

69
THE

THERAPEUTICAL POWERS

AND

PROPERTIES

OF

VERATRUM VIRIDE,

BY

✓
WESLEY C. NORWOOD, M. D.,
OF COKEBURY, S. C.

—◆—
FOURTH EDITION.
—◆—

Surgeon Genl's Office
LIBRARY
24100
Washington, D.C.

ALBANY:
VAN BENTHUYSEN'S PRINT.
1858.

QV

N895t

1858

bidm no. 11552, item 5

PREFACE.

The reader's attention is particularly invited to the preface :

When novel and unique powers are claimed for a remedial agent, these peculiarities are often started as objections to their use. The great value of remedial agents are often overlooked by a too rapid generalization of their powers and application. Let the physician stop but a single moment and reflect, and calmly and deliberately ask himself, what may I not achieve with an agent by which I can regulate and control, at will, the actions of the heart and arteries? How numerous are the diseases in which the physician measures their force and inveteracy by the excessive frequency of the contractions or pulsations of the heart and arteries, and other abnormal conditions of the vascular system. He is also aware that there is not a single organ, secretory, excretory, motor or sensor, that performs its function properly, but that all their actions are morbid and vitiated in proportion to the vascular derangement, some more and others less, as the case may be. And just in proportion to the excess beyond the natural and healthy standard, will be the hazard to the patient and the difficulty of cure. The great object of the physician is to change this condition and bring about, whether directly or indirectly, the normal condition of the vascular system. The agent or remedy that will accomplish this end, directly, speedily, safely and certainly, is, undoubtedly, the remedy, the agent, emphatically. If *Veratrum Viride*, the agent or remedy we advocate, does not answer all the indications just stated, the highest medical testimony the world has ever produced is worthless and useless to the profession. Since the days of Hypocrates, the profession, as one man, has been in search of just such an agent, and we do not wonder that its announcement in the nineteenth century, that such a remedy was found, startled many and "staggered the faith" of others; but it is nevertheless true, and rests on the highest human testimony. But although it was ardently desired by the profession, and the search had been given up, yet how few gave heed to the announcement or accredited its powers or tested its value at first, let the medical journals testify. We published a series of articles in the *Southern Medical and Surgical Journal*, Augusta, Georgia, June, 1850, Jan., 1851, Jan., 1852, Nov., 1852, Jan., 1853. The eminent surgeon and learned editor, Dr. Dugas, of the above journal, remarked in the January No., 1853, which contained the concluding remarks of our last article on the powers and properties of *Veratrum Viride*. "Dr. Norwood and others, have now for two years been publishing, from time to time, in this journal, the discovery and usefulness of an agent capable of controlling, with almost mathematical certainty, the action of the heart in disease. There are upwards of thirty medical periodicals published in the United States, with all of which, save one, we exchange. Of these we doubt whether more than five or six have ever noticed the discovery, directly or indirectly. How different would the case have been if the newly ascertained property of *Veratrum Viride* had been first announced in England, in France, or even in the depths of Germany!" The editors of the *Charleston Medical Journal and Review*, March No., 1852, remarks as follows: "We regret that the following communication from Dr. E. M. Pendleton, reached us too late for insertion in the proper place. We gladly give it early insertion with the hope that it will have the effect of putting the members of the profession on their guard relative to the indiscriminate use of an agent so potent for evil." Dr. Pendleton, a learned and popular writer, as his many articles in various journals testify, uses the following language: "Ever loth to try new and potent remedies, as I abominate *experimentalism* in medicine, where danger may be apprehended, I had thus

far resisted the temptation of using the article in question, notwithstanding the high character it had attained in the hands of Dr. Norwood and others, as has been made known in the medical journals." After describing a single case, in which it acted very drastically, and the only one in which he had used it, after the drastic effects were removed, he thus remarks: "None but the truly conscientious physician who holds himself accountable, not merely at the bar of public opinion, but at the bar of God, for all his professional as well as other deeds, can appreciate my feelings at this termination of the case." "I have thus in all candor presented the results of my experience with a drug whose sedative and poisonous qualities I regard but little if any inferior to the Prussic Acid, and decidedly more patent than the Digitalis." "Bolder practitioners may, in this, as in other instances, educe good from evil, and free the remedy from some of its more poisonous principles; but our present knowledge of it will not warrant an indiscriminate use of it without rendering us culpable of a violation of some of the plain laws of humanity and professional propriety, not to say religion. Sparta, Ga., April 5, 1852." Even as late as August, 1857, under the editorial we find the following in the Western Lancet, Ohio: "Having only amplified upon the observations of other men, and we repudiate as smacking of empiricism, such language as the following, with which his documents," Norwood's, "abounds. He declares that Veratrum Viride stands alone as a curative agent. The desideratum of the medical world, the only agent that can be relied on to control the arterial and vascular excitement, certain and unailing in its effects, if freely and perseveringly used for the first twenty-four hours of Yellow Fever, that this fearful scourge would fail for want of fuel; "destroy the existence of miasma, we suppose, and finally, as a climax, and to assure the profession that he has not expended his energies entirely upon this weed." * * * "Hippocrates and Galen, and Cullen, and Rush, and Eberle, and Wood, how have you dared to attempt the treatment of fevers and inflammations, without using Veratrum Viride? You have all been deceived in your ability to control arterial and vascular excitement." We have never charged those ancient and modern worthies with error, want of ability, or presumption. Their names are engraven on the tablets of fame, and are far beyond our reach, and we should hold ourselves unworthy, if we even attempted to detract from their bright names. But we will not hold controversy with the learned Editor; we are not able with our feeble arm to measure swords with him, but if we have claimed more for "this weed," Veratrum Viride, than it merits, we bow with submission to the decision and judgment of the profession, and if they denounce it as unworthy, we will cheerfully join in the cry, and exclaim, verily, we are unworthy. But again, if the remedy we extol so highly was not used by any of those ancient and modern authors in the treatment of a single disease, and is not even mentioned in their valuable works on practice, we are surely entitled to some originality. For if the powers and properties we claim, and the disease for which we recommend it, not even excepting Yellow and Peurpural fevers, were not known and acknowledged prior to our announcement of its value and uses for the same, that is no evidence that those eminent men who now survive, deny the powers and uses claimed. Again, if Professor Fenner, of New-Orleans, La., and Drs. White and Ford, of Charleston, S. C., are unworthy testimony in regard to its value in Yellow Fever; if Prof. Carnochan, of New York, and Dr. Toland, of San Francisco, Cal., are not creditable and reliable witnesses in surgery, and the many individuals, as well as societies we have quoted from which will be found in the circular, are not entitled to a hearing for want of learning, talent, experience and integrity in their profession, then, verily, we sink to "quackery and empiricism." If such testimony will not sustain the powers, properties, and uses of Veratrum Viride, it would be folly in us to attempt to carry on a controversy or to contend with giant intellects. We therefore leave our humble "weed" or remedy, Veratrum Viride, in the keeping of the profession, with a full assurance and confidence that its claims and merits will be duly appreciated.

COKEBURY, S. C.

W. C. NORWOOD.

It will be seen by our cover that we have changed one of our general agents and its style to the present form.

NORWOOD
ON THE
THERAPEUTICAL POWERS
OF
VERATRUM VIRIDE.

A few words by way of introduction before we enter on our subject. No remedy of great and lasting value to the profession has ever made its entrance into favor only through the crucible of rigid observation and investigation before they award to it its proper place and position. We rejoice that this is so, for when it has once passed this fiery ordeal of an enlightened and honorable profession, its honors and its trophies are then all its own, and no envious or wanton hand can dim, much less pluck a single star that studs its garland secure in the temple of fame. But it stands forever out of reach of that envy and malice which would drabble in the dust and make as mean and base a coin as they themselves are. As to "quackery and patents," and that we "certainly cannot die of any ordinary disease, so long as a supply of tincture of Veratrum Viride can be obtained" we shall not waste a moment's time, and, as before stated, we have staked our all, reputation and veracity as a physician, on the powers, effects and uses of this agent or remedy, and we willingly abide the decision and judgment of our seniors or superiors in intellect, whether old or young; and if it sinks to quackery and infamy, we sink with it. But if as a remedy it stands, like "Saul of Tarsus, a head and shoulders above its fellows," why should we be slain for speaking its praise and placing in the hands of every physician in the United States of America, the testimonials of its mighty triumphs over disease and death, and placing within their reach a tincture pure and reliable, and in addition ample directions and abundant evidence of its powers, and the diseases in which it has been used, so that those using for the first time cannot err, and those who have hitherto faltered and doubted may be induced to take hold with confidence. It will not be long till circular and label will be unnecessary, as it will soon be taught in every private and public school and college of medicine what its powers, uses and doses are. And so long as received at our hands, the profession shall be supplied with that on which they can confidently rely.

