

**A Guide to Pharmacy Museums
and Historical Collections
in the United States and Canada**
by George Griffenhagen, Ernst W. Stieb, Beth D. Fisher
(American Institute of the History of Pharmacy, 1999)

ALABAMA

Birmingham

Alabama Museum of Health Science
Lister Hill Library of the Health Sciences
University of Alabama at Birmingham
1700 University Boulevard
University Station, AL 35294-0013
(205) 934-4475

Managed by the University of Alabama at Birmingham.
Michael Flannery, executive director.

Monday - Friday 8:00 a.m. - 5:00 p.m.

Admission - free

A large hall includes exhibitions on pharmaceutical tools, drug bottles, medical and dental equipment, nursing and ophthalmological artifacts, together with documents, photographs, memorabilia, and archival material related to the health professions in the state of Alabama. In an adjacent hall is the Lawrence Reynolds Historical Library, which includes rare books and archives.

Jacksonville

Dr. J. C. Francis Medical Museum
100 Gayle Street
Jacksonville, AL 36265
(256) 435-7611, ext. 8

Managed by the State of Alabama Historical Commission, 468 S. Perry Street, Montgomery, AL 36130-0900, (334) 242-3184 ext. 248.

Open by appointment only.

Admission - free

The museum and grounds are owned by the Alabama State Historical Commission. The museum was opened to the public on March 21, 1974, when a marker in memory of Dr. J.C. Francis was unveiled by his great-grandson.

The restored structure consists of two rooms, an apothecary shop in front leading into a physician's office in the rear. The building was constructed about 1850 and was occupied by Dr. Francis for almost forty of his fifty-four years of practice as a family physician in Jacksonville. On display are apothecary jars and medicine bottles, a plantation first-aid kit, surgical instruments, and various medication containers similar to those used or dispensed to clients more than a century ago. In addition, other period furnishings, scales, apothecary tools, journals, and books of the 1820s to the 1870s are exhibited.

Mobile

Mobile Medical Museum
1504 Springhill Avenue
Mobile, AL 36604
(334) 434-5055

Owned by Friends of the Mobile Medical Museum.
Patsy Starkey, administrator.

Monday - Friday 8:00 a.m. - 5:00 p.m.

Admission - free

Heritage collection of artifacts in a hands-on museum with interactive health education emphasis. In the fall of 1999, the museum will move to 355 Government Street. The new museum will include partnerships with the Drug Education Council, the Medical Society of Mobil County; the Retired Nurses Association; and the Alliance to the Medical Society with Camp Rap-A-Hope for children with cancer. The museum has an extensive

collection of old Mobile drugstore bottles. Dr. Sam Eichold, founder of the museum, is the son of the first wholesale druggist in the State of Alabama (Mobile Drug Company).

Montgomery

Alabama Pharmacy Association
1211 Carmichael Way
Montgomery, AL 36106-3672
(334) 271-4222

Owned and operated by the Alabama Pharmacist Association. David L. Laven, executive director.

E-mail DLaven@aparx.org

Monday - Friday 8:00 a.m. - 4:30 p.m.
Weekends by appointment.

Admission - free

The museum, which opened February 9, 1985, recreates a neighborhood pharmacy of the 1930s. The museum committee, headed by pharmacist James Kuykendall, went about the task of gathering authentic equipment to re-create the 1930s pharmacy. More than 1,000 artifacts have been donated or purchased from areas in the southeast.

The collection includes a variety of crude drugs; medicines, liniments, lozenges, pills, and powders contained in glass bottles with cork stoppers; and a soda fountain to create an atmosphere of nostalgia of days gone by. The restoration includes a pressed tin ceiling, period light fixtures, and refinished oak flooring.

ARIZONA

Tucson

Adams Museum of Pharmacy and Medicine
10910 East Tanque Verde Road

Tucson, Arizona 85749
(520) 749-4538

Owned by Mrs. Ivor K. Adams.

Open by appointment only.

Admission - \$2.00

An original nineteenth-century pharmacy, housed in its own building was saved from the wrecking ball in Chillicothe, Ohio, and reconstructed in Tucson, Arizona. The carved cherry fixtures contain the original glass-labeled stock bottles and contents, prescription and patent medicines with contents, tools of the trade, perfumes, and sundries. In one corner of the prescription compounding area is the doctor's walnut roll top desk over which are leather bound medical and pharmacy books. Across the room are examples of his instruments and medicines he used to treat the sick on his daily rounds. In addition to the usual items found in an apothecary of the nineteenth-century are collections of nursing bottles, poison bottles, bitters bottles, eye baths, boxes that contained various cures, medicine spoons, sick feeders, and unusual pharmaceutical memorabilia from around the world.

Tucson

The History of Pharmacy Museum
University of Arizona College of Pharmacy
P.O. Box 210207, 1703 E. Mabel
Tucson, AZ 85721-0207
(520) 626-4065

Website <http://www.pharmacy.arizona.edu/museum>

Owned by the University of Arizona College of Pharmacy. Richard Wiedopf, curator.

Monday - Friday 8:00 a.m. - 5:00 p.m.

Admission - free

The museum was founded in 1966 and comprises three units. The History of Pharmacy Museum at the University of Arizona College of Pharmacy grew out of the work of Jesse Hurlbut, a former Tucson pharmacist and state pharmacy board inspector, who meticulously collected pharmacy items from around Arizona and elsewhere in the West. The museum opened in the old Pharmacy/Microbiology building on Main Campus and was moved to the current College of Pharmacy building at the Arizona Health Sciences Center in 1982.

The museum contains a collection of over 60,000 bottles, books, display cases, and scores of artifacts from Arizona (circa 1880 to 1930). Most impressive are several large drugstore fixtures from Arizona's territorial days; an impressive collection of 18 large show globes; hundreds of antique mortars and pestles; and over 65 feet of original display cases used in a Chicago pharmacy.

Through a self-guided tour, visitors can see a replica of a late nineteenth-century "botica" of the territorial Southwest, which contains original equipment and fixtures. A period pharmacy counter of the 1920s and '30s is furnished with various tools of the apothecary, supplies, and fixtures.

Phoenix

Medical Museum - Phoenix Baptist Hospital

6025 N. 20th Avenue

Phoenix, AZ 85015

(602) 249-0212

Daily 8:00 a.m. - 9:00 p.m.

Admission - free

An extensive display of pharmaceutical and medical antiques dating back to the American Revolution. Cases are in the main lobby and throughout the hospital's seven floors. On the same campus as Chris Ridge Nursing Home, there is a walk-in replica of a turn-of-the-century pharmacy and post office. There are additional displays in the new outpatient surgical center. The items are a loan from the collection of Robert E. Kravetz, M.D.

CALIFORNIA_____

Bakersfield

Kern County Museum
3801 Chester Avenue
Bakersfield, CA 93301
(805) 861-2132

Owned and administered by County of Kern Board of Supervisors, State of California. Carola Rupert Enriquez, director.

Monday - Friday 8:00 a.m. - 5:00 p.m.
Saturday, Sunday, and holidays 10:00 a.m. - 5:00 p.m.

Admission - adults \$5.00; senior citizens \$4.00; children under 12, \$3.00.

The original fixtures were built by Marion Carlock in 1890 and were donated by his daughter. The building originally housed the Carlock Feed & Grain Co. The exhibition was opened to the public in 1957 in this outdoor museum with displays and artifacts dating from about 1880 to 1945.

The apothecary shop furnishings include patent medicines (from Ayer's Sarsaparilla to Pinkham's Pink Pills), drug containers, show globes, and prescription files. Among over sixty other restorations is a physician's office and a dentist's office. The exhibits provide a nostalgic view of central California in its pioneering days.

Buena Park

Knott's Berry Farm
8039 Beach Boulevard
Buena Park, CA 90620
(714) 220-5200

Owned and operated by the Knott Family. Dana Hammontree, curator.

Summer

Sunday - Thursday 9:00 a.m. - 11:00 p.m.
Friday and Saturday 9:00 a.m. - Midnight

Winter

Monday - Friday 10:00 a.m. - 6:00 p.m.
Saturday 10:00 a.m. - 10:00 p.m.
Sunday 10:00 a.m. - 8:00 p.m.

Admission - adults \$35.00; children under 12, \$25.00

The original Ghost Town was developed in 1940 by Walter Knott (born 1889), intended as an integral part of the Berry Farm experience and adventure and to pay homage to the pioneering spirit and love for the “old west.” Initially an 1868 gold-trail hotel contained a covered-wagon show. The buildings were dismantled from near Prescott, Arizona, and moved to Buena Park, California, where they were reinstalled on a 150-acre farm. Of special interest is an apothecary shop front in the Western Trail Museum. It exhibits a prescription department, stocks of medicinal bottles, tools, and artifacts of the apothecary art utilized in the “old west” from the 1860s to the end of the century; it is typical of California’s mining communities of this era. Another important exhibit is the dental office of Dr. Lamuel Walker with period equipment and tools.

Columbia

Columbia State Historic Park
22708 Broadway
Columbia, CA 95310
(209) 532-0150

Managed by The California Parks and Recreation Department. Sherrin Grout, ranger.

Daily 9:30 a.m. - 4:30 p.m.

Admission - free

The pharmacy was presented to the State in 1957 by the California Pharmacists Association. It was licensed as a permanent display-only pharmacy museum of the gold-rush period by the Department of Professional and Vocational Standards. It depicts a California pharmacy of the late-nineteenth century with stock and fixtures. Another park exhibit on Main Street depicts a Chinese (medicinal) Herb Shop of the period 1852-1870.

Garden Grove

Pharmacy Restoration (Private)
12272 Lampson Ave.
Garden Grove, CA 92840
(714) 534-4467

Owned by L. & D. Serber. L. Serber M.D., director.

Open by appointment only.

Admission - free

This is a re-creation of an 1880s pharmacy with contents. Pharmacy artifacts on display include medical and surgical artifacts of the 1800s, antique medical furniture, and surgical sets.

San Diego

Witfeld Old Town Drug Store
The Whaley House
2482 San Diego Avenue
San Diego, CA 92110
(619) 298-2482

Owned and operated by the Historical Shrine Foundation of San Diego County. June Reading, Director.

Spring/Summer

Tuesday - Sunday 10:00 a.m. - 4:00 p.m.

Fall/Winter

Wednesday - Sunday 10:00 a.m. - 4:00 p.m.

Admission - free

The Witfeld Old Town Drug Store Museum was inaugurated in 1969 under the direction of Mrs. James Reading in cooperation with the San Diego County and Southern California Pharmaceutical Associations. The restoration is named after the pharmaceutical-chemist Gustavus Witfeld, who was born near Cologne, Germany, on January 27, 1825. He became the city pharmacist of San Diego in 1868 and died there on September 15, 1894. The original building was restored on the Whaley House grounds and

displays original furnishings; pharmaceutical implements; glass and ceramic containers; pill, suppository, and tablet machines; soap cutter; and percolators of the 1850s to the 1880s.

