

400

CATALOGUE

OF

BLANCHARD & LEA'S

MEDICAL AND SURGICAL PUBLICATIONS.

TO THE MEDICAL PROFESSION.

In submitting the following catalogue of our publications in medicine and the collateral sciences, we beg to remark that no exertions are spared to render the issues of our press worthy a continuance of the confidence which they have thus far enjoyed, both as regards the high character of the works themselves, and in respect to every point of typographical accuracy, and mechanical and artistical execution. Gentlemen desirous of adding to their libraries from our list, can in almost all cases procure the works they wish from the nearest bookseller, who can readily order any which may not be on hand; and who, as well as ourselves, will be happy to answer any inquiries as to price, &c.

BLANCHARD & LEA.

PHILADELPHIA, July, 1855.

TWO MEDICAL PERIODICALS, FREE OF POSTAGE, FOR FIVE DOLLARS PER ANNUM.

THE AMERICAN JOURNAL OF THE MEDICAL SCIENCES, subject to
postage, when not paid for in advance, - - - - - \$5 00

THE MEDICAL NEWS AND LIBRARY, invariably in advance, - - - 1 00

OR, BOTH PERIODICALS furnished, FREE OF POSTAGE, for Five Dollars remitted
in advance.

THE AMERICAN JOURNAL OF THE MEDICAL SCIENCES,

EDITED BY ISAAC HAYS, M. D.,

is published Quarterly, on the first of January, April, July, and October. Each number contains at least two hundred and eighty large octavo pages, handsomely and appropriately illustrated, wherever necessary. It has now been issued regularly for more than THIRTY-FIVE years, and it has been under the control of the present editor for more than a quarter of a century. Throughout this long period, it has maintained its position in the highest rank of medical periodicals both at home and abroad, and has received the cordial support of the entire profession in this country. Its list of Collaborators will be found to contain a large number of the most distinguished names of the profession in every section of the United States, rendering the department devoted to

ORIGINAL COMMUNICATIONS

full of varied and important matter, of great interest to all practitioners.

As the aim of the Journal, however, is to combine the advantages presented by all the different varieties of periodicals, in its

REVIEW DEPARTMENT

will be found extended and impartial reviews of all important new works, presenting subjects of novelty and interest, together with very numerous

BIBLIOGRAPHICAL NOTICES,

including nearly all the medical publications of the day, both in this country and Great Britain, with a choice selection of the more important continental works. This is followed by the

QUARTERLY SUMMARY,

being a very full and complete abstract, methodically arranged, of the

IMPROVEMENTS AND DISCOVERIES IN THE MEDICAL SCIENCES.

This department of the Journal, so important to the practising physician, is the object of especial care on the part of the editor. It is classified and arranged under different heads, thus facilitating the researches of the reader in pursuit of particular subjects, and will be found to present a very full and accurate digest of all observations, discoveries, and inventions recorded in every branch of medical science. The very extensive arrangements of the publishers are such as to afford to the editor complete materials for this purpose, as he not only regularly receives

ALL THE AMERICAN MEDICAL AND SCIENTIFIC PERIODICALS,

but also twenty or thirty of the more important Journals issued in Great Britain and on the Continent, thus enabling him to present in a convenient compass a thorough and complete abstract of everything interesting or important to the physician occurring in any part of the civilized world.

An evidence of the success which has attended these efforts may be found in the constant and steady increase in the subscription list, which renders it advisable for gentlemen desiring the Journal, to make known their wishes at an early day, in order to secure a year's set with certainty, the publishers having frequently been unable to supply copies when ordered late in the year. To their old subscribers, many of whom have been on their list for twenty or thirty years, the publishers feel that no promises are necessary; but those who may desire for the first time to subscribe, can rest assured that no exertion will be spared to maintain the Journal in the high position which it has occupied for so long a period.

By reference to the terms it will be seen that, in addition to this large amount of valuable and practical information on every branch of medical science, the subscriber, by paying in advance, becomes entitled, without further charge, to

THE MEDICAL NEWS AND LIBRARY,

a monthly periodical of thirty-two large octavo pages. Its "NEWS DEPARTMENT" presents the current information of the day, while the "LIBRARY DEPARTMENT" is devoted to presenting standard works on various branches of medicine. Within a few years, subscribers have thus received, without expense, the following works which have passed through its columns:—

WATSON'S LECTURES ON THE PRACTICE OF PHYSIC.

BRODIE'S CLINICAL LECTURES ON SURGERY.

TODD AND BOWMAN'S PHYSIOLOGICAL ANATOMY AND PHYSIOLOGY OF MAN.

724 pages, with numerous wood-cuts, being all that has yet appeared in England.

WEST'S LECTURES ON THE DISEASES OF INFANCY AND CHILDHOOD.

MALGAIGNE'S OPERATIVE SURGERY, with wood-cuts.

SIMON'S LECTURES ON GENERAL PATHOLOGY.

BENNETT ON PULMONARY TUBERCULOSIS, with wood-cuts, and

WEST ON ULCERATION OF THE OS UTERI.

While the year 1855, presents

BROWN ON THE SURGICAL DISEASES OF FEMALES.

HANDSOMELY ILLUSTRATED ON WOOD.

The diseases treated in this volume have hitherto not received from writers of systematic works the attention to which their importance entitles them. In treatises on female diseases they have been but little noticed, as belonging more properly to the surgeon, while our surgical text-books have in like manner referred them to the writer on midwifery and female affections. In supplying this palpable vacancy in medical literature, Mr. Brown has brought to his subject the result of many years of observation and experience, and his labors will prove of much value to all practitioners. The publishers therefore flatter themselves that in securing this volume for the "LIBRARY DEPARTMENT" of the "MEDICAL NEWS" they will meet the wishes of their numerous subscribers, who will thus receive this highly important work free of all expense.

It will thus be seen that for the small sum of FIVE DOLLARS, paid in advance, the subscriber will obtain a Quarterly and a Monthly periodical,

EMBRACING ABOUT FIFTEEN HUNDRED LARGE OCTAVO PAGES,

mailed to any part of the United States, free of postage.

These very favorable terms are now presented by the publishers with the view of removing all difficulties and objections to a full and extended circulation of the Medical Journal to the office of every member of the profession throughout the United States. The rapid extension of mail facilities, will now place the numbers before subscribers with a certainty and dispatch not heretofore attainable; while by the system now proposed, every subscriber throughout the Union is placed upon an equal footing, at the very reasonable price of Five Dollars for two periodicals, without further expense.

Those subscribers who do not pay in advance will bear in mind that their subscription of Five Dollars will entitle them to the Journal only, without the News, and that they will be at the expense of their own postage on the receipt of each number. The advantage of a remittance when ordering the Journal will thus be apparent.

As the Medical News and Library is in no case sent without advance payment, its subscribers will always receive it free of postage.

It should also be borne in mind that the publishers will now take the risk of remittances by mail, when the letter inclosing the amount is registered under the new Postage Act, going into effect July 1, 1855.

Address BLANCHARD & LEA, PHILADELPHIA.

ALLEN (J. M.), M. D.,

Professor of Anatomy in the Pennsylvania Medical College, &c.

THE PRACTICAL ANATOMIST; or, The Student's Guide in the Dissecting-ROOM. With numerous illustrations. In one handsome royal 12mo. volume. (*In Press.*)

In the arrangement of this work the author has endeavored to present a complete and thorough course of dissections in a clearer and more available form for practical use in the dissecting-room, than has as yet been accomplished. His long experience as a teacher of anatomy has given him a familiarity with the wants of students, and has shown him the best modes of obviating or relieving the difficulties which present themselves in the progress of dissection. As adapted to the course pursued in our colleges, and containing ample practical directions and instructions, in addition to the anatomical details presented, it possesses claims to the immediate attention of teachers and students. It will appear in time for the Fall session of the present year.

ANALYTICAL COMPENDIUM

OF MEDICAL SCIENCE, containing Anatomy, Physiology, Surgery, Midwifery, Chemistry, Materia Medica, Therapeutics, and Practice of Medicine. By JOHN NEILL, M. D., and F. G. SMITH, M. D. Second and enlarged edition, one thick volume royal 12mo. of over 1000 pages, with 350 illustrations. See NEILL.

ABEL (F. A.), F. C. S.

Professor of Chemistry in the Royal Military Academy, Woolwich.

AND

C. L. BLOXAM,

Formerly First Assistant at the Royal College of Chemistry.

HANDBOOK OF CHEMISTRY, Theoretical, Practical, and Technical, with a Recommendatory Preface by Dr. HOFMANN. In one large octavo volume of 662 pages, with illustrations. (*Just Issued.*)

It must be understood that this is a work fitted for the earnest student, who resolves to pursue for himself a steady search into the chemical mysteries of creation. For such a student the 'Handbook' will prove an excellent guide, since he will find in it, not merely the approved modes of analytical investigation, but most descriptions of the apparatus ne-

cessary, with such manipulatory details as rendered Faraday's 'Chemical Manipulations' so valuable at the time of its publication. Beyond this, the importance of the work is increased by the introduction of much of the technical chemistry of the manufactory.—*Dr. Hofmann's Preface.*

ASHWELL (SAMUEL), M. D.,

Obstetric Physician and Lecturer to Guy's Hospital, London.

A PRACTICAL TREATISE ON THE DISEASES PECULIAR TO WOMEN.

Illustrated by Cases derived from Hospital and Private Practice. Third American, from the Third and revised London edition. In one octavo volume, of 528 pages. (*Now Ready.*)

The most useful practical work on the subject in the English language.—*Boston Med. and Surg. Journal.*

The most able, and certainly the most standard and practical, work on female diseases that we have yet seen.—*Medico-Chirurgical Review.*

We commend it to our readers as the best practical treatise on the subject which has yet appeared.—*London Lancet.*

The young practitioner will find it invaluable, while those who have had most experience will yet find something to learn, and much to commend, in a

book which shows so much patient observation, practical skill, and sound sense.—*British and Foreign Med. Review.*

With no work are we acquainted, in which the pleasant and the useful are more happily blended. It combines the greatest elegance of style with the most sound and valuable practical information. We feel justified in recommending it, in unqualified terms, to our readers, as a book from which they can scarcely fail to derive both pleasure and improvement. It is truly a model for medical compositions.—*Southern Med. and Surg. Journal.*

ARNOTT (NEILL), M. D.

ELEMENTS OF PHYSICS; or Natural Philosophy, General and Medical.

Written for universal use, in plain or non-technical language. A new edition, by ISAAC HAYS, M. D. Complete in one octavo volume, of 484 pages, with about two hundred illustrations.

BENNETT (HENRY), M. D.

A PRACTICAL TREATISE ON INFLAMMATION OF THE UTERUS, ITS CERVIX AND APPENDAGES, and on its connection with Uterine Disease. Fourth American, from the third and revised London edition. In one neat octavo volume, of 430 pages, with wood-cuts. (*Just Issued.*)

This edition will be found materially improved over its predecessors, the author having carefully revised it, and made considerable additions, amounting to about seventy-five pages.

This edition has been carefully revised and altered, and various additions have been made, which render it more complete, and, if possible, more worthy of the high appreciation in which it is held by the medical profession throughout the world. A copy should be in the possession of every physician.—*Charleston Med. Journal and Review.*

We are firmly of opinion that in proportion as a knowledge of uterine diseases becomes more appreciated, this work will be proportionably established as a text-book in the profession.—*The Lancet.*

When, a few years back, the first edition of the present work was published, the subject was one almost entirely unknown to the obstetrical celebrities of the day; and even now we have reason to know that the bulk of the profession are not fully alive to the importance and frequency of the disease of which it takes cognizance. The present edition is so much enlarged, altered, and improved, that it can scarcely be considered the same work.—*Dr. Ranking's Abstract.*

BROWN (ISAAC BAKER),

Surgeon-Accoucheur to St. Mary's Hospital, &c.

ON SOME DISEASES OF WOMEN ADMITTING OF SURGICAL TREATMENT. With handsome illustrations. One vol. 8vo. (*At Press.*)

Publishing in the "Medical News and Library" for 1855. See preceding page.

Mr. Brown has earned for himself a high reputation in the operative treatment of sundry diseases and injuries to which females are peculiarly subject. We can truly say of his work that it is an important addition to obstetrical literature. The operative suggestions and contrivances which Mr. Brown describes, exhibit much practical sagacity and skill,

and merit the careful attention of every surgeon-accoucheur.—*Association Journal.*

We have no hesitation in recommending this book to the careful attention of all surgeons who make female complaints a part of their study and practice.—*Dublin Quarterly Journal.*

BENNETT (J. HUGHES), M. D., F. R. S. E.,

Professor of Clinical Medicine in the University of Edinburgh, &c.

THE PATHOLOGY AND TREATMENT OF PULMONARY TUBERCULOSIS, and on the Local Medication of Pharyngeal and Laryngeal Diseases frequently mistaken for or associated with, Phthisis. In one handsome octavo volume, with beautiful wood-cuts.

pp. 130. (*Lately Issued.*)

BILLING (ARCHIBALD), M. D.

THE PRINCIPLES OF MEDICINE. Second American, from the Fifth and Improved London edition. In one handsome octavo volume, extra cloth, 250 pages.

BLAKISTON (PEYTON), M. D., F. R. S., &c.

PRACTICAL OBSERVATIONS ON CERTAIN DISEASES OF THE CHEST, and on the Principles of Auscultation. In one volume, 8vo., pp. 384.

BURROWS (GEORGE), M. D.

ON DISORDERS OF THE CEREBRAL CIRCULATION, and on the Connection between the Affections of the Brain and Diseases of the Heart. In one 8vo. vol., with colored plates, pp. 216.

BUDD (GEORGE), M. D., F. R. S.,

Professor of Medicine in King's College, London.

ON DISEASES OF THE LIVER. Second American, from the second and enlarged London edition. In one very handsome octavo volume, with four beautifully colored plates, and numerous wood-cuts. pp. 468. New edition. (*Lately Issued.*)

The full digest we have given of the new matter introduced into the present volume, is evidence of the value we place on it. The fact that the profession has required a second edition of a monograph such as that before us, bears honorable testimony to its usefulness. For many years, Dr. Budd's

work must be the authority of the great mass of British practitioners on the hepatic diseases; and it is satisfactory that the subject has been taken up by so able and experienced a physician.—*British and Foreign Medico-Chirurgical Review.*

BUSHNAN (J. S.), M. D.

THE PHYSIOLOGY OF ANIMAL AND VEGETABLE LIFE; a Popular Treatise on the Functions and Phenomena of Organic Life. To which is prefixed a Brief Exposition of the great departments of Human Knowledge. In one handsome royal 12mo. volume, with over one hundred illustrations. pp. 234.

Though cast in a popular form and manner, this work is the production of a man of science, and presents its subject in its latest development, based on truly scientific and accurate principles. It may therefore be consulted with interest by those who wish to obtain in a concise form, and at a very low price, a résumé of the present state of animal and vegetable physiology.

BIRD (GOLDING), A. M., M. D., &c.

URINARY DEPOSITS: THEIR DIAGNOSIS, PATHOLOGY, AND THERAPEUTICAL INDICATIONS. A new and enlarged American, from the last improved London edition. With over sixty illustrations. In one royal 12mo. volume, extra cloth. pp. 372.

The new edition of Dr. Bird's work, though not increased in size, has been greatly modified, and much of it rewritten. It now presents, in a condensed form, the gist of all that is known and reliable in this department. From its terse style and convenient size, it is particularly applicable to the student, to whom we cordially commend it.—*The Medical Examiner.*

It can scarcely be necessary for us to say anything of the merits of this well-known Treatise, which so admirably brings into practical application the re-

sults of those microscopical and chemical researches regarding the physiology and pathology of the urinary secretion, which have contributed so much to the increase of our diagnostic powers, and to the extension and satisfactory employment of our therapeutic resources. In the preparation of this new edition of his work, it is obvious that Dr. Golding Bird has spared no pains to render it a faithful representation of the present state of scientific knowledge on the subject it embraces.—*The British and Foreign Medico-Chirurgical Review.*

BY THE SAME AUTHOR.

ELEMENTS OF NATURAL PHILOSOPHY; being an Experimental Introduction to the Physical Sciences. Illustrated with nearly four hundred wood-cuts. From the third London edition. In one neat volume, royal 12mo. pp. 402.

BARTLETT (ELISHA), M. D.,

Professor of Materia Medica and Medical Jurisprudence in the College of Physicians and Surgeons, New York.

THE HISTORY, DIAGNOSIS, AND TREATMENT OF THE FEVERS OF THE UNITED STATES. Third edition, revised and improved. In one octavo volume, of six hundred pages, beautifully printed, and strongly bound.The masterly and elegant treatise, by Dr. Bartlett is invaluable to the American student and practitioner.—*Dr. Holmes's Report to the Nat. Med. Association.*We regard it, from the examination we have made of it, the best work on fevers extant in our language, and as such cordially recommend it to the medical public.—*St. Louis Medical and Surgical Journal.*Take it altogether, it is the most complete history of our fevers which has yet been published, and every practitioner should avail himself of its contents.—*The Western Lancet.*Of the value and importance of such a work, it is needless here to speak; the profession of the United States owe much to the author for the very able volume which he has presented to them, and for the careful and judicious manner in which he has executed his task. No one volume with which we are acquainted contains so complete a history of our fevers as this. To Dr. Bartlett we owe our best thanks for the very able volume he has given us, as embodying certainly the most complete, methodical, and satisfactory account of our fevers anywhere to be met with.—*The Charleston Med. Journal and Review.***BUCKLER (T. H.), M. D.,**

Formerly Physician to the Baltimore Almshouse Infirmary, &c.

ON THE ETIOLOGY, PATHOLOGY, AND TREATMENT OF FIBRO-BRONCHITIS AND RHEUMATIC PNEUMONIA. In one handsome octavo volume, extra cloth. pp. 150.**BOWMAN (JOHN E.), M. D.****PRACTICAL HANDBOOK OF MEDICAL CHEMISTRY.** In one neat volume, royal 12mo., with numerous illustrations. pp. 288.

BY THE SAME AUTHOR.

INTRODUCTION TO PRACTICAL CHEMISTRY, INCLUDING ANALYSIS. With numerous illustrations. In one neat volume, royal 12mo. pp. 350.**BARLOW (GEORGE H.), M. D.****A MANUAL OF THE PRINCIPLES AND PRACTICE OF MEDICINE.** In one octavo volume. (*Preparing.*)**BEALE (LIONEL JOHN), M. R. C. S., &c.****THE LAWS OF HEALTH IN RELATION TO MIND AND BODY.** A Series of Letters from an old Practitioner to a Patient. In one handsome volume, royal 12mo., extra cloth. pp. 296.**BLOOD AND URINE (MANUALS ON).**

BY JOHN WILLIAM GRIFFITH, G. OWEN REESE, AND ALFRED MARKWICK. One thick volume, royal 12mo., extra cloth, with plates. pp. 460.

BRODIE (SIR BENJAMIN C.), M. D., &c.**CLINICAL LECTURES ON SURGERY.** 1 vol. 8vo., cloth. 350 pp.**COLOMBAT DE L'ISERE.****A TREATISE ON THE DISEASES OF FEMALES,** and on the Special Hygiene of their Sex. Translated, with many Notes and Additions, by C. D. MEIGS, M. D. Second edition, revised and improved. In one large volume, octavo, with numerous wood-cuts. pp. 720.

The treatise of M. Colombat is a learned and laborious commentary on these diseases, indicating very considerable research, great accuracy of judgment, and no inconsiderable personal experience. With the copious notes and additions of its experi-

enced and very erudite translator and editor, Dr. Meigs, it presents, probably, one of the most complete and comprehensive works on the subject we possess.—*American Med. Journal.***CURLING (T. B.), F. R. S.,**

Surgeon to the London Hospital, &c.