Powers and Properties of Veratrum Viride, or American Hellebore. The first power or property we shall notice is that it is acrid, producing a peculiar warm and biting sensation in the mouth and fauces, which remains long after chewing. It is a very active, sternutatory, exciting rapid and almost continued sneezing when the least quantity of the powdered root is applied to the nostrils. It is also rubefacient, producing burning and redness when the tincture is applied to the surface, thereby often relieving pain. The above named powers are prominent of the kind, but not important like the following: It is a *certain* and *valuable emetic*. The vomiting being full and free, with frequently little or no retching. The liver is

excited and bile is freely thrown off during the second or third effort at vomiting. As an emetic it is valuable in croup, asthma, whooping cough, scarlet fever, &c. As a diaphoretic it is, without doubt, the most efficient of any yet known, acting from the mere softening and relaxation of the skin, to the most free and profuse perspiration indicated in all fibrile and inflammatory cases where the surface is hot and dry. It is adanagic, alterative or deobstruent, not only equalling but far surpassing iodine and mercury. This power or property renders it peculiarly valuable in phthisis, pulmonalis, scirrhus, cancer, and glandular affections generally. We will notice in this connection, that Professor Frost, of South Carolina, has used it with much benefit in cancer and epilepsy, and considers it a valuable remedy in many chronic diseases. His paper on *veratrum viride* was read before and published by the Medical Society of Charleston, S. C. It is expectorant, so much so that we rely almost alone on it. It is nerveine, not narcotic. We could never perceive any narcotic effects in our patients, or *ourselves*, and we have taken it more than twenty times in minimum and emetic doses. It is not *cathartic* by any means. It is a great promoter of appetite when given in small doses from three to four times in the day. But the greatest and most valuable power, and that which so emphatically distinguishes it from, and gives it such pre-eminence over all other agents or remedies, is its power to control the action of the heart and arteries when morbidly excited. This it effects with such certainty, and to any extent that may be desired, that it never fails to strike with perfect astonishment all who have ever witnessed this wonderful effect; and they have confessed that it far exceeded any representations ever given, and their most sanguine expectations. Neither is it in the power of man to describe it so as to enable any one to form a just conception of the result, who has never witnessed its effects. Indeed no man can have any idea of the effect who has not witnessed the fact. Who that is alive to the best interests of suffering humanity can fail to appreciate its usefulness? But who with the most towering intellect can comprehend the extent of the benefits and powers of an agent or remedy capable, in from six to twenty hours, of reducing a pulse from 130, 140, or 160, down to from 50 to 60 and 70 beats per minute, and calming and composing all the tumultuous actions of the heart and arteries? We have noticed quite a number of powers or effects following the use of *Veratrum Viride*, and we have noticed them on account of their being prominent and striking. We believe that many of the operative effects are indirect and not primary. The primary and independent powers or effects on the system when given internally, we consider to be three, perhaps four, namely: first, as a promoter of appetite and digestion in small and repeated doses; secondly, its emetic powers are not essential and necessary to the first primary power named, neither is it necessary nor required to obtain the third primary power—the control of the vascular system or heart and arteries. We can regulate the action or pulsation of heart and arteries or morbid vascular action, without exciting the least degree of nausea or inconvenience to the patient. We notice a few effects that occasionally occur when given so as to produce nausea and vomiting. In hysterical and very excitable patients it produces a strangling and suffocating sensation resembling *globus hystericus*. It often excites great coolness of the surface, sometimes icy coldness, and in either case more or less paleness. These last symptoms, in connection with the above, often alarm the friends, bystanders, patients and even physicians, who are unacquainted with the occurrence of such effects, and are not expecting them.

Diseases in which we have used, and for which we can confidently recommend *Veratrum Viride*. We rely on it as the remedy in *Typhoid Fever*, and administer it with every assurance of success. We put the patient on a free use of it at once, and press it till every symptom is controlled or arrested. Our plan is to reduce the pulse between 55 and 75 beats, and keep it at the desired point night and day. In severe cases it should be reduced, at least, to the natural standard, if not below it. By this kind of reduction the febrile and inflammatory symptoms are arrested or vanish, and the patient is kept quiet, and tranquil, and comfortable. A great many fail of success by not reducing the number of pulsations sufficiently, or by suspending the use of the remedy before the disease is fully routed out. It is out of the question, more, it is utterly impossible, for febrile and inflammatory action to exist and continue their ravages to any extent, and for any great length of time, when the pulse is kept at 60 or 65 beats, or even less. We have kept it, for days, at from 42 to 45 and 50, with success. In typhoid fever if we should meet with a case in which the fur on the tongue was yellow, and bitterish taste in the mouth, we would press the remedy to vomiting. In many cases after the pulse is reduced, and the quantity of the tincture lessened, we find a tendency for the pulse to quicken a few beats in the afternoon, and the skin to be rather warm and dry, and more or less thirst. We have made it a point to increase the dose one or two drops for a few evenings, so as to anticipate and prevent this effort at an exacerbation. In Pneumonitis we consider *Veratrum Viride* as much of a specific as we do sulphate of quinine in intermittent fever. When the case is severe we give the patient six or eight drops of the tincture, with the same quantity of syrup of squills, in a little water, and increase till vascular excitement is controlled or free emesis takes place. The pulse will then be found reduced, febrile symptoms subdued, and pain relieved. There is a variety of pneumonitis in which there is yellow fur on the tongue, bitterish taste in the mouth, pain under scapula or clavicle, the matter expectorated, yellow and tenacious, resembling melted sulphur. In this sort of cases one or two full portions of calomel should be given, say twenty grains, or your patient will convalesce very slowly, and recovery will be imperfect. These cases are very liable to be troubled with hiccough when not properly treated. We have met with cases where the patient had been purged with ordinary portions of calomel, followed up by small portions of calomel and opium, or Dover's Powders, till badly salivated, accompanied with the above symptoms, and uninterrupted hiccough. However bad the salivation, calomel should be given in doses of twenty grains, and repeated in from four to six hours, if the first dose should fail to arrest the hiccough. Calomel is the remedy for the above cases; the febrile symptoms should be kept subdued by *Veratrum Viride*, and your patient will soon be well. We have treated the above named diseases more at length than we shall the following. As the method laid down for the above will afford a key to its management in all other cases. We have used it with unfailing success in orchitis or metastasis to the testicles in mumps, not failing in a single instance to relieve the pain and febrile symptoms in less than fifteen hours. In asthma, whooping cough, croup, measles, and scarlet fever, we have used it with the most favorable results. In scarlet fever we use it in combination with diuretics, and find it superior to all other remedies we have ever tried, obviating much if not all tendency to dropsy. We find it to rob puerperal fever of its terrors, and to save from death many that could not be relieved by any other remedies. Why should it not succeed in this fearful

disease? How is it possible for inflammation to keep up and advance when the action of the heart and arteries are kept at the natural standard, if not below. In the fearful, alarming, and rapid diseases, the pulse should be kept as far below the natural standard as possible, and the patient be kept perfectly quiet and still. But farther inflammation has its seat in the capillary system. Where the pulse is kept slow, the surface cool and pale, the capillaries become emptied, and the blood flows quietly and gently through the large vessels, or mere canals of the system. The capillaries are the seat of all vitiated and morbid secretions, and the great sympathetic nerve controls the actions of the organs of involuntary motion, the secretions are governed by that great system of nerves, by holding the heart in abeyance, the chief organ and instrument of action in the vascular system, you have the destiny of your patient in your own hands. In acute chorea, so soon as vomiting was excited we found the symptoms readily yield, and by continuing the tincture in less doses for some days after the cures were effected. Drs. Terry, of Georgetown, Geo., and Shepherd, of Eufaula, Alabama, have confirmed our own experience by their success and testimony. We have used it with success in a case of inveterate dysmenorrhea which had resisted all other remedies for years. The Memphis Medical Recorder reports a like success. It has been used in cancer, epilepsy, and palpitation of the heart, with great relief from suffering. In gout and rheumatism it promises much from the limited trial we have made. We should by no means omit to state its great value in *Mania*. Mammary inflammation and diseases of the heart, and convulsions in children accompanied with high febrile excitement. We should attempt the cure of yellow fever by the same method. We feel confident, that by using *Veratrum Viride*, or Green Hellebore, freely and perseveringly the first twenty-four hours, that this fearful scourge would fail for want of fuel. We would keep the vascular system, the heart in particular, curbed and under full check, and prevent that rapid expenditure of vital power and energy resulting from rapid and violent arterial action.

METHOD OF USING OUR TINCTURE.