A physician's clinic with period equipment and tools is also attached to the pharmacy. Adjacent to the museum is a botanical garden with herbal spices reminiscent of a bygone era.

San Francisco

Museum of Ophthalmology

655 Beach Street

San Francisco, CA 94109-1336

(415) 561-8502

Operated by the Foundation of the American Academy of Ophthalmology.
Licia Wells, director.

Open by appointment only.

Admission - free

Established in 1980 to increase interest in ophthalmology through the preservation and interpretation of its history. The museum displays an assortment of eyecups, pharmaceuticals, nostrums, and sundries (1830-1930).

Stockton

The Haggin Museum, Victory Park

1201 North Pershing

Stockton, CA 95203

(209) 462-1566

Managed by The Haggin Museum. Tod Ruhstaller, director.

Tuesday - Sunday 1:30 p.m. - 5:00 p.m.

Admission - free

This turn-of-the-century pharmacy restoration features materials once part of the E.S. Holden Drug Store in Stockton. In the same exhibition area is a late nineteenth- and early twentieth-century Chinese herb shop, also from the Stockton area.

Stockton

University of the Pacific School of Pharmacy
751 Brookside Road
Stockton, CA 95211
(209) 946-2561

E-mail proppen@uop.edu

Owned and operated by the University of the Pacific School of Pharmacy.

Open by appointment only - contact the Dean's Office.

Admission - free

The collection, a gift from pharmacist Carl D. Lovotti of San Francisco, California, consists of 55 majolica drug jars, plates, flasks, pitchers, and plaques from Castelli, Savona, Urbino, and Faenza dating from the fifteenth through the eighteenth centuries. The collection is displayed in mahogany showcases acquired from a nineteenth-century pharmacy in Fresno, California.

COLORADO

Fair Play

South Park City Museum
100 4th Street
P.O. Box 634
Fair Play, CO 80440
(719) 836-2387

Affiliated with South Park Historical Foundation, Inc. Carol A. Davis, general manager.

May 15 - October 15
Daily 9:00 a.m. - 5:00 p.m.

Admission - adults \$5.00; senior citizens \$4.00; children \$2.00.

Founded in 1957, this historic village museum is on the site of a post-Civil War mining town of about 1879 with authentic buildings from the 1860s to 1880s. It includes temporary and permanent displays depicting lifestyles, trades, and professions of the period, including the J. A. Merriam Drug Store restoration.

Fort Garland

Fort Garland Museum
P. O. Box 368
Fort Garland, CO 81133
(303) 379-3512

Owned by the State Historical Society of Colorado, and operated by the Colorado History Museum, 1300 Broadway, Denver, CO 80203; (303) 866-3917. Rick Manzanares, director.

April - October
Daily 9:00 a.m. - 5:00 p.m.
November - March
Thursday - Monday 8:00 a.m. - 4:00 p.m.

Admission - adults \$2.50; senior citizens \$2.00; children (6-16) \$1.50; children under 6 and members free.

This is a restoration of an historic fort once commanded by Kit Carson. The fort was active between 1858 and 1883. The exhibit includes one case containing a Civil War medical field kit as well as medicinal containers, surgical and medical instruments, and equipment representing the health professions in Colorado Territory during the Civil War period.

CONNECTICUT _____

Hartford

The Menczer Museum of Medicine and Dentistry
230 Scarborough Street
Hartford, CT 06105
(860) 236-5613

Owned and operated by the Hartford Medical Society and Hartford Dental Society. Bernard Kosto, M.D., and Adolph Bushell, D.D.S., curators.

Monday - Friday 9:00 a.m. - 4:30 p.m.
Weekends by appointment.

Admission - adults, \$2.00 contribution

The museum displays instruments, equipment and furnishings, including pharmaceuticals dating from the nineteenth-century.

Mystic

Mystic Seaport - The Museum of America and the Sea
75 Greenmanville Avenue
P.O. Box 6000
Mystic, CT 06355-0990
(860) 572-0711

Website www.mysticseaport.org

Owned by Mystic Seaport Museum, Inc. J. Revell Carr, Director.

Call for hours.

Admission - adults \$16.00; youth (6 - 12) \$8.00; children under 5 and U.S. military service personnel in uniform admitted free.

Mystic Seaport is an outdoor maritime museum that tells the stories of America and the sea. Installed in 1964, the Bringham Apothecary Shop was rearranged in 1975 to represent more accurately the 1870-1885 period. The restoration centers around the century-old original fixtures of the pharmacy pharmacist Joseph Bringham (1767-1834) and his son Ferris (1807-1880). The father moved from Philadelphia, Pennsylvania, to

Wilmington, Delaware, in 1793 where he established a pharmacy. The fixtures were fitted with period pharmaceutical equipment and artifacts (1870s to 1900).

Displayed are fine examples of show globes, medicine bottles and jars, mortars and pestles, weights and scales, leech jars, ear trumpet, glycerin dispenser, spices, dye cabinet and paint pigments, pill tiles, powder folders, tincture presses, patent medicines, kerosene-oil dispenser, and medicine chests as well as material to refurbish ships' medicine chests.

New Canaan

The Monroe-Cody Drug Store
13 Oenoke Ridge
New Canaan, CT 06840
(203) 966-1776

Owned by the New Canaan Historical Society.

Tuesday - Saturday 9:30 a.m. - 4:30 p.m.

Admission - free

When Main Street was widened during the late summer of 1965, this town landmark was donated by the son and daughters of pharmacist James J. Cody to the Historical Society. The original pharmacy was established in 1845 by Samuel Cook Silliman. In 1854, the pharmacy was sold to Lucius M. Monroe who installed the present fixtures and renovated the shop. It was known then as the New Canaan Drug Store. In 1918, pharmacist Cody, who had been long associated with Monroe, bought it and directed the business until his death. Here at the annex of the Town House, the elegant interior fixtures, apothecary tools, patent medicines, and advertising signs are displayed, portraying a representative image of the pre-Civil War American pharmacy.

New Haven

Cushing/Whitney Medical Library
Yale University
P.O. Box 208014
333 Cedar Street

New Haven, CT 06510
(203) 785-4354

Website www.med.yale.edu/library/historical

Owned and operated by the Cushing/Whitney Medical Library, Yale University. Toby A. Appel, Historical Librarian.

Monday - Friday 9:00 a.m. - 4:30 p.m.

Admission - free

The contents of the pharmacy collection were a gift of Dr. Edward Clark Streeter (1874-1947). They include American items (1845-1880, eastern Connecticut), including a tall herb cabinet dated 1880. Hand-blown American glassware and pill machines are from Mystic and Hope Valley. European faience and glassware, mortars, and drug jars dated 1500-1800. Also of pharmaceutical interest is the remarkable Streeter collection of weights, balances, gold coin scales, and linear and bulk measures from the ancient civilization to those of nineteenth-century Europe and America. The exhibition is housed in the Yale Medical School entrance foyer and in the Yale Medical Library. The library also houses medical and surgical instruments, kits, saddle bags, medals, bookplates, prints, drawings, and portraits. Other artifacts include obstetrical forceps, scarificators, eyeglasses, microscopes, endoscopes, catheters, probes, vaporizers, and atomizers.

Old Saybrook

James Pharmacy
2 Pennywise Lane
Old Saybrook, CT 06475

Owned and managed by Garth and Kim Meadows, proprietors.

9:00 A.M.--8:00 P.M.

Monday--Saturday

8:00 A.M.--1:00 P.M.

Sunday

Free

Operating pharmacy in building constructed in 1790 with an 1896 soda fountain, original cherrywood cabinets, a solid oak 1908 telephone booth, medicine bottles and pharmacy labels.

Storrs

The University of Connecticut School of Pharmacy
Storrs, CT 06268
(203) 429-3311

Owned and operated by the University of Connecticut School of Pharmacy.

8:30 A.M.--4:30 P.M.
Monday--Friday during school year
Free

Donated in 1967 by Edith Smith Mogull in memory of her late husband, pharmacist Edward Mogull. The collection includes drug jars, wooden and metal mortars and pestles, glass bottles, show globes, medico-pharmaceutical books, and other related pharmaceutical antiques, tools, and equipment. The collection is displayed in the hallways of the Pharmacy Research Institute building at the University of Connecticut School of Pharmacy.

DISTRICT OF COLUMBIA

Washington

Armed Forces Medical Museum
Walter Reed Army Medical Center
Georgia Avenue and Dahlia Street, NW
Washington, D.C. 20036
(202) 576-2348

Owned and managed by the Armed Forces Institute of Pathology.

9:30 A.M.--4:30 P.M.
Monday--Friday
11:30 A.M.--4:30 P.M.
Weekends and Holidays

Contribution

The Armed Forces Institute of Pathology was founded by the United States Surgeon General of the Army, William A. Hammond, in 1862 in direct response to a desperate human need and was the first of its kind in North America.

From 1887 to 1969, it shared a red-brick building on the Mall next to the Smithsonian at Seventh Street and Independence Avenue, S.W., with the Army Medical Library (later the Armed Forces Medical Library and presently the National Library of Medicine), as conceived in the visionary plans of Dr. John Shaw Billings (director, 1865-1895). When the building was demolished, the museum collections were moved to their present quarters. The exhibits were reopened to the public on May 2, 1971. The exhibition displays pathological specimens, military and medical artifacts, and instruments which have been collected since the Civil War period. The museum is especially noted for its historical microscope collection.

Washington

National Museum of American History
Smithsonian Institution
12th and Constitution Avenue, N.W.
Washington, D.C. 20560
(202) 357-2145

10:00 A.M.--5:30 P.M.

Daily, Labor Day to April 1

10:00 A.M.--9:00 P.M.

Daily, April 1 through Labor Day

Free

Three types of exhibits are represented in the Hall of Pharmaceutical History at the National Museum of American History: (1) the development of machines, and equipment used in the manufacture of dosage form pharmaceutical preparations from the nineteenth century to the first quarter of the twentieth century; (2) the evolution of the drug jar, mortars and pestles, and other tools of the apothecary; (3) two pharmacy restorations.

Most of the baroque fixtures of the "Old World Apothecary Shop" had been a part of the eighteenth-century "Muenster Apotheke" of Freiburg im Breisgau in Germany. The shelf ware of glass, ceramic, porcelain and wood vessels and containers, as well as the tools and utensils range from the fifteenth through the nineteenth centuries. Acquired by E. R. Squibb and Sons (1932), the collection is on permanent loan through the courtesy of the American Pharmaceutical Association.