A PRACTICAL TREATISE ON DISEASES OF THE TESTIS, SPERMATIC CORD, AND SCROTUM. Second American, from the second and enlarged English edition. In one handsome octavo volume, with numerous illustrations. (*At Press.*)

The additions of the author will be found to bring this work on a level with the improvements of the day, and to maintain its reputation as the standard practical treatise on the subject.

COPLAND (JAMES), M. D., F. R. S., &c.**OF THE CAUSES, NATURE, AND TREATMENT OF PALSY AND APOPLEXY,** and of the Forms, Seats, Complications, and Morbid Relations of Paralytic and Apoplectic Diseases. In one volume, royal 12mo., extra cloth. pp. 326.

CARPENTER (WILLIAM B.), M. D., F. R. S., &c.,
 Examiner in Physiology and Comparative Anatomy in the University of London.

PRINCIPLES OF HUMAN PHYSIOLOGY; with their chief applications to Psychology, Pathology, Therapeutics, Hygiene, and Forensic Medicine. A new American, from the last and revised London edition. With about three hundred illustrations. Edited, with additions, by FRANCIS GURNEY SMITH, M. D., Professor of the Institutes of Medicine in the Pennsylvania Medical College, &c. In one very large and beautiful octavo volume, of about one thousand large pages, handsomely printed and strongly bound in leather, with raised bands. (*Lately Issued.*)

The most complete work on the science in our language.—*Am. Med. Journal.*

The most complete exposition of physiology which any language can at present give.—*Brit. and For. Med.-Chirurg. Review.*

We have thus adverted to some of the leading "additions and alterations," which have been introduced by the author into this edition of his physiology. These will be found, however, very far to exceed the ordinary limits of a new edition, "the old materials having been incorporated with the new, rather than the new with the old." It now certainly presents the most complete treatise on the subject within the reach of the American reader; and while, for availability as a text-book, we may perhaps regret its growth in bulk, we are sure that the student of physiology will feel the impossibility of presenting a thorough digest of the facts of the science within a more limited compass.—*Medical Examiner.*

The greatest, the most reliable, and the best book on the subject which we know of in the English language.—*Stethoscope.*

The most complete work now extant in our language.—*N. O. Med. Register.*

The changes are too numerous to admit of an extended notice in this place. At every point where the recent diligent labors of organic chemists and micrographers have furnished interesting and valuable facts, they have been appropriated, and no pains have been spared, in so incorporating and arranging them that the work may constitute one harmonious system.—*Southern Med. and Surg. Journal.*

The best text-book in the language on this extensive subject.—*London Med. Times.*

A complete cyclopedia of this branch of science.—*N. Y. Med. Times.*

The standard of authority on physiological subjects. * * * In the present edition, to particularize the alterations and additions which have been made, would require a review of the whole work, since scarcely a subject has not been revised and altered, added to, or entirely remodelled to adapt it to the present state of the science.—*Charleston Med. Journ.*

Any reader who desires a treatise on physiology may feel himself entirely safe in ordering this.—*Western Med. and Surg. Journal.*

From this hasty and imperfect allusion it will be seen by our readers that the alterations and additions to this edition render it almost a new work—and we can assure our readers that it is one of the best summaries of the existing facts of physiological science within the reach of the English student and physician.—*N. Y. Journal of Medicine.*

The profession of this country, and perhaps also of Europe, have anxiously and for some time awaited the announcement of this new edition of Carpenter's Human Physiology. His former editions have for many years been almost the only text-book on Physiology in all our medical schools, and its circulation among the profession has been unsurpassed by any work in any department of medical science.

It is quite unnecessary for us to speak of this work as its merits would justify. The mere announcement of its appearance will afford the highest pleasure to every student of Physiology, while its perusal will be of infinite service in advancing physiological science.—*Ohio Med. and Surg. Journ.*

BY THE SAME AUTHOR. (*Now Ready.*)

PRINCIPLES OF COMPARATIVE PHYSIOLOGY. New American, from the Fourth and Revised London edition. In one large and handsome octavo volume, with over three hundred beautiful illustrations. pp. 752.

The delay which has existed in the appearance of this work has been caused by the very thorough revision and remodelling which it has undergone at the hands of the author, and the large number of new illustrations which have been prepared for it. It will, therefore, be found almost a new work, and fully up to the day in every department of the subject, rendering it a reliable text-book for all students engaged in this branch of science. Every effort has been made to render its typographical finish and mechanical execution worthy of its exalted reputation, and creditable to the mechanical arts of this country.

This book should not only be read but thoroughly studied by every member of the profession. None are too wise or old, to be benefited thereby. But especially to the younger class would we cordially commend it as best fitted of any work in the English language to qualify them for the reception and comprehension of those truths which are daily being developed in physiology.—*Medical Councillor.*

Without pretending to it, it is an Encyclopedia of the subject, accurate and complete in all respects—a truthful reflection of the advanced state at which the science has now arrived.—*Dublin Quarterly Journal of Medical Science.*

A truly magnificent work—in itself a perfect physiological study.—*Ranking's Abstract.*

This work stands without its fellow. It is one few men in Europe could have undertaken; it is one

no man, we believe, could have brought to so successful an issue as Dr. Carpenter. It required for its production a physiologist at once deeply read in the labors of others, capable of taking a general, critical, and unprejudiced view of those labors, and of combining the varied, heterogeneous materials at his disposal, so as to form an harmonious whole. We feel that this abstract can give the reader a very imperfect idea of the fulness of this work, and no idea of its unity, of the admirable manner in which material has been brought, from the most various sources, to conduce to its completeness, of the lucidity of the reasoning it contains, or of the clearness of language in which the whole is clothed. Not the profession only, but the scientific world at large, must feel deeply indebted to Dr. Carpenter for this great work. It must, indeed, add largely even to his high reputation.—*Medical Times.*

BY THE SAME AUTHOR. (*Preparing.*)

PRINCIPLES OF GENERAL PHYSIOLOGY, INCLUDING ORGANIC CHEMISTRY AND HISTOLOGY. With a General Sketch of the Vegetable and Animal Kingdom. In one large and very handsome octavo volume, with several hundred illustrations.

The subject of general physiology having been omitted in the last edition of the author's "Comparative Physiology," he has undertaken to prepare a volume which shall present it more thoroughly and fully than has yet been attempted, and which may be regarded as an introduction to his other works.

CARPENTER (WILLIAM B.), M. D., F. R. S.,

Examiner in Physiology and Comparative Anatomy in the University of London.

ELEMENTS (OR MANUAL) OF PHYSIOLOGY, INCLUDING PHYSIOLOGICAL ANATOMY. Second American, from a new and revised London edition. With one hundred and ninety illustrations. In one very handsome octavo volume. pp. 566.

In publishing the first edition of this work, its title was altered from that of the London volume, by the substitution of the word "Elements" for that of "Manual," and with the author's sanction the title of "Elements" is still retained as being more expressive of the scope of the treatise.

To say that it is the best manual of Physiology now before the public, would not do sufficient justice to the author.—*Buffalo Medical Journal.*

In his former works it would seem that he had exhausted the subject of Physiology. In the present, he gives the essence, as it were, of the whole.—*N. Y. Journal of Medicine.*

Those who have occasion for an elementary treatise on Physiology, cannot do better than to possess themselves of the manual of Dr. Carpenter.—*Medical Examiner.*

The best and most complete exposé of modern Physiology, in one volume, extant in the English language.—*St. Louis Medical Journal.*

With such an aid in his hand, there is no excuse for the ignorance often displayed respecting the subjects of which it treats. From its unpretending dimensions, it may not be so esteemed by those anxious to make a parade of their erudition; but whoever masters its contents will have reason to be proud of his physiological acquirements. The illustrations are well selected and finely executed.—*Dublin Med. Press.*

BY THE SAME AUTHOR. (*Preparing.*)

THE MICROSCOPE AND ITS REVELATIONS. In one handsome volume, with several hundred beautiful illustrations.

Various literary engagements have delayed the author's progress with this long expected work. It is now, however, in an advanced state of preparation, and may be expected in a few months. The importance which the microscope has assumed within the last few years, both as a guide to the practising physician who wishes to avail himself of the progress of his science, and as an indispensable assistant to the physiological and pathological observer, has caused the want to be severely felt of a volume which should serve as a guide to the learner and a book of reference to the more advanced student. This want Dr. Carpenter has endeavored to supply in the present volume. His great practical familiarity with the instrument and all its uses, and his acknowledged ability as a teacher, are a sufficient guarantee that the work will prove in every way admirably adapted to its purpose, and superior to any as yet presented to the scientific world.

BY THE SAME AUTHOR.

A PRIZE ESSAY ON THE USE OF ALCOHOLIC LIQUORS IN HEALTH AND DISEASE. New edition, with a Preface by D. F. CONDIE, M. D., and explanations of scientific words. In one neat 12mo. volume. pp. 178. (*Just Issued.*)

CHELIUS (J. M.), M. D.,

Professor of Surgery in the University of Heidelberg, &c.

A SYSTEM OF SURGERY. Translated from the German, and accompanied with additional Notes and References, by JOHN F. SOUTH. Complete in three very large octavo volumes, of nearly 2200 pages, strongly bound, with raised bands and double titles.

We do not hesitate to pronounce it the best and most comprehensive system of modern surgery with which we are acquainted.—*Medico-Chirurgical Review.*

The fullest and ablest digest extant of all that re-

lates to the present advanced state of surgical pathology.—*American Medical Journal.*

The most learned and complete systematic treatise now extant.—*Edinburgh Medical Journal.*

CLYMER (MEREDITH), M. D., &c.

FEVERS; THEIR DIAGNOSIS, PATHOLOGY, AND TREATMENT.

Prepared and Edited, with large Additions, from the Essays on Fever in Tweedie's Library of Practical Medicine. In one octavo volume, of 600 pages.

CHRISTISON (ROBERT), M. D., V. P. R. S. E., &c.

A DISPENSATORY; or, Commentary on the Pharmacopœias of Great Britain and the United States; comprising the Natural History, Description, Chemistry, Pharmacy, Actions, Uses, and Doses of the Articles of the Materia Medica. Second edition, revised and improved, with a Supplement containing the most important New Remedies. With copious Additions, and two hundred and thirteen large wood-engravings. By R. EGLESFELD GRIFFITH, M. D. In one very large and handsome octavo volume, of over 1000 pages.

It is not needful that we should compare it with the other pharmacopœias extant, which enjoy and merit the confidence of the profession: it is enough to say that it appears to us as perfect as a Dispensatory, in the present state of pharmaceutical science, could be made. If it omits any details pertaining to this branch of knowledge which the student has a right to expect in such a work, we confess the omission has escaped our scrutiny. We cordially recommend this work to such of our readers as are in need of a Dispensatory. They cannot make choice of a better.—*Western Journ. of Medicine and Surgery.*

There is not in any language a more complete and perfect Treatise.—*N. Y. Annalist.*

In conclusion, we need scarcely say that we strongly recommend this work to all classes of our readers. As a Dispensatory and commentary on the Pharmacopœias, it is unrivalled in the English or any other language.—*The Dublin Quarterly Journal.*

We earnestly recommend Dr. Christison's Dispensatory to all our readers, as an indispensable companion, not in the Study only, but in the Surgery also.—*British and Foreign Medical Review.*

CONDIE (D. F.), M. D., &c.

A PRACTICAL TREATISE ON THE DISEASES OF CHILDREN. Fourth edition, revised and augmented. In one large volume, 8vo., of nearly 750 pages. (*Lately Issued.*)

FROM THE AUTHOR'S PREFACE.

The demand for another edition has afforded the author an opportunity of again subjecting the entire treatise to a careful revision, and of incorporating in it every important observation recorded since the appearance of the last edition, in reference to the pathology and therapeutics of the several diseases of which it treats.

In the preparation of the present edition, as in those which have preceded, while the author has appropriated to his use every important fact that he has found recorded in the works of others, having a direct bearing upon either of the subjects of which he treats, and the numerous valuable observations—pathological as well as practical—dispersed throughout the pages of the medical journals of Europe and America, he has, nevertheless, relied chiefly upon his own observations and experience, acquired during a long and somewhat extensive practice, and under circumstances peculiarly well adapted for the clinical study of the diseases of early life.

Every species of hypothetical reasoning has, as much as possible, been avoided. The author has endeavored throughout the work to confine himself to a simple statement of well-ascertained pathological facts, and plain therapeutical directions—his chief desire being to render it what its title imports it to be, a PRACTICAL TREATISE ON THE DISEASES OF CHILDREN.

Dr. Condie's scholarship, acumen, industry, and practical sense are manifested in this, as in all his numerous contributions to science.—*Dr. Holmes's Report to the American Medical Association.*

Taken as a whole, in our judgment, Dr. Condie's Treatise is the one from the perusal of which the practitioner in this country will rise with the greatest satisfaction.—*Western Journal of Medicine and Surgery.*

One of the best works upon the Diseases of Children in the English language.—*Western Lancet.*

Perhaps the most full and complete work now before the profession of the United States; indeed, we may say in the English language. It is vastly superior to most of its predecessors.—*Transylvania Med. Journal.*

We feel assured from actual experience that no physician's library can be complete without a copy of this work.—*N. Y. Journal of Medicine.*

A veritable pædiatric encyclopædia, and an honor to American medical literature.—*Ohio Medical and Surgical Journal.*

We feel persuaded that the American medical profession will soon regard it not only as a very good, but as the VERY BEST "Practical Treatise on the Diseases of Children."—*American Medical Journal.*

We pronounced the first edition to be the best work on the diseases of children in the English language, and, notwithstanding all that has been published, we still regard it in that light.—*Medical Examiner.*

COOPER (BRANSBY B.), F. R. S.,

Senior Surgeon to Guy's Hospital, &c.

LECTURES ON THE PRINCIPLES AND PRACTICE OF SURGERY.

In one very large octavo volume, of 750 pages. (*Lately Issued.*)

For twenty-five years Mr. Bransby Cooper has been surgeon to Guy's Hospital; and the volume before us may be said to consist of an account of the results of his surgical experience during that long period. We cordially recommend Mr. Bransby Cooper's Lectures as a most valuable addition to our surgical literature, and one which cannot fail to be of service both to students and to those who are actively engaged in the practice of their profession.—*The Lancet.*

COOPER (SIR ASTLEY P.), F. R. S., &c.

A TREATISE ON DISLOCATIONS AND FRACTURES OF THE JOINTS.

Edited by BRANSBY B. COOPER, F. R. S., &c. With additional Observations by Prof. J. C. WARREN. A new American edition. In one handsome octavo volume, of about 500 pages, with numerous illustrations on wood.

BY THE SAME AUTHOR.

ON THE ANATOMY AND TREATMENT OF ABDOMINAL HERNIA.

One large volume, imperial 8vo., with over 130 lithographic figures.

BY THE SAME AUTHOR.

ON THE STRUCTURE AND DISEASES OF THE TESTIS, AND ON THE THYMUS GLAND. One vol. imperial 8vo., with 177 figures, on 29 plates.

BY THE SAME AUTHOR.

ON THE ANATOMY AND DISEASES OF THE BREAST, with twenty-five Miscellaneous and Surgical Papers. One large volume, imperial 8vo., with 252 figures, on 36 plates.

These last three volumes complete the surgical writings of Sir Astley Cooper. They are very handsomely printed, with a large number of lithographic plates, executed in the best style, and are presented at exceedingly low prices.

CARSON (JOSEPH), M. D.,

Professor of Materia Medica and Pharmacy in the University of Pennsylvania.

SYNOPSIS OF THE COURSE OF LECTURES ON MATERIA MEDICA AND PHARMACY, delivered in the University of Pennsylvania. In one very neat octavo volume, of 208 pages.

CHURCHILL (FLEETWOOD), M. D., M. R. I. A.

ON THE THEORY AND PRACTICE OF MIDWIFERY. A new American, from the last and improved English edition. Edited, with Notes and Additions, by D. FRANCIS CONDIE, M. D., author of a "Practical Treatise on the Diseases of Children," &c. With 139 illustrations. In one very handsome octavo volume, pp. 510. (*Latest Issued.*)

To bestow praise on a book that has received such marked approbation would be superfluous. We need only say, therefore, that if the first edition was thought worthy of a favorable reception by the medical public, we can confidently affirm that this will be found much more so. The lecturer, the practitioner, and the student, may all have recourse to its pages, and derive from their perusal much interest and instruction in everything relating to theoretical and practical midwifery.—*Dublin Quarterly Journal of Medical Science.*

A work of very great merit, and such as we can confidently recommend to the study of every obstetric practitioner.—*London Medical Gazette.*

This is certainly the most perfect system extant. It is the best adapted for the purposes of a text-book, and that which he whose necessities confine him to one book, should select in preference to all others.—*Southern Medical and Surgical Journal.*

The most popular work on midwifery ever issued from the American press.—*Charleston Med. Journal.*

Were we reduced to the necessity of having but one work on midwifery, and permitted to choose, we would unhesitatingly take Churchill.—*Western Med. and Surg. Journal.*

It is impossible to conceive a more useful and elegant manual than Dr. Churchill's Practice of Midwifery.—*Provincial Medical Journal.*

Certainly, in our opinion, the very best work on the subject which exists.—*N. Y. Annalist.*

No work holds a higher position, or is more deserving of being placed in the hands of the tyro, the advanced student, or the practitioner.—*Medical Examiner.*

Previous editions, under the editorial supervision of Prof. R. M. Huston, have been received with marked favor, and they deserved it; but this, reprinted from a very late Dublin edition, carefully revised and brought up by the author to the present time, does present an unusually accurate and able exposition of every important particular embraced in the department of midwifery. * * The clearness, directness, and precision of its teachings, together with the great amount of statistical research which its text exhibits, have served to place it already in the foremost rank of works in this department of remedial science.—*N. O. Med. and Surg. Journal.*

In our opinion, it forms one of the best if not the very best text-book and epitome of obstetric science which we at present possess in the English language.—*Monthly Journal of Medical Science.*

The clearness and precision of style in which it is written, and the great amount of statistical research which it contains, have served to place it in the first rank of works in this department of medical science.—*N. Y. Journal of Medicine.*

Few treatises will be found better adapted as a text-book for the student, or as a manual for the frequent consultation of the young practitioner.—*American Medical Journal.*

BY THE SAME AUTHOR.

ON THE DISEASES OF INFANTS AND CHILDREN. In one large and handsome volume of over 600 pages.

We regard this volume as possessing more claims to completeness than any other of the kind with which we are acquainted. Most cordially and earnestly, therefore, do we commend it to our professional brethren, and we feel assured that the stamp of their approbation will in due time be impressed upon it. After an attentive perusal of its contents, we hesitate not to say, that it is one of the most comprehensive ever written upon the diseases of children, and that, for copiousness of reference, extent of research, and perspicuity of detail, it is scarcely to be equalled, and not to be excelled, in any language.—*Dublin Quarterly Journal.*

After this meagre, and we know, very imperfect notice of Dr. Churchill's work, we shall conclude by saying, that it is one that cannot fall from its copiousness, extensive research, and general accuracy, to exalt still higher the reputation of the author in this country. The American reader will be particularly pleased to find that Dr. Churchill has done full justice throughout his work to the various American authors on this subject. The names of Dewees, Eberle, Condie, and Stewart, occur on nearly every page, and these authors are constantly referred to by the author in terms of the highest praise, and with the most liberal courtesy.—*The Medical Examiner.*

The present volume will sustain the reputation acquired by the author from his previous works. The reader will find in it full and judicious directions for the management of infants at birth, and a compendious, but clear account of the diseases to which children are liable, and the most successful mode of treating them. We must not close this notice without calling attention to the author's style, which is perspicuous and polished to a degree, we regret to say, not generally characteristic of medical works. We recommend the work of Dr. Churchill most cordially, both to students and practitioners, as a valuable and reliable guide in the treatment of the diseases of children.—*Am. Journ. of the Med. Sciences.*

We know of no work on this department of Practical Medicine which presents so candid and unprejudiced a statement or posting up of our actual knowledge as this.—*N. Y. Journal of Medicine.*

Its claims to merit both as a scientific and practical work, are of the highest order. Whilst we would not elevate it above every other treatise on the same subject, we certainly believe that very few are equal to it, and none superior.—*Southern Med. and Surgical Journal.*

BY THE SAME AUTHOR.