Take of the Tincture and Simple Syrup of Sugar or Simple Syrup of Squills, drop for drop, or ounce for ounce, mix and shake well. For an Adult Male begin with from four to six drops of this mixture, and increase from one to two drops every portion given till the pulse is reduced, or nausea or vomiting excited. Then reduce the dose from two to four drops or more should nausea or vomiting continue. If you wish to avoid nausea, begin with four drops and increase but one drop every portion given till excitement is controlled. In Females begin with from three to five drops, and increase from one to two drops every portion given till the effects desired are obtained, then reduce the quantity from two to four drops, if necessary. If you wish in their case to avoid nausea and vomiting, begin with three drops and increase but one every portion given till the end desired is reached, then reduce the quantity. For Children mix one drop of the Tincture with two drops of Simple Syrup of Sugar, or Simple Syrup of Squills, or one ounce of the Tincture with two ounces of which of the Syrups may be preferred. From one to two years old, begin with two or three drops and increase one every portion given till you succeed in reducing the heart's action, or nausea or vomiting is excited, then reduce from two to four drops, as may be required. By beginning with a less dose and increasing gradually nausea and vomiting may be avoided. We give a portion regularly every three hours. We often give at intervals of but two hours. While on the other

hand, we give it as far as four or six hours apart. We find but few cases in which we can extend the period to six hours and obtain the full effects of the remedy.

When the nausea, vomiting and paleness, and coolness are in excess, the surface is often bathed in perspiration, and the pulse is often reduced to 60 beats per minute, and occasionally not exceeding 35 to 50 beats per minute. The vomiting is often rapid and almost continuous. We have known patients to vomit from forty to fifty times with perfect impunity, and all those symptoms, however urgent, relieved by the following mixture: Syrup of Sulphate of Morphine one part, Alcoholic Tincture of Ginger (Jamaica) two parts. Of this mixture the dose for a Male Adult is one dram, sixty drops, or a teaspoonful of ordinary size, and repeated every fifteen or twenty minutes till relieved, Morphine and Brandy, or Laudanum and Brandy. Indeed Landanum or Morphine, in sufficient doses, is a perfect antidote for all the drastic effects of the Tincture of *Veratrum Viride*

Our own method of testing a remedy with which we are not familiar is this: we first select a case that is moderate, in which a few hours will not matter; we then withdraw all other remedies and give the one we wish to test carefully and alone; by this means we learn the powers of the new remedy alone, and without detriment to the patient. The most usual way in which new remedies are tested, is to defer their use till all others fail, and there is no prospect of success with any remedy. Then in the last resort, the new remedy is tested; if it succeeds it is all and everything; if it fails it is worse than useless, so that whether success or *failure* attend, it affords but little information to the person using it, for the powers and properties, and doses of remedies are never to be learned by their use in extreme cases. Again, as a general rule, too much is expected from a new remedy, and men seem to forget that all remedies occasionally fail.

Authorities confirming the great sedative powers of *Veratrum Viride* over the heart and arteries. Professors Frost, of Charleston, S. C., Wooton, of Alabama, Nott, of New Orleans, and Winston, of Nashville, Tennessee, &c., Drs. Anthony, Wilson, O'Keef, Barr, Summer, Wilburn. These have all published their articles in the Medical Journals of the day, and are in the hands of the profession. The State Medical Society of Indiana, in its proceedings has taken notice of the great value of our Tincture. We quote from its transactions in May, 1857; the Committee reported through Dr. Jameson. Dr. Jameson remarks: "Few articles of the *Materia Medica* are at present more the subject of thought and discussion among medical men, particularly in the south and west, than *Veratrum Viride*." He continues, "About six or seven years ago the attention of medical men was again called to this remedy by Dr. W. C. Norwood, of Cokesbury, S. C. Since which time few remedies have so speedily attained such preeminence—not so much in books and journals, as in the unwritten *Materia Medica* of the practical physician." The Dr. then proceeds, and in the sequel states its value in typhoid fever, pneumonia, and puerperal fever.

We quote further, and from the address of the President of the State Medical Society of Indiana, in May, 1857, Daniel Meeker, M. D., in speaking that they should meet "to discuss many of the numerous topics of medical science, and the various improvements which are being constantly made in surgery, chemistry and *materia medica*, and which are modifying the practice of medicine to a great degree." He then observes,

“for example, we have an arterial sedative, discovered in the American Hellebore, or *Veratrum Viride*, that has now taken the place of the lancet in almost all inflammatory diseases, and possesses a power over the circulation of the heart to that degree of certainty never before possessed by any known agent of the *materia medica*.” We add the following from Edward Merrill, M. D., now of Louisiana. He writes thus: “The case of my father, Rev. T. A. Merrill, D. D., of Middlebury, Vermont, is a very interesting one, and I may send you the details sometime. His disease was ossification of the semilunar valves of the aorta. He used your V. V. with great benefit for some years, and it no doubt prolonged his life.” Dr. G. T. Wilburn, of Society Hill, Alabama, after describing to us the first case in which he used our Tincture, states as follows: “Since this first trial I have used it in not less than three hundred cases, in all the diseases to which this section is subject, and I now make the statement and defy contradiction, that it possesses a wider scope of therapeutical action—is a safe and more certain remedy than any other remedy now known to the profession. I know this is a broad assertion, but it is one based upon a considerable experience, and a fair test of the remedy. I would that I had time to give you many cases in detail, particularly in typhoid fever, epilepsy, rheumatism, asthma, whooping cough, croup, measles, and more especially in puerperal fever—that monster of terrors—but I cannot do so. Suffice it for the present, that I have used the *Veratrum* in all of the above maladies with signal success. I think it due to you that I should write at least thus much as a duty of gratitude, for a remedy that I honestly believe has saved many from an untimely grave. I find none opposing the *Veratrum* except those who have never given it a fair trial.” The following is from Lemman Galpin, M. D., Milan, Erie Co., Ohio, writing us in regard to our statement of its powers and cases reported: “I resolved to obtain the medicine. Just previous to my obtaining it I had had some severe cases of mammary abscess. Desirous, if possible, of abridging the suffering consequent on this form of disease, I resolved should another opportunity offer to test the curative qualities of the V. *Viride*. Soon after the medicine was obtained occurred the following case: Oct. 15, 1853, I was called to attend on a lady in her eighth parturition, and one whom I had not accouched before. Labor natural, and terminated in three or four hours after my arrival. Being about to leave, she remarked *that the worst was to come*. After every confinement she has had considerable trouble with the right breast. Indeed after the one previous to this she had suffered everything but death, and added, that she would rather *die* than suffer so again. At the time to which reference is made she was under the Doctor’s care for six months, had her breast lanced six times, and in consequence of the severe and protracted mammary inflammation become typhoid, and seemed apparently on the borders of the grave. At this juncture her relations were sent for, supposing she could not recover. After awhile she began to convalesce, and regained her usual health. On leaving my patient I gave her some general directions, with the request if there were any apprehensions, during the lacteal secretion, of suffering as before, that I might be notified. Three days after delivery her husband called and wished me to visit his wife. On examining the breast I found it distended to its utmost capacity. All the horrors and distress of her previous confinement were now vividly before her mind. The babe would draw the milk freely from the other breast, but could get none from this. Neither could the milk be drawn out by any of the other appliances. Condition of the patient in addition to the swollen breast,

great restlessness, tongue heavily coated, great thirst, pulse 120 beats per minute, full and strong.

Treatment.—Topical application to the mamma, cabbage leaves thoroughly wilted; over which put a flannel wrung out of hot water, and cover with a wooden bowl after it had been put in hot water. Also renew as often as they become cool. Tinct. of V. Viride, 5 drops every three hours, increasing one drop at every repetition unless the stomach should become disturbed and reject the medicine. After two or three trials it was found that three drops was all she could bear. Soon after taking the first dose, and every subsequent dose, she said she “could feel the medicine clear to her fingers’ ends.” Pulse was reduced in 8 hours to 70 beats, general perspiration, and after the expiration of 24 hours, the mammaary gland was evidently softer and smaller. Following this plan for 6 days, the breast was reduced to its natural size, and the patient discharged, and no trouble with it afterwards. No other medicine was used in this case except purgation twice with saline cathartics.” “Another case showing still more clearly the effects this medicine has upon the absorbent system. In 1854, a lady whose mother died from the effects of cancer in the breast, had for nearly a year, and soon after weaning her child, detected a hard tumor near the nipple, the identical spot where her mother’s began. Fearing the worst, she mentioned it to no one till the twinging pain troubled her so much that she could refrain no longer. When I saw it, it appeared to be about as large as a medium sized hen’s egg, jagged, hard, and painful to the touch.

Treatment.—Avoid all irritation of the part, and use three drops of Tinct. V. Viride three times daily. In less than three months the tumor entirely disappeared, and no return of it since, though she is now nursing a babe which is about one year old.” “Perhaps, dear sir, I ought to state that I have tried the V. V. in pneumonia, inflammatory rheumatism, &c., with equal success. Although a stranger to you, allow me to congratulate you upon the discovery of this article, and hope that * * * as the benefits conferred upon suffering humanity.”

We presume the profession will begin to think we have been pressing on their attention a much more important remedy than they at first supposed, when they read the following remarks:

Veratrum Viride as an arterial sedative, “a mutual paper made up of contributions from the members of the Middlesex East District Medical Society, Massachusetts, compiled for the society by Ephraim Cutter, M. D., of Woburn, Truman Rickard, M. D., of Woburn, and William Ingalls, M. D., of Winchester.” It appears that the attention of the society was not called to it till in Nov., 1856. “Since that time they have been in the constant use of it, with results which they deem very important. Much valuable testimony has accumulated upon the pages of their note books proving conclusively to their minds its reliability as an arterial sedative in most inflammatory affections.”

“It is an interesting fact that it has already been subjected to a widely extended and close scrutiny—a scrutiny such as has seldom befallen any other article of the materia medica in so short a time, and that too, with results most pleasing and satisfactory. We question whether there is any one who has given it a fair trial, who does not regard it as worthy of taking its rank among the few therapeutical agents upon which physicians may place the strongest reliance, when contending with giant diseases.”

“We derive three important conclusions which we desire strongly to impress upon the minds of all who may read this article.” “It is relia-

ble." "It is safe." "It is not a specific." We never claimed that it was a specific.

GENERAL EVIDENCE.

Dr. Ingalls: "In functional and organic diseases of the heart, in measles, scarlatina, pneumonia, typhoid fever, and other diseases and conditions of the system, attended with high arterial action, I have found the Veratrum Viride most valuable in combating that particular symptom, and it need hardly be added that the headache, restlessness, and other attendants upon an excited circulation, will almost always yield with that."

Dr. B. Cutter: "During the year and a half past I have used the Veratrum many scores of times in various diseases by itself, and in conjunction with other remedies; and I am ready to acknowledge my satisfaction with its medical powers in general, and to admit that the longer I use it the better I am pleased with it."

Dr. Chapin, M. D., of Winchester: "Since the attention of this society was first called to the Veratrum Viride, some year and a half ago, I have made very constant and frequent use of it in my practice, prescribing it in almost all cases where there was undue arterial excitement, and have at length come to rely upon it as quite indispensable."

Horace P. Wakefield, M. D., of Reading, "states that he has used the Veratrum Viride as an arterial sedative, and that he has found it a reliable article, unless he was deceived by a series of remarkable coincidences. In every case he has found the pulse to come down. He deems the Veratrum Viride the most powerful arterial sedative with which he is acquainted, far superior in his experience to digitalis."

Dr. Rickard: "I have used the Veratrum Viride in many cases of which I kept no notes, with results exceedingly satisfactory. In a few cases, when I began to use the article, I was disappointed in the results, as it did not come up to my expectations. But I am now satisfied that the cause of failure was the smallness of the doses. Of its value in controlling arterial excitement there can be no question."

Ephraim Cutter, M. D.: "I am satisfied that Veratrum Viride is an arterial sedative, having used it as many, if not more times than any other medicine. I do not rely on it to the exclusion of other well known and tried agents, but would look to it first." *American Journal of the Medical Sciences*, Oct., 1858.

Above we have given the general evidence, which is ample, satisfactory and convincing. The special evidence embraces thirty-four cases, among which are enumerated palpitations of the heart, measles, pneumonia, puerperal fever, organic affection of the heart, rheumatism, &c., &c. We are satisfied that the above evidence is sufficient to place the powers and properties we have claimed for Veratrum Viride, beyond the shadow of a doubt; and we are greatly gratified that it has been proved not only palliative but curative in every disease in which we directed it, either from experience or analogy, *Yellow fever* not excepted. Professor Fener has published an article in the *New Orleans Journal and Hospital Gazette*, attesting its great value in that fearful scourge. Drs. White and Ford, of Charleston, have published their use of it in more than one hundred cases. Dr. White states that he has reduced the pulse from 130, down to 60, in six hours or less, so that in this very disease in which there was an effort made to render us ridiculous, if not odious, to the medical public, testimony of the highest character attests its great value and success in yellow fever.

SURGERY.

We published the following in the *Southern Medical and Surgical Journal*, Jan. No., 1852, published at Augusta, Georgia: In traumatic lesions we have tested its powers sufficiently to warrant us in asserting that it will control and regulate any arterial excitement. We fully tested that fact in the New-York emigrant's hospital. Who can calculate its value and importance, by the ease and certainty with which it controls and subdues high arterial excitement after capital operations? How many cases run down and perish from high sanguineous excitement alone, without any other appreciable cause after well executed operations? We feel confident in the above that we can offer the surgeon a remedy that will quiet his fears and remove his apprehensions in such cases, and that he can control at will inflammation, arterial and general sanguineous excitement, that so often supervene and defeat the successful result of the most skilfully executed operations in surgery. Every surgeon and physician should read with care the following remarks of Dr. H. H. Tolend, one of the first surgeons and physicians of the present age. His article appeared in the *Pacific Medical and Surgical Journal*, March, 1858. It may also be found in the *American Journal of the Medical Sciences*, October, 1858. "Although Veratrum" (Viride) "is useful to the physician, to the surgeon it is indispensable. In traumatic fever, resulting either from injuries or surgical operations, its specific effect is more speedily produced; a few doses will reduce the pulse even when greatly accelerated, to the healthy standard, at which it can easily be retained until the cause subsides."

"After an operation for aneurism of any of the large arteries, the action of the heart can be easily controlled, by which the danger of secondary hemorrhage is greatly diminished. Instead of being compelled to resort to venesection to diminish vascular action which necessarily interferes in a greater or less degree with the restorative process, the effect can be produced and maintained until the irritation resulting from the wound subsides, and the system accommodates itself to the derangement of the circulation necessarily resulting from the obliteration of a large arterial trunk."

"Although it may be supposed that I place too high an estimate upon the virtues of Veratrum" (Viride), "I know that I have written nothing but what has been observed, and nothing more than justice to the remedy and a duty I owe to the profession requires. It is useful in the treatment of miasmatic and typhoid fevers, and invaluable in the management of traumatic fever, rheumatism—both acute and chronic—and active hemorrhage."

"In one of the most obstinate and protracted cases of uterine hemorrhage that I have ever treated, after every other remedy had failed, the Veratrum was administered alone, and the disease was not only controlled but permanently cured."

"Hæmopaptysis accompanied with increased arterial action is arrested more speedily and effectually by this article, than by any combination of remedies that have heretofore been prescribed."

"Having administered it alone in one of the most painful and unmanageable of the curable diseases incident to the country, rheumatism particularly, in the acute stage, I have found it more efficacious than any remedy that has heretofore been employed; besides controlling it relieves pain and is more decidedly diuretic than even Colchicum."

Again, "invaluable in pneumonia pleuretis and catarrhal fever, after moderate depletion, and especially applicable to the treatment of these diseases in children, the pulse being diminished from fifty to seventy-five

beats in the minute in ten or twelve hours, without either nausea or any other unpleasant symptom being produced. Upon adults it acts powerfully, and its effects are as speedily produced, and the pulse may be reduced to thirty-five without either distress or danger."

SCALD HEAD.

Take equal parts, by weight, of best pulverized Rhubarb and iodide of Potassium Pulvis, mix well, and add two drachms to one ounce of Lard; wash the head well with fine soap and water, and annoint night and morning. We occasionally add three drachms of the ingredients to the ounce of lard. Should the scabs or scurf be hard or dry, we wash with Alcohol. By sufficient use of the above, success may be relied on as sure.

ACUTE RHEUMATISM.

Take six ounces fresh Colchicum Seeds, add to one pint of Alcohol, let stand two weeks. Give this Tincture four times in the day. To an Adult, begin with fifteen drops at a dose, and increase the quantity two drops every portion given, till you obtain the specific effects of colchicum, which may be known by the production of whitish, frothy operations which indicates the reduction of the dose if relieved, and its discontinuance if no relief is obtained. If the peculiar frothy operations are not produced in thirty-six hours, the dose may be more rapidly increased, say from three to five drops every portion given. If the above fails, the vascular action should at once be reduced by Veratrum Viride, and the pain will soon yield.

PUERPERAL CONVULSIONS.

To attempt the explanation of the above disease would be vanity in us. In many cases delivery is essential to relief, and we can but modify the violence till delivery is effected by natural or artificial means. Take six ounces of the ripe and fresh seed of Stramonium, (Datura) to which add one pint of Alcohol; let stand two weeks. Of this Tincture give thirty drops every thirty minutes till the symptoms are relieved, or the system is brought under the full operative effect of the Stramonium, which may be ascertained by watching its effects on the pupil of the eyes. If contracted, they become dilated by full doses. If dilated, they contract. We have seen no case that was not essentially relieved or fully cured by the continuance of this remedy, in efficient doses, after the birth of the child. We have known the convulsions return in from twelve to twenty-four hours by a too early suspension of the remedy. We are fully persuaded from long experience that the above are reliable and efficient remedies, and will not disappoint if given energetically, and of sufficient strength and purity. We remark in regard to the above, as well as in reference to Veratrum Viride, that we have spoken of their powers and effects, and uses individually, and as basic remedies in the diseases in which we have recommended them. Bleeding, opium, cathartics, and blistering may be necessary as adjuncts. The great difficulty in regard to the use of remedies, is their want of purity and strength, and Colchicum and Veratrum Viride fail on this account more than any other agents of the materia medica.

The putting up of our Tincture of Veratrum Viride:

The first lot of Tincture we put up in plain round four ounce bottles, labeled simply Norwød's Tincture of Veratrum Viride. There was such call for directions from physicians, and complaint of want of neatness from druggists, that we put it up in the present style. The direction first given on the bottle was to commence with eight drops of the Tincture. In the last lot we reduced the dose one-half or more, to give in combination with

simple Syrup of Squills. We shall continue the same label in all we put up in the future. We reduced the size of the dose out of deference to the opinion of Prof. Wood, of Philadelphia, one of the most eminent physicians and professors living. In our own practice we commence generally with larger doses than those given on the bottle. It is out of the question for any man to lay down a uniform and regular dose for any important remedy. The persons using must adapt the dose to the condition and circumstances of his patient. We mention to prevent confusion, that we have a few of the round bottles in Alton, Nashville, and Helena. There are also a few of the oval bottles directing eight drops. As the tincture of ordinary poke root, and tinctures made from other species and varieties of Hellebore have been sold for our tincture, Norwood's Tincture of *Veratrum Viride* is blown, and appears on one side of the bottle. If physicians were generally acquainted with the powers, properties and uses of *Veratrum Viride*, we would be spared the necessity and trouble of having directions accompany each bottle.

DYSMENNORRHŒA.

In the treatment of chronical affections, we believe there is a prevalent error with the profession which we believe to be this, namely, the doses are too large, too nearly the quantity given in acute cases. We have treated Dysmennorrhœa which has existed for years, with entire success, with two drops of our tincture of *V. Viride* from three to four times in the day, increasing the dose one drop every week until the dose reaches from four to five drops, if the stomach will retain that quantity without the least inconvenience. We have not had to continue it so long as three months in a single instance. We have not met with a single case of suppressed menstruation that a similar treatment has failed. If the patient is feeble and pale, we add two parts of our tincture of *V. Viride* to six parts tincture of *Cantharides*, beginning with eight drops and increasing the dose two drops at the end of every week until the dose reaches from fourteen to sixteen drops, leaving off the increase but continuing the remedy. The tincture of the *Cantharides* we use is made by adding double the quantity of *Cantharides* directed by the Dispensatory, (U. S.) to Alcohol. We would treat scrofula, scirrhus tumors, periodical or sick headache, (as it is often called;) epilepsy, chronic chorea, mania, chronic hemorrhage from the uterus, on the above method.

ERYSIPELAS OR ERYTHEMA AND LEUCORRHŒA.

In many cases of periodical erysipelas, more properly erythema, and which is often very annoying to the patient, we have treated with perfect success with tincture of *Colchicum*. Our method of preparing has already been given under a previous head. We begin with from ten to fifteen drops, and increase gradually every dose given so as to produce whitish frothy operations in from thirty-six to forty-eight hours, as the urgency of the case may demand. After purging freely, reduce the quantity so as to fall short of nausea or purging. We give from three to four portions daily. We are confident that *Colchicum* is a valuable remedy in cutaneous diseases, much more so than the preparations of arsenic. Our first idea of its value in cutaneous diseases was originated by two young men drinking, through mistake, the wine of *Colchicum* for wine—the hair, &c., all falling off. Our confidence was strengthened from the fact that we considered it a *chylagogoue cathartic*, operating primarily on the chyliferous organs; as in most cases of acute rheumatism it fails utterly to afford relief till whitish frothy operations are produced, which are often followed with immediate relief. The importance of *Colchicum* as a remedial agent is far underrated.

In Leucorrhœa, we have found no remedy or combination of remedies succeed so constantly, as a combination of a tincture of Ergot and tincture of Cantharides. Indeed, we have had that peculiar sensation of dragging or bearing down, and those peculiar feelings of uneasiness or weariness, give way in the region of the loins after a free and continued gradual increase of the above mixture. Croup, when not relieved by a free use of emetics, we waste no further time but give a child, from two to five years of age, from forty to fifty grains of Calomel, and await the result. In a large number of cases it will require a portion of oil to carry it off in the course of twelve hours. Large doses of Calomel appear to operate on the great sympathetic nerve that controls and governs the secretions, and are slow to purge, if they purge at all. Small doses of Calomel appear to act on the sensitive or motor nerves of the intestinal canal, pass off rapidly by catharsis, and afford but little relief in the treatment and cure of disease; whereas the large doses change the secretions and counteract diseased action.

The proof of our position may be inferred from the fact, that when small portions of Calomel are used in syphilis or for the purpose of producing ptyalism, the purgative effect is restrained. How many fail of obtaining the most valuable effects of Calomel in acute diseases, or even chronic, by giving in small or purgative doses which irritate and coincide with and aggravate the already existing diseased or morbid action, rather than large portions which change the secretions, thereby counteracting and overcoming pathological states or conditions?

CONCLUSION.

If our tincture meets with a favorable reception from the profession, generally, we shall issue our circular annually or bi-annually, and continue to add new matter on other remedies, which we trust will be of value and interest. We could add more than two hundred pages to our circular, if we were to publish the numerous letters that have been sent us from time to time by physicians with whom we have no personal acquaintance, testifying to the great powers of *Veratrum Viride*. As before observed, out of the great deference that we have for Professor Wood's opinion, of Philadelphia, we have reduced the dose as it stands on the bottle, knowing that his enlarged experience and talent and learning entitles his opinion to the highest consideration. We might also add the name of the distinguished Prof. H. Dickson, who has been called from his native State, S. C., to fill the chair of Theory and Practice in Jefferson College, Philadelphia. The favor and opinions of such men will forever secure, and give confidence to all to give it a trial in those "Giant Diseases" if no other, that have hitherto baffled the powers of all other remedies.

W. C. NORWOOD.

Our Tincture can be had in all the principal cities and towns in the United States. Our general Agents are Messrs. A. B. & D. Sands & Co., of New-York; and Edward Fowler and Benjamin Gates, of New Lebanon, N. Y., from whom all our Agents can be supplied, as they have a list of the same.

W. C. N.

Opinions of Drs. Ridley and Renwick.

We would very respectfully call the attention of the public generally, and of the Medical Profession more particularly, to an article of the *Materia Medica* which has been very recently brought into notice; and its remedial powers more fully discovered by Dr. WESLEY C. NORWOOD, a very intelligent and skillful Physician of Cokesbury, Abbeville District, South Carolina. We have used the remedy extensively in our practice for the last three months, and consider it the most important discovery which

has been made, in this branch of medicine, for the last half century. It is, in truth, the great desideratum of the Medical Profession. It is in febrile diseases, whether idiopathic or symptomatic, where there is high inflammatory excitement of the circulatory system, what Quinine is in bilious, remittent and intermittent fever, a certain and reliable specific. It will control the action of the heart and arteries, however inordinate or abnormal they may be—hence it is a remedy of incalculable importance in all inflammatory fevers. In typhoid and typhus fevers, in pneumonia typhoides, in asthma, whooping cough, in mumps, where the disease has been translated, we have used it with the happiest effects. At a time, like the present year has been, when the pestilence that walketh in darkness has exerted its heart-rending and disastrous influences in the destruction of the lives of the wise, the virtuous, and the good of the land, a remedy which exerts such unrivalled influence in arresting the maddened attacks of the fell destroyer is more than armies to the public good; and the Physician who has employed time, talent, and fortune in the discovery of so potent a remedy, deserves the heartfelt acknowledgments of a generous public, and at the hands of the Medical Profession a monument to his memory more lasting than brass.

R. A. T. RIDLEY, M. D.,

NATHAN RENWICK, M. D.

La Grange, Ga.

From the People's Medical Gazette, Abbeville, S. C.

Our highly esteemed and talented friend, Dr. W. C. NORWOOD, is about to make a tour through the United States, the ostensible object of which, is to locate agencies for the sale and more extensive dissemination of his invaluable discovery in the qualities and virtues of the Veratrum Viride. The Doctor's mission will be a blessing to hundreds and thousands, and we heartily wish him every success. His investigations upon the medicinal virtues of the Veratrum Viride, to our knowledge, have been from the beginning, conducted with that calm and dispassionate energy and zeal that at once characterizes the medical philosopher, and the world owes him a debt of gratitude that it can never more than pay.

JOHN DAVIS, M. D.

ROSWELL, GA., May 1, 1852.

Dear Sir—I find in experimenting with your Veratrum Viride, it is *all in all things* you have represented it, and is certainly *the only* arterial sedative on which we may at *all times* rely with *certainty*, and *the most invaluable* agent of this class in the whole materia medica.

Very truly,

WM. NEPHEW KING, M. D.

COLUMBUS, GA., March 23, 1852.

DR. NORWOOD:

Dear Sir—I left home for Macon, a few days after you. On my return found Dr. Boswell in full blast with the Veratrum Viride; visited his cases with him—have used it in a few cases myself, and in every case it was sure to reduce the pulse. I am as well pleased with it as I anticipated, and as much so as any one remedy I ever used. I have no idea that you claim for it as much credit as it is entitled to. Four out of the six ounces have been used, and we will soon need more. I design extending its use in every case where there is too much arterial action, until I have fully tested whether there be a difference in its effects in different diseases.

S. A. BILLING, M. D.

FLAT SHOALS, GA., Feb. 10, 1852.

DR. NORWOOD :

Sir—I avail myself of this opportunity for communicating to you the result of my experience in the use of the preparation of *Veratrum Viride*.

* * * But I assure you that the *V. Viride*, as a curative, far exceeds any thing with which I am acquainted. I have given it in only two cases, and if it proves as successful in the future, I pronounce it a specific in the fullest acceptation of the term.

Case 1st. I was called to visit Mr. A, on 5th inst. Found him laboring under a deep seated attack of pneumonia typhoides, he had great difficulty in breathing, intense headache, *irritable* stomach, skin hot and dry, pulse 165 to the minute. Commenced giving him the *Veratrum Viride* in five drop doses, until he had taken four portions; then increased it to ten drops. By the next day, at noon, his pulse was reduced to 85 per minute, skin moist and pleasant, cerebral disturbance removed. His recovery from the time forward was rapidly attained.

Case 2d. I was called to Mrs. J, whom I found laboring under palpitation of the heart; pulse 130; great anxiety manifested by the countenance, and, using her own language, “a sense of suffocation” experienced. Ordered the *Veratrum Viride* given in ten drop doses, every three hours. The second dose produced free emesis, and with it an entire abatement of all distressing symptoms.

These two cases were treated with nothing else, save the *Veratrum Viride*, in order to test its powers in controlling the circulation. I would not take \$20 for the remnant left, (one ounce), placing the medicine out of my reach. I think, sir, you may safely stake your reputation, as a medical man, upon the virtues of your *bantling*. It is, indeed, the “philosopher’s stone,” and the “blessing of him who is ready to perish,” will be bestowed upon you for the discovery.

Trusting that you may live long, to see the success of your medicine placed beyond the reach of envy or malice, I am, my dear Sir, your ob’t servant,

J. J. C. BLACKBURN, M. D.

MILLIDGEVILLE, GA., Jan. 12, 1852.

DR. NORWOOD :

Dear Sir—* * * I feel perfect freedom in assuring you that I do not know of any article of medicine which manifests itself as a reliable remedial agent in any kind of specific action, on particular parts of the human system, with half the certainty as your preparation of *Veratrum* does, in controlling inordinate action of the heart, under the varied forms of febrile excitement. Calomel does not act with half the certainty in emulging the liver—nor does aloes, in irritating the lower part of the rectum—nor does ergot of rye, in increasing parturient effort in labor, and, indeed, I might say, nor is tartrate of antimony more certain to produce emesis, nor is castor oil, nor is croton oil, nor any other purgative, more certain to produce catharsis.

How far your preparation acts, as a remedial agent, beyond its unparalleled and unequalled control of the sanguiferous system, in the management of fevers of different types, and at different stages—or what its modus operandi in producing such effects as are distinctly evident to any observer of common sense, (physicians or otherwise), and in seeming to produce very beneficial collateral effects from its use in very dangerous cases, at critical times, I am not prepared to say. My testimony, as a medical man of some experience, may, however, be briefly stated to be

decidedly favorable to the use of said article, believing as I do, that no physician can use it without regarding it as a very efficient article, and such an one as in its specific control of the action of the heart, in feverish excitement, fully meets our heretofore earnest desideratum. Digitalis succeeds in one case out of twenty perhaps—this preparation, in nineteen cases out of twenty, more certainly.

So much at present, in reference to my appreciation of the use of your preparation of *Veratrum Viride*. I know that I am sincere, and do not think that I am enthusiastic beyond a reliable matter of fact. * * *

JOHN F. MORLAND, M. D.

BAINBRIDGE, GA., June 5th, 1851.

Dear Sir—Since receiving the *Veratrum Viride*, I regret that I have had but one favorable opportunity of giving it a trial; in that, however, it succeeded beyond my most sanguine expectations. The case was one of Pneumonia, complicated very decidedly with typhoid symptoms. The patient being four years old, and the pulse 130, I proceeded, after trying all other modes of treatment unavailingly for ten days, to give the tincture in common doses. The first was ejected as soon as swallowed, but was repeated instantaneously and was retained. The little patient now becoming tranquil, and not anticipating any very sudden change, I suffered myself to engage in common fireside conversation for some thirty minutes, when my attention was attracted to my patient by the extreme pallor of his countenance, and upon examination found his pulse reduced to about 80, the skin bathed in perspiration, and, as far as one could judge, the disease gone, and the patient sleeping sweetly. But in order to assure myself that these results were produced by the medicine and nothing else, I withheld the second dose, and the result was that the fever rose in five hours. The dose was then repeated, and the same results followed as in the first instance. The portion was again withheld, whereupon the fever rose again in eight hours. But a repetition of the remedy subdued it as promptly as before, and by continuing it at intervals of six hours, there was no return of the symptoms; thus conclusively showing that the favorable results obtained, could not be ascribed to the agency of any other article.

Yours, very respectfully,

E. R. RIDLEY, M. D.

WAYNESBORO, BURKE Co., GA., Aug. 4th, 1852.

Dear Sir—I had intended, as a matter of great gratitude, at an early day to write you an acknowledgment of your prompt kindness in sending me a specimen of your tincture of American Hellebore, as well as to congratulate you upon your discovery of the controlling powers of that article over abnormal organic reaction. * * * I am satisfied with the display of its magical powers, as presented for my consideration. I am satisfied that a great desideratum has been accomplished. I am proud of it as an achievement of American Medicine—I am proud of it, particularly as a triumph of Southern experiment and observation, and believe that it will weave for the brow of the discoverer a chaplet of green, and with the lancet, win a partition of empire in the domain of practical medicine. *

* * I will further and more familiarly say, that price shall be no bar to my keeping a supply in my office. I will never be without it if money can get it. Deprive me of it, and I verily believe I should "throw physic to the dogs." I still have a small portion of the specimen you sent. I intend to keep it until I am satisfied I can obtain a supply of equal purity and power. * * * Dr. Montgomery requests me to say that he is well

satisfied with the article—that it has furnished him with a number of beautiful cases and subject matter for a communication for the Journal; but he must plead laziness in extenuation of the omission. To use his emphatic language: “Take it from me, sir, and I’d quit the practice of physic.” Before you dispose of what you have on hand, root or tincture, I must get some. I must be sure it comes from your hand—I don’t care what the price is.

I remain,

E. L’ROY ANTHONY, M. D.

NEW YORK, Sept. 22d, 1851.

At the request of Dr. Norwood, of South Carolina, in order to test the effects of the internal administration of the *Veratrum Viride* upon the circulation, I selected four cases in my wards, and ordered the tincture of the root to be prescribed as follows:

Case 1st. Adult female; extensive fissure of the anus and rectum, spasmodic contraction of the sphincter ani, with excessive pain; pulse 130. Dose, five drops every three hours. Pulse reduced 68 in fifteen hours.

Case 2d. Adult male; morbus coxarius; pulse 99. Dose, from five to eight drops every three hours. Pulse reduced in twelve hours to 50 beats.

Case 3d. Adult male; articular rheumatism; pulse 120. Dose, from five to eight drops every three hours. Pulse reduced to 30 in fifteen hours.

Case 4th. Adult male; the effects of the operation by excision for large sarcolated hydroceles of the tunica vaginalis on both sides; pulse 102. Dose, five drops every three hours. Reduction in ten hours to 60 beats.

I should have much confidence in the salutary action of the *Veratrum Viride* in cases of acceleration of the pulse in traumatic lesion of any of the vital organs, in patients of a robust constitution, or with sthenic diathesis.

J. M. CARNOCHAN, M. D.,

Surgeon of the New-York Emigrant’s Hospital.

Prof. of Surgery in the N. Y. Med. College.

COLUMBIA, Nov. 17th, 1852.

Dear Sir—In experimenting with the tincture handed me, (*Veratrum Viride*.) I have been very much pleased with its controlling powers over the heart and arteries. I have only given it in typhus fever, and one or two cases of pneumonia. It certainly reduces the pulse without any of those immediate prostrating and alarming symptoms which take place after the continued use of digitalis; neither does it irritate the mucus membrane of the bowels, as the salts of antimony do, when continued by days. I have given it in several cases of typhus, in which there was dry red tongue, great thirst, delirium, frequent dejections from the bowels, with soreness and distension of the abdomen, without the least aggravation of any of those disagreeable symptoms. I have not found it immediately to arrest the disease, or cut it short at once, after fully formed, but certainly to make it assume so mild a form as to require very little in the future treatment. I have, in several cases, broken up the forming stage of the disease, by keeping the heart below a natural and normal action for two or three days. In fact, I regard *your tincture* of every importance in the above diseases, and fully meeting the expectations of its warmest advocates. It certainly is the very article to fill the place (a thousand times better and safer) of the tartar emetic in the contra-stimulant treatment of the “Italian school.” * * *

I remain yours, most truly,

SAMUEL FAIR, M. D.

NEWBURY COURT HOUSE, Nov. 16, 1851.

Dear Doctor—I have given the medicine you sent me, (*Veratrum Viride*,) to two patients laboring under typhoid fever, with the best effect. In both cases the pulse was reduced from 120 and 140 to 70 beats in the minute; by giving from three to four doses, there was no return of fever afterwards. The medicine was continued five days in one case, and seven or eight in the other. I was sent for two weeks ago to visit a patient in consultation with an eminent physician, laboring under pneumonitis. I saw her on the ninth day of her attack—her physician had used all the remedies usual in such cases—she seemed to grow worse. When I was called in, he said he had no hope of her recovery—all the symptoms were unfavorable. I proposed giving Dr. Norwood's medicine, as I called it; he smiled, and said he was afraid it was a humbug, but consented, as he considered the case hopeless. We gave her (a young lady fifteen or sixteen years old,) five drops; increased one drop each dose until we gave eight drops to the dose. It produced nausea of the stomach by this time; her pulse was reduced from 120 to 88 beats in the minute. Her physician remained with her during the night; he stopped giving the medicine. The next morning I saw her again and found her with a pulse of 110 beats in the minute. I asked the doctor if he had discontinued the medicine; he said he had. We commenced giving it again, in eight drop doses; by the third dose her pulse was reduced to 74 beats in the minute; said she felt much better. The doctor discontinued the medicine again for eight or ten hours to see the effect. The pulse rose again to 108 or 110 beats in the minute. We resumed the medicine again; about the third dose the pulse was reduced to 60. We kept it from 70 to 74 beats for several days, some six or seven. She is now convalescent. I will say to you, however, that the doctor has sent to me a second time for a small vial of the medicine, as he is giving it to some two or three cases of typhoid fever, and says he is very much pleased with its effects.

Your friend,

J. B. RUFF, M. D.

OGLETHORPE, Ga., Feb. 19th, 1852.

My Dear Sir—Please pardon me for not giving you, earlier, the results of my experience in the use of the *Veratrum Viride*. I can truly say that I have never found any remedy that produced its specific effects so certainly in my hands—it has never failed. I have used it in scarlet fever, pneumonia, typhoid pneumonia, typhoid fever, inflammatory rheumatism, and in all cases where I wanted to lessen the frequency of the heart's action, and in no instance has it failed. In your published articles you have claimed much for it, but not more, nor as much as it really merits; for if there is anything in nature entitled to confidence, to such a degree as to amount to a certainty, it is most undoubtedly the article. I hope the profession will universally adopt its use, and thereby secure for the science a triumph it so justly merits, in saving thousands from an untimely grave; and for you, I am certain the prayers of thousands will arise to a throne of grace, that you may be abundantly blessed in your labors.

Most respectfully, yours,

WILLIAM ELIS, M. D.

PURE VEGETABLE EXTRACTS,

(Solid and Fluid,)

MANUFACTURED BY THE SHAKERS,
New Lebanon, N. Y.

It is a matter of eminent importance to the interested and benevolent Physician, to be able to calculate with certainty on the effect of any drug or medicine he may administer. This he cannot do, unless he be able to judge of its purity, condition, and carefulness of its preparation. Perhaps no class of medicines present so many difficulties, and certainly none which have given such universal dissatisfaction on this point, as *Vegetable Extracts*; and some of our best Physicians have nearly abandoned their use on this account.

This is not surprising, when we consider the rude and imperfect means generally employed for evaporating, and the want of suitable knowledge and carefulness in the whole process of manufacture. Indeed it requires much experience and consummate skill, in addition to the most perfect apparatus, to produce extracts that will be uniform and certain in their effects,—as much depends on the freshness of the Vegetable operated upon, season of collection, and influence of climate.

To remedy the difficulties complained of, and furnish the profession with the article they so earnestly requested of us, viz: Pure and Reliable Extracts, we have directed our attention to this end, and spared no expense to procure the best information and conveniences for the purpose. Our former experience and observations of Forty Years, have been of value; and the possession of large Botanic gardens, give us important advantages in the collection and freshness of the Vegetables.

Having furnished our laboratory with very complete and expensive fixtures for the various manipulations, among which is a Vacuum Pan for evaporation, embracing the late improvements of Benson & Day, and others peculiarly our own, built expressly for the purpose, we have succeeded in producing extracts which meet the approval of the Faculty, from whom we are receiving very flattering encomiums of praise.

Professor Proctor, says: "Extracts ought to be composed of a number of Chemical constituents, or proximate vegetable principles, EDUCED and not produced during the process of evaporation." This has been our aim; and although we are aware "the quality of the product depends less upon the means adopted for extracting the soluble matter from the Vegetable substances operated upon, than upon those by which the inspissation is effected," yet we have found it important so far to acquaint ourselves with the chemical constituents and nature of the principles contained in the drugs, their solubility, their relations to heat and air, their volatility, &c., as to be able to adopt the menstruum best calculated to remove the greatest amount of ACTIVE MATTER, and so control the evaporation that it may not be injured by heat or lost by volatilization.

It has been a matter of controversy among Apothecaries and Pharmacutists, whether it was wise, in the Inspissated juices, to retain the Chlorophylle and Albumen, so as to preserve the green color, as an index of its careful preparation; but the well conducted experiments of Mr. Solon have proved them to be nearly inert. Hence their presence only tends to enfeeble the proper extract; and by the recommendation of Professor Procter of Philadelphia, and others, we shall in most cases reject them, unless otherwise desired by parties so ordering in time for preparing.

The following list embraces the principal kinds. They will be neatly put up in glass jars, containing $\frac{1}{2}$ lb, $\frac{1}{4}$ lb, 2 oz., and 1 oz. Each jar in a paper box to protect it, and when ordered will be put up in white earthen pots, lb, $\frac{1}{4}$ lb, and $\frac{1}{2}$ lb, or in bulk of 25 lb to 100 lb pots and kegs.

PURE INSPISSATED ALCOHOLIC AND HYDRO-ALCOHOLIC EXTRACTS.

List of Extracts.

	\$3 In 1 lb. glass jars, g. stops.	\$3 In $\frac{1}{2}$ lb. glass jars, cork st'ps	\$3 In $\frac{1}{4}$ lb. glass jars, cork st'ps	\$3 In 2 oz. glass jars, cork st'ps	\$3 In 1 oz. glass jars, cork st'ps
Aconiti	3 00	3 00	3 00	3 50	3 75
Apocyni Andros (Bitter Root)	3 00	3 00	3 25	3 50	3 75
Apocyni Canab (Indian Hemp)	3 00	3 00	3 25	3 50	3 75
Anthemis (Chamomile)	3 50	3 50	3 75	4 00	4 25
Artemisiæ (Wormwood)	2 50	2 50	2 75	3 00	3 25
Asclepias Inc (Indian Hemp, White)	3 00	3 00	3 25	3 50	3 75
Belladonnæ	3 00	3 00	3 25	3 50	3 75
Baptisæ (Wild Indigo)	3 50	3 50	3 75	4 00	4 25
Caulopeyllum Thalictroides (Blue Cohosh)	3 00	3 00	3 25	3 50	3 75
Cornus Floridæ (Boxwood, Dogwood)	2 50	2 50	2 75	3 00	3 25
Conii	2 00	2 00	2 25	2 50	2 75
Chinaphilæ (Princess Pine, Pipsissewa)	2 50	2 50	2 75	3 00	3 25
Cimicifugæ (Black Cohosh)	3 25	3 25	3 50	3 75	4 00
Columbæ	2 50	2 50	2 75	3 00	3 25
Chelidoni (Celandine)	3 00	3 00	3 25	3 50	3 75
Cypripedii (Ladies' Slipper)	3 00	3 00	3 25	3 50	3 75
Cannabis Ind. (Ind. Hemp, Foreign)	Per oz.	2 00
Colocynthis (Colocynth)	10 00	10 00	10 25	10 50	10 75
Colocynthis (Compositum)	3 25	3 25	3 50	3 75	4 00
Digitalis	3 00	3 00	3 25	3 50	3 75
Dulcamaræ (Bittersweet)	2 50	2 50	2 75	3 00	3 25
Eupatori (Bonaset)	2 50	2 50	2 75	3 00	3 25
Filicis Maris (Malefern)	3 00	3 00	3 25	3 50	3 75
Gentianæ	1 12	1 12	1 37	1 62	1 87
In 25 lb jars, nett
In 1 lb pots, nett
Geranii Mac. (Cranesbill)	3 00	3 00	3 25	3 50	3 75
Hyoscyami	3 00	3 00	3 25	3 50	3 75
Helenii (Elecampane)	2 50	2 50	2 75	3 00	3 25
Hydrastis (Golden Seal)	3 50	3 50	3 75	4 00	4 25
Hellebori (Black Hellebore)	4 00	4 00	4 25	4 50	4 75
Heraclæi (Masterwort)	3 00	3 00	3 25	3 50	3 75
Humuli (Hop)
Jalapæ	8 00	8 00	8 25	8 50	8 75
Juglandis (Butternut)	2 00	2 00	2 25	2 50	2 75
Iris Versicol (Blueflag)	3 50	3 50	3 75	4 00	4 25
Lactucæ (Lettuce)	2 00	2 00	2 25	2 50	2 75
Lappi (Burdock)	2 50	2 50	2 75	3 00	3 25
Meispaemi Canaden (Parilla)	2 00	2 00	2 25	2 50	2 75
Marrubii (Horehound)	3 00	3 00	3 25	3 50	3 75
Oxolis Acet. (Sorrel)
Phytolacæ (Poke Root)	3 00	3 00	3 25	3 50	3 75
Podophylli (Mandrake)	3 25	3 25	3 50	3 75	4 00
Papaveris (Poppy)	3 00	3 00	3 25	3 50	3 75
Quercus Albæ (White Oak)	2 00	2 00	2 25	2 50	2 75
Quercus Tinctoræ (Black Oak)	2 00	2 00	2 25	2 50	2 75
Quassia	\$6 00	\$6 00	\$6 25	\$6 50	\$6 75
Rhei
Rumicis, Crispæ (Yellow Dock)	3 25	3 25	3 50	3 75	4 00
Rutæ (Rue)	3 00	3 00	3 25	3 50	3 75
Rubi Vilosi (Blackberry)	2 00	2 00	2 25	2 50	2 75
Leonori (Motherwort)	2 50	2 50	2 75	3 00	3 25
Sambuci (Elderberries)	3 00	3 00	3 25	3 50	3 75
Stillingiæ (Queen Root)	3 00	3 50	3 75	4 00	4 25
Sarsaparillæ, Amer.	2 75	2 75	3 00	3 25	3 50
Sarsaparillæ, Amer., Comp'd.	2 75	2 75	3 00	3 25	3 50
Sarsaparillæ, Rio	3 50	3 50	3 75	4 00	4 25
Sarsaparillæ, Rio, Comp'd	3 50	3 50	3 75	4 00	4 25
Sabinæ (Savin)	2 50	2 50	2 75	3 00	3 25
Sanguinariæ (Blood Root)	3 25	3 25	3 50	3 75	4 00
Solani Lycopersici (Tomato)	3 00	3 00	3 25	3 50	3 75
Stramonii	3 00	3 00	3 25	3 50	3 75
Spiræ (Hardhack)	2 50	2 50	2 75	3 00	3 25
Saponariæ (Soapwort)	2 50	2 50	2 75	3 00	3 25
Sennæ Alex.	2 50	2 50	2 75	3 00	3 25
Taraxaci (Dandelion)	2 00	2 00	2 25	2 50	2 75
Taraxaci Radicis	3 00	3 00	3 25	3 50	3 75
Trifolii (Red Clover)	2 00	2 00	2 25	2 50	2 75
Uvæ Ursi	3 00	3 00	3 25	3 50	3 75
Vera Viride (White Hellebore)	3 50	3 50	3 75	4 00	4 25
Verbasci (Mullein)	2 00	2 00	2 25	2 50	2 75
Valerianiæ (English)	4 00	4 00	4 25	4 50	4 75

We wish to call the particular attention of the Medical Faculty to our SUPERIOR FLUID EXTRACTS which we manufacture from the best material, according to the established principles of Pharmaceutical Science. Perfectly pure, possessing all the medicinal properties of the Plant from which they are manufactured, without the addition of sugar or any saccharine whatever, as is the case with most fluid extracts now offered in market.

We pledge ourselves to furnish articles of superior excellence, and are determined not to be surpassed in the quality or neatness of our preparations.

FLUID EXTRACTS.

Subject to changes in the market.
No charge for packages.

COMMON NAMES.	BOTANICAL NAMES.	In 5 lb bottles, pr lb.	In 1 lb bottles, pr lb.	In $\frac{1}{2}$ lb bottles pr pound.
Aconite Root.....	Aconitum Napellus..	\$1 12	\$1 25	\$1 37
American Valerian.....	Cyripedii.....	92	1 00	1 12
Arnica Flowers.....	Arnica Montana.....	1 12	1 25	1 37
Belladonna.....	1 25	1 37
Blackberry Root.....	Rubus Vilosus.....	80	87	1 00
Bloodroot.....	Sanguinaria Canad.....	1 00	1 12
Blue Flag..... Iris.....	1 25	1 37
Boxwood Bark..... Cornus Flor.....	1 00	1 12
Buchu..... Diosma Crenata.....	1 12	1 25	1 37
Bugle Weed..... Lycopus Virg.....	92	1 00	1 12
Burdock Root..... Lappa.....	1 00	1 12
Butternut..... Juglandis.....	80	87	1 00
Cannabis Indica.....
Chamomile..... Anthemis.....	1 00	1 12
Checkerberry..... Gaultheria.....	92	1 00	1 12
Cherry Bark..... Prunus Virg.....	80	87	1 00
Cherry Bark Comp.....	75	80	92
Cohosh, Black..... Cimicifuga.....	1 00	1 12
Colehcicum Root..... Colchici Radix.....	1 00	1 12
Colehcicum Seed..... Colchici Semen.....	1 25	1 37
Colombo..... Colombo.....	87	1 00
Conium Maculatum.....	1 00	1 12
Cranesbill..... Geranium.....	1 00	1 12
Cubebs..... Cubeba.....	1 37	1 50	1 62
Culver's Root..... Leptandria.....	1 25	1 37
Dandelion Root..... Taraxacum.....	92	1 00	1 12
Digitalis.....	1 25	1 37
Garden Celandine..... Chelidonium.....	1 00	1 12
Gentian..... Gentiana.....	62	67	80
Gentian, Comp. U. S. P.....	62	67	80
Ginger, Jamaica.....	70	75	87
Hardhack..... Spiraea Tomentoso.....	80	87	1 00
Henbane..... Hyoscyamus.....	1 25	1 37
Hops..... Humulus.....	1 00	1 12
Horehound..... Marrubium.....	1 00	1 12
Ipecac.....	3 00	3 12
Jalap.....	1 75	1 87
Lettuce..... Lactuca.....	1 00	1 12
Lobelia..... Lobelia Inflata.....	1 00	1 12
Mandrake..... Podophyllum.....	1 00	1 12
Oak Bark..... Quercus Alba.....	80	87	1 00
Pareira Brava..... Pareira.....	1 00	1 12
Peppermint..... Mentha Piperita.....	92	1 00	1 12
Pinkroot..... Spigelia.....	1 00	1 12	1 25
Pinkroot and Senna.....	80	87	1 00
Pipsissewa..... Chimaphilla.....	87	1 00
Pleurisy Root..... Asclepias Tub.....	1 33	1 42
Poke Root..... Phytolacca.....	1 00	1 12
Prickly Ash..... Xanthoxylon.....	1 00	1 12
Quassia.....	70	75	87
Queensroot..... Stillingia.....	1 00	1 12
Rhatany..... Krameria.....	1 50	1 62
Sarsaparilla, Simple.....	92	1 00	1 12
Sarsaparilla, Comp. U. S. P.....	92	1 00	1 12
Sarsaparilla and Dandelion.....	1 00	1 12
Sculleap..... Scutellaria.....	92	1 00	1 12
Senna, U. S. P.....	92	67	75
Senna and Dandelion.....	92	1 00	1 12
Senna and Jalap.....	92	1 00	1 12
Senna, Compound.....	75	80	92
Snakeroot..... Serpentaria.....	1 50	1 62
Stillingia, Comp.....
Stramonii Folia.....	1 00	1 12
Stramonii Semen..... Eupatorium.....	92	1 00	1 12
Thoroughwort.....	1 00	1 12
Thyme.....	1 00	1 12
Uva Ursi.....	70	75	87
Valerian..... Valeriana Officialis.....	70	75	87
Veratrum Viride.....	2 00	2 12
Yellow Dock..... Rumex.....	80	87	1 00

THE
THERAPEUTICAL POWERS
AND
PROPERTIES
OF
VERATRUM VIRIDE,

BY
WESLEY C. NORWOOD, M. D.,

OF
COKESBURY, S. C.

FOURTH EDITION.

ALBANY:
VAN BENTHUYSEN, PRINTER, 407 BROADWAY.
1858.