The second shop is an 1890 American drugstore. The original Victorian fixtures and the two prescription counters were donated in 1958 by pharmacist Michel H. Wagman of the Roach Drug Company, Washington, D.C. The shelf ware, show globes and jars, patent medicines, scales, clock, prescription sign, and the lighted mortar and pestle sign are period pieces. In addition, there are individual exhibits on medical and dental history, a corner of a hospital ward, X-ray tubes and machines, spectacles, faith and physical healing implements, and a bacteriology laboratory.

FLORIDA

Miami Springs

Miami Springs Pharmacy and Museum
45 Curtiss Parkway
Miami Springs, FL 33166
(305) 888-5250

Owned and operated by John Stadnik.

9:00 A.M.--6:00 P.M.
Monday--Friday
10:00 A.M.--4:00 P.M.
Saturday
Free

The pharmacy museum is on the ground floor of the Clune Building, built in 1925 for Glenn H. Curtiss of aviation fame. Plans are being made to incorporate it into the developing Glenn H. Curtiss and Miami Springs Historical Museum.

The collections include essential oils, ointments, fluid extracts, medicinal herbs, and over 75 different chemicals used in medicine. On display are

pharmaceutical artifacts, jars, medicines in original gallon bottles, show globes, scales, mortars, books, and bound prescriptions.

There is a pictorial display of the history of pharmacy and three complete sets of Franklin Mint silver coin collections depicting the practice of pharmacy. History of local, state and national pharmaceutical associations and groups are on file dating back to 1946. This includes several hundred photographs pertaining to pharmacists and their colleagues.

Pensacola

Pensacola Historical Museum
405 South Adams Street
Pensacola, FL 32501
(904) 433-1559

Owned and operated by Pensacola Historical Society. Sandra Johnson, assistant curator.

9:00 A.M.--4:30 P.M.
Monday--Saturday
Free

The pharmacy display case is devoted to pharmaceutical equipment and artifacts, dental tools, medicine chests, and prescription books representing the state of health care from the pre-Civil War period to 1940.

GEORGIA

Athens

University of Georgia College of Pharmacy
D.W. Brooks Drive at Green Street
Athens, GA 30602
(404) 542-1911

Owned and operated by the University of Georgia College of Pharmacy.

8:30 A.M.--4:30 P.M.
Monday--Friday
Appointments should be made with the Dean's Office.
Free

Eight panels display pharmaceutical artifacts of historical and professional interest. The exhibits rotate periodically.

One of the more unique artifacts on permanent display is the mortar and pestle which was used by Dr. Crawford W. Long, the first person to use diethyl ether for surgical anesthesia. Dr. Long and his brother Robert opened a pharmacy on Broad Street in Athens, Georgia. It was here that the mortar and pestle was used, and it was in the back rooms of the pharmacy that Crawford and Robert Long practiced medicine.

Atlanta

Southern School of Pharmacy, Mercer University
345 Boulevard, NE
Atlanta, GA 30312
(404) 688-6291

Owned and operated by Mercer University.

9:00 A.M.--4:30 P.M.

Contact the Dean's Office.

Monday--Friday during school year

Free

The entrance lobby exhibits fixtures from an Atlanta pharmacy of the early 1900s. Displayed on shelves are apothecary jars, proprietary or patent medicines, and the tools of the apothecary, including an iron mortar and pestle of the Revolutionary period.

Columbus

The Pemberton House and Apothecary
11 Seventh Street
Columbus, GA 31901
(404) 322-0756

Owned and operated by the Historic Columbus Foundation, Inc., Mrs. J.J.W. Biggers, Jr., executive director.

Tours at 11:00 A.M. &
3:00 P.M.

Monday through Friday

\$2 donation requested for tour of several historic houses.

The Pemberton House and Apothecary was moved to its present location from its 1855 site and was restored to its original decor as a four-room Victorian cottage that was occupied by Dr. John Stith Pemberton (1833--1888), a Georgia pharmacist. The kitchen has been furnished to resemble a "chemical laboratory" of the nineteenth century.

It was in Columbus in a chemical laboratory that Dr. Pemberton began preparing and dispensing his "cool, cordial and refreshing drinks" to his customers and regularly advertised them in the Columbus Enquirer-Sun. These "concoctions" and "draughts" often included one called "French Wine of Cocoa—ideal nerve tonic and stimulant," which was the forerunner of the internationally famous Coca-Cola Syrup and soft drink.

Dr. Pemberton and his family moved from Columbus to Atlanta where in 1887 he sold the secret of the Coca-Cola formula for \$1,750 to pharmacist Asa G. Candler, founder of the Coca-Cola Company. Dr. Pemberton died in Atlanta in 1888. He is buried in historic Linwood Cemetery in Columbus, Georgia.

On display are period fixtures. Also displayed is a Charles Tuft soda fountain, one of two known in this country. Other tools in the exhibit include a pill tile; spatulas for mixing ointments and salves; mortars and pestles; perfume, and Coca-Cola bottles. Recently acquired is the extensive Dr. Jesse L. Miller antique Coca-Cola Memorabilia Collections.

Lumpkin

Westville Historic Handicrafts

P. O. Box 1850

Lumpkin, GA 31815

(912) 838-6310

Owned and operated by the Westville Historic Handicrafts, Inc.

10:00 A.M.--5:00 P.M.

Monday--Saturday

1:00 P.M.--5:00 P.M.

Sunday

Adults, \$2.50; children, \$1.00; senior citizens, \$1.50.

Westville Historic Handicrafts is a restored village of thirty-five buildings and shops.

Featured is a restoration of the office and apothecary shop of Dr. William L. Paullin established in 1845 in Fort Gaines, Georgia. It contains original period furnishings including medical equipment, medicine kits and tools, dental instruments, herbal charts, desks, and a collection of mortars and pestles.

ILLINOIS

Chicago

International Museum of Surgical Science
1524 North Lake Shore Drive
Chicago, IL 60610
(312) 642-3555

Owned and operated by the International College of Surgeons, Morris T. Friedell, M.D., director.

10:00 A.M.--4:00 P.M.
Tuesday--Saturday
11:00 A.M.--5:00 P.M.
Sunday
Free

Among thirty-two rooms and halls displaying artifacts, models, instruments, illustrations of the history of surgery and therapy, and the story of mankind's continuing struggle against suffering and disease, is a reconstructed late nineteenth-century pharmacy. Many of its fixtures and pieces of equipment are authentic, dating back to the last quarter of the nineteenth century. These were furnishings and artifacts preserved from an 1873 pharmacy owned by Charles W. Sackett (d. 1917) and Fred C. Taber (d. 1880) of Addison, New York. Additional fixtures, equipment, and merchandise came from the apothecary shop of Dr. Uriah C. Jones (about 1882) of Breda, Iowa.

In this exhibit are two prescription counters, display cases, period lighting fixtures and shelf ware, and drawers labeled with the names of stored herbs. Also on display are show globes, scales and weights, patent medicines, pharmacy records, registration certificates, and a mannequin of a practicing

pharmacist. The exhibit was inaugurated on November 30, 1966, under the auspices of Charles R. Walgreen, Jr.

Chicago

University of Illinois College of Pharmacy
833 South Wood Street
Chicago, IL 60680
(312) 996-7190

Owned and operated by the University of Illinois College of Pharmacy.
Robert Mrtek, curator.

Monday--Friday, during school year by appointment
Free

Objects on shelves and in late-nineteenth-century cabinets are arranged according to the purpose of the pharmaceutical preparations and the utility of the specimens exhibited. These were donated by Illinois pharmacists or their heirs and consist of tools of the apothecary, cosmetics, medicated soaps, tampons, plasters, patent medicines, tin herb cans, scales, mortars, and books and pharmaceutical catalogs, archives, and registers. Some of the registers and prescriptions go back to the 1840s, before the founding of the Chicago College of Pharmacy in 1859.

Chicago

Museum of Science and Industry
57th Street and South Lake Shore Drive
Chicago, IL 60637
(312) 684-1414

Located along Lake Michigan on Chicago's southside. Owned and operated by the Museum of Science and Industry.

9:30 A.M.--5:30 P.M.

Daily, May--Labor Day

9:30 A.M.--4:00 P.M.

Monday--Friday, balance of year

9:30 A.M.--5:30 P.M.

Saturday, Sunday, and Holidays, except Christmas.

Free

Occupying the reconstructed Fine Arts Building of the 1893 Columbia Exposition, the museum opened in 1933. Oriented toward advances in pure and applied sciences and industrial technology, it displays several exhibits on health and biology; a giant 16-foot walk-through human heart, hatching of live baby chicks, and full-size transparent manikin of a woman to show bodily function.

Most relevant, however, is the old apothecary-shop exhibition, a nostalgic replica of a mid-nineteenth-century American drugstore. It was named after Philo Carpenter (1805--1885), a pioneer Chicago pharmacist, philanthropist, and social reformer. It includes fixtures and pharmacy tools of the second half of the nineteenth century with shelf ware, genuine horehound drops, cod liver oil, patent medicines, drug jars, cosmetics, soap, sponges, chamois skins, hearing aids, chest protectors, trusses, spectacles, an assortment of sachet and complexion powders, and prescription books of the 1870s. Most of the collection was first on display at the Chicago Century of Progress Exposition in 1933.

Peoria

Bogard Pharmacy
3506 North Prospect Road
Peoria, IL 61603
(309) 685-7636

Owned and managed by Richard H. Bogard, pharmacist-proprietor.

9:00 A.M.--8:00 P.M.

Monday--Friday

9:00 A.M.--6:00 P.M.

Saturday

9:00 A.M.--4:00 P.M.

Sunday

Free

Richard H. Bogard has collected pharmaceutical antiques for the last quarter of a century. The oak fixtures and some of the artifacts were acquired from a

pharmacy in Centerville, Iowa, in 1974, and date from about 1900. The display includes period tools of the apothecary, show globes, tin and glass ware, showcases and kits, trade cards, patent medicines, and books.

Peoria

Taylor's Drugstore Museum
705-707 S.W. Adams Street
Peoria, Illinois 61602
(309) 674-0284

Owned and managed by John Taylor, pharmacist-proprietor.

9:00 A.M.--1:00 P.M.

Monday-Friday or by appointment

Free

John Taylor exhibits the custom-made pharmacy fixtures of his father, Luther Lee Taylor, made in Peoria in 1906. The display includes shelf ware, show globes, patent medicines, and other tools of the apothecary.

Quincy

Pharmacy Museum of Quincy and Adams County
Fifth and Chestnut Streets
Quincy, IL 62301
(217) 224-1000

The Pharmacy Museum is located in northwest Quincy, convenient to U.S. 24 and Illinois Highways 57 and 104. Ralph W. Hageman, curator.

1:00 P.M.--4:00 P.M.