ESSAYS ON THE PUERPERAL FEVER, AND OTHER DISEASES PECULIAR TO WOMEN. Selected from the writings of British Authors previous to the close of the Eighteenth Century. In one neat octavo volume, of about four hundred and fifty pages.

To these papers Dr. Churchill has appended notes, embodying whatever information has been laid before the profession since their authors' time. He has also prefixed to the Essays on Puerperal Fever, which occupy the larger portion of the volume, an interesting historical sketch of the principal epi-

demics of that disease. The whole forms a very valuable collection of papers, by professional writers of eminence, on some of the most important accidents to which the puerperal female is liable.—*American Journal of Medical Sciences.*

CHURCHILL (FLEETWOOD), M. D., M. R. I. A., &c.

ON THE DISEASES OF WOMEN; including those of Pregnancy and Child-bed. A new American edition, revised by the Author. With Notes and Additions, by D. FRANCIS CONNIE, M. D., author of "A Practical Treatise on the Diseases of Children." In one large and handsome octavo volume, with wood-cuts, pp. 684. (*Just Issued.*)

We now regretfully take leave of Dr. Churchill's book. Had our typographical limits permitted, we should gladly have borrowed more from its richly stored pages. In conclusion, we heartily recommend it to the profession, and would at the same time express our firm conviction that it will not only add to the reputation of its author, but will prove a work of great and extensive utility to obstetric practitioners.—*Dublin Medical Press.*

Former editions of this work have been noticed in previous numbers of the Journal. The sentiments of high commendation expressed in those notices, have only to be repeated in this; not from the fact that the profession at large are not aware of the high merits which this work really possesses, but from a desire to see the principles and doctrines therein contained more generally recognized, and more universally carried out in practice.—*N. Y. Journal of Medicine.*

We know of no author who deserves that approbation, on "the diseases of females," to the same extent that Dr. Churchill does. His, indeed, is the only thorough treatise we know of on the subject; and it may be commended to practitioners and students as a masterpiece in its particular department. The former editions of this work have been commended strongly in this Journal, and they have won their way to an extended, and a well-deserved popu-

larity. This fifth edition, before us, is well calculated to maintain Dr. Churchill's high reputation. It was revised and enlarged by the author, for his American publishers, and it seems to us that there is scarcely any species of desirable information on its subjects that may not be found in this work.—*The Western Journal of Medicine and Surgery.*

We are gratified to announce a new and revised edition of Dr. Churchill's valuable work on the diseases of females. We have ever regarded it as one of the very best works on the subjects embraced within its scope, in the English language; and the present edition, enlarged and revised by the author, renders it still more entitled to the confidence of the profession. The valuable notes of Prof. Huston have been retained, and contribute, in no small degree, to enhance the value of the work. It is a source of congratulation that the publishers have permitted the author to be, in this instance, his own editor, thus securing all the revision which an author alone is capable of making.—*The Western Lancet.*

As a comprehensive manual for students, or a work of reference for practitioners, we only speak with common justice when we say that it surpasses any other that has ever issued on the same subject from the British press.—*The Dublin Quarterly Journal.*

DICKSON (S. H.), M. D.,

Professor of Institutes and Practice of Medicine in the Medical College of South Carolina; late Professor of the Institutes and Practice of Medicine in the University of New York, &c. &c.

ELEMENTS OF MEDICINE; A Treatise on Pathology and Therapeutics. In one large and handsome octavo volume of nearly 800 pages. (*Nearly Ready.*)

As a text-book on the Practice of Medicine for the student, and as a condensed work of reference for the practitioner, this volume will have strong claims on the attention of the American profession. Few physicians have had wider opportunities, than the author, for observation and experience, and few perhaps have used them better. As the result of a life of study and practice, therefore, the present volume will doubtless be received with the welcome it deserves.

From the Preface.

The present volume is intended as an aid to young men who have engaged in the study of medicine, to physicians who have recently assumed the responsibilities of practice, and to my fellow professors of the Institutes of Medicine, and private instructors who have felt the difficulty of communicating to the two first classes the knowledge which they are earnestly seeking to acquire. Having been a teacher of medicine for thirty years, and a student more than forty, I must have accumulated some experience in both characters. I have prepared and printed for those in attendance on my lectures many successive manuals or text-books. I have also written and published several volumes on medical subjects in general. The following pages are the result of a careful collation of all that has been esteemed valuable in both, with such matter as continued study and enlarged experience has enabled me to add.

DEWEES (W. P.), M. D., &c.

A COMPREHENSIVE SYSTEM OF MIDWIFERY. Illustrated by occasional Cases and many Engravings. Twelfth edition, with the Author's last Improvements and Corrections. In one octavo volume, of 600 pages. (*Just Issued.*)

BY THE SAME AUTHOR.

A TREATISE ON THE PHYSICAL AND MEDICAL TREATMENT OF CHILDREN. Tenth edition. In one volume, octavo, 548 pages. (*Just Issued.*)

BY THE SAME AUTHOR.

A TREATISE ON THE DISEASES OF FEMALES. Tenth edition. In one volume, octavo, 532 pages, with plates. (*Just Issued.*)

DANA (JAMES D).

ZOOPHYTES AND CORALS. In one volume, imperial quarto, extra cloth, with wood-cuts. Also, **AN ATLAS,** in one volume, imperial folio, with sixty-one magnificent plates, colored after nature. Bound in half morocco.

DE LA BECHE (SIR HENRY T.), F. R. S., &c.

THE GEOLOGICAL OBSERVER. In one very large and handsome octavo volume, of 700 pages. With over three hundred wood-cuts. (*Lately Issued.*)

DRUITT (ROBERT), M. R. C. S., &c.

THE PRINCIPLES AND PRACTICE OF MODERN SURGERY. A new American, from the improved London edition. Edited by F. W. SARGENT, M. D., author of "Minor Surgery," &c. Illustrated with one hundred and ninety-three wood-engravings. In one very handsomely printed octavo volume, of 576 large pages.

Dr. Drutt's researches into the literature of his subject have been not only extensive, but well directed; the most discordant authors are fairly and impartially quoted, and, while due credit is given to each, their respective merits are weighed with an unprejudiced hand. The grain of wheat is preserved, and the chaff is unmercifully stripped off. The arrangement is simple and philosophical, and the style, though clear and interesting, is so precise, that the book contains more information condensed into a few words than any other surgical work with which we are acquainted.—*London Medical Times and Gazette*, February 15, 1854.

No work, in our opinion, equals it in presenting so much valuable surgical matter in so small a compass.—*St. Louis Med. and Surgical Journal*.

Drutt's Surgery is too well known to the American medical profession to require its announcement anywhere. Probably no work of the kind has ever been more cordially received and extensively circulated than this. The fact that it comprehends in a comparatively small compass, all the essential elements of theoretical and practical Surgery—that it is found to contain reliable and authentic information on the nature and treatment of nearly all surgical affections—is a sufficient reason for the liberal patronage it has obtained. The editor, Dr. F. W. Sargent, has contributed much to enhance the value of the work, by such American improvements as are calculated more perfectly to adapt it to our own views and practice in this country. It abounds everywhere with spirited and life-like illustrations, which to the young surgeon, especially, are of no minor consideration. Every medical man frequently needs just such a work as this, for immediate reference in moments of sudden emergency, when he has not time to consult more elaborate treatises.—*The Ohio Medical and Surgical Journal*.

The author has evidently ransacked every standard treatise of ancient and modern times, and all that

is really practically useful at the bedside will be found in a form at once clear, distinct, and interesting.—*Edinburgh Monthly Medical Journal*.

Drutt's work, condensed, systematic, lucid, and practical as it is, beyond most works on Surgery accessible to the American student, has had much currency in this country, and under its present auspices promises to rise to yet higher favor.—*The Western Journal of Medicine and Surgery*.

The most accurate and ample resumé of the present state of Surgery that we are acquainted with.—*Dublin Medical Journal*.

A better book on the principles and practice of Surgery as now understood in England and America, has not been given to the profession.—*Boston Medical and Surgical Journal*.

An unsurpassable compendium, not only of Surgery, but of Medical Practice.—*London Medical Gazette*.

This work merits our warmest commendations, and we strongly recommend it to young surgeons as an admirable digest of the principles and practice of modern Surgery.—*Medical Gazette*.

It may be said with truth that the work of Mr. Drutt affords a complete, though brief and condensed view, of the entire field of modern surgery. We know of no work on the same subject having the appearance of a manual, which includes so many topics of interest to the surgeon; and the terse manner in which each has been treated evinces a most enviable quality of mind on the part of the author, who seems to have an innate power of searching out and grasping the leading facts and features of the most elaborate productions of the pen. It is a useful handbook for the practitioner, and we should deem a teacher of surgery unpardonable who did not recommend it to his pupils. In our own opinion, it is admirably adapted to the wants of the student.—*Provincial Medical and Surgical Journal*.

DUNGLISON, FORBES, TWEEDIE, AND CONOLLY.

THE CYCLOPÆDIA OF PRACTICAL MEDICINE: comprising Treatises on the Nature and Treatment of Diseases, Materia Medica, and Therapeutics, Diseases of Women and Children, Medical Jurisprudence, &c. &c. In four large super royal octavo volumes, of 3254 double-columned pages, strongly and handsomely bound.

* * * This work contains no less than four hundred and eighteen distinct treatises, contributed by sixty-eight distinguished physicians.

The most complete work on Practical Medicine extant; or, at least, in our language.—*Buffalo Medical and Surgical Journal*.

For reference, it is above all price to every practitioner.—*Western Lancet*.

One of the most valuable medical publications of the day—as a work of reference it is invaluable.—*Western Journal of Medicine and Surgery*.

It has been to us, both as learner and teacher, a work for ready and frequent reference, one in which modern English medicine is exhibited in the most advantageous light.—*Medical Examiner*.

We rejoice that this work is to be placed within the reach of the profession in this country, it being

unquestionably one of very great value to the practitioner. This estimate of it has not been formed from a hasty examination, but after an intimate acquaintance derived from frequent consultation of it during the past nine or ten years. The editors are practitioners of established reputation, and the list of contributors embraces many of the most eminent professors and teachers of London, Edinburgh, Dublin, and Glasgow. It is, indeed, the great merit of this work that the principal articles have been furnished by practitioners who have not only devoted special attention to the diseases about which they have written, but have also enjoyed opportunities for an extensive practical acquaintance with them; and whose reputation carries the assurance of their competency justly to appreciate the opinions of others, while it stamps their own doctrines with high and just authority.—*American Medical Journ.*

DUNGLISON (ROBLEY), M. D.,

Professor of the Institutes of Medicine in the Jefferson Medical College, Philadelphia.

HUMAN HEALTH; or, the Influence of Atmosphere and Locality, Change of Air and Climate, Seasons, Food, Clothing, Bathing, Exercise, Sleep, &c. &c., on Healthy Man; constituting Elements of Hygiene. Second edition, with many modifications and additions. In one octavo volume, of 464 pages.

DUNGLISON (ROBLEY), M. D.,

Professor of Institutes of Medicine in the Jefferson Medical College, Philadelphia.

MEDICAL LEXICON; a Dictionary of Medical Science, containing a concise

Explanation of the various Subjects and Terms of Physiology, Pathology, Hygiene, Therapeutics, Pharmacology, Obstetrics, Medical Jurisprudence, &c. With the French and other Synonyms; Notices of Climate and of celebrated Mineral Waters; Formulae for various Official, Empirical, and Dietetic Preparations, etc. TWELFTH EDITION, revised. In one very thick octavo volume, of over nine hundred large double-columned pages, strongly bound in leather, with raised bands. (Just Issued.)

Every successive edition of this work bears the marks of the industry of the author, and of his determination to keep it fully on a level with the most advanced state of medical science. Thus nearly FIFTEEN THOUSAND WORDS have been added to it within the last few years. As a complete Medical Dictionary, therefore, embracing over FIFTY THOUSAND DEFINITIONS, in all the branches of the science, it is presented as meriting a continuance of the great favor and popularity which have carried it, within no very long space of time, to a twelfth edition.

Every precaution has been taken in the preparation of the present volume, to render its mechanical execution and typographical accuracy worthy of its extended reputation and universal use. The very extensive additions have been accommodated, without materially increasing the bulk of the volume by the employment of a small but exceedingly clear type, cast for this purpose. The press has been watched with great care, and every effort used to insure the verbal accuracy so necessary to a work of this nature. The whole is printed on fine white paper; and, while thus exhibiting in every respect so great an improvement over former issues, it is presented at the original exceedingly low price.

We welcome it cordially; it is an admirable work, and indispensable to all literary medical men. The labor which has been bestowed upon it is something prodigious. The work, however, has now been done, and we are happy in the thought that no human being will have again to undertake the same gigantic task. Revised and corrected from time to time, Dr. Dunglison's "Medical Lexicon" will last for centuries.—*British and Foreign Med. Chirurg. Review.*

The fact that this excellent and learned work has passed through eight editions, and that a ninth is rendered necessary by the demands of the public, affords a sufficient evidence of the general appreciation of Dr. Dunglison's labors by the medical profession in England and America. It is a book which will be of great service to the student, in teaching him the meaning of all the technical terms used in medicine, and will be of no less use to the practitioner who desires to keep himself on a level with the advance of medical science.—*London Medical Times and Gazette.*

In taking leave of our author, we feel compelled to confess that his work bears evidence of almost incredible labor having been bestowed upon its completion.—*Edinburgh Journal of Med. Sciences.*

A miracle of labor and industry in one who has written able and voluminous works on nearly every branch of medical science. There could be no more useful book to the student or practitioner, in the present advancing age, than one in which would be found, in addition to the ordinary meaning and derivation of medical terms—so many of which are of modern introduction—concise descriptions of their explanation and employment; and all this and much more is contained in the volume before us. It is therefore almost as indispensable to the other learned professions as to our own. In fact, to all who may have occasion to ascertain the meaning of any word belonging to the many branches of medicine. From a careful examination of the present edition, we can vouch for its accuracy, and for its being brought quite up to the date of publication; the author states in his preface that he has added to it about four thousand terms, which are not to be found in the preceding one.—*Dublin Quarterly Journal of Medical Sciences.*

On the appearance of the last edition of this valuable work, we directed the attention of our

readers to its peculiar merits; and we need do little more than state, in reference to the present reissue, that, notwithstanding the large additions previously made to it, no fewer than four thousand terms, not to be found in the preceding edition, are contained in the volume before us.—Whilst it is a wonderful monument of its author's erudition and industry, it is also a work of great practical utility, as we can testify from our own experience; for we keep it constantly within our reach, and make very frequent reference to it, nearly always finding in it the information we seek.—*British and Foreign Med.-Chirurg. Review.*

It has the rare merit that it certainly has no rival in the English language for accuracy and extent of references. The terms generally include short physiological and pathological descriptions, so that, as the author justly observes, the reader does not possess in this work a mere dictionary; but a book, which, while it instructs him in medical etymology, furnishes him with a large amount of useful information. The author's labors have been properly appreciated by his own countrymen; and we can only confirm their judgment, by recommending this most useful volume to the notice of our esoteric readers. No medical library will be complete without it.—*London Med. Gazette.*

It is certainly more complete and comprehensive than any with which we are acquainted in the English language. Few, in fact, could be found better qualified than Dr. Dunglison for the production of such a work. Learned, industrious, persevering, and accurate, he brings to the task all the peculiar talents necessary for its successful performance; while, at the same time, his familiarity with the writings of the ancient and modern "masters of our art," renders him skillful to note the exact usage of the several terms of science, and the various modifications which medical terminology has undergone with the change of theories or the progress of improvement.—*American Journal of the Medical Sciences.*

One of the most complete and copious known to the cultivators of medical science.—*Boston Med. Journal.*

The most comprehensive and best English Dictionary of medical terms extant.—*Buffalo Medical Journal.*

BY THE SAME AUTHOR.

THE PRACTICE OF MEDICINE. A Treatise on Special Pathology and Therapeutics. Third Edition. In two large octavo volumes, of fifteen hundred pages.

Upon every topic embraced in the work the latest information will be found carefully posted up.—*Medical Examiner.*

The student of medicine will find, in these two elegant volumes, a mine of facts, a gathering of precepts and advice from the world of experience, that will nerve him with courage, and faithfully direct him in his efforts to relieve the physical suf-

ferings of the race.—*Boston Medical and Surgical Journal.*

It is certainly the most complete treatise of which we have any knowledge.—*Western Journal of Medicine and Surgery.*

One of the most elaborate treatises of the kind we have.—*Southern Med. and Surg. Journal.*

DUNGLISON (ROBLEY), M. D.,

Professor of Institutes of Medicine in the Jefferson Medical College, Philadelphia.

HUMAN PHYSIOLOGY. Seventh edition. Thoroughly revised and extensively modified and enlarged, with nearly five hundred illustrations. In two large and handsomely printed octavo volumes, containing nearly 1450 pages.

It has long since taken rank as one of the medical classics of our language. To say that it is by far the best text-book of physiology ever published in this country, is but echoing the general testimony of the profession.—*N. Y. Journal of Medicine.*

There is no single book we would recommend to the student or physician, with greater confidence than the present, because in it will be found a mirror of almost every standard physiological work of the day. We most cordially recommend the work to every member of the profession, and no student should be without it. It is the completest work on

Physiology in the English language, and is highly creditable to the author and publishers.—*Canadian Medical Journal.*

The most complete and satisfactory system of Physiology in the English language.—*Amer. Med. Journal.*

The best work of the kind in the English language.—*Silliman's Journal.*

The most full and complete system of Physiology in our language.—*Western Lancet.*

BY THE SAME AUTHOR. (Just Issued.)

GENERAL THERAPEUTICS AND MATERIA MEDICA; adapted for a Medical Text-book. Fifth edition, much improved. With one hundred and eighty-seven illustrations. In two large and handsomely printed octavo vols., of about 1100 pages.

The new editions of the United States Pharmacopoeia and those of London and Dublin, have rendered necessary a thorough revision of this work. In accomplishing this the author has spared no pains in rendering it a complete exponent of all that is new and reliable, both in the departments of Therapeutics and Materia Medica. The book has thus been somewhat enlarged, and a like improvement will be found in every department of its mechanical execution. As a convenient text-book for the student, therefore, containing within a moderate compass a satisfactory resumé of its important subject, it is again presented as even more worthy than heretofore of the very great favor which it has received.

In this work of Dr. Dunglison, we recognize the same untiring industry in the collection and embodying of facts on the several subjects of which he treats, that has heretofore distinguished him, and we cheerfully point to these volumes, as two of the most interesting that we know of. In noticing the additions to this, the fourth edition, there is very little in the periodical or annual literature of the profession, published in the interval which has elapsed since the issue of the first, that has escaped the careful search of the author. As a book for reference, it is invaluable.—*Charleston Med. Journal and Review.*

It may be said to be the work now upon the subjects upon which it treats.—*Western Lancet.*

As a text-book for students, for whom it is particularly designed, we know of none superior to it.—*St. Louis Medical and Surgical Journal.*

It purports to be a new edition, but it is rather a new book, so greatly has it been improved, both in the amount and quality of the matter which it contains.—*N. O. Medical and Surgical Journal.*

We bespeak for this edition, from the profession, an increase of patronage over any of its former ones, on account of its increased merit.—*N. Y. Journal of Medicine.*

We consider this work unequalled.—*Boston Med. and Surg. Journal.*

BY THE SAME AUTHOR.

NEW REMEDIES, WITH FORMULÆ FOR THEIR ADMINISTRATION.

Sixth edition, with extensive Additions. In one very large octavo volume, of over 750 pages.

One of the most useful of the author's works.—*Southern Medical and Surgical Journal.*

This well-known and standard book has now reached its sixth edition, and has been enlarged and improved by the introduction of all the recent gifts to therapeutics which the last few years have so richly produced, including the anæsthetic agents, &c. This elaborate and useful volume should be found in every medical library, for as a book of reference, for physicians, it is unsurpassed by any other work in existence, and the double index for

diseases and for remedies, will be found greatly to enhance its value.—*New York Med. Gazette.*

The great learning of the author, and his remarkable industry in pushing his researches into every source whence information is derivable, has enabled him to throw together an extensive mass of facts and statements, accompanied by full reference to authorities; which last feature renders the work practically valuable to investigators who desire to examine the original papers.—*The American Journal of Pharmacy.*

DE JONGH (L. J.), M. D., &c.

THE THREE KINDS OF COD-LIVER OIL, comparatively considered, with their Chemical and Therapeutic Properties. Translated, with an Appendix and Cases, by EDWARD CAREY, M. D. To which is added an article on the subject from "Dunglison on New Remedies." In one small 12mo. volume, extra cloth.

DAY (GEORGE E.), M. D.

A PRACTICAL TREATISE ON THE DOMESTIC MANAGEMENT AND MORE IMPORTANT DISEASES OF ADVANCED LIFE. With an Appendix on a new and successful mode of treating Lumbago and other forms of Chronic Rheumatism. One volume, octavo, 226 pages.

FRICK (CHARLES), M. D.

RENAL AFFECTIONS; their Diagnosis and Pathology. With illustrations. One volume, royal 12mo., extra cloth.

ERICHSEN (JOHN),

Professor of Surgery in University College, London, &c.

THE SCIENCE AND ART OF SURGERY; BEING A TREATISE ON SURGICAL INJURIES, DISEASES, AND OPERATIONS. Edited by JOHN H. BRINTON, M. D. Illustrated with three hundred and eleven engravings on wood. In one large and handsome octavo volume, of over nine hundred closely printed pages. (Just Issued.)

It is, in our humble judgment, decidedly the best book of the kind in the English language. Strange that just such books are not often produced by public teachers of surgery in this country and Great Britain. Indeed, it is a matter of great astonishment, but no less true than astonishing, that of the many works on surgery republished in this country within the last fifteen or twenty years as text-books for medical students, this is the only one, that even approximates to the fulfilment of the peculiar wants of young men just entering upon the study of this branch of the profession.—*Western Jour. of Med. and Surgery.*

Embracing, as will be perceived, the whole surgical domain, and each division of itself almost complete and perfect, each chapter full and explicit, each subject faithfully exhibited, we can only express our estimate of it in the aggregate. We consider it an excellent contribution to surgery, as probably the best single volume now extant on the subject, and with great pleasure we add it to our text-books.—*Nashville Journal of Medicine and Surgery.*

Its value is greatly enhanced by a very copious well-arranged index. We regard this as one of the most valuable contributions to modern surgery. To one entering his novitiate of practice, we regard it

the most serviceable guide which he can consult. He will find a fulness of detail leading him through every step of the operation, and not deserting him until the final issue of the case is decided. For the same reason we recommend it to those whose routine of practice lies in such parts of the country that they must rarely encounter cases requiring surgical management.—*Stethoscope.*

Prof. Erichsen's work, for its size, has not been surpassed; his nine hundred and eight pages, profusely illustrated, are rich in physiological, pathological, and operative suggestions, doctrines, details, and processes; and will prove a reliable resource for information, both to physician and surgeon, in the hour of peril.—*N. O. Med. and Surg. Journal.*

We are acquainted with no other work wherein so much good sense, sound principle, and practical inferences, stamp every page. To say more of the volume would be useless; to say less would be doing injustice to a production which we consider above all others at the present day, and superior and more complete than the many excellent treatises of the English and Scotch surgeons, and this is no small encomium.—*American Lancet.*

ELLIS (BENJAMIN), M. D.

THE MEDICAL FORMULARY: being a Collection of Prescriptions, derived from the writings and practice of many of the most eminent physicians of America and Europe. Together with the usual Dietetic Preparations and Antidotes for Poisons. To which is added an Appendix, on the Endermic use of Medicines, and on the use of Ether and Chloroform. The whole accompanied with a few brief Pharmaceutical and Medical Observations. Tenth edition, revised and much extended by ROBERT P. THOMAS, M. D., Professor of Materia Medica in the Philadelphia College of Pharmacy. In one neat octavo volume, of two hundred and ninety-six pages. (Lately Issued.)

After an examination of the new matter and the alterations, we believe the reputation of the work built up by the author, and the late distinguished editor, will continue to flourish under the auspices of the present editor, who has the industry and accuracy, and, we would say, conscientiousness requisite for the responsible task.—*American Journal of Pharmacy*, March, 1854.

It will prove particularly useful to students and young practitioners, as the most important prescriptions employed in modern practice, which he scattered through our medical literature, are here collected and conveniently arranged for reference.—*Charleston Med. Journal and Review.*

FOWNES (GEORGE), PH. D., &c.

ELEMENTARY CHEMISTRY; Theoretical and Practical. With numerous illustrations. A new American, from the last and revised London edition. Edited, with Additions, by ROBERT BRIDGES, M. D. In one large royal 12mo. volume, of over 550 pages, with 181 wood-cuts, sheep, or extra cloth. (Now Ready.)

The lamented death of the author has caused the revision of this edition to pass into the hands of those distinguished chemists, H. Bence Jones and A. W. Hofmann, who have fully sustained its reputation by the additions which they have made, more especially in the portion devoted to Organic Chemistry, considerably increasing the size of the volume. This labor has been so thoroughly performed, that the American Editor has found but little to add, his notes consisting chiefly of such matters as the rapid advance of the science has rendered necessary, or of investigations which had apparently been overlooked by the author's friends.

The volume is therefore again presented as an exponent of the most advanced state of chemical science, and as not unworthy a continuation of the marked favor which it has received as an elementary text-book.

We know of no better text-book, especially in the difficult department of organic chemistry, upon which it is particularly full and satisfactory. We would recommend it to preceptors as a capital "office book" for their students who are beginners in Chemistry. It is copiously illustrated with excellent wood-cuts, and altogether admirably "got up."—*N. J. Medical Reporter*, March, 1854.

A standard manual, which has long enjoyed the reputation of embodying much knowledge in a small space. The author has achieved the difficult task of condensation with mastery tact. His book is concise without being dry, and brief without being too dogmatical or general.—*Virginia Med. and Surgical Journal.*

The work of Dr. Fownes has long been before the public, and its merits have been fully appreciated as the best text-book on chemistry now in existence. We do not, of course, place it in a rank superior to the works of Brande, Graham, Turner, Gregory, or Gmelin, but we say that, as a work for students, it is preferable to any of them.—*London Journal of Medicine.*

A work well adapted to the wants of the student. It is an excellent exposition of the chief doctrines and facts of modern chemistry. The size of the work, and still more the condensed yet perspicuous style in which it is written, absolve it from the charges very properly urged against most manuals termed popular.—*Edinburgh Monthly Journal of Medical Science.*

FERGUSON (WILLIAM), F. R. S.,
Professor of Surgery in King's College, London, &c.

A SYSTEM OF PRACTICAL SURGERY. Fourth American, from the third and enlarged London edition. In one large and beautifully printed octavo volume, of about seven hundred pages, with three hundred and ninety-three handsome illustrations. (*Just Issued.*)

The most important subjects in connection with practical surgery which have been more recently brought under the notice of, and discussed by, the surgeons of Great Britain, are fully and dispassionately considered by Mr. Ferguson, and that which was before wanting has now been supplied, so that we can now look upon it as a work on practical surgery instead of one on operative surgery alone. There was some ground formerly for the complaint before alluded to, that it dwelt too exclusively on operative surgery; but this defect is now removed, and the book is more than ever adapted for the purposes of the practitioner, whether he confines himself more strictly to the operative department, or follows surgery on a more comprehensive scale.—*Medical Times and Gazette.*

No work was ever written which more nearly comprehended the necessities of the student and practitioner, and was more carefully arranged to that single purpose than this.—*N. Y. Med. and Surg. Journal.*

The addition of many new pages makes this work more than ever indispensable to the student and practitioner.—*Ranking's Abstract.*

Among the numerous works upon surgery published of late years, we know of none we value more highly than the one before us. It is perhaps the very best we have for a text-book and for ordinary reference, being concise and eminently practical.—*Southern Med. and Surg. Journal.*

GRAHAM (THOMAS), F. R. S.,
Professor of Chemistry in University College, London, &c.

THE ELEMENTS OF CHEMISTRY. Including the application of the Science to the Arts. With numerous illustrations. With Notes and Additions, by ROBERT BRIDGES, M. D., &c. &c. Second American, from the second and enlarged London edition

PART I. (*Lately Issued*) large 8vo., 430 pages, 185 illustrations.

PART II. (*Preparing*) to match.

The great changes which the science of chemistry has undergone within the last few years, render a new edition of a treatise like the present, almost a new work. The author has devoted several years to the revision of his treatise, and has endeavored to embody in it every fact and inference of importance which has been observed and recorded by the great body of chemical investigators who are so rapidly changing the face of the science. In this manner the work has been greatly increased in size, and the number of illustrations doubled; while the labors of the editor have been directed towards the introduction of such matters as have escaped the attention of the author, or as have arisen since the publication of the first portion of this edition in London, in 1850. Printed in handsome style, and at a very low price, it is therefore confidently presented to the profession and the student as a very complete and thorough text-book of this important subject.

GRIFFITH (ROBERT E.), M. D., &c.

A UNIVERSAL FORMULARY, containing the methods of Preparing and Administering Official and other Medicines. The whole adapted to Physicians and Pharmacologists. SECOND EDITION, thoroughly revised, with numerous additions, by ROBERT P. THOMAS, M. D., Professor of Materia Medica in the Philadelphia College of Pharmacy. In one large and handsome octavo volume, of over six hundred pages, double columns. (*Just Issued.*)

It was a work requiring much perseverance, and when published was looked upon as by far the best work of its kind that had issued from the American press, being free of much of the trashy, and embracing most of the non-official formulae used or known in American, English, or French practice, arranged under the heads of the several constituent drugs, placing the receipt under its more important constituent. Prof. Thomas has certainly "improved," as well as added to this Formulary, and has rendered it additionally deserving of the confidence of pharmacologists and physicians.—*American Journal of Pharmacy.*

We are happy to announce a new and improved edition of this one of the most valuable and useful works that have emanated from an American pen. It would do credit to any country, and will be found of daily usefulness to practitioners of medicine; it is better adapted to their purposes than the dispensatories.—*Southern Med. and Surg. Journal.*

A new edition of this well-known work, edited by R. P. Thomas, M. D., affords occasion for renewing our commendation of so useful a handbook, which ought to be universally studied by medical men of every class, and made use of by way of reference by office pupils, as a standard authority. It has been much enlarged, and now condenses a vast amount of needful and necessary knowledge in small compass. The more of such books the better for the profession and the public.—*N. Y. Med. Gazette.*

It is one of the most useful books a country practitioner can possibly have in his possession.—*Medical Chronicle.*

The amount of useful, every-day matter, for a practicing physician, is really immense.—*Boston Med. and Surg. Journal.*

This is a work of six hundred and fifty-one pages, embracing all on the subject of preparing and administering medicines that can be desired by the physician and pharmacist.—*Western Lancet.*

In short, it is a full and complete work of the kind, and should be in the hands of every physician and apothecary.—*O. Med. and Surg. Journal.*

We predict a great sale for this work, and we especially recommend it to all medical teachers.—*Richmond Stethoscope.*

This edition of Dr. Griffith's work has been greatly improved by the revision and ample additions of Dr. Thomas, and is now, we believe, one of the most complete works of its kind in any language. The additions amount to about seventy pages, and no effort has been spared to include in them all the recent improvements which have been published in medical journals, and systematic treatises. A work of this kind appears to us indispensable to the physician, and there is none we can more cordially recommend.—*N. Y. Journal of Medicine.*

BY THE SAME AUTHOR.

MEDICAL BOTANY; or, a Description of all the more important Plants used in Medicine, and of their Properties, Uses, and Modes of Administration. In one large octavo volume, of 704 pages, handsomely printed, with nearly 350 illustrations on wood.

GREGORY (WILLIAM), F. R. S. E.,
LETTERS TO A CANDID INQUIRER ON ANIMAL MAGNETISM.

In one neat volume, royal 12mo., extra cloth. pp. 384.

GROSS (SAMUEL D.), M. D.,

Professor of Surgery in the University of Louisville, &c.

A PRACTICAL TREATISE ON THE DISEASES, INJURIES, AND MALFORMATIONS OF THE URINARY BLADDER, THE PROSTATE GLAND, AND THE URETHRA. Second Edition, revised and much enlarged, with one hundred and eighty-four illustrations. In one large and very handsome octavo volume, of over nine hundred pages. (Now Ready.)

The author has availed himself of the opportunity afforded by a call for a new edition of this work, to thoroughly revise and render it in every respect worthy, so far as in his power, of the very flattering reception which has been accorded to it by the profession. The new matter thus added amounts to almost one-third of the original work, while the number of illustrations has been nearly doubled. These additions pervade every portion of the work, which thus has rather the aspect of a new treatise than a new edition. In its present improved form, therefore, it may confidently be presented as a complete and reliable storehouse of information on this important class of diseases, and as in every way fitted to maintain the position which it has acquired in Europe and in this country, as the standard of authority on the subjects treated of.

On the appearance of the first edition of this work, the leading English medical review predicted that it would have a "permanent place in the literature of surgery worthy to rank with the best works of the present age." This prediction has been amply fulfilled. Dr. Gross's treatise has been found to supply completely the want which has been felt ever since the elevation of surgery to the rank of science, of a good practical treatise on the diseases of the bladder and its accessory organs. Philosophical in its design, methodical in its arrangement, ample and sound in its practical details, it may in truth be said to leave scarcely anything to be desired on so important a subject, and with the additions and modifications resulting from future discoveries and improvements, it will probably remain one of the most valuable works on this subject so long as the science of medicine shall exist.—*Boston Med. and Surg. Journal*, June 7, 1856.

A volume replete with truths and principles of the utmost value in the investigation of these diseases.—*American Medical Journal*.

Dr. Gross has brought all his learning, experience, tact, and judgment to the task, and has produced a work worthy of his high reputation. We feel perfectly safe in recommending it to our readers as a monograph unequalled in interest and practical value by any other on the subject in our language.—*Western Journal of Med. and Surg.*

It has remained for an American writer to wipe

BY THE SAME AUTHOR. (Just Issued).

A PRACTICAL TREATISE ON FOREIGN BODIES IN THE AIR-PASSAGES. In one handsome octavo volume, with illustrations. pp. 468.

A very elaborate work. It is a complete summary of the whole subject, and will be a useful book of reference.—*British and Foreign Medico-Chirurg. Review*.

A highly valuable book of reference on a most important subject in the practice of medicine. We conclude by recommending it to our readers, fully persuaded that its perusal will afford them much practical information well conveyed, evidently derived from considerable experience and deduced from an ample collection of facts.—*Dublin Quarterly Journal*, May, 1855.

In this valuable monograph Dr. Gross has certainly struck a new lead in Surgery, and is entitled to the credit of having illustrated and systematized

BY THE SAME AUTHOR. (Preparing.)

A SYSTEM OF SURGERY; Diagnostic, Pathological, Therapeutic, and Operative. With very numerous engravings on wood.

BY THE SAME AUTHOR.

ELEMENTS OF PATHOLOGICAL ANATOMY; illustrated by colored Engravings, and two hundred and fifty wood-cuts. Second edition, thoroughly revised and greatly enlarged. In one very large and handsome imperial octavo volume. pp. 822.

We recommend it as the most complete, and, on the whole, the least defective compilation on the subject in the English language.—*Brit. and For. Med. Journal*.

It is altogether the most complete exposition of Pathological Anatomy in our language.—*American Journal of Medical Sciences*.

It is the most complete and useful systematic work on Pathological Anatomy in the English language.

away this reproach; and so completely has the task been fulfilled, that we venture to predict for Dr. Gross's treatise a permanent place in the literature of surgery, worthy to rank with the best works of the present age. Not merely is the matter good, but the getting up of the volume is most creditable to transatlantic enterprise; the paper and print would do credit to a first-rate London establishment; and the numerous wood-cuts which illustrate it, demonstrate that America is making rapid advances in this department of art. We have, indeed, unfeigned pleasure in congratulating all concerned in this publication, on the result of their labours; and experience a feeling something like what animates a long-expectant husbandman, who, oftentimes disappointed by the produce of a favorite field, is at last agreeably surprised by a stately crop which may bear comparison with any of its former rivals. The grounds of our high appreciation of the work will be obvious as we proceed; and we doubt not that the present facilities for obtaining American books will induce many of our readers to verify our recommendation by their own perusal of it.—*British and Foreign Medico-Chirurg. Review*.

Whoever will peruse the vast amount of valuable practical information it contains, and which we have been unable even to notice, will, we think, agree with us, that there is no work in the English language which can make any just pretensions to be its equal.—*N. Y. Journal of Medicine*.

a most interesting and hitherto a most neglected department of surgical pathology and practice.—*St. Louis Med. and Surg. Journal*, May, 1855.

Surgical authors, isolated reports in medical periodicals and modern surgeons' blend their common toil to make a book which exhausts the subject, and must forever remain the standard work on the management of this accident.—*Buffalo Med. Journ.*

We consider this work one of the most important of the recent additions to practical surgery. Containing all that has been recorded relating to the class of accidents of which it treats, admirably arranged and systematized, it should find a place in every medical library.—*Montreal Med. Chronicle*.

The colored engravings and wood-cuts are exceedingly well executed, and the entire getting up of the work does much credit to the enterprising publishers. We regard it as one of the most valuable works ever issued from the American press, and it does great honor alike to the author, and the country of his birth.—*N. Y. Journal of Medicine*.

We commend it to the attention of the profession as one of the best extant upon the subject on which it treats.—*Southern Journal Med. and Pharmacy*.

GLUGE (GOTTLIEB), M. D.,

Professor of Physiology and Pathological Anatomy in the University of Brussels, &c.

AN ATLAS OF PATHOLOGICAL HISTOLOGY. Translated, with Notes and Additions, by JOSEPH LEIDY, M. D., Professor of Anatomy in the University of Pennsylvania. In one volume, very large imperial quarto, with three hundred and twenty figures, plain and colored, on twelve copperplates.

This being, as far as we know, the only work in which pathological histology is separately treated of in a comprehensive manner, it will, we think, for this reason, be of infinite service to those who desire to investigate the subject systematically, and who have felt the difficulty of arranging in their mind the unconnected observations of a great number of authors. The development of the morbid tissues, and the formation of abnormal products, may now be followed and studied with the same ease and satisfaction as the best arranged system of physiology.—*American Med. Journal.*

GARDNER (D. PEREIRA), M. D.

MEDICAL CHEMISTRY, for the use of Students and the Profession: being a Manual of the Science, with its Applications to Toxicology, Physiology, Therapeutics, Hygiene, &c. In one handsome royal 12mo. volume, of about 400 pages, with illustrations.

HASSE (C. E.), M. D.

AN ANATOMICAL DESCRIPTION OF THE DISEASES OF RESPIRATION AND CIRCULATION. Translated and Edited by SWAINE. In one volume, octavo.

HARRISON (JOHN), M. D.

AN ESSAY TOWARDS A CORRECT THEORY OF THE NERVOUS SYSTEM. In one octavo volume, 292 pages.

HUNTER (JOHN).

TREATISE ON THE VENEREAL DISEASE. With copious Additions, by DR. PH. RICORD, Surgeon to the Venereal Hospital of Paris. Edited, with additional Notes, by F. J. BUMSTEAD, M. D. In one octavo volume, with plates (*Now Ready.*) See RICORD. Also, HUNTER'S COMPLETE WORKS, with Memoir, Notes, &c. &c. In four neat octavo volumes, with plates.

HUGHES (H. M.), M. D.,

Assistant Physician to Guy's Hospital, &c.

A CLINICAL INTRODUCTION TO THE PRACTICE OF AUSCULTATION, and other Modes of Physical Diagnosis, in Diseases of the Lungs and Heart. Second American from the Second and Improved London Edition. In one royal 12mo. vol. pp. 304.

It has been carefully revised throughout. Some small portions have been erased; much has been, I trust, amended; and a great deal of new matter has been added; so that, though fundamentally it is the same book, it is in many respects a new work.—*Preface.*

HORNER (WILLIAM E.), M. D.,

Professor of Anatomy in the University of Pennsylvania.

SPECIAL ANATOMY AND HISTOLOGY. Eighth edition. Extensively revised and modified. In two large octavo volumes, of more than one thousand pages, handsomely printed, with over three hundred illustrations.

This work has enjoyed a thorough and laborious revision on the part of the author, with the view of bringing it fully up to the existing state of knowledge on the subject of general and special anatomy. To adapt it more perfectly to the wants of the student, he has introduced a large number of additional wood-engravings, illustrative of the objects described, while the publishers have endeavored to render the mechanical execution of the work worthy of the extended reputation which it has acquired. The demand which has carried it to an EIGHTH EDITION is a sufficient evidence of the value of the work, and of its adaptation to the wants of the student and professional reader.

HOBLYN (RICHARD D.), A. M.

A DICTIONARY OF THE TERMS USED IN MEDICINE AND THE COLLATERAL SCIENCES. New and much improved American Edition. Revised, with numerous Additions, from the last London edition, by ISAAC HAYS, M. D., &c. In one large royal 12mo. volume, of over four hundred pages, double columns. (*Nearly Ready.*)

In passing this work a second time through the press, the editor has subjected it to a very thorough revision, making such additions as the progress of science has rendered desirable, and supplying any omissions that may have previously existed. As a concise and convenient Dictionary of Medical Terms, at an exceedingly low price, it will therefore be found of great value to the student and practitioner.

JONES (T. WHARTON), F. R. S., &c.

THE PRINCIPLES AND PRACTICE OF OPHTHALMIC MEDICINE AND SURGERY. Edited by ISAAC HAYS, M. D., &c. In one very neat volume, large royal 12mo., of 529 pages, with four plates, plain or colored, and ninety-eight wood-cuts.

The work amply sustains, in every point the already high reputation of the author as an ophthalmic surgeon as well as a physiologist and pathologist. The book is evidently the result of much labor and research, and has been written with the greatest care and attention. We entertain little doubt that this book will become what its author hoped it might become, a manual for daily reference and consultation by the student and the general practitioner. The work is marked by that correctness, clearness, and precision of style which distinguish all the productions of the learned author.—*British and Foreign Medical Review.*

JONES (C. HANDFIELD), F. R. S., & EDWARD H. SIEVEKING, M.D.,
 Assistant Physicians and Lecturers in St. Mary's Hospital, London.

A MANUAL OF PATHOLOGICAL ANATOMY. First American Edition, Revised. With three hundred and ninety-seven handsome wood engravings. In one large and beautiful octavo volume of nearly seven hundred and fifty pages. (*Just Issued.*)

In a work like the present, intended as a text-book for the student of pathology, accurate engravings of the various results of morbid action are of the greatest assistance. The American publishers have, therefore, considered that the value of the work might be enhanced by increasing the number of illustrations, and, with this object, many wood-cuts, from the best authorities, have been introduced, increasing the number from one hundred and sixty-seven, in the London Edition, to three hundred and ninety-seven in this. The selection of these wood-cuts has been made by a competent member of the profession, who has supervised the progress of the work through the press, with the view of securing an accurate reprint, and of correcting such errors as had escaped the attention of the authors.

With these improvements, the volume is therefore presented in the hope of supplying the acknowledged want of a work which, within a moderate compass, should embody a condensed and accurate digest of the present state of pathological science, as extended by recent microscopical, chemical, and physiological researches.

As a concise text-book, containing, in a condensed form, a complete outline of what is known in the domain of Pathological Anatomy, it is perhaps the best work in the English language. Its great merit consists in its completeness and brevity, and in this respect it supplies a great desideratum in our literature. Heretofore the student of pathology was obliged to glean from a great number of monographs, and the field was so extensive that but few cultivated it with any degree of success. The authors of the present work have sought to correct this defect by placing before the reader a summary of ascertained facts, together with the opinions of the most eminent pathologists both of the Old and New World. As a simple work of reference, therefore, it is of great value to the student of pathological anatomy, and should be in every physician's library.—*Western Lancet.*

We urge upon our readers and the profession generally the importance of informing themselves in regard to modern views of pathology, and recommend to them to procure the work before us as the best means of obtaining this information.—*Stethoscope.*

In offering the above titled work to the public, the

KIRKES (WILLIAM SENHOUSE), M. D.,
 Demonstrator of Morbid Anatomy at St. Bartholomew's Hospital, &c.; and

JAMES PAGET, F. R. S.,
 Lecturer on General Anatomy and Physiology in St. Bartholomew's Hospital.

A MANUAL OF PHYSIOLOGY. Second American, from the second and improved London edition. With one hundred and sixty-five illustrations. In one large and handsome royal 12mo. volume. pp. 550. (*Just Issued.*)

In the present edition, the Manual of Physiology has been brought up to the actual condition of the science, and fully sustains the reputation which it has already so deservedly attained. We consider the work of MM. Kirkes and Paget to constitute one of the very best handbooks of Physiology we possess—presenting just such an outline of the science, comprising an account of its leading facts and generally admitted principles, as the student requires during his attendance upon a course of lectures, or for reference whilst preparing for examination.—*Am. Medical Journal.*

We need only say, that, without entering into discussions of unsettled questions, it contains all the recent improvements in this department of medical science. For the student beginning this study, and

authors have not attempted to intrude new views on their professional brethren, but simply to lay before them, what has long been wanted, an outline of the present condition of pathological anatomy. In this they have been completely successful. The work is one of the best compilations which we have ever perused. The opinions and discoveries of all the leading pathologists and physiologists are engrossed, so that by reading any subject treated in the book you have a synopsis of the views of the most approved authors.—*Charleston Medical Journal and Review.*

We have no hesitation in recommending it as worthy of careful and thorough study by every member of the profession, old, or young.—*N. W. Med. and Surg. Journal.*

From the casual examination we have given we are inclined to regard it as a text-book, plain, rational, and intelligible, such a book as the practical man needs for daily reference. For this reason it will be likely to be largely useful, as it suits itself to those busy men who have little time for minute investigation, and prefer a summary to an elaborate treatise.—*Buffalo Medical Journal.*

the practitioner who has but leisure to refresh his memory, this book is invaluable, as it contains all that it is important to know, without special details, which are read with interest only by those who would make a specialty, or desire to possess a critical knowledge of the subject.—*Charleston Medical Journal.*

One of the best treatises that can be put into the hands of the student.—*London Medical Gazette.*

Particularly adapted to those who desire to possess a concise digest of the facts of Human Physiology.—*British and Foreign Med.-Chirurg. Review.*

We conscientiously recommend it as an admirable "Handbook of Physiology."—*London Journal of Medicine.*

KNAPP (F.), PH. D., &c.

TECHNOLOGY; or, Chemistry applied to the Arts and to Manufactures. Edited, with numerous Notes and Additions, by Dr. EDMUND RONALDS and Dr. THOMAS RICHARDSON. First American edition, with Notes and Additions, by Prof. WALTER R. JOHNSON. In two handsome octavo volumes, printed and illustrated in the highest style of art, with about five hundred wood-engravings.

LONGET (F. A.)

TREATISE ON PHYSIOLOGY. With numerous Illustrations. Translated from the French by F. G. Smith, M. D., Professor of Institutes of Medicine in the Pennsylvania Medical College. (*Preparing.*)

LEHMANN (G. C.)

PHYSIOLOGICAL CHEMISTRY. Translated by GEORGE E. DAY, M. D., and edited by Prof. R. E. ROGERS, of the University of Pennsylvania. In two large octavo volumes, with handsome illustrations. (*Nearly Ready.*)

This great work, universally recognized as the most complete and authoritative exposition of its intricate and important subject in its most advanced condition, will receive every care during its passage through the press, under the superintendence of Prof. Rogers, to insure the entire accuracy indispensable to a work of this character. It will be further improved by the distribution in the appropriate places throughout the text of the numerous additions and corrections embodied in the Appendix, while a number of illustrations will be introduced from "Fünke's Atlas of Physiological Chemistry." The publishers, therefore, trust that it will be found a complete and accurate edition, and in every respect worthy of the reputation of the work.

The progress of research in this department is so rapid, that Prof. Lehmann's treatise must be regarded as having completely superseded that of Simon; and all who desire to possess a systematic work on Physiological Chemistry by a man who is thoroughly qualified, both by his physiological and chemical acquirements, by his own eminence as an experimentalist, and by the philosophic impartiality of his habits of thought, to afford a comprehensive

and exact view of its present aspect, should lose no time in attaching themselves to the Society by which it is in course of publication.—*British and Foreign Medico-Chirurgical Review.*

The work of Lehmann stands unrivalled as the most comprehensive book of reference and information extant on every branch of the subject on which it treats.—*Edinburg Monthly Journal of Medical Science.*

LAWRENCE (W.), F. R. S., &c.

A TREATISE ON DISEASES OF THE EYE. A new edition, edited, with numerous additions, and 243 illustrations, by ISAAC HAYS, M. D., Surgeon to Wills Hospital, &c. In one very large and handsome octavo volume, of 950 pages, strongly bound in leather with raised bands. (*Lately Issued.*)

This work is so universally recognized as the standard authority on the subject, that the publishers in presenting this new edition have only to remark that in its preparation the editor has carefully revised every portion, introducing additions and illustrations wherever the advance of science has rendered them necessary or desirable. In this manner it will be found to contain over one hundred pages more than the last edition, while the list of wood-engravings has been increased by sixty-seven figures, besides numerous improved illustrations substituted for such as were deemed imperfect or unsatisfactory. The various important contributions to ophthalmological science, recently made by Dalrymple, Jacob, Walton, Wilde, Cooper, &c., both in the form of separate treatises and contributions to periodicals, have been carefully examined by the editor, and, combined with the results of his own experience, have been freely introduced throughout the volume, rendering it a complete and thorough exponent of the most advanced state of the subject.

In a future number we shall notice more at length this admirable treatise—the safest guide and most comprehensive work of reference, which is within the reach of all classes of the profession.—*Stethoscope*, March, 1854.

This standard text-book on the department of which it treats, has not been superseded, by any or all of the numerous publications on the subject heretofore issued. Nor with the multiplied improvements of Dr. Hays, the American editor, is it at all likely that this great work will cease to merit the confidence and preference of students or practitioners. Its ample extent—nearly one thousand large

octavo pages—has enabled both author and editor to do justice to all the details of this subject, and condense in this single volume the present state of our knowledge of the whole science in this department, whereby its practical value cannot be excelled. We heartily commend it, especially as a book of reference, indispensable in every medical library. The additions of the American editor very greatly enhance the value of the work, exhibiting the learning and experience of Dr. Hays, in the light in which he ought to be held, as a standard authority on all subjects appertaining to this specialty, to which he has rendered so many valuable contributions.—*N. Y. Medical Gazette.*

LEE (ROBERT), M. D., F. R. S., &c.

CLINICAL MIDWIFERY; comprising the Histories of Five Hundred and Forty-five Cases of Difficult, Preternatural, and Complicated Labor, with Commentaries. From the second London edition. In one royal 12mo. volume, extra cloth, of 238 pages.

LUDLOW (J. L.), M. D.,

Lecturer on Clinical Medicine at the Philadelphia Almshouse, &c.

A MANUAL OF EXAMINATIONS upon Anatomy and Physiology, Surgery, Practice of Medicine, Chemistry, Obstetrics, Materia Medica, Pharmacy, and Therapeutics. Designed for Students of Medicine throughout the United States. A new edition, revised and extensively improved. In one large royal 12mo. volume, with several hundred illustrations. (*Preparing.*)

LISTON (ROBERT), F. R. S., &c.

LECTURES ON THE OPERATIONS OF SURGERY, and on Diseases and Accidents requiring Operations. Edited, with numerous Additions and Alterations, by T. D. MÜTTER, M. D. In one large and handsome octavo volume, of 566 pages, with 216 wood-cuts.

LALLEMAND (M.).

THE CAUSES, SYMPTOMS, AND TREATMENT OF SPERMATORRHEA. Translated and edited by HENRY J. McDUGAL. In one volume, octavo, 320 pages. Second American edition. (*Just Issued.*)

LA ROCHE (R.), M. D., &c.

PNEUMONIA; its Supposed Connection, Pathological and Etiological, with Autumnal Fevers, including an Inquiry into the Existence and Morbid Agency of Malaria. In one handsome octavo volume, extra cloth, of 500 pages.

A more simple, clear, and forcible exposition of the groundless nature and dangerous tendency of certain pathological and etiological heresies, has seldom been presented to our notice.—*N. Y. Journal of Medicine and Collateral Science.*

This work should be carefully studied by Southern physicians, embodying as it does the reflections of an original thinker and close observer on a subject peculiarly their own.—*Virginia Med. and Surgical Journal.*

The author had prepared us to expect a treatise from him, by his brief papers on kindred topics in

the periodical press, and yet in the work before us he has exhibited an amount of industry and learning, research and ability, beyond what we are accustomed to discover in modern medical writers; while his own extensive opportunities for observation and experience have been improved by the most laudable diligence, and display a familiarity with the whole subject in every aspect, which commands both our respect and confidence. As a corrective of prevalent and mischievous error, sought to be propagated by novices and innovators, we could wish that Dr. La Roche's book could be widely read.—*N. Y. Medical Gazette.*

BY THE SAME AUTHOR. (*Just Ready.*)

YELLOW FEVER, considered in its Historical, Pathological, Etiological, and Therapeutical Relations. Including a Sketch of the Disease as it has occurred in Philadelphia from 1699 to 1854, with an examination of the connections between it and the fevers known under the same name in other parts of temperate as well as in tropical regions. In two large and handsome octavo volumes.

The publishers are happy in being able to announce the speedy appearance of this great work. As the result of many years of study and observation, and as a complete *résumé* of all that has been written on the subject, it will at once take its place as the standard authority and work of reference on the important questions brought under consideration.

LARDNER (DIONYSIUS), D. C. L., &c.

HANDBOOKS OF NATURAL PHILOSOPHY AND ASTRONOMY.

Revised, with numerous Additions, by the American editor. **FIRST COURSE**, containing Mechanics, Hydrostatics, Hydraulics, Pneumatics, Sound, and Optics. In one large royal 12mo. volume, of 750 pages, with 424 wood-cuts. **SECOND COURSE**, containing Heat, Electricity, Magnetism, and Galvanism, one volume, large royal 12mo., of 450 pages, with 250 illustrations. **THIRD COURSE** (*now ready*), containing Meteorology and Astronomy, in one large volume, royal 12mo. of nearly eight hundred pages, with thirty-seven plates and two hundred wood-cuts: The whole complete in three volumes, of about two thousand large pages, with over one thousand figures on steel and wood. Any volume sold separate.

The various sciences treated in this work will be found brought thoroughly up to the latest period.

MACKENZIE (W.), M. D.,

Surgeon Oculist in Scotland in ordinary to Her Majesty, &c. &c.

A PRACTICAL TREATISE ON DISEASES AND INJURIES OF THE

EYE. To which is prefixed an Anatomical Introduction explanatory of a Horizontal Section of the Human Eyeball, by THOMAS WHARTON JONES, F. R. S. From the Fourth Revised and Enlarged London Edition. With Notes and Additions by ADEXELL HEWSON, M. D., Physician to Wills Hospital, &c. &c. In one very large and handsome octavo volume, with plates and numerous wood-cuts. (*Nearly Ready.*)

The reputation which this work has universally attained will be enhanced by the present edition. Besides the thorough revision by the author which it has enjoyed in recently passing through the press in London, the additions by the editor will embrace whatever is necessary to adapt it completely to the wants of the American practitioner, constituting it a library of Ophthalmic Medicine and Surgery.

The treatise of Dr. Mackenzie indisputably holds the first place, and forms, in respect of learning and research, an Encyclopædia unequalled in extent by any other work of the kind, either English or foreign.—*Dixon on Diseases of the Eye.*

Few modern books on any department of medicine or surgery have met with such extended circulation, or have procured for their authors a like amount of European celebrity. The immense research which it displayed, the thorough acquaintance with the subject, practically as well as theoretically, and the able manner in which the author's stores of learning and experience were rendered available for general use, at once procured for the first edition, as well on the continent as in this country, that high position as a standard work which each successive edition has more firmly established, in spite of the attractions of several rivals of no mean ability. This, the fourth edition, has been in a great measure re-written; new matter, to the extent of one hundred and fifty pages, has been added, and in several instances formerly expressed opinions have been modified in

accordance with the advances in the science which have been made of late years. Nothing worthy of repetition upon any branch of the subject appears to have escaped the author's notice. We consider it the duty of every one who has the love of his profession and the welfare of his patient at heart, to make himself familiar with this the most complete work in the English language upon the diseases of the eye.—*Med. Times and Gazette.*

The fourth edition of this standard work will no doubt be as fully appreciated as the three former editions. It is unnecessary to say a word in its praise, for the verdict has already been passed upon it by the most competent judges, and "Mackenzie on the Eye" has justly obtained a reputation which it is no figure of speech to call world-wide.—*British and Foreign Medico-Chirurgical Review.*

This new edition of Dr. Mackenzie's celebrated treatise on diseases of the eye, is truly a miracle of industry and learning. We need scarcely say that he has entirely exhausted the subject of his speciality.—*Dublin Quarterly Journal.*

MEIGS (CHARLES D.), M. D.,

Professor of Obstetrics, &c. in the Jefferson Medical College, Philadelphia.

ON THE NATURE, SIGNS, AND TREATMENT OF CHILDBED FEVER. In a Series of Letters addressed to the Students of his Class. In one handsome octavo volume, of three hundred and sixty-five pages. (*Now Ready.*)

The instructive and interesting author of this work, whose previous labors in the department of medicine which he so sedulously cultivates, have placed his countrymen under deep and abiding obligations, again challenges their admiration in the fresh and vigorous, attractive and racy pages before us. It is a delectable book. * * * This treatise upon child-bed fevers will have an extensive sale, being destined, as it deserves, to find a place in the library of every practitioner who scorns to lag in the rear of his brethren.—*Nashville Journal of Medicine and Surgery.*

This book will add more to his fame than either of those which bear his name. Indeed we doubt whether any material improvement will be made on the teachings of this volume for a century to come, since it is so eminently practical, and based on profound knowledge of the science and consummate skill in the art of healing, and ratified by an ample and extensive experience, such as few men have the industry or good fortune to acquire.—*N. Y. Med. Gazette.*

BY THE SAME AUTHOR.

WOMAN: HER DISEASES AND THEIR REMEDIES. A Series of Lectures to his Class. Third and Improved edition. In one large and beautifully printed octavo volume. (*Just Issued. Revised and enlarged to 1854.*) pp. 672.

The gratifying appreciation of his labors, as evinced by the exhaustion of two large impressions of this work within a few years, has not been lost upon the author, who has endeavored in every way to render it worthy of the favor with which it has been received. The opportunity thus afforded for a second revision has been improved, and the work is now presented as in every way superior to its predecessors, additions and alterations having been made whenever the advance of science has rendered them desirable. The typographical execution of the work will also be found to have undergone a similar improvement and the work is now confidently presented as in every way worthy the position it has acquired as the standard American text-book on the Diseases of Females.

It contains a vast amount of practical knowledge, by one who has accurately observed and retained the experience of many years, and who tells the result in a free, familiar, and pleasant manner.—*Dublin Quarterly Journal.*

There is an off-hand fervor, a glow, and a warmth heartedness infecting the effort of Dr. Meigs, which is entirely captivating, and which absolutely hurries the reader through from beginning to end. Besides, the book teems with solid instruction, and it shows the very highest evidence of ability, viz., the clearness with which the information is presented. We know of no better test of one's understanding a subject than the evidence of the power of lucidly explaining it. The most elementary, as well as the obscurest subjects, under the pencil of Prof. Meigs, are isolated and made to stand out in

such bold relief, as to produce distinct impressions upon the mind and memory of the reader.—*The Charleston Med. Journal.*

Professor Meigs has enlarged and amended this great work, for such it unquestionably is, having passed the ordeal of criticism at home and abroad, but been improved thereby; for in this new edition the author has introduced real improvements, and increased the value and utility of the book immeasurably. It presents so many novel, bright, and sparkling thoughts; such an exuberance of new ideas on almost every page, that we confess ourselves to have become enamored with the book and its author; and cannot withhold our congratulations from our Philadelphian confederates, that such a teacher is in their service.—*N. Y. Med. Gazette.*

BY THE SAME AUTHOR.

OBSTETRICS: THE SCIENCE AND THE ART. Second edition, revised and improved. With one hundred and thirty-one illustrations. In one beautifully printed octavo volume, of seven hundred and fifty-two large pages. (*Lately Published.*)

The rapid demand for a second edition of this work is a sufficient evidence that it has supplied a desideratum of the profession, notwithstanding the numerous treatises on the same subject which have appeared within the last few years. Adopting a system of his own, the author has combined the leading principles of his interesting and difficult subject, with a thorough exposition of its rules of practice, presenting the results of long and extensive experience and of familiar acquaintance with all the modern writers on this department of medicine. As an American Treatise on Midwifery, which has at once assumed the position of a classic, it possesses peculiar claims to the attention and study of the practitioner and student, while the numerous alterations and revisions which it has undergone in the present edition are shown by the great enlargement of the work, which is not only increased as to the size of the page, but also in the number.

BY THE SAME AUTHOR. (*Now Ready.*)

A TREATISE ON ACUTE AND CHRONIC DISEASES OF THE NECK OF THE UTERUS. With numerous plates, drawn and colored from nature in the highest style of art. In one handsome octavo volume, extra cloth.

The object of the author in this work has been to present in a small compass the practical results of his long experience in this important and distressing class of diseases. The great changes introduced into practice, and the accessions to our knowledge on the subject, within the last few years, resulting from the use of the metroscope, brings within the ordinary practice of every physician numerous cases which were formerly regarded as incurable, and renders of great value a work like the present combining practical directions for diagnosis and treatment with an ample series of illustrations, copied accurately from colored drawings made by the author, after nature.

BY THE SAME AUTHOR.

OBSERVATIONS ON CERTAIN OF THE DISEASES OF YOUNG CHILDREN. In one handsome octavo volume, of 214 pages.

MACLISE (JOSEPH), SURGEON.

SURGICAL ANATOMY. Forming one volume, very large imperial quarto.

With sixty-eight large and splendid Plates, drawn in the best style and beautifully colored. Containing one hundred and ninety Figures, many of them the size of life. Together with copious and explanatory letter-press. Strongly and handsomely bound in extra cloth, being one of the cheapest and best executed Surgical works as yet issued in this country.

Copies can be sent by mail, in five parts, done up in stout covers.

This great work being now concluded, the publishers confidently present it to the attention of the profession as worthy in every respect of their approbation and patronage. No complete work of the kind has yet been published in the English language, and it therefore will supply a want long felt in this country of an accurate and comprehensive Atlas of Surgical Anatomy to which the student and practitioner can at all times refer, to ascertain the exact relative position of the various portions of the human frame towards each other and to the surface, as well as their abnormal deviations. The importance of such a work to the student in the absence of anatomical material, and to the practitioner when about attempting an operation, is evident, while the price of the book, notwithstanding the large size, beauty, and finish of the very numerous illustrations, is so low as to place it within the reach of every member of the profession. The publishers therefore confidently anticipate a very extended circulation for this magnificent work.

One of the greatest artistic triumphs of the age in Surgical Anatomy.—*British American Medical Journal*.

Too much cannot be said in its praise; indeed, we have no language to do it justice.—*Ohio Medical and Surgical Journal*.

The most admirable surgical atlas we have seen. To the practitioner deprived of demonstrative dissections upon the human subject, it is an invaluable companion.—*N. J. Medical Reporter*.

The most accurately engraved and beautifully colored plates we have ever seen in an American book—one of the best and cheapest surgical works ever published.—*Buffalo Medical Journal*.

It is very rare that so elegantly printed, so well illustrated, and so useful a work, is offered at so moderate a price.—*Charleston Medical Journal*.

Its plates can boast a superiority which places them almost beyond the reach of competition.—*Medical Examiner*.

Every practitioner, we think, should have a work of this kind within reach.—*Southern Medical and Surgical Journal*.

No such lithographic illustrations of surgical regions have hitherto, we think, been given.—*Boston Medical and Surgical Journal*.

As a surgical anatomist, Mr. MacLise has probably no superior.—*British and Foreign Medico-Chirurgical Review*.

Of great value to the student engaged in dissecting, and to the surgeon at a distance from the means

of keeping up his anatomical knowledge.—*Medical Times*.

of keeping up his anatomical knowledge.—*Medical Times*.

The mechanical execution cannot be excelled.—*Transylvania Medical Journal*.

A work which has no parallel in point of accuracy and cheapness in the English language.—*N. Y. Journal of Medicine*.

To all engaged in the study or practice of their profession, such a work is almost indispensable.—*Dublin Quarterly Medical Journal*.

No practitioner whose means will admit should fail to possess it.—*Ranking's Abstract*.

Country practitioners will find these plates of immense value.—*N. Y. Medical Gazette*.

We are extremely gratified to announce to the profession the completion of this truly magnificent work, which, as a whole, certainly stands unrivalled, both for accuracy of drawing, beauty of coloring, and all the requisite explanations of the subject in hand.—*The New Orleans Medical and Surgical Journal*.

This is by far the ablest work on Surgical Anatomy that has come under our observation. We know of no other work that would justify a student, in any degree, for neglect of actual dissection. In those sudden emergencies that so often arise, and which require the instantaneous command of minute anatomical knowledge, a work of this kind keeps the details of the dissecting-room perpetually fresh in the memory.—*The Western Journal of Medicine and Surgery*.

MULLER (PROFESSOR J.), M. D.

PRINCIPLES OF PHYSICS AND METEOROLOGY. Edited, with Additions, by R. EGLESFELD GRIFFITH, M. D. In one large and handsome octavo volume, extra cloth, with 550 wood-cuts, and two colored plates. pp. 636.

The Physics of Müller is a work superb, complete, unique: the greatest want known to English Science could not have been better supplied. The work is of surpassing interest. The value of this contribu-

tion to the scientific records of this country may be duly estimated by the fact that the cost of the original drawings and engravings alone has exceeded the sum of £2,000.—*Lancet*.

MAYNE (JOHN), M. D., M. R. C. S.

A DISPENSATORY AND THERAPEUTICAL REMEMBRANCER. Comprising the entire lists of Materia Medica, with every Practical Formula contained in the three British Pharmacopœias. With relative Tables subjoined, illustrating, by upwards of six hundred and sixty examples, the Extemporaneous Forms and Combinations suitable for the different Medicines. Edited, with the addition of the Formulæ of the United States Pharmacopœia, by R. EGLESFELD GRIFFITH, M. D. In one 12mo. volume, extra cloth, of over 300 large pages.

MATTEUCCI (CARLO).

LECTURES ON THE PHYSICAL PHENOMENA OF LIVING BEINGS. Edited by J. PEREIRA, M. D. In one neat royal 12mo. volume, extra cloth, with cuts, 388 pages.

MILLER (JAMES), F. R. S. E.,

Professor of Surgery in the University of Edinburgh, &c.

PRINCIPLES OF SURGERY. Third American, from the second and revised Edinburgh edition. Revised, with Additions, by F. W. SARGENT, M. D., author of "Minor Surgery," &c. In one large and very beautiful volume, of seven hundred and fifty-two pages, with two hundred and forty exquisite illustrations on wood.

This edition is far superior, both in the abundance and quality of its material, to any of the preceding. We hope it will be extensively read, and the sound principles which are herein taught treasured up for future application. The work takes rank with Watson's Practice of Physic; it certainly does not fall behind that great work in soundness of principle or depth of reasoning and research. No physician who values his reputation, or seeks the interests of his clients, can acquit himself before his God and the world without making himself familiar with the sound and philosophical views developed in the foregoing book.—*New Orleans Med. and Surg. Journal.*

Without doubt the ablest exposition of the principles of that branch of the healing art in any lan-

guage. This opinion, deliberately formed after a careful study of the first edition, we have had no cause to change on examining the second. This edition has undergone thorough revision by the author; many expressions have been modified, and a mass of new matter introduced. The book is got up in the finest style, and is an evidence of the progress of typography in our country.—*Charleston Medical Journal and Review.*

We recommend it to both student and practitioner, feeling assured that as it now comes to us, it presents the most satisfactory exposition of the modern doctrines of the principles of surgery to be found in any volume in any language.—*N. Y. Journal of Medicine.*

BY THE SAME AUTHOR. (Lately Published.)

THE PRACTICE OF SURGERY. Third American from the second Edinburgh edition. Edited, with Additions, by F. W. SARGENT, M. D., one of the Surgeons to Will's Hospital, &c. Illustrated by three hundred and nineteen engravings on wood. In one large octavo volume, of over seven hundred pages.

No encomium of ours could add to the popularity of Miller's Surgery. Its reputation in this country is unsurpassed by that of any other work, and, when taken in connection with the author's *Principles of Surgery*, constitutes a whole, without reference to which no conscientious surgeon would be willing to practice his art. The additions, by Dr. Sargent, have materially enhanced the value of the work.—*Southern Medical and Surgical Journal.*

It is seldom that two volumes have ever made so profound an impression in so short a time as the "Principles" and the "Practice" of Surgery by Mr. Miller—or so richly merited the reputation they have acquired. The author is an eminently sensible, practical, and well-informed man, who knows exactly what he is talking about and exactly how to talk it.—*Kentucky Medical Recorder.*

The two volumes together form a complete exposé of the present state of Surgery, and they ought to be on the shelves of every surgeon.—*N. J. Med. Reporter.*

By the almost unanimous voice of the profession, his works, both on the principles and practice of surgery have been assigned the highest rank. If we were limited to but one work on surgery, that one should be Miller's, as we regard it as superior to all others.—*St. Louis Med. and Surg. Journal.*

The author distinguished alike as a practitioner and writer, has in this and his "Principles," presented to the profession one of the most complete and reliable systems of Surgery extant. His style of writing is original, impressive, and engaging, energetic, concise, and lucid. Few have the faculty of condensing so much in small space, and at the same time so persistently holding the attention; indeed, he appears to make the very process of condensation a means of eliminating attractions. Whether as a text-book for students or a book of reference for practitioners, it cannot be too strongly recommended.—*Southern Journal of the Medical and Physical Sciences.*

MALGAIGNE (J. F.),

OPERATIVE SURGERY, based on Normal and Pathological Anatomy. Translated from the French, by FREDERICK BRITTON, A. B., M. D. With numerous illustrations on wood. In one handsome octavo volume, of nearly six hundred pages.

MOHR (FRANCIS), PH. D., AND REDWOOD (THEOPHILUS).

PRACTICAL PHARMACY. Comprising the Arrangements, Apparatus, and Manipulations of the Pharmaceutical Shop and Laboratory. Edited, with extensive Additions, by Prof. WILLIAM PROCTER, of the Philadelphia College of Pharmacy. In one handsomely printed octavo volume, of 570 pages, with over 300 engravings on wood.

NEILL (JOHN), M. D.,

Professor of Surgery in the Pennsylvania Medical College, &c.

OUTLINES OF THE ARTERIES. With short Descriptions. Designed for the Use of Medical Students. With handsome colored plates. Second and improved edition. In one octavo volume, extra cloth.

OUTLINES OF THE NERVES. With short Descriptions. Designed for the Use of Medical Students. With handsome plates. Second and improved edition. In one octavo volume, extra cloth.

OUTLINES OF THE VEINS AND LYMPHATICS. With short Descriptions. Designed for the Use of Medical Students. With handsome colored plates. In one octavo volume, extra cloth.

ALSO—The three works done up in one handsome volume, half bound, with numerous plates, presenting a complete view of the Circulatory, Nervous, and Lymphatic Systems.

This book should be in the hand of every medical student. It is cheap, portable, and precisely the thing needed in studying an important, though difficult part of Anatomy.—*Boston Med. and Surg. Journal.*

We recommend every student of medicine to purchase a copy of this work, as a labor-saving machine, admirably adapted to refresh the memory, with knowledge gained by lectures, dissections,

and the reading of larger works.—*N. Y. Journal of Medicine.*

This work is from the pen of a Philadelphia anatomist, whose familiar knowledge of the subject has been aided by the press, the result of which is a volume of great beauty and excellence. Its fine execution commends it to the student of Anatomy. It requires no other recommendations.—*Western Journal of Medicine and Surgery.*

NEILL (JOHN), M. D.,

Surgeon to the Pennsylvania Hospital, &c.; and

FRANCIS GURNEY SMITH, M. D.,

Professor of Institutes of Medicine in the Pennsylvania Medical College.

AN ANALYTICAL COMPENDIUM OF THE VARIOUS BRANCHES OF MEDICAL SCIENCE; for the Use and Examination of Students. Second edition, revised and improved. In one very large and handsomely printed royal 12mo. volume, of over one thousand pages, with three hundred and fifty illustrations on wood. Strongly bound in leather, with raised bands.

The speedy sale of a large impression of this work has afforded to the authors gratifying evidence of the correctness of the views which actuated them in its preparation. In meeting the demand for a second edition, they have therefore been desirous to render it more worthy of the favor with which it has been received. To accomplish this, they have spared neither time nor labor in embodying in it such discoveries and improvements as have been made since its first appearance, and such alterations as have been suggested by its practical use in the class and examination-room. Considerable modifications have thus been introduced throughout all the departments treated of in the volume, but more especially in the portion devoted to the "Practice of Medicine," which has been entirely rearranged and rewritten.

Notwithstanding the enlarged size and improved execution of this work, the price has not been increased, and it is confidently presented as one of the cheapest volumes now before the profession.

In the rapid course of lectures, where work for the students is heavy, and review necessary for an examination, a compend is not only valuable, but it is almost a sine qua non. The one before us is, in most of the divisions, the most unexceptionable of all books of the kind that we know of. The newest and soundest doctrines and the latest improvements and discoveries are explicitly, though concisely, laid before the student. Of course it is useless for us to recommend it to all last course students, but there is a class to whom we very sincerely commend this cheap book as worth its weight in silver—that class is the graduates in medicine of more than ten years' standing, who have not studied medicine since. They will perhaps find out from it that the science is not exactly now what it was when they left it off.—*The Stethoscope*

Having made free use of this volume in our examinations of pupils, we can speak from experience in recommending it as an admirable compend for students, and as especially useful to preceptors who examine their pupils. It will save the teacher much labor by enabling him readily to recall all of the points upon which his pupils should be examined. A work of this sort should be in the hands of every one who takes pupils into his office with a view of examining them; and this is unquestionably the best of its class. Let every practitioner who has pupils provide himself with it, and he will find the labor of refreshing his knowledge so much facilitated that he will be able to do justice to his pupils at very little cost of time or trouble to himself.—*Transylvania Med. Journal.*

NELIGAN (J. MOORE), M. D., M. R. I. A., &c.

A PRACTICAL TREATISE ON DISEASES OF THE SKIN. In one neat royal 12mo. volume, of 334 pages.

OWEN (PROF. R.),

Author of "Lectures on Comparative Anatomy," "Archetype of the Skeleton," &c.

ON THE DIFFERENT FORMS OF THE SKELETON, AND OF THE TEETH. One vol. royal 12mo., with numerous illustrations. (*Just Issued.*)

The name of the distinguished author is a sufficient guarantee that this little volume will prove a satisfactory manual and guide to all students of Comparative Anatomy and Osteology. The importance of this subject in geological investigations will also render this work a most valuable assistant to those interested in that science.

PHILLIPS (BENJAMIN), F. R. S., &c.

SCROFULA; its Nature, its Prevalence, its Causes, and the Principles of its Treatment. In one volume, octavo, with a plate. pp. 350.

PANCOAST (J.), M. D.,

Professor of Anatomy in the Jefferson Medical College, Philadelphia, &c.

OPERATIVE SURGERY; or, A Description and Demonstration of the various Processes of the Art; including all the New Operations, and exhibiting the State of Surgical Science in its present advanced condition. Complete in one royal 4to. volume, of 350 pages of letter-press description and eighty large 4to. plates, comprising 486 illustrations. Second edition, improved.

This excellent work is constructed on the model of the French Surgical Works by Velpeau and Malgaigne; and, so far as the English language is con-

cerned, we are proud as an American to say that, OF ITS KIND IT HAS NO SUPERIOR.—*N. Y. Journal of Medicine.*

PARKER (LANGSTON),

Surgeon to the Queen's Hospital, Birmingham.

THE MODERN TREATMENT OF SYPHILITIC DISEASES, BOTH PRIMARY AND SECONDARY; comprising the Treatment of Constitutional and Confirmed Syphilis, by a safe and successful method. With numerous Cases, Formulae, and Clinical Observations. From the Third and entirely rewritten London edition. In one neat octavo volume, of 316 pages. (*Just Issued.*)

Few of our readers can require to be informed that Mr. Langston Parker has for some years held one of the highest positions as an authority on the treatment of syphilis. He cannot, therefore, be in the position of one who requires the aid of the reviewer to enable him to bring to light a first work; but as his book has undergone an entire revision,

and in some parts has been rewritten, it is incumbent on us to describe a few of its more salient features. *** We can heartily recommend Mr. Parker's Modern Treatment of Syphilitic Diseases as an admirable exposition of the subject of which it treats.—*Association Medical Journal.*

(Now Complete.)

PEREIRA (JONATHAN), M. D., F. R. S., AND L. S.

THE ELEMENTS OF MATERIA MEDICA AND THERAPEUTICS.

Third American edition, enlarged and improved by the author; including Notices of most of the Medicinal Substances in use in the civilized world, and forming an Encyclopædia of Materia Medica. Edited, with Additions, by JOSEPH CARSON, M. D., Professor of Materia Medica and Pharmacy in the University of Pennsylvania. In two very large octavo volumes of 2100 pages, on small type, with over four hundred and fifty illustrations.

VOLUME I.—Lately issued, containing the Inorganic Materia Medica, over 800 pages, with 145 illustrations.

VOLUME II.—Now ready, embraces the Organic Materia Medica, and forms a very large octavo volume of 1250 pages, with two plates and three hundred handsome wood-cuts.

The present edition of this valuable and standard work will enhance in every respect its well-deserved reputation. The care bestowed upon its revision by the author may be estimated by the fact that its size has been increased by about five hundred pages. These additions have extended to every portion of the work, and embrace not only the materials afforded by the recent editions of the pharmacopœias, but also all the important information accessible to the care and industry of the author in treatises, essays, memoirs, monographs, and from correspondents in various parts of the globe. In this manner the work comprises the most recent and reliable information respecting all the articles of the Materia Medica, their natural and commercial history, chemical and therapeutical properties, preparation, uses, doses, and modes of administration, brought up to the present time, with a completeness not to be met with elsewhere. A considerable portion of the work which preceded the remainder in London, has also enjoyed the advantage of a further revision by the author expressly for this country, and in addition to this the editor, Professor Carson, has made whatever additions appeared desirable to adapt it thoroughly to the U. S. Pharmacopœia, and to the wants of the American profession. An equal improvement will likewise be observable in every department of its mechanical execution. It is printed from new type, on good white paper, with a greatly extended and improved series of illustrations.

Gentlemen who have the first volume are recommended to complete their copies without delay. The first volume will no longer be sold separately.

When we remember that Philology, Natural History, Botany, Chemistry, Physics, and the Microscope, are all brought forward to elucidate the subject, one cannot fail to see that the reader has here a work worthy of the name of an encyclopædia of Materia Medica. Our own opinion of its merits is that of its editors, and also that of the whole profession, both of this and foreign countries—namely, "that in copiousness of details, in extent, variety, and accuracy of information, and in lucid explanation of difficult and recondite subjects, it surpasses all other works on Materia Medica hitherto published." We cannot close this notice without alluding to the special additions of the American editor, which pertain to the prominent vegetable productions of this country, and to the directions of the United States Pharmacopœia, in connection with all the articles contained in the volume which are referred to by it. The illustrations have been increased, and this edition by Dr. Carson cannot well be regarded in any other light than that of a treasure which should be found in the library of every physician.—*New York Journal of Medical and Collateral Science*, March, 1851.

The third edition of his "Elements of Materia

Medica, although completed under the supervision of others, is by far the most elaborate treatise in the English language, and will, while medical literature is cherished, continue a monument alike honorable to his genius, as to his learning and industry.—*American Journal of Pharmacy*, March, 1854.

The work, in its present shape, and so far as can be judged from the portion before the public, forms the most comprehensive and complete treatise on materia medica extant in the English language.—Dr. Pereira has been at great pains to introduce into his work, not only all the information on the natural, chemical, and commercial history of medicines, which might be serviceable to the physician and surgeon, but whatever might enable his readers to understand thoroughly the mode of preparing and manufacturing various articles employed either for preparing medicines, or for certain purposes in the arts connected with materia medica and the practice of medicine. The accounts of the physiological and therapeutic effects of remedies are given with great clearness and accuracy, and in a manner calculated to interest as well as instruct the reader.—*The Edinburgh Medical and Surgical Journal*.

PEASELEE (E. R.), M. D.,

Professor of Anatomy and Physiology in Dartmouth College, &c.

HUMAN HISTOLOGY, in its applications to Physiology and General Pathology; designed as a Text-Book for Medical Students. With numerous illustrations. In one handsome royal 12mo. volume. (Preparing.)

The subject of this work is one, the growing importance of which, as the basis of Anatomy and Physiology, demands for it a separate volume. The book will therefore supply an acknowledged deficiency in medical text-books, while the name of the author, and his experience as a teacher for the last thirteen years, is a guarantee that it will be thoroughly adapted to the use of the student.

PIRRIE (WILLIAM), F. R. S. E.,

Professor of Surgery in the University of Aberdeen.

THE PRINCIPLES AND PRACTICE OF SURGERY. Edited by JOHN

NEILL, M. D., Professor of Surgery in the Penna. Medical College, Surgeon to the Pennsylvania Hospital, &c. In one very handsome octavo volume, of 780 pages, with 316 illustrations.

We know of no other surgical work of a reasonable size, wherein there is so much theory and practice, or where subjects are more soundly or clearly taught.—*The Stethoscope*.

There is scarcely a disease of the bone or soft parts, fracture, or dislocation, that is not illustrated by accurate wood-engravings. Then, again, every instrument employed by the surgeon is thus represented. These engravings are not only correct, but really beautiful, showing the astonishing degree of perfection to which the art of wood-engraving has

arrived. Prof. Pirrie, in the work before us, has elaborately discussed the principles of surgery, and a safe and effectual practice predicated upon them. Perhaps no work upon this subject heretofore issued is so full upon the science of the art of surgery.—*Nashville Journal of Medicine and Surgery*.

One of the best treatises on surgery in the English language.—*Canada Med. Journal*.

Our impression is, that, as a manual for students, Pirrie's is the best work extant.—*Western Med. and Surg. Journal*.

PARRISH (EDWARD),

Lecturer on Practical Pharmacy and Materia Medica in the Pennsylvania Academy of Medicine, &c.

A PRACTICAL INTRODUCTION TO PHARMACY. Designed as a Text-Book for the Student, and as a Guide to the Physician and Pharmacist. With numerous Formulæ and Illustrations. In one handsome octavo volume. (*Nearly Ready.*)

The want of an elementary text-book on this subject has long been felt and acknowledged. While vast stores of information on all the collateral branches of pharmacy are contained in such works as Mohr and Redwood, the U. S. Dispensatory, the Pharmacopœia, Pereira, and others, there has been no compendious manual presenting within a moderate compass, and in systematic order, the innumerable minor details which make up the everyday business of those who dispense medicines. It has been the object of the author to supply this want, and while to the pharmacist such a work is manifestly indispensable, its utility will hardly be less to the country practitioner, residing at a distance from drug stores, and obliged to dispense the remedies which he prescribes. Familiarized with the elements of therapeutics and the essentials of materia medica, by his attendance at lectures, he has hitherto been obliged to learn for himself the details of prescribing, compounding, and preparing medicines. The volume commences with a chapter on the "outfit" of the country physician, describing the different articles, their various kinds and comparative advantages; the Pharmacopœia is described, explained, and commented upon, its contents classified and arranged so as to be easily comprehended and referred to; all the operations of pharmacy are given in minute detail, and under each head the various preparations are specified to which it is applicable, with directions for making them, giving in this manner a comprehensive and practical view of the materia medica, with much valuable information regarding all the more important articles. All the official formulæ are thus presented, with directions for their preparation and use, together with many empirical ones of interest, and numerous new ones derived from the practice of distinguished physicians. Especial attention has been bestowed on the NEW REMEDIES, the more important of which are minutely described, particularly those derived from our indigenous plants, which have of late attracted so much attention, and which the author has thoroughly investigated. The chapters on extemporaneous pharmacy contain clear and accurate instructions for writing prescriptions, selecting, combining, dispensing, and compounding medicines, making powders, pills, mixtures, ointments, &c. &c., with formulæ; and the work concludes with an appendix of valuable hints and advice to those purchasing articles connected with their profession. Numerous tables interspersed throughout elucidate the various subjects, which are rendered still clearer by a large number of engravings. Care has been taken in all instances to indicate and describe the simplest apparatus and procedures affording satisfactory results. The long experience of the author, both as a teacher of pharmacy, and as a practical pharmacist, is sufficient guarantee of his familiarity with the wants and necessities of the student, and of his ability to satisfy them.

ROKITANSKY (CARL), M. D.,

Curator of the Imperial Pathological Museum, and Professor at the University of Vienna, &c.

A MANUAL OF PATHOLOGICAL ANATOMY. Four volumes octavo, bound in two. (*Nearly Ready.*)

Vol. I.—Manual of General Pathological Anatomy. Translated by W. E. SWAINE.

Vol. II.—Pathological Anatomy of the Abdominal Viscera. Translated by EDWARD SIEVERING, M. D.

Vol. III.—Pathological Anatomy of the Bones, Cartilages, Muscles, and Skin, Cellular and Fibrous Tissue, Serous and Mucous Membrane, and Nervous System. Translated by C. H. MOORE.

Vol. IV.—Pathological Anatomy of the Organs of Respiration and Circulation. Translated by G. E. DAY.

To render this large and important work more easy of reference, and at the same time less cumbersome and costly, the publishers have arranged the four volumes in two, retaining, however, the separate paging, &c.

The publishers feel much pleasure in presenting to the profession of the United States the great work of Prof. Rokitansky, which is universally referred to as the standard of authority by the pathologists of all nations. Under the auspices of the Sydenham Society of London, the combined labor of four translators has at length overcome the almost insuperable difficulties which have so long prevented the appearance of the work in an English dress, while the additions made from various papers and essays of the author present his views on all the topics embraced, in their latest published form. To a work so widely known, eulogy is unnecessary, and the publishers would merely state that it contains the results of not less than THIRTY THOUSAND *post-mortem* examinations made by the author, diligently compared, generalized, and wrought into one complete and harmonious system.

RIGBY (EDWARD), M. D.,

Physician to the General Lying-in Hospital, &c.

A SYSTEM OF MIDWIFERY. With Notes and Additional Illustrations. Second American Edition. One volume octavo, 422 pages.

ROYLE (J. FORBES), M. D.

MATERIA MEDICA AND THERAPEUTICS; including the Preparations of the Pharmacopœias of London, Edinburgh, Dublin, and of the United States. With many new medicines. Edited by JOSEPH CARSON, M. D., Professor of Materia Medica and Pharmacy in the University of Pennsylvania. With ninety-eight illustrations. In one large octavo volume, of about seven hundred pages.

This work is, indeed, a most valuable one, and will fill up an important vacancy that existed between Dr. Pereira's most learned and complete system of Materia Medica, and the class of pro-

ductions on the other extreme, which are necessarily imperfect from their small extent.—*British and Foreign Medical Review.*

RAMSBOTHAM (FRANCIS H.), M. D.

THE PRINCIPLES AND PRACTICE OF OBSTETRIC MEDICINE AND SURGERY, in reference to the Process of Parturition. A new and enlarged edition, thoroughly revised by the Author. With Additions by W. V. KEATING, M. D. In one large and handsome imperial octavo volume, of 650 pages, with sixty-four beautiful Plates, and numerous Wood-cuts in the text, containing in all nearly two hundred large and beautiful figures. (*Now Ready.*)

In calling the attention of the profession to the new edition of this standard work, the publishers would remark that no efforts have been spared to secure for it a continuance and extension of the remarkable favor with which it has been received. The last London issue, which was considerably enlarged, has received a further revision from the author, especially for this country. Its passage through the press here has been supervised by Dr. Keating, who has made numerous additions with a view of presenting more fully whatever was necessary to adapt it thoroughly to American modes of practice. In its mechanical execution, a like superiority over former editions will be found. The plates have all been re-engraved in a new and beautiful style; many additional illustrations have been introduced, and in every point of typographical finish it will be found one of the handsomest issues of the American press. In its present improved and enlarged form the publishers therefore confidently ask for it a place in every medical library, as a text-book for the student, or a manual for daily reference by the practitioner.

From Prof. Hodge, of the University of Pa.

To the American public, it is most valuable, from its intrinsic undoubted excellence, and as being the best authorized exponent of British Midwifery. Its circulation will, I trust, be extensive throughout our country.

The publishers have shown their appreciation of the merits of this work and secured its success by the truly elegant style in which they have brought it out, excelling themselves in its production, especially in its plates. It is dedicated to Prof. Meigs, and has the emphatic endorsement of Prof. Hodge, as the best exponent of British Midwifery. We know of no text-book which deserves in all respects to be more highly recommended to students, and we could wish to see it in the hands of every practitioner, for they will find it invaluable for reference.—*Med. Gazette.*

But once in a long time some brilliant genius rears his head above the horizon of science, and illuminates and purifies every department that he investigates; and his works become types, by which innumerable imitators model their feeble productions. Such a genius we find in the younger Ramsbotham, and such a type we find in the work now before us. The binding, paper, type, the engravings and woodcuts are all so excellent as to make this book one of the finest specimens of the art of printing that have given such a world-wide reputation to its enterprising and liberal publishers. We welcome Ramsbotham's Principles and Practice of Obstetric Medi-

cine and Surgery to our library, and confidently recommend it to our readers, with the assurance that it will not disappoint their most sanguine expectations.—*Western Lancet.*

It is unnecessary to say anything in regard to the utility of this work. It is already appreciated in our country for the value of the matter, the clearness of its style, and the fulness of its illustrations. To the physician's library it is indispensable, while to the student as a text-book, from which to extract the material for laying the foundation of an education on obstetrical science, it has no superior.—*Ohio Med. and Surg. Journal.*

We will only add that the student will learn from it all he need to know, and the practitioner will find it, as a book of reference, surpassed by none other.—*Stethoscope.*

The character and merits of Dr. Ramsbotham's work are so well known and thoroughly established, that comment is unnecessary and praise superfluous. The illustrations, which are numerous and accurate, are executed in the highest style of art. We cannot too highly recommend the work to our readers.—*St. Louis Med. and Surg. Journal.*

RICORD (P.), M. D.,

Surgeon to the Hôpital du Midi, Paris, &c.

ILLUSTRATIONS OF SYPHILITIC DISEASE. Translated from the French, by THOMAS F. BETTON, M. D. With the addition of a History of Syphilis, and a complete Bibliography and Formulary of Remedies, collated and arranged, by PAUL B. GODDARD, M. D. With fifty large quarto plates, comprising one hundred and seventeen beautifully colored illustrations. In one large and handsome quarto volume.

BY THE SAME AUTHOR. (*Lately Published.*)

A TREATISE ON THE VENEREAL DISEASE. By JOHN HUNTER, F. R. S. With copious Additions, by PH. RICORD, M. D. Edited, with Notes, by FREEMAN J. BUMSTEAD, M. D. In one handsome octavo volume, of 520 pages, with plates.

Every one will recognize the attractiveness and value which this work derives from thus presenting the opinions of these two masters side by side. But, it must be admitted, what has made the fortune of the book, is the fact that it contains the "most complete embodiment of the veritable doctrines of the Hôpital du Midi," which has ever been made public. The doctrinal ideas of M. Ricord, ideas which, if not universally adopted, are incontestably dominant, have heretofore only been interpreted by more or less skillful secretaries, sometimes accredited and sometimes not.

In the notes to Hunter, the master substitutes himself for his interpreters, and gives his original thoughts to the world, in a summary form it is true, but in a lucid and perfectly intelligible manner. In conclusion we can say that this is incontestably the best treatise on syphilis with which we are acquainted, and, as we do not often employ the phrase, we may be excused for expressing the hope that it may find a place in the library of every physician.—*Virginia Med. and Surg. Journal.*

BY THE SAME AUTHOR.

LETTERS ON SYPHILIS, addressed to the Chief Editor of the Union Médicale. With an Introduction, by Amédée Latour. Translated by W. P. Lattimore, M. D. In one neat octavo volume of 270 pages.

BY THE SAME AUTHOR.

A PRACTICAL TREATISE ON VENEREAL DISEASES. With a Therapeutical Summary and Special Formulary. Translated by SIDNEY DOANE, M. D. Fourth edition. One volume, octavo, 340 pages.

SMITH (HENRY H.), M. D.,

Professor of Surgery in the University of Pennsylvania, &c.

MINOR SURGERY; or, Hints on the Every-day Duties of the Surgeon. Illustrated by two hundred and forty-seven illustrations. Third and enlarged edition. In one handsome royal 12mo. volume. pp. 456.

And a capital little book it is. . . Minor Surgery, we repeat, is really Major Surgery, and anything which teaches it is worth having. So we cordially recommend this little book of Dr. Smith's.—*Med.-Chir. Review*.

This beautiful little work has been compiled with a view to the wants of the profession in the matter of bandaging, &c., and well and ably has the author performed his labors. Well adapted to give the requisite information on the subjects of which it treats.—*Medical Examiner*.

The directions are plain, and illustrated throughout with clear engravings.—*London Lancet*.

One of the best works they can consult on the subject of which it treats.—*Southern Journal of Medicine and Pharmacy*.

A work such as the present is therefore highly useful to the student, and we commend this one to their attention.—*American Journal of Medical Sciences*.

No operator, however eminent, need hesitate to consult this unpretending yet excellent book. Those who are young in the business would find Dr. Smith's treatise a necessary companion, after once understanding its true character.—*Boston Med. and Surg. Journal*.

No young practitioner should be without this little volume; and we venture to assert, that it may be consulted by the senior members of the profession with more real benefit, than the more voluminous works.—*Western Lancet*.

BY THE SAME AUTHOR, AND

HORNER (WILLIAM E.), M. D.,

Late Professor of Anatomy in the University of Pennsylvania.

AN ANATOMICAL ATLAS, illustrative of the Structure of the Human Body.

In one volume, large imperial octavo, with about six hundred and fifty beautiful figures.

These figures are well selected, and present a complete and accurate representation of that wonderful fabric, the human body. The plan of this Atlas, which renders it so peculiarly convenient for the student, and its superb artistic execution, have been already pointed out. We must congratulate

late the student upon the completion of this Atlas, as it is the most convenient work of the kind that has yet appeared; and we must add, the very beautiful manner in which it is "got up" is so creditable to the country as to be flattering to our national pride.—*American Medical Journal*.

SARGENT (F. W.), M. D.

ON BANDAGING AND OTHER POINTS OF MINOR SURGERY. In one handsome royal 12mo. volume of nearly 400 pages, with 128 wood-cuts.

The very best manual of Minor Surgery we have seen; an American volume, with nearly four hundred pages of good practical lessons, illustrated by about one hundred and thirty wood-cuts. In these days of "trial," when a doctor's reputation hangs upon a clove hitch, or the roll of a bandage, it would be well, perhaps, to carry such a volume as Mr. Sargent's always in our coat-pocket, or, at all events, to listen attentively to his instructions at home.—*Buffalo Med. Journal*.

We have carefully examined this work, and find it well executed and admirably adapted to the use of the student. Beside the subjects usually embraced in works on Minor Surgery, there is a short chapter on bathing, another on anæsthetic agents, and an appendix of formulae. The author has given an excellent work on this subject, and his publishers have illustrated and printed it in most beautiful style.—*The Charleston Medical Journal*.

SKEY (FREDERICK C.), F. R. S., &c.

OPERATIVE SURGERY. In one very handsome octavo volume of over 650 pages, with about one hundred wood-cuts.

SHARPEY (WILLIAM), M. D., JONES QUAIN, M. D., AND RICHARD QUAIN, F. R. S., &c.

HUMAN ANATOMY. Revised, with Notes and Additions, by JOSEPH LEIDY, M. D. Complete in two large octavo volumes, of about thirteen hundred pages. Beautifully illustrated with over five hundred engravings on wood.

It is indeed a work calculated to make an era in anatomical study, by placing before the student every department of his science, with a view to the relative importance of each; and so skillfully have the different parts been interwoven, that no one who makes this work the basis of his studies, will hereafter have any excuse for neglecting or undervaluing any important particulars connected with the structure of the human frame; and whether the bias of his mind lead him in a more especial manner to surgery, physic, or physiology, he will find here a work at once so comprehensive and practical as to defend him from exclusiveness on the one hand, and pedantry on the other.—*Monthly Journal and Retrospect of the Medical Sciences*.

We have no hesitation in recommending this treatise on anatomy as the most complete on that subject in the English language; and the only one, perhaps, in any language, which brings the state of knowledge forward to the most recent discoveries.—*The Edinburgh Med. and Surg. Journal*.

Admirably calculated to fulfil the object for which it is intended.—*Provincial Medical Journal*.

The most complete Treatise on Anatomy in the English language.—*Edinburgh Medical Journal*.

There is no work in the English language to be preferred to Dr. Quain's Elements of Anatomy.—*London Journal of Medicine*.

STANLEY (EDWARD).

A TREATISE ON DISEASES OF THE BONES. In one volume, octavo, extra cloth, 286 pages.

SOLLY (SAMUEL), F. R. S.

THE HUMAN BRAIN; its Structure, Physiology, and Diseases. With a Description of the Typical Forms of the Brain in the Animal Kingdom. From the Second and much enlarged London edition. In one octavo volume of 500 pages, with 120 wood-cuts.

STILLÉ (ALFRED), M. D.

PRINCIPLES OF GENERAL AND SPECIAL THERAPEUTICS. In two handsome octavo volumes. (*Preparing.*)

SIMON (JOHN), F. R. S.

GENERAL PATHOLOGY, as conducive to the Establishment of Rational Principles for the Prevention and Cure of Disease. A Course of Lectures delivered at St. Thomas's Hospital during the summer Session of 1850. In one neat octavo volume, of 212 pages.

SMITH (W. TYLER), M. D.,

Physician Accoucheur to St. Mary's Hospital, &c.

ON PARTURITION, AND THE PRINCIPLES AND PRACTICE OF OBSTETRICS. In one large duodecimo volume, of 400 pages.

BY THE SAME AUTHOR.—(*Now Ready.*)

A PRACTICAL TREATISE ON THE PATHOLOGY AND TREATMENT OF LEUCORRHOEA. With numerous illustrations. In one very handsome octavo volume of about 250 pages.

The investigation of the pathology and treatment of leucorrhœa is a task that may well engage the time and energies of the most philosophical and skilled physician; and there are few men more capable of conducting and deducing important observations from such a study than the author of the present treatise. Dr. Tyler Smith's previous researches, not less than his devotion to physiology and scientific medicine, point him out as one eminently calculated to throw light on many subjects, which less able men might fail to elucidate. We consequently take his work in hand with high expectations, and we have not been in the least disappointed. The foregoing cursory examination of Dr. Tyler Smith's

work will be sufficient to prove its value, and we hope more than enough to induce every practitioner to study it for himself.—*The Lancet.*

The above list contains simply the general headings of the different chapters; to have enumerated all the subjects discussed, or to have made further extracts, would have compelled us much to exceed our limits. This, however, we scarcely regret; because we think a perusal of the extracts given will induce the reader to examine the work for himself; and we would advise all who are anxious for correct ideas respecting these discharges, and their sources, to possess themselves of it.—*Dublin Med. Press.*

SIBSON (FRANCIS), M. D.,

Physician to St. Mary's Hospital.

MEDICAL ANATOMY. Illustrating the Form, Structure, and Position of the Internal Organs in Health and Disease. In large imperial quarto, with splendid colored plates. To match "Maclise's Surgical Anatomy." Part I. (*Nearly Ready.*)

SCHOEDLER (FRIEDRICH), PH. D.,

Professor of the Natural Sciences at Worms, &c.

THE BOOK OF NATURE; an Elementary Introduction to the Sciences of Physics, Astronomy, Chemistry, Mineralogy, Geology, Botany, Zoology, and Physiology. First American edition, with a Glossary and other Additions and Improvements; from the second English edition. Translated from the sixth German edition, by HENRY MENLOCK, F. C. S., &c. In one thick volume, small octavo, of about seven hundred pages, with 679 illustrations on wood. Suitable for the higher Schools and private students. (*Now Ready.*)

This volume, as its title shows, covers nearly all the sciences, and embodies a vast amount of information for instruction. No other work that we have

seen presents the reader with so wide a range of elementary knowledge, with so full illustrations, at so cheap a rate.—*Silliman's Journal*, Nov. 1853.

TOMES (JOHN), F. R. S.

A MANUAL OF DENTAL PRACTICE. Illustrated by numerous engravings on wood. In one handsome volume. (*Preparing.*)

TRANSACTIONS OF THE AMERICAN MEDICAL ASSOCIATION.
VOLUME VIII, for 1855, 8vo., extra cloth. (*Nearly Ready.*)

A few complete sets can still be had, in eight volumes, price \$38. Applications and remittances to be made to CASPAR WISTEE, M. D., Treasurer, Philadelphia.

* * * These volumes are published by and sold for account of the Association.

TODD (R. B.), M. D., AND BOWMAN (WILLIAM), F. R. S.

PHYSIOLOGICAL ANATOMY AND PHYSIOLOGY OF MAN. With numerous handsome wood-cuts. Parts I, II, and III, in one octavo volume, 552 pages. Part IV will complete the work.

The first portion of Part IV, with numerous original illustrations, was published in the Medical News and Library for 1853, and the completion will be issued immediately on its appearance in London. Those who have subscribed since the appearance of the preceding portion of the work can have the three parts by mail, on remittance of \$2 50 to the publishers.

TANNER (T. H.), M. D.,
Physician to the Hospital for Women, &c.

A MANUAL OF CLINICAL MEDICINE AND PHYSICAL DIAGNOSIS.

To which is added The Code of Ethics of the American Medical Association. In one neat volume, small 12mo., extra cloth. (*Just Ready.*)

The object of this little work is to furnish the practitioner, in a condensed and convenient compass, and at a trifling cost, with a guide for the daily exigencies of his practice. A large portion of the volume is occupied with details of diagnostic symptoms, classified under the different seats of disease. This, in itself, is well worth the price of the book, but in addition, there will be found an immense amount of information, not usually touched upon in the systematic works, or scattered throughout many different volumes—such as general rules for conduct, taking notes, clinical examination of children and of the insane, post-mortem examinations, medico-legal examinations, examinations for life insurance, instruments employed in diagnosis, such as the microscope, tests, the spirometer, dynamometer, stethoscope, stethoscope, pleximeter, ophthalmoscope, speculum, uterine sound, &c.; directions for the chemical and microscopical examination of the blood, urine, sputa, &c. &c.; with many other subjects of equal importance which hitherto the young practitioner has had to learn in a great measure from experience alone. Although necessarily treated in a condensed manner, the topics will be found to embrace the latest and most approved modes of procedure, while the addition of the admirable "Code of Ethics" of the American Medical Association renders it complete as a guide for the student and as a manual of daily reference for the younger practitioner.

Those who desire to use it as a *vade-mecum* for the pocket, can obtain copies neatly done up in flexible cloth.

TAYLOR (ALFRED S.), M. D., F. R. S.,

Lecturer on Medical Jurisprudence and Chemistry in Guy's Hospital.

MEDICAL JURISPRUDENCE. Third American, from the fourth and improved

English Edition. With Notes and References to American Decisions, by EDWARD HARTSHORNE, M. D. In one large octavo volume, of about seven hundred pages. (*Just Issued.*)

We know of no work on Medical Jurisprudence which contains in the same space anything like the same amount of valuable matter.—*N. Y. Journal of Medicine.*

No work upon the subject can be put into the hands of students either of law or medicine which will engage them more closely or profitably; and

none could be offered to the busy practitioner of either calling, for the purpose of casual or hasty reference, that would be more likely to afford the aid desired. We therefore recommend it as the best and safest manual for daily use.—*American Journal of Medical Sciences.*

BY THE SAME AUTHOR.

ON POISONS, IN RELATION TO MEDICAL JURISPRUDENCE AND MEDICINE. Edited, with Notes and Additions, by R. E. GRIFFITH, M. D. In one large octavo volume, of 688 pages.

The most elaborate work on the subject that our literature possesses.—*British and Foreign Medical-Chirurgical Review.*

One of the most practical and trustworthy works on Poisons in our language.—*Western Journal of Medicine.*

THOMSON (A. T.), M. D., F. R. S., &c.

DOMESTIC MANAGEMENT OF THE SICK ROOM, necessary in aid of Medical Treatment for the Cure of Diseases. Edited by R. E. GRIFFITH, M. D. In one large royal 12mo. volume, with wood-cuts, 360 pages

LECTURES ON THE PRINCIPLES AND PRACTICE OF PHYSIC.

Third American, from the last London edition. Revised, with Additions, by D. FRANCIS CONDIE, M. D., author of a "Treatise on the Diseases of Children," &c. In one octavo volume, of nearly eleven hundred large pages, strongly bound with raised bands.

To say that it is the very best work on the subject now extant, is but to echo the sentiment of the medical press throughout the country.—*N. O. Medical Journal.*

Of the text-books recently republished Watson is very justly the principal favorite.—*Holmes's Rep. to Nat. Med. Assoc.*

By universal consent the work ranks among the very best text-books in our language.—*Illinois and Indiana Med. Journal.*

Regarded on all hands as one of the very best, if not the very best, systematic treatise on practical medicine extant.—*St. Louis Med. Journal.*

Confessedly one of the very best works on the principles and practice of physic in the English or any other language.—*Med. Examiner.*

As a text-book it has no equal; as a compendium of pathology and practice no superior.—*New York Annalist.*

We know of no work better calculated for being placed in the hands of the student, and for a text-book; on every important point the author seems to have posted up his knowledge to the day.—*Amer. Med. Journal.*

One of the most practically useful books that ever was presented to the student.—*N. Y. Med. Journal.*

WHAT TO OBSERVE

AT THE BEDSIDE AND AFTER DEATH, IN MEDICAL CASES.

Published under the authority of the London Society for Medical Observation. A new American, from the second and revised London edition. In one very handsome volume, royal 12mo., extra cloth. (*Now Ready.*)

The demand which has so rapidly exhausted the first edition of this little work, shows that the advantages it offers to the profession have been duly appreciated, and has stimulated the authors to render it more worthy of its reputation. It has therefore been thoroughly revised, and such improvements (among which is a section on TREATMENT) have been made as further experience in its use has shown to be desirable.

To the observer who prefers accuracy to blunders and precision to carelessness, this little book is invaluable.—*N. H. Journal of Medicine.*

One of the finest aids to a young practitioner we have ever seen.—*Penninsular Journal of Medicine.*

WILSON (ERASMUS), M. D., F. R. S.,
Lecturer on Anatomy, London.

A SYSTEM OF HUMAN ANATOMY, General and Special. Fourth American, from the last English edition. Edited by PAUL B. GODDARD, A. M., M. D. With two hundred and fifty illustrations. Beautifully printed, in one large octavo volume, of nearly six hundred pages.

In many, if not all the Colleges of the Union, it has become a standard text-book. This, of itself, is sufficiently expressive of its value. A work very desirable to the student; one, the possession of which will greatly facilitate his progress in the study of Practical Anatomy.—*New York Journal of Medicine.*

Its author ranks with the highest on Anatomy.—*Southern Medical and Surgical Journal.*

It offers to the student all the assistance that can be expected from such a work.—*Medical Examiner.*

The most complete and convenient manual for the student we possess.—*American Journal of Medical Science.*

In every respect, this work as an anatomical guide for the student and practitioner, merits our warmest and most decided praise.—*London Medical Gazette.*

BY THE SAME AUTHOR.

THE DISSECTOR; or, Practical and Surgical Anatomy. Modified and Rearranged, by PAUL BECK GODDARD, M. D. A new edition, with Revisions and Additions. In one large and handsome volume, royal 12mo., of 458 pages, with 115 illustrations.

In passing this work again through the press, the editor has made such additions and improvements as the advance of anatomical knowledge has rendered necessary to maintain the work in the high reputation which it has acquired in the schools of the United States, as a complete and faithful guide to the student of practical anatomy. A number of new illustrations have been added, especially in the portion relating to the complicated anatomy of Hernia. In mechanical execution the work will be found superior to former editions.

BY THE SAME AUTHOR.

ON DISEASES OF THE SKIN. Third American, from the third London edition. In one neat octavo volume, of about five hundred pages, extra cloth. (*Just Issued.*) Also, to be had done up with fifteen beautiful steel plates, of which eight are exquisitely colored; representing the Normal and Pathological Anatomy of the Skin, together with accurately colored delineations of more than sixty varieties of disease, most of them the size of nature. The Plates are also for sale separate, done up in boards.

The "Diseases of the Skin," by Mr. Erasmus Wilson, may now be regarded as the standard work in that department of medical literature. The plates by which this edition is accompanied leave

nothing to be desired, so far as excellence of delineation and perfect accuracy of illustration are concerned.—*Medical-Chirurgical Review.*

BY THE SAME AUTHOR.

ON CONSTITUTIONAL AND HEREDITARY SYPHILIS, AND ON SYPHILITIC ERUPTIONS. In one small octavo volume, beautifully printed, with four exquisite colored plates, presenting more than thirty varieties of syphilitic eruptions.

BY THE SAME AUTHOR. (*Now Ready.*)

HEALTHY SKIN; A Popular Treatise on the Skin and Hair, their Preservation and Management. Second American, from the fourth London edition. One neat volume, royal 12mo., of about 300 pages, with numerous illustrations.

Copies can be had done up in paper covers for mailing, price 75 cents.

WHITEHEAD (JAMES), F. R. C. S., &c.

THE CAUSES AND TREATMENT OF ABORTION AND STERILITY; being the Result of an Extended Practical Inquiry into the Physiological and Morbid Conditions of the Uterus. Second American Edition. In one volume, octavo, 368 pages. (*Now Ready.*)

Such are the advances made from year to year in this department of our profession, that the practitioner who does not consult the recent works on the complaints of females, will soon find himself in the rear of his more studious brethren. This is one of

the works which must be studied by those who would know what the present state of our knowledge is respecting the causes and treatment of abortion and sterility.—*The Western Journal of Medicine and Surgery.*

WALSHE (W. H.), M. D.,
Professor of the Principles and Practice of Medicine in University College, London.

DISEASES OF THE HEART, LUNGS, AND APPENDAGES; their Symptoms and Treatment. In one handsome volume, large royal 12mo., 512 pages.

We consider this as the ablest work in the English language, on the subject of which it treats;

the author being the first stethoscopist of the day.—*Charleston Medical Journal.*

WILDE (W. R.),

Surgeon to St. Mark's Ophthalmic and Aural Hospital, Dublin.

AURAL SURGERY, AND THE NATURE AND TREATMENT OF DISEASES OF THE EAR. In one handsome octavo volume of 476 pages, with illustrations.

This work certainly contains more information on the subject to which it is devoted than any other with which we are acquainted. We feel grateful to the author for his manifold effort to rescue this department of surgery from the hands of the empirics who nearly monopolize it. We think he has successfully shown that aural diseases are not beyond the resources of art; that they are governed by the same

laws, and amenable to the same general methods of treatment as other morbid processes. The work is not written to supply the cravings of popular patronage, but it is wholly addressed to the profession, and bears on every page the impress of the reflections of a sagacious and practical surgeon.—*Va. Surg. and Med. Journal.*

WEST (CHARLES), M. D.,

Physician to the Hospital for Sick Children, &c.

LECTURES ON THE DISEASES OF INFANCY AND CHILDHOOD.

Second American, from the Second and Enlarged London edition. In one volume, octavo, of nearly five hundred pages. (*Just Issued.*)

We take leave of Dr. West with great respect for his attainments, a due appreciation of his acute powers of observation, and a deep sense of obligation for this valuable contribution to our professional literature. His book is undoubtedly in many respects the best we possess on diseases of children. The extracts we have given will, we hope, satisfy our readers of its value; and yet in all candor we must say that they are even inferior to some other parts, the length of which prohibited our entering upon them. That the book will shortly be in the hands of most of our readers we do not doubt, and it will give us much pleasure if our strong recommendation of it may contribute towards the result.—*The Dublin Quarterly Journal of Medical Science.*

Dr. West has placed the profession under deep obligation by this able, thorough, and finished work

upon a subject which almost daily taxes to the utmost the skill of the general practitioner. He has with singular felicity threaded his way through all the tortuous labyrinths of the difficult subject he has undertaken to elucidate, and has in many of the darkest corners left a light, for the benefit of succeeding travellers, which will never be extinguished. Not the least captivating feature in this admirable performance is its easy, conversational style, which acquires force from its very simplicity, and leaves an impression upon the memory, of the truths it conveys, as clear and refreshing as its own purity. The author's position secured him extraordinary facilities for the investigation of children's diseases, and his powers of observation and discrimination have enabled him to make the most of these great advantages.—*Nashville Medical Journal.*

BY THE SAME AUTHOR. (*Just Issued*)

AN ENQUIRY-INTO THE PATHOLOGICAL IMPORTANCE OF ULCERATION OF THE OS UTERI. Being the Croonian Lectures for the year 1854. In one neat octavo volume, extra cloth.

WILLIAMS (C. J. B.), M. D., F. R. S.,

Professor of Clinical Medicine in University College, London, &c.

PRINCIPLES OF MEDICINE; comprising General Pathology and Therapeutics, and a brief general view of Etiology, Nosology, Semiology, Diagnosis, Prognosis, and Hygienics. Edited, with Additions, by MEREDITH CLYMER, M. D. Fourth American, from the last and enlarged London edition. In one octavo volume, of 476 pages. (*Lately Issued.*)

It possesses the strongest claims to the attention of the medical student and practitioner, from the admirable manner in which the various inquiries in the different branches of pathology are investigated, combined, and generalized by an experienced practical physician, and directly applied to the investigation and treatment of disease.—EDITOR'S PREFACE.

The best exposition in our language, or, we believe, in any language, of rational medicine, in its present improved and rapidly improving state.—*British and Foreign Medico-Chirurg. Review.*

Few books have proved more useful, or met with a more ready sale than this, and no practitioner should regard his library as complete without it.—*Ohio Med. and Surg. Journal.*

BY THE SAME AUTHOR.

A PRACTICAL TREATISE ON DISEASES OF THE RESPIRATORY ORGANS; including Diseases of the Larynx, Trachea, Lungs, and Pleuræ. With numerous Additions and Notes, by M. CLYMER, M. D. With wood-cuts. In one octavo volume, pp. 568.

YOUATT (WILLIAM), V. S.

THE HORSE. A new edition, with numerous illustrations; together with a general history of the Horse; a Dissertation on the American Trotting Horse; how Trained and Jockeyed; an Account of his Remarkable Performances; and an Essay on the Ass and the Mule. By J. S. SKINNER, formerly Assistant Postmaster-General, and Editor of the Turf Register. One large octavo volume.

BY THE SAME AUTHOR.

THE DOG. Edited by E. J. LEWIS, M. D. With numerous and beautiful illustrations. In one very handsome volume, crown 8vo., crimson cloth, gilt.

ILLUSTRATED MEDICAL CATALOGUE.

BLANCHARD & LEA have now ready a Catalogue of their Medical, Surgical, and Scientific Publications, containing descriptions of the works, with Notices of the Press, and specimens of the Illustrations, making a pamphlet of sixty-four large octavo pages. It has been prepared with great care, and without regard to expense, forming one of the most beautiful specimens of typographical execution as yet issued in this country. Copies will be sent by mail, and the postage paid, on application to the Publishers, by inclosing two three cent postage stamps.

Catalogues of Blanchard & Lea's numerous Miscellaneous and Educational Publications will be forwarded free by mail, on application.

NOTICE.

Gentlemen who receive this, and Postmasters, are requested to forward us, by mail, lists of the physicians and principals of academies in their counties. For all such lists, received free of postage, we will in return send a copy of "Carpenter on the Use and Abuse of Alcoholic Liquors," done up in flexible cloth, postage paid.

BLANCHARD & LEA, PHILADELPHIA.