia, ne lassus sim in via,-loudly, when thou pullest it up."

Another antient Greek legend is revealed in the account of the herb varrow (Achilles millefolium):-

"Of this wort, which is named Millefolium, and in our language yarrow, it is said that Achilles the chieftain, found it; and he with this same wort, healed them who with iron (the sword) The legend of the were stricken and wounded. Also for that yarrow reason it is named of some men Achilles.

With this wort it is said that he also healed a man

whose name was Telephos."

Further, in a note on glovewort, or lily-of-the-valley (Convallaria majalis):-" Of this wort," the writer says, "which is named Apollinaris, of the and by another name, glovewort, it is valley said that Apollo should first find it and give it to Æsculapius, the leech, whence he set on

The legend llly-of-the-

it the name." Brownwort (Ceterach officinarum), "which

Romans called teucrium, and also the Engles call brownwort," is recommended by Apuleius for enlargement of the spleen, and, according to the writer, its properties

Brownwort. for the

were discovered accidentally, in the following curious manner:-

THE HERB RUE

From the Anglo-Saxon Manuscript
"Herbarium" of Apuleius Platonicus
ca. A.D. 1000-1050

"It whilome happened that a man scripa his intestines with the spleen upon this wort; then soon the spleen clave to this wort, and it quickly consumed the spleen; for which reason it is also designated as splenium by some men, which in our language is called the milt. Hence it is said of the swine which eateth its roots that they are to be found to be without spleen."

Under a drawing representing insects something like horned locusts, is the following text:—

"For bite of the worms or creeping An antidote things which are named tarantulas, take creeping juice of the root of this same wort (earth things ivy) and give to drink."

"For violent gonorrhea the wort purslane is recommended, a decoction of the herb A remedy for being given to the patient to drink."

The mandrake, around which clusters so many curious traditions, and which was regarded with such veneration by the antients, is quaintly described by Apuleius, as follows:—

"This wort, which is named mandragora, is mickle and illustrious of aspect, and it is beneficial. Thou shalt in this manner take it, when thou comest to it then thou understandest it The manby this, that it shineth at night altogether how to like a lamp. When first thou seest its according to head, then inscribe thou it instantly with iron, lest it fly from thee; its virtue is so mickle and so famous, that it will immediately flee from an unclean man, when he cometh to it; hence, as we before said, do thou inscribe it with iron, and so shalt thou delve about it, as that thou touch it not with the iron, but thou shalt earnestly with an ivory staff delve the earth. And when thou seest its hands and its feet, then tie thou it up. Then take the other end and tie it to a dog's neck, so that the hound be hungry; next east meat before him, so that he may not reach it, except he ierk up the wort with him. Of this wort it is said,

THE HERB MANDRAGORA
(MANDRAKE)

From the Anglo-Saxon Manuscript "Herbarium" of Apuleius Platonicus ca. A.D. 1000-1050

that it hath so mickle might, that what thing soever tuggeth it up, that it shall soon in the same manner be deceived. Therefore, as soon as thou see that it be jerked up, and have possession of it, take it immediately in hand, and twist it, and wring the ooze out of its leaves into a glass ampulla, or pitcher, and when need come upon thee, that thou shouldest therewith help any man, then help thou him in this manner."

The narcotic properties of this drug were recognised and its use is described as follows:—

"For headache, and in case that a man may not sleep, take the ooze (juice), smear the forehead; and the wort also in the same manner relieveth the headaches; and also thou wonderest how quickly the sleep cometh."

The virtues of mandraform

It is recommended also to be administered for devil-sickness, or insanity, doubtless for the soothing of mania:—

- "For witlessness, that is, for devil-sickness, or demoniacal possession, take from the body of this same wort mandrake, by weight of three pennies, administer to drink in warm water, as he may find most convenient; soon he will be healed.
- "Again for spasmodic action of the sinews, take from the body of this wort, by weight of one ounce, pound to very small dust, mingle with oil, then smear them that have this aforesaid infirmity.
- "If any see some heavy mischief in his home, let him take this wort mandragora, into the middle of the house, as much of it as he then may have by him, he compelleth all evils out of the house."

Appended to the "Herbarium" is a short treatise on medicinal plants transcribed from Dioscorides' work on materia medica, which is simply an Anglo-Saxon translation from the Greek text, and calls for no special remark.

The herb Mandragora
(Mandrake)

From a Manuscript of the XII Century

CHAPTER VI

THE "MEDICINA DE QUADRUPEDIBUS" OF SEXTUS

The next Anglo-Saxon manuscript of medical interest is the treatise entitled "Medicina de Quadrupedibus," a translation of the Latin work on animal materia medica, of which several copies are to be found scattered among the great libraries of Europe.

In the Latin manuscripts this treatise is attributed to Sextus Placitus, or Platonicus, who is said to have lived about the fourth century, although some authorities place him at a later period. His name, however, is not given in the Anglo-Saxon copy.

The book is divided into fifty-three chapters, each

dealing with a different animal, and is illustrated with several fantastic drawings in colour. The text chiefly deals with the medicinal properties attributed to the various parts, organs, substances and excrements of the animals mentioned. This work enjoyed a high degree of popubly Sextus Placitus

copied by the scribes down to the end of the fifteenth century, when, at the beginning of the era of printing, it was set up in type, and first printed by Johann Philippus de Lignamine, in the year 1480.

The manuscript begins with the following curious paragraph:—

"They say that a king of the Egyptians, Idpartus he was highten, boded or sent a message of health to the Caesar Octavianus, his friend, thus questhing or saying: By many examples I am aware of thy virtues and prudence, and yet I ween that The supposed thou never camest to know leechdoms of the book thus mickle main, or such as I learn are those which we obtained from Æsculapius. I then make it known for thine instruction, and for that I wist the worthy of this, to wit, that is, of leecherafts of wild deer or wild beasts: as far as it is well said."

The animals described in the treatise include the hart, various parts and organs of which were believed to possess medicinal virtues.

There are also mentioned the fox, the hare, the goat, the ram, the boar, the wolf, the lion, the bull, the elephant and the dog.

THE HART

From the Anglo-Saxon Manuscript
"Medicina de Quadrupedibus" of Sextus Placitus
XI Century

Of the medicinal properties attributed to the various parts of the animals described in the work of Sextus Placitus, very few have any rational foundation, and their supposed virtues are in most cases founded chiefly

wounds

on legendary superstition. Thus the hart is recommended in case of a sore head, for which the patient is directed to "drink by weight of five pennies of ashes of hart's horn." Foxgrease is recommended for "sore of ears," a hare's brain in wine for over-sleeping, and for dimness of sight "a hare's gall, mingled with honey, which brighteneth the eyes." The gall of a wild duck is also recommended to improve dimness of sight, and the wood-goat's gall, mingled

A strange application with a little wine, for the same purpose.

A ram's lung, "carven up small, and laid to the sore," is said to be good for ulcerous wounds on the face.

For devil-sickness, and for ill-sight, the patient is instructed to eat a wolf's flesh, well dressed, and sodden, and, the leechdom adds, "the apparitions which ere appeared to him, shall not disquiet him."

To remove ugly marks from the face it is directed to smear with wolf's blood, "for it taketh away all the marks." "For griping also," says the leechdom, "let the sick drink hound's blood, it healeth wonderfully."

"For a man who has the falling-sickness (epilepsy) work to a drink a boar's coillons in wine or in water; the drink will heal him."

"For sore of ears; take fox's loin fat, melt it, drop it into the ears; good health will come to him."

For the bite of a mad dog, the following remarkable remedy is suggested:—

"Take the worms which be under Treatment a mad hound's tongue, snip them away, of a mad dog leave them round about a fig-tree; give them to him that hath been rent, he will soon be hole."

A curious relic of the antient mythology of the Gothic races is apparent in a leechdom connected with the hound, which reads as follows:—

THE LION AND THE OX

From the Anglo-Saxon Manuscript

"Medicina de Quadrupedibus" of Sextus Placitus

XI Century

"To do away a dwarf, give to the troubled man to eat thost of a white hound pounded to dust and mingled with meal and baked to a cake, ere the hour of the dwarf's arrival, whether by day or by night, it be; his

THE GOAT

From the Anglo-Saxon Manuscript
"Medicina de Quadrupedibus" of Sextus Placitus
X1 Century

access is terribly strong, and after that it diminisheth and departeth away."

According to the Gothic mythology, the "dwarfs" here mentioned were the disease demons that entered into man and caused convulsions, and in this way the many herature associated with en

An antient Gothic tradition concerning epilepsy

way the name became associated with epilepsy and other convulsive diseases

THE APE, THE ELEPHANT AND THE DOG
From the Anglo-Saxon Manuscript
"Medicina de Quadrupedibus" of Sextus Placitus
XI Century

The gall of the bull is recommended for obscurity of the sight, and, finally, powdered ivory, the product of the elephant, is directed Saxon face heantlfler to be applied to the face by the woman who desires to clear her complexion from spots or blemishes.

"OF SCHOOLS OF MEDICINE"

There is one other treatise on Anglo-Saxon medicine of which mention should be made, viz., "Of Schools of Medicine," which consists of a number of recipes for various ailments, with an introduction on medical doctrines. This work has now The Auglo-Saxon manu-been shown to be a translation in part of script, "Of a Latin treatise by Petrocelus or Petronius, Schools of Medicine" a writer of the School of Salerno, who lived in the eleventh century. But there is a considerable difference between the original treatise and the Anglo-Saxon leech book, and what few herbs are prescribed in the latter are mainly those that grow in Southern Europe. The book begins with the following interesting epitome of the history of medicine:-

"Here beginneth the book Hepi Διδάξεων, that is, the setting forth for how many years leechcraft was hidden, and the learned leeches sagaciously investigated about the ascertaining of it. The earliest was Apollo, and his sons Æsculapius and Asclepios*; and Asclepios was uncle of Hippocrates; these An Anglo-Saxon four earliest invented the building up of version of leecherafts about fifteen hundred years history after Noah's flood in the days of Artaxerxes, who was king of the Persians; they revealed the light of the leechcrafts. We know that Apollo first invented methodicam, that is, the irons (cauteries) when one healeth men with knives, and Æsculapius empiricam, that is, the leechening (or medical use) of leechcrafts, and Asclepios loicam (logicam), that is, the observance Univ Colif - Digitized by Microsoft (19) The writer here makes a curious error in inferring that Asclepios

and Æsculapius were two separate personages.

of the law and the life, and Hippocrates theoricam, that is, the foreseeing of the sicknesses.

"Then Plato and Aristoteles, the very learned philosophers, followed after these the aforesaid leeches, and they said that there are four humours in the human body; inasmuch as there are also in the rainbow (?); that is, the *liquid* (or phlegm) in the head, and the *blood* in the breast; and the rough (or red) *bile* in the inwards, and the *black bile* within the (gall) bladder. And each of them ruleth for three months."

The remainder of the treatise consists of a collection of recipes for various diseases, beginning with those connected with the head, followed by the diseases affecting other members of the body down to the feet. One recipe is especially interesting, as it describes a method of making a compound ointment of acetate of lead.

"Thus shall one work the salve for 'humours,' and thus shall they be healed. Take twenty shillings weight of litharge, and twenty shillings weight of new lime,

Ung. Plumbi Comp. of the Anglo-Saxons and half a sextarius of vinegar, and four shillings weight of oil of myrtle, and mingle them together, and rub them thoroughly up together with the vinegar, and then

take some other oil, and mingle therewith and smear the sore therewith."

In this treatise there is a notable absence of the magic and incantations that are so frequent in the earlier Anglo-Saxon leechdoms, which shows the influence exerted by the more advanced medical teaching of Southern Europe on the Anglo-Saxon medicine of a later period.

CHAPTER VII

ANGLO-SAXON SURGERY

The references to surgery in the Anglo-Saxon leechbooks are not numerous, but judging from the scattered allusions that are to be found in the manuscripts, it would appear that surgery was not altogether practised as a separate calling. Although Bede mentions that "other than the monk physicians were called in to bleed and scarify," he gives no special name to this class of practitioner, so that probably they were prototypes of the barber-surgeon of a later period.

The usual treatment for a broken head or knock from an axe in early times may be gathered from the following leechdom:—

"For broken head take betony, bruise it broken head and lay it on the head above, then it unites the wound and healeth. Again, for the same, take garden cress, that which waxeth of itself, and is not sown, put it in the nose, that the smell and the juice may get to the head."

The use of splints was known to the Anglo-Saxon leeches, and that they employed them in cases of fractures is evidenced from the Splints known and used by

"If a sinew shrink (that is, when a leg is Sarons broken), and again after that swell, take a she goat's tord, mingle with vinegar, smudge it on, soon the sinew healeth. In the case of many a man, his feet shrink up to his hams, work baths, add tares and cress and small nettle and beewort (Acarus calamus), put hot stones well heated in a trough, warm the hams with the stone bath, when they are in a sweat, then let him, the patient, duly arrange the Treatment for fracture bones as well as he can, apply a splint,

and it is so much the better the oftener a man bathes with the preparation. If a sinew have pulsation, mugwort beaten and mingled with oil, and laid on is good. Juice

THE HERB BETONY
(BISHOPWORT)

From the Anglo-Saxon Manuscript
"Herbarium" of Apulelus Platonicus
Ca. A.D. 1000-1050

Univ Calif - Digitized by Microsoft ®

of inugwort mingled with rose oil, smear with that, soon will the quaking be stilled."

For bones that were fractured the following treatment was also prescribed:—

"If the shanks be broken, take bonewort (banwort, generally interpreted as violet or pansy), pound it, pour the white of an egg out, mingle these together for the man whose shanks are broken.

"For a broken limb, lay this salve on the broken limb, and overlay with elm rind, apply a splint; again always renew these till the limb be healed. Clean some elm-rind, and boil it thoroughly, then the remove the rind, take ground linseed and broken limb brew it up with the drink (decoction) of elm. That shall be a good salve for a broken limb."

Amputation was performed when gangrene set in, and the treatment may be gathered from the following:—

"If a man have a limb cut off, be it finger, foot, or hand, if the marrow be out, take sheep's marrow boiled, lay it to the other marrow, bind it very well at night."

As a dressing for wounds, honey appears to have been generally employed, but is directed to be specially prepared by first warming before the fire, and then mixing it with a little salt; thus:—

"For cleansing of a wound take clean dressing honey, warm it at the fire, then put it in a clean vessel, add salt to it, and stir it till it is the thickness of pottage, smear the wound with it, then it cleanseth it."

It is worthy of note that cleanliness is specially enjoined in the above preparation, not only in connection with the honey itself, but also with the vessel in which it is to be placed. That this preparation formed an antiseptic protection to the wound, there can be no doubt. The antiquity of the use of honey as a dressing for wounds goes back to a very early period, and a

INSTRUCTIONS FOR APPLYING THE ACTUAL CAUTERY

For gout, cut and cauterise—for hernia—for swellings and pains in the knees—an operation for hæmorrhoids

> From a Manuscript ca. A.D. 1150

knowledge of its antiseptic properties was possessed by the Assyrians many centuries before the Christian era. It was recommended by Hippocrates, and several of the early Greek physicians, in the treatment of wounds.

From what may be gathered from the leechdoms, the Anglo-Saxon leech does not appear to have employed mechanical methods for reducing dislocations, but in such cases, apparently, for applied an ointment, as described in the dislocated shoulder following:—

"If the shoulder get up out of place, take the salve, apply a little warm with a feather; it will soon be well with the man."

This salve consisted of yarrow, woodruff, fieldmore, and solwherf (probably marigold), boiled in good butter, and strained through a cloth. For a fractured skull the leech is directed to Leechdom pound green betony and lay it on the skull wound frequently, "till the fragments of the bone come away, and the wound is mended."

For a prolapsed bowel, the following treatment is directed:—

"If a man's bowel be out, pound galluc, wring through a cloth into milk warm from the cow, wet thy hands therein, and put back the bowel Treatment into the man, sew up with silk, then boil prolapsus him for nine mornings galluc, that is, comfrey, except need be for a longer time, feed him with fresh hens flesh."

That surgery had acquired some degree of importance, however, may be gathered from the fact that an operation for opening an abscess of the liver is described in the Leech Book operation for abscess of the liver of Bald.

"For sensitiveness, and hardness of the liver," says the writer, "yadons lotions and fomentations are first to be employed, but in case of swelling and

From an Angio-Saxon Manuscript of the XII Century

Univ Calif - Digitized by Microsoft ®

when the pus mounts up to that degree that it may seem possible for one to cut into it, then let it out."

The operation itself is described as follows:-

"First make a salve of culvers' (pigeons) dung and the like, and bathe the part with water and the worts before spoken of.

"When thou understandest that the swelling is growing soft, and mild, then touch thou it with the cutting iron, and cut a little and cleverly, so that the blood may come out, lest an evil pouch (or sinus) descend in thither. Do not let too much blood at one time, lest the sick man become too languid

or die; but when thou dost prick or cut it, then have a linen cloth ready that thou mayest soon bind up the cut therewith;

Method of cleansing a wound

and when thou wilt again let more, draw the cloth off, let it out a little at a time till it gets dry. And when the wound is clean, then enlarge it that the thirl (or aperture) be not too narrow; but do thou every day syringe through it with a tube, and wash it out by those means; after that, lay thereon what may cleanse the wound. If it turn very impure, cleanse it with honey and draw it again together."

"When the insensible hardness of the liver is of too long duration, then it forms a dropsy which cannot be cured."

Payne, commenting on this observation, remarks: "This evidently refers to cirrhosis of the liver with ascites, and is remarkable because long after this, and up to the seventeenth century, the prevalent belief was that dropsy caused hardening of the internal organs, instead of being caused by it."

No description of this operation is recorded by any Greek or Latin author, so it would appear that it recounts the actual experience of a contemporary Anglo-Saxon leech.

Another interesting description of an operation is that for hare-lip, which is given as follows:—

Anglo-Saxon Leeches operating on the eye and for Nasal Polypus

From a Manuscript ca. A.D. 1150

Univ Calif - Digitized by Microsoft ®

"For hare-lip, pound mastic very small, add the white of egg, and mingle as thou dost vermilion [this seems to mean as vermilion is mixed with white of egg for painting. In the old An operation painting for decoration of books, white of hare-lip egg was the medium chiefly employed], cut with a knife, sew fast with silk, then smear without and in with the salve, ere the silk rot. If it draw together, arrange it with the hand; anoint again soon."

The following curious leechdom is given in the Leech Book of Bald:—

"If a man's head pan or skull be seemingly gelenked" [the latter word is rendered by Cockayne as "iron-bound," and it probably means that his head became fixed, and he was unable to turn it]. The remedy directed is "to lay the man with Operation face upwards, drive two stakes into the ground at the armpits, then lay a plank across his feet, then strike on it thrice with a sledge-beetle, the skull will come right soon."

Payne interprets the word "gelenked" as meaning a rigidity of the neck, or dislocation of the cervical vertebræ. Whatever may be the exact interpretation of it, there is little doubt that the heroic treatment suggested must have been far from pleasant for the sufferer.

That the actual cautery or blistering rod was extensively used by the Anglo-Saxon leech is evidenced, not only from the references in the leechdoms, but also from contemporary drawings, reproduced in this work, which show the form of the actual instrument, and the methods of its employment. It was apparently used in the preliminary treatment of a variety of diseases, from gout to headache. Its employment is referred to in the leechdoms as follows:—

"If the edges of the wound are too high (granulations?) run them round with a hot iron very lightly, so that the skin may whiten."

INSTRUCTIONS FOR APPLYING THE ACTUAL CAUTERY

For breathing and dyspnosa—for the liver—for the spleen—for

pain in the kidneys

From a Manuscript ca. A.D. 1150

Univ Calif - Digitized by Microsoft ®

Venesection is also frequently mentioned in the Anglo-Saxon leechdoms, but more importance appears to have been placed upon the time at which venesection the patient should be bled than on the operation itself. It is prescribed as the first treatment in cases of paralysis.

Bleeding was practised with the lancet, the cuppingglass or horn, and the scarifier.

Thus, for a paralysis, blood is directed to be drawn "with a cupping-glass or horn from the sore deadened places," and scarifying is alluded to as follows:—

"Scarify the neck after the setting of the sun, pour in silence the blood into running water, after that spit three times, then say, 'Have thou this unheal, and depart away with it'; go again on a clean way to the house, and go either way in silence."

In the Leech Book of Bald the following minute directions are laid down as to the time at which the patient should be bled, together with the methods of treatment for staunching hæmorrhage in connection therewith:—

"On what season blood-letting is to be foregone, on what to be practised. Blood-letting is to be foregone fifteen nights ere Lammas (August 1), and after it for five and thirty nights, since then all venomous things fly and much injure men. Leeches who were wisest, have taught, that in that Anglo-Saxon month no man should either drink a potion as to the drink, nor anywhere weaken his body, ex- proper cept there were a necessity for it; and that blood-letting in that case, he during the middle of the day should remain within, since the lyft, or air, is then most mingled and impure. The Romans for this reason, and all south folk, wrought to themselves earth houses, for the boiling heat and venomousness of the lyft (the Italian slrocco). Also leeches say that blossomed worts are then best to work, either for drinks, or for salves, or

Instructions for Applying the Actual Cautery

For toothache—for tertian fever—for dropsy

From a Manuscript of the XII Century

Univ Calif - Digitized by Microsoft ®

for dust. Here is set forth how a man shall forego bloodletting on each of the six fives in the month, and when it is best. Leeches teach that no man on the five nights old moon, and again on the ten nights old, and fifteen nights old, and twenty, and five and twenty, and on the thirty nights old moon, should let blood, but betwixt each of the six fives: and there is no time for bloodletting so good as in early Lent, when the evil humours are gathered which be drunken in during winter, and on the kalends of April best of all, when trees and worts first up sprout, when the evil ratten waxeth, and the evil blood, in the hulks, or hollow frame-works, of the body. If a lancet wound grow corrupt in a man, then take mallow leaves, boil them in water, and bathe therewith, and pound the netherward part of the wort: lay on. If thou wilt stop blood running in an incision, take kettle soot, rub it to dust, shed it on the wound. Again, take rye and barley balm, burn it to dust; if thou may not staunch a blood-letting wound, take a new horses tord, dry it in the sun, or by the fire, rub it to dust thoroughly well, lay the dust very thick on a linen cloth, tie up for a night the blood-letting wound with that. If thou may not staunch a gushing vein, take that same blood which runneth out, dry it on a hot stone and rub it to dust, lay the dust on the vein, and tie up strong. If in blood-letting a man cut upon a sinew, mingle together wax, and pitch, and sheeps' grease, lay on a cloth, and on the cut."

Anglo-Saxon Leech instructing an Assistant in the preparation of medicine From a Manuscript Ca. Ad. 1150

CHAPTER VIII

ANGLO-SAXON PHARMACY AND HERB-LORE

The Anglo-Saxons, as already stated, drew their materia medica chiefly from the herbs that grew around them, and their knowledge of herb-lore, or "wortcunning," must have been considerable. It had come down to them from the accumulated traditions of past ages, and from the earliest of their manuscripts connected with the art of healing it is evident that they cultivated herbs for medicinal purposes, and had a practical knowledge of gardening.

In their gardens were to be found rue, hyssop, fennel, mustard, elecampane, celandine, lupin, flax, rosemary, coriander, savin, and many other worts, whose properties they had studied and whose worts virtues they had proved. These they used freshly gathered and also in the dried state. From the latter we have the origin of the word drug, which was derived from the Anglo-Saxon word "drigan" to dry.

It is also evident that besides their own extensive herb-lore, they had a fair knowledge of Roman botany and medicine, which came into this country with the Roman missionaries, and formed the Latin on a natural accompaniment to their religious saxon names of herbs of herbs

English	Anglo-Saxon	Latin
beet	bete	beta
cummin	cymen	cuminum
fennel	finul	fæniculum
lettuce	lactuce	lactuca
niradish if	Diracdic d hy	radix osoft ®
rose	rose	rosa
rue	rude	ruta

THE HERB SOLAGO MAJOR
Used against snake-bite
From the Anglo-Saxon Manuscript
"Herbarium" of Apuleius Platonicus
ca. A.D. 1000-1050

The few drugs of foreign origin that are mentioned in the Anglo-Saxon leechdoms, viz. scammony, aloes, galbanum, frankincense, mastich, pepper, ammoniacum, cinnamon, myrrh, ginger, oxymel, vermilion, quicksilver, pumice, sulphur and petroleum, are all taken from Greek sources.

In connection with Anglo-Saxon herb-lore it is worthy of note that many of the worts employed by them a thousand years ago are still used in medical practice at the present day. Thus, the modern medical practitioner still prescribes henbane, colchicum, lily-of-the-valley, camomile, by Anglomarsh-mallow, horehound, white poppy, Saxons and employed hop, celandine, triticum repens, savin, rue, pennyroyal, wormwood, marjoram, coriander, dill, fennel, hellebore, foxglove, liquorice, elder, violets, dog-rose, serpentary and stavesacre, the properties of which for destroying pediculi were recognised by the Anglo-Saxons,

On the other hand, some herbs that were regarded by the Anglo-Saxons with great veneration and reverence for their medicinal properties, are now almost forgotten. The common betony, for instance, was credited with extraordinary virtues, and was recommended in no less than twenty-nine different diseases, but it has now sunk entirely into oblivion. Vervain (Verbena officinalis), around which clusters so many legends and traditions, and which, down to the Middle Ages, was regarded as a magical plant, was known to the Anglo-Saxons as "Ash-throat," the dried root being used as a charm, suspended from the neck for strumous ulcerations.

"Against all poisons take dust of this same wort," states the leechdom, "it is said that sorcerers use it for their crafts."

Strangely enough, this plant, which is still commonly found in Norfolk, is used in the same way to-day.

THE HERB MECONIA
(WHITE POPPY)

From the Anglo-Saxon Manuscript "Herbarlum" of Apuleius Platonicus ca. A.D. 1000-1050 Only a few years ago a child was brought to a hospital in East Norfolk, suffering from strumous ulcerations, with a charm formed from verbena root suspended from the neck. It has now ceased to be used as a medicinal agent, and its oil is employed chiefly in the blending of perfumes.

The Anglo-Saxon name for the common house-leek was "sinfull," and it is curious to find in the "Herbarium" of Apuleius a leechdom which is still commonly used in some of the parts of England at the present time for house-leek olintment troublesome bed-sores. Thus we read:—

"For all gatherings of the ill-humour from the body, take this wort, which is named semper vivum, and by another name, sinfull, and lard, and bread, and coriander, pound all together in the manner in which thou wouldst work a poultice, and lay it to the sore."

Contrary to the statement made by Payne, the knowledge of pharmacy possessed by the Anglo-Saxon leeches was by no means small, as may be judged from the various methods of preparing medicines for administration, described in the leechdoms.

For extracting the properties of herbs for internal use, they employed chiefly wine, vinegar, or beer, and as a basis for their ointments they used butter, lard and goat's grease.

There is also evidence in the medical manuscripts that the Anglo-Saxon leeches employed certain pharmaceutical implements in preparing their medicines. They used a press to express the juice of fresh worts, and also that most antient of pharmaceutical implements, the mortar, ceutical implements for reducing solid substances to powder. In one leechdom it is interesting to note that the wooden mortar is termed a "treen," probably so called because it was hollowed out of the trunk of a tree.

The simplest and most common method of administering a wort was in the form of a simple decoction made with water, beer, or wine, as instanced in the following leechdoms:—

- I. "Take roots of betony, seethe them in water to the third part" (evaporating two thirds of the water).
- 2. "Take of the same wort by three drachms weight, boil in water, then give it to him to drink."
 - 3. "Take roots of ashthroat and pound them: boil then in hot wine; give to drink."

Decoctions employed 4. "Take mugwort and pound it to dust, and mix it with new beer, and give it to drink."

The pill was also a known medium for administration.

Thus:—

"Let the man on whom may be wateraddle or dropsy, swallow goats' grease squeezed to pills, and let him drink therewith cold water."

The poultice was another common method of medication, as instanced in the following leechdom:—

- r. "If for thee thy throat be sore, or any part of thy swere (neck) take the same wort (betony) and knock (pound) it very small, lay it on the swere, then it will cleanse it both within and without."
- 2. "If any stiffness come upon the body, take wood dock and old swine lard and the crumb of an overbaked loaf; pound together in the manner in which one makes a poultice, lay it to the sore,

Expressed it healeth wonderfully."

In many cases the expressed juice of the fresh herb was used for direct administration, and dusting powders, made by finely levigating various seeds, were used to cool the surface

Ointments of the skin.

were employed as external applications, thus:—

"For heats of wounds take waybread, the wort, pound it on lard without salt, lay it on the wound, then will he (the patient) be soon hole."

Some worts were dried and then administered in the form of a simple powder. Thus:—

"For sore of liver take on midsummers day the same wort (ashthroat) and rub it to dust. Take then five spoons full of the dust and three draughts of good wine; mix them together and give this to the sick man to dripk."

An embrocation or liniment for sore sinews and swellings is directed to be prepared as follows:—

Embrocations known

"Take artemisia, pound it well with oil, well boiled, apply it hereto, it heals wonderfully."

The plaster was another form of external application employed by the Anglo-Saxon leeches. In this manner the wort called fiveleaf was applied:—

"If thou wilt blind a cancer or prevent its discharging, take then fiveleaf the wort, seethe it in wine, and in an old barrow pigs' grease without salt, mix all together, work to a plaister, then lay it on the wound, then it soon will heal."

The Anglo-Saxons were aware of the narcotic properties of the henbane, which was known to them as "hennebelle" or "belene." The derivation of the former name is somewhat and the obscure. In some antient herbals henoscure is called "Herba Symphonica," a symphonica being a rod, with small bells upon it. It is probable, therefore, that from this word the Anglo-Saxon name "hennebelle" was derived.

For sore ears it is recommended to Antiquity of the use "take juice of this same wort and warm of henbane it, drop it into the ear; it in a wonderful manner puts to flight the sore of the ears, and also likewise though there be worms in it, kills them."

THE HERB HENNEBELLE
(HENBANE)

From the Anglo-Saxon Manuscript
"Herbarium" of Apuleius Platonicus
ca. A.D. 1000-1050

Univ Calif - Digitized by Microsoft ®

Henbane was employed by the Babylonians, 4000 years B.C., to relieve toothache. It is not, therefore, surprising to find that the Anglo-Saxons recommended it for the same purpose.

"For sore of the teeth take roots of the same wort; seethe in strong wine; let (the patient) sip it so warm and hold it in his mouth; soon it will heal the sore of teeth."

The demulcent properties of horehound (Marrubium vulgare) were also known to the Anglo-Saxon leeches, and it is thus prescribed:—

"For colds in the head; and in case a Horehound-man breaks heavily (makes great efforts to ties known clear his throat of phlegm), take this wort, which the Romans call marrubium, and also the English call it horehound, seethe it in water, give it to drink to them that break heavily; it will heal them wonderfully."

"For lungs disease; take this same wort, seethe it in honey, give it to swallow, he will be wonderfully healed"; a remedy which is often used in country places in England to-day for bronchial troubles.

Another method of medication used by the Anglo-Saxons was that of fumigation, and in this way dwarf dwosle, or pennyroyal (Mentha Fumigation employed :—

"For the tertia, or a fever, which cometh on a man on the third day, take twigs of this same wort, and fold them up in wool, incense (fumigate) the patient before the time when the fever will be upon him."

A quaint but doubtful method of soothing a cross child is given in the following leechdom:—

"If any child be vexed, then take smearwort and smoke it with this; then wilt thou
render it the gladder."

Anglo-Saxon
method of
cross child

The Anglo-Saxons even had their remedy for seasickness, and this distressing malady is referred to as follows:— "If any thole (endure) nausea on ship-board, let him take the same wort (pulegium) and wormwood, let him pound them together with oil and with vinegar; let him smear himself therewith frequently."

The medicated bath was another method of treatment employed by the Anglo-Saxons which survives to the present day.

The medicated bath used "For ache of loins and sores of the thighs," we are told to "take this same wort pulegium and pepper, of either alike much by weight; pound them together, and when thou be in the bath smear therewith where it most troubleth."

The cerate, a stiff ointment prepared with wax, a form of pharmaceutical preparation often used in the eighteenth century, was also known, as instanced in the following leechdom:—

"Work a salve thus, and smear the sore places; seethe rue in oil, add parsley, if thou have it, and roots of rushes, and poppy; after all is sodden, then add wax to the oil, in order that the whole may become a nesh (soft) waxen cake."

Lastly, it may surprise some to learn that even the nasal bougie was known to the Anglo-Saxon leech, the method of preparation being as follows:—

"For the extreme flow of blood from the nostrils, take this same wort (betony) and knock (pound) it, and mix thereto some portion of salt, and take then as much as thou mayest up in two fingers, work it into roundness, and put it into the nostrils."

From the extracts given it will be noticed that the knowledge of pharmacy possessed by the Anglo-Saxon leeches was of no mean order, and that many forms of medication employed by them are still in use at the present day.

CHAPTER IX

Anglo-Saxon Methods of Healing by Charm and Incantation

Although a considerable number of charms and incantations are intermixed with the Anglo-Saxon leechdoms, the proportion is really small as compared with those found in the early Greek works on medicine.

In considering these practices in connection with the art of healing, we must bear in mind the idea prevalent at the time as to the causation of disease. In England, in the Anglo-Saxon period, as in many other countries, disease was supposed to be caused by the entrance into the body of Anglo-Saxon demons or evil spirits, and the treatment to the resorted to was naturally one that would causation of disease be most likely to rid the body of these obnoxious intruders. To this end, invocations to the unseen power were employed either alone or in conjunction with some material treatment in the form of medicine. Witches, and other beings believed to possess the power of the evil eye, were also credited with exerting a malevolent influence on the human body, and with the ability to cause sickness and disease.

We have a reference to this in the following leechdon:—

"When any man will begin a journey, let him take in his hand the herb artemisia, and have it with him, then he will not be much drive away fatigued in his journey, and it also drives devilaway evil sicknesses, and in the house where it is kept it hinders evil cures, and also it averts the eye of evil men."

Fevers, more particularly, were attributed to these causes, and in this class of disease treatment by incantation and charm was frequently recommended. For instance, in the Leech Book of Bald, the following remedy is prescribed for ague:—

INSTRUCTIONS FOR APPLYING THE ACTUAL CAUTERY

For sciatica—for quotidian fever

From a Manuscript of the XII Century

"A drink against spring diseases (i.e. Ague), Feverfue, the herb ram's gall (Menyanthes) fennel, waybroad, Let a man sing many masses over the worts, wet them with ale, put holy water for ague on them, boil very thoroughly, let the sick man drink a large cupful as hot as he may, before the disorder be upon him; name the four Gospellers and a charm and a prayer. 'Matheus + + Marcus + + Lucas + + Iohannes + +, intercedite pro me. Tiecon, Leleloth patron, adiurovos."

"Again, a goodly prayer. 'In nomine domini sit benedictum Beronice Beronicen, et habet in vestimento et in hemore suo scriptum rex regum et dominus dominantium!""

"Again a goodly prayer. 'In nomine sit benedictum; DEERETH HAND THIN, DEERETH HAND THIN. Thine hand vexeth, thine hand vexeth."

The name "Leleloth" is the name of an Arabian deity, and in the second prayer the name "Beronice" refers to St. Veronica and the legend of the Sacred Handkerchief, which received the impression of Christ's head.

Another curious example of a leechdom for fever is as follows:-

"Against fever disease: - A man shall write this upon the sacramental paten, and wash it off into the drink with holy water.

and sing over it, 'In principio erat verbum,' etc., 'In the beginning was the Word, and the Word was with God, and the Word was God.' (John i, 1).

Then wash the writing off the dish into against the drink, then sing the Credo, and fevers

the Pater Noster and this lay: Beati

immaculati, the Psalm; (Ps. exix) with the twelve prayer Psalms, 'I adjure you,' etc. And let each of the two men (the leech and the sick) then sip thrice of the water so prepared."

BATHING A CHILD AFTER BIRTH From an Anglo-Saxon Manuscript of the XI Century

T (R

There is a curious charm, which is evidently of Irish origin, mentioned in the Leech Book of Bald to stanneh blood:—

"To staunch blood; some write this, Celtic charm aggryn, thon, struth, fola, aergrenn tart, hæmorrhage struth on, tria," etc. (about thirty intelligible words are given). These words, or something like them, occur in several charms.

"For flying venom and every venomous swelling, (probably for epidemic diseases and for the bubonic plague) on a Friday churn butter which has been milked from a neat or hind all against of one colour; and let it not be mingled epidemic with water. Sing over it nine times a litany, and nine times the Pater Noster, and nine times this incantation:—

"Acrae, aercrae, aernem, nadre, aercuna, hel, aernem, aeradspice," etc.

That the author of Bald's Leech book was not without a sense of humour may be gathered from the following leechdoms:—

"Some teach against bite of adder to speak one word, that is, "Faul"; it may not hurt him."

"Against bite of snake, if the man Charms procures and eats rind which cometh out against of Paradise, no venom will damage him.

Then said he that wrote this book that the rind was hard to be gotten."

Some curious charms given in the Anglo-Saxon leechdoms, and said to be mostly of Christian origin, are those which are directed to be repeated or given in the narrative form. These recur with many variants, but the following may be taken as examples:—

"Contra dolorem dentium—Christus super marmoreum sedebat; Petrus tristis ante eum stabat, manum ad maxillam tenebar; et Charm interrogabat eum Dominus dicens, quare tristis es Petre? Respondit Petrus et OSON B dixit, Domine, dentes mei dolent, et Dominus

dixit; Adiuro te migranea vel gutta maligna per patrem et filium et spiritum sanctum et per caelum et terram et per XX ordines angelorum et per LX prophetas et per XII apostolos et per IV evangelistas, &c. ut non possit diabolus nocere ei nec in dentes nec in aures, nec in palato famulo dei," etc.

Another charm of this character is specially interesting, as it is used against smallpox, with which, as has already been stated, the Anglo-

Charm against

"For poccas. Sanctus Nicasius habuit minutam et rogavit Dominum ut quicunque nomen suum portaret scriptum Sancte Nicasi presul et martir egregie ora pro me N. peccatore et ab hoc morbo tua intercessione me defende. Amen."

"St. Nicasius had the small variola, and asked of God that whoever should carry his name written . . . Oh! St. Nicasius, bishop and martyr, pray for me N. a sinner, and by thy intercession defend me from this disease."

Another charm of this character makes mention of the name of Longinus, the traditional name of the soldier who pierced the side of Christ on the Cross:—

- "For a stitch. Write a cross of Christ, and sing thrice over the place these words and a Pater Noster:—
- "Longinus miles lancea ponxit Dominum et restitit sanguis et recessit dolor."
- "Longinus, the soldier, pierced our Lord with a lance, and the blood stopped and the pain ceased."

This charm was much in favour down to the Middle Ages, for healing wounds and staunching blood, and is to be found repeated by Gilbertus Anglicus, in his Compendium of Medicine.

That the Anglo-Saxons employed amulets in the form of the hearts of animals, plants, precious stones,

and other objects to ward off disease, is evident from several of the leechdoms in the Book of Bald. Thus:

"For onfall, catch a fox, strike off the tusk from him while he is alive, bind (the Anglo-Saxon tooth) in a fawn's skin; have it upon thee."

For a headache it is recommended to "take the lower part of the crosswort, put it on a red fillet, let him bind the head therewith."

"For the same: Delve up waybread without iron, ere the rising of the sun, bind the roots about the head with crossworts by a red fillet. He will soon be well.

"For the same: Seek in the maw of young swallows for some little stones, and mind that they touch neither earth, nor water, nor other stones; look out three of them; sew up three of them in what thou wilt, and put them on the man that hath need; he will soon be well. They are good for headache and eye-troubles, and for temptations of the fiend, and for night visitors (goblins), and for spring disease (ague), and for nightmare, and for fascination, and for evil incantations. They must be big nestlings in which thou shalt find them.

"For swollen eyes: Take a live crab, put his eyes out, and put him alive again into water, and put the eyes upon the neck of the man who hath need. He will soon be well."

For a fever the patient is recommended to "take the ripe foot-shank of a dead black hound, hang it on the arm. It shaketh off the fever."

It was a common belief in connection with magical medicine at this period that a disease might be transferred from the sufferer to some animal or object, which was then to be driven away Healing of disease by or buried. The running brook was sometransference times used for this purpose, as in the East to-day. The object to which the disease was transferred was floated on a running stream, and so got rid

of. An instance of this is cited in the following leechdom:—

"For Blaece (some kind of skin disease). Take goose-grease, and the nether end of helenium, and viper's bugloss, bishopswort, and hayrife; pound the four worts well together, wring them, add thereto a spoonful of old soap if you have it, mingle thoroughly a little oil, and at night lather it on. Scarify the neck after the setting of the sun, pour silently the blood into running water.

"For onfall. Take, to begin, a hazel or an elder stick; write thy name thereon, cut three scores, and fill the name with thy blood; throw it over thy shoulder or between thy thighs into running water, and stand over the man. Cut the scores and do all this in silence.

"For flying venom (i.e. air-borne infection). Make four strokes with a oaken brand towards the four quarters of heaven. Make the brand bloody, throw it away and sing this three times:—

Charm against infectious diseases ' + Matheus me ducat + Marcus me conservat. + Lucas me liberet + Iohannes me adiuvet semper. Amen. Contrive (contere) Deus omnem malum et nequitiam per virtutem patris et filii et spir*itus sa*ncti sanctifica me Emanuhel ihs xps libera me ab omnibus invidiis inimici benedicto domini super caput meum. potens Seus in onni tempore. Amen.'

"Matthew, lead me! Mark, preserve me! Luke, deliver me! John, assist me ever! Lord, crush all evil and wickedness by the power of the Father, the Son, and the Holy Ghost, etc."

In one of the Anglo-Saxon medical manuscripts there are the following curious lines relating to the properties of mugwort, which was held in such high esteem by the leeches. "Thou art good against venom, And against vile things that fly, Mighty against the loathed ones That rove through the land."

These lines are very remarkable, as they clearly show that the Anglo-Saxon leeches attributed certain infectious diseases to something that was carried by the air, and seem to foreshadow idea of the germ theory of disease. With reference air-borne lafection to this subject, the following account of the herb wergulu, which was probably the nettle, is also worthy of note:—

"This is the wort which wergulu hight;
This did the seal send
Over the sea's ridge
Of other poison
The malice to mend.
These nine plants
'Gainst nine poisons.

A worm came sneaking,
It bit a man.
Then took up Woden
Nine wondrous twigs.
He smote the nadder
Till it flew in nine bits,
There did apple and poison
Bring about that it (sc. the nadder)
Nevermore entered house."

The allusion to the legend of Woden, with his nine wondrous twigs, is evidently of Scandinavian origin.

In the foregoing pages it has been our endeavour to sketch a picture of the Anglo-Saxon leech and his craft, from which may be traced the origin of the medical art in England. The conclusion herb-lore that he so carefully gathered became the foundation of English medicine, and formed the basis of the herbals or books on medicine which had so great a popularity throughout the Middle Ages down to the end of the seventeenth century.

From a careful survey of the remnants of the medical literature that have come down to us from the time of King Alfred, one must conclude that the Anglo-Saxon leeches also had some training beyond simple experience, and that they believed in the efficacy of their native herbs, whose properties they so assiduously studied. Further, it may be said: to these early practitioners of medicine, who first made and recorded their observations on the effect of the remedies they employed on the human body, we owe much of our knowledge of the vegetable drugs used in medical practice at the present day.

GOLDEN SEAL (Hydrastis canadensis)

An experimental crop of Hydrastis (Hydrastis canadensis) grown under natural conditions, in a grove shaded by hedges and trees.

DIGITALIS IN FLOWER

Digitalis purpurea is obtained from the seed of carefully-selected wild plants, any variants from the type being struck out. Great care is taken in collecting and drying the leaves, without which their medicinal activity would be adversely affected. Bilghted, faded or defective leaves are rejected, and only the finest preserved for use. The chemistry of the active principles of Digitals is still obscure, and physiological tests are employed in standardising B. W. & Co. preparations of this herb.

Reproduced grown policy and states on other Welgome Mart in Medica Farm, and developed with Tabloid Photographic Chemicals.

HEMLOCK (Conium maculatum)

A typical bush of Hemlock (Contium maculatum). The fresh leaves and branches are collected when the fruit begins to form.

Reproduced from a photograph taken on the Welkome Materia Medica Farm, and developed with 'Tabloid Photographic Chemicals.

THE 'WELLCOME' MATERIA MEDICA FARM

A MODERN PHYSIC GARDEN

Or "physic gardens," that founded at Chelsea, in 1673, was the official prototype. The picture of careful dames and frugal housewives, tending and culling herbs and simples, in "highwalled gardens green and old " is Of physic gardens brought to mind in reading of these old physic gardens which are associated with much quaint lore of "balmes and cordialls," sirops, essences and "sovrane remedies," of which we get infrequent glimpses. The Chelsea Physic Garden was established that "apprentices and others" might "better distinguish good and useful plants from those that bear resemblance to them, and yet are hurtful, and other the like good purposes." Evelyn, in 1685, thus records a visit to the Chelsea Physic Gardens, where he saw the Cinchona tree: "7 August. I went to see Mr. Wats, Keeper of the Apothecaries' Garden of Simples at Chelsea, where there is a collection of innumerable varieties of that sort, particularly, besides many annuals, the tree bearing jesuits bark, which had don such wonders in quartan agues." To the support of its founders, the Society of Apothecaries, Chelsea Gardens owe their continuance although they are now under different control.

Earlier than the Apothecaries' Garden of Simples at Chelsea, and differing from it chiefly in that it was the creation of a public body, were the gardens of private herbalists in the sixteenth and seventeenth centuries; and congener with it was the garden of John Gerarde in Holborn, within a stone's throw of where Burroughs Wellcome & Co.'s Chief Offices, London (Eng.), now stand.

The considerations that guided the older pharma-

cists-acute and learned men-were chiefly those relating to the recognition of drugs; of distinguishing, in short, the medicinal and beneficial from those which were toxic or noxious. The plants as grown were accepted without question for the preparation of galenicals, and, as the crude drugs are subject to great variation in composition, so, of Of old necessity, their preparations varied in methods potency and in therapeutic activity. and new requirements The isolation of alkaloids in the early part of last century made this apparent. In a word, pharmacognosy was not enough. How to ensure constancy in strength of active principles and alkaloidal content was the problem that emerged. A paper by Carr and Reynolds, published in the Chemist and Druggist (London, Eng.), illustrates the necessity of solving that difficulty. In the case of Cinchona they found a difference between the highest and lowest grades, bought on the actual market, of 3:58 per cent. of Quinine and Cinchonidine; in Belladonna herb, a difference of 0.85 per cent. of total alkaloids; of Hydrastine in Hydrastis root of 2'3 per cent., and of Berberine in the same root of 3.5 per cent., etc. These serious figures, representing marked differences in activity of the

drugs, illustrate the necessity for adopting some means of securing uniformity in strength.

Standardisation is now recognised as essential. In this, as in other departments of pharmacy, Burroughs Wellcome & Co. have been The root pioneers. They have also applied of the the principle of scientific control to matter the cultivation of the plants employed by attention to the composition of the soil, selection of the best varieties, collection at the ideal stage of growth, and so forth, thus eliminating adventitious factors of variability. This has been accomplished by the establishment of a scientific farm near the 'Wellcome' Chemical Works at Dartford. The greater part of this 'Wellcome' Materia Medica Farm is devoted to staple crops, but an experimental section is maintained in constant activity. Belladonna, for instance, has been treated with different manures, and shaded, during growth, by various coloured fabrics. In the course of these researches it was ascertained that the yield of alkaloid is affected to a greater extent by climatic conditions than by other alterations in environment, and the opinion has been reached that the superiority of English leaves is due to the climate. Experiments with Broom tops, again, proved Experimental

in them varies according to the time of year, being low during the flowering and growing period, and increasing during autumn and winter when reproductive activity has ceased. The Digitalis required for the production of 'Wellcome' Brand Concentrated Tincture of Digitalis and 'Wellcome' Brand Extract of Digitalis is also grown at the 'Wellcome' Materia Medica Farm. The result is that variations in

that the amount of sparteine contained

character of the leaves have been reduced to those necessarily due to the variations of season from year to year. Add to which, errors due to the inclusion of faulty or untrue specimens are avoided, whereas, according to recent literature on the subject, such errors are frequently to be found in the collections made both by amateur and professional herb gatherers.

Further advantages derived from this conjunction of the actual growing of the plants with the preparation of their galenicals are:—

- (1) A drug may be expressed or worked up immediately it has been collected.
- (2) Herbs may be dried directly they are cut, before fermentation and other deteriorating enzymic changes have set in.
- (3) Freedom from caprice on the part of collectors, who, in gathering wild herbs, are very difficult to control in the matter of adulteration, both accidental and intentional.
- (4) The ability to select and cultivate that particular strain of a plant which has been found by chemical and physiological tests to be the most active, and which gives the most satisfactory preparations. Notable instances of these are to be found in connection with Digitalis and Belladonna.

An article in the *Chemist and Druggist*, London (Eng.), of January 29, 1910, gives us an idea of this latest of "physick gardens," situated

"on an undulating slope, with here and there a clump of trees and a strip of wild woodland, between the river and the North Downs, hard by the little village of Darenth. No more ideal spot for a herb farm could have been chosen. It has shade, sunshine and moisture, and a fine loamy soil, varied by sandier uplands. Here the firm have for the last six years been cultivating medicinal plants under the immediate superintendence of pharmaceutical and botanical experts. The farm was established, firstly, to provide opportunities and materials for research and experiment, and, secondly, to supply the manufacturing departments with medicinal herbs of proper quality.

"A visit to the farm shows that the greater part is devoted to the cultivation of staples; but a number of plots are used for experimental crops. Among such are meadow saffron (Colchicum autumnale), with its pale-purple flower. Lavender, peppermint, and French roses grow side by side. Senega and the unpretentious taraxacum, with its bright yellow petals, occupy other spaces. Ginseng, the root that plays so important a part in Chinese medicine, is also grown. Podophyllum peltatum, Scopolia atropoides, Datura meteloides, sea poppy (Glaucum luteum), and Grindelia robusta, are other plants that one does not usually find growing on a scale greater than the experimental; but the plots of Hydrastis canadensis are botanically and commercially the most interesting on the farm, in view of the fact that we are coming within measurable distance of the end of the natural supply from North America.

"The purpose which Burroughs Wellcome & Co. had immediately in view when they established this farm, i.e. supplying the products of the field direct to their Works, has been fulfilled. . . . On the research side, experiment goes on, especially in regard to selection and cultivation of strains which have been found by chemical and physiological tests to be the most active."

EARLE OVINGTON

Mr. Ovington gained the "Three States Prize" of \$10,000, passing over New Hampshire, Massachusetts and Rhode Island, 160 miles in 3 hours 6 minutes. He was the first official carrier of the U.S.A. Aerial Mail, and in the above photograph Postmaster-General Hitchcock is shown handing him the mail-bag on the aviation field at Long Island. Inset is a photograph of his 'Tabloid' First-Aid Equipment.

HISTORICAL MEDICAL EQUIPMENTS

THE twentieth century sees mankind on the verge of subdivision into airmen and earth-dwellers. The

"emotion" of flying-the sensation of "extra-terrestrial tranquillity"-has been nobly described for us by Lieut. Conneau, who tells us that only the ocean and the mountains retain their immensity in the vast solitudes of the air. Man is a pigmy, and his greatest works-his locomotives, his factories and his cities—as but toys in a land of dreams. The aviator notes the train dragging its slow length, the busy hive of human industry, the almost pathetic regularity of the little patterns of fields and parks and hedgerows. He crosses the Apennines, and views the clouds reddening beneath him in the morning sun. Approaching Rome, he sees "something of significance" which grows into the sun-bathed

THE SMALLEST
MEDICINE CHEST
IN THE WORLD
This tiny gold medicine
chest is fitted with twelve
square medicine chest bottles containing 300 doses of
'Tabloid' Brand Medicaments, equivalent to 15
pints of fluid medicine

dome of St. Peters, rising out of the mists of the Campagna. Rostand finely pictures the awakened Pontiff opening an oratory window to bestow a blessing on this human bird. . . .

" Pulvis es . . . dit l'église au fragile mortel . . ."

... Perishable dust that the but compact of blood and bone and sinew, braving at risk the perils of the

RELIC 'TABLOID' MEDICINE CASES-AFRICA

1—Medicine belt carried by Capt. Stairs throughout his Katanga Expedition. 2—The famous "Rearquard" medicine chest used during Sir H. M. Stanley's travels. 3—Extricated from the ruins after the Bandawe Mission House had been demolished by lightning; the contents that escaped damage were used for more than ten years afterwards. 4—Once the property of E. G. Glave. Supplied for a journey made concerning the great shave question of Central Africa.

5—Carried by Capt. Thomas Stevens on the expedition in East Africa to find Stanley. 6—Chest carried by Sir H. M. Stanley during the Emin Pasha Relief and other Expeditions. 7—Formerly the property of Dr. Percy Rendall, Principal Medical Officer, British Central Africa Administration. 8—Case carried by Frank Muxworthy, the famous African Caravan Leader, on three journeys through Uganda. 9—The last medicine chest supplied to Emin Pasha.

air, and needing equipment for his dangers. The chest depicted on page 109 could be carried by a bird. The airman needs equipment relatively but a little larger. Contrast between these and antient medicine chests and cupboards is easy, comparison difficult or impossible. We stand on the brink of great events, of which it is impossible to divine the trend. It is, however, certain that the aviator's demands for First-Aid equipment are being met, and will be met as have those of all other pioneers in exploration and adventure, the history of whose equipments is related briefly in the following pages. What has been done for aviation is told on pages 123 et seq.

IN AFRICA

Africa, as of old, still guards her secrets with a hundred deaths—not now with the magic, so much of which was science cunningly applied, but with the sullen frontiers of disease. These are barriers a newer science is teaching us to pass unscathed. But Africa is old. Learning, too, was hers. The age-long history of antient dynasties in mighty Egypt, the lost libraries of Alexandria, the splendours of Carthage tell of that. Some fragments

of forgotten history have, however, come to light. The Ebers papyrus, for instance, discovered reposing between the legs of a mummy, contains 110 pages covered with prescriptions for all manner of diseases, some of the recipes being of incalculable antiquity. At Kahun, near the pyramids of Illahun, the most autient record of medicine and pharmacy known was found in 1889. It dates from the XII Dynasty, a thousand years before the Exodus. At Thebes the medicine chest of Queen Mentu-Hotep came to light—a massive outer wooden case decorated

with hieroglyphics, among them the royal cartouche and the figure of a crouching

jackal. Within it is enclosed an inner stand of plaited papyrus, containing various medicinal roots, in elegant alabaster, jars, and a wooden spoon, the handle of which was ornamented with the head of Hathor.

Despite its great size the medical supplies it contained were of the most meagre description.

It is a far cry from Mentu-Hotep to Stanley. Yet with Stanley begins the practical demonstration of the utility of the modern medicine chest.

The coming of the white man came—Park, Burton, Livingstone, Stanley. Always the practical man of affairs, Stanley records a difficulty, and its solution:—

"When I think [he said in one of his lectures] of the dreadful mortality of Capt. Tuckey's Expedition in 1816, of the NIGER Expedition in 1841, of the sufferings of BURTON and SPEKE, and of my own first two expeditions, I am amazed to find that much of the mortality and sickness was due to the crude way in which medicines were supplied to travellers. The very recollection causes me to shudder."

Speaking at a later date of his wish to ameliorate the miseries of African explorers, he continues the thought:—

"How it was to be done I knew not; who was to do it I did not know. But I made the acquaintance of Messrs. Burroughs Wellcome & Co. As soon as I came in sight of their preparations and their works, I found the consummation of my secret wish. On my later expeditions I had all the medicines that were required for my black men, as well as my white men, beautifully prepared, and in most elegant fashion arranged in the smallest medicine chest it was ever my lot to carry into Africa."

The mention of Stanley recalls Emin Pasha, Gordon's Governor of Equatorial Africa. The last medicine chest supplied to him was the product of Burroughs Wellcome & Co. In a pathetic report he writes:—

"I found the medicine chest you forwarded me fully stocked. I need not tell you that its very completeness made bound my heart. Articles like those could not be made but at the hand of the greatest artists in their own department. If any one relieved from intense pain pours out his blessings, they will come home to you.

"I should like to expatiate somewhat longer on the intrinsical value, but sickness preventing me to do so. I wish you to believe me,"

Dr Emin Popla

This chest was looted by the Arabs when Emin was massacred in 1892, and was recaptured by Baron Dhanis, Commandant of the Congo Free State troops, after the battle of Kasongo. It was subsequently stolen by natives, but afterwards recovered near Kenia, in the Aruwhimi Dwarf Country, and returned to Burroughs Wellcome & Co.

Another famous chest, the "Rear-Guard" 'Tabloid' Medicine Chest, remained in the swampy forest regions of the Aruwhimi for nearly four years, and more than once was actually submerged in the river. The remaining contents were tested by the official analyst of The Lancet (London, Eng.) when it was brought back to England, and the 'Tabloid' medicaments declared to have perfectly preserved their efficiency.

The medical officers of the great British Companies occupied in commercial enterprise in Africa, have been able to submit 'Tabloid' equipments and 'Tabloid' medicaments to thorough and exhaustive trials. Their reports are, therefore, of special interest.

Extract from the report of R. F. Rand, M.D., F.R.C.S., Principal Medical Officer, British South Africa Company:—

"We have had two Chests fitted with 'Tabloid' medicines in daily use during the occupation of the country. I think it only just to tell you they have proved of inestimable service. Being quite portable, compact, and readily accessible whilst upon the march, they have saved patients and myself much time and worry. I know of no wedicine chests so admirably adapted to the wants of the traveller."

Extract from the report of the late W. H. Crosse, M.D., M.R.C.S., Principal Medical Officer, British Royal Niger Company:—

"All these 'Tabloid' drugs are so good; it is impossible for me to speak more highly of one than another. They are all of the very best quality; each drug is accurately described and reliable. To the traveller these preparations are simply invaluable, and I would strongly advise everyone coming out to the Tropics to get a full supply of 'Tabloid' Medicines."

The tale might be continued. It is the history, practically, of the medical equipments of every punitive expedition and of every explorer for nearly 30 years. A single extract must suffice. It is from the report of the Special War Correspondent of the Lancet (London, Eng.), a veteran of many campaigns:—

"It affords me infinite satisfaction to state that I have myself for some years dispensed, and have also seen administered by medical officers of both Naval and Military Services, Burroughs Wellcome & Co.'s Many 'Tabloid' preparations during the Sudan, Ashanti, Benin, and recent South African Campaigns. I cannot refrain from expressing my opinions as to their distinct and marked superiority over the medicinal preparations of former days. They are far more portable, very acceptable so far as the palate is concerned, far less liable to absorb damp on service during rapid changes of climate, are always found exact as to their dose-weight, and, what is of far more importance, retain their efficiency much longer than any other medicinal products I know of.

"Scales and weights can be dispensed with, and much valuable time is saved both to patient and doctor, as the dispensary—multum in parvo, in fact—can be carried by the prescriber in his hand, or in front of him on cycle or horse. During my recent experience amongst the goldfields of Ashanti, W. A., under conditions the most severe and trying, these 'Tabloid' Medicines could always be depended upon. The firm of Burroughs Wellcome & Co. are deservedly to be congratulated upon the marked scientific advance they have made in pharmaceutical reform."

If, to-day, the savagery of all the welter of humanity that still hides in the darkness of darkest Africa, is receding—ever so slowly—before the march of Science, something is surely due to the 'Tabloid' weapons of precision with which disease and death have been fought.

IN TRAVEL AND EXPLORATION

THE true traveller is born. The call of the beyond is in his blood. It may be merely the chafing of the

restless spirit for a strange sky and a wider horizon; or the deeper longing of the reflective mind for something "over the hills and far away."

Discontent has made travellers of some, desire for fame of others. In all, the result is action. Of one—a man of imagination and of magnetic qualities—Lord Morley has finely said, he was "a man with pity in him, with a sense of justice in him, with good-temper in him. . . . He raised no ill-will anywhere."

for two long years wandered about the wildernesses of Tibet, tracing the "Mighty Mountain Palisade" of the trans-Himalaya, world"

Dr. Sven Hedin, of whom these words were spoken,

and exploring the "Roof of the World."

His constant companion was a 'Tabloid' Medicine Chest, which stood him in good stead in illness and hardship, and even in the primrose paths of diplomacy. At Shigatse he made it his offering of friendship to the Tashi-Lama. We are indebted to Messrs. Macmillan, Dr. Sven Hedin's publishers, for permission to quote his account of the incident:—

"When we had conversed for two hours I made a move to leave him, but the Tashi-Lama pushed me back on to the chair and said, 'No, stay a little longer.' Now was the time to present my offering. The elegant English medicine chest was taken out of its silk cloth, opened and exhibited, and excited his great admiration and lively interest; every; thing must be explained to him. The hypodermic syringe

RELIC 'TABLOID' MEDICINE CASES-TRAVEL, ETC.

r—Harry de Windt's medical equipment, used on his travels in E. Siberia. 2—Chest taken by Expressident Roosevelt on his recent shooting and hunting expedition in East Africa. 3—Chest carried by Lionel Declé on his three years' journey from the Cape to Uganda (6000 miles). 4—Mrs. Bishop (Miss Isabella Bird), in her book describing her extensive wanderings, highly commends this medicine case. 5—The medical equipment carried by Mrs. French Sheldon, F.R.G.S., on

her adventurous expedition throughout the entire Congo Free State. 6—Duplicate of medicine chest taken by Sven Hedin on his unique journey beyond the Himalayas into the heart of Tibet. 7—Case carried by R. L. Jefferson, F.R.G.S., on his famous bicycle ride to Khiva. 8—Pocket-case carried by J. E. Budgett Meakin. 9—Medicine chest carried by Julius Price, of the "Illustrated London News," for over 30,000 miles through various climes.

Univ Calif - Digitized by Microsoft ®

in its tasteful case, with all its belongings, especially delighted him. Two monks of the medical faculty were sent for several days running to write down in Tibetan the contents of the various 'Tabloid' boxes and the use of the medicines."

Such picturesque incidents do not stand alone in the annals of Burroughs Wellcome & Co. The U.S.A. Mission to Abyssinia in 1903—the first American expedition to that Empire—found their 'Tabloid' Medicine Chest "a highly valued In Abyssinia resource in time of trouble. It was carried on the back of a faithful domestic, rejoicing in a name which, being translated, means 'Slave of the Holy Trinity'"—reports a member of the Commission.

Again, Professor Garner, who studied at close quarters the habits of gorillas in the forests of the Gabuns, speaks affectionately of "my little 'Tabloid' Medicine Chest" as "a treasure more sacred than my rifle."

Ex-President Roosevelt on his African expedition took with him the 'Tabloid' Medical and Photographic Equipment, and found it, Lieut.-Col. Mearns reports, "very satisfactory Some and useful." Many other travellers of distinction distinction, including Glave, Muxworthy, Rendall, Captain Stair, W. S. Caine, Mrs. Bishop (Miss Isabella Bird), and Mrs. French Sheldon, have been equipped with 'Tabloid' Medicine Cases, and have reported favourably on their portability and reliability.

IN WARFARE

To Military Expeditions, 'Tabloid' Medical Equipments are as indispensable as the emergency ration. Their compression, concentration, compactness and convenience meet the first requirements of successful transport. In addition, they possess such advantages as purity, reliability and accuracy of dosage.

RELIC 'TABLOID' MEDICINE CASES-WARFARE

r—One of the medicine belts used during the Spanish-American War. 2—One of the medicine chests used in the Ashanti Campaign, 1805-6. 3—G. W. Steevens carried this equipment through many campaigns and journeys. 4—A relic of many battles and sieges, formerly the property of W. Maxwell, war correspondent. 5—Cases of this design were used by British Colonial contingents during the South African War. 6—Part of the medical equipment of Greece during the war with Turkey, 1897.

war correspondent. 8—The portable medical supply used on the Dongola Expedition. 9—A duplicate of the equipment used during the Anglo-Egyptian campaign in the Sudan. 10—A specially-designed case carried by the C.I.V. in the South African War. 11—A specially-designed chest, part of the medical equipment entirely supplied by Burroughs Wellcome & Co. for the Hospital Ship "Maine." 12—Pocket medicine case carried by Gen. Vilioen throughout the South African War. 12—Medicine) belt used during the Benin Campaign.

The human factor in warfare requires, for efficiency, first to be fed, next to have its hurts and ailments tended. It is a well-known axiom of military operations that disease kills more men than do the bullets of the enemy.

Many of the horrors of the Crimean War might have been averted had 'Tabloid' medicaments been available.

For more than a generation past 'Tabloid' Medical Equipments have been used in every campaign of note. It is therefore impossible to deal with them in detail. During the war between the United States of America and Spain the utility of 'Tabloid' outfits was tested and confirmed both in Cuba and the Philippines. In the campaigns of Kitchener, from Omdurman to South Africa, they have played a prominent part.

Of special interest was the equipment of the American Ladies' Hospital Ship Maine, for the South African Campaign, the whole of the medical outfit of which was supplied by Burroughs Wellcome & Co.

"The whole of the medical outfit has been supplied by Messrs. Burroughs Wellcome and Co.

"One of the medicine chests supplied by this firm is in tooled leather, designed by Mr. Henry S. Wellcome. On the top panel appear the Union Jack and the Stars and Stripes entwined, portraits of Queen Victoria, George Washington, and President McKinley, and representations of the American Eagle and British Lion. The front and other panels bear symbolic designs indicating the bond of union between the English and American peoples. Prominently inscribed on the chest are Keble's line, 'No distance breaks the tie of blood,' and Ambassador Bayard's notable phrase, 'Our Kin across the Sea.'"

This beautiful cabinet and its contents formed in itself a complete and compact dispensary.

In these days, no war seems to be complete without its war correspondents than whom no keener judges of kit and equipment exist. The list of eminent

RELIC 'TABLOID' MEDICINE CASES-POLAR EXPLORATION

r—Scottish National Antarctic medicine case. 2—Chest used during three years' exploration by the Jackson-Harmsworth Arctic Expedition. 3—A duplicate of the chest carried by the Duke of the Abruzzi's Polar Expedition. 4—Part of the complete medical equipment supplied by Burroughs Wellcome & Co. for the National Antarctic Expedition, 1901. 5—Andree, on his historical attempt to reach the North Pole by balloon, carried a case of this design. 6—Medicine case

used by Wellman on his attempt to reach the North Pole in an air-ship. 7—Carried on the journey to the summit of Mount Erebus, and during the "Farthest South" journey, British Antarctic Expedition, 1907-9. 8—Case carried by the party which reached the South Magnetic Pole, British Antarctic Expedition, 1907-9. 9—Duplicate of the chest which formed part of Peary's equipment on his nistoric discovery of the North Pole. 10—Belt supplied to Nansen for his journey "Farthest North."

journalists who have carried 'Tabloid' Cases includes among other world-famous names, those of Bennet Burleigh, Frederick Villiers, René Bull, Julius Price and William Maxwell, the late G. W. Steevens, and a host of others. Of her husband's 'Tabloid' outfit Mrs. Steevens reports:-

. "He took it everywhere with him-to the Græco-Turk War, twice to the Soudan, India and lastly (well replenished by you) to South Africa."

IN ARCTIC AND ANTARCTIC EXPLORATION

'TABLOID' Medicine Chests and Cases have always been of inestimable value to the Arctic and the

Antarctic explorer, and are associated with the names of Peary, Amundsen, Scott, Nansen, Shackleton, Jackson-Harmsworth, the Duke of the Abruzzi, and very many

'Tabloid' Cases "as distant as the Poles asunder"

others. The belts and other 'Tabloid' Equipments supplied to Nansen for his journey "Farthest North,"

products Curried by Peary to the NORTH POLE

and those used by the Jackson-Harmsworth Expedition, have now been added to Burroughs Wellcome & Co,'s collection of historic outfits. "Hearty thanks, splendid indeed," reported the enthusiastic Norseman, Nansen. One of the eight tubes of 'Tabloid' products earried by Peary to the North Pole was presented by that celebrated explorer to

An actual relic from the North

Burroughs Wellcome & Co. on his return. In a report forwarded from Etah, Greenland, Peary wrote: "Burroughs Wellcome & Co.'s 'Tabloid' Medicine Cases and supplies have proven invaluable." And, in a previous report, he conveyed his "appreciation of the wonderful compactness and utility of your products."

It the (Antirctic,) Tabloid Medicine Chests and Products formed the sole medical equipment of

S.S. "ROOSEVELT"

PEARY ARCTIC EXPEDITION, 1907-9

The medical equipment of this Expedition was furnished by

Burroughs Wellcome & Co.

Shackleton when he established the then record "Farthest South"—within 97 miles of the Pole. His relief ship Morning was similarly equipped.

'Tabloid' Cases also accompanied Scott and Shackleton in the Discovery, and Bruce in the Scotia. For the Australian Antarctic Expedition of 1911, Burroughs Wellcome & Co. supplied the entire medical equipment. Capt. Amundsen was also supplied by them for his mysterious voyage to the South Polar regions, the triumphant return from which took place in March, 1912.

IN AVIATION

THE airman, in his element, lives face to face with perils. "Flying resolves itself into a series of unforeseen incidents. It is then that we must command our nerves to avoid un drame," writes one of the greatest aeronauts of the day. "Even the least stirring of the air grips the machine and rolls it gently from side to side, while the stopping of the motor gives an acute if momentary pang of despair." Lost in the clouds, fogbound, tempest-tossed, compelled in his huge kite to rush onwards through the obscure in order to preserve equilibrium and remain aloft-not knowing when he emerges whether he will find himself above the plain-lands, the streets or the sea-the instant emergency constantly confronts him, far, possibly from any hope of human aid. The margin of safety to life and limb must be increased, not only by improving the powers of the machine, but by the provision of the essentials of treatment in its most readily accessible form-compact, reliable, and Increase practically featherweight. The airman of safety who ventures aloft without 'Tabloid' First-Aid is foolhardy. Lieut. Conneau ("Beaumont") in his book gives a graphic account of dangershappily overcome—in his famous Circuit of Britain:-

"BEAUMONT"

Naval-Lieut. Jean Conneau. Won over \$100,000 in prizes in 1911.

Lieut. Conneau is seen examining the 'Tabloid' First-Aid, No. 706, which he carries on his flights.

Jules Védrines

Won the Paris-Madrid Race in 1911 and holds a record for speed over the English Channel.

The photograph shows the aviator handling his 'Tabloid' pocketoutfit.

Univ Calif -

"When I approach Langdale Fell I make my dispositions for attacking the terrible defile. Before everything I must have height. I try to rise. Alas, I cannot get above 2400 feet. Suddenly the motor stops during 6-10 seconds, and I fall. Beneath me is nothing but crevasses and pointed summits. The loss of my machine "Un drame" is evident; I must try to put off being crushed upon the ground as long as possible. So

I seek to direct my vol plané in the direction of the deepest places in the gorge, to prolong my descent still more. At this moment an eddy flings me downwards. It seems to me I am done for. But evidently death does not want me, since, by an almost incredible chance, the motor begins to turn again. I am saved."

For this course "Beaumont" received the Daily Mail prize of £10,000 (\$50,000) (see also page 124). In a report on his First-Aid equipment he says:—

"Grâce à sa légéreté et son format la petite boîte 'Tabloid' First-Aid se recommande spécialemente aux aviateurs."

J. Comma

Védrines, who ran him close in this great contest, reported:—

"Je considère votre Premier-Secours 'Tabloid' comme très utile. Son peu de volume en fait un modèle d'une extrême commodité.

The mention of Védrines recalls the fact that he was the first airman to deliver letters by The first aeroplane (Paris-Madrid). In crossing the Aleight Obsters of over 6000 feet (2000 metres) in order to surmount

H. PÉCQUET

Carried the first official Indian Aerial

M. Pécquet always carries a 'Tabloid' First-Aid on his flights.

GARROS

Was second to Védrines in the Paris-Madrid Race, 1911. 'Tabloid' First-Aid forms part of his equipment.

Univ Calif - Digitized

the pass of Somosierra. It was during this flight that he was attacked by an eagle.

In India, Pécquet (February 18, 1911) carried a whole mail of 6000 letters and postcards from Allahabad across the Jumna to Aviation in India Naini. Pécquet aud Keith-Davies will be remembered as the first airmen to fly in India. Of 'Tabloid' First-Aid, Pécquet reports:—

"J'ai toujours emporté avec moi l'équipement Premier-Sécours 'Tabloid,' et puis vous confirmer qu'il m'a toujours été de très grande utilité aux petits accidents que j'ai cus."

H. Picquet

Mails have also been carried in England by Hamel and Hubert (between Hendon and Windsor), and in America by Earle Ovington.

'Tabloid' First-Aid Equipments were British and american used on all these journeys. Earle American Acrial Posts Ovington, under the personal direction of Postmaster-General Hitchcock, carried the first U.S.A. Government Aerial Post.

Monoplane used by Mr. G. Hamel in connection with the United Kingdom Aerial Posts. The position of the 'Tabloid' First Ald Equipment carried by the aviator is indicated by the white line.

On one occasion the Postmaster-General accompanied Mt. Ovington on a light with the mails. I The aviator reports:—

PIERRE PRIER

Who flew from London to Paris without a stop, using a Blériot monoplane, reports. ". . Ces trousses 'Tabloid' sont en effet excessivement pratiques." The position of his 'Tabloid' First-Aid Equipment on the machine is shown in this illustration.

HUBERT

Has made many successful flights, notably at Rheims and Blackpool. Held the height record in

Inset is a photograph of M. Latham's 'Tabloid' First-Aid Equipment.

Univ Calif - L

"I have looked the ['Tabloid'] outfits over carefully, and wish to compliment you upon the wonderful compactness and efficiency of your product. I feel decidedly more comfortable because I have your little outfits along with me to administer to my aid when necessity arises."

Captain Sido also took a 'Tabloid' First-Aid equipment with him when he set out to establish a rapid postal service in French Senegal.

These aerial experiments are interesting, The mail of the future though there is still much leeway to be made up before Kipling's daring forecast of a trans-Atlantic Aerial Post is realised.

'Tabloid' First-Aid equipments during their flights are Blériot—first to fly the English Channel; Ely, who flew across San Francisco Harbour, landing like a bird on the deck of the cruiser "Pennsylvania," and flying back again to land; as well as Weymann, who won the Gordon-Bennett Cup for America in 1911; Fowler, who was saved at Alta from serious injury to limb in falling, by the 'Tabloid' equipment he carried in his pocket;

Prominent among other aviators who have carried

and very many others, from whom reports have been received. Latham reports as follows of his 'Tabloid' equipment:—

"Je tiens à vous dire combien m'a été utile votre trousse de

McCurdy, Sopwith, Tabuteau, Garros, Hubert Latham

"Je tiens à vous dire combien m'a été utile votre trousse de Premier-Secours 'Tabloid.'

"Elle est si peu volumineuse que je n'hésite jamais à l'emporter en aëroplane, et m'a rendu service plusieurs fois, surtout dans les meetings d'aviation où un pansement rapide est souvent nécessaire. Bien à vous."

Afathan

Paulhan, after his race through darkness against time and his competitor, Grahame-White, in the

CLAUDE GRAHAME-

WHITE

Won the Gordon-Bennett Cup for England at Belmont, N.Y., 1910, on a Blériot monoplane, seen in this photo with 'Tabloid' First-Aid Equipment attached to it.

S. F. Cody

Born in America; has done important work for the British War Office, and uses aeroplanes of his own design.

The arrow indicates the position of the 'Tabloid' First-Aid Equipment on the machine.

Univ Calif - D

tour de force flight from London to Manchester (Daily Mail \$50,000 prize, 1910), made the following report:—

"Je profite de cette occasion pour vous exprimer le plaisir que j'ai eu de porter avec moi durant le vol que j'ai fait de Londres à Manchester une trousse Premier-Sécours 'Tabloid.'

Haultin

Grahame-White has since gained many honours, but in the following report to Burroughs Wellcome & Co. he recalls that first exploit which startled England into recognition of the fact that man had achieved dominion over the air:—

Tableid First Aid as carried by Mr. C. Grahame White on his flight from London to Manchester for the "Daily Mail" \$50,000 prize

"You will be interested to know that I first made the acquaintance of your 'Tabloid' First-Aid Cases by carrying one of the small aluminium pocket equipments (No. 706) on my flight from London to Manchester. I found it so well adapted for the re-

quirements of aviators that I have never been without this case, or one of your other models, on subsequent flights, and I consider no aviator should be without one.

Yours faithfully,

Univ Calif Dig Toulous Whit

LIEUT. H. E. WATKINS, R.E.

With the Vickers monoplane fitted with 'Tabloid' First-Aid.

Was to have joined the Mawson Antarctic Expedition as aviator, but was prevented owing to an accident,

GUSTAV HAMEL

The first official carrier of the British Aerial Post, and the first aviator to carry a lady passenger from England to France. In his hand may be seen the 'Tabloid' First-Aid Equipment which he carries on his flights.

icrosoft ®

Cody, the inventor and aviator, carries 'Tabloid' First-Aid on all his flights, and thus reports:—

"The 'Tabloid' First-Aid Case has always been in its place on my machine, and I have found the contents of inestimable value on numerous occasions. I consider it altogether a most excellent idea, enabling one, as it does, to carry in the smallest possible space, remedies with which to meet every emergency.

'Tablold' First-Aid actually carried by Mr. S. F. Cody on his flights

Lieutenant Watkins, who was prevented by a broken leg from accompanying the Australian Antarctic Expedition, 1911, as official aviator, made the following report:—

"Fortunately for myself I have had no occasion to use the small 'Tabloid' First-Aid you so kindly sent me, but a friend of mine, Dr. Pointer, R.A., who has been in aviation for many years, had a bad fall on his monoplane and was badly cut in many places. Your small outfit came in most handy. I consider that the 'Tabloid' Equipment you sent me for the Vickers monoplane is quite the most useful thing one could desire."

The relative qualities and superiorities displayed, and the functions to be fulfilled respectively by heavier-thanair and lighter-thanair machines, continue to excite expert controversy, and even to influence the policy of governments. The evolution of a dominant type remains upon the knees

The rôle of the o

of the gods. When Andree, greatly daring,

set out on his last quest for the North Pole by balloon, he carried a 'Tabloid' Medical Equipment as his sole medical outht and to the present day the products of Burroughs Wellcome & Co. continue to be associated with the history of scientific airmanship.

T. O. M. Sopwith's A EROPLANE

Mr. Sopwith won the Baron de Forest prize, 1910. He flew from Brooklands to Windsor (Eng.) to be received by King George.

The arrow shows the position on the machine of the 'Tabloid' First-Aid Equipment.

CHARLES

WEYMANN

Won the Gordon-Bennett Cup for America at Eastchurch (Eng.), 1911, on a Nieuport monoplane.

He is shown holding a No. 706 'Tabloid' First-Aid in his hand. Digitize day finiosocolus

Univ Calif - Di

Equally great in conception was Wellman's effort to cross the Atlantic, on which the explorer brought to bear immense pains and forethought, and all the experience of his Arctic travels. The result revealed a task pre-destined to ultimate achievement. Wellman reports:—

"We are glad to inform you that your 'Tabloid' Medical Equipment was the only one carried in the airship "America" during one thousand miles flight over the Atlantic Ocean. We had several occasions to use its contents for minor troubles, and found it complete and wholly satisfactory, which was but repeating the experience I have had with your equipments in my expeditions to the Arctic regions."

Walter Wallman

Mr. Wellman here refers to his 'Tabloid' equipment for the dirigible "America," with which he had proposed to fly to the North Pole from Spitzbergen.

The British record for a long-distance balloon voyage is held by Messrs. Gaudron, Maitland and C. C. Turner, who, on November 18, 1908, started from the Crystal Palace, London, and on the following day alighted at Mateli Derevni, Novo Alexandrovsk, Russia, having travelled 1117 miles in 31½ hours. Their sole medical equipment was a 'Tabloid' Medicine Case, of which Mr. Turner reports:—

"The 'Tabloid' First-Aid Aeronaut's Outfit proved most valuable during our balloon voyage to Russia. We used the 'Vaporole' Ammonia with excellent results when suffering from the presence of gas in the air. But for the other remedies we should probably have suffered considerably. In future voyages I shall certainly take a 'Tabloid' First-Aid Outfit."

Charles C. Durner

'Tabloid' Medicine Chests and 'Tabloid' First Aid Equipments have also been supplied to Willows, Count Zeppelin, and many other aeronauts.

THE FLIGHT OF THE AIRSHIP "AMERICA"

Mr. Wellman and five companions started from Atlantic City, October 15, 1910, with the intention of crossing to Europe, but were driven out of their course. After remaining in the air 72 hours, and covering a distance of 1008 (See also page 135) miles, they were rescued by the R.M.S. Trent.

HYPODERMIC POCKET-CASES 'TABLOID' BRAND

[30 B. W. & Co.]

Special Designs, the property of Burroughs Wellcome & Co.

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. This brand should always be specified when ordering.

'TABLOID' Hypodermic Pocket-Cases provide complete armamentaria for hypodermic work. The whole object of hypodermic medication is to administer drugs in full physiological dosage by the shortest

route. It is, therefore, par excellence, the method for emergency purposes. For the same pocket

reasons it follows that the highest accuracy of dosage combined with the utmost purity of the drug administered is essential. 'Tabloid' Hypodermic Products possess all these qualities and are compact, convenient to use, and free from the disadvantages of stock solutions, which may undergo rapid changes and become septic and irritating. They retain their strength, and remain unaltered for many years in any climate. A full equipment of hypodermic drugs, together with syringe and needles, may, by means of the 'Tabloid' Hypodermic Outfit, easily be carried in the waistcoat pocket.

Hypodermic 'Tabloid' Brand Pocket-Cases are issued in gold, silver, gun-metal, nickel-plated metal, or aluminium, and in a great variety of plain and fancy leathers. Each contains a B. W. & Co. Hypodermic Syringe with needles, and from five to fifteen tubes of 'Tabloid' Brand Hypodermic products, etc.

NO. 3. HYPODERMIC 'TABLOID' BRAND POCKET-CASE

In Cowhide, Pigskin, Crocodile, Morocco, Seal and other fine leathers. Fitted with twelve tubes of 'Tabloid' Hypodermic products, a B. W. & Co. Nickel-Plated Hypodermic Syringe, two regular steel needles, etc.

No. 3. HYPODERMIC 'TABLOID' BRAND POCKET-CASE Measurements: 31 X 21 X 4 in

No. 7. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE

No. 7. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE Measurements: $3\frac{1}{2} \times 3\frac{1}{8} \times \frac{7}{8}$ in.

With special detachable aseptic frame of novel design, and revolving rack (nickelplated). Fitted with twelve tubes of 'Tabloid' Hypodermic products. a B. W. & Co. Nickel-Plated Syringe, one exploring and two regular steel needles, etc. This Case, after the removal of the tubes of Hypodermic products, may be sterilised with ease. In Gun-metal, Aluminium, or Silver.

No. 10. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE

This Case is a model of compact completeness. It is made of nickel-plated metal, each edge and corner being smoothly rounded.

No. 10. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE
Measurements: $2\frac{1}{2} \times 1\frac{2}{8} \times \frac{7}{8}$ in.

It contains a B. W. & Co. All-Glass Aseptic Hypodermic Syringe, with detachable nickel-plated finger-grip, and two regular steel needles enclosed in a protective tube.

Each part of the syringe is separately held in a holdfast clip.

The tubes of 'Tabloid' Hypodermic products, five in number, are carried in a hinged rack, which securely holds them when the case is closed, and which, when swung outwards, allows of the easy withdrawal of the desired tube. Complete with doeskin cover.

No. 20. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE

Fitted with ten tubes of Tabloid Hypodermic products, a small glass phial, stoppered and capped, for ether or distilled water, a B. W. & Co.

All-Glass Aseptic Hypodermic Syringe (each part securely held by a separate clip), two steel needles in a protective tube, finger-grip, etc. In nickel-plated metal, complete with doeskin cover.

No. 20. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE Measurements: 41 × 12 × 2 in.

No. 21. HYPODERMIC 'TABLOID' BRAND POCKET-CASE

Measurements: 4 × 31 × 11 in. Fitted with nine tubes of 'Tabloid' Hypodermic products, a B. W. & Co. Nickel-Plated Hypodermic Syringe, with two steel needles, a small phial, glass-stoppered and capped, for sterilised water, capsule of ether, etc. In Morocco and other fine leathers.

No. 23. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE

BRAND POCKET-CASE Measurements 34 × 34 × 2 in.

In Aluminium, Gunmetal or Solid Silver. with special detachable nickel-plated aseptic frame and revolving rack. Contents same as those of No. 21 Case, with the addition of a steel exploring needle. This Case, after the removal of the tubes of 'Tabloid' D Hypoderinic Sproducts may readily be sterilised.

No. 32. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE (The Mussel Shell)

OPEN

No. 32. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE (The Mussel Shell) Measurements: 31 × 13 × 2 in.

In nickel-plated metal, conveniently shaped for the pocket. Fitted with a B. W. & Co. Nickel-Plated Hypodermic Syringe, one exploring and two regular steel needles, and five tubes of 'Tabloid' Hypodermic products. The Case is also supplied fitted with a B. W. & Co. All-Glass Aseptic Hypodermic Syringe, etc. (as illustrated), but without 'Tabloid' Hypodermic Syringe, etc. (as illustrated), etc. (as illustrated dermic products. Complete with leather or doeskin cover.

No. 40. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE (The Mussel Shell)

A particularly efficient and convenient pocket - case. The component parts are held securely in clips and rack. The spring catch, of improved design, is most effective in use, whereby maximum security is attained. The case contains a B. W. & Co. All-Glass Aseptic Hypodermic Syringe, with detachable finger-grip, two regular steel needles, one exploring needle, and five tubes of 'Tabloid' Hypodermic products, etc. In nickel-plated metal, complete with doeskin cover.

No. 40. ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE (The Mussel Shell) Measurements: 31 × 13 × 3 in.

No. 45. Quinine Injection 'Tabloid' Brand POCKET-CASE

Measurements: 51/8 × 27/8 × 11/2 in. Fitted with an All-Metal Syringe, min. 20, with two steel needles, two 1 oz. bottles, stoppered and capped, spirit-lamp, sterilising-cup, sterilising-tray, one tobe 'Soloid' Corrosive Sublimate, three tubes 'Tabloid' Hypodermic Quinine Bihydrochloride, etc. In nickel-plated metal, complete with doeskin cover.

HYPODERMIC AND OPHTHALMIC POCKET-CASES 'TABLOID' BRAND [# B. W. & Co.]

No. 80. HYPODERMIC AND OPHTHALMIC 'TABLOID' BRAND POCKET-CASE (The "British Army Regulation")

No. 8o. HYPODERMIC AND OPHTHAL-MIC 'TABLOID' BRAND POCKET-CASE (The "British Army Regulation") Measurements: 31 × 21 × 21 in. In Aluminium. Contains thirteen tubes of 'Tabloid' Hypodermic products, ten tubes of 'Tabloid' Ophthalmic products, two camel-hair brushes, a pair of minute forceps, and a card giving a summary of the chief uses of the products. Being easily carried in the waistcoat-pocket, this Case is extremely well adapted for emergency use.

OPHTHALMIC POCKET-CASES 'TABLOID' BRAND [# B. W. & Co.]

Special Designs, the property of Burroughs Wellcome & Co.

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co.

'TABLOID' Ophthalmic Pocket-Cases are the most compact and complete equipments for ophthalmic work. In a space of two or three cubic inches they contain supplies of active and accurately-divided ophthalmic products, solution-dropper, camelhair brushes, etc., etc.

No. 91. ASEPTIC OPHTHALMIC 'TABLOID' BRAND POCKET-CASE

No. 30 ASSPEC OPHILLMS Z TABLOID' BRAND POCKET-CASR Measurements: 21 × 11 × 1 in. In nickel-plated metal. Fitted with nine tubes of 'Tabloid' and 'Soloid' Ophthalmic products in nickel-plated rack, vulcanite rod, solution-dropper, mortar, pestle, and two camel-hair brushes. The Case, after the temoval of the contents, may be readily sterilised. Complete with

doeskin cover.

No. 92. ASEPTIC OPHTHALMIC 'TABLOID' BRAND POCKET-CASE (The Mussel Shell)

No. 92. ASEPTIC OPHTHALMIC 'TABLOID' BRAND POCKET-CASE (The Mussel Shell) Measurements: $2\frac{1}{2} \times 1\frac{1}{8} \times \frac{5}{8}$ in.

In nickel-plated metal. Fitted with seven tubes of 'Tabloid' Ophthalmic products, mortar, pestle, vulcanite rod, solution-dropper and two camelhair brushes. The shape and size of this Case make it specially suitable for carrying in the waistcoat-pocket. After removal of the contents, the Case can readily be sterilised. Complete with doeskin cover.

MEDICINE POCKET-CASES, 'TABLOID' BRAND [# B. W. & Co.]

Special Designs, the property of Burroughs Wellcome & Co. The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co.

'TABLOID' Medicine Pocket-Cases are compact equipments of pure, active drugs, divided into accurate doses, ready for administration. They enable practitioners to have emergen- always with them an equipment of reliable medicines specially suitable for emergency purposes. 'Tabloid' Pocket-Cases are a recognised essential in the equipment of physicians practising in country districts.

When weighing and measuring are impossible, and the carriage of liquids impracticable, the convenience and the extreme portability of 'Tabloid' Medicine Pocket-Cases, which enable the physician to dispense emergency medicines practically at the bedside, will be fully appreciated.

NO. 115. 'TABLOID' BRAND MEDICINE POCKET-CASE

Contains ten + oz. phials filled with 'Tabloid' Brand products, etc. In Seal, Pigskin, Cowhide, Morocco and other

No. 115. 'TABLOID' BRAND MEDICINE In fine leathers. Measurements: 83 × 33 × 11 in.

No. 117. 'TABLOID' BRAND MEDICINE POCKET-CASE

This Case, which is somewhat larger and more comprebensive than the No. 115 Case, contains sixteen ½ oz. phials of 'Tabloid' Brand products, etc. In Cowhide, Pigskin, Crocodile, Morocco and other fine leathers.

No. 117. 'TABLOID' BRAND MEDICINE POCKET-CASE
Measurements: 71 × 4 × 3 in.

No. 124. 'TABLOID' BRAND MEDICINE POCKET-CASE

No. 124. 'TABLOID' BRAND MEDICINE POCKET-CASE

Measurements: 5½ × 4 × 1½ in.

Fitted with from sixteen to twenty-four tubes of 'Tabloid' Brand products, according to size of products. In Seal, Crocodile, Morocco and other fine leathers. This Case was specially designed for conveniently carrying in the breast pocket, on ordinary occasions, a stock of medicines sufficient to combat a variety of contingencies.

NO. 125. 'TABLOID' BRAND MEDICINE POCKET-CASE

No. 125. 'Tabloid' Brand Medicine Pocket-Case Measurements: 6½ × 4 × 1½ in. Specially fitted for emergency purposes with fourteen tubes of 'Tabloid' Brand products, and a removable tray containing an equipment of twelve tubes of 'Tabloid' Hypodermic products, a B. W. & Co. Nickel-Plated Hypodermic Syringe and two regular steel needles. In Cowhide and other fine leathers.

No., 126. 'TABLOID' BRAND MEDICINE POCKET-CASE
With the exception that it contains a No. 3 'Tabloid' Brand Hypodermic Case instead of the removable tray, this Case is the same as No. 125.

No. 133. 'TABLOID' BRAND MEDICINE POCKET-CASE

No. 133. 'TABLOID' BRAND MEDICINE POCKET-CASE

Measurements: 62 × 41 × 11 in.

An ideal pocketcase, which closes without straps or other external fastening. Metal body, covered with black Morocco or Cowhide. Contains eight ½ oz. phials of 'Tabloid' Brand products, etc., and wallet for papers.

No. 141. 'TABLOID' BRAND MEDICINE POCKET-CASE

In Morocco leather. Measurements: $7\frac{1}{2} \times 4 \times 2\frac{1}{2}$ in. Fitted with fifteen $\frac{1}{2}$ oz. phials of 'Tabloid' Brand products, and a compartment containing small boxes for the physician's use in distributing requisite medicaments. Design similar to No. 117 Case.

No. 232. 'TABLOID' BRAND MEDICINE CASE (Physician's Emergency Case)

In Cowhide, containing 'Vaporole'
Brand products,
'Ernutin' products,
'Wellcome' Brand
Chloroform,
a B. W. & Co. AllGlass Aseptic
H y podermic
Syringe, 'Tabloid'
Hypodermic products, stomach
tube, and other
emergency appliances.

No. 232. 'TABLOID' BRAND MEDICINE CASE (Physician's

Emergency, Case)

Measurements 8 × 8 × 8 in reconf.

CYCLE, CARRIAGE AND MOTOR-CAR CASES MEDICAL EQUIPMENT CHESTS, ETC.

'TABLOID' BRAND

[B. W. & Co.]

Special Designs, the property of Burroughs Wellcome & Co.

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. This brand should always be specified when ordering.

'TABLOID' Cycle, Carriage and Motor-Car Cases and Medical Equipment Chests contain 'Tabloid,' 'Soloid' and other fine products of B. W. & Co., minor surgical instruments and sundry emergency dressings. A great

general variety is prepared to meet the requirements of practiprofessional men in home practice, according

to the extent and the special character of their particular requirements.

'Tabloid' Medical Equipment Chests and Cases provide complete portable dispensaries for practitioners in distant stations, missionaries, explorers and expeditions of all kinds. For such purposes they are the only really travellers. satisfactory form of medical equipment, and have been universally adopted. In addition to full supplies of accurate doses of permanent and reli-

explorers, expeditions, missions.

able products, these equipments contain minor surgical instruments and dressings.

NO. 137. 'TABLOID' BRAND MEDICINE SADDLE-CASE

No. 137. 'TABLOID' BRAND MEDICINE SADDLE-CASE

In Cowhide or Pigskin, Measurements: 72 × 42 × 23 in. Fitted in a similar manner to No. 117 Case (see page 143), with sixteen oz. phials of 'Tabloid' Brand products, etc.

NO. 139. 'TABLOID' BRAND MEDICINE SADDLE-CASE

Similar 10 No. 137 Case, but fitted with feather-weight tubes. Measuremente 1 7 x 4 x 2 in. In Confide or Pigskin WICTOSOTT (B)

No. 143. 'TABLOID' BRAND MEDICINE SADDLE-CASE

In Cowhide. Measurements: $8 \times 4\frac{1}{4} \times 3$ in. Contains 16 phials of 'Tabloid' Brand Products, etc., and a removable tray for instruments, etc. (see also page 162).

No. 200. 'TABLOID' BRAND MEDICINE CASE (Physician's Cycle Handle-Bar)

No. 200. 'TABLOID' BRAND MEDICINE CASE (PHYSICIAN'S CYCLE HANDLE-BAR)

In black enamelled Cowhide. Measurements: $8\frac{1}{4} \times 2\frac{1}{2} \times 4\frac{1}{4}$ in. Fitted complete with nine $\frac{1}{4}$ oz. phials of 'Tabloid' Brand products, etc., minor surgical instruments, and sundry emergency dressings. Weight, about $1\frac{1}{4}$ lb.

No. 202. 'Tabloid' Brand Medicine Case (Physician's Cycle Stay-Bar)

In black enamelled Cowhide. Measurements: 10 \times 2 $\frac{3}{4}$ \times 5 in. Fitted complete with twelve $\frac{1}{2}$ oz. phials of 'Tabloid' Brand products, etc., minor surgical instruments and dressings. Similar in design to No. 200 Case.

NO. 206. 'TABLOID' BRAND MEDICINE CHEST (As carried by Mr. Thos. Stevens)

A reduced facsimile of No. 208 Chest (see below). Measurements: 14½ × 4½ × 7½ in. Made of dressed and varnished raw-hide. Fitted with twelve 2½ oz. stoppered bottles of 'Tabloid' and 'Soloid' Brand products, minor instruments, dressings, etc.

NO. 208. 'TABLOID' BRAND MEDICINE CHEST

No. 208. 'TABLOID' BRAND MEDICINE CHEST

Made of dressed and varnished raw-hide; very light, portable and durable. Measurements: 15½ × 5½ × 9 in. Fitted with twelve 4 oz. stoppered bottles of 'Tabloid' and 'Soloid' Brand products, instruments, dressings, etc.

No. 209. 'TABLOID' BRAND MEDICINE CASE

In Morocco leather, Cowhide or Pigskin. Measurements: 10 × 5 × 6½ in. Contains nine 1 oz., twenty-four ½ oz. and thirteen 2 dr. phials of 'Tabloid' and 'Soloid' Brand products; medicine measure, extra pockets, and loops for instruments; twelve tubes of 'Tabloid' Hypodermic products, a B. W. & Co. Nickel-Plated Hypodermic Syringe, two regular steel needles, etc.

No. 216. 'TABLOID' HRAND MEDICINE CASE

In Cowhide or Morocco leather. Measurements: 101 × 51 × 31 in. Fitted with nine; 102, and eventy-free loss phiels of Talkid and Soloid Brand Products, loops for muor instruments, two wallets for books, papers, etc.

No. 219. 'TABLOID' BRAND MEDICINE CASE

In Morocco leather. Measurements: 132 × 6 × 62 in. Metal frame, Contains eight 2 oz. stoppered, ten 1 oz., twelve 6 dr., eight 4 dr. and ten 2 dr. corked phials. The rows of phials are arranged to fall so as to show the labels. Fitted with 'Tabloid' and 'Soloid' Brand products, twelve tubes of 'Tabloid' Hypodermic products, a B. W. & Co. Nickel-Plated Hypodermic Syringe, with two regular steel needles, etc.

NO. 220. 'TABLOID' BRAND MEDICINE CASE

In Morocco leather or Cowhide, Measurements: 14 X 52 X of in. Phials arranged in tiers to display labels. Contains eight 2 oz. stoppered, twelve 1 oz. fourteen 6 dr. and sixteen 4 dr. corked phials of 'Tabloid' and 'Soloid' Brand products, twelve tubes of 'Tabloid' Hypodermic products, a B. W. & Co. Nickel-Plated Hypodermic Syringe, two regular steel needles, space and loops for instruments, etc. Similar in design to No. 221 Case.

No. 221. 'TABLOID' BRAND MEDICINE CASE

In extra finish Cowbide, Morocco, Crocodile or Pigskin. Measurements: 14 X 52 X 92 in. Fitted in the same way as No. 220 Case, with the addition of nine 2 dr. phials of 'Tabloid' and 'Soloid' Brand products, and a glass-stoppered and capped ether bottle.

No. 227. 'TABLOID' BRAND MEDICINE CASE

In Cowhide or Pigskin. Measurements: 61 × 32 × 3 in. Made of two metal cups and frames covered with leather. Arranged to contain twenty 11 dr., twelve 1 dr. and fourteen 1 dr. tubes of 'Tabloid' and 'Soloid' Brand products. Weight, about 2 lb. 6 oz.

No. 229. 'TABLOID' BRAND MEDICINE CASE

This case is conveniently shaped for packing in trunk, kit-bag or suit case. Its rounded corners prevent injury to adjacent articles. Measurements: 8½ × 5½ × 3½ in. Made of two metal cups and frames covered with Cowhide. Arranged to hold forty 4 dr. phials of 'Tabloid' and 'Soloid' Brand products. Weight, about 4 lb. 13 oz.

No. 230. 'TABLOID' BRAND MEDICINE CASE

A Morocco leather or Cowhide case, which, when closed, measures 8 x 5\frac{1}{2} x 2\frac{1}{2} in. Fitted with ten phials of 'Tabloid' and 'Soloid' Brand products, minor surgical instruments, and emergency dressings.

No. 230. 'TABLOID' BRAND MEDICINE CASE

Conveniently shaped for packing in trunk or bag. This case provides a remarkably compact and satisfactory outfit of emergency drugs, instruments and dressings, and will be found of particular utility when the practitioner is working at some distance.

NO. 231. 'TABLOID' BRAND MEDICINE CASE

(As suggested by Sir W. MOORE)

In black japanned metal. Measurements: 102 × 72 × 3 in. Contains fifteen r oz. corked phials. and one 4 oz. corked bottle; minor surgical instruments and dressings. Complete with 'Tabloid Brand products. etc., as recommended in Sir W. MOORE'S Manual of Family Medicine for India. Weight, about

No. 231. 'TABLOID' BRAND MEDICINE CASE 6 lb. 14 02.

NO. 250. 'TABLOID' BRAND MEDICINE CHEST

As supplied to the late Sir H. M. STANLEY, EMIN PASHA, Military Expeditions, Missionaries, etc.)

No. 250. 'TABLOID' BRAND MEDICINE CHEST

In japanned sheet-steel. Measurements: 15\(^1_4\) \times 10\(^1_2\) \times 8\(^1_4\) in. Weight, about 40 lb. Contains six 5 oz. and thirty 3\(^1_2\) oz. glass-stoppered bottles of 'Tabloid,' 'Soloid' and other fine products, in movable teakwood tray. The lid holds supplies of 'Tabloid' Bandages and Dressings, minor surgical instruments and other accessories.

NO. 251. 'TABLOID' BRAND MEDICINE CHEST

As supplied to the Jackson-Harmsworth Polar, the National Antarctic the British Antarctic and other expeditions)

No. 251. 'TABLOID' BRAND MEDICINE CHEST

In Aluminium. Measurements: $15\frac{3}{4} \times ro\frac{1}{2} \times 8\frac{1}{4}$ in. Weight, about 27 lb. Contains forty $3\frac{1}{2}$, oz. feather-weight bettles of 'Tabloid,' 'Soloid' and other fine products. In other respects the fitting is the same as No. 250. The ideal expeditionary chest when lightness and completeness are essential.

NO. 254. 'TABLOID' BRAND MEDICINE CHEST (The Indian)

In japanned metal. Measurements: of X 7 × 64 in. Contains sixteen 12 oz. glassstoppered bottles, and six 4 dr. phials of 'Tabloid' and 'Soloid' Brand products, instruments and tray carrying sundry dressings, etc. Weight, about 12 lb. As carried by the late G. W. Steevens, the war correspondent.

No. 254. 'TABLOID' BRAND MEDICINE CHEST (The Indian)

No. 256. 'TABLOID' BRAND MEDICINE CHEST

(As supplied to the DUKE OF THE ABRUZZI'S POLAR EXPEDITION)

In Aluminium. Measurements: $10\frac{1}{2} \times 6 \times 7\frac{1}{2}$ in. Fitted with eighteen $3\frac{1}{2}$ oz. feather-weight tubes of 'Tabloid' and 'Soloid' Brand products, and a tray containing minor dressings and sundries.

A similar chest is supplied in black japanned metal, and is known as No. 255 Chest. The contents are the same as No. 256 Chest, with the exception that the 'Tabloid' and 'Soloid' Brand products are in glass-stoppered bottles.

NO. 258. 'TABLOID' BRAND MEDICINE CASE (The Settler's)

In black japanned metal.

Measurements: 8½ × 4½ × 5½ in. Contains twelve 1½ oz.

bottles of 'Tabloid' and 'Soloid' Brand products,
'Hazeline' Cream, 'Tabloid' Bandages and Dressings,
adhesive plaster and other accessories. A very compact and useful case, adapted for settlers' or planters' use, and for stations, farms or camps in entlying districts. If B

No. 258. 'TABLOID' BRAND MEDICINE CASE (The Settler's)

No. 603. 'TABLOID' BRAND MEDICINE CASE

Measurements: 6½ × 3½ × 2 in. Fitted with five oval bottles of 'Tabloid' Brand products: Cascara Sagrada, gr. 2; Phenacetin Compound; Potassium Chlorate and Borax; Quinine Bisulphate, gr. 2, and Soda-Mint; also one bottle of 'Soloid' Boric Acid, gr. 6 (perfumed).

In Rex Red, Royal Blue or Brewster Green Enamelled Metal, or in Aluminised Metal.

No. 700, 'TABLOID' BRAND EMERGENCY BELT

Measurements: 43 × 43 in., with buckles and shoulder straps; seven waterproof pouches, fitted as follows: Aluminium case of surgical instruments; aluminium case containing Hypodermic Syringe and 'Tabloid' Hypodermic products; twenty-three feather-weight tubes of 'Tabloid' and 'Soloid' Brand products; combined mortar and medicine cup, emergency dressings, etc.

ANTIDOTE CASE, 'TABLOID' BRAND

[# B. W. & Co.]

Special Design, the property of Burroughs Wellcome & Co.

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. This brand should always be specified when ordering.

A compact equipment, containing apparatus and drugs ready for immediate use in the treatment of poisoning.

No. 300. 'TABLOID' BRAND ANTIDOTE CASE

No. 300. 'Tabloid' Brand Antidote Case

Measurements: 12 × 6 × 3 in. Fitted with stomach syphontube, catheter, a B. W. & Co. Nickel - Plated Hypodermic Syringe, two needles, 'Tabloid' Hypodermic products, 'Vaporole' Amyl Nitrite, and toxicological chart; also eighteen ½ oz. phials and three tubes of Tabloid' Brand antidotes,

etc., etc.

ANALYSIS CASES, 'SOLOID' BRAND

[# B. W. & Co.]

Special Designs, the property of Burroughs Wellcome & Co.

The word 'SOLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. This brand should always be specified when ordering.

NO. 500. 'SOLOID' BRAND WATER ANALYSIS CASE

This convenient hand-case supplies the apparatus, reagents, etc., necessary for examining samples of drinkingwater at the source of supply, and for drawing up the usual reports concerning the suitability of the water for domestic purposes.

Measurements: 12½ × 10½ × 4½ in. Contains a nickel evaporating basin, Erlenmeyer flask, tripod, spirit-lamp, 100 c.c. and other graduated cylinders, capsules of 'Soloid' Brand Nessler's Solution, 'Soloid'

Brand products of Metaphenylene-diamine Sulphate, Potassium Chromate, Potassium Ferrocyanide, Potassium Permanganate, Silver Nitrate, Soap, Sodium Acid Sulphate, Zinc Dust, etc.

In case of breakage, the whole or any single piece of the apparatus may be obtained separately. The supply of 'Soloid' reagents may be renewed.

No. 500. 'SOLOID' BRAND WATER ANALYSIS CASE

No. 502. 'SOLOID' BRAND WATER AND SEWAGE ANALYSIS CASE

NO. 505. 'SOLOID' BRAND BACTERIOLOGICAL CASE

No. 505. 'SOLOID' BRAND BACTERIOLOGICAL CASE

Measurements: 5 × 3½ × 1½ in.

This case enables medical men to carry out examinations which formerly were usually submitted to laboratory workers. Owing to its small size and light weight it can readily be carried in the pocket to the patient's bedside, to obtain a blood specimen or a throat swab. In nickel-plated metal with doeskin cover, easily rendered aseptic, and containing:—

Three stoppered bottles, containing:-Methyl alcohol, dr. 11 Absolute alcohol, dr. 12 Distilled water, dr. 13 Rod-stoppered bottle of Canada balsam Graduated pipette Cover-glass forceps Dissection forceps Twelve microscopic slides Spirit-lamp Glass funnel Diaitized Two watch-glasses Packet of filter papers

Metal case of needles (straight No. 9)

Supply of blood-collecting pipettes

Fifty cover-slips

Glass rod for powdering microscopic stains, etc.

Sterile swab

One tube each of the following 'Soloid' stains:—

Eosin, Methyl Violet, Fuchsine, Romanowsky Stain, Eosin-Methylene Blue, Methylene Blue, Hæmalum, Toison Blood Fluid.

No. 506. 'SOLOID' BRAND BLOOD TEST CASE

Containing 'Soloid' Brand Romanowsky Microscopic Stain (Leishman's Powder), one 20 c.c. drop bottle, two 10 c.c. stoppered phials of Methyl Alcohol, 1 c.c. pipette, grease pencil, and vest pocket-case contain-

No. 506. 'SOLOID' BRAND BLOOD TEST CASE Measurements: 4 X 34 X 14 in.

ing six microscopic slides and Hagedorn needle in carbolised alcohol. The Hagedorn needle and microscopic slides are in a separate box which may, if separately required. be carried in the vest pocket. In nickelplated metal, with doeskin cover.

NO. 510. 'SOLOID' BRAND URINE TEST CASE

The clinical importance of urine analysis is fully recognised. This case provides, in a most compact and convenient form, the requirements for making an analysis examination of urine at the bedside. Owing to their purity and accuracy, the 'Soloid' Brand

made at the bedside

complete set of

products contained in this case provide reliable test solutions without any weighing whatever being necessitated.

In nickel-plated metal, which is easily rendered aseptic. It contains

No. 510. 'SOLOID' BRAND URINE TEST CASE Measurements 52 × 22 × 11 in

materials for making an examination of urine. both qualitative and quantitative, for albumin, sugar, etc. The outfit includes a urinometer, Esbach's albuminimeter, a graduated measure, pipette, testtubes and stand, testpapers, spirit - lamp, analysis charts, and a good supply of 'Soloid' reagents, including Fehling's Test, Indigo Test. Picric Acid, Potassium Ferro. cyanide and Citric

Acid. Fach portion of the apparatus can also be obtained separately. Complete with doeskin cover.

TRADE 'TABLOID' BRAND FIRST-AID

FOR AUTOMOBILISTS, AVIATORS, AERONAUTS, YACHTS-MEN, SPORTSMEN, TRAVELLERS, TOURISTS, ETC.

[# B. W. & Co.]

Special Designs, the property of Burroughs Wellcome & Co.

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co.

These equipments provide compact, complete outfits of emergency medicines, dressings and first-aid accessories. Portable and convenient, they comprise ideal outfits for motorists, cyclists, aviators, aeronauts, yachtsmen and explorers.

NO. 702. 'TABLOID' BRAND FIRST-AID

No. 702. 'TABLOID' BRAND FIRST-AID

In Rex Red, Royal Blue or Brewster Green Enamelled Leather. Measurements: 7 × 51/4 × 21/4 in. Contains eight tubes of 'Tabloid' and 'Soloid' Brand products, 'Vaporole' Aromatic Ammonia, for use as "Smelling Salts," 'Borofax,' 'Hazeline' Cream, sal volatile, Carron oil (solidified), 'Tabloid' Bandages and Dressings, tourniquet, jaconet, plaster, protective skin, scissors, pins, etc., etc.

No. 706. 'TABLOID' BRAND POCKET FIRST-AID

Measurements: 34 ×3×4 in. Contains 'Tabloid' Bandage, boric gauze, Carron oil (solidified), 'Vaporole' Aromatic Ammonia, for use as "Smelling Salts," adhesive plaster, court plaster, jaconet, pins, a card of contents, etc. In Aluminium.

No. 706. 'TABLOID' BRAND POCKET FIRST-AID As carried by M. Louis Paulhan in his aeroplane flight from London to Manchester, April 27-28, 1910.

No. 707. 'TABLOID' BRAND FIRST-AID

No. 707. 'TABLOID' BRAND FIRST-AID

In Rex Red, Royal Blue or Brewster Green Enamelled Metal, orin Aluminised Metal. Measurements: 6½×3½×2 in. Contains seven tubes of 'Tabloid' and 'Soloid' Brand products, 'Vaporole' Aromatic Ammonia, for use as "Smelling Salts," 'Borofax,' Carron oil (solidified) and jaconet, castor oil, 'Tabloid' Bandages and Dressings, plaster, protective skin, scissors, pins, etc., etc.

No. 708. 'TABLOID' BRAND FIRST-AID (The Nurse's)

CANADA DIL

No. 708. 'TABLOID' BRAND FIRST-AID

In Rex Red, Royal Blue or Brewster Green Enamelled Metal, or in Aluminised Metal. Measurements: 61 × 31 × 2 in. Contains 'Tabloid' Bandages and Dressings, 'Vaporole' Aromatic Ammonia, for use as "Smelling Salts," 'Borofax,' Carron oil (solidified), jaconet, plaster, protective skin, camel - hair brush, pins, etc., and two tubes of 'Tabloid and 'Soloid' Brand products. With webbing strap for attaching to belt or cycle.

No. 709. 'TABLOID' BRAND FIRST-AID (The Boy Scout's)

In Rex Red or Royal Blue Enamelled Metal. Measurements: 6½ × 3½ × 2 in. Contains 'Tabloid' Bandages and Dressings, 'Vaporole' Arconstic Ammonia, for use as "Smelling Salts," Horodox, Certon oil (solidined), jaconet, plaster, protective skin, camel hair brush, pins, etc. With webbing strap for attaching to belt or cycle.

No. 710. 'TABLOID' BRAND FIRST-AID

Measurements: 4×3 fax & fin. Contains 'Tabloid' Bandage, 'Tabloid' Boric Gauze and Swab, 'Vaporole' Aromatic Ammonia, for use as "Smelling Salts," 'Borofax' Boric Acid Ointment, Carron oil (solidified), adhesive plaster, court plaster, etc. In Scarlet Enamelled Metal.

No. 710. 'TABLOID' BRAND FIRST-AID

No. 715. 'TABLOID' BRAND FIRST-AID

In Rex Red, Royal Blue or Brewster Green Enamelled Metal, or in Aluminised or Black Japanned Metal.

No. 715. 'TABLOID' BRAND FIRST-AID

Measurements: 74 × 41 × 2 in. Contains eight tubes of 'Tabloid' and 'Soloid' Brand products, 'Vaporole' Aromatic Ammonia, for use as "Smelling Salts," 'Borofax,' sal volatile, Carron oil (solidified), castor oil, 'Tabloid' Bandages and Dressings, jaconet, plaster, Aic protective skin, scissors, pins, etc.

No. 730. 'TABLOID' BRAND FIRST-AID

(Wall-case for Offices, Theatres, Assembly Halls, etc.)

Measurements: 16½ × 10½ × 2½ in. Contains 'Tabloid' Bandages and Dressings, 'Borofax Boric Acid Ointment, Carron oil, sal volatile,

No. 730. 'TABLOID' BRAND FIRST-AID

In Mahogany, with glass front.

^{&#}x27;Hazeline,' 'Hazeline' Cream, "'Hazeline' Snow," 'Vaporole' Aromatic Ammonia, for use as "Smelling Salts," adhesive plaster, court plaster, scissors, forceps, camel-hair brushes, safety-pins, etc., and 10 phials of 'Tahloid' and 'Soloid' Brand products of by Microsoft ®

SOME CHARACTERISTIC 'TABLOID' AND 'SOLOID' CASES

For Hypodermic, Ophthalmic, Dispensing, Analytical and First-Aid use

On these four pages are presented facsimile reproductions in natural colours of some characteristic 'TABLOID' and 'SOLOID' Equipments. Further particulars of these Cases will be found on the pages indicated under the illustrations.

NO. 40 ASEPTIC HYPODERMIC 'TABLOID' BRAND POCKET-CASE (Registered)

(The Mussel Shell)

Fitted with a B. W. & Co. All-Glass Aseptic Hypodermic Syringe

> In Nickel-plated Metal, with Doeskin Cover

Measurements: $3\frac{1}{2} \times 1\frac{3}{8} \times \frac{3}{4}$ in.

No. 40 'Tabloid' Aseptic Hypodermic Pocket-Case

For jull details, see "Modern Medical Equipments," page 140

No. 91 ASEPTIC OPHTHALMIC 'TABLOID' BRAND POCKET-CASE (Registered)

Fitted with 'Tabloid' and 'Soloid' Ophthalmic products, Camel-Hair Brushes, Mortar and Pestle, etc.

> In Nickel-plated Metal, with Doeskin Cover

Measurements: 21 × 11 × 2 in.

AUNITAGE SIGNATURE OF MICROSOFT B

No. 143 'TABLOID' BRAND MEDICINE SADDLE-CASE (Dust-Proof) (Registered)

A compact case, suitable for carrying on horseback. Supplied in Cowhide.

No. 143 'Tabloid' Medicine Saddle-Case Measurements: 8 × 41 × 3 in.

For full details, see "Modern Medical Equipments," page 146

No. 133 'TABLOID' BRAND MEDICINE POCKET-CASE

A unique case for the pocket. The outside is perfectly flush. Body of metal, covered with Cowhide or Black Morocco Leather.

No. 133 'Tabloid' Medicine Pocket-Case (Cowhide)
Univ Cali Measurements: 32 84 13 14 in ICrosoft ®

NO. 216 'TABLOID' BRAND MEDICINE CASE (Registered)

Supplied also In Morocco Leather

Measurements:

For full details, see "Modern Medical Equipments," page 147

NO. 232 'TABLOID' BRAND MEDICINE CASE (Registered)

Univ Calif - Nage Tabled Medicine Case Condided Closed & MICTOS Off & Measurements: 81 × 51 × 31 in.

NO. 510 'SOLOID' BRAND URINE TEST CASE (Registered)

No. 510 'Soloid' Urine Test Case (Nickel-plated Metal)

Measurements: $5\frac{3}{4} \times 2\frac{3}{4} \times 1\frac{1}{4}$ in.

Complete with Doeskin Cover

For full details, see "Modern Medical Equipments," page 155

No. 702 'TABLOID' BRAND FIRST-AID (Registered)

In Rex Red, Royal Blue or Brewster Green Enamelled Leather

No 192 'Tabloid' First-Aid (Brewster Green Enamelled Leather)-Open B

P.W. Flo PRODUCTS

STANDARDISE DISPENSING

ALL OVER THE WORLD

No matter when or where the physician's prescriptions are dispensed, the patient will receive medicaments of the same standard of activity, accuracy and dosage,

so long as the products of Burroughs Wellcome & Co. are specified.

B. W. & Co. have Offices and Warehouses in every Continent, and Depots in every civilised community. Their products are stocked by, or are within the reach of, every Pharmacist.

DANGEROUS ABBREVIATION

The words 'Tabloid' and 'Soloid' should always be written in full to ensure the supply of genuine—B. W. & Co.—products.

When ordering a certain product an abbreviation may bring you what you do <u>not</u> want, and thereby cause serious disappointment.

To write any contraction of 'Tabloid' or 'Soloid,' when these brands are intended, introduces an element of doubt. Why take the risk?

Behind the brands 'Tabloid' and 'Soloid' are years of research, experience and endeavour—the whole foundation of Burroughs Wellcome & Co.'s reputation.

When 'Tabloid'— — — or 'Soloid' — — — is written, in whatever part of the world the prescription is dispensed, the patient will receive the same genuine products of uniform strength and unvarying activity compounded with exceptional accuracy from ingredients of the highest standard of purity.

It is best and safest, therefore, to write the word in full, thus—

Univ Calif - Digitized by Microsoft ®

FORMULARY

diam's

ISSUED BY

BURROUGHS WELLCOME & CO.

The Products of Burroughs Wellcome & Co. are guaranteed by them under the Food and Drugs Act, June 30, 1906.—Serial No. 3394

'Alaxa' Aromatic Liqueur of Cascara Sagrada DOSE
(Trade Mark)

An aromatic liqueur which presents the tonic One-half to laxative properties of cascara sagrada in a two teaspoonpleasant and acceptable form.

Alkaloids, 'Wellcome' Brand (see pages 247-262)

Ammonium Chloride Inhaler, 'Vaporole' Brand (see page 245)

Analysis Cases, 'Soloid' Brand (see pages 153-155)

Analysis Charts, packets of 25.

Anæsthetics, Local (see 'Tabloid' Hypodermic Anæsthetic Compounds, page 178)

Antidote Case, 'Tabloid' Brand (see page 152)

'Aol,' a derivative of Santalum album (see 'Tabloid' (Trade Mark) Brand products, page 208)

Arylarsonates (see 'Soamin,' page 197)

Bacteriological Case, 'Soloid' Brand (see page 154)

Bandages, Pleated Compressed, 'Tabloid' Brand (see page 169)

'Bivo' Beef and Iron Wine

Restorative and stimulant. Possesses exceptional properties

Pharmacopaial preparations are U.S.P. unless otherwise stated

'Borofax' BRAND BORIC ACID OINTMENT (Trade Mark)

An emollient, possessing antiseptic and sedative properties.

'Brockedon' Products

Burroughs Wellcome & Co. are the successors to, and sole proprietors of, the business of BROCKEDON, who, in 1842, ORIGINATED COMPRESSED MEDICINES in the shape of bi-convex discs—issued under the designation of COMPRESSED PILLS.

'Brockedon' Brand Bicarbonate of Soda, in boxes of three sizes

Chemicals, 'Wellcome' Brand (see pages 247-262)

CHESTS AND CASES (B. W. & Co.)

A comprehensive selection of chests and cases is prepared and issued under the 'TABLOID' and 'SOLOID' Brands, fitted with medicines for every variety of climate, and varying in size and contents, from the fully-equipped chests containing supplies sufficient for medical officers to expeditions, etc., down to the compact pocket-cases suited to the needs of the private practitioner.

Analysis Cases, 'Soloid' Brand (see page 153)

Antidote Case, 'Tabloid' Brand (see page 152)

Antiseptic Cases, 'Soloid' Brand

Fitted with from four to eighteen containers of 'Soloid' Brand antiseptics.

Bacteriological Case, 'Soloid' Brand (see page 154)

Blood Test Case, 'Soloid' Brand (see page 155)

First-Aid, 'Tabloid' Brand (see pages 156-160)

Hypodermic Pocket-Cases, 'Tabloid' Brand (see pages 137-141)

Medicine Chests and Cases, 'Tabloid' Brand (see pages 142-152)

Urine Test Case, 'Soloid' Brand (see page 155)

169

Compound Menthol Snuff (B. W. & Co.) (see page 185)

Dental Hypodermic Syringe, The B. W. & Co. (see page 177)

DRESSINGS, SURGICAL MADE 'TABLOID' BRAND

Pleated Compressed Dressings were originated and introduced by Burroughs Wellcome & Co.

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. To ensure the supply of pure and reliable preparations, this brand should always be specified when ordering.

The introduction of 'Tabloid' Pleated Compressed Bandages and Dressings marks an important advance in the preparation of surgical accessories. These bandages and dressings are made of materials of the finest quality, and are subjected to great pressure under which each assumes a rectangular shape. After compression, each is automatically wrapped in an impervious covering of parchment paper.

The superiority of 'Tabloid' Dressings over the ordinary variety is very marked, not only in convenience and compactness, but also in quality of materials. Notwithstanding

Graphic representation (one-half actual size), showing the relative bulk of an ordinary and a 'Tabloid' Bandaga Each 6 yards X 24 inch

the great saving in space thus effected by means of compression, 'Tabloid' Dressings are yet as easily unfolded as those in ordinary use. Other advantages are their freedom

Pharmacopæial preparations are U.S.P. unless otherwise stated

Dressings, 'Tabloid' Brand-continued

from contamination, exceptional evenness of medication, and extreme compactness which enables them easily to be carried in the hand-bag, saddle- or cycle-case.

The illustration on page 169, representing an ordinary and a pleated bandage, graphically demonstrates the striking difference in their relative size, and renders apparent the consequent economy in space effected by the use of 'Tabloid' Pleated Compressed Bandages and Dressings, while their flattened sides enable them, even bulk for bulk, to be packed still more closely and compactly than the old-fashioned rounded roller-bandage in common use.

'Tabloid' Surgical Dressings are also issued sterilised in special impervious coverings. By means of these sterilised pleated bandages and dressings the last requirements of modern surgical practice are adequately and conveniently provided for.

The following are issued in packages of t dozen:-

Absorbent Cotton between Gauze, Pleated Compressed, 'Tabloid' Brand—

In 2 ounce packets.

Bandages, Pleated Compressed, 'Tabloid' Brand-

Open Wove, I in. × 6 yds.

"," ", $2\frac{1}{2}$ in. \times 6 yds.

Flannel, 2½ in. × 5 yds.

Triangular (Esmarch's Pictorial), in packets of 2 bandages

Carbolised Tow, Pleated Compressed, 'Tabloid'

In 2 ounce packets.

Cotton, Pleated Compressed, 'Tabloid' Brand-

Absorbent, 4 ounce, in packets of 4 (not supplied sterilised)

,, 1 and 2 ounce packets

Boric, I and 2 ,, ,,

Double Cyanide, 3%, 1 and 2 ,, ,,

Dressings, 'Tabloid' Brand-continued Gauzes, 'Tabloid' Brand-

```
Absorbent.
 in packets of 3 yds. (compressed)
Bismuth, in cartons of 6, I in. x I yd., sterilised only
 2 in. x
 I yd.
 3 in. × 1 yd.
 22
 22
 in packets of 36 in. × 3 yds. (compressed)
 I in. x 6 yds.
 2 in. x 6 yds.
 3 in. × 6 yds.
 1 in. x 12 yds.
 2 in. x 12 yds.
 3 in. × 12 yds.
Boric.
 in packets of 3 yds. (compressed)
Double Cyanide, 3%,
 ,, 3 yds.
Iodoform,
 ,, I yd.
 ,, 3 yds.
 ,, 6 yds. x 1 in. ,,
Sal Alembroth, 1%,
 ,, 3 yds.
 2 2
```

Lint, Pleated Compressed, 'Tabloid' Brand-

Plain, I and 2 ounce packets
Boric, I and 2 ,, ,,
Carbolised, I ,, ,,

Effervescent Medicinal Substances, 'Tabloid'

In the preparation of 'Tabloid' Effervescent products, only ingredients of exceptional purity are employed, and special methods are adopted to retain their effervescent properties. On account of their relatively small surface, the 'Tabloid' products are much less liable to deterioration than the ordinary granular preparations. Mixed with water they promptly render draughts of a refreshingly effervescent nature and accurate posology. (See 'Tabloid' Brand Effervescent Products, page 217)

"BRAND PRODUCTS

The word 'ELIXOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. This brand should always be specified when ordering.

'ELIXOID' Brand Products are elegant and acceptable fluid prejurations of important incideaments to which agreeable

'Elixold' Brand Products-continued

flavours have been imparted without in any degree diminishing their physiological activity.

'ELIXOID' BRAND-

- "Ammonium Valerate, in bottles of 8 Imperial fl. oz.— Each fluid drachm contains Ammonium Valerate, gr. 2.
- "Formates Compound, in bottles of 4 Imperial fl. oz.— Each fluid ounce contains: Calcium Formate, gr. 12; Sodium Formate, gr. 6; and Magnesium Formate, gr. 6.
- " Glycerophosphates, in bottles of 4 Imperial fl. oz.— Each fluid ounce contains: Calcium Glycerophosphate, gr. 4; Sodium Glycerophosphate, gr. 2; Potassium Glycerophosphate, gr. 2; and Magnesium Glycerophosphate, gr. 1.
- "Mucin, in bottles of 4 Imperial fl. oz.— Each fluid drachm contains Mucin, in suspension, gr. 2½.
- " Phosphates of Iron, Quinine and Strychnine
- " Pine Tar Compound, in bottles of 4 Imperial fl. oz.—
 A pleasantly-flavoured preparation containing Tar, 'Pinol,'
 Terpin Hydrate, Wild Black Cherry, Tolu and Ipecac
 in a convenient and acceptable form.

Also various other preparations issued under the 'Elixoid' Brand

TRADE 'ENULE' BRAND RECTAL SUPPOSITORIES

The word 'ENULE' is a brand which designates fine products issued by Burroughs Wellcome & Co.

The 'ENULE' Rectal Suppository possesses conspicuous advantages over those of the ordinary conical shape, which are difficult to introduce, and may even be expelled. 'Enule' Suppositories are encased in sheaths of pure tinfoil, easily stripped off at the moment of using. They contain accurate doses of pure drugs, the active principles of which are evenly diffused throughout the mass, and they retain the full activity of the medicament for long periods of time.

'Enule' Brand Rectal Suppositories-continued

'Enule' Brand Rectal Suppository after removal of sheath.

'Enule' Brand Rectal Suppository showing sheath of pure tinfoil

This shape originated by Burroughs Wellcome & Co.

PROF. CASPARI, in his Treatise on Pharmacy, says:-

"The usual shape of rectal suppositories is that of a cone with a rounded apex, but the difficulty of readily introducing them into the rectum has led to the designing of a new shape by H. S. Wellcome, of London, the great advantages of which become apparent when it is remembered that the bulbous end is inserted into the rectum, opinion

and that, as soon as the greatest diameter has been passed, expulsion of the suppository is impossible by reason of the very contractile force of the sphincter muscle, which renders retention of

the ordinary conical shape often so difficult." Each kind is issued in boxes of one dozen (of one strength) 'ENULE' BRAND-DIRECTION No. 26. Belladonna Extract gr. 1/4 As required ... As required 27. ,, gr. 1/2 9. Bismuth Subgallate gr. 10 ... As required 14. Cocaine Hydrochloride gr. 1/2 ... As required 25. Gall and Opium As required I) Acidi Tannici ... gr. 3 Ext. Opii gr. 1/ ... gr. 1/4 1. Glycerin (Anhyd.), 95 % Children's size As required 2. Glycerin (Anhyd.), 95°/, Adults' size As required 5. 'Hazeline' Compound As required Containing 'Hazeline,' Extract of Hamamelis and Zinc Oxide. (See also 'Hazeline' Suppositories) ,, 28. Lead and Opium As required P Plumbi Acetatis ... gr. 3 Pulv. Opii gr. 1 3. Meat, Predigested Children's size As required Adults' size Containing gr. 8½ and gr. 15, respectively, of concentrated peptone from choice fresh beef. 6. Milk, Predigested Children's size As required niv Containing gr. 16 and gr. 18, respectively of OSOft @

Enule' B	rand Rectal	Suppositories—continued
'ENULE'	BRAND-	DIRECTION

No.

29. Morphine and Belladonna ...

R Morphine Hydrochloridi ... gr. 1/4

... As required

Ext. Belladonnæ gr. 1/2

,, 16. Morphine Hydrochloride gr. 1/4
,, 17. ,, ,, gr. 1/2 ...

22

... As required ... As required

,, 18. ,, ,, 20. Opium Extract

gr. I ... As required gr. I ... As required

, 13. Quassin, Amorphous gr. 1/2 ...

The bitter principle of quassia wood, used in the treatment of thread-

One on each of at least 12 successive

used in the treatment of threadworms, especially in children. ,, 8. Quinine Bisulphate ... gr. 5 ...

nights As required

,, 21. Santonin ...

dry place.

gr. 3 ...

As required
As required

B Saponis Animalis ... gr. 7 Sodii Sulphatis Exsiccati ... gr. 7

WHEN SHIP IN

Also other products issued under the 'Enule' Brand
'Enule' Brand Rectal Suppositories must be stored in a cool and

TRADE 'EPININE' PRODUCTS

'Epinine' (3: 4-dihydroxyphenylethylmethylamine), 1 in 100

'Epinine,' the synthetic hæmostatic, introduced and prepared by Burroughs Wellcome & Co., possesses the characteristic sympatho-mimetic action of supra-renal extract. Compared with adrenine, its pressor activity in the cat was found to be I:10, while the rise of blood-pressure produced by 'Epinine' persists longer than that produced by a dose of adrenine which raises the pressure to an equal maximum. In all other respects, the action of 'Epinine' is similar to that of the natural suprarenal active principle.

The uses of 'Epinine' correspond in every respect to those of the natural extract—principally hæmostatic and styptic.

Being a synthetic preparation, forming crystalline salts, the chemical purity of 'Epinine' can be guaranteed, and its solutions may be sterilised without undergoing decomposition.

'Epinine'-continued

In amber-coloured stoppered bottles containing 10 c.c. and 25 c.c.

A supply of 'Soloid' Sodium Chloride, 0-23 gm., for preparing normal saline solution, is included with each bottle.

'Epicaine' (Trade Mark) ('Epinine' and Cocaine Hydrochloride), presents special and obvious advantages, and renders possible a practically painless and bloodless minor surgery.

In amber-coloured stoppered bottles containing 10 c.c.

'Epinine,' 'Vaporole' Brand, see page 244

'Epicaine,' 'Vaporole' Brand, see page 245

TRADE 'ERNUTIN' BRAND PRODUCTS

The characteristic effects on the uterus and blood-pressure, for the induction of which ergot is exhibited, are due to certain active principles, which have been isolated at the Wellcome Physiological Research Laboratories. Many ergot preparations contain little or none of these principles, and give negative or even harmful results.

'ERNUTIN' products present the active therapeutic principles of ergot, in a state of purity which hitherto has never been approached. They are free from undesirable concomitants, and produce exact therapeutic effects. 'Ernutin,' controlled in manufacture, is finally subjected to physiological standardisation, by observation of its effects upon the uterus and blood-pressure, and has, therefore, a constant and unvarying strength.

'Ernutin' (Oral)—In 1, 4 and 16 fl. oz.

amber-coloured stoppered bottles.

DOSE
30 to 60minims

'Ernutin' (for Hypodermic use) (see 'Vaporole'
'Ernutin,' page 245)

For full particulars of the pharmacology and therapeutics of 'Ernutin' products, see special booklet.

Ether, in hermetically-scaled glass capsules, each containing min. 60.

'Eucalyptia,' pure oil of Eucalyptus globulus—
(Trade Mark) Respiratory disinfectant and deodorant.
Bottles containing 2 Imperial fl. oz.

First-Aid, 'Tabloid' Brand (see pages 156-160)

Gauzes, 'Tabloid' Brand (see page 171)

Cilycerin 'Enule' Suppositories (sea ties 173) ft 8

TRADE 'HAZELINE' PRODUCTS

'Hazeline' Brand

Hamamelis virginiana, in 4 and 16
Imperial fl. oz.
bottles.

An anodyne and styptic fluid obtained by distillation from the fresh young twigs. dr. I to dr. 3

'Hazeline' Cream, in collapsible tubes and glass pots. Combines anodyne astringent and emollient properties.

A SHARE

'Hazeline' Soap, in boxes of 3 tablets.

Contains pure 'Hazeline.'

"Hazeline' Snow,"
(Trade Mark)
in glass pots.

A non-greasy preparation, owing its astringent, soothing and healing properties to the presence of a high percentage of 'Hazeline.'

'Hazeline' Supposi- Contain pure 'Hazeline.' One as tories, in boxes of 12.

(See also 'Enule' 'Hazeline' Compound, page 173)

Also other preparations issued under the 'Hazeline' Brand

HYPODERMIC APPARATUS

SYRINGES

All-Glass Aseptic Hypodermic Syringe, The B. W. & Co.

Barrel, piston and nozzle consist entirely of glass. The solid piston obviates any necessity for packing. May be instantly taken apart and sterilised. In four sizes, min. 15, min. 20, min. 60, or 1 c.c., with two steel needles. A detachable finger-grip (nickel-plated), entirely distinct from the working parts of the syringe, can be supplied. A 'Tabloid' Brand Detachable Sheath-Grip is also issued for use with this syringe.

(If desired, platino-iridium needles can be fitted)

All-Glass Aseptic Hypodermic Syringe (H Pattern), The B. W. & Co.

Constructed specially for intramuscular injection. Min. 20

Pharmacopæial preparations are U.S.P. unless otherwise stated

Hypodermic Apparatus-continued

Syringes-continued

Dental Hypodermic Syringe, The B. W. & Co.

Made of solid metal throughout; therefore durable and easily rendered aseptic. Min. 30, with adjustable finger-grip, three needle-attachments, and three steel needles; complete in nickel-plated metal case, with doeskin cover.

Hypodermic Syringe, The B. W. & Co.

Solid Silver. Nozzle detachable, so that the solution of a 'Tabloid' Hypodermic product may be effected in the barrel. With two platino-iridium needles, in case. Capacity, min. 20.

Hypodermic Syringe, The B. W. & Co.

Nickel-plated. With two regular steel needles and fingergrip. Capacity, min. 15 or min. 20.

(If desired, platino-iridium needles can be fitted)

Mercury Succinimide Outfit, The B. W. & Co.

For treatment with Mercuric Succinimide.

CONTENTS-

The B. W. & Co. All-Glass Aseptic Syringe (H pattern), min. 20.

Two Platino-iridium Needles.

Two tubes 'Tabloid' Hypodermic No. 98, Mercuric Succinimide, gr. 1/5. Complete in metal case.

Serum Syringe, The B. W. & Co. All-Glass Aseptic

The working parts are composed entirely of glass, the needle being attached to the nozzle by a flexible rubber joint which guards against fracture. In five sizes, 2 c.c., 3 c.c., 5 c.c., 10 c.c. or 25 c.c., with two steel needles, in metal case.

(If desired, platino-iridium needles can be fitted)

Serum Syringe, The B. W. & Co. Nickel-plated

In nickel-plated metal case, complete, with two special platino-iridium needles, capacity 5 c.c. or 10 c.c.

Needles for B. W. & Co. Syringes

Univ Cal Full list et visent en request crosoft ®

P

HYPODERMIC PRODUCTS

TRADE 'TABLOID' BRAND

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. This brand should always be specified when ordering.

"They are quite free from objectionable and irritative salts."

—British Medical Journal.

"They are very soluble and not at all irritating."-Lancet.

'Tabloid' Hypodermic products accurately contain the stated weight of pure medicament. They are rapidly soluble, of uniform activity, and they keep perfectly.

PREPAR	ATION	STRENGTH	DOSE
TAB	LOID' BRAND		
No	(Hypodermic)—		
	Aconitine Nitrate	gr. 1/640	One
., 0	. *Anæsthetic Compound,	0	As required
1/10	R Cocainæ Hydrochloridi Morphinæ Hydrochloridi Sodii Chloridi	gr. 1/10	mercary su
,, 70	. *Anæsthetic Compound		As required
	R Cocainæ Hydrochloridi Morphinæ Hydrochloridi Sodii Chloridi	gr. 1/5 gr. 1/50 gr. 9/10	of this
,, 80	. *Anæsthetic Compound	, C	As required
	B Eucainæ Lactatis Sodii Chloridi	gr. 7/16 gr. 3-15/16	
,, 8	. Apomorphine Hydroch	loride	Secure Syrf
House is	Committee to Arthur and Armana	gr. 1/20	gr. 1/20 to gr. 1/10
,, 5		gr. 1/15 gr. 1/10	gr. 1/10
a a sou	(Anomorphine Hydro	chloride	personal s
T interes	Apomorphine Hydro Strychnine Hydrochl	gr. 1/10	One
,, 9.	Strychnine Hydrochl	oride	
,, I		gr. 1/100	or 1/100 (in-
	· , , , , , , , , , , , , , , , , , , ,	gr. 1/60	creased)
,, I	Atropine Sulphate Strychnine Sulphate		
# "	O COMPANIES OF THE PARTY OF THE	A THE RESIDE	6: 0

179

Hypodermic Products, 'Tabloid' Brand-continued

PREPARATION STRENGTH DOSE 'TABLOID' BRAND (Hypodermic)— No. (Atropine Sulphate ... gr. 1/150) One Strychnine Sulphate ... gr. 1/80 J *Caffeine Sodio-salicylate gr. 1/2 gr. 1/2 to gr. 4 43. Cocaine Hydrochloride ... gr. 1/10 23. ... gr. 1/6 gr. 1/10 to 22. 22 ... gr. 1/4 gr. 1/2 54. ... gr. 1/2 40. 22 Cocaine Compounds (see Anæsthetic Compounds A and B, page 178) Codeine Phosphate gr. 1/4 to gr. 2 ... gr. 1/4 44. *Cotarnine Hydrochloride gr. 1/4 gr. 1/4 to gr. 1/2 46. Curara gr. 1/12 gr. 1/12 1/2 gr. Digitalin (Amorphous) ... gr. 1/100 30. gr. 1/100 to 1/30 gr. (Digitalin (Amorphous) 86. One to two Strychnine Sulphate āā gr. 1/100) (Digitalin (Amorphous) Strychnine Sulphate One to two Trinitrin āā gr. 1/100) Ergotinine Citrate ... gr. 1/200 \ gr. 1/200 to 38. ... gr. 1/100) gr. 1/50 37. 22 * / Ergotinine Citrate ... gr. 1/100) One Morphine Sulphate ... gr. 1/6 * (Ergotinine Citrate ... gr. 1/100) Strychnine Sulphate ... gr. 1/20 J 116. *Ergotoxine gr. 1/100 One to two 119. * Ergotoxine ... gr. 1/10 Morphine Sulphate ... gr. 1/6 ... gr. 1/100) One to two 120. (Ergotoxine ... gr. 1/100) One Strychnine Sulphate ... gr. 1/20) Eserine (see Physostigmine) *Eucaine Hydrochloride gr. 1/3 gr. 1/10 to gr. 1 ... gr. I 78.

Univ Gantuber of 12 (athers contain 20) rosoft B

Hypodermic Products, 'Tabloid' Brand-continued PREPARATION STRENGTH 'TABLOID' BRAND (Hypodermic)-No. *Eucaine Lactate... ... gr. 1/3 112. gr. 1/3 to gr. 2 gr. I 113. Heroin Hydrochloride ... gr. 1/25 102. gr. gr. 1/12 IOI. gr. 1/6 ... gr. 1/6 127. Homatropine Hydrochloride 47. gr. 1/250 to 1/250/ gr. I/20 gr. Hydrarg. Chlor. Corros. (see Mercuric Chloride) Hydrargyri Succinimidi (see Mercuric Succinimide) Hyoscine Hydrobromide gr. 1/200) gr. I/200 49. 99 gr. I/100 gr. I/100 (in-100. 12 48. creased) gr. 1/75 9 9 One *Hyoscine Compound, A Hyoscinæ Hydrobromidi gr. 1/100 Morphinæ Sulphatis gr. 1/6 Atropinæ Sulphatis ... gr. 1/180 One . 96. *Hyoscine Compound, B Hyoscinæ Hydrobromidi gr. 1/100 Morphinæ Sulphatis... gr. 1/4 Atropinæ Sulphatis ... gr. 1/150 gr. I/200 to *Hyoscyamine Sulphate 1/80 gr. 31. ,, gr. 1/100 (in-1/20 4I. gr. creased) Mercuric Chloride 1/60 1/60 29. gr. gr. to 28. 1/30 gr. gr. 1/30 124. Mercuric Succinimide I/IO ... gr. gr. 98. ... gr. 1/5 gr. 1/5 2.5 66. Morphine Hydrochloride gr. 1/6 1/8 gr. 1/4 55. gr. 99 99 gr. 1/4 (in-1/3 gr. 90. creased) 1/2 91. gr. ,, (Morphine Hydrochlor. 1/6 gr. One Atropine Sulphate 1/70 gr. Morphine Meconate 1/8 27. gr. gr. 1/8 1/6 26. gr. ,, 1/4 (ingr. 1/4 25. gr. ,, ,, 99 creased)

..

24.

,,

1/3

... gr.

Hypodermic Products, 'Tabloid' Brand-continued							
PREI	PREPARATION STRENGTH DOSE						
'TA	BL	OID' BRAND					
		(Hypodermic)-					
	No.	Maushina Culahata	and the second second second				
"	6.	Morphine Sulphate	gr. 1/12 gr. 1/8				
,,	4.	11 11	gr. 1/6 gr. 1/8 to				
22	3.	11 11	gr. 1/4 } gr. 1/4 (in-				
"	2. I.	a 11 11	gr. 1/3 creased) gr. 1/2				
,,	76.	* ,, 45 1 21, 100 1	gr. 1				
>>	12.	Morphine Sulphate (Atropine Sulphate	gr. 1/12 gr. 1/250				
"	11.	SECTION OF SELECT PARTY AND ADDRESS OF THE PAR	gr. 1/8 gr. 1/200				
,,	10.	Morphine Sulphate Atropine Sulphate	gr. 1/6 gr. 1/180 One of				
,,	9.	14	gr. 1/4 required strength				
12	8.	1 1	gr. 1/3 gr. 1/120				
,,	85.	(Morphine Sulphate (Atropine Sulphate	gr. 1/3 gr. 1/60				
37	7.	" . " . " . "	gr. 1/2 gr. 1/100				
,,	S9.	Morphine Sulphate Strychnine Sulphate					
"	88.	and the or an array	gr. 1/4 gr. 1/8togr. 1/4 (increased)				
	20	Nitroglycerin (see Trin	THE RESERVE THE PARTY OF THE PA				
"	39-	Physostigmine Salicyla	te gr. I/100 gr. I/100 to gr. 1/25				
,,	S4.	Picrotoxin	gr. 1/60 gr. 1/100 to gr. 1/25				
,,	34.	Pilocarpine Nitrate	gr. 1/10				
17	64.	* ", ",	gr. 1/6 gr. 1/20 to gr. 1/3 gr. 1/2				
"	32.	* 12 17	gr. 1/2				
,,	S2.	*Potassium Permangana	ate gr. 2 gr. I to gr. 5				
,,	83.	*Quinine Bihydrochlorie	0				
99	73.	9 27 39	gr. 3 gr. 1 to gr. 5				
7.5	Un	iv Calif - Digiti					
		In tubes of 12 (oth	red by Microsoft 8				

Hypodermic Products, 'Tabloid' Brand-continued PREPARATION STRENGTH DOSE 'TABLOID' BRAND (Hypodermic)— No. *Quinine Bisulphate 103. ... gr. 5 gr. I to gr. 5 *Quinine Hydrobromide ... gr. 1/2 42. gr. 1/2 to gr.2 56. *Sparteine Sulphate ... gr. 1/2 gr. I/2 to gr. I 22 Strophanthin 52. ... gr. 1/500 gr. 1/500 to gr. I/100 Strychnine Hydrochloride gr. 109. 1/200 gr. 1/150 IIO. ... gr. 1/100 ,, 22 gr. 1/10 1/30 III. ... gr. 22 22 62. Strychnine Nitrate 1/15 gr. 1/150 ... gr. ... gr. 1/10 J gr 1/10 61. 18. Strychnine Sulphate 1/150 ... gr. 1/100 17. ... gr. ,, 16. ... gr. 1/60 ,, 11 2.2 gr. 1/150 1/50 104. ... gr. 22 ** .. gr. 1/10 ... gr. 1/40 99. 22 ... gr. 1/30 75. 99 ... gr. 1/20 123. 22 (Strychnine Sulphate ... gr. 1/50 126. One to two Trinitrin ... gr. 1/100

(Para-hydroxyphenyl- [gr. 1/3] * In tubes of 12 (others contain 20)

* 'Tyramine' (Trade Mark), 0.02 gm.

gr. 1/250 gr. 1/250

gr. 1/100 f gr. 1/50

Also various other Hypodermic products issued under the 'Tabloid' Brand.

Hypodermic Veterinary Products, 'Tabloid' Brand

(Full particulars sent on request)

Inhaler

65.

115. 361.

Ammonium Chloride Inhaler, 'Vaporole' Brand

Trinitrin (Nitroglycerin)

ethylamine)

A remarkably compact apparatus which will deliver perfectly neutral vapour of pure Ammonium Chloride.

'Vaporole' Acid) For use in above Inhaler. 'Vaporole' Alkali In boxes of 12.

A Nasal Attachment is also supplied for use with - Digabove Inhaler. Microsoft (8)

"KEPLER' MALT EXTRACT AND COMBINATIONS

SPECIAL CAUTION .- Many attempts are made to imitate 'Kepler' Malt Products, hence, as malt preparations vary greatly in dietetic value, it is necessary to take precautions against substitution. Verbal instructious are not safe. To prevent fraud it is best to write prescriptions for original bottles.

Dose-Of all 'Kepler' preparations, one teaspoonful to two dessertspoonfuls.

PREPARATION AND STRENGTH

'KEPLER' MALT EXTRACT-

A most reliable and highly-concentrated extract, prepared from the finest winter-malted barley. Its dietetic value depends not only on its high diastatic powers, but also on the albuminoids, phosphates, etc., which it contains.

Ditto with BEEF AND IRON

Each fluid drachm contains: Extract of Beef, gr. 1; and Iron and Ammonium Citrate, gr. 1/8

Ditto with CASCARA SAGRADA

Each fluid ounce contains Extract of Cascara Sagrada, gr. 6

Ditto with HÆMOGLOBIN

Each fluid ounce contains Hæmoglobin, gr. 8-3/4

Ditto with HYPOPHOSPHITES

Each fluid ounce contains: Calcium Hypophosphite, gr. 8; Potassium Hypophosphite, gr. 4; and Sodium Hypophosphite, gr. 4

Ditto with IRON

Each fluid ounce contains Soluble Iron Pyrophosphate, gr. 4

Ditto with IRON AND QUININE CITRATE

Each fluid ounce contains Iron and Quinine Citrate, gr. 7-1/2

Ditto with IRON IODIDE

Each fluid ounce contains Iron Iodide, gr. 2

Ditto with IRON, QUININE AND STRYCHNINE

Each fluid ounce contains: Iron Phosphate, gr. 1/2; Quinine Phosphate, gr. 3/8; and Strychnine Phosphate, gr. 1/64

Ditto with PEPSIN

Each fluid ounce contains pure Pepsin, gr. 4

Ditto with PHOSPHORUS Whach fluid onice conting pure Phosphorus, gr. 164 OSOIT B

'Kepler' Malt Extract and Combinations-continued

'KEPLER' SOLUTION (OF COD LIVER OIL IN MALT EXTRACT)—

Among known fatty food-stuffs in nature the highest in nutritive value is also the most readily assimilated, and that most easily utilised by the tissues. It is, moreover, a tissue-builder; it repairs waste, and fortifies resistance against disease.

The drawbacks of cod liver oil in a natural state have always been the nausea, unpleasant eructations and alimentary disturbances it produces even when given in the purest form. 'Kepler' Solution (of Cod Liver Oil in Malt Extract) is especially designed to overcome these difficulties in administration. In this form it presents the purest cod liver oil intimately incorporated in a state of minute molecular subdivision with the finest extract of winter-malted barley.

Thoroughly diffused in 'Kepler' Malt Extract its digestion is easy and assimilation certain, while its unique palatability makes it readily acceptable to the most delicate children and fastidious patients, and even in the most debilitated of subjects its administration is followed by a rapid increase in weight and strength.

Initial doses should be small, and increases, gradual.

Ditto with HYPOPHOSPHITES

Each fluid ounce contains: Calcium Hypophosphite, gr.; Potassium Hypophosphite, gr. 2; and Sodium Hypophosphite, gr. 2

Ditto with IRON IODIDE

Each fluid ounce contains Iron Iodide, gr. 2

Ditto with PHOSPHORUS

Each fluid ounce contains pure Phosphorus, gr. 1/64

Also various other products issued under the 'Kepler'
Brand

Lint, Pleated Compressed, 'Tabloid' Brand (see page 171)

Malt Extract (see 'KEPLER,' page 183)

Medicine Chests and Cases, 'Tabloid' Brand (see

Menthol Snuff, Compound (B. W. & Co.)

An extremely effective and convenient combination of menthol, ammonium chloride, 'Epinine,' etc., issued in enamelled tins, after the manner of old-fashioned black-and-gold snuff boxes.

Mercury Succinimide Outfit, The B. W. & Co. (see Hypodermic Apparatus, page 177)

Methyl Alcohol (Pure)

For use in microscopic staining. In hermetically-sealed glass phials, each containing 15 c.c. (approx. \frac{1}{2} fl. oz.).

Microscopic Stains, 'Soloid' Brand (see page 205)

Mucin (in scales)-

A compound substance consisting of protein and a carbohydrate given internally in those conditions in which bismuth is usually prescribed. Bottles containing 1 oz.

Nasal Medicaments, 'Soloid' Brand (see page 201)

Needles, for Hypodermic and Serum Syringes. (Full list on application.)

Needles, Urethral, silver-plated, 8-inch, with bulb the size of the point of a No. 12 French bougie.

Nessler's Solution, glass capsules (see 'Soloid' Brand Products, page 204)

'Nizin' (Trade Mark)-

A zinc salt of sulphanilic acid. An antiseptic which is readily soluble in water, and which, in the strengths recommended for use, is non-irritating and non-toxic. Bottles containing 1 oz., 4 oz. and 16 oz.

'Opa' LIQUID DENTIFRICE

(Trade Mark) Aromatic, antiseptic, refreshing. Bottles containing 2 Imperial fl. oz. and 4 Imperial fl. oz. (with sprinklers).

Ophthalmic and Hypodermic Pocket-Cases, 'Tabloid' Brand (see page 141)

Ophthalmic Pocket-Cases, 'Tabloid' Brand (in pass call and Diplitized by Microsoft ®)

Pharmacopæial preparations are U.S.P. unless otherwise stated

DDEDADATION

OPHTHALMIC PRODUCTS

TRADE 'TABLOID' BRAND

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. This brand should always be specified when ordering.

'TABLOID' Ophthalmic products are minute in size, as thin as notepaper, and contain exact doses of pure drugs, prepared with a perfectly innocuous and rapidly soluble basis.

PREP	ARA	TION	STR	ENGTII
'TA	BL	OID' BRAND		
		(Ophthalmic)-		
,,	T	Alum	gr.	1/250
,,	EE	Argyrol	gr.	1/24
	D	Atropine Hydrobromide		
"	В		gr.	1/200
,,	X	Atropine Sulphate	gr.	1/600
,,	A	,, ,,	gr.	1/200
,,	AA	Cocaine Hydrochloride	gr.	1/50
,,	C	* ,, ,,	gr.	1/20
,,	BB	Dionin 0.0005 gm.	[gr.	1/130]
,,	FF	* ,, 0.005 gm.	[gr.	1/13]
,,	AC	*'Epinine' 0.006 gm. [approx	gr.	1/11]
Trim		(Trade Mark)	Sol	a raisa:
,,	Y	*Euphthalmine Hydrochloride	gr.	1/40
,,	Z	*Fluoresceïn	gr.	1/250
,,	Н	Homatropine Hydrochloride	gr.	1/400
,,	E	*);); ;;	gr.	1/40
	0 *	Homatropine Hydrochloride	gr.	1/240
"		(Cocame riyurochioride	gr.	1/24
7360	w*	Homatropine Hydrochloride Cocaine Hydrochloride āā		I HILIONS
"			gr.	1/50
"	U	Hyoscine Hydrobromide	gr.	1/600
,,	GG	Physostigmine Salicylate	gr.	1/2000
,,	F	,, ,, ,,	gr.	1/600
	G *	f Physostigmine Salicylate	gr.	1/500
"	G	Tropacocaine Hydrochloride	gr.	1/100
,,	K	Pilocarpine Nitrate	gr.	1/400
	M	∫Pilocarpine Nitrate	gr.	1/500
"	М	(Cocaine Hydrochloride	gr.	1/200
Jni	17	Calify Digitized by Micr	95	oft B
		* In tubes of 12 (others contain 2	5)	

Ophthalmic Products, 'Tablold' Brand-continued

PREPARATION

STRENGTH

'TABLOID' BRAND (Ophthalmic)-

Scopolamine (see Hyoscine)

1. *Tropacocaine Hydrochloride ... gr. 1/30

Zinc Sulphate ... gr. 1/250

DD* {Zinc Sulphate gr. 1/250 Cocaine Hydrochloride ... gr. 1/20

* In tubes of 12 (others contain 25)

Also various other Ophthalmic products issued under the ' Tabloid' Brand.

OPHTHALMIC PRODUCTS

TRACE 'SOLOID' BRAND

The word 'SOLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. This brand should always be specified when ordering.

'SOLOID' BRAND

(Ophthalmic)-

,, J Corrosive Sublimate (Hydrarg. Chlor. Corrosiv.) gr. 1/1000, tubes of 25

For other 'Soloid' Brand products suitable for Ophthalmic use, see pages 197-203

Ophthalmic Veterinary Products, 'Soloid' Brand (Full particulars sent on request)

'Paroleine'-A perfectly stable, odourless, colourless and (Trade Mark) tasteless oil. It is a useful solvent and vehicle for many of the remedies employed in treating diseases of the nose and throat. Bottles containing 4 fl. oz. and 1 lb. (18 fl. oz.).

PASTILLES, THATE 'TABLOID' BRAND

The word 'TABLOID' is a brand which designates fine products issned by Burroughs Wellcome & Co.

'TABLOID' Pastilles provide an agreeable vehicle for the gradual and prolonged application of medicaments to the mouth and threat and in some cases with he wed to secure

Pastilles, 'Tabloid' Brand-continued

the general effects of a drug. By their use, astringents, antiseptics, anæsthetics, expectorants and laxatives can be conveniently exhibited. The basis of the pastille is demulcent, increasing the efficiency of the active ingredients.

'TABLOID' BRAND

No.

- ,, I. Ammonium Chloride and Licorice
 Each contains Ammonium Chloride, gr. 1
- ,, 3. Cocaine Hydrochloride, gr. 1/10
- ,, 4. Codeine, gr. 1/8
- ,, 2. Codeine and Benzoic Acid Compound

Ŗ	Acidi Benzoici		gr. 1/2
	Codeinæ		gr. 1/10
	Mentholis	A	gr. 1/10
	Pulv. Ipecacuanhæ		gr. 1/10
	Cocainæ Hydrochloridi	2	
	Gummi Rubri		gr. 1/2
	Ol. Menthæ Piperitæ		0.5

- ,, 22. Codeine and Benzoic Acid Compound, without Cocaine Similar to No. 2, but contains no Cocaine Hydrochloride
 - ,, 5. Glycerin
- ., 6. Glycerin and Black Currant
- ,, 7. Glycerin, Tannin and Black Currant Each contains Tannin, gr. 1/2
- ,, 8. Glycerin, Tannin, Capsicum and Black Currant

 Each contains Tannin, gr. 1/2, and the solid equivalent of
 Tincture of Capsicum, min. 3/4, equal to Capsicum,
 gr. 3/80.
- ,, 18. Laxative Fruit

Each contains Extract of Senna Fruit, gr. 5, pleasantly flavoured. The 'Tabloid' Pastille is extremely palatable, and facilitates the administration, to children and fastidious patients, of an efficient laxative.

- ,, 10. Lemon Juice
- ,, II. Linseed, Licorice and Chlorodyne
 Each contains Morphine Hydrochloride, gr. 1/120
- ,, 16. Menthol, gr. 1/8
- ., 17. Menthol and Eucalyptus

R Mentholis gr. 1/20 Olei Eucalypti... ... min. 1/2

,, 12. Morphine and Ipecac

Pulv. Ipecacuanhæ ... gr. 1/36

Pastilles, 'Tabloid' Brand-continued

'TABLOID' BRAND

No.

,, 20. Pectoral

Containing Licorice, Squill, Tolu, Senega, Ipecac, Wild Black Cherry, etc.

,, 19. Pine Tar Compound

Containing Pine Tar, Terebene, Benzoin, Tolu, Ipecac, etc.

,, 13. 'Pinol,' min. 1

.. 14. Red Gum and Cocaine

B. Gummi Rubri gr. 1 Cocainæ Hydrochloridi ... gr. 1/20

, 15. Rhatany (Krameria), Menthol and Cocaine

B Ext. Kramerize ... gr. 2 Mentholis gr. 1/20 Cocainæ Hydrochloridi ... gr. 1/20

Also various other Pastilles issued under the 'Tabloid' Brand

'Phenofax' BRAND CARBOLIC ACID OINTMENT

Trade Mark) 'PHENOFAX' is an antiseptic sedative dressing which presents 4 per cent. of pure phenol in a bland basis, and is notable for its sedative effect on the skin and mucous surfaces. It disinfects, allays pain, and encourages granulation. Issued in glass pots.

PHOTOGRAPHIC CHEMICALS

TABLOID' BRAND

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co.

'TABLOID' Photographic Chemicals represent the acme of convenience and reliability, while their superior quality and accuracy in weight and composition ensure the best results. They entirely obviate the trouble of weighing small quantities of chemicals, are superior in point of solubility to ordinary crystalline and other preparations, and prevent the disappointments occasioned by the deterioration of stock solutions. Their extreme compactness enables the tourist, traveller, or explorer to carry everywhere with him the materials for developing, fixing, etc., without sensibly increasing his load. They are exceptionally resistant to climatic influences, and keep well under all conditions. At home they save time, trouble and space.

Ortol

Photographic Chemicals, 'Tabloid' Brand

Developers

The developers are packed in cartons, each containing the 'Tabloid' Reducing Agent, and the 'Tabloid' Accelerator specially prepared for use with that reducing agent.

'TABLOID' BRAND 'TABLOID' BRAND (Photographic) (Photographic)-

- Amidol
 - Metol Edinol Metol-Quinol
- Eikonogen
 - Paramidophenol Glycin
- Hydroquinone (Quinol) Pyro
- Pyro-Metol (Imperial Standard Formula)
- *Pyro-Soda (Ilford Formula)
- 'Rytol' (Trade Mark) Universal Developer
 - * In ordering this special developer it is always necessary to quote "Ilford Formula,"

Intensifiers

TABLOID' BRAND

(Photographic)-

- Chromium Intensifier
- Mercuric Iodide and Sodium Sulphite

Toners

'TABLOID' BRAND

(Photographic)

	(I II O C O E	, .	w p in i c	
,,	Gold Chloride, g	r.	1, with	Borax, gr. 15 (B I)
,,	Village Tomogram	,,	,,	Sodium Bicarbonate, gr. 15 (B 2)
,,	,,	,,	,,	Sodium Phosphate, gr. 15 (B 3)
,,	aller,, o lesidios	,,	,,	Sodium Tungstate, gr. 15 (B 4)
			MARKEN	Sodium Formate Compound(B 5)

Sulphocyanide Compound (B 6)

Thiosulphate Compound

(Combined Bath for toning and fixing P.O.P.) (B 10)

The above are supplied in cartons containing sufficient for the preparation of six toning baths of 5 to 10 ounces or For convenience they may be ordered by their numbers, thus: "'Tabloid' Gold Toning, B 1, B 2, etc."

191

Photographic Chemicals, 'Tabloid' Brand

-continued

Toners-continued

'TABLOID' BRAND

(Photographic)-

" Bleaching Compound

,, Copper Ferrocyanide Toning Compound (for toning Bromide Prints and Lantern Slides)

,, Platinum Toning Compound (for toning Matt P.O.P.)

, Sepia Toner (for Bromide Prints and Lantern Slides)

, Sulphiding Compound

Accessories

'TABLOID' BRAND

10	DLOID BRAND	
	(Photographic)—	STRENGTH
"	* Alkali—	gr. 44
,,	Density Reducers— 'Tabloid' Ammonium Persulphate 'Tabloid' Potassium Ferricyanide	gr. 11 gr. 2
"	Fixer— 'Tabloid' Sodium Thiosulphate (Hyp	oo), Equals gr. 44

.. Hardener-

'Tabloid' Alum gr. 10

. Hardener and Clearer-

'Tabloid' Alum and Citric Acid Compound Chrome Alum, gr. 5; Citric Acid, gr. 5

.. Preservatives -

'Tabloid' Potassium Metabisulphite ... gr. 10

'Tabloid' Sodium Sulphite, Dried, gr. 5 Equals gr. 10 of crystals

.. Restrainers-

'Tabloid' Ammonium Bromide ... gr. 1 'Tabloid' Potassium Bromide ... gr. 1

'Tabloid' Sodium Citrate ... gr. 1

,. Sensitiser (for carbon tissue, etc.)-

'Tabloid', Potassium Ammonium

In Chromate - DIGITIZED DV MICE GSQft 8

Photographic Chemicals, 'Tabloid' Brand

-continued

Accessories-continued

'TABLOID' BRAND

(Photographic)-

For Direct Colour Photography (with Autochrome, Thames, Omnicolore, and other Plates)

'TABLOID' BRAND

(Photographic)-

,, Reversing Compound

Colour Plate Intensifier

(In development, 'Tabloid' 'Rytol' Universal Developer is used, see page 190)

Also other Photographic products issued under the ' Tabloid' Brand.

For Photographic Staining

'SOLOID' BRAND

(Photographic)-

Photographic Stains (Red, Yellow, Green, Blue or Salmon), tubes of 6

PHOTOGRAPHIC EXPOSURE RECORD AND DIARY, THE 'WELLCOME'

The most useful pocket-book for the photographer. Contains ruled pages for recording exposures, a diary for the year, also numerous technical articles and tables, and an exposure calculator which tells the correct exposure under any circumstance by ONE turn of ONE scale, etc., etc.

U.S.A. EDITION. Bound in red canvas.

Also issued:

NORTHERN HEMISPHERE AND TROPICAL EDITION, for Canada, Europe, and all countries north of the Tropic of Capricorn except the United States of America. Bound in light green canvas.

SOUTHERN HEMISPHERE AND TROPICAL EDITION, for all countries south of the Tropic of Cancer (about 20° N.). Bound in dark green canvas.

Each Edition complete with wallet for proofs, etc., and pencil.

Pharmacopæial preparations are U.S.P. unless otherwise stated

PHOTOGRAPHIC OUTFITS, Nos. 905 & 906

THANK 'TABLOID' BRAND

Complete and compact chemical outfits for developing and fixing plates, films, bromide or gaslight papers, and for toning and fixing P.O.P.

STANDARD CONTENTS :--

No. 905

'Tabloid' 'Rytol' Universal Developer, to make 80 ounces of solution; 'Tabloid' Sodium Thiosulphate (Hypo), Dried, gr. 28-5; 'Tabloid' Chromium Intensifier, to make 50 ounces of solution; 'Tabloid' Gold Chloride with Thiosulphate Compound (Combined Bath), to make 30 ounces of solution; 'Tabloid' Sepia Toner.

Measurements: $4 \times 4 \times 2\frac{1}{8}$ in. In rex red, royal blue, imperial green or bright scarlet enamelled metal.

No. 906

'Tabloid' Alum and Cit. Acid Co.; 'Tabloid' 'Rytol' Developer; 'Tabloid' Metol-Quinol Developer; 'Tabloid' Sodium Thiosulphate (Hypo), Dried, gr. 28-5; 'Tabloid' Sepia Toner; 'Tabloid' Chromium Intensifier; 'Tabloid' Copper Ferrocyanide Toning Compound; 'Tabloid' Potassium Bromide, gr. 1.

Measurements: $8\frac{3}{4} \times 4\frac{1}{8} \times 2$ in. In black japanned or aluminium-bronzed metal outside, enamelled white inside.

(The contents of either case may be varied as desired)
(When ordering, please specify colour required)

'Pinol' (Distilled Essence of Pinus pumilio)

A valuable stimulant, disinfectant and antiseptic in respiratory affections. The 'Tabloid' Pastille (see page 189) affords a pleasant means of securing prolonged continuous local action.

In 1 Imperial fl. oz. and 1 Imperial fl. oz. bottles.

Saccharin, 'Tabloid' Brand (see page 235)
(See also 'Tabloid' 'Saxin,' page 235)

Saline Solutions for lutravenous Injection (see

SANITARY TOWELS, PLEATED COMPRESSED, TWE 'TABLOID' BRAND

Pleated Compressed Sanitary Towels were originated and introduced by Burroughs Wellcome & Co.

'TABLOID' Pleated Compressed Sanitary Towels possess several points of superiority over ordinary sanitary towels.

'Tabloid' Pleated Compressed
Sanitary Towel (No. 4)
Half size

They are made of materials of exceptional quality specially adapted for the purpose. Their highly absorbent properties are particularly noteworthy. The delicate texture of the surface of these towels ensures perfect freedom from the slightest sense of discomfort in

use. Owing to the extremely small space which they occupy, they are particularly convenient when travelling. Extreme compactness is secured by compression, and perfect cleanliness ensured by the method of packing.

Four sizes are issued, each size in packages of 12

'Saxin' (see 'Tabloid' 'Saxin,' page 235) (Trade Mark)

SERA. TRADE 'WELLCOME' BRAND

The word 'WELLCOME' is a brand which designates fine products issued by Burroughs Wellcome & Co. To ensure the supply of pure and reliable preparations, this brand should always be specified when ordering.

The high reputation which these sera have deservedly obtained with the medical profession is constantly confirmed by the favourable reports received, and the accumulating evidence proves this high reputation to be maintained.

'Wellcome' Brand Sera are prepared under U.S.A. Government Licence, No. 18, in the Wellcome Physiological Research Laboratories, Brockwell Hall, London, England, under conditions which fulfil every requirement of modern

Sera, 'Wellcome' Brand-continued

science and under the immediate supervision of specialists of long and varied experience. The sera are not sent out until they have successfully passed rigorous sterility and toxicity tests; they are then issued in hermetically-sealed phials of convenient sizes.

Burroughs Wellcome & Co. act as distributing agents, and will endeavour to despatch orders for these sera immediately on receipt of letter or telegram.

Sera should be carefully kept in their original packings, in a cool, dark place, avoiding, as much as possible, variations of temperature.

'WELLCOME' BRAND-

" Diphtheria Antitoxic Serum

1000, 2000, 3000 or 4000 Ehrlich units in hermeticallysealed phials.

1000 units are contained in 2.5 c.c., or less.

The same doses are also supplied in syringe-containers.

" Concentrated Diphtheria Antitoxin

1000, 2000, 3000, 4000 or 5000 Ehrlich units in syringecontainers.

1000 units are contained in I c.c., or less.

Larger doses are supplied to special order only

The following Sera are issued in hermetically-sealed phials.

- "*Anti-colon Bacillus Serum: from horses immunised against many strains of *Bacillus eoli* obtained mostly from cases of peritonitis and puerperal fever:—
 In phials containing 25 c.c.
- "*Anti-dysentery Serum: from horses immunised against cultures of *Bacillus dysenteriæ* obtained from several cases of dysentery:—
 In phials containing 25 c.c.
- "*Anti-gonococcus Serum: from horses immunised against cultures of gonococci obtained from cases of urethritis and gonorrhocal conjunctivitis:—

 In phials containing 25 c.c.

Univ Calif - Similar adelog Microsoft ®

Sera, 'Wellcome' Brand-continued

- 'WELLCOME' BRAND-
 - "*Anti-staphylococcus Serum, Polyvalent: from horses immunised against various cultures of Staphylococcus pyogenes aureus, albus and citreus:—

 In phials containing 25 c.c.
 - "*Anti-streptococcus Serum, Erysipelas: from horses immunised against cultures from typical cases of erysipelas:—

In phials containing 25 c.c.

"*Anti-streptococcus Serum, Polyvalent: from horses immunised against cultures of streptococci from a large number of sources, including organisms isolated from cases of:—

Erysipelas, Scarlet Fever, Puerperal Fever, Rheumatic Fever, Septicæmia, Angina, Pneumonia, Ulcerative Endocarditis.

In phials containing 10 c.c. and 25 c.c.

- "*Anti-streptococcus Serum, Puerperal Fever: from horses immunised against a number of cultures of Streptococcus from cases of puerperal fever:—
 In phials containing 25 c.c.
- , *Anti-streptococcus Serum, Pyogenes: from horses immunised against several cultures of Streptococcus pyogenes from fatal cases:—
 In phials containing 25 c.c.
- "*Anti-streptococcus Serum, Rheumatic Fever: from horses immunised against cultures from severe cases of acute rheumatism and of rheumatoid arthritis:—

 In phials containing 25 c.c.
- "*Anti-streptococcus Serum, Scarlatina: from horses immunised against cultures from a number of severe cases of scarlet fever:—

In phials containing 25 c.c.

197

Sera, 'Wellcome' Brand-continued

'WELLCOME' BRAND-

"*Anti-typhoid Serum: from horses immunised against cultures of Bacillus typhosus from several cases of typhoid fever:—

In phials containing 25 c.c.

⁶ Phials containing 50 c.c. of Anti-streptococcus Serum, Polyvalent, 'Wellcome,' and 10 c.c. and 50 c.c. of the others are supplied to special order only.

Also various other Sera issued under the 'Wellcome' Brand

Serum Syringes (B. W. & Co.) (see page 177)

'Soamin' (Sodium Para-aminophenylarsonate) (Trade Mark)

DOSE
See special

leaflet

An organic preparation of low toxicity as compared with arsenous acid or the inorganic salts of arsenic. It contains 22.8 per cent. of arsenium (As), and is soluble in three parts of water at body temperature and in five parts at 60° F. Used in syphilis, malaria, kala-azar, trypanosomiasis and other protozoal diseases. In bottles of 5 gm. and 30 gm.

ecigoun

For full particulars, see 'Soamin' booklet

Soap, 'Hazeline' (see page 176)

TRACE 'SOLOID' BRAND PRODUCTS

The word 'SOLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. To ensure the supply of pure and reliable preparations, this brand should always be specified when ordering.

'Soloid' Brand Products are also issued in bottles of 500, with the exception of those put up in tubes only.

The series of 'Soloid' Brand Products provides reliable antiseptics, astringents and anæsthetics; also convenient means of preparing stains for microscopic work, and test solutions for water, sewage or urine analysis. The portability, accuracy in strength, uniform activity and ready solubility which characterise them, present great

Pharmacopeial preparations are U.S.P. unless otherwise stated

198

'Soloid' Brand Products-continued

advantages over stock solutions. Each product is so standardised in weight as to produce, when added to the required quantity of solvent, a solution of definite strength (e.g. see 'Soloid' Corrosive Sublimate).

	OLOID!	206	oriniature.	Issue	ed in
-	OLOID' BRAND-			bots. of	bots. of
,,	Alkaline Compound (see page 2	(109		-10107	
,,	Alum	gr.	10	-	100
	Alum and Zinc Sulphate			25	2
',	R Aluminis gr. 15				
	Zinci Sulphatis gr. 15			792.1	
,,	Alum and Zinc Compound,			1	
	Strong			25	SET STREET
	R Aluminis gr. 30			THE REAL PROPERTY.	
	Zinci Sulphatis gr. 15				
,,	Antiseptic and Alkaline Com-			C. C. C. C. C.	
	pound (see page 201)			1	
,,	Argyrol, tubes of 12	gr.	I		
,,	,, ,, 6	gr.	5.45	_	-
	Atropine Sulphate, tubes of 6	11 - 12 - 12	NAME OF TAXABLE	P SERVICE	
"		2	0 343	STEEL STREET	
,,	Atropine and Cocaine, tubes			Shook	
	of 6			THE WAR	125 16
	R Atropinæ Sulphatis gr. 0.272 Cocainæ Hydrochloridi gr. 1.09			pencon	18
	Black Lotion (Black Wash)			100	
"	(see Mercurial Compound,			400	- 6
	page 200)			DARKE	-dune
	1 0				
,,	Boric Acid (scented with Otto		110.108	1 155	
	of Rose)	gr.	0	25	and the
,,	Boric Acid (unscented)	gr.	15	50	250
,,	Boric Acid and Zinc Sulphate			in la	Name of Street
	(scented with Otto of Rose)			25	nit Lagra
	R Acidi Borici gr. 6			A. Thinks	1-
	Zinci Sulphatis gr. 1/2			Tive.	
,,	Carbolic Acid (Phenol),			-	- Constant
	tubes of 25	gr.	5	The same	-
,,	,, ,, ,, ,, I2	0	20	-	-
,,	,, ,, ,, 6	gr.	60	1 7111	Pillip

Pharmacopæial preparations are U.S.P. unless otherwise stated

		Lecue	d in
'Solold' Brand Products-con	bots. of bots. of		
'SOLOID' BRAND- S	TRENGTH	010.	05
,, Cocaine Hydrochloride		postaile	
tubes of 25	gr. 1/2	002200	100
39 39 39	gr. 1	25	100
,, ,, ,,	gr. 5	25	-
" Cocaine and Eucaine, of each	gr. 1/2	25	HTTO
., Copper Sulphate	gr. I	THE REAL PROPERTY.	100
" Corrosive Sublimate (Hydrarg.		H-H	
Chlor. Corrosiv.) (Ophthal-	(abilial in	nough-	
mic) (see page 187)	gr. 1/1000	nm bo	
" Corrosive Sublimate (Hydrarg.			
Chlor, Corrosiv.)	gr. 1-825	50	100
One in 4 fluidounces of water = 1 in 1000 solution.		out Sun	
One in one pint (16 fluidounces) of water = 1 in 4000 solution.		a street	
		Carrie	
,, Corrosive Sublimate (Hydrarg.	gr. 7·3	25	100
One in one pint (16 fluidounces)	51. / 3	tehiem	111
of water = 1 in 1000 solution.		territorii	
" Corrosive Sublimate (Hydrarg.	An amilianistalli	THE REST.	
Chlor. Corrosiv.)	gr. 14.6	B.T.	100
One in one pint (16 fluidounces) of water = 1 in 500 solution.		M.M.ar	
" Eucaine Hydrochloride	gr. I	25	
),), ,, ,,	gr. 5	25	
" Eucaine Lactate	gr. I	25	-
	gr. 5	25	-
., 'Eucalyptia' Compound (see	desirable shi	Maria .	
page 201)		DE LANCE	
,, Homatropine and Cocaine,		tanto i	
tubes of 6		Openio I	_
R Homatropinæ Hydro- bromidi gr. 0-545		-	
Cocainæ Hydro-		Thins:	
Hometropine Hydrobromide		1 1 1 1 1 1	18
,, Homatropine Hydrobromide,	gr. 0-545	- "	35
tuoes of o	6. 0.343	1 27	11

With the all Digitized by Microsoft ® Brand in G. Solord _ ___

'Soloid' Brand Products-continued Issued in	•
'SOLOID' BRAND— STRENGTH bots. of bots. of	Í
, Homatropine Methylbromide	
and Cocaine, tubes of 6	
R Homatropinæ Methyl-	
bromidi gr. 0.545	
Cocainæ Hydro- chloridi gr. 1.00	
,, Hydrarg. Chlor. Corrosiv. (see	
Corrosive Sublimate, page 199)	
,, Iodic-Hydrarg. (see Mercuric	
Potassium Iodide)	
" Lead and Opium 25 -	
One, added to one fluidounce of	
hot water, yields a lotion of same strength as Lotio Plumbi	
et Opii N.F.	
,, Lead Subacetate gr. 11.5 25 -	
One in 21 fluidounces of distilled	
water yields a 1 per cent. (ap- prox.) solution, corresponding	
to Liquor Plumbi Subacetatis Dilutus.	
, Mercurial Compound, for the	
preparation of Black Lotion 25 -	
One in 6 fluidrachms of distilled	
water yields a solution corresponding to Lotio Nigra, N.F.	
Mercuric Potassium Iodide	
(formerly known as Iodic-	
Hydrarg.) gr. 1.825 - 100)
One in 4 fluidounces or one in one	
pint (16 fluidounces) of water vields respectively a solution	
yields respectively a solution of 1 in 1000 and 1 in 4000 (fre-	
quently known as Mercury Biniodide Solution).	
" Mercuric Potassium Iodide	
(formerly known as Iodic-	
Hydrarg.) gr. 7.3 25 100)
One in one pint (16 fluidounces) of water = 1 in 1000 solution	
(frequently known as Mercury	
Biníodide Solution). ,, Mercury Oxycyanide, tubes of 25, 0·1 gm. — 100	
Colored to the American State of the Colored State	}
,, ,, 0.25 gm. 25 100	

Write the RDISTOLOGIA Microsoft ® Final in full, thus:

'Sole	ld' Brand Products-continued	Issue	ed in
	OLD	bots. of	bots. of
-		CALL DO	1112
	ncin and Menthol Com-	25	100
	Mucini gr. 4-1/2	25	100
	Sodii Bicarbonatis gr. 4-1/2	ecenis A	
(N	Mentholis gr. 1/20	irik@mid	le .
	asal)	tograd	1000
2.2	R Sodii Boratis gr. 5	25	100
	Sodii Chloridi gr. 5	10000000	Page 1
99	,, Antiseptic and Alkaline		
	Compound	25	100
	B Sodii Bicarbonatis gr. 5	mulAl	1300
	Phenolis gr. 1/2 Sodii Boratis gr. 5	A CAR	E-100-
,,	,, 'Eucalyptia' Compound	25	100
	B Sodii Bicarbonatis gr. 8	Jine C	210
	Sodii Benzoatis gr. 8 Sodii Benzoatis gr. 1/3		
	Sodii Salicylatis gr. 1/3	A HAVES	HICE
	Eucalyptolis min. 1/6 Thymolis gr. 1/6	Licenter:	THE
	Mentholis gr. 1/12	D Illiand	
	Ol. Gaultheriæ min. 1/12		
7 7	,, Phenol Compound B Sodii Bicarbonatis gr, 12	25	
	Phenolis gr. 1-1/2	Lienary	
	Sodii Chloridi gr. 2	ALL TOP	0
,,	,, Sodium Bicarbonate		
	Compound	25	100
	B Sodii Bicarbonatis gr. 5 Sodii Boratis gr. 5		
	Sodii Chloridi gr. 5	1	. 77
,,	,, Sodium Bicarbonate	marrie	XIII _
	Compound, Saccharated	25	100
	B Sodii Bicarbonatis gr. 5 Sodii Boratis gr. 5		
	Sodii Chloridi gr. 5	Live	
37	Saechari Albi gr. 5	ALL D	2
", 1/2	aso-Pharnygeal Compound 18 Sodii Chloridi gr. 7	25	100
	Sodii Boratis gr. 2-1/2	-	
	Sodii Benzoatis gr. 1/2	Star To	Sil
	Acidi Borici gr. 3/4 Mentholis gr. 1/50	1351	
	Thymolis gr. 1/100	PER S	
	Cocainæ Hydro- chloridi gr. 1/6	The state of	
	Ol. Gaultheriæ min. 1/20	In little	MP.

'So	loid' Brand Products-co	Issu	ed in	
SO	LOID' BRAND-	STRENGTH	bots. of	bots. of
,,	' Nizin' (Trade Mark)	gr. 2	in Links	100
,,	,, ,,	gr. 20	25	-
	A zinc salt of sulphanilic acid		libos	
,,	Paraform	gr. 5	Hann	100
,,	Phenol (see Carbolic Acid, page 198)		ILA.	
,,	Potassium Permanganate	gr. I	mbert.	100
,,	,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,,	gr. 5	25	100
,,	Potassium Permanganate and			
	Alum		1111	100
	R Pot. Permanganatis gr. 3 Aluminis gr. 5		STP N	
	Saline Compound, No. 2,			
	tubes of 12		EDON'	-
	R Calcii Chloridi 0.05 gm. [gr. 3/4]		Section	
	Potassii Chloridi 0-05 gm. [gr. 3/4]			
	Sodii Chloridi			
	2-25 gm. [gr. 35] Sodii Bicarbonatis			100
	0.025 gm. [gr. 3/8] Dextrosi 0.25 gm. [gr. 3-3/4]		ALL SOLLY	
	One dissolved in 250 c.c. of boiled			
	(sterile) water for intravenous injection at 40° C.		DOG N	9.65
,,	Silver Nitrate	gr. I	25	-
,,	,, ,,	gr. 5	25	-03
,,	Sodium Bicarbonate	gr. 44	25	
	One in 5 fluid ounces of water = 2 per cent. solution (approx.)			
	Sodium Bicarb. Co. (see page			
,,,	201)		- Sant	
	Sodium Bicarb. Co., Sacchar-		nd Teos	
	ated (see page 201)			
,,	Sodium Chloride, tubes of 12	gr. 32	1000	-
	Two dissolved in 16 fluid ounces of boiled (sterile) water, for			
	intravenous injection at 100°F. (37.8°C.), give a solution con-			
	taining 0.9 per cent. of sodium			
	chloride.		To be designed	

'Soloid' Brand Products—continued 'SOLOID' BRAND— STRENGTH ,, Sodium Chloride, tubes of 6 gr. 64 One in 16 fluid ounces of boiled (sterile) water, for intravenous injection at 100°F. (37-8°C.) ,, Sodium Citrate and Sodium	Issued bots, of b	
Chloride gr. 3	25	100
Sodii Chloridi gr. 16	Omurican	
" Zinc Chloride gr. 5	25	_
,, Zinc Permanganate gr. 1/8	A THE PARTY OF	100
,, Zinc Sulphate gr. 1	107	100
,, ,, ,, gr. 10	13-84	100
,, Zinc Sulphocarbolate (Phenol-	interior	
sulphonate) gr. 2	1 -1	100
,, ,, gr. 10	19-2	100

Also a wide range of other products issued under the 'Soloid' Brand.

'SOLOID' BRAND PRODUCTS FOR TESTING PURPOSES, etc.

For Urine Analysis

SOLOID' BRAND— STRENGTH	Issued in tubes of
,, Citric Acid gr. 1	20
" Fehling's Test, for preparing Fehling's	
Solution, cartons of 24	138
,, Indigo Test for Sugar	
(Sodium Nitrophenylpropiolate) gr. 1/4	20
,, Picric Acid gr. 1	20
,, Potassium Ferrocyanide gr. 1	20
., Salicyl-sulphonic Acid gr. 2	16

Pharmacopaial preparations are U.S.P. unless otherwise stated

Write the all Solord by Microsoft B Brand In tull, thus:

'Soloid' Brand Products for Testing Purposes, etc.-continued

For Water Analysis

'SOLOID'	BRAND-			STRENGTH
", Ammonius	m Chloride			0.00016 gm.
" Lead Acet	ate			0.0184 gm.
., Meta-phen	ylenediamine S	ulphate		o·oi gm.
,, Oxalic Aci	id			o∙ı gm.
,, Potassium	Chromate	C. W. C		o.0065 gm.
" Potassium	Ferrocyanide	Terra Chara		0.013 gm.
" Potassium	Nitrate			0.00144 gm.
" Potassium	Permanganate			0.00395 gm.
", Silver Nita	rate			o.0096 gm.
" Soap				
" Sodium A	cid Sulphate	Signity) make		0·324 gm.
" Zinc Dust	1 C -7.1 (singodolar.		0·13 gm.
", Zinc Sulpl	nide			0·25 gm.
	In paci	kages of 25		
Manalania 6	THE SECOND STREET, ST.	-10/W 12 19/W	d aloc	e agreulee
	Solution, in hern			
Boxes	of 30 capsules, e	ach containing	g	0.5 c.c.
,,,	24 ,,	BRAND	177	2 c.c.
	For Sewa	ge Analy	sis	
(COT OID)				

1 of Bowage Hadiyon	
'SOLOID' BRAND-	STRENGTH
" Oxalic Acid	0.0079 gm.
" Potassium Permanganate	0.00395 gm.
" Pyrogallic Acid	0.032 gm.
", Sodium Hydroxide	0·13 gm.
In packages of 25	

In packages of 25

Test	Indicators
'SOLOID' BRAND-	'SOLOID' BRAND-
,, *Indigo-Carmine	" *Phenolphthalein
,, *Lacmoid	,, *Rosolic Acid
,, *Methyl-Orange	,, Starch, o·5 gm.

^{*}One dissolved in 10 c.c. of solvent forms the Test Indicator.

In tubes of 10
Pharmacopaial preparations are U.S.P. unless otherwise stated

'Soloid' Brand Products for Testing Purposes, etc .- continued

Microscopic Stains

'SOLOID' BRAND-	STRENGTH
,, Bismarck Brown, pure	0·1 gm.
,, Borax Methylene Blue	
,, Ehrlich Triple Stain	
,, Eosin, pure	0-1 gm.
" Eosin-Azur (for Giemsa staining with one	
solution)	
,, Eosin-Methylene Blue (Louis Jenner's Stain)	0.05 gm.
,, Fuchsine (Basic), pure	0
,, Gentian Violet, pure	
,, Grain's Iodine Solution	
,, Hæmalum	
"Hæmatoxylin, pure	
" Methyl Violet, pure	o·I gm.
,, Methylene Blue, pure	0·1 gm.
"Romanowsky Stain (Leishman's Powder)	0.015 gm.
,, Romanowsky Stain (Wright's Modification)	
" Sodium Carbonate	0.05 gm.
,, Thionin Blue, pure	o·I gm.
,, Toison Blood Fluid	
In tubes of 6	
Methyl Alcohol, pure (see page 185)	
Culture Media	
'SOLOID' BRAND	
SOLOID BRAND	

Bile Salt Agar-Agar (MacConkey)

Nutrient Agar-Agar

Nutrient Broth

In tubes of 6

Also a wide range of other products issued under the 'Soloid' Brand.

Strophanthus Tincture (B. W. & Co.)

(Physiologically Standardised in the Wellcome Physiological Research Laboratories.)

Prepared in accordance with the United States Pharmacopæia (Eighth Revision), from carefully-selected strophanthus seeds.

In bottles containing 1, 4, 8 and 16 fluid ounces. Pharmacopaial preparations are U.S.P. unless otherwise stated Strophanthus, 'Tabloid' Brand (see page 237)

Suppositories (see 'Enule' Rectal Suppositories, pages 173-174; and 'Hazeline' Suppositories, page 176)

Surgical Dressings, 'Tabloid' Brand (see pages 169-171) Syringes, Hypodermic and Serum (see pages 176-177)

MARE 'TABLOID' BRAND PRODUCTS

The word 'TABLOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. To ensure the supply of pure and reliable preparations, this brand should always be specified when ordering.

'Tabloid' Brand Products are also issued in bottles of 500, with the exception of those put up in tubes only.

Under the 'Tabloid' Brand is issued an immense variety of drugs and combinations thereof, all prepared from the purest ingredients. When using them the physician has power to administer at any moment the exact dose required, and that without any measuring or weighing. They

Accurate keep unchanged in any climate. Owing to their extreme portability, supplies may be comfortably carried in the waistcoat-pocket, and doses taken regularly whilst following the usual routine of social, professional or commercial life. 'Tabloid' Brand products of unpleasant drugs are coated with a thin film of white sugar, readily soluble in the stomach, while those intended to act after leaving the stomach are coated with keratin, soluble only in the alkaline secretions of the intestine.

'TABLOID' BRAND-A	DOSE	Issued in oval bots. of bots. of
,, Acetanilide (see Antifebrin) ,, Aconite, each containing the solid ingredients of Tincture of Aconite, min. 1/4	I frequently	100
" Aconite, each containing the solid ingredients of Tincture of Λconite, min. I	I frequently	100 —

Pharmacopaial preparations are U.S.P. unless otherwise stated

Write the	Dick	Ted by	Mic	roso	ft (R)
Brand in full, thus:	96	abloid	inmore	Sand In	Marie I

'Tabloid' Brand Products-	continued	Issu	
'TABLOID' BRAND-	DOSE	bots of	bots, of
" Aconite, each containing the	psteroogiFU	nalisaen	
solid ingredients of Tincture		nindal	
of Aconite, min. 5	1 to 3	36	100
,, Aloes and Iron	1 to 2	-	100
Each product equals one of the U.S.P. pills.		Charles of the Control of the Contro	
	I to 2	J-	100
Each product equals one of the U.S.P. pills.			
., Aloin, gr. 1/10	I frequently	100	Site of
,, ,, gr. I/2	1 to 4	25	100
" Aloin Compound	I to 2 after	50	100
R Aloini gr. 1/5 Strychninæ Sulph. gr. 1/60	meals, or		
Ext. Belladonnæ gr. 1/8 Pulv. Ipecacuanhæ gr. 1/16	I to 3 at bed-time	- William	
A stomachic and tonic laxative	ineticl, many	Taller I	
combination of especial value in chronic constipation.			
,, Ammoniated Quinine	1 repeated	25	100
Each contains Quinine and	if necessary	-3	100
Ammonium Bicarbonate to correspond with one flui-	- branching		
drachm of the tincture.			
" Ammonium Bromide, gr. 5	1 to 6	1111	100
,, ,, gr. 10	I to 3	177.1	100
,, Ammonium Carbonate, gr. 3	I to 3	10	100
" Ammonium Chloride, gr. 3	1 to 6	25	100
,, ,, gr. 5	I to 4	d im al	100
,, gr. 10	I to 2	dquom	100
" Ammonium Chloride and	and Miles Samuel	17	
Borax	I as required		100
,, Ammonium Chloride and	Lincoln II. no	of the same	
Licorice	1 as required	25	100
Ext. Glycyrrhize gr. 2	ntiasi	T mine	
" Ammonium Chloride Co	1 as required	25	100
Potassii Chloratis gr. 1	sent to		
Pulv. Cubebæ gr. 1/4		= 21	
Ext. Glycyrrhize gr. 1	Seedle of the	- 1	

'Tabloid' Brand Products-	continued	Issu	ed in
'TABLOID' BRAND-	DOSE	oval bots. of	bots. of
,, Ammonium Hippurate, gr. I	I or more	-	100
,, Antifebrin (Acetanilide), gr. 2	I to 2	25 .	100
STILLS BY PARCHAMINE THE MANNEY	I (in special	-3	13
" " " gi. 3	cases)	25	100
" Antifebrin Compound	I desperan	-	100
B Acetanilidi			
(Antifebrini), gr. 2 Camphoræ Mono-			Old The
bromatæ gr. 1			MACHINE ST
Caffeinæ Citratis gr. 1			and a line
(Plummer Pill), N.F., gr. 4	I to 2	25	100
Each contains approximately:	1 10 2	25	100
Sulphurated Antimony, gr. 1;			The said
Mild Mercurous Chloride, gr. 1; Guaiac, gr. 2.			
,, Antimony and Potassium Tartra	te		
(Tartar Emetic), gr. 1/50		100	_
,, Antipyrine (Phenazone),			
gr. 2-1/2	I to 4 or more	25	100
,, ,, ,, gr. 5	I to 4	25	100
" Antipyrine Compound	I to 4	25	100
R Antipyrini	MILE WHEN M. DAY		-
(Phenazoni) gr. 3			-
Caffeinæ gr. 1 Content pure. Dosage accurate.			MINE OVE
Disintegration rapid.			-
,, 'Aol' (Trade Mark), 0.3 gm., [approx. gr. 5] (Capsule),		CONTRACTOR OF THE PARTY OF THE	COLUMN TO THE OWNER OF THE OWNER OWN
a derivative of Santalum		10135311	116
album, boxes of 50	2 or more		_
,, Apomorphine Compound	I as required	25	100
R Apomorphinæ	obrestdo.	memour	TOTAL OF
Hydrochloridi gr. 1/50 Ammonii Chloridi gr. 3		- vent	E .
Ext. Glycyrrhizæ gr. 1-1/2		nivinos	mh
,, Apomorphine Hydrochloride,		201700	1
gr. 1/50	I to 3 (expec-	50	11
,, Arsenic Trioxide	torant)	G 12.00	100
(Arsenous Acid),	1 to 6	100	CILL
gr. 1/100 ,, ,, gr. 1/50		100	1
	I to 3		
,, ,, ,, gr. 1/20	I	100	

		I	
'Tabloid' Brand Products-	-continued	I Issu	ed in
'TABLOID' BRAND-	DOSE	oval bots. of	bots. of
", Arsenical Compound	I to 2	Seculiary	100
B Arseni Trioxidi gr. 1/100 Ferri Sulph. Exsice. gr. 1 Calcii Sulphidi gr. 1/4 Ext. Gentianæ gr. 2		ndinisasi sat visa in dina	AL Editor
,, Arsenous Iodide and Mer-		House A	
curic Iodide One represents min. 5 of Liq. Arseni et Hydrargyri Iodidi (Donovan Solution) containing Arsenous and Mercuric Iodides, of each gr. 1/21 (approx.)	I to 4	M alter M alte	100
,, Asafetida and Opium Com-		PER P	
pound	I to 2	2 Thu	100
B Asafætidæ, Camphoræ, Pulv. Opii, Pulv. Piperis Nigri ää gr. 1		e dimi	
" 'Aspirin,' gr. 5	I to 3	25	100
,, Atropine Sulphate,			
0.0005 gm. [gr. 1/130]	1	25	wh T
B six			
,, Belladonna Extract, each con- taining the solid ingredients of Tincture of Belladonna		Division in the second	
Leaves min. I	I frequently	100	- T
,, Belladonna Extract, each con- taining the solid ingredients of Tincture of Belladonna	Action of the last	enri S P di ci	
Leaves min. 5	I to 3	48	100
" Benzoic Acid, gr. 5	1 to 3	rend Jr	100
"Benzonaphthol, gr. 5	I to 2	-	100
" Betanaphthol, gr. 3	1 to 3		100
,, Betanaphthol Compound B Betanaphtholis gr. 1 Carbonis Ligni gr. 4 Ol. Menthae Pip min. 1/2	I to 4	25	100

(Tableid) Duand Duadwate		Issu	ed in
'Tabloid' Brand Products-	continued		bots. of
'TABLOID' BRAND-	DOSE	bots. of	BAT.
,, Bismuth and Dover Powder	I to 6) Jan n	100
R Bismuthi Subnit gr. 2-1/2 Pulv. Ipecacuanhæ et Opii gr. 2-1/2			800
"Bismuth and Soda	I to 4 or more	-	100
B Bismuthi Subnit gr. 2-1/2 Sodii Bicarbonatis gr. 2-1/2			CO ALLES
"Bismuth, Rhubarb and Soda	I to 4	25	100
B Bismuthi Subnit gr. 3 Pulv. Rhei Sodii Bicarbonatis gr. 2 Pleasant and easy to take. By its use the unpleasantness of the ordinary nauseous mixture is avoided.		abiti	100
"Bismuth Subcarbonate, gr. 5	I to 4	25	100
"Bismuth Subgallate, gr. 5	I to 4	25	100
"Bismuth Subnitrate, gr. 5	I to 4	25	100
,, ,, gr. 10	I to 2		100
"Bismuth Subsalicylate (Physio-			
logically Pure), gr. 5	I to 4	25	100
" Blaud (Pil. Ferrugin.), gr. 5	I to 3		100
,, ,, gr. 10	I to 2	-	100
Permanently representing 20 per cent. of ferrous carbonate			
"Blaud Pill and Aloin	I to 4	1	100
R Pil. Ferrugin. (Blaud) gr. 5 (= 20 % Ferri Carbonatis) Aloini gr. 1/20	e sond ingred	trans E	
"Blaud Pill and Arsenic	I to 4	-	100
B. Pil. Ferrugin. (Blaud) gr. 5 (= 20 % Ferri Carbonatis) Arseni Trioxidi gr. 1/64	lengal liston e		and the same
,, Blaud Pill, Arsenic and			
Strychnine	I to 4	-	100
R Pil. Ferrugin. (Blaud) gr. 5 (= 20 % Ferri Carbonatis) Arseni Trioxidi gr. 1/100 Strychnina gr. 1/100	2 /M July		mell an
" Blaud Pill and Cascara	1 increased	Little Co.	100
R Pil. Ferrugin. (Blaud) gr. 5 (= 20 % Ferri Carbonatis) Ext. Cascar. Sagrad. gr. 1/2	to 4		11

'Tabloid' Brand Products-	continued		
'TABLOID' BRAND-	DOSE	bots, of	bots. of
,, Blaud Pill Compound	10	-	100
B. Pil. Ferrugin. (Blaud) gr. 10 (= 20 % Ferri Carbonatis)	E .70 Justina	5 77	46725
Pulv. Capsici gr. 1/4	and become		27 %
Aloini gr. 1/30 Strychninæ gr. 1/30	vara bandqua	EV Siller	9 100
Arseni Trioxidi gr. 1/30	County Compe		in call
,, Blaud Pill, Nux Vomica and	ne special		1.13
Cascara	I to 4	Tarrest .	100
R Pil. Ferrugin. (Blaud) gr. 3 (= 20 % Ferri Carbonatis)	, skeledale,		la Tin
Ext. Nucis Vomicæ gr. 1/10 Ext. Cascar. Sagrad. gr. 1	or to mand		20
,, Blue Pill, gr. 4	I to 2	25	100
Each contains gr. 1-1/3 of pure	the translating	23	100
Metallic Mercury	The Hadmund		100
,, Blue Pill and Rhubarb Com-	elt au		2.0
pound	I to 2	-	100
Pil. Rhei Comp gr. 2-1/2 Pil. Rhei Comp gr. 2-1/2			
,, Blue Pill, Colocynth and	or of it in it.		
Hyoscyamus	I to 2	25	100
Pil. Colocynthidis et		9 1	
Hyoscyami gr. 4		di in	
,, Blue Pill, Squill and Digitalis	I to 2	S ,	100
R Massæ Hydrargyri gr. 1 Pulv. Scillæ gr. 1-1/2		Samon	
Pulv. Digitalis gr. 1			
,, Bone Medulla, gr. 5 (Capsule),			
boxes of 50	I or more	al Tie	-20
,, Borax (Sodium Borate), gr. 5	I to 4 or more	25	100
., Boric Acid, gr. 5	1 to 3	PLAN TEACHER	100
,, Bromides Compound (see			
Sodium Broinide Compound)		itu laine	1000
,, Butyl-Chloral Hydrate and			
Gelsemine	I the out	CA TANNA	100
B. Butyl-Chloral Hydratis gr. 3		in the same	
Gelseminæ Hydrochloridi gr. 1/200	Estataine.	nod ve	

'Tabloid' Brand Products-	-continued	Issu	ed in
'TABLOID' BRAND-	DOSE	oval bots, of	bots. of
corpused and Dune Corpiler.	a att/modemo	00000	A STATE OF
,, Caffeine, Citrated, gr. 2	I or more		100
" Caffeine Compound (see Anti-			
pyrine Compound, page 208)		us Con	199
,, Calcium Carbonate Compound	I to 4 before	25	100
R Calcii Carb. Præcip. gr. 3-1/2 Mag. Carb. Pond. gr. 2-1/2 Bismuthi Subcarb. gr. 2	meals, or I occasionally		The state of
,, Calcium Iodo-ricinoleate, gr. 3,		77 20 3	
(Capsule), boxes of 50	I to 3	SIPEL INC	
,, Calcium Lactate, gr. 5	I to 3	25	100
" Calcium Sulphide, gr. 1/10	I or more	100	100
,, ,, gr. 1/4	I to 4	-	100
,, ,, gr. 1/2	I to 2	-	100
,, ,, ,, gr. I	I weekendy	Risk	100
" Calomel (Hydrarg. Chlor.		MAR P	200
Mit.), gr. 1/10, gr. 1/6, gr. 1/4 and gr. 1/2	I repeated	100	Dill L
~ T	I to 5	_	100
,, ,, gr. 2	I to 3	10 Color	100
,, gr. 3	1 to 2	1441	100
,, ,, gr. 5	I mounts	H modil	100
Prepared with pure sublimed English Mercurous Chloride	all alai	OIT WEEK	
,, Calomel and Creosote	I to 5	A TOWN	100
B. Hydrarg. Chlor. Mit. gr. 1/6 Creosoti min. 1	destructions	0063 2	
" Calomel and Jalap	I to 4	Mist.	100
R Hydrarg. Chlor. Mit. gr. 1 Pulv. Jalapæ gr. 2	bindonis	25 Sie	
,, Calomel and Piperine, of each	comide Comp	Tmade	
gr. I/2	1 repeated	old Chio	100
,, Calomel, gr. 1/10, and Sodium	· Increased	marpel.	100
Bicarbonate, gr. 1 Calomel, gr. 1/4, and Sodium	1 repeated	25	100
Bicarbonate, gr. I	I or more	25	100

'Tabloid' Brand Products-	continued	Issue	ed in
'TABLOID' BRAND-	DOSE	oval bots. of	bots. of
,, Calomel, gr. 1/2, and Sodium	atrone has	la billion I	
Bicarbonate, gr. 2-1/2	I or more	25	100
,, Calomel, gr. I, and Sodium	Sail, Estive	Behl	
Bicarbonate, gr. 5	I or more	25	100
,, Camphorated Opium, each	and will along	eganara anana	10) ee
containing the solid ingre- dients of Camphorated Tinc-			
ture of Opium (Paregoric),			
min. 2	I frequently	100	790
,, Camphorated Opium, each containing the solid ingre-			
dients of Camphorated Tinc-	lidellar proble		
ture of Opium (Paregoric),	AND Estimates	0	-
min. 5	I frequently	48	100
,, Camphorated Opium, each containing the solid ingre-	1. III banocius		2000
dients of Camphorated Tinc-			- R
ture of Opium (Paregoric),	I to 4	26	100
,, Cane Sugar, gr. 3	1 10 4	36	100
, Cannabis Indica (see Indian		GIRK AS	100
Cannabis Extract)			40
,, Capsicum, each containing the		14 14	1000
solid ingredients of Tincture	- Granusmilu	man half	line.
of Capsicum, min. I	I frequently	100	
,, Capsicum, each containing the solid ingredients of Tincture		In Jun	1
of Capsicum, min. 5	I to 3 or more	-	100
,, Capsules—		D 314	TE TO
See 'Aol,' Bone Medulla, Calcium Iodo-ricinoleate, Carbolic Acid,		PRINCE!	
Iodo-ricinoleate, Carbolic Acid, Castor Oil, Juniper Oil, Phenol and Menthol Compound, Sandal		Chief C	Land VI
Wood Oil, Terebene, Turpentine Oil, Rectified.		Insent	
,, Carbolic Acid (Phenol), gr. 1/4		minds	0
and gr. 1/2 (for the throat)	I as required	25	100
" Carbolic Acid (Phenol), gr. I		() lexion	EL I
(Capsule), boxes of 24	1 to 3	0	-

'Tablold' Brand Products-	-continued		
'TABLOID' BRAND-	DOSE	bots. of	bots. of
,, Carbolic Acid, gr. 1/2, with	of long and to		
Slippery Elm, bottles of 25	I occasionally	TO THE OWNER.	100
,, Carlsbad Salt, Effervescent,	I or more as	Jamo	
Artificial, N.F., tubes of 25	desired	-	1
,, Cascara Sagrada (Dry Extract),		предоп	
gr. I	I or more	25	100
,, ,, ,, gr. 2	I to 4	25	100
,, ,, ,, gr. 3	I to 3	25	100
,, ,, ,, gr. 4	I to 2	25	100
,, ,, gr. 5	I as required	25	100
The uniform reliability of 'Tabloid' Cascara Sagrada	Bolistantemen	to Mary	
has established for it the	Drivers (Darte	MENT	
mation of physicians through-	TTO A COLUMN	2,00	
out the world.	T to 4	25	100
R Ext. Cascar, Sagrad. gr. 1	1 to 4	25	100
Ext. Euonymi gr. 1/2		10,00	
Iridini gr. 1/2 Ext. Nucis Vomicæ gr. 1/16		SI mi	
Ext. Hyoscyami Vir. gr. 1/3		and or	
,, Cascara and Gentian	The state	25	700
Compound	I to 3	25	100
R Ext. Cascar. Sagrad. gr. 2 Ext. Nucis Vomicæ gr. 1/5		imedia	
Ext. Belladonnæ gr. 1/10 Ext. Gentiauæ gr. 1			
Capsicini gr. 1/10			
" Castor Oil, min. 5, (Capsule),	HARMON COM	TERRITA	
boxes of 50	I or more	Caper	100
" Cathartic Compound	I to 2	25	100
R Ext. Colocynth. Co. gr. 1-1/3 Hydrarg. Chlor. Mit. gr. 1	Some Mediate	Sale !	
Resinæ Jalapæ gr. 1/3 Pulv. Cambogiæ gr. 1/4	lional and	HERE	
A cathartic compound of excep-		3/1	
tional purity of ingredients and of proved reliability.		22 K. 18	
"Cerebrin, gr. 5	I or more	A = 150	100
" Cerium Oxalate, gr. 5	1 to 2	1 22 10	100
,; Charcoal (Pure Willow), gr. 5,	I or more as	2	100
bottles of 40	required	Marient	

Uniwrite the Rigitablood Microsoft & Francisco III. Strand in full, thus:

		Low	ad in
'Tablold' Brand Products-	-continuea		bots, of
'TABLOID' BRAND-	DOSE	bots. of	0013, 01
" Chloralformamide (Chlorala-	od Naz Vomi	or Supplied	53. 11
mide), gr. 5	3 to 6	-	100
" Chloral, Hydrated, gr. 5	I to 4	-	100
,, ,, gr. 10	I to 2	No The or	100
" Chocolate, gr. 60, boxes of 12		-	-
" Cinchona, each containing			
the solid ingredients of			
Tincture of Cinchona,			
min. 30	I to 2	36	100
" Cinchona Compound, Red,			
each containing the solid			25.4
ingredients of Compound			
Tineture of Cinchona,		71.7	F
min. 30	I to 2	25	100
" Citric Acid, gr. 5	I to 4	-	100
Cocaine Hydrochloride (see			200
'Soloid' Brand products)			
" Cocaine Co. with Potassium		NE	
Chlorate and Borax (see			60
Voice, page 240)			
" Cocoa, gr. 60, boxes of 12		-salitrus	NOT W
,, Codeine, gr. 1/4	I to 4 or more	25	100
,, ,, gr. 1/2	I to 4	25	100
" Codeine and Benzoic Acid		2523000	
Compound	I as required	25	100
B Cocainæ Hydrochloridi gr. 1/40		an July	Link.
Codeinæ gr. 1/10			3.83
Mentholis gr. 1/10			1000
Pulv. Ipecacuanhæ gr. 1/10 Ol. Menthæ Piperitæ min. 1/16		depending	100
Gummi Rubri q.s.	0		
Highly efficient in the irritating cough of pharyngitis, etc.			15CL 14
,, Codeine and Benzoic Acid			10 m
Compound, without Cocaine	I as required	25	100
Differs from foregoing only in	THE SHEET WATER	BILLIA	94 -0
that no Cocaine is added.			1 -:

'Tabloid' Brand Products—continued 'TABLOID' BRAND— """ Codeine and Nux Vomica I to 2 """ Ext. Nucis Vomicæ gr. 1/4 """ Coffee-Mint' I to 4 or more """ Sodii Bicarb gr. 3/Ammonii Bicarb gr. 1/6 Ext. Coffeæ gr. 1/4 Ol. Mentæ Piperitæ q.s. Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. """ Colocynth and Hyoscyamus, N.F. Pill I to 2 Each product equals one of the N.F. pills. """ Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills. """ Corrosive Sublimate (see Hydrarg. Perchlor., page 221) """ Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 """ Cubeb and Belladonna, Effervescent I as required Belladonna gr. 1/2 Ext. Belladonna gr. 1/2 Ext. Belladonna gr. 1/2 Glycyrhizini gr. 1/4 D"" Dentifrice I as required stance), gr. 5 to 4 """ Digitalin (Amorphous), gr.				
**TABLOID' BRAND— DOSE bots of , Codeine and Nux Vomica I to 2 B Codeinæ Phosphatis gr. 1 Ext. Nucis Vomicæ gr. 1/4 "Coffee-Mint' I to 4 ormore 25 B Sodii Bicarb gr. 3 Ammonii Bicarb gr. 3/16 Ext. Coffeæ gr. 1/2 Cerii Oxalatis gr. 1/4 Ol. Menthæ Piperitæ q.s. Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. "Colocynth and Hyoscyamus, N.F. Pill I to 2 I to 2 I to 2 Each product equals one of the N.F. pills. "Colocynth Compound, N.F. Pill I to 2 I to 3 I to 5 I to	'Tabloid' Brand Products-	-continued	-	
R Codeinæ Phosphatis gr. 1 Ext. Nucis Vomicæ gr. 1/4 "Coffee-Mint' I to 4 or more 25 B Sodii Bicarb gr. 3 Ammonii Bicarb gr. 3/1/6 Ext. Coffeæ gr. 1/2 Cerii Oxalatis gr. 1/4 Ol. Menthæ Piperitæ q.s. Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. Colocynth and Hyoscyamus, N.F. Pill I to 2 Each product equals one of the N.F. pills. Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills. Corrosive Sublimate (see Hydrarg. Perchlor., page 221) Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 Cubeb and Belladonna, Effer- vescent I as required Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/4 D D D D D D D D D D D D D	'TABLOID' BRAND-	DOSE		bots. of
Ext. Nucis Vomicæ gr. 1/4 ,, 'Coffee-Mint' I to 4 or more B Sodii Bicarb gr. 3 Ammonii Bicarb gr. 1/16 Ext. Coffeæ gr. 1/2 Cerii Oxalatis gr. 1/2 Cerii Oxalatis gr. 1/2 Cerii Oxalatis gr. 1/4 Ol. Menthæ Piperitæ q.s. Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. , Colocynth and Hyoscyamus, N.F. Pill I to 2 100 Each product equals one of the N.F. pills. , Colocynth Compound, N.F. Pill I to 2 100 Each product equals one of the N.F. pills. , Corrosive Sublimate (see Hydrarg. Perchlor., page 221) , Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 , Cubeb and Belladonna, Effer- vescent I as required B Pulv. Cubebæ gr. 1/2 Ext. Belladonna gr. 1/2 Ext. Belladonna gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/2 , Didymin (Testicular Sub- I increased stance), gr. 5 to 4 , Digitalin (Amorphous), gr.	" Codeine and Nux Vomica	I to 2	25	0
B Sodii Bicarb gr. 3/Ammonii Bicarb gr. 1/16 Ext. Coffea gr. 1/2 Cerii Oxalatis gr. 1/4 Ol. Menthæ Piperitæ q.s. Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. ,, Colchicine Salicylate, gr. 1/32 I to 2 100 Each product equals one of the N.F. Pill I to 2 100 Each product equals one of the N.F. pills. ,, Colocynth Compound, N.F. Pill I to 2 100 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effer- vescent I as required B Pulv. Cubebæ gr. 1/2 Ext. Belladonna gr. 1/20 ,, Cubeb Compound I as required B Oleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice 100 , Digitalin (Amorphous), gr.		Princes & Ch		and the same
Ammonii Bicarb gr. 1/16 Ext. Coffeæ gr. 1/2 Cerii Oxalatis gr. 1/4 Ol. Menthæ Piperitæ q.s. Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. Colochicine Salicylate, gr. 1/32 I to 2 — 100 Colocynth and Hyoscyamus, N.F. Pill I to 2 — 100 Each product equals one of the N.F. pills. Colocynth Compound, N.F. Pill I to 2 — 100 Each product equals one of the N.F. pills. Corrosive Sublimate (see Hydrarg. Perchlor., page 221) Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 Cubeb and Belladonna, Effer- vescent I as required Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Givyrrhizini gr. 1/2 Giycyrrhizini gr. 1/4 D D D D D D D D D D D D D	" 'Coffee-Mint'	I to 4 or more	25	100
Ext. Coffeæ gr. 1/2 Cerii Oxalatis gr. 1/2 Cerii Oxalatis gr. 1/4 Ol. Menthæ Piperitæ q.s. Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. ,, Colchicine Salicylate, gr. 1/32 I to 2 ,, Colocynth and Hyoscyamus, N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effer- vescent I as required B Pulv. Cubebæ gr. 1/2 Ext. Belladonna gr. 1/2 Ext. Belladonna gr. 1/2 Glycyrrhizini gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice , Digitalin (Amorphous), gr.		100	atelow.	A COLUMN
Cerii Oxalatis gr. 1/4 Ol. Menthæ Piperitæ q.s. Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. Colocynth and Hyoscyamus, N.F. Pill I to 2 — 100 Each product equals one of the N.F. pills. Colocynth Compound, N.F. Pill I to 2 — 100 Each product equals one of the N.F. pills. Corrosive Sublimate (see Hydrarg. Perchlor., page 221) Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 Cubeb and Belladonna, Effer- vescent I as required R Pulv. Cubebæ gr. 1/2 Ext. Belladonna gr. 1/2 Ext. Belladonna gr. 1/2 Gy. Cubeb Compound I as required R Oleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/4 D D D Dentifrice		There dans		-
Diffusible stimulant, especially valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. 7. Colchicine Salicylate, gr. 1/32 I to 2 — IOO pregnancy. 7. Colocynth and Hyoscyamus, N.F. Pill I to 2 — IOO Each product equals one of the N.F. pills. 7. Colocynth Compound, N.F. Pill I to 2 — IOO Each product equals one of the N.F. pills. 7. Corrosive Sublimate (see Hydrarg. Perchlor., page 221) 7. Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 — — — — — — — — — — — — — — — — — —	Cerii Oxalatis gr. 1/4	To the same of		1220
valuable in flatulence, in the nausea associated with liver disorder, and in the vomiting of pregnancy. " Colchicine Salicylate, gr. 1/32 I to 2 — 100 " Colocynth and Hyoscyamus, N.F. Pill I to 2 — 100 Each product equals one of the N.F. pills. " Colocynth Compound, N.F. Pill I to 2 — 100 Each product equals one of the N.F. pills. " Corrosive Sublimate (see Hydrarg. Perchlor., page 221) " Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 " Cubeb and Belladonna, Effervescent I as required Pulv. Cubebæ gr. 1/2 Ext. Belladonna gr. 1/2 Ext. Belladonna gr. 1/2 Gleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/4 D " Dentifrice				BEX
disorder, and in the vomiting of pregnancy. ,, Colchicine Salicylate, gr. 1/32 I to 2 ,, Colocynth and Hyoscyamus, N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Gleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice I as required stance), gr. 5 to 4 ,, Digitalin (Amorphous), gr.	valuable in flatulence, in the	ALLES THE STATE OF		1110
of pregnancy. ,, Colchicine Salicylate, gr. 1/32 I to 2 — Ioo ,, Colocynth and Hyoscyamus, N.F. Pill I to 2 — Ioo Each product equals one of the N.F. pills. ,, Colocynth Compound, N.F. Pill I to 2 — Ioo Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required B Pulv. Cubebæ gr. 1/2 Ext. Belladonna gr. 1/2 Ext. Belladonna gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/2 ,, Didymin (Testicular Sub- I increased stance), gr. 5 to 4 ,, Digitalin (Amorphous), gr.		P. TO ST.		
,, Colocynth and Hyoscyamus, N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required B Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Gleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice I increased stance), gr. 5 to 4 ,, Digitalin (Amorphous), gr.		- Later and the same of the sa		
N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills I to 2 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrag. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required B. Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Gleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice	" Colchicine Salicylate, gr. 1/32	I to 2		100
N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills I to 2 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrag. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required B. Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Gleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice	Colocynth and Hyoscyamus,	THE CO. LEWIS CO.		
N.F. pills. ,, Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required Pulv. Cubebe gr. 1/2 Ext. Belladonna gr. 1/2 Ext. Belladonna gr. 1/2 Gleo-resina Cubeba gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice		I to 2	and take	100
,, Colocynth Compound, N.F. Pill I to 2 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required B. Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice I as required 25 D ,, Dentifrice I as required 25 D , Dentifrice I as required 25 D , Dentifrice I as required 25 Joo Joo Joo Joo Joo Joo Joo J				
Fill I to 2 Each product equals one of the N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required Pulv. Cubeba gr. 1/2 Ext. Belladonna gr. 1/2 Ext. Belladonna I as required 25 ,, Cubeb Compound I as required Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice I increased stance), gr. 5 to 4 ,, Digitalin (Amorphous), gr.		4-10 75 -130	THE STATE	
Each product equals one of the N.F. pills. "", Corrosive Sublimate (see Hydrarg. Perchlor., page 221) "", Cotarnine Hydrochloride, gr. 3/4, bottles of 25 1 to 3 1 to 3 "", Cubeb and Belladonna, Effervescent 1 as required Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Gleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D "", Dentifrice gr. 1/4 D "", Didymin (Testicular Sub- 1 increased stance), gr. 5 to 4 100 "", Digitalin (Amorphous), gr.	Dis.	I to 2	Sexual	TOO
N.F. pills. ,, Corrosive Sublimate (see Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 1 to 3 ,, Cubeb and Belladonna, Effervescent 1 as required Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Ext. Belladonnæ gr. 1/2 Gleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice		1 10 2	PART	100
Hydrarg. Perchlor., page 221) ,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required B Pulv. Cubebæ gr. 1/2 Ext. Belladonna I as required R Oleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/2 ,, Dentifrice I increased stance), gr. 5 to 4 ,, Digitalin (Amorphous), gr.	N.F. pills.	ato's nitew se) squim	
,, Cotarnine Hydrochloride, gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effer- vescent I as required B Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/20 ,, Cubeb Compound I as required B Oleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice I increased stance), gr. 5 to 4 ,, Digitalin (Amorphous), gr.	" Corrosive Sublimate (see	mad from:	biomate	
gr. 3/4, bottles of 25 I to 3 ,, Cubeb and Belladonna, Effervescent I as required B. Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/20 ,, Cubeb Compound I as required B. Oleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice D ,, Didymin (Testicular Sub- I increased stance), gr. 5 to 4 ,, Digitalin (Amorphous), gr.	Hydrarg. Perchlor., page 221) I HENE ARE	3,000	
,, Cubeb and Belladonna, Effervescent I as required B. Pulv. Cubebæ gr. 1/2 Ext. Belladonna gr. 1/20, I as required B. Pulv. Cubebæ gr. 1/20 Ext. Belladonna I as required B. Oleo-resinæ Cubebæ gr. 1/40 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D D D D Dentifrice	,, Cotarnine Hydrochloride,	Bo, boxes of	10 200	
vescent I as required — 100 B Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/20 ,, Cubeb Compound 1 as required 25 B Oleo-resinæ Cubebæ gr. 1/4 gr. 1/2 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 — D , Didymin (Testicular Sub- I increased stance), gr. 5 , Digitalin (Amorphous), gr. gr.	gr. 3/4, bottles of 25	I to 3	-	4
R Pulv. Cubebæ gr. 1/2 Ext. Belladonnæ gr. 1/2 gr. 1/20 ,, Cubeb Compound 1 as required R Oleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice	,, Cubeb and Belladonna, Effer-	A Black		
Ext. Belladonnæ gr. 1/20 ,, Cubeb Compound 1 as required B. Oleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice	vescent	I as required	200194	100
,, Cubeb Compound 1 as required By Oleo-resinæ Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/2 ,, Dentifrice , Didymin (Testicular Sub- 1 increased stance), gr. 5 to 4 ,, Digitalin (Amorphous), gr.		PERSONAL PROPERTY.	Districts	
B Oleo-resinae Cubebæ gr. 1/4 Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice	Contract to the contract of th	to land the little	The last	9
Ammonii Chloridi gr. 1/2 Glycyrrhizini gr. 1/4 D ,, Dentifrice		I as required	25	100
Glycyrrhizini gr. 1/4 D ,, Dentifrice			nfrakt	
"Didymin (Testicular Sub- 1 increased stance), gr. 5 to 4 — 100 "Digitalin (Amorphous), gr.		The selection	11, 6,0	
"Didymin (Testicular Sub- 1 increased stance), gr. 5 to 4 — 100 "Digitalin (Amorphous), gr.	the state of the s	S. P. To Bridge	Simula	
,, Didymin (Testicular Sub- 1 increased stance), gr. 5 to 4 - 100 ,, Digitalin (Amorphous), gr.	" Dentifrice	of the latest the late	75	100
stance), gr. 5 to 4 - 100, Digitalin (Amorphous), gr.	· ·	I increased	Distance of	1100
"Digitalin (Amorphous), gr.		DROGETTING THEIR	210134	. 100
	The state of the s	Telf sime in	at Called	
I/100 I to 3 50 -		I to 3	50	_

		1
'Tablold' Brand Products-	continued	Issued in
		oval bots of
'TABLOID' BRAND-	DOSE	bots, of
" Digitalis, each containing the		Tombride in
solid ingredients of Tincture	para 8 11 ct	a Agrico at 1925
of Digitalis, min. I	I frequently	100 -
" Digitalis, each containing the		35 - OH O
solid ingredients of Tincture		
of Digitalis, min. 5	I	48 100
" Donovan Solution (see Arsen-		similar and an
ous and Mercuric Iodide)		
" Dover Powder (see Ipecac and		10 M
Opium Powder)	A INDIVITAL IS	TOOL SELECT
The Product Esqually		TO THE TWO
" Easton Syrup (see Phosphates		allif mile Talle
of Iron, Quinine and Strych-		Force Ch.
nine)		on Arriva
" Effervescent Products		
See Carlsbad Salt, Cubeb and Belladonna, Kissingen Salt,		E MON
Lithium Citrate, Lithium		STOSMS
Citrate and Urotropine, Mag- nesium Citrate, Magnesium		Inst 6
Sulphate, Magnesium Sul-		
phate Compound, Piperazine, Quinine Bisulphate and Potas-		aw had n
sium Citrate, Seltzer Salt, Sodium Phosphate, Sodium		Mynood -
Sodium Phosphate, Sodium Sulphate, Sodium Sulphate Compound, Three Bromides,		and heart of
Vichy Salts.		lesent to
,, Elaterin, gr. 1/40	I to 4	25 -
" Ergot Extract (Ergotin), gr. 1	I to 4 or more	- 100
,, ,, ,, gr. 2	I to 4	- 100
,, ,, ,, gr. 3	I to 3	- 100
" Ergotin and Strychnine	I to 2	_ 100
1) Ext. Ergotæ (Ergotini) gr. 3 Strychninæ Sulphatis gr. 1/30		and duties
" Erythrol Tetranitrate (Tetra-		503 N
nitrin), gr. 1/4, tubes of 25	I to 4	
" Erythrol Tetranitrate (Tetra-	I to stelle	and the loss
The second section is a second	I to 2	25 —

'Tablold' Brand Products-	-continued	Issu	
'TABLOID' BRAND-	DOSE	bots. of	bots, of
,, Erythrol Tetranitrate (Tetra-	ninimery rise		
nitrin), gr. I	Illo solle	12	2
", Euonymus Extract (Euony-	1 union and		6
min), gr. 1/8	1 to 4 or more	50	
" Euonymus Extract (Euony-	of The stabilism		
min), gr. 1/2 ,	I to 4	50	-
,, Exalgine, gr. 2	I to 2	(Sayor	100
Average of the E of the Asset o	Marcuia lodo		0
and an artist with him a	der (me lpera	ver Pay	MARINE.
,, Fellis Bovis Purificati (see Ox	(mivid)		200
Bile, page 229)	rig?		LODG
" Fellis Porcini Purificati (see	ander sand rem		
Pig Bile, page 231) ,, Ferric Chloride, gr. 1-1/4	About solming	vared 3	100
Each represents the amount of		Low	100
Ferric Chloride contained in min. 10 of Tinct Ferri Chlor.	ent Pro-		
with a small quantity of am-	MOVEMENT TO SERVICE	100 W.	
monium chloride as vehicle.	T ALTERNATION OF		100
R Ferri Chlor. gr. 1-1/4 (=Tinct.	and trustons	HOUD !	100
Ferri Chlor., min. 10)	ullian made		
Arseni Trioxidi gr. 1/30 ,, Ferri Reducti (see Reduced	til lancountrie	Salader S	
Iron, page 234)	Chane, Salor		
" Ferri Sulphatis Exsicc. (see	In Sedinor	abulert.	
Iron Sulphate, dried, page 223)	i so recontati		
" Ferruginous (see Blaud Pill	0171	mind	
and combinations, page 210)	International	FACT DA	
,, Ferrum (see Iron, page 223)	A.m. April Street		
001		1	
001 E of Y	d Strycholne	na nitro	
,, Ginger, each containing the	(bible 1827) stores	Bank I	
solid ingredients of Essence	MINIGHTS SHIP	EGIN	
of Ginger (1 in 2), min. 5	I to 4	48	100
,, Ginger, each containing the	o samulation is the		
solid ingredients of Essence	A to O	COTTO	TOO
of Ginger (1 in 2), min. 10	I to 2	COMPLETED BY	100

'Tabloid' Brand Products-	-continued	Issue	
'TABLOID' BRAND-	DOSE	bots. of	bots, of
" Glycerophosphates Compound,		WIT Y	
dr. 1/2	1 to 8	25	100
Each presents the amount of Calcium, Sodium, Potassium,		27.77	
Magnesium and Iron Glycero-			
phosphates, with Strychnine, Glycerophosphate, gr. 1/800, Pepsin, Diastase and Kola,		the contract of	
Pepsin, Diastase and Kola, contained in 1/2 fluid drachm of		uninte	
Syrup of Glycerophosphates.		IND 3	
Presents Phosphorus in the organic condition, as it is found		- STATE OF THE PARTY OF	
in the system.			
,, Glyceryl Trinitrate		THE COURSE	
(see Trinitrin, page 239) ,, Granulated Opium (see Opium,		resign	
Granulated, page 228)	ing Hindyalla	Similaring	
" Green Dye, Aniline, gr. 30,	· amiding		
tubes of 12		complet	1
,, Gregory Powder (see Rhubarb	, unpodgete.	Location	
Compound Powder, page 234)	and equipments	2 loom	
,, Grey Powder			
(Hydrarg. cum Cretâ)			
gr. 1/4, gr. 1/3,	E -512.10	Stolenbyre,	
and gr. 1/2	1 repeated	100	al alay
,, ,, ,, gr. I	I to 5	100	-
,, ,, ,, gr. 2	I to 3	1.000	100
,, ,, gr. 3	I to 2	or the same	100
The 'Tabloid' products contain	I tiple annua	(1) MST 1.44	100
38 per cent. of pure Metallic Mercury.	erite manetiri i Dimenimende	nicignos	
" Grey Powder and Dover	binentiana, pag	wo firm	
Powder, of each gr. 1/2	I to 5 or more	-	100
,, Grey Powder and Dover	low Grey Pr	sporten	
Powder, of each gr. 1	1 to 5	P-27-34	100
" Grey Powder and Opium	I to 5	-	100
B Hydrarg, cum Creta gr. 1	13	A LONDON	
Pulveris Opii gr. 1/6			

Write the Brand in full, thus:

(material passes passes		Issu	ed in
'Tabloid' Brand Products-		PLEAD	bots. of
'TABLOID' BRAND-	DOSE	bots. of	BAT
,, Grey Powder, Opium and		danno	STATE OF THE PARTY
Quinine	1 to 3	-	100
B Extracti Opii gr. 1/6 Hydrarg. cum Cretâ gr. 1-1/2 Quininæ Sulphatis gr. 1-1/2			
,, Grey Powder, gr. 1/2, and	ON ASSESSMENT	75000	
Sodium Bicarb., gr. 2-1/2	I repeated	m Anco	100
"Grey Powder, gr. I, and		He HC	
Sodium Bicarbonate, gr. 5	I to 5	25	100
,, Guaiac, gr. 5	1 to 3	25	100
,, Guaiac and Quinine Comp.	I to 4	1	100
R Guaiaci gr. 2 Sulphuris gr. 2 Quininæ Salicylatis gr. 1/2		o telum	0.00
,, Guaiac and Sulphur	I to 4	25	100
R Guaiaci gr. 3 Sulphuris Præcip gr. 3		or Lives	1 Cro
,, Guaiacol Camphorate, gr. 5	I to 2	25	100
" Guaiacol Carbonate, gr. 5	I to 2	25	100
Н		W. Ty	(m)
"Hæmoglobin, gr. 5	I or more	-	100
,, Heroin Hydrochloride, gr. 1/25	I to 4	25	100
,, ,, gr. I/10	I		100
,, Hydrarg., Colocynth et Hyoscy.		19 1	0 0
(see Blue Pill, Colocynthand		424	17 144
Hyoscyamus, page 211)			
,, Hydrargyri Chloridi Mitis and		100.00	
combinations (see Calomel		-upmin	
and combinations, page 212)		10 T. W	ALC MA
,, Hydrarg. c. Cretâ and com-		Ding	1
binations (see Grey Powder and combinations, page 219)		Box	Total .
,, Hydrarg. Iodid. Flavi, gr. 1/8	I to 4	25	100
,, Hydrarg. Iodid. Rubri, gr. 1/20	1	50	100_1
,, ,, ,, gr. 1/16	1	50	STA.

Write the Brand in full, thus:

'Tabloid' Brand Products-	-continued	Issu	ed in
'TABLOID' BRAND-	DOSE	oval bots, of	bots. of
,, Hydrarg. Iodid. Viridis, gr. 1/8	1 to 4	50	Williams.
U b D D D D D D D-	increased		
"Hydrargyri Perchloridi (Mercuric Chloride), gr. 1/100	I to 4 or more	100	
"Hydrargyri Perchloridi (Mer-	1 to 4 of more	100	Uber 1
curic Chloride), gr. 1/16	I	100	
" Hydrarg. Perchlor., gr. 1/32,	continued tomas		
et Potassii Iodidi, gr. 2-1/2	I to 2	- 14	100
,, Hydrarg. Perchlor., gr. 1/16,	prantoner		1200
et Potass. Iodidi, gr. 5	I	81	100
" Hydrastine Compound	1 to 3	25	100
I} Hydrastinæ Hydrochloridi gr. 1/4	repeated		1 36
Cannabinæ Tannatis gr. 1/2 Ext. Ergotæ			24 V
(Ergotini), gr. 1/2	Carlot A		and the
,, Hydrastine Compound and Cotarnine Hydrochloride	I to 2	25	100
R Hydrastinæ	repeated	25	100
Hydrochloridi gr. 1/4 Cotaminæ	Anismo oldanom		1
Hydrochloridi gr. 1/4			
Cannabinæ Tannatis gr. 1/2 Ext. Ergotæ			A COM
(Ergotini), gr. 1/2 ,, Hydrastine Hydrochloride,	all he have		
gr. 1/4	I to 4	_	100
REPORT OF SAME AND PARTY OF THE	repeated		
,, Hydrated Chloral (see Chloral,	lo-stealer?		
Hydrated, page 215)		00111	
,, Hyoscyamus, each containing the solid ingredients of		HOLD HAVE	and
Tincture of Hyoscyamus,	adversar No.		a di
min. 10	I to 4 or more	36	100
,, Hypodermic Products	Tenigo L	100 CO	and the
(see pages 178-182)			
,, Hypophosphites Compound,	I to 2	25	100
gr. 1-1/2 Each contains: Calcium, Potas-	1 10 2	25	100
sium, Sodium, Manganese, Iron and Quinine Hypophosphites,			
with gr. 1/128 of Strychnine Hypophosphite.			Too
11) popuospintes			

Were the lift of the by Microsoft ® Brand in full, thus:

'Tabloid' Brand Products-	-continued	Issu	ed in
'TABLOID' BRAND-	DOSE		hots. of
,, Hypophosphites Compound,			
gr. 3 Containing gr. 1/64 of Strychnine Hypophosphite.	Parchionel	25	100
,, Hypophosphites Compound and Creosote Each contains: Creosote, min. 1, and gr. 3 of the combined Hypophosphites of Calcium, Sodium, Potassium, Manganese, Iron and Quinine, with gr. 1/64 of Strychnine Hypophosphite.	Persilend (product, gr. q detbild; gr. d boddi, gr. framble; gr. fram	lough distant Pensa brace Auton Brack Bra Brack Brack Brack Brack Bra Bra Bra Bra Bra Bra Bra Bra Bra	100
Lebabased on a 1/a	in thintained	25	100
,, Ichthyol, gr. 2-1/2	I to 4	25	100
,, Indian Cannabis Extract,	Detacephic J		TO PAY
each containing Extract	C 105 2 100		W1100
Indian Cannabis, min. 5	I to 3	48	100
,, Ipecac Powder, gr. 1/10	I frequently	100	
,, ,, ,, gr. 5	I every hour	102	100
,, Ipecac deprived of its Emetic Principles, gr. 5	I to 4 or more	lmsvine the	100
,, Ipecac with Antimony and Potassium Tartrate, of each	Moral (ne Col	leuni viole	
gr. I/100	I frequently	SECONDO	100
,, Ipecac Extract, each contain- ing the solid ingredients of	trotteruti b	lok a	
Wine of Ipecac, min. 5		50	100
,, Ipecac and Opium Powder	(expector anti)	20	100
(Dover Powder), gr. 1/4 Each contains Opium and Ipecac, of each gr. 1/40	I frequently	100	eli a
,, Ipecac and Opium Powder	anniate Limite	200	
(Dover Powder), gr. 5 Each contains Opium and Ipecac, of each gr. 1/2	1 to 3	25	100

Write the Brand in full, thus: Ry Tabloid — —

'Tabloid' Brand Products-	-continued	Issu	
'TABLOID' BRAND-	DOSE	bots, of	bots. of
" Ipecac with Squill	I to 2	()-m()	100
Each contains approximately: Ipecac and Opium, of each gr. 1/5, Powdered Squill and Powdered Ammoniacum, of each gr. 2/3			
" Iridin Compound	1 to 2	25	100
B Iridini gr. 2 Ext. Hyoscyami Vir. gr. 1/2 Pil. Rhei Comp gr. 1-1/2			
,, Iron and Arsenic Compound	I to 3	-	100
B Ferri Hypophosphitis gr. 2 Quininæ Sulphatis gr. 1 Arseni Trioxidi gr. 1/50 Strychninæ Sulphatis gr. 1/50 Tonic, stimulant, hæmatinic and alterative.		andin, andin, enem	
,, Iron, Arsenic and Digitalin R Ferri Phosphatis Sol. gr. 3 Arseni Trioxidi gr. 1/too Digitalini (Amorph.) gr. 1/too	I to 3	25	100
,, Iron Carbonate, Saccharated,		amma ku	100
gr. 5	I to 6	- The	100
,, Iron Glycerophosphate, gr. 3	I to 2	25	100
,, Iron Phosphate with Quinine and Strychnine (see page 230) ,, Iron Pill (see Blaud, page 210)	Ureloado UV imagra	THE RESERVE	
,, Iron and Quinine Citrate,		mark an	
gr. 3 ,, Iron, Reduced (see Reduced	I to 3	25	100
Iron, page 234)	TM innagO	diffic ly	
,, Iron and Strychnine Phos-	with special and	reg ittines	
phates B Ferri Phosphatis Sol. gr. 1 Strychninæ Phosphatis gr. 1/32	SHOULD COMP	25	100
" Iron Sulphate, Dried, gr. 3	I	4	100
", Iron Valerate, gr. 1	I or more	V	100
J American	in alma	S mining	
" Jalap, gr. 5	I to 4	-	100

igitized by Microsoft ® Brand in full, thus:

Tabloid Bland Floddets commen	sued in
'TABLOID' BRAND— DOSE bots.	
" Juniper Oil, min. 3 (Capsule),	- Lpd
boxes of 50 I -	-
K dim make to the second	
the state of the same of the same	
"Kino Compound Powder, N. F.,	HEAT AND
gr. 5 I to 4 —	100
Each contains: Kino, gr. 3-3/4; Opium, gr. 1/4; and Cinnamon, gr. 1.	ani .
, Kissingen Salt, Effervescent, I or more	
Artificial, N.F., tubes of 25 as required -	8 -
,, Krameria and Cocaine I occasionally 25	100
B Ext. Krameriæ gr. 1	
Cocainæ Hydrochlor. gr. 1/20	WAL.
L	
, Laudanum (see Opium, Granu-	Tor I
lated, page 228)	1
" Laxative Vegetable I to 3 25	100
B Ext. Colocynth. Co. gr. 1	
Ext. Jalapæ gr. 1/2 Resinæ Podophylli gr. 1/4	
Leptandrini gr. 1/2 Ext. Hyoscyami Vir. gr. 1/4	LINE .
Ext. Taraxaci gr. 1/4	1
Ol. Menthæ Pip q.s. A purely vegetable laxative and	30
cholagogue prepared with drugs of exceptional purity.	Town .
,, Lead with Opium, N.F. Pill I	100
Each product equals one of the	Hall II
N.F. Pills.	ulq.
,, Lithium Benzoate Compound I to 4 or more -	100
R Lithii Benzoatis gr. 3 Sulphuris Præcip gr. 2 Quininæ Salicylatis gr. 1/3	upol n
"Lithium Carbonate, gr. 2 I to 3 —	100
,, Lithium Citrate, gr. 5, Effer-	
vescent, bottles of 25 I to 2	100

Write the Brand in full, thus: Re Dabloid -

'Tabloid' Brand Products-	continued	
TABLOID' BRAND-	DOSE	oval bots, of bots, of
, Lithium Citrate, Effervescent,		sulesce M. A.
gr. 60, tubes of 25	I to 2	-
Each contains about gr. 3 of Lithium Citrate.		AND PARK
Lithium Citrate and Sodium		Barrier III
Sulphate, Effervescent, tubes		The state of the s
of 25	I to 2	
13 Lithii Citratis gr. 5		Missing and St.
Sodii Sulphatis gr. 30		onmo % te
,, Lithium Citrate and Uro- tropine, Effervescent, tubes		- 3/5/2
of 25	I or more	Continue of
B Lithii Citratis gr. 5	Mana Januaria	Seannage with an
Urotropinæ gr. 3 Salis Effervescentis q.s.		
Livingstone Rouser (see		bearing all a
Quinine and Rhubarb Com-		
pound, page 232)		SCHOOL STATE
,, 'Lodal' (Trade Mark) (6:7-		er, Margaret
Dimethoxy - 2 - methyl - 3:4-		
dihydro iso quinolinium		Desired Property
Chloride), gr. 1	I Sall	25 100
M		do y di de
, Magenta Dye, Aniline, gr. 30,		
tubes of 12		
,, Magnesium Carbonate Com-		also the "
poundi.	I to 4	25 100
B Magnesii Carbonatis gr. 3 Potass, Bicarbonatis gr. 3		and the same
Sodii Bicarbonatis gr. 3 ,, Magnesium Citrate (True),		
Effervescent, gr. 60, tubes		
of 25	I to 3	
" Magnesium Sulphate, Effer-	druk. Punk	THE RESERVE
vescent, gr. 60, tubes of 25	1 to 4	and a land
Each represents gr. 30 of Magnesium Sulphate.	S. A. YAMA	Cyan II

Pharmacopaial preparations are U.S.P. unless otherwise stated Univ Calif - Digitized by Microsoft ®

Write the Brand in full, thus: Siletter - - -

'Tabloid' Brand Products-continued Issued in						
'TABLOID' BRAND- DOSE	bots. of	bots, of				
,, Magnesium Sulphate Com-	man Cent					
pound, Effervescent, tubes	120 77 988					
of 25 1 to 4	O MIGHT	-				
B Magnesii Sulphatis gr. 15 Sodii Sulphatis gr. 15 Magnesii Carbonatis gr. 5 Liq. Zingiberis, N.F. min. 3-1/2	iam Cital					
", Magnesium Sulphite, gr. 5 I frequen	ntly -	100				
" 'Mamos' (Trade Mark) (for-	COLOR BURGES					
merly known as 'Tabloid'	anti-					
Mammary Gland), gr. 5 1 increase	ed —	100				
" Manganese Citrate (soluble),	INCOME.					
gr. 3 1 to 3	25	-				
" Manganese Citrate (soluble),	200					
gr. 5 1 to 2	25	6-				
,, Manganese Peroxide, gr. 2 I to 5	25	100				
,, Manganese and Iron Citrate	med y dilli					
(soluble), gr. 3 I to 3	25	100				
" Manganese and Iron Citrate	477 1419 436	A				
(soluble), gr. 5 1 to 2	25	100				
,, Manganese and Iron Citrate	25					
with Quinine (soluble), gr. 3 I to 3 Each contains Quinine, approxi-	25	- 17				
mately gr. 1/2.	TO STANKS					
,, Manganese and Iron Citrate	- I medium					
with Quinine (soluble), gr. 5 I to 2 Each contains Quinine, gr. 3/4.	25	1				
,, Manganese and Iron Citrate						
with Strychnine (soluble),	and the state of					
gr. 1 1 to 3	25	100				
Each contains Strychnine,	impeace on					
" Manganese and Iron Phos-	12 musaum	N. SV				
phate (soluble), gr. 3 I to 3	25	100				
,, Manganese and Iron Phos-	0.5	100				
phate (soluble), gr. 5 1 to 2	25	100				

Write the Brand in full, thus:

'Tabloid' Brand Products-continued	
'TABLOID' BRAND- DOSE	oval bots, of bots, of
,, Medulla, Bone (see page 211)	NO DESIGNATION OF THE PARTY OF
,, Menthol, gr. 1/4, bottles of 40 I repeated	- 100
,, Menthol Compound I to 4	100
R Mentholis gr. 1/2 Sodii Bicarbonatis gr. 3	1 3x
Saccharini gr. 1/6	as Nikogilyče
Prepared with Menthol of ex- ceptional quality.	DEE ATTAC
,, Mercurous Chloride (see	T TOTAL PARTY OF
Calomel, page 212)	may buy
,, Mercuric Chloride (see	bilrapid
Hydrarg. Perchlor., page 221)	10.9111
,, Mercuric Potassium Iodide,	moV sny
(formerly known as Iodic-	DESCRIPTION OF THE PARTY OF THE
Hydrarg.), gr. 1/6 1	_ 100
,, Mercury preparations, (see under Hydrargyrum,	Service of the last
Calomel and Grey Powder)	Z hi sun
"Methylene Blue, gr. 2 I to 2	- 100
,, Milk Sugar, gr. 3	- 100
" Mineral Water Salts, Effer-	Leading .
vescent, Artificial (see Carls-	232
bad, Kissingen, Seltzer and	at response
Vichy)	gimoure .
,, Morphine and Emetine,	and the same
bottles of 50 I B Morphinæ Sulphatis gr. 1/40	
Emetinæ Hydrobrom. gr. 1/80	industrial and
,, Morphine, Strychnine and	La Contraction
Belladonna I as required	25 100
B Morphinæ Sulphatis gr. 1/12 Strychninæ Sulphatis gr. 1/60 Ext, Belladonnæ gr. 1/20	Dames O
,, Morphine Sulphate, gr. 1/20 I to 4 or more	50 -
,, ,, gr. 1/8 1 to 4	50 -
,, ,, ,, gr. I/4 1 to 2	50 1 -

Brand in full, thus:

R Sabloid — — —

	ESMIR.		
'Tabioid' Brand Products-	continued	Issue	ed in
'TABLOID' BRAND-	DOSE	oval bots. of	bots. of
" Mucin Compound	2 or more	25	100
B Mucini gr. 5 Sodii Bicarbonatis gr. 5		delite	eld i
Souli Bicarbollatis gr. 5		o terle	300
N		To Total	
,, Nitroglycerin (see Trinitrin, page 239)			
., Nuclein, gr. I	I or more	-	100
,, Nux Vomica, each containing the solid ingredients of Tinc-	form open	damed.	o) form
ture of Nux Vomica, min. I	I frequently	100	-
,, Nux Vomica, each containing the solid ingredients of Tinc-			Phone .
ture of Nux Vomica, min. 5	I to 3	48	100
" Nux Vonica, each containing the solid ingredients of Tinc- ture of Nux Vomica, min. 10	preparation in the lateral	36	100
,, Nux Vomica Compound	I to 3	25	100
B. Ext. Nucis Vomicæ, Aloini, Ferri Sulphatis, Pulv. Myrrhæ, Pulv. Saponis ää gr. 1/2 Stomachic and tonic aperient, of special value in chronic constipation.	e AT- J many Saray Salma, Jany Salma, Ingen, Selma and Bas	Maria	
0		WEE	
,, Ophthalmic Products (see		The same	
pages 186, 187)		orida	
,, Opium, gr. 1/2	I to 4	mate II	100
,, ,, gr. I	I to 2	La Taraca	100
,, Opium, Granulated, each con-		TO THE	
taining the solid ingredients		=167	
of Tincture of Opium	I to f	48	100
(Laudanum), min. 2	I to 5	40	100

'Tabloid' Brand Products-continued	100	bots, of
'TABLOID' BRAND— DOSE	bots, of	bots, or
,, Opium, Granulated, each containing the solid ingredients of Tincture of Opium (Laudanum), min. 5 1 to 3	48	100
,, Opium, Granulated, each containing the solid ingredients of Tincture of Opium	es , die investig absorb	
(Laudanum), min. 10 1	36	100
,, Ovarian Substance (see 'Varium')		
" Ox Bile (Purified), gr. 4 I to 4	site same	100
P	- James	
,, Pancreatin (see 'Pepana')		
,, Papain, gr. 2 1 to 4	25	100
,, l'aregoric (see Camphorated Opium, page 213)	THE	
,, Pastilles (see pages 187-189)	S IRAE	
" Pelletierine Tannate, gr. 2 I to 4	25	_
" 'Pepana' (Trade Mark) I to 3	25	100
(Gastro-enteric digestive) Pepsini gr. i Pancreatini gr. i Calcii Lactophosphatis gr. i Scientifically prepared for the treatment of dyspeptic conditions affecting both stomach and intestine.	A LEAST AND A LEAS	
" Pepsin, Bismuth and Charcoal 1 to 3	25	100
B Pepsini gr. 2 BismuthiSubcarbonatis gr. 2 Carbonis Ligni gr. 2		Thos.
Digestive, sedative and absor- bent, of special service in flatulent dyspepsia.		
,, Pepsin and Strychnine I to 3 R Pepsini gr. 2 Strychnine Sulphatis gr. 1/100	25	100

Pharmacopaial preparations are U.S.P. unless otherwise stated Univ Calif - Digitized by Microsoft ®

Brand in full, thus:

Tabloili - - -

		,.
'Tabloid' Brand Products-continued		
'TABLOID' BRAND- DOSE	bots. of	bots. of
", Pepsin, Bismuth and Strych-	S offmo	
nine I to 3	25	100
R Pepsini gr. 2 Bismuthi Subcarbonatis gr. 3	mar .	
Strychninæ Sulphatis gr. 1/100	ristan.	1
" Pepsin, Saccharated, gr. 5 I to 4 or more	D ward	100
" Phenacetin, gr. 5 I to 2	25	100
,, Phenacetin Compound I to 3	25	100
R Phenacetini gr. 4	The live of	1
Caffeinæ gr. I Conspicuously safe and effective	ORIZE	157 4
in the treatment of headache	- HERVY	
and neuralgia. ,, Phenacetin and Quinine Com-	T) align	20 60
pound I to 3		100
R Phenacetini gr. 3		
Quininæ Hydrobromidi gr. 1/2 Caffeinæ gr. 2/3	obligation	12 4
,, Phenacetin and Salol I to 2	25	100
P. Phenacetini,	nitutio	G.Pm
Salol āā gr. 2½	pinin,	
,, Phenazone (see Antipyrine)	VIII PA	
,, Phenol (see Carbolic Acid,	Tellistini	
, Phenol and Menthol Com-		
pound, (Capsule), boxes of 25 1 as required	0	-
B Phenolis gr. 1/4		
Mentholis gr. 1/2 Ol. Cajuputi min, 1	T INCOME	
" Phenyl Salicylate (see Salol,	114/12	
page 235)		
,, Phosphates of Iron, Quinine	over and	
and Strychnine, dr. 1/2 I to 2	25	100
,, Phosphates of Iron, Quinine	25	700
and Strychnine, dr. I I Present, in a soluble condition,	25	100
the amount of Iron (ferric		
state), Quinine and Strychnine contained in corresponding	Marall .	
doses of Easton Syrup.	print send	
,, Photographic (see pages	- HIVERS	
109-192)		

Brand in full, thus: Read Dabloids — —

'Ta	abloid' Brand Products-	-contin	ned		ed in
·T	ABLOID' BRAND-	DO	OSE	bots. of	bots, of
,,	Pig Bile (Purified), gr. 4	I to 2	4	-	100
"	Pilocarpine Nitrate, gr. 1/10	I to	5	25	
"	,, gr. 1/4	I to a	2	25	of Town.
"	Piperazine, gr. 5, bottles of 25	I to 2	2	-	
33	Piperazine, gr. 5, Effervescent,		best c		
	tubes of 12	I to 2		-	-
22	Pituitary Gland, gr. 2	I to	3	_	100
>>	Plummer Pill (see Antimony Compound Pill)		Armino		2-
,,	Podophyllin, gr. 1/4	I to a	4	100	J
"	Podophyllin and Euonymin Resinæ Podophylli gr. 1/4 Ext. Euonymi gr. 1	I to a	2	PART SALE	100
,,	Podophyllin Compound	I to	3		100
	Pil. Rhei Comp gr. 1/6 Pil. Rhei Comp gr. 2-1/2 Ext. Hyoscyami Vir. gr. 1-1/4		lib)	e agini	
,,	Potassium Bicarbonate, gr. 5	I to 6	6	40	100
,,	Potassium Bromide, gr. 5	I to (6	-	100
29	,, gr. 10	I to	3	-	100
,,	Potassium Chlorate, gr. 5	I as I	required	40	100
	In graven white-metal boxes,				
	each containing 40 or 100 Stimulating expectorant, superior to gargles and sprays.		ord ma	i selai I binta	2 m
"	Potassium Chlorate and Borax	I as r	equired	40	100
	In graven white-metal boxes,			S SINIS	
	each containing 40 or 100 Presents its constituents in the most efficient and convenient form for the relief of hoarse- ness, etc.				
11	Potassium Chlorate, Borax			Call III	
,,	and Cocaine Co. (see Voice)			1000	
,,	Potassium Iodide, gr. 1	I freq	uently	I mint	100
"	" " gr. 3	I to		-	100
33	,, ,, gr. 5	I to	4	-	100

Write the Calif - Digitized by Microsoft ® Brand in Tull, thus:

'Tablold' Brand Products-	-continued	Issu	
'TABLOID' BRAND-	DOSE	bots. of	bots. of
", Potassium Nitrate (Sal Pru-			28
nella), gr. 5	I to 4	dologia	100
,, Potassium Permanganate, gr. 1	I to 3	777	100
,, ,, gr. 2	The Section	britani	100
,, Prostate Gland, gr. 2-1/2	I to 2	W Land	100
			1.190
Q	and the state of		
,, Quinine, Ammoniated (see Ammoniated Quinine)	they be		
,, Quinine, Arsenic and Strych-	10010017		
nine	I		100
R Quininæ Bisulphatis gr. 1 Arseni Trioxidi gr. 1/20 Strychninæ gr. 1/30	Discogn C c		
,, Quinine and Camphor	I every hour	25	100
R Quininæ Bisulphatis gr. 1 Camphoræ gr. 1/5	Marianas	multail 1	
,, Quinine, Belladonna and Cam-	Hennide, gr.	aminh?	
phor	I to 4	25	100
B. Quininæ Sulphatis gr. 1/4 Ext. Belladonnæ gr. 1/8 Camphoræ gr. 1/4	Aniorale, gr.	Services.	
" Quinine and Rhubarb Com-	O OF BORDING	Va significant	
pound (well known for many	enge bers sprighter	of sola	
years as 'Tabloid' Living-	T to a	25	100
stone Rouser) gr. 1-1/2	I to 3	25	100
Hydrarg, Chlor, Mit. gr. 1 Pulv. Rhei gr. 1-1/2 Quininæ Bisulphatis gr. 1	description of	Langery L	
,, Quinine and Strychnine	I to 3	25	100
B Quininæ Bisulphatis gr. 1 Strychninæ Sulphatis gr. 1/60	Chlorator	ad Co	
,, Quinine Bihydrochloride (Acid	- Industry gra	olifica is	
Quinine Hydrochlor.), gr. 2,	as	100	
gr. 3, gr. 5 and gr. 10	required	25	100

Univ Write the Brand in full, thus

			14/10
'Tabloid' Brand Products-continued			
'TABLOID' BRAND-	DOSE	bots, of	bots, of
	100000000000000000000000000000000000000	50	100
,, Quinine Bisulphate, gr. 1/2	I or more	36	100
,, ,, gr. I	I to 5	25	100
,, ,, gr. 3	I to 3	25	100
,, ,, gr. 4	I to 2	25	100
,, ,, gr. 5	I to 2	25	100
,, ,, gr. 10	1	25	100
Proved by the experience of medical officers to retain its therapeutic activity under the most adverse climatic con-		2000	
ditions.	No. of the last	The same of the sa	
,, Quinine Bisulphate and Potas-	No. of the last	No. of the last	
sium Citrate, Effervescent,	STATE OF THE PARTY.	D stall	
tubes of 25	I to 2, re-		-
B Quininæ Bisulphatis gr. 1	peated as	1350	
Potassii Citratis gr. 15	necessary	L THE	
" Quinine Compound	I every hour	25	100
B Acetaniidi (Antifebrini) gr. 1-1/5 Cinchonæ Alkaloid. gr. 1 Camphor, Monobrom. gr. 1/5 Pulv. Ipecacuanhæ gr. 1/8 Ext. Cascar. Sagrad. gr. 1/4	Fabradiage Control (124		
" Quinine Hydrobromide, gr. 1,	W. I Brainwais	A. 11111 A.	
gr. 2, gr. 3, gr. 4, gr. 5,	as	I ULLER	
each strength	required	25	100
" Quinine Hydrochloride, gr. I,	nd Sods		
	-		
gr. 2, gr. 3, gr. 4, gr. 5, each strength	as required	25	100
	required	25	100
" Quinine Salicylate (Physio-	III L IIII BOOKIII		100
logically pure), gr. 1	1 to 6	25	100
" Quinine Salicylate (Physio-	A Sangaran	dist	
logically Pure), gr. 3	I to 2	25	100
" Quinine Salicylate (Physio-			
logically Pure), gr. 5	I to 2	25	100
,, Quinine Sulphate, gr. 1, gr. 2,			
gr. 3, gr. 4, gr. 5, each	as		
strength	required	25	100
,, Quinine Valerate, gr. 2	1 to 2	X = 1	100

Pharmacopaial preparations are U.S.P. unless otherwise stated
Univ Calif - Digitized by Microsoft B
Write the
Brand in

full, thus:

'Tabloid' Brand Products-	-continued		
'TABLOID' BRAND-	DOSE	bots. of	hots. of
not have Name R	or estadological		D. H
,, Red Gum	I occasionally	25	100
00 p 1 111	I to 3	-3	100
,, Reduced Iron, gr. 2	I to 2	25	100
R Ferri Reducti gr. 2	1 60 2	23	100
Ext. Hyoscyami gr. 1 Ext. Nucis Vomicæ gr. 1/2		January.	
Olei Cari min. 1/4		NAME OF TAXABLE PARTY.	
"Reduced Iron and Rhubarb		resident.	700
Compound gr. 2	I to 2	25	100
Ext. Hyoscyami gr. 1			
Ext. Nucis Vomicæ gr. 1/2 Pil. Rhei Comp gr. 1			1 150
Olei Cari min. 1/4 These two preparations are of		Harris N	
special value in the treatment of neurasthenia, chlorosis and) enough	
sequelæ.		indica/	
", Residuum Rubrum, gr. 5	1 to 4	-	100
"Resina Podophylli (see Podo-			
phyllin, page 231)			
"Resorcin (Resorcinol), gr. 3	I to 2	H 750 H	100
,, Rhubarb, gr. 3	I to 4 or more	25	100
,, Rhubarb and Soda	I to 5	25	100
R Pulv. Rhei gr. 3 Sodii Bicarbonatis gr. 1-1/2			
Pulv. Zingiberis gr. 1/2	The second	STAN CIDE	
,, Rhubarb Compound Pill Each product equals one of the	1 to 2	25	100
U.S.P. pills.			
"Rhubarb Compound Powder			
(Gregory Powder), gr. 5	I to 4 or more	25	100
Each contains 5 grains of the U.S.P. Powder.			
,, Rhubarb, Soda and Magnesia	I to 5	25	100
R Pulv. Rhei gr. 1 Sodii Bicarbonatis gr. 1-1/2			
Magnesii Carb. Pond. gr. 2 Pulv. Zingiberis gr. 1/2			
ruiv. Zingiberis gi. 1/2			

Write the Brand in full, thus:

17.11.10.0		Lanu	41	
'Tabloid' Brand Products-continued			oval bots. of	
'TABLOID' BRAND-	TABLOID' BRAND- DOSE			
MARKET SILVER SILVER	(Notice (China)		HISTORY .	
,, Saccharin, gr. 1/2	1	3001	1	
,, Salicin, gr. 5	I to 4	200	100	
" Salicylic Acid (Physiologically	1 10 4	25	100	
Pure), gr. 3	I to 4 or more	and a	100	
" Salicylic Acid (Physiologically	rto4 or more		100	
Pure), gr. 5	I to 4	3- 60	100	
" Salol (Phenyl Salicylate), gr. 5	I to 3	25	100	
" Sandal Wood Oil, min. 5,	all and	23	100	
(Capsule), boxes of 25	I to 3 or more	H midil	P. Ho	
., Sandal Wood Oil, min. 10	E OF ASSESS			
(Capsule), boxes of 20	I to 2	-119	-10	
,, Santonin, gr. 1/2	I to 4 or more	50	1237119	
,, ,, gr. I	I to 4 or more	50	100	
,, ,. gr. 2	I to 3	50	-	
,, ,, gr. 3	I to 2	50		
" Santonin and Calomel	1 to 3	25	100	
Hydrarg. Chlor. Mit. gr. 1	wiledaiwie to			
" 'Saxin' (Trade Mark), gr. 1/4,	stuburodhina			
bottles of 200	I or more	70019	100	
More powerful and more delicate in flavour than saccharin.	- Por (8)			
About 600 times sweeter than sugar.	NOW THE WORLD			
,, Seltzer Salt, Effervescent,	I or more	2 200		
Artificial, tubes of 25				
" Slippery Elm, bottles of 25		2500	100	
Each represents gr. 5 of the mucilage of Slippery Elm	allegiare 4.2	(100)	100000	
mucilage of Slippery Elm Bark.	E on Arm's			
,, 'Soamin' (Sodium Para-	alleylate fe	mili		
(Trade Mark) aminophenyl-	See			
arsonate), gr. I	special	1 416	100	
,, gr. 3	leaflet			
bottles of 25	30 marine in 13	-	-	

Pharmacopaial preparations are U.S.P. unless otherwise stated University Calif Digitized by Microsoft ® Brand in Re Sallord _____

full, thus:

	ID IS N		
'Tabloid' Brand Products-	-continued		bots. of
'TABLOID' BRAND-	DOSE	bots. of	bots, or
" Soda-Mint (Neutralising)	I to 4 or more	30	100
R Sodii Bicarbonatis gr. 4 Ammon. Bicarb gr. 1/12 Ol. Menthæ Pip q.s. A most effective antacid, aro-		en facility	1930/7.
matic and stimulating com- pound of exceptional purity. Possesses the advantage over		d Silva	
the N.F. product in containing Oil of Peppermint in place of Oil of Spearmint.			LE L
" Sodium Bicarbonate, gr. 5	I to 6	40	100
,, ,, gr. 10	I to 3	40	100
" Sodium Borate (see Borax)		-Tuning	Part of the Part o
" Sodium Bromide, gr. 5	1 to 6	11 1	100
,, ,, ,, gr. 10	I to 3	Bhrea	100
" Sodium Bromide Compound	I to 6	-intro	100
R Sodii Bromidi gr. 2 Strontii Bromidi gr. 2			7. 700
Ammonii Bromidi gr. 1 Sodii Arsenatis gr. 1/60		- 14	- 14
	for milk	_	100
,, ,, gr. 5	modification	25	100
,, Sodium Phenolsulphonate (see		arming 2	2500
Sodium Sulphocarbolate)		C) Coin	Print.
" Sodium Phosphate, Effer-		PEUR	1 100
vescent, gr. 60, tubes of 25	I or more	D-	-
Each represents gr. 30 (approx.) of Sodium Phosphate.		TIPOTA MEDIA	
"Sodium Salicylate (natural)			2900
gr. 3	I to 6 or more		
,, Sodium Salicylate (Physio-	100	25	
	I to 6 or more	25	100
"Sodium Salicylate (Physio-		-3	3-1
logically Pure), gr. 5	1 to 6	25	100
" Sodium Salicylate (Physio-		N. I	
logically Pure), Effer-		25.00	
vescent, gr. 5, tubes of 25	I or more	-	-

Univ Write the Brand in full, thus: Habloid — —

'Tabloid' Brand Products-	Issued in		
'TABLOID' BRAND-	DOSE	bots, of	bots, of
,, Sodium Salicylate and Potas-	FO BERTH	S Mile	HS
sium Bicarbonate, of each	y liaituring		
gr. 5	1 to 6	25	100
" Sodium Sulphate Compound,	300	A 11/4	
Effervescent, tubes of 20	I to 2	Hule 16	-
B Sodii Sulph. Exsicc gr. 30 Potassii Bitartratis gr. 10 Potassii Bicarbonatis gr. 2-1/2 Ess. Zingiberis g.s. Salis Effervescentis q.s.	Charles St. S	L march	and pat u
,, Sodium Sulphate, Effervescent,	D. COL. PRINCES		
gr. 60, tubes of 25 Each represents gr. 30 of Sodium Sulphate.	I or more	1 10	alun .
,, Sodium Sulphocarbolate	alife a	11 100	
(Phenolsulphonate), gr. 5	1 to 3	interest	100
" Sparteine Sulphate, gr. I,	Ymonthath	State of	
bottles of 25	I field	ou <u>mism</u>	_
" Spinal Cord Substance,	(We willy	amine.	
gr. 2-1/2	I or more	-	100
" Spleen Substance, gr. 5	I or more	-	100
" Strontium Bromide, gr. 5	I to 6	10-20	100
" Strophanthus, each containing	100	inthoses.	
the solid ingredients of	THE PARTY THE	DIED DE	
Tincture of Strophanthus,	I repeated	SECTION.	11.00
min. 5 Unique in preserving the full therapeutic activity of the true Strophanthus kombé.	as necessary	50	100
" Strychnine Sulphate, gr. 1/60	I to 4	50	-
,, ,, gr. 1/30	I to 2	50	SI to S
,, ,, gr. I/20	I Parent	50	TDbr
,, ,, gr. 1/15	I	50	-
,, Sugar of Milk (see Milk	III BIRT	H F . 1997	
Sugar)	NAME OF TAXABLE PARTY.	7 1-36	
", Sulphonal (Sulphonmethane),	and aller	Visit	100
gr. 5	1 to 6	25	100
,, Sulphonethylmethane (see Trional)	make I	all the	

Pharmacopaial preparations are U.S.P. unless otherwise stated
Univ Calif - Digitized by Microsoft B
Write the
Brand in
full. thus:

full, thus:

College Standards	CONTROL OF THE PARTY OF THE PAR		
'Tabloid' Brand Products-	continued		bots. of
'TABLOID' BRAND-	DOSE	bots. of	bots, or
", Sulphur Compound	I to 4 or more	25	100
R Sulphuris Præcipitati gr. 5 Potassii Bitartratis gr. 1	arbonate, of	M. mu	
,, Sumbul Compound	I to 2	1102 3	100
R Ext. Sumbul gr. 1		is muli	
Asafætidæ gr. 2 Ferri Sulph. Exsicc gr. 1		D TO SHE	
Arseni Trioxidi gr. 1/40		HE HERE	
,, Supra-renal Gland, gr. 5	I to 3	Oliver Market	100
D. Saldium Hiemboom T. go. 5. 44		all affer	
,, Tannin, gr. 2-1/2	I to 2	16 mmi	100
,, Tar, gr. 1	I frequently	50	100
, Tar and Codeine	I to 4	25	100
R Picis Liquidæ gr. 1	state (model	Simm Si	n819
Codeinæ gr. 1/8		(Then	1,00
,, Tartarated Antimony (see Antimony and Potassium		rteine	mg
Tartrate, page 208)		othies of	
,, Tea (see page 241)		oo lan	97 1
" Terebene, min. 5 (Capsule),	2 menomata	In E man	ne li
boxes of 50	I to 3	-	112
,, Tetranitrin (see Erythrol		Itendige	11 Sto
Tetranitrate, pages 217, 218)		100 3	
	I to 2 or more	25	100
Containing Tartaric Acid, Sodium Bicarbonate, lemon	as desired	> 100	
and 'Saxin.'		DESIGNATION OF THE PARTY OF THE	
,, Three Bromides, Effervescent,	Selfanel matter	(date)	
tubes of 10 and 25 R. Potassii Bromidi o-4 gm.	I to 2	NO TOWN	NE ST
Sodii Bromidi o·4 gm-	11	- 110	1
Ammonii Bromidi o-2 gm- Salis Efferves q.s.		1	100
"Three Valerates	Int. Mills	10-1	100
R Quininæ Valeratis gr. 1 Ferri Valeratis gr. 1		17/250	700
Zinci Valeratis gr. 1		Lesting	III SIE
Retains the full therapeutic activity of the Valerates,		5 3	-
whilst concealing their un-		The state of	and in
pleasant odour.		CHRISTA	L

Write the Brand in full, thus:

'Tabloid' Brand Products-	-continued		
'TABLOID' BRAND-	DOSE	bots. of	bots, of
,, Thymol, gr. 1	I to 2	25	T-
,, ,, gr. 2	T. Constitution	25	-
,, ,, gr. 5	Used in		100
Andrew Control of the	special cases	elenare.	
,, Thymus Gland, gr. 5	1 to 5	-	100
,, Thyroid Colloid, gr. 1/2	I increased	digons	100
,, Thyroid Gland (Standard-		-	797
ised), gr. 1/2	I or more		100
,, ,, ,, gr. 1	I or more	-	100
,, ,, ,, gr. 1-1/2	1 or more	THE PARTY OF	100
,, ,, ,, gr. 2-1/2	I or more	nuiver)	100
,, ,, ,, gr. 5	Indianal	olilalos	100
The most successful Thyroid preparation, standardised to		ovileza	
lodine content.	F. 3	,lene	
,, Tinctures—		MILITARY .	EX.
See Aconite, Belladonna, Cam- phorated Opium, Indian Can-		-83	
nabis, Capsicum, Cinchona, Digitalis, Ginger, Granulated Opium, Hyoscyamus, Nux		G 75	ally ou
Opium, Hyoscyamus, Nux Vomica and Strophanthus.		LINCODIATE	-
THE RESERVE OF THE PARTY OF THE	Discovered 1	THE PAR	100
,, Tonic Compound gr. 2	1 to 3	25	100
Quininæ Bisulphatis gr. 1		No sessio	9
Strychnine Sulph. gr. 1/100		Priffipulation	
,, Trinitrin (Nitroglycerin),	I or more	25	100
gr. 1/200 ,, ,, gr. 1/100	I or more	25	100
The sales of the sales of the sales	1 10 2	25	100
One of the many important	Di CORILING	25	100
therapeutic agents in the intro-		100 200	
duction of which B. W. & Co. were pioneers.	Carl min	N 21 10	20 21
" Trinitrin Compound	I to 2	25	100
13 Trinitrini gr. 1/100		, and the	
Capsicini gr. 1/200 Mentholis gr. 1/100		208 W	R. P. P.

Pharmacopaial preparations are U.S.P. unless otherwise stated Univ Calif - Digitized by Microsoft ®

Write the Brand in full, thus: Dablad'

'Tablold' Brand Products-	continued	Issu	ed in
THE PERSON NAMED IN COLUMN	36		bots. of
'TABLOID' BRAND-	DOSE	bots. of	BAT.
,, Trional (Sulphonethyl-	I we to printed		(Eon
methane), gr. 5	1 to 6	25	100
" Turpentine Oil, Rectified, min.	2 7 7 7		LINA
10 (Capsule), boxes of 20	I or more	-	-
COL ANNUAL DESCRIPTION	Land, gr. 5		di .
,, Urotropine, gr. 3	1 to 5	25	100
,, ,, gr. 5	I to 3	25	100
1/2 1 offmore - 100 .	and think		
cop mom to 1	AD		3500
" 'Varium' (Trade Mark)	r Agentico Des		1000
(formerly known as 'Tabloid'	CW 4		Tobe
Ovarian Substance), gr. 5	I to 2 or more	1	100
" Vegetable Laxative (see	T blemann		
Laxative Vegetable)	allegiant olle		
" Veronal, gr. 5	I to 2	25	-
,, Viburnum Prunifolium Extract,	The same and		HI .
gr. 2	I to 5	renound .	100
" Vichy Salt, Effervescent,	Capuletina, Ch		
Artificial, N.F., tubes of 25	1 or more as desired	nur lus e	_
,, Vichy Salt, Effervescent, Arti-	as desired		
ficial, with Lithium, N.F.,	house		OT OF
tubes of 25	I or more	C many	1
In addition to the essential con-	as desired		
stituents of Vichy Water, each contains Lithium Citrate,	Kitrogly carrin)		
gr. 2-1/4.	STEP IN		
", Vinum Ipecacuanhæ (see	300 11		
Ipecac Extract, page 222)	NO 12		
,, Violet Dye, Aniline, gr. 30, tubes of 12	of your said	No Met	
,, Voice (Potass. Chlor., Borax	STATE SECTION OF THE PARTY OF T	Quarrella de	148
and Cocaine Co.)	I as required	25	80
Also in graven white-metal	in hanogono	mistle	DT 4
boxes, each containing 25	13		
or 80.	78 1	Menbe	

Univ Write the Brand in full, thus:

'Tablold' Brand Products-continued	Issued in
'TABLOID' BRAND- DOSE	oval bots, of
ined, Pleated Compressed Staldold!	Jown Same
Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z	Brand (see
,, Zinc Oxide, gr. 2 1 to 5	- 100
Zinc Sulphate (see 'Soloid'	Towers Sa
Brand Products, page 203)	Brand
,, Zinc Valerate, gr. 2 1	_ 100
,, Zinc Valerate Compound I	- 100
R Zinci Valeratis gr. 1	TUBBERG
Pulv. Rhei gr. 1 Ext. Belladonnæ gr. 1/8	
Pulv. Zingiberis gr. 1	Separate Andrea
,, Zinc Valerate and Asafetida	the Willeman
Compound I	- 100
B Zinci Valeratis gr. 1 Asafœtidæ gr. 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Myrrhæ gr. 1/2	BOTH I STORY
,, Zinc Valerate with Iron and	Mary Phoni
Arsenic 1	- 100
R Zinci Valeratis gr. 2 Ferri Reducti gr. 1	SEUL PHOM
Arseni Trioxidi gr. 1/60	100.0.01
Ext. Gentianæ gr. 1	a (initial telephol
,, Zingib. (see Ginger, page 218)	

Also a wide range of other products issued under the 'Tabloid' Brand

'Tabloid' Brand Tea provides the most convenient, portable and effective means of quickly preparing tea of uniform strength. It is the most suitable tea for travellers, sportsmen, cyclists, pleasure parties, etc. A tin of 'Tabloid' Tea and a bottle of 'Tabloid' 'Saxin' for sweetening the infusion may be conveniently carried in the waistcoat-pocket.

In enamelled tins containing 100 and 200.

'Tabloid' Brand Tea, Special Blend, exceptional quality—

In enamelled tins containing 100 and 200.

Terebene, Pure (B. W. & Co.) by Micro Bost (B)

1 Imperial fl. oz., 2 Imperial fl. oz. and 16

Imperial fl. oz. bottles... 5 to 15 min.

Test Cases,	'Soloid'	Brand	(see	Analysis	Cases,	pages
153-155)				William SE		

Tow, Carbolised, Pleated Compressed, 'Tabloid' Brand (see Dressings, page 170)

Towels, Sanitary, Pleated Compressed, 'Tabloid' Brand (see page 194)

TUBERCULINS, THADE 'WELLCOME' BRAND

Issued in hermetically-sealed phials

For Diagnosis-

'WELLCOME' BRAND-

" Old Tuberculin (Human)

I c.c. containing 0.001 c.c. of Old Tuberculin (Koch)

" Old Tuberculin (Bovine)

1 c.c. containing 0.001 c.c. of Old Tuberculin (Koch)

For Treatment-

'WELLCOME' BRAND-

" New Tuberculin [W] (Human)

I c.c. containing 0.00001 mgm. of dried bacillary substance

*** *** ***

0.0001 mgm. I C. C. I c.c. o.ooi mgni. 27 *I C.C.

2 mgm.

" New Tuberculin [W] (Bovine)

I c.c. containing 0.00001 mgm. of dried bacillary substance

I C.C. 0.0001 mgm. I C.C. 0.001 mgm. 22 bring 22 Blotter

* I C.C. mgm. ,,

" Tubercle Vaccine (Human), Bacillary Emulsion

I c.c. containing 0.0001 mgm. Tubercle bacilli Unive Calif - Digitizengmby Microsoft @

* For dilution by the user

Tuberculins, 'Wellcome' Brand-continued

'WELLCOME' BRAND-

" Tubercle Vaccine (Bovine), Bacillary Emulsion

1 c.c. containing 0.0001 mgm. Tubercle bacilli

0.0005 mgm. "5 C.C. 25 mgm.

* For dilution by the user

VACCINES, THANK 'WELLCOME' BRAND

The word 'WELLCOME' is a brand which designates fine products issued by Burroughs Wellcome & Co.

The 'WELLCOME' Brand VACCINES are prepared under U.S.A. Government Licence, No. 18, at the Wellcome Physiological Research Laboratories, Brockwell Hall, London, England. Every stage of their preparation is carried out under the immediate supervision of a skilled staff of highlyqualified experts. They may be relied upon as being of full activity and capable of producing the best results.

Vaccines should be kept in a cool dark place, and protected

from extremes of temperature.

'Wellcome' Brand Vaccines are issued in hermetically-sealed phials.

'WELLCOME' BRAND-

" Gonococcus Vaccine

I C.C.

I c.c. containing 5 million organisms I C.C. ,, 20 ,,

1 C.C. ,, 200 VAPORED LECT 1000

" Staphylococcus Vaccine, Aureus

1 c.c. containing 200 million organisms I C.C. 1000 ,, ,,

"Staphylococcus Vaccine, Mixed

1 c.c. containing 200 million organisms ,, 1000

"Streptococcus Vaccine, Polyvalent

t c.c. containing to million organisms I C.C. 50

" Typhoid Vaccine

1 1 d.c. containing 500 willion organisms crosoft R I C.C. 1000

I C.C. 2000

TRADE 'VALOID' BRAND PRODUCTS

The word 'VALOID' is a brand which designates fine products issued by Burroughs Wellcome & Co. To ensure the supply of pure and reliable preparations, this brand should always be specified when ordering.

'VALOID' BRAND-

- ,, Aromatic Cascara Sagrada, 4 Imperial DOSE fl. oz. bottles 10 to 60 min.
- ,, Ergot, 4 Imperial fl. oz. bottles ... 10 to 30 min.

 The strength of each 'Valoid' preparation is indicated on the label

Various other preparations are also issued under this brand

TRADE 'VALULE' BRAND PRODUCTS

The word 'VALULE' is a brand which designates fine products issued by Burroughs Wellcome & Co. To ensure the supply of pure and reliable preparations, this brand should always be specified when ordering.

'VALULE' BRAND-

DOSE

,, Bone Medulla, gr. 5, bottles of 100 ... 1 or more (See also 'Tabloid' Bone Medulla, page 211)

Various other products are also issued under this brand

'VANA' (Trade Mark) Brand Tonic Wine— DOSE
In bottles of 16 Imperial fl. oz. Half a wineglassful

TRADE 'VAPOROLE' BRAND PRODUCTS

The word 'VAPOROLE' is a brand which designates fine products issued by Burroughs Wellcome & Co. To ensure the supply of pure and reliable preparations, this brand should always be specified when ordering.

Issued in hermetically-sealed containers

'VAPOROLE' BRAND-

For Hypodermic Injection

,, Calomel, 0.05 gm. Sterile Suspension in a DOSE
Neutral Fatty Basis (1 c.c.) with Creosote
and Camphor, boxes of 10 1 (by injection)

sterile, boxes of 10

I (by injection)

Vaporole' Brand Products-continued	
VAPOROLE' BRAND-	
,, 'Epicaine' (Trade Mark) ('Epinine' and Cocaine Hydrochloride), sterile, boxes	DOSE
of 10	I (by injection)
D. 'Epinine' o-coo3 gm. Cocainæ Hydrochloridi o-ce gm. Aquam ad r c.c.	
" 'Ernutin' (Trade Mark), min. 10, sterile,	
	I (by injec- tion)
" Grey Oil. Sterile Suspension of O'I gm.	
of Mercury in a Neutral Fatty Basis (1 c.c.), boxes of 10	t (by inian
(I c.c.), boxes of IO	I (by injection)
" Iron and Arsenic, Sterilised Solution,	H- 1664-121111
boxes of 10	1 to 3 (by
B Ferri Citratis Viridis 0-05 gm. Sodii Arsenatis Exsicc 0-002 gm. Aquam ad 1 c.c.	injection)
" Pituitary (Infundibular) Extract, sterilised,	
I c.c., boxes of 6	I (by injec- tion)
For Inhalation	
,, Amyl Nitrite, min. 3 and min. 5 (glass	
capsules), boxes of 12	I (by inhala- tion)
,, Aromatic Ammonia (glass capsules), en-	tion)
closed in silken sacs, boxes of 12. For use as "Smelling Salts"	I (by inhala-
	tion)
Various other products are also issued the 'Vaporole' Brand	under

'Vaporole' Brand Ammonium Chloride Inhaler

Delivers perfectly neutral fumes of pure ammonium chloride for inhalation. A model of compactness, convenience and utility.

"VAPOROLE" ACID AND ALKALI, for use in the above Inhaler, are supplied in boxes of 12 products.

Nasal Attachment for use with above Inhaler.

Veterinary Hypodermic Products, 'Tabloid' Brand (See B. W. & Co.'s Price List)

Veterinary Ophthalmic Products, 'Tabloid' and 'Soloid' Brands (See B. W. & Co.'s Price List)

Vulcanite Nozzles-Curved or Straight.

To screw on to collapsible tubes of 'Hazeline' Cream when it is desired to apply this preparation to the mucous membranes of the nose, ear, urethra or rectum,

Water Analysis, A Simple Method of (7th Edition)

By J. C. THRESH, M.D., D.Sc., etc.

This standard text-book affords all the information necessary to enable those with only a small knowledge of analysis to perform a chemical examination of a sample of drinking-water by means of 'Soloid' Brand Water Analysis Cases. A chapter on the examination of sewage effluents is included.

Water Analysis Cases, 'Soloid' Brand (see page 153)

'Wellcome' Brand Products (see pages 247-262)

Verbal Instructions are <u>not safe</u>. To prevent fraud, it is best to <u>write</u> prescriptions for original bottles. . .

TRADE 'WELLCOME' BRAND PRODUCTS

The word 'WELLCOME' is a brand which designates fine products issued by Burroughs Wellcome & Co, To ensure the supply of pure and reliable preparations, this brand should always be specified when ordering.

Three great essentials pertain to all drugs—of like value to patient, dispenser and prescriber—namely, purity, potency and quality. Should these fail or vary to any extent, the patient responds uncertainly to treatment, the physician can no longer rely upon his weapons, nor the dispenser guarantee the reliability of his products. And, in this battle, the physician must be armed with weapons of precision.

The main object of 'Wellcome' Brand Products is to establish uniformity of content in drugs, and to eliminate variations and their first causes; in a word, STANDARDISATION. So we get back to sources, be they mineral, vegetable, animal, or their synthetic congeners; and to tests, whether chemical, optical or physiological. Moreover, the tests imposed by Burroughs Wellcome & Co. are subject to continual revision as new and improved standards of stringency are devised. 'Wellcome' Brand Products are, therefore, unsurpassed, and pre-eminently trustworthy.

The recognised doses of 'Wellcome' Brand Chemicals are indicated on the labels, and in the body of this handbook, in Metric as well as Apothecaries' Apothecaries' weights. The limits of dosage given are approximately the same in each system, but exact equivalence has not been attempted, since no useful object would be served, and awkward and confusing figures would result.

The new soluble Bismuth Salts and the soluble Iron Arsenate are the outcome of investigations conducted in the Wellcome Chemical Research Laboratories, additions and mark a great advance in the preparation of scale salts. Particular attention has also been devoted to the preparation of fine alkaloids, and the standards of purity

adopted are higher in many instances than those of the United States Pharmacopœia.

'Wellcome' Brand Chloroform embodies the results of the most recent researches, and provides an anæsthetic of the highest attainable degree of purity and freedom from irritating products of decomposition.

'WELLCOME' BRAND-

" Aconitine, U.S.P.

The pure crystallised alkaloid from *Aconitum napellus*, free from pseudaconitine and japaconitine, and from the non-toxic aconine and benzaconine. Owing to its extremely poisonous properties, aconitine should be prescribed and dispensed with the utmost caution.

Dose—gr. 1/640 to gr. 1/400 (0-0001 gm. to 0-00015 gm.)
U.S.P. AVERAGE DOSE—0-00015 gm. (gr. 1/400)
Tubes of gr. 5 (0-3 gm.)

,, Aconitine Hydrobromide

The most suitable salt of aconitine for therapeutic use. It is readily soluble in water, perfectly stable, and of uniform composition. The remarks as to purity and dosage of the alkaloid apply also to this salt.

Dose—gr. 1/640 to gr. 1/400 (0.0001 gm. to 0.00015 gm.)

Tubes of gr. 5 (0.3 gm.)

,, Aloin, U.S.P.

Free from resin. Lighter in colour and affords a clearer solution than the usual commercial article.

Dose—gr. 1/2 to gr. 2 (0.03 gm. to 0.13 gm.)

U.S.P. AVERAGE DOSE—0.065 gm. (gr. 1)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Aloin, Crystal

Well-defined crystals. Free from resin.

Dose—gr. 1/2 to gr. 2 (0.03 gm. to 0.13 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

,, Apomorphine Hydrochloride

The melting point of this pure salt is between 295° and 300° C., not 276° C. as usually stated.

U.S.P. Average Dose—

{
 Expectorant, 0.002 gm. (gr. 1/30) |
 Emetic, 0.005 gm. (gr. 1/10)

 Tubes of 1 granime. Bottles of 5 granimes.

For prices, see separate list

'WELLCOME' BRAND-

,, Atropine (Pure Alkaloid), U.S.P.

The pure crystallised alkaloid, free from hyoscyamine and hyoscine.

Dose—gr. 1/200 to gr. 1/100 (0-0003 gin. to 0-0006 gm.)

Bottles of gr. 60 (3-9 gm.), oz. 1/4 (7 gm.) and oz. 1
(28-3 gm.)

., Atropine Sulphate, U.S.P.

Prepared from pure atropine.

Dose-gr. 1/200 to gr. 1/100 (0-0003 gm. to 0-0006 gm.)

Bottles of gr. 60 (3.9 gm.), oz. 1/4 (7 gm.) and oz. 1
(28.3 gm.)

" Bismuth Carbonate, U.S.P.

Dose—gr. 5 to gr. 20 (0.3 gm. to 1.3 gm.)

Bottles of oz. 8 (227 gm.) and tins of oz. 16 (454 gm.)

.. Bismuth Citrate

Practically free from nitrate (containing less than 0-05 per cent. of N_2O_5). Renders a clear solution with ammonia. Yields by the official test 56–58 per cent. of Bi_9O_3 .

Dose—gr. 2 to gr. 5 (0-13 gm. to 0-3 gm.)
U.S.P. AVERAGE Dose—0-125 gm. (gr. 2)

Bottles of oz. 4 (113 gm.), oz. 8 (227 gm.) and oz. 16 (454 gm.)

,, Bismuth and Iron Citrate (Soluble)

In yellowish-green scales, readily soluble in water. The Bismuth and Iron Citrates are combined in this preparation so as to represent as nearly as possible equal parts by weight of their respective anhydrous salts.

Dose-gr. 5 to gr. 10 (0-3 gm. to 0-65 gm.)

Bottles of oz. 1 (28.3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

" Bismuth and Lithium Citrate (Soluble)

In handsome, colourless scales, readily soluble in water. Its exhibition is indicated when the therapeutic effects of lithium in conjunction with those of bismuth are desired. The proportion of lithium, in combination, corresponds to 25-30 per cent., by weight, of anhydrous lithium citrate.

'WELLCOME' BRAND-

,, Bismuth and Lithium Citrate (Soluble)—continued
Dose—gr. 2 to gr. 5 (0-13 gm. to 0-3 gm.)

Bottles of oz. 1 (28.3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

,, Bismuth Salicylate, U.S.P. (Physiologically Pure)

This preparation contains the proper proportion of bismuth combined with pure salicylic acid, and is uniform in composition.

Dose—gr. 5 to gr. 20 (0.3 gm. to 1.3 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

"Bismuth Subgallate, U.S.P.

This is in a state of very fine powder—a condition which renders it eminently suitable for local application.

Dose—gr. 10 to gr. 20 (0.65 gm. to 1.3 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

"Bismuth Subnitrate, U.S.P.

Dose—gr. 5 to gr. 20 (0·3 gm. to 1·3 gm.)

Bottles of oz. 8 (227 gm.) and oz. 16 (454 gm.)

.. Bismuth Tartrate (Soluble)

Readily soluble in water, yielding a bright, permanent solution. Being slightly acid, it is chemically and physiologically compatible with pepsin preparations.

Dose—gr. 2 to gr. 5 (0-13 gm. to 0-3 gm.)

Bottles of oz. 1 (28-3 gm.) and oz. 4 (113 gm.)

,, Brucine

Free from strychnine.

Tubes of 1 gramme. Bottles of 5 grammes.

,, Caffeine, U.S.P.

Dose—gr. 7 to gr. 5 (0.06 gm. to 0.3 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Caffeine Citrate, U.S.P.

Dose—gr. 2 to gr. 10 (0·13 gm. to 0·65 gm.)

Bottles of oz. 1 (28·3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

" Calcium Glycerophosphate

Dose—gr. 2 to gr. 5 (0.13 gm. to 0.3 gm.)

Univ Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

'WELLCOME' BRAND-

" Calcium Hypophosphite, U.S.P.

Special attention is invited to this salt and to its property of readily rendering a perfectly clear solution with water. It conforms strictly in all respects to the U.S.P. requirements.

Dose—gr. 3 to gr. 10 (0-2 gm. to 0-65 gm.)
U.S.P. Average Dose—0-5 gm. (gr. 7-1/2)

Bottles of oz. 1 (28·3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

,, Cantharidin

The crystalline active principle of Cantharis vesicatoria.

Tubes of gr. 5 (0.3 gm.). Bottles of 1 gramme.

" Chloroform

Of exceptional purity and reliability. Conforms to requirements of the U.S.P. Specially prepared for the use of anæsthetists. Free from all irritating products of decomposition.

Amber-coloured stoppered bottles of oz. 2 (57 gm.), 1/4 lb. (113 gm.), 1/2 lb. (227 gm.), and 1 lb. (454 gm.). Hermetically-sealed tubes of 30 c.c. (approx. 1 fl. oz.), 60 c.c. (approx. 2 fl. oz.), and 1/4 lb. (113 gm.)

" Choline Hydrochloride

The pure, white crystalline salt of choline.

Tubes of 1 gramme. Bottles of 5 grammes.

" Chrysarobin, U.S.P.

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Cocaine (Pure Alkaloid), U.S.P.

Bottles of oz. 1/8 (3.5 gm.), oz. 1/2 (14 gm.) and oz. 1 (28.3 gm.)

" Cocaine Hydrochloride, U.S.P.

Dose-gr. 1/5 to gr. 1/2 (0-013 gm. to 0-03 gm.)

Un Bottles of or. 1/8 (3:5 2m) 05 1/2 (14 gm) and or

For prices, see separate list

'WELLCOME' BRAND-

" Codeine (Pure Alkaloid), U.S.P.

Dose-gr. 1/4 to gr. 2 (0.015 gm. to 0.13 gm.)

Bottles of gr. 60 (3.9 gm.), oz. 1/2 (14 gm.) and oz. 1 (28.3 gm.)

" Codeine Phosphate, U.S.P.

Dose-gr. 1/4 to gr. 2 (0.015 gm. to 0.13 gm.)

Bottles of gr. 60 (3.9 gm.), oz. 1/2 (14 gm.) and oz. 1 (28.3 gm.)

" Coniine Hydrochloride

A pure, white salt of the alkaloid of Conium maculatum.

Tubes of I gramme. Bottles of 5 grammes.

" Emetine (Pure Alkaloid)

This is the essential alkaloid of ipecac, and not the mixture of alkaloids formerly known as emetine.

Dose—Expectorant, gr. 1/200 to gr. 1/50 (0-0003 gm. to 0-0013 gm.)
Emetic, gr. 1/6 to gr. 1/3 (0-01 gm. to 0-02 gm.)

Tubes of I gramme. Bottles of gr. 60 (3.9 gm.)

,, Emetine Hydrobromide

The most suitable salt of emetine for therapeutic use.

Dose—Expectorant, gr. 1/200 to gr. 1/50 (0.0003 gm. to 0.0013 gm.) Emetic, gr. 1/6 to gr. 1/3 (0.01 gm. to 0.02 gm.)

Tubes of 1 gramme. Bottles of gr. 60 (3.9 gm.)

" Ergotinine

A pure crystalline alkaloid, obtained from ergot.

Tubes of I gramme. Bottles of 5 grammes.

" Ergotoxine Phosphate

A crystalline salt of the alkaloid Ergotoxine, one of the active principles of Ergot.

Tubes of 0·1 gramme, 0·5 gramme and 1 gramme

" Ether (Pure)

Prepared specially for anæsthesia. Its standard exceeds that of the U.S.P. Sp. gr. (at 25° C.) 0.710.

Univ 1 ft. os. and 2 ft. os. Zeo

'WELLCOME' BRAND-

" Ethyl Chloride, U.S.P.

Prepared specially for general anæsthesia.

Hermetically-sealed tubes of 3 e.c. and 5 c.c.

,, Ferric Phosphate, Soluble

See Iron Phosphate, Soluble, page 255

,, Gelsemine Hydrochloride (Gelsemininum hydrochloricum cryst., Ger.)

A salt of the crystallisable alkaloid of Gelsemium nitidum.

Dosu-gr. 1/120 to gr. 1/30 (0-0005 gm. to 0-002 gm.)

Tubes of gr. 5 (0-3 gm.) and 1 gramme

,, Homatropine (Pure Alkaloid)

Tubes of gr. 5 (0.3 gm.)

" Homatropine Hydrobromide, U.S.P.

This salt is presented in an exceptionally pure form, the importance of which is best realised when the minuteness of the dose, as a mydriatic, is considered.

Dose—gr. 1/80 to gr. 1/20 (0-0008 gm. to 0-003 gm.) U.S.P. Average Dose—0-0005 gm. (gr. 1/128)

Tubes of gr. 5 (0.3 gm.)

,, Homatropine Methylbromide Tubes of gr. 5 (0.3 gm.)

,, Hordenine

The alkaloid contained in the germ of malt-grains, presented in a pure form.

Tubes of 1 gramme. Bottles of 5 grammes.

,, Hydrastine (Pure Alkaloid), U.S.P.

The crystallised white alkaloid from Hydrastis canadensis.

Dose—gr. 1/4 to gr. 1 (0-015 gm. to 0-06 gm.)
U.S.P. Average Dose—0-01 gm. (gr. 1/5)
Tubes of 1 gramme. Bottles of oz. 1 (28-3 gm.)

" Hydrastine Hydrochloride

This salt of the pure white alkaloid is readily soluble in water.

Uni Dose at 1410 gt. r (501; gay to book gm.) COSOft (8)
Tubes of 1 gramme. Bottles of oz. 1 (28.3 gm.)

WELLCOME' BRAND-

,, Hydrastinine Hydrochloride, U.S.P.

An oxidation product of the alkaloid hydrastine, free from those other bases which are generally associated with it in its production.

Dose—gr. 1/4 to gr. 1/2 (0.015 gm. to 0.03 gm.) U.S.P. Average Dose—0.03 gm. (gr. 1/2)

Tubes of gr. 5 (0.3 gm.) and I gramme

,, Hyoscyamine (Pure Alkaloid)

Pure, levo-rotatory Hyoscyamine, free from atropine and hyoscine. This product will always be supplied unless dextro-Hyoscyamine is specified.

Dose—gr. 1/200 to gr. 1/100 (0-0003 gm. to 0-0006 gm.)

Tubes of gr. 5 (0.3 gm.) and I gramme

,, Hyoscyamine (dextro-Hyoscyamine)

The optical isomeride of levo-Hyoscyamine, to which it is very inferior in physiological activity.

Tubes of gr. 5 (0.3 gm.). Bottles of 1 gramme

,, Hyoscyamine Sulphate

Dose—gr. 1/200 to gr. 1/100 (0.0003 gm. to 0.0006 gm.)
U.S.P. Average Dose—0.0005 gm. (gr. 1/128)

Tubes of gr. 5 (0.3 gm.) and I gramme

" Hyoscine Hydrobromide, U.S.P.

This alkaloidal salt is lævo-rotatory.

Dose-gr. 1/200 to gr. 1/100 (0.0003 gm. to 0.0006 gm.)

Tubes of 1 gramme. Bottles of gr. 60 (3.9 gm.)

", Iron Arsenate (Soluble)

In handsome green scales, readily soluble in water. Arsenic content is equivalent to 34-35 per cent. of anhydrous ferric arsenate. May be used for preparation of a solution similar to Syrup of Arsenate of Iron, N.F.

Dose-gr. 1/16 to gr. 1/4 (0.004 gm. to 0.015 gm.)

Univ Bottles of on. 1 (28.3 gm.) by Microsoft ®

'WELLCOME' BRAND-

" Iron Glycerophosphate

Handsome scales, readily soluble in warm water.

Dose-gr. 3 to gr. 6 (0-2 gm. to 0-4 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Iron Hypophosphite (Soluble)

In handsome greenish scales, distinguished from the ordinary iron hypophosphite by being readily soluble in water. Contains about 12 per cent. of iron.

Dose-gr. 1 to gr. 5 (0-06 gm. to 0-3 gm.)

Bottles of oz. 1 (28.3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

., Iron Phosphate (Soluble), U.S.P.

In the form of bright green transparent scales, freely soluble in water. Conforms in every respect to the requirements of the United States Pharmacopæia.

Dose-gr. 5 to gr. 10 (0-3 gm. to 0-65 gm.)

U.S.P. AVERAGE DOSE-0-25 gm. (gr. 4)

Bottles of oz. 1 (28.3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

" Iron Pyrophosphate (Soluble), U.S.P.

Dose-gr. 5 to gr. 10 (0.3 gm. to 0.65 gm.)

U.S.P. AVERAGE DOSE-0-25 gm. (gr. 4)

Bottles of oz. 1 (28.3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

,, Lithium Benzoate, U.S.P.

Dose-gr. 5 to gr. 10 (0.3 gm. to 0.65 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

,, Lithium Citrate, U.S.P.

Dose-gr. 5 to gr. 10 (0.3 gm. to 0.65 gm.)

Bottles of oz. 1 (28-3 gm.), oz. 4 (113 gm.), oz. 8 (227 gm.) and oz. 16 (454 gm.)

,, Magnesium Glycerophosphate

Un Post gr. 140 gr. 14 (0.9 gm.) w 65 gm.) Microsoft B Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

'WELLCOME' BRAND-

,, Manganese and Iron Citrate (Soluble)

A scale salt, readily soluble in water, containing about 7 per cent. of manganese and 14 per cent. of iron in organic combination.

Dose-gr. 3 to gr. 10 (0.2 gm. to 0.65 gm.)

Bottles of oz. 1 (28.3 gm.), oz. 4 (113 gm.), oz. 8 (227 gm.) and oz. 16 (454 gm.)

,, Manganese and Iron Citrate with Arsenic (Soluble)

Contains 0.5 per cent. of arsenic trioxide, but is otherwise identical with Manganese and Iron Citrate (Soluble). (See above.)

Dose-gr. 3 to gr. 10 (0.2 gm. to 0.65 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

,, Manganese and Iron Citrate with Quinine (Soluble)

Contains 15 per cent. of quinine, but is otherwise identical with Manganese and Iron Citrate (Soluble). (See above.)

Dose-gr. 3 to gr. 10 (0.2 gm. to 0.65 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Manganese and Iron Citrate with Strychnine (Soluble)

Contains I per cent. of strychnine, but is otherwise identical with Manganese and Iron Citrate (Soluble). (See above.)

Dose-gr. 1 to gr. 3 (0.06 gm. to 0.2 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

,, Manganese and Iron Phosphate (Soluble)

A scale salt readily soluble in warm water. Contains about 7 per cent. of manganese and 14 per cent. of iron.

Dose-gr. 3 to gr. 10 (0.2 gm. to 0.65 gm.)

Univ (Bottles of oz. 1 (28.3 gm.), oz. 4 (113 gm.), oz. 8 (227 gm.) and oz. 16 (454 gm.)

'WELLCOME' BRAND-

., Manganese Citrate (Soluble)

In the form of handsome, nearly colourless scales, which are readily soluble in water. Contains about 12 per cent. of manganese in organic combination.

Dose-gr. 3 to gr. 10 (0-2 gm. to 0-65 gm.)

Bottles of oz. 1 (28-3 gm.) and oz. 4 (113 gm.)

" Manganese Hypophosphite, U.S.P.

Dose-gr. 1 to gr. 10 (0-06 gm. to 0-65 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Manganese Peroxide (Pure)

Contains approximately 85 per cent. of manganese peroxide, MnO₂.

Dose-gr. 2 to gr. 10 (0-13 gm. to 0-65 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

,, Mercurous Chloride, U.S.P. (Calomel)

Of uniform physical character, prepared by sublimation. Being free from mercuric chloride and other contaminations, it possesses desirable uniformity of action. Guaranteed English preparation.

Dosr-gr. 1/2 to gr. 5 (0-03 gm. to 0-3 gm.)
U.S.P. Average Dose-{ Alterative, 0-025 gm. (gr. 2) Alterative, 0-065 gm. (gr. 1)

Bottles of oz. 4 (113 gm.), oz. 8 (227 gm.) and oz. 16 (454 gm.)

" Mercury Iodide, Red, U.S.P. (Mercuric Iodide)

Dosk-gr. 1/32 to gr. 1/16 (0-002 gm. to 0-004 gm.)

Bottles of oz. 1 (28-3 gm.), oz. 4 (113 gm.), oz. 8 (227 gm.) and oz. 16 (454 gm.)

" Mercury Iodide, Yellow, U.S.P. (Pure Mercurous Iodide)

A true mercurous iodide of definite and constant composition. Contains no free mercury.

Dose-gr. 1/8 to gr. 1 (0.008 gm. to 0.06 gm.)

Bottles of os. 1 (28.3 gm.)

,, Mercary Oxide, Yellow, U.S.P., d by Microsoft ® Bottles of oz. 1 (28-3 gm.) and oz. 4 (113 gm.)

For prices, see separate list

'WELLCOME' BRAND-

,, Morphine Acetate, U.S.P.

Dose—gr. 1/8 to gr. 1/2 (0.008 gm. to 0.03 gm.)

Bottles of oz. 1/8 (3.5 gm.), oz. 1/2 (14 gm.), oz. 1
(28.3 gm.) and oz. 4 (113 gm.)

" Morphine Hydrochloride, U.S.P.

Dose—gr. 1/8 to gr. 1/2 (0-008 gm. to 0-03 gm.)

Bottles of oz. 1/8 (3·5 gm.), oz. 1/2 (14 gm.), oz. 1
(28·3 gm.) and oz. 4 (113 gm.)

" Morphine Sulphate, U.S.P.

Dose—gr. 1/8 to gr. 1/2 (0-008 gm. to 0-03 gm.)

Bottles of oz. 1/8 (3·5 gm.), oz. 1/2 (14 gm.), oz. 1
(28·3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

., Nicotine

The pure re-distilled alkaloid of Nicotiana tabacum.

Tubes of 1 gramme. Bottles of 5 grammes.

,, Nicotine Tartrate

A definite, well crystallised salt, readily soluble in water,

Tubes of I gramme and 5 grammes.

" Pelletierine Tannate, U.S.P.

An amorphous product. Prepared from the total alkaloids of pomegranate bark.

Dose—gr. 2 to gr. 8 (0.13 gm. to 0.5 gm.)

Bottles of gr. 60 (3.9 gm.)

,, Physostigmine (Pure Alkaloid)

Tubes of gr. 2 (0.13 gm.) and gr. 5 (0.3 gm.)

,, Physostigmine Hydrobromide (Eserine Hydrobromide)

Dose—gr. 1/60 to gr. 1/20 (0-001 gm. to 0-003 gm.)

Tubes of gr. 5 (0-3 gm.) and 1 gramme

" Physostigmine Salicylate (Eserine Salicylate), U.S.P.

Dose—gr. 1/60 to gr. 1/20 (0.001 gm. to 0.003 gm.)
U.S.P. Average Dose—0.001 gm. (gr. 1/64)
Univ Tubes of gr. 5 (0.3 gm.) and 1 granme SOM

'WELLCOME' BRAND- DRAMA 'SMOONJEW'

,, Physostigmine Sulphate (Eserine Sulphate), U.S.P.

Dose-gr. 1/60 to gr. 1/20 (0-001 gm. to 0-003 gm.) U.S.P. AVERAGE DOSE-0-001 gm. (gr. 1/64)

Tubes of gr. 2 (0.13 gm.) and gr. 5 (0.3 gm.)

" Pilocarpine Hydrochloride, U.S.P.

'Wellcome' Brand pilocarpine salts are free from the less active isopilocarpine and the inactive pilocarpidine. Their purity is guaranteed by their respective melting points, which are indicated on each package.

Dose-gr. 1/20 to gr. 1/2 (0.003 gm. to 0.03 gm.) U.S.P. AVERAGE DOSE-O-OI gm. (gr. 1/5)

Tubes of 1 gramme. Bottles of gr. 60 (3.9 gm.), oz. 1/2 (14 gm.) and oz. 1 (28.3 gm.)

" Pilocarpine Nitrate, U.S.P.

This salt, which is stable, is the one best adapted for general use.

Dose-gr. 1/20 to gr. 1/2 (0.003 gm. to 0.03 gm.) U.S.P. AVERAGE DOSE-0-01 gm. (gr. 1/5)

Tubes of I gramme. Bottles of gr. 60 (3.9 gm.), oz. 1/2 (14 gm.) and oz. 1 (28.3 gm.)

., Piperine, U.S.P.

The pure, crystallised alkaloid of black pepper.

Dose-gr. 1 to gr. 5 (0.06 gm. to 0.3 gm.)

Bottles of oz. I (28.3 gm.)

" Podophyllin (Resina Podophylli, U.S.P.)

Prepared strictly in accordance with the official method. from a carefully selected drug.

Dose-gr. 1/4 to gr. 1 (0-015 gm. to 0-06 gm.)

U.S.P. AVERAGE DOSE-{ Purgative, 0-015 gm. (gr. 1/4) Laxative, 0-005 gm. (gr. 1/10)

Bottles of oz. 1 (28.3 gm.), oz. 4 (113 gm.) and oz. 8 (227 gm.)

,, Potassium Glycerophosphate

A syrupy liquid containing 50 per cent. of anhydrous potassium glycerophosphate.

Dose gr. 2 to gr. 5/0-13 gra, to 0-3 gra.) Microsoft (8) Bottles of oz. 1 (28-3 gm.) and oz. 4 (113 gm.)

'WELLCOME' BRAND-

" Potassium Hypophosphite, U.S.P.

Dose—gr. 1 to gr. 6 (0.06 gm. to 0.4 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

,, Quinine Bihydrochloride

Dose-gr. 1 to gr. 10 (0.06 gm. to 0.65 gm.)

Bottles of oz. I (28.3 gm.)

" Quinine Bisulphate, U.S.P.

Being readily soluble in water (1 in 10), this salt is more convenient for many purposes than the less soluble sulphate.

Dose—gr. 1 to gr. 10 (0.06 gm. to 0.65 gm.) U.S.P. Average Dose—0.25 gm. (gr. 4)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Quinine Hydrobromide, U.S.P.

Dose—gr. 1 to gr. 10 (0.06 gm. to 0.65 gm.) U.S.P. AVERAGE DOSE—0.25 gm. (gr. 4)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

,, Quinine Hydrochloride, U.S.P.

Dose—gr. 1 to gr. 10 (0.06 gm. to 0.65 gm.)
U.S.P. Average Dose—0.25 gm. (gr. 4)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Quinine Hypophosphite

Dose—gr. 1 to gr. 3 (0.06 gm. to 0.2 gm.)

Bottles of oz. 1 (28.3 gm.)

" Quinine Lactate

Dose-gr. 1 to gr. 5 (0.06 gm. to 0.3 gm.)

Bottles of oz. I (28.3 gm.)

" Quinine Phosphate

Dose-gr. 1 to gr. 10 (0.06 gm. to 0.65 gm.)

Bottles of oz. I (28.3 gm.)

" Quinine Salicylate, U.S.P.

Prepared from physiologically pure salicylic acid.

Dose-gr. 2 to gr. 6 (0·13 gm. to 0·4 gm.) U.S.P. Average Dose-0·25 gm. (gr. 4)

Univ Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

For prices, see separate list

'WELLCOME' BRAND-

,, Quinine Sulphate (Compact)

This salt is presented in a more compact form of crystals than that usually supplied, although identical in composition with the official salt. Its diminished bulk renders it more convenient for storage and dispensing.

When ordering Quinine Sulphate, please indicate whether "compact" or "large flake" is required.

Dose-gr. 1 to gr. 10 (0.06 gm. to 0.65 gm.) U.S.P. Average Dose-0.25 gm. (gr. 4)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.). Tins of oz. 25 (709 gm.) and oz. 100 (2835 gm.)

,, Quinine Sulphate (Large Flake)

This is the official salt in the usual bulky form of light feathery crystals. We recommend in preference the compact crystals, which occupy one-third the space, as being more portable and convenient.

When ordering Quinine Sulphate, please indicate whether "compact" or "large flake" is required.

Dose—gr. 1 to gr. 10 (0-06 gm. to 0-65 gm.) U.S.P. Average Dose—0-25 gm. (gr. 4)

Bottles of oz. 1/4 (7 gm.), oz. 1/2 (14 gm.) and oz. 1 (28-3 gm.). Tins of oz. 4 (113 gm.), oz. 25 (709 gm.) and oz. 100 (2835 gm.)

" Scammony Resin, U.S.P.

This resin is issued in the form of a fine, light-coloured powder, which is specially convenient for dispensing.

Dose-gr. 3 to gr. 8 (0-2 gm. to 0-5 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Sodium Hypophosphite, U.S.P. (Pure Crystals)

In colourless transparent crystals containing one molecule of water of crystallisation. It is free from phosphate and phosphite.

Dose-gr. 3 to gr. 10 (0.2 gm. 10 0.65 gm.)

(227 gm.) (28.3 Fm.) 02. 4 (117 gm.) and 02.18

For prices, see separate list

'WELLCOME' BRAND-

" Sodium Salicylate, U.S.P. (Physiologically Pure)

This salt is issued in "powder" and in "flake."
When ordering, please indicate which is required.

Dose-gr. to to gr. 30 (0.65 gm. to 2 gm.)

Bottles of oz. 4 (113 gm.), oz. 8 (227 gm.) and oz. 16 (454 gm.)

" Sodium Salicylate (Natural)

Prepared from genuine oil of wintergreen.

Dose-gr. 10 to gr. 30 (0.65 gm. to 2 gm.)

Bottles of oz. 1 (28.3 gm.) and oz. 4 (113 gm.)

" Sparteine Sulphate, U.S.P.

Dose—gr. 1/2 to gr. 1 (0.03 gm. to 0.06 gm.) Bottles of oz. I (28.3 gm.)

" Strophanthin, U.S.P.

A preparation of uniform activity, controlled by physiological test.

U.S.P. AVERAGE DOSE—0.0003 gm. (gr. 1/200) Tubes of gr. 5 (0.3 gm.) and I gramme

" Strychnine (Pure Alkaloid), U.S.P.

Dose—gr. 1/60 to gr. 1/15 (0.001 gm. to 0.004 gm.)

Bottles of oz. I (28.3 gm.)

,, Veratrine

Pure crystalline alkaloid, not a mixture.

Tubes of gr. 5 (0.3 gm.). Bottles of 1 gramme, and gr. 60 (3.9 gm.).

For prices, see separate list

TRADE 'WELLCOME' BRAND CHEMICALS

WERE AWARDED

GRAND PRIZES AT THE FOLLOWING INTERNATIONAL EXHIBITIONS

St. Louis, 1904
Liége, 1905
Milan, 1906
Franco-British, London,
Turin, 1911

Alaska-Yukon, Seattle, 1909
Japan-British, London, 1910
Brussels, 1910
Turin, 1911

WELLCOME' BRAND CHLOROFORM

Clinically proved to be the ideal anæsthetic.

Marks the latest degree of efficiency and safety yet achieved.

Contains that small yet definite proportion of Ethyl Chloride which has been found to conduce to the comfort of the patient.

(See page 251)

THAPE 'TABLOID' BRAND 'SOAMIN' THAPE

This product presents 'SOAMIN,' the reliable Arylarsonate (Sodium para-aminophenylarsonate), in accurate and soluble doses.

'Soamin' has been extensively used with marked success in syphilis, sleeping-sickness and other protozoal diseases. It is an excellent means of exhibiting arsenic in anæmias, etc.

(See page 235)

BURROUGHS WELLCOME & CO. LONDON (ENG.)

NEW YORK MONTREAL SYDNEY CAPE TOWN
MILAN SHANGHAI BUENOS AIRES

U.S.A. Offices and Exhibition Room:

35, 37 & 39, WEST THIRTY-THIRD STREET (NEAR FIFTH AVENUE), NEW YORK CITY

Cables and Radiotelegrams—" TABLOID, NEW YORK"

Telephone No.—" 508 GREELEY" (two lines)

A B C and LIEBER'S Telegraphic Codes used

0 0 0

Canadian Offices and Warehouses:

101-109, CORISTINE BUILDING
ST. NICHOLAS & ST. PAUL STS., MONTREAL

0 0 0

DEPOTS IN U.S.A.

ATLANTA, GA.—Jacobs' Pharmacy Co., ro, Marietta Street

BALTIMORE, Mp. — Muth Bros. & Co., 23, South Charles Street

Boston, Mass.—Eastern Drug Co., 8-20, Fulton Street

CHICAGO, ILL.—E. H. Buehler, 134, Lake Street

Dallas, Tex. - Greiner - Kelly Drug Co.

DETROIT, MICH. - L. A. Seltzer, 32, W. Adams Street

DULUTH, MINN.—Leithhead Drug Co.

Hamilton, Bermuda. — Phœnix Drug Co.

Houston, Tex. — Houston Drug Co., 102, Travis Street

Indianapolis, Ind.—Kiefer Drug
Co.

Kansas City, Mo. — Faxon & Gallagher

Los Angeles, Cal. — Western Wholesale Drug Co., 235-237, South Los Angeles Street

Louisville, Ky.—Robinson-Pettet Co., 528-532, West Main Street New Orleans, La.—I. L. Lyons & Co., Ltd., 222-224, Camp Street

PHILADELPHIA, PA.—Smith, Kline & French Co., 429-435, Arch Street

PITTSBURG, PA.—W. J. Gilmore Drug Co., 426, Seventh Avenue

PORTLAND, OREGON.—The Clarke Woodward Drug Co., 401-407, Hoyt Street

St. Louis, Mo.-J. S. Merrell Drug Co., Fourth and Market Streets

St. Paul, Minn.—Noyes Bros. & Cutler, 396-408, Sibley Street

SAN ANTONIO, TEX.—San Antonio Drug Co.

SAN FRANCISCO, CAL. — Langley & Michaels Co., 34-40, First Street

SEATTLE, WASH.—Stewart Holmes Drug Co., 209-211, Third Avenue Street

Spokane, Wash.—The Spokane Drug Co.

THE SYNTHETIC HÆMOSTATIC

TRADE 'EPININE' MARK

(3:4-dihydroxyphenylethylmethylamine)

The result of investigations at the 'Wellcome' Chemical Works,

It possesses the characteristic physiological action of the extract of the supra-renal gland, being approximately 1/10 as active as the supra-renal active principle, according to measurements of their effects on the blood-pressure of the cat.

Since it is a synthetic substance forming crystalline salts, its purity can be chemically guaranteed.

(See page 174)

TRADE 'VAPOROLE' BRAND 'EPININE' TRADE

Each product presents 1 c.c. of sterile solution (1 in 100) in an hermetically-sealed container, for hypodermic use.

Additional stability is thus secured.

'EPININE' is also issued in combination with Cocaine Hydrochloride.

(See page 244)

ERGOT IDEALISED

TRADE 'ERNUTIN' BRAND PRODUCTS

'ERNUTIN' contains the desirable constituents of Ergot, but is free from its inactive and objectionable ingredients.

'ERNUTIN' is physiologically standardised.

'ERNUTIN' is a preparation of unvarying composition.

'ERNUTIN' is reliable. It is successful when ordinary galenicals fail owing to the variability of the crude drug.

After normal confinements:
 'Ernutin' prevents or arrests
 hæmorrhage, promptly produces a firm contraction of the uterus, improves the tone of the uterine muscle and assists involution.

In post-partum hæmorrhage.

Use Dose

Give 30-60 minims of 'Ernutin,' by the mouth, every three hours after the completion of the third stage of labour, until firm uterine contraction is produced.

In ordinary cases inject, hypodermically, 5-10 minims of 'Vaporole' 'Ernutin.' In urgent cases, it should be given by intramuscular injection.

(See page 175)

TRANK 'WELLCOME' BRAND

CONCENTRATED DIPHTHERIA ANTITOXIN

In Syringe-containers

This product consists of the antitoxic globulins separated by a method of salt precipitation from Diphtheria Antitoxic Serum.

Although the fraction of the serum which is removed in the process of concentration possesses no antitoxic value, it is at least equally responsible with the antitoxin-bearing proteins for those incidental toxic symptoms which sera may produce in susceptible patients.

IMPORTANT.—In the resultant product 1000 Ehrlich units are contained in, at most, 1 c.c. of fluid as compared with the 2.5 c.c. necessary to contain the same number of units in the case of an average unconcentrated serum.

Each container presents an accurate dose of antitoxin in a thoroughly reliable syringe.

(See page 195)

BLAUD PILL AND COMBINATIONS

'TABLOID' BLAUD PILL produces, in the presence of the gastric secretion, nascent ferrous carbonate, which, without the slightest derangement of the alimentary functions, is quickly and entirely absorbed.

A very complete series of compounds, which possess the same high efficiency, is issued.

(See page 210)

TABLOID' BRAND CASCARA SAGRADA

Accurate doses of the *true* Cascara Sagrada.

Reliable, uniform and stable.

Produces the full uncomplicated physiological action.

Free from the griping tendency of false or inferior cascara preparations.

(See page 214)

WARE 'KEPLER' SOLUTION

(Of Cod Liver Oil in Malt Extract)

The combination of cod liver oil and malt that is digested by invalids, infants and convalescents.

It makes flesh, fat and bone when ordinary emulsions make trouble.

Its rich nutty malt flavour is much appreciated by fastidious patients.

ABOUT THE PRODUCTION OF 'KEPLER' MALT PRODUCTS

The finest ingredients the world produces, the most intimate knowledge, the widest experience and the most costly machinery that science has yet devised, are the factors which secure the characteristic superiority of 'Kepler' Malt Products.

(See pages 183 and 184)

WELLCOME PHYSIOLOGICAL RESEARCH LABORATORIES, HERNE HILL, LONDON (ENG.)

AWARDS

CONFERRED UPON THE

WELLCOME PHYSIOLOGICAL RESEARCH LABORATORIES

AT INTERNATIONAL EXHIBITIONS

ST. Louis

ONE GRAND PRIZE

ONE GOLD MEDAL

LIÉGE 1905

ONE GRAND PRIZE

TWO GOLD MEDALS

MILAN 1906 ONE GRAND PRIZE

LONDON (Franco-British) 1908 TWO GRAND PRIZES

LONDON (Japan-British) 1910

ONE GRAND PRIZE

BRUSSELS 1910

BRUSSELS FOUR GRAND PRIZES

TURIN 1911 THREE GRAND PRIZES

FOR

PHYSIOLOGICAL BESEARCH AND PREPARATIONS ON BURNING BUR

ETC., ETC.

PORTION OF FRONTAGE
BURROUGHS WELLCOME & CO.'S CHIEF OFFICES
LONDON (ENG.)

Corner of Holborn Viaduct and Snow Hill facing Holborn Viaduct Station

Univ Calif - Digitized by Microsoft ®

TYPICAL AWARDS

AT INTERNATIONAL EXHIBITIONS

Conferred upon Burroughs Wellcome & Co.

For the SCIENTIFIC EXCELLENCE

of the Firm's Products

ST. LOUIS THREE GRAND PRIZES 1904 THREE GOLD MEDALS LIEGE SIX GRAND PRIZES 1905 THREE DIPLOMAS OF HONOUR THREE GOLD MEDALS SEVEN GRAND PRIZES LONDON (Franco-British) ONE DIPLOMA OF HONOUR 1908 TWO GOLD MEDALS SEATTLE ONE GRAND PRIZE (Alaska-Yukon) 1909 FIVE GRAND PRIZES LONDON (Japan-British) ONE GOLD MEDAL 1910 BRUSSELS EIGHT GRAND PRIZES 1910 THREE DIPLOMAS OF HONOUR ONE GOLD MEDAL ONE GRAND PRIZE BUENOS AIRES 1910 TWO GRAND PRIZES LONDON (Festival of Empire) ONE GOLD MEDAL 1911

Univ Calif - Digitized by Microsoft ® MORE THAN 260 HIGHEST AWARDS

TWO DIPLOMAS OF HONOUR

THREE GOLD MEDALS

TURIN EIGHT GRAND PRIZES

1911

BURROUGHS WELLCOME & Co.'s NEW YORK OFFICES AND EXHIBITION ROOM 35, 37 & 39, West Thirty-third Street (near Fifth Avenue), NEW YORK CITY

Univ Calif - Digitized by Microsoft ®

THE

Trade Marke

'Tabloid'

Invented by

'Soloid'

B. W. & Co.

Are B.W. & Co. Ball Marks

They mark the work of Burroughs Wellcome & Co.

They mean "Issued by Burroughs Wellcome & Co."

They stand for

24 CARAT products

PLAN OF CENTRAL PORTION

Acme Hotel .			14	Edison Hotel	4
Albemarle Hotel			46	Elberon Hotel	28
Baptist Church			35	Fredonia Hotel	23
Berkshire inn .			50	Greater Plttsburgh Hotel .	26
Borton Hotel .			27	Haddon Hall Hotel	33
Bothwell Hotel			40	Holmhurst Hotel	36
Brighton Hotel	. Di	widi	-8	Howard Hotel	2:
Brighton Hotel Chalfonte Hotel	". DIS	31111	32	d Howard Hotel OSOft B	30
Continental Hotel			29	Islesworth Hotel	4
Dennis Hotel .			5		

ATLANTIC CITY EXPOSITION BUILDING BOARDWALK AND KENTUCKY AVENUE Position indicated by Red Hand

OF ATLANTIC CITY, N.J.

Jackson Hotel	iotel . 1	6	St. Charles Hotel St. James' Hotel Shelburne Hotel			55 21 2
New Chatham Hotel . Pennhurst Hotel . Ponce de Léon Hotel .		37	Shoreham Hotel Sothern Hotel.			44 41 9
Prespyterian Church Raleich Hotel	Dig	39 [12 54 42	Westminster Hotel C Young's Hotel.	ros	SON	15 22

University of California SOUTHERN REGIONAL LIBRARY FACILITY 405 Hilgard Avenue, Los Angeles, CA 90024-1388 Return this material to the library from which it was borrowed.

UNIV Calif - Digitized by Microsoft ®

WZ54 B972a 1912

Burroughs Wallcome & Co. Anglo-Saxon leechcraft

> WZ54 B972a 1912

Burroughs Wellcome & Co. Anglo-Saxon leechcraft

MEDICAL SCIENCES LIBRARY
UNIVERSITY OF CALIFORNIA, IRVINE
IRVINE, CALIFORNIA 92664

Univ Calif - Digitized by Microsoft ®