Saturday & Sunday, May 1 to September 30

Adults \$1.00; students \$.50

From its tin ceilings, oak showcases, and brass cash register to a remarkable collection of pharmaceutical artifacts, the Pharmacy Museum of Quincy and Adams County affords a unique look at days gone by. The Heidbreder Hagemann Drug Store was founded by William H. Hagemann on this site in 1906. When the pharmacy closed its doors in 1984, its original furnishings

remained and subsequently became the focus of this attraction. Its display include scales and balances, old bottles, suppository machines, microscopes, mortars and pestles, and a variety of apothecary tools.

INDIANA

Evansville

Evansville Museum of Arts and Science
411 S.E. Riverside Drive
Evansville, IN 47713
(812) 425-2406

Owned and operated by the Evansville Museum of Arts and Science. John W. Streetman III, director.

10:00 A.M.--5:00 P.M.
Tuesday--Saturday
12:00 Noon--5:00 P.M.
Sunday
Free

The museum includes a restoration of the office and apothecary shop of Dr. William Morton Elliott, who was graduated from Evansville Medical College in 1853. The exhibit was named in honor of Hugh McGary, who in 1812 purchased 200 acres which later became the site of the incorporated town of Evansville.

In the exhibit are displayed drug jars, medicine bottles, show globes, microscopes, nursing bottles, and tools of the apothecary, including pill tiles and machines, konseals, a cork press, measures, mortars and pestles, scales, drug mills, and suppository molds. It also contains medical and surgical equipment, including scarificators, syringes, lancets, an amputation kit, splints, and obstetric tools, as well as Dr. Elliott's medical diploma, textbooks, class cards, his thesis, and a letter of recommendation signed by members of the faculty of the Evansville Medical College. The exhibit was developed and sponsored by the Vanderburgh County Medical Society, the Evansville Museum of Arts and Science, and Mead Johnson and Company of Evansville.

Evansville

Bristol-Myers
2404 West Pennsylvania Street
Evansville, IN 47721
(812) 429-5000

Owned and operated by Bristol-Myers U.S. Pharmaceutical and Nutritional Group. R. M. Eckels, director of public affairs.

7:30 A.M.--4:00 P.M.
Monday--Friday
Free

A large exhibit case of pediatric antiques is displayed in the lobby of the administration building. The company was started in Jersey City, New Jersey, in 1905 by Edward Mead Johnson. The company moved to Evansville in 1915 and merged with Bristol-Myers Company in 1967. It was a chemical manufacturing plant, then turned to medical and sterile surgical supplies, and eventually became a leader in the field of infant nutrition. Mead Johnson developed an interest in collecting pediatric and pharmaceutical objects related to child health and nutritional products, which are represented in the display

.

Indianapolis

Hook's Historical Drug Store and Pharmacy Museum
Indiana State Fairgrounds
1202 East 38th Street
Indianapolis, IN 46205
(317) 924-1503

Operated by Hook Drugs, Inc.

11:00 A.M.--5:00 P.M.
Daily
Free

A vast collection of American pharmacy artifacts and soda fountain memorabilia is housed in this nineteenth-century pharmacy and museum, featuring rare ornate carved furnishings built in 1849.

Opened in 1966, the large, authentic exhibit features fine early pharmacy wares from England, France, and Germany. An 1880 Lippincott soda water apparatus provides a unique setting for a working soda fountain that boasts the finest chocolate soda in Indiana. Many old-time candies, tobaccos, toiletries, and novelties are for sale.

Indianapolis

Eli Lilly and Company
893 South Delaware Street
Indianapolis, IN 46206
(317) 261-2771

Owned and operated by Eli Lilly and Company. Anita Martin, archivist.

9:00 A.M.--4:00 P.M.
Monday--Friday
Wednesday evenings by appointment
Free

The Lilly Center Exhibition and Archives graphically portrays, in seven major exhibits within a large exhibit hall, the company's diversified interests in pharmaceuticals, medical instrument systems, agrichemicals, and animal health products. Extensive exhibits on diabetes and antibiotics are also included.

A special "Lilly" room is devoted to mementos and the history of the Lilly family associated with the firm and is adjacent to several corporate archival displays. The major theme is an illustration of the story of the company, its products, and its widespread diversified operations. The visitor can learn of the discovery, development, production, and application of the company's pharmaceutical and other preparations and specialties.

Mitchell

Spring Mill State Park
R.R. 2, State 60
Mitchell, IN 47446
(812) 849-4129

Owned and operated by the Department of Natural Resources, State of Indiana. Andy Evans, park historian.

9:00 A.M.--5:00 P.M.
Daily, April--October
Free

A restored pioneer village consisting of a dozen buildings including a general store, a museum, and a frontier apothecary shop with fixtures, equipment, and tools of the pre-Civil period.

IOWA

Algona

Druggists Mutual Companies
808 Highway 18 West
Algona, IA 50511
(515) 295-2461

E-mail phmic.com

Owned and operated by the Pharmacists Mutual Foundation, Inc. Shelly Brown, curator.

Monday - Friday 8:00 a.m. - 4:30 p.m.
Also by special appointment.

Admission - free

The reconstructed pharmacy, opened to the public in 1972, was patterned after a period-type pharmacy at the turn of the century when the Druggists Mutual Insurance Company was founded (1909). Among objects and sundries are glass-labeled shelf bottles, proprietary remedies, scales, perfumes, baby supplies, as well as various tools of the apothecary. This exhibit dramatizes the fact that this insurance company was organized and established by pharmacists and is still maintained exclusively by and for pharmacists and other health professionals.

Charles City

Floyd County Historical Society Museum
500 Gilbert Street
Charles City, IA 50616
(515) 228-1099

E-mail fchs@fia.net

Owned and operated by the Floyd County Historical Society. Frank McKinney, director.

Monday - Friday 9:00 a.m. - 4:30 p.m.
May 1 - Labor Day
Saturday 1:00 p.m. - 4:00 p.m.

Admission - adults \$2.00; children 12-18 \$1.00.

Many of the exhibits of the Floyd County Historical Society Museum include a drug and grocery business that started in 1873. The business was purchased in 1884 by John G. Legel and it remained in the family until 1961 when the building, the original furnishings, and the entire collection of pharmaceuticals were donated to the Society by John G. Legel, Jr.; the museum opened in 1962. Besides the soda fountain and the prescription counter, the shelves of this pharmacy are filled with drug bottles and jars, patent medicines, and scales, in addition to apothecary equipment, barrels and boxes of dry goods, household health supplies, remedies, and big glass jars of penny candy.

Urbandale

Schafer Drugstore
Living History Farms
2600 N.W. 11th Street
Urbandale, IA 50322-3792
(515) 278-5286

Website www.lhf.org

Governed by Board of Directors. Steve Green, director.

Open May 1 - third Sunday in October

Admission - adults \$8.00; senior citizens \$7.00; children (4-12) \$4.00.

The Schafer Drugstore is a replica of an 1875 small town Iowa drugstore. Contents include a prescription counter, display cases, retail counters, and laboratory case. Artifacts include apothecary jars, bottles, and compounding tools. Authentic and reproduction merchandise are also on display.

KANSAS _____

Topeka

Potwin Drugstore
Historic Ward Meade Park
124 N.W. Fillmore
Topeka, KS 66606
(785) 368-3888

Owned by the City of Topeka. Anita Wolgast, curator.

March - December

Tuesday - Saturday 10:00 a.m. - 4:00 p.m.

Sunday 12:00 p.m. - 4:00 p.m.

Admission - free to drugstore (other parts of park require a nominal charge).

Opened in October 1997, the drugstore has a working soda fountain and a prescription area on the first floor of the museum. The second floor exhibits a turn-of-the-century physician's office and dentist area. Each section contains appropriate artifacts, fixtures, and equipment donated by professionals.

KENTUCKY _____

Danville

The McDowell House and Apothecary Shop

125-127 South Second Street
Danville, KY 40422
(606) 236-2804

Owned and operated by the Kentucky State Medical Association as the
Cambus-Kenneth Foundation under the Kentucky Medical Association.
Carol Senn, curator.

Monday - Saturday 10:00 a.m. - 4:00 p.m.
Sunday 2:00 p.m. - 4:00 p.m.

Admission - adults \$5.00; children under 12, \$1.00; students 13-21 years old
\$2.00; senior citizens \$3.00.

An authentic restoration to commemorate Dr. Ephraim S. McDowell (1771 -
1830), the father of abdominal surgery who in 1809 was the first to
successfully remove an ovarian tumor; he is considered America's most
famous frontier physician and surgeon. The original house, apothecary shop,
and two gardens were restored through the assistance of the Kentucky
Medical Association. McDowell's apothecary shop is believed to have been
the first pharmacy west of the Alleghenies. In 1795, Dr. McDowell and a
physician partner started medical practice by dispensing medications in the
two-room brick building. The front room was used as an apothecary shop
continuously until 1856, while the back room was the physician's office.
The restored apothecary shop was furnished and dedicated as a pharmacy
museum in 1959 by the Kentucky Pharmaceutical Association. It contains a
large collection of late-eighteenth- and early-nineteenth-century apothecary
equipment, furnishings, and utensils. These include syrups and extracts,
English delft drug jars, Scottish carboys and other glassware, queens ware,
English leech and tobacco jars, scales (including an 1842 rare brass Austrian
balance), mortars and pestles, and walls lined with 76 gold-labeled drawers
with herbs, crude drugs, and chemicals.

Harrodsburg

Shaker Village of Pleasant Hill
3501 Lexington Road
Harrodsburg, KY 40330
(606) 734-5411

Governed by Shakertown at Pleasant Hill, Inc. Larrie S. Curry, museum director.

April - October

Daily 9:30 a.m. - 5:30 p.m.

November - March

Daily 10:00 a.m. - 4:30 p.m.

Admission - adults \$9.50; youth (12-18) \$5.00; children (6-11) \$3.00; under 6 free.

The Shaker Village features an exhibit of medicinal plants, nineteenth-century equipment, and tools used in the preparation of herbs, and includes other items related to the Shaker pharmaceutical industry. These include drying racks, pill dryers, herb cradle, herb mincer, herb press, screens, sieves, apothecary bottles, pill bottles, distilling equipment, and a press for labeling products. Herb processing demonstrations occur periodically throughout the summer season. A medicinal herb garden is located next to the exhibition building.

LOUISIANA

New Orleans

New Orleans Pharmacy Museum

514 rue Chartres

New Orleans, LA 70130-2110

(504) 565-8027

Owned and operated by the City of New Orleans and Friends of Historical Pharmacy. Clara Collins Bakar, director.

Tuesday - Saturday 10:00 a.m. - 5:00 p.m.

Admission - \$2.00 adults; senior citizens/students \$1.00; under 12, free.

This Creole-American townhouse was constructed for the first licensed pharmacist in the United States as his apothecary shop and residence, conveniently located in the heart of the Vieux Carré. Mahogany shelves

filled with pharmaceutical artifacts, hand-blown glass bottles, patent medicines, medical instruments, voodoo potions, and crude drugs and herbs fill this museum. Herbs were, and are still grown in the rear walled courtyard. The Pharmacy Museum may be used for tours, business meetings, conferences, lectures, and receptions.

MAINE

New Gloucester

The Shaker Museum
707 Shaker Road
New Gloucester, ME 04260
(207) 926-4597

E-mail brooks1@shaker.lib.me.us

Owned and operated by the United Society of Shakers. Leonard L. Brooks, director.

Memorial Day - Columbus Day

Monday - Saturday 10:00 a.m. - 4:30 p.m.

Admission - adults \$5.00; children under 12 years \$2.00.

This museum, devoted to Shaker artifacts and archives and part of an active Shaker Village, was opened to the public in 1931. Presently it occupies four buildings. The herb garden contains herbs from anise and dandelion to parsley and witch hazel, which are planted, grown, harvested, dried/processed, packed, labeled, and sold nationwide.

The apothecary shop houses an extensive collection of equipment and tools used in drug manufacturing such as kettles, stills, presses, pill makers, percolators, herb cutters, drying racks, grinders, and other utensils, goods, and furnishings made or used by the Shakers. In addition, there is an extensive collection of medicine bottles, packaged herbs and spices, posters, nineteenth-century almanacs, and other archival material.

Waterville

Redington Museum
Waterville Historical Society
64 Silver Street
Waterville, ME 04901
(207) 872-6439

Owned and operated by the Waterville Historical Society. Willard B. Arnold III, president.

Memorial Day - Labor Day
Tuesday - Saturday 10:00 a.m. - 2:00 p.m.

Admission - adults \$3.00; children under 12 \$2.00.

This two-story wooden house was built in 1824, and donated by the heirs of Asa Redington (a corporal in George Washington's honor guard) to the Waterville Historical Society in 1924. The Apothecary opened in 1976, a replica of a nineteenth-century pharmacy. It includes a mahogany and Tiffany soda fountain and fixtures, a phone booth, prescription ledgers dating back to 1801, medicine and herb containers, drug jars, show globes, show cases, posters, period cabinets and shelving, and tools of the apothecary.

MARYLAND

Frederick

National Museum of Civil War Medicine
84 E. Patrick Street
P.O. Box 407
Frederick, MD 21701
(301) 695-1864

E-mail Museum@CivilWarMedicine.org

Governed by the Board of Directors. JaNeen Smith, executive director.

Monday - Sunday 10:00 a.m. - 5:00 p.m.

Admission - adults \$2.50; senior citizens \$2.00; children 10-16 \$1.00; under 10 free.

A museum dedicated to the care and nurturing of wounded soldiers and their medical needs. Exhibited are surgical kits, pharmaceutical items (surgeon's drugcase), and a variety of other related artifacts to the wounded and sick of the Civil War.

Rockville

Food and Drug Administration History Office
Room 13-51
5600 Fishers Lane
Rockville, MD 20857
(301) 443-6367

E-mail jswann@ora.fda.gov

Operated by the Food and Drug Administration. John Swann, historian.

Open by appointment only.

Admission - free

The FDA History Office collects and exhibits drugs, biologics, foods, medical devices, cosmetics, pesticides, colors, and ephemera. Many of these objects were of regulatory interest to the agency, but they all represent commodities that fall under FDA's jurisdiction. In addition, the History Office collection includes equipment used for inspections and analysis of specimens. The exhibit area consists of several display cases distributed among the different components of the agency.

MASSACHUSETTS _____

Abington

Dyer Memorial Library
28 Centre Avenue
P.O. Box 2245

Abington, MA 02351
(781) 878-8480

Owned and operated by the Marietta W. Dyer Memorial Library. Marion Delany, curator.

Tuesday - Friday 1:00 p.m.- 5:00 p.m.
2nd and 4th Saturdays 12:00 p.m. - 4:00 p.m.

Admission - free

Dedicated in 1970 “to those physicians who made their rounds on horseback and to the apothecaries who practiced the curing trade in Old Abington in the good old days.” A reconstructed shop inspired in its physical design by the story of Christopher and Charles Marshall of eighteenth-century Philadelphia, as depicted in George A. Bender’s Great Moments in Pharmacy, painted by Robert Thom.

On exhibit are surgical instruments used by Drs. H.H. Dudley and Gridley Thaxter, ship’s surgeon and “physic” during the American Revolution, and Thaxter’s son, who practiced at Abington during the horse-and-buggy era. On display are nineteenth-century pharmaceutical equipment and tools, patent medicines, shelfware, medical kits and saddle bags, dried herbs, glass-labeled tincture and salt-mouth bottles, a marble-topped pan and candy scales, medical and surgical instruments, and prescription registers of Drs. F.L. Bemis (1871 - 1878), J.C. Hovey (1885 - 1888), and C.D. Nash (1914 - 1916).

Cambridge

Botanical Museum of Harvard University
26 Oxford Street
Cambridge, MA 02138
(617) 495-2326

Affiliated with Harvard University. Susan M. Rossi-Wilcox, curatorial associate.

Monday - Saturday 9:00 a.m. - 5:00 p.m.
Sunday 1:00 p.m. - 5:00 p.m.

Admission - adults \$5.00; students/senior citizens \$4.00; children (3-13) \$3.00.

The museum features a research collection of botany specimens including crude drugs and a unique collection of L. and R. Blaschka glass models of plants.

At 22 Divinity Avenue, there is the Harvard University Herbaria (telephone: 495-2364) founded at Harvard in 1864; it is devoted to botany with important specimens of flowering plants, gymnosperms, and ferns.

Northborough

Northborough Historical Society
52 Main Street
P.O. Box 661
Northborough, MA 01532
(508) 393-6298

Owned and operated by Northborough Historical Society, Inc. Ellen Racine, curator.

May, June, September and October
Sundays 2:00 p.m. - 4:00 p.m.
All other times by appointment.

Admission - free

A pharmacy display of the late eighteenth century, which includes pharmaceutical tools, saddlebags, scales, and bloodletting instruments used by Stephen Ball, a physician of the Revolutionary period.

Salem

Peabody Essex Museum
East India Square
Salem, MA 01970
(978) 745-9500

Owned and operated by the Peabody Essex Museum. Dan L. Monroe, executive director.

Open by appointment only.

Admission - call for fees.

There is a one-room reconstruction within the seventeenth-century John Ward House (one of the museum's historic properties) of an apothecary shop established in Salem in 1822 by Dr. William Webb. It contains tools and basic equipment of the 1830-1850 period. Also in the collections of the museum are other pharmaceutical items including a bust of Paracelsus (ca. 1840) from the Emerton Apothecary Shop.

MICHIGAN

Alpena

Jesse Besser Museum
491 Johnson Street
Alpena, MI 49707
(517) 356-2202

E-mail jbmuseum@northland.lib.mi.us

Owned and operated by the Jesse Besser Museum. Dennis R. Bodem, executive director.

Monday - Wednesday, Friday 10:00 a.m.- 5:00 p.m.

Thursday 10:00 a.m. - 9:00 p.m.

Saturday and Sunday 12:00 p.m. - 5:00 p.m.

Admission - family \$5.00; adults \$2.00; children/students/senior citizens \$1.00.

The museum was established by industrialist-benefactor Jesse Besser (1881-1970) and opened to the public in 1966. It is an accredited regional museum illustrating growth in art, history, technology, and the natural sciences. The pharmacy is a store-front window display in the museum's 1890s Avenue of

Shops. The exhibit includes numerous pharmaceutical bottles, paraphernalia, and ephemera, as well as an unusual show globe. The pharmacy is one of twelve shops on the avenue.

Dearborn

Henry Ford Museum & Greenfield Village
20900 Oakwood Blvd.
Dearborn, MI 48124
(313) 982-6100

E-mail info@hfmgv.org

Owned and operated by the Edison Institute, Inc. Steven K. Hamp, president.

Daily 9:00 a.m. - 5:00 p.m.

Admission - adults \$12.50; senior citizens \$11.50; children 5-12 \$7.25; children under 4 free.

Dedicated to celebrating the spirit of innovation and resourcefulness in America, Henry Ford Museum & Greenfield Village is an indoor/outdoor museum housing over one million three-dimensional artifacts and 25 million paper artifacts. The collections include a large variety of pharmaceutical glassware.

Detroit

Detroit Historical Museum
5401 Woodward at Kirby
Detroit, MI 48202
(313) 833-1805

Owned and operated by the City of Detroit. Maude Lyon, director.

Wednesday - Friday	9:30 a.m. - 5:00 p.m.
Saturday and Sunday	10:00 a.m. - 5:00 p.m.

Admission - adults \$3.00; senior citizens and 12 - 17 \$1.50; under age 12 are free.

A pharmacy is installed on the ground floor in the "Streets of Old Detroit" at the Detroit Historical Museum. It represents a simulated 1895-1905 pharmacy. This walk-in exhibit displays artifacts and decorative embellishments collected over fifteen years. Dominating the side wall is a massive cabinet made by the Sable Store and Office Furniture Company of Detroit. The drawers are covered with protective galvanized metal, and the shelves are stocked with hand-blown and molded, glass-labeled medicine bottles, proprietary drugs, cosmetic vases, and tin pressed-herb cans. On display also are show globes, an original soda fountain, and an ice-cream table and chairs. In addition, the museum's collection contains 2,000 items from George A. Bender's collection, which exemplifies the growth of Parke, Davis and Company as well as America's pharmaceutical industry.

Detroit

Pharmuseum

Wayne State University

College of Pharmacy

1400 Chrysler Freeway

Detroit, MI 48201

(313) 577-1574

Owned and operated by Wayne State University College of Pharmacy and Allied Health Professions. Jane Rogan, curator-in-charge.

Open by appointment only.

Admission - free

The collection was donated in 1972 by Howard Mordue, Jr., in memory of his father Howard Mordue, Sr., who was for many years owner of the collection that was imported from Europe. The mahogany fixtures are both French and German. The marble-topped prescription counter is French. Belgian hand-blown jars are displayed. Numerous show globes, both hanging and standing, mortars and pestles, and a set of metal drug canisters are all displayed.

Grand Rapids

Public Museum of Grand Rapids
Van Andel Museum Center
272 Pearl Street. NW
Grand Rapids, MI 49504-5371
(616) 456-3977

E-mail staff@grmuseum.org

Owned and operated by the City of Grand Rapids. Timothy J. Chester, director.

Daily 9:00 a.m. - 5:00 p.m.

Admission - adults \$5.00; seniors \$4.00; children under 18 \$2.00; children under 3 free.

The Public Museum of Grand Rapids was founded in 1854 and now comprises four museums: Van Andel Museum Center, Roger B. Chaffee Planetarium & Veen Observatory, Voight House Victorian Museum, and Blanford Nature Center. There are two principal pharmacy collections. The DeKruif Collection contains early nineteenth-century medical and pharmaceutical material. Most of this collection is not on view. The William Rudell collection preserves the contents of a family run drugstore in Sault Sainte Marie, Michigan, from 1900 until the late 1960s. Over 15,000 items in the collection include show cases and original light fixtures and a cherry-wood prescription counter facade. A later art, and crafts era soda fountain includes an early Coca-Cola ceramic syrup dispenser. The Rudell Drug Store is on display in the Van Andel Museum Center.

Kalamazoo

Kalamazoo Valley Museum
230 North Rose Street
P.O. Box 4070
Kalamazoo, MI 49003-4070
(616) 373-7984

Governed by Kalamazoo Valley Community College. Thomas Dietz, curator of research.

Monday, Tuesday, Thursday and Friday 10:00 a.m. - 6:00 p.m.
Wednesday 10:00 a.m. - 9:00 p.m.
Sunday 1:00 p.m. - 5:00 p.m.

Admission - free

The collection includes a number of pharmaceuticals of the Upjohn Company, a major pharmaceutical company in Kalamazoo for over 100 years.

Manistee

Manistee County Historical Society
425 River Street
Manistee, MI 49660
(616) 723-5531

Owned and operated by the Manistee County Historical Society, Inc. Steve Harold, director.

Monday - Saturday 10:00 a.m. - 5:00 p.m.
Closed Mondays October 1- May 31

Admission - \$4.00 family; \$1.50 per person.

The Manistee County Historical Society is a restoration of the Lyman Drug Company housed from about 1880 to 1957 in a building on Manistee's main business street. It was established and operated by pharmacist A.H. Lyman until his death in 1896. As a wholesale pharmacy, it was the first and only one in Northern Michigan. After Lyman's death, it was purchased by Frank White and Leonard Short. In 1961 the building was given to the Historical Society. It contains a large collection of patent-medicine packages and containers, shelfware, and glass bottles, scales, mortars and pestles, drug grinders and sifters, pill machines, prescription files, a large collection of historical photographs, original posters, and show globes.

MINNESOTA

Grand Rapids

Itasca Heritage Center
10 5th Street, NW
P.O. Box 664
Grand Rapids, MN 55744
(218) 326-6431

Owned and operated by the Itasca County Historical Society. Jodi Maki, executive director.

Monday - Friday 9:30 a.m. - 5:00 p.m.
Saturday 9:30 a.m. - 4:00 p.m.
Sunday (seasonal) 11:00 a.m. - 4:00 p.m.

Admission - adults \$4.00; senior citizens \$3.00; children 6-12 \$2.00;
Families \$12.00.

The collection was assembled by pharmacist Bernard H. Trygstad and exhibited in 1976 as a Bicentennial project at the museum. This authentic old-time pharmacy is housed in a 30 by 30-foot hall displaying in showcases and oak cabinets and shelves, pharmaceutical equipment, drug jars and bottles, patent medicines, chemicals, botanicals, toiletries, and household items. Among the objects are a cachet device, an 1870 drug mill, a 1910 Eli Lilly crude-drugs identification kit, Glogau's alcohol-gas stove, a Phoenix tank dispenser, 1857 trade tokens for Holloway's pills and ointments, a collection of sixty mortars and pestles, and pharmaceutical text books.

Minneapolis

Bakken Library and Museum
3537 Zenish Ave. South
Minneapolis, MN 55416
(612)927-6508

Monday – Friday 9:00 a.m. – 5:00 p.m.
Free

The collection includes books, manuscripts, and instruments documenting the history of electricity and its application to biology and medicine. The collection also contains herbals.

Minneapolis

University of Minnesota College of Pharmacy
308 Harvard Street, S.E.
Minneapolis, MN 55455
(612) 626-6881

Owned and operated by the University of Minnesota. Judith Overmier, curator.

8:00 A.M.-5:00 P.M.

Weekdays by appointment

Free

The rotating exhibits consist of late nineteenth- and early twentieth-century pharmacy shelfware and apothecary tools, patent medicines, and rare books in the Wangensteen Historical Library.

South Saint Paul

Dakota County Historical Society Museum
130 Third Avenue, North
South Saint Paul, MN 55075
(612) 451-6260

Owned and operated by the Dakota County Historical Society.

9:00 A.M. - 5:00 P.M.

Tuesday, Wednesday and Friday

9:00 A.M. - 8:00 P.M.

Thursday

10:00 A.M.- 3:00 P.M.

Saturday

Free (donations gratefully accepted).

A small pharmacy restoration is found in the Dakota County Historical Society Museum. It includes original fixtures containing drawers for herbs

and other medicines, elegant apothecary jars, patent medicines, health supplies, and tools of the apothecary in the period of 1840-1920. Other related exhibits include a collection of surgical instruments, a fully equipped optical office, hearing aids, a medical and dental office and equipment, a barber shop, American Indian relics, agricultural products, and preserved collection of minerals, rocks, fossils, and animal and bird specimens from Dakota County.

MISSISSIPPI

University

University of Mississippi School of Pharmacy
Faser Hall
University, MS 38677
(601) 232-7265

Owned and operated by the University of Mississippi School of Pharmacy.
Kerby E. Ladner, director.
8:00 A.M.- 4:30 P.M.
Monday- Friday
Free

The museum opened in June 1969 at the School of Pharmacy's newly completed Faser Hall. Most of the pharmaceutical artifacts and furnishings are of late nineteenth- and early twentieth-century vintage. The general exhibit includes early prescriptions and business records, small-scale manufacturing equipment, proprietary remedies, period fixtures, a dispensing unit with etched-glass inserts, and a soda-fountain with accessories.

Vicksburg

Corner Medical Center
1123 Washington Street
Vicksburg, MS 39180
(601) 636-2756

Owned and operated by Joseph A. Gerache, pharmacist.
8:00 A.M.- 7:00 P.M.

Monday- Saturday
Free

A restoration of a building of the 1860s at the heart of the city's business section, purchased in 1950 and dedicated during the Bicentennial celebration on May 30, 1976. Maintaining the beauty and charm of the original structure with its Gothic style, Doric columns, high ceiling, large windows, and its geometric garden, the architecture reminds the viewer of the Civil War era when it was originally built. The collection contains period artifacts and other objects from that time and up to the early part of this century. Included are drug jars, mortars and pestles, patent medicines, show globes, medicine bottles embossed with names of pharmacies, hospitals, or name of the drug each contains, and measuring devices, weights, and scales. There are also two antique cash registers, period light fixtures, and a cast-iron gate with a mortar and pestle apothecary sign. This same building houses dental and eye clinics with artifacts.

Adjacent is the Coca-Cola Museum, originally a dry-goods store owned by H. Abraham, who sold it to Coca-Cola Company who donated it to the City of Vicksburg for operation and maintenance. In this store, at 1107 Washington Street, the H.H. Biedenharn Candy Company bottled the first carbonated Coca-Cola sold on the market in 1894.

MISSOURI

Hannibal

Pilaster House

Southwest corner of Main and Hill Street

Hannibal, MO 63401

(314) 221-9010

Owned and operated by the City of Hannibal. Henry Sweets, curator.
Open daily, except Thanksgiving, Christmas and New Year's Day. Hours vary according to season.
Free, suggested donation of \$2.00.

This two-story house where John M. Clemens=Mark Twain's father=died in 1847 was given to the city (1956) by Mrs. Dulany Mahan. It consists of living quarters with period fixtures and furnishings, kitchen, physician's

office, and Dr. Grant's pharmacy. It contains a Fairbank iron scale and pharmacy tools, as well as patent medicines and glass containers of the second half of the nineteenth century. A decorated sign reads, "Prescriptions Accurately Compounded."

The original timbers came from Cincinnati and were brought to Hannibal in 1837 on a steamboat. The building is architecturally one of the most interesting in the city. The Clemens family lived here for a brief period.

Point Lookout

Ralph Foster Museum
School of the Ozarks College
Point Lookout, MO 65726
(417) 334-6411, ext. 407

Located on U.S. Highway 65, 40 miles south of Springfield, Missouri.

Robert S. Esworth, director.

9:00 A.M.- 5:00 P.M.

Monday- Saturday

1:00 P.M.- 5:00 P.M.

Sunday

Free

The Ralph Foster Museum includes tools of the apothecary collected by a Springfield pharmacist, Daniel L. Leyerle, a 1910 graduate of the St. Louis College of Pharmacy. Included are early show globes; a large German-made bell-shaped mortar inscribed with the name of the artisan, Heinrich Horst 1657; English creamware leech jar, a pair of amethyst, hand-blown carboys; and a variety of medicinal bottles and artifacts—min a museum that houses the finest facilities and collections in the Ozarks.

St. Louis

St. Louis College of Pharmacy
4588 Parkview Place
St. Louis, MO 63110
(314) 367-8700

Owned and operated by St. Louis College of Pharmacy. Byron A. Barnes, dean.

During school hours

Monday- Friday

Free

Mortars and pestles, and Dutch Delft drug jars from the Max Warsaw collection are preserved. Due to space limitations the display is rotated on a periodic basis.

MONTANA

Stevensville

Pharmacy of Fr. Anthony Ravalli, S.J.

St. Mary's Mission

P.O. Box 211

Stevensville, MT 59870

(406) 777-5734

Restored, maintained and operated by St. Mary's Mission Historical Preservation Trust.

Guided Tours May 1- September 30, 10:00 A.M.- 5:00 P.M.

By appointment October 1- April 30.

\$2.00 suggested donation per adult.

The pharmacy, with Montana's first "drive-up" window, is a part of Father Ravalli's house. On the shelves are many of the original pharmaceutical artifacts—medicine chest, wood and marble mortars and pestles, pill board and pill tile, breast pump, apothecary scale, vials and bottles. Also, there is Father Ravalli's framed prescription for an iron tonic "to be taken with water through a quill."

The house is furnished with furniture made by Father Ravalli, together with his books and other artifacts. Restoration is to the 1880 era.

NEW HAMPSHIRE

East Canterbury

Canterbury Shaker Museum
East Canterbury, NH 03224
(603) 783-9511

Located about 13 miles northwest of Concord, on U.S. Highway 4 and Highway 202, about four miles from the town. Owned and operated by the Shaker Village, Inc. Richard Kathman, executive director.

10:00 A.M.- 5:00 P.M.

Tuesday to Saturday, May 20-October 11

Adults \$6.00; children \$2.50

The herb-pharmacy exhibition is located in the Meeting House building, one of the first among twenty buildings in this Shaker village, founded in 1792. It includes herb packages, medicine bottles, vacuum pans, boxes for packaging and shipping of merchandise, pans for making syrups, rack for drying herbs, distilling apparatus, and presses.

NEW JERSEY

Princeton

Bainbridge House
Historical Society of Princeton
158 Nassau Street
Princeton, NJ 08540
(609) 921-6748

Owned and operated by the Historical Society of Princeton. Nancy R. Clark, director.

12:00 P.M.- 4:00 P.M.

Tuesday- Sunday

Closed Monday

Free

The practice of medicine is intimately bound up with the history of Bainbridge House because two physicians, Absalom Bainbridge and Ebenezer Stockton, lived and pursued their profession here over a period of more than fifty years, from 1774 to 1830.

Absalom Bainbridge occupied the house from 1774 to 1777. During this time a son was born, William Bainbridge, who went on to become a commander of the frigate “Constitution” during the War of 1812. Dr. Bainbridge was a 1762 graduate of the College of New Jersey (now Princeton University), and became the seventh president of the Medical Society of New Jersey in 1773. A Loyalist during the American Revolution, Bainbridge opened his Princeton home to the British, who briefly made it their headquarters in December 1776. In 1777, Dr. Bainbridge left Princeton to settle in New York and serve as surgeon to the New Jersey Volunteers, a unit loyal to the British crown. After the war he remained in New York and was involved in the founding of the New York Medical Society.

Dr. Ebenezer Stockton purchased the house in 1799 and lived and practiced medicine until the 1830s. During the Revolution he served as a surgeon’s mate in the general hospital of the American army, and eventually as surgeon to a New Hampshire regiment. After the war Dr. Stockton settled in Princeton, his native town, and became a 1780 graduate of the College of New Jersey. He conducted a very successful medical career during the remainder of his life, sharing his practice with four successive partners: John Maclean (who also resided with the Stocktons in Bainbridge House for a short time), John Van Cleve, E.R. Wilson and James Ferguson.

NEW MEXICO

Albuquerque

The University of New Mexico College of Pharmacy
Albuquerque, NM 87131
(505) 277-2461

Owned and operated by the University of New Mexico College of Pharmacy. William M. Hadley, dean.

By arrangement with the dean’s office.

Free

The pharmacy museum has a prescription counter and showcases with pharmaceutical artifacts from about the turn of the century. The emphasis is on local and regional history including the history of the college. On display also are objects related to folklore therapeutic agents, especially of southwest Spanish and Indian medicinal herbs and “cures.”

NEW YORK

Albany

Albany College of Pharmacy
Union University
106 New Scotland Avenue
Albany, NY 12208
(518) 445-7211/7253

Owned and operated by the Albany College of Pharmacy. Kenneth Miller, dean.

9:00 A.M.- 4:00 P.M.

Monday- Friday

Free

Here one finds an authentic restoration of the Jabez W. Throop Drug Store of Schoharie, 40 miles from the New York state capital. Established in 1800, it continued operation at the same location and in the same family until 1936. It was thereafter moved intact to the College of Pharmacy as an historical museum. Its original fixtures reflect a rural American pharmacy a century ago. The stove, the kerosene oil lamp, the waste-paper container, the ball of twine, the cuspidor, the show globes, and the wooden safe—covered with iron sheeting and knobs—are all period pieces. The fixtures of pine wood have scrollwork, hand-carved brackets, and labeled drawers with porcelain pulls where herbs and medicines were stored. Other items include patent medicines, circulars, posters, pharmacy registers, glass bottles, artificial nipples, and a period microscope.

Brooklyn

Arnold and Marie Schwartz College of Pharmacy and Health Sciences
75 DeKalb Avenue at University Plaza
Brooklyn, NY 11201
(212) 330-2700

Owned and operated by Long Island University. Stephen M. Gross, dean.

9:00 A.M.- 5:00 P.M.

Monday- Friday

Free

Exhibit cases installed in the lobby display pharmaceutical tools, glass bottles, patent medicines and other pharmacy-related memorabilia.

Brooklyn

The Brooklyn Museum
200 Eastern Parkway
Brooklyn, NY 11238
(718) 638-5000

Owned and operated by the Brooklyn Museum.

10:00 A.M.- 5:00 P.M.

Daily

Adults \$2.00; students \$1.50; senior citizens \$1.00 (suggested contribution)

Collection of 16th- 18th century apothecary jars from Italy and Holland.

Buffalo

State University of New York at Buffalo School of Pharmacy
Cooke Hall, Amherst Campus
Buffalo, NY
(716) 636-3340

Owned and operated by the State University of New York at Buffalo.[ql

Maureen Triggler, curator

9:00 A.M.- 2:00 P.M.

Monday- Friday

Free

The Museum was established in September 1986 to commemorate the Centennial of the School of Pharmacy at the State University of New York at Buffalo. It reflects the history of the School and the profession of pharmacy.

Crude drugs, patent medicines, pharmacy artifacts, pictures and documents are displayed in the Exhibit Room located in Cooke Hall, Amherst Campus.

Buffalo

Buffalo and Erie County Historical Society
25 Nottingham Court
Buffalo, NY 14216
(716) 873-9644

Owned and operated by the Buffalo and Erie County Historical Society.[q]
William Siener, director.

10:00 A.M.- 5:00 P.M.

Tuesday- Saturday

12:00 Noon- 5:00 P.M.

Sunday

Adults \$1.50; senior citizens 90=\$; children under 12, \$.75; families, \$3.00

The Society exhibits an 1881 prescription unit from a pharmacy owned by C. Lewis Diehl (1840 - 1917), a well-known German-born American pharmacist and educator. It includes apothecary tools and artifacts, and patent medicines from the turn of the century. To these are added period pharmaceutical objects from the pharmacy of C.N. Riggs, a native of Buffalo. They include a decorative marble soda-fountain unit that “enshrines eight delicious flavors,” including sarsaparilla. Other objects include chemicals, drug jars and bottles, apothecary tools and sundries, sickroom supplies, perfumery, extracts, surgical appliances, and signs and posters, including one reading “Best pure drugs of standard strength.”

Clinton

Wagoner Apothecary Shop

3 West Park Row

Clinton, NY 13323

(315) 853-5529

Located 8 miles south of Utica, on Route 12-B. Owned and operated by the Adam Drug Company, 75 Sabin Street, Pawtucket, Rhode Island 02860.

Bill Henningson, pharmacist-manager.

9:00 A.M.- 9:00 P.M.

Monday- Saturday

9:00 A.M.- 6:00 P.M.

Sunday

Free

This is a restoration of an apothecary shop of the late nineteenth century in the basement of the original building where the Clinton Pharmaceutical Company (presently the Bristol Myers Company) originated. It displays authentic period fixtures, desk, plank floor, drawers, and furnishings with an assortment of patent medicines, glass bottles, show globes, and tools of the apothecary. It was opened to the public in 1965 through the efforts of the late proprietor, Robert Wagoner.

Cooperstown

The Farmer's Museum & Village Crossroads

Lake Road

Cooperstown, NY 13326

(607) 547-2533

Owned and operated by the New York State Historical Association. Maria Zamelis, public relations.

9:00 A.M.- 6:00 P.M.

Daily May- October

10:00 A.M.- 4:00 P.M.

Tuesday- Sunday

April, November and December

Adults \$3.00; children (7- 15) \$1.25

The Farmer's Museum and Village Crossroads, together with Fenimore House, reflect the life of ordinary people of the nineteenth century. Among a dozen restored buildings are included a country store (1820), printing office (1829), homestead barn (1796), schoolhouse (1810), and a druggist's shop from about 1832. It sold herbal medicines, perfumes, paints, and other sundries. The original fixtures come from Hartwick, New York. Adjacent to it is a doctor's office restored to about 1829, originally from Westford, New York.

On the opposite side of the shop, is the well maintained herb garden from which the museum staff collects herbs to produce extracts and pills typically made in the nineteenth century.

Corning

The Corning Museum of Glass

One Museum Way
Corning, NY 14830-2253
(607) 937-5371 or 974-8271

The Corning Museum of Glass is a non-profit educational institution adjacent to the Corning Glass Center. Dwight P. Lanmon, director.
9:00 A.M.- 5:00 P.M.

Daily

Closed Thanksgiving, Christmas, and New Year's Day.

Adults \$2.00

A museum of glass, its manufacturing, technology, and uses with audio-visual presentations. Among the numerous glass exhibits is a collection of medicine glass bottles, patent medicines, and other glass containers used for drugs.

Monroe

Museum Village in Orange County
Museum Village Road
Monroe, NY 10950
(914) 782-8247

Located at Exit 129 of New York Route 17, 4 miles west of Exit 16, New York Thruway, 1 mile west of Monroe. Brooke Elkan, director.

10:00 A.M.- 2:00 P.M.

May, June, September- December

Wednesday- Friday

12:00 P.M.- 5:00 P.M.

Saturday and Sunday

10:00 A.M.- 5:00 P.M.

July and August

Wednesday- Friday

12:00 P.M.- 5:00 P.M.

Saturday and Sunday

Adults \$4.75; senior citizens and students \$3.50; children \$2.75

The Museum Village has a collection of over 250,000 objects relating the material culture of nineteenth-century rural America. The Vernon Drug Store has original furnishings, patent medicines, surgeon's and pharmacist's

equipment, soda fountain and a wide variety of merchandise sold in pharmacies.

New York City

The Hispanic Society of America
155th Street and Broadway
New York, NY 10032
(212) 926-2234

Owned and operated by The Hispanic Society of America. Priscilla E. Muller, curator.

10:00 A.M.- 4:30 P.M.

Tuesday- Saturday

1:00 P.M.- 4:00 P.M.

Sunday

Free

Displayed is a collection of Hispano-Moresque and Talavera drug jars, one of the finest of its kind in the United States.

New York City

The Metropolitan Museum of Art
Fifth Avenue at 82nd Street
New York, NY 10028
(212) 879-5500

Owned and operated by The Metropolitan Museum of Art.

Jessie McNab, associate curator in charge of European pottery.

10:00 A.M.- 5:15 P.M.

Wednesday- Saturday

10:00 A.M.- 8:45 P.M.

Tuesday

11:00 A.M.- 5:15 P.M.

Sundays and holidays

Adults \$5.00; students and senior citizens \$2.50

The Metropolitan Museum of Art exhibits a representative collection of Italian renaissance majolica among which are a number of apothecary jars with the name of the drug inscribed on many of them in Latin, plus a few

French sixteenth- and seventeenth-, and Dutch eighteenth-century pieces. Important examples of Hispano-Moresque apothecary jars and weights and measures are also in the collection, very little of which is presently on display.

On display at the Cloisters of the Metropolitan Museum of Art, Fort Tyron Park, New York City 10040, is another collection of several fine albarellos, examples of Hispano-Moresque lusterware, plates, and deep dishes, principally in the Spanish Room.

Inquiries to see drug pots not on exhibition may be made by letter or telephone.

New York City

The Mount Sinai Medical Center
Fifth Avenue and 100th Street
New York, NY 10029
(212) 650-6671

Owned and operated by the Mount Sinai Medical Center.

Lynn Kasner Morgan, director.

By appointment

Free

The collection consists of twenty-five objects displayed in four cases, given to the Medical Center by Emma Lascoff in memory of her husband, J. Leon Lascoff. Included in the display are a large nineteenth-century counterbalance; six mortars and pestles of iron, bronze, porcelain and wood, ranging from the eighteenth through the twentieth centuries, and a porcelain leech jar.

New York City

The American Museum of Natural History
Central Park West at 79th Street
New York, NY 10024
(212) 769-5100

Affiliated with the City University of New York and Columbia University.

10:00 A.M.- 5:45 P.M.

Monday, Tuesday, Thursday and Saturday

10:00 A.M.- 9:00 P.M.

Wednesday, Friday and Sunday

The Museum has a pay-what-you-wish admission policy, with \$3.50 suggested for adults and \$1.50 for children.

The Museum, founded in 1869, is constructing a hall on human biology, perception, and health care. It has exhibits on mineralogy, fossils, and many aspects of traditional cultures, including health care.

Old Chatham

The Shaker Museum Foundation, Inc.

Shaker Museum Road

Old Chatham, NY 12136

(518) 794-9100

Located 5 miles from exit B-2 of the Berkshire spur of the New York Thruway; 17 miles from Albany on U.S. 20, then south on Route 66 and follow signs.

Owned and operated by the Shaker Museum Foundation, Inc.

Viki Sand, director.

10:00 A.M.- 5:00 P.M.

Daily, May 1- October 31

Winter season, by appointment

Adults \$4.50; children (8- 17) \$3.00; senior citizen \$4.00; children under 8 free.

Among the twenty-four galleries is a medicine manufacturing room duplicating a similar room of the "First Family's Medicine Shop" at Mt. Lebanon, New York. Much of the equipment comes from the original shop. The dried-herb cabinet, with its four paneled doors, is a good example of Shaker interior architectural design. On display are a workbench, power-driven mixing vat, a seed box, Canterbury iron mortar and pestle, a copper alembic used in the production of witch hazel, stoneware jugs and jars for storage of medicinal products, and other fixtures built by the Shakers. An herb garden is located on the grounds.

Rochester

Rochester Museum & Science Center

657 East Avenue
Rochester, NY 14607
(716) 271-4320

Owned and operated by the Rochester Museum & Science Center.

Eugene Umberger, curator.

9:00 A.M.- 5:00 P.M.

Monday- Saturday

1:00 P.M.- 5:00 P.M.

Sunday

Adults \$2.50; senior citizens \$2.00; students (K- 12) \$1.00; Preschool children free

The museum includes a reconstruction of authentic shelves and drawers from the William Pierson Pharmacy (founded at Canandaigua, New York, in 1830) and continued through partnership with Roy Benham. The fixtures were installed in 1943 and over the years many artifacts dating from 1860-1910 were added to round out the exhibition. Included are patent medicines (especially made in the Rochester area), glassware, herbs, grinders, laboratory sink, pitcher pump, show globes, leech and tobacco jars, phrenology head, cosmetics, filters, hearing aids, nursing bottles, eyeglasses, pill rollers, splints, scales, mortars and pestles, clock showcases, decanters, and a kerosene lamp.

NORTH CAROLINA

Bailey

The Country Doctor Museum

P. O. Box 34

Bailey, NC 27807

(919) 235-4165/3873

Owned and operated by the Country Doctor Museum Foundation.

2:00 P.M.- 5:00 P.M.

Sunday- Thursday

Closed December- February

Free

Dedicated in 1968 in commemoration of the family doctor, this museum consists of two office reconstructions: The first built in 1857 by Dr. Howard

F. Freeman, includes an apothecary shop with period patent medicines, jars, tools, and equipment. The second was built about 1889 by Dr. Cornelius H. Brantley for his practice. This authentic composite contains a unique collection of medical memorabilia and instruments, as well as a completely furnished apothecary shop with antiques dating from the twelfth to the present century. Specific emphasis is on portraying nineteenth-century physician-pharmacist activities in this country. An herb garden is adjacent to the museum.

Chapel Hill

Patterson's Mill Country Store
Durham County
Route 12, Farrington Road
Chapel Hill, NC 27514
(919) 493-8149

Located in the vicinity of the University of North Carolina. Owned and operated by John and Elsie Booker.

10:00 A.M.- 5:30 P.M.

Monday- Saturday

[et]bt2:00 P.M.- 5:30 P.M.

Sunday

Closed Christmas Day and Easter Sunday.

Free

One part of this general country store is devoted to a reconstructed apothecary shop with original counters, shelving, tin herb containers, tools, patent medicines, showcases, a stove, and a variety of posters from "For Constipation—LAX" and "Indian Root Pills" to "Bromo-Seltzer for Headache" and "Humphrey's Remedies." Most of the fixtures and artifacts date from about 1900 and include an old-time telephone and register, prescription cabinet and files, scales, cork pressers, "Proctor and Gamble Electric Time," Humphrey's Witch Hazel Ointment Compound for Piles, malted milk, and Munyon's Homeopathic remedies.

In addition, there is a complete physician's office containing surgical instruments, examination chart, bed and mattress, and an 1844 cost-of-medico-pharmaceutical herbs and formularies collected over a period of more than thirty years.

Chapel Hill

University of North Carolina School of Pharmacy
Chapel Hill, NC 27514
(919) 966-1121

Owned and operated by the University of North Carolina School of Pharmacy. Tom S. Miya, dean.

Open during school hours.

Free

There are several exhibit cases with glass-labeled stock bottles, patent medicines, show globes, scales, mortars, jars, presses, and other tools of the apothecary. The museum was started in 1932 by J. G. Beard, then dean of the school.

Greensboro

Greensboro Historical Museum
130 Summit Avenue
Greensboro, NC 27401
(919) 373-2043

Owned and operated by the Greensboro Historical Museum, Inc.

William J. Moore, director.

10:00 A.M.- 5:00 P.M.

Tuesday- Saturday

2:00 P.M.- 5:00 P.M.

Sunday

Free

The reconstruction of the Porter Drugstore was dedicated as a memorial to pharmacist William Sydney Porter (1862- 1910), better known as O. Henry. Here in his hometown, Porter completed his apprenticeship (1879- 1881) under the supervision of his uncle, Clark Porter, the pharmacy's owner. The young pharmacist later became a distinguished author. This exhibit includes some of the original fixtures and equipment used in the drugstore.

The Porter Drugstore exhibit is also a memorial to Lunsford Richardson, founder of Vick Chemical Company. Mr. Richardson bought the Elm Street pharmacy from Clark Porter in 1890 and developed an ointment now known

as Vicks Vaporub while working there. In 1898 he sold his retail business and established the L. Richardson Drug Company, a wholesale house which provided a wider sale for his remedies. In 1905 Mr. Richardson sold that business and established Vicks Chemical Remedies.

NORTH DAKOTA

West Fargo

Bonanzaville, U.S.A.
Pioneer Village & Museum
Box 719
West Fargo, ND 58078
(218) 282-2822

Owned and operated by the Cass County Historical Society. David G. Staples, executive vice president.

9:00 A.M.- 5:00 P.M.

Late May through late October

Monday- Friday

1:00 P.M.- 5:00 P.M.

Saturday and Sunday

Off-season hours (museum only): 9:30 A.M.- 4:00 P.M.

Tuesday- Friday with half-price admission.

Adults \$3.00; children (6- 16) \$1.00

One of the buildings located in Bonanzaville, U.S.A. is the Prairie Drug Store. Furnishings include a marble top soda fountain, ice cream tables and chairs, booths for the fountain customers and all the shelving and counters necessary to furnish the interior of the building.

Also included are the contents of the drugstore which contained many “old time” remedies such as chestnut leaves, lady slipper root, yarrow leaves and many patent medicines with names like Dr. Shoop’s Croup Syrup, Crazy Water Crystals, Dr. Peter’s Magola, Dr. Pierces Pink Purgative Pellets, Hamlin Wizard Oil Liniment, and Lydia Pinkham’s Vegetable Formula. On display are many items used in the manufacture of pills, suppositories, tablets, solutions, liquors, and infusions that were a part of the early days of pharmacy.

OHIO

Cleveland

Cleveland Health Education Museum
8911 Euclid Avenue
Cleveland, OH 44106
(216) 231-5010

Lowell F. Bernard, executive director.

9:00 A.M.- 4:30 P.M.

Monday- Friday

10:00 A.M.- 5:00 P.M.

Saturday

12:00 Noon- 5:00 P.M.

Sunday

Adults \$3.50; students \$2.00; senior citizens \$2.00; children 5 and under free

Exhibits related to pharmacy include two major permanent displays: the Brain, produced for The Upjohn Company, and "What About Aging? Your Changing Senses," made possible by a grant from SmithKline Beckman Corp. These and over 200 other exhibits, models, and displays offer visitors a better understanding of the human anatomical systems, physiology, and human ecology. Of special interest are exhibitions on brain function, nervous system, eyes and ears, the five senses, growth and development, wonder of new life, the Giant Tooth, and the recently-added Family Discovery Center.

This pioneer health museum, founded in 1936 and opened in 1940, has aided in the development of similar museums in the United States and other countries. It was initiated by the local Academy of Medicine and the Dental Society under the praiseworthy efforts of its first director, Bruno Gebhard, M.D.

Cleveland

The Dittrick Museum of Medical History
The Cleveland Medical Library Association
11000 Euclid Avenue
Cleveland, OH 44106
(216) 368-3648

Owned and operated by the Cleveland Medical Library Association. P. A. Gerstner, chief curator.

10:00 A.M.- 5:00 P.M.

Monday- Friday, September- May

1:00 P.M.- 5:00 P.M.

Sunday, September- May

1:00 P.M.- 5:00 P.M.

Saturday, June- August; closed Sunday

Free

This is primarily a medical museum, but contains several outstanding collections of pharmaceutical antiques and related objects. It includes drawers and shelving from the Sterniki Pharmacy of about 1866, equipment from the Smithknight Pharmacy (founded 1857), ointment jars from the Petersilge Pharmacy (founded 1881), and other equipment from early Cleveland pharmacies. Also on display are European drug jars, early microscopes, pharmacy bottles, and material related to general hygiene. The themes featured include a visit to the doctor, the development of diagnostic instruments, a general history of medicine and medical institutions in northeast Ohio since 1800, and a study gallery of surgical, obstetrical, and bloodletting instruments.

Columbus

Center of Science and Industry

280 East Broad Street

Columbus, OH 43215

(614) 228-6361

Owned and operated by the Center of Science and Industry.

10:00 A.M.- 5:00 P.M.

Monday- Saturday

1:00 P.M.- 5:30 P.M.

Sunday

Adults \$3.50; students \$2.00

The “Durell Street of Yesterday” at the Center of Science and Industry includes an 1864 replica of an American pharmacy with authentic fixtures, shelf ware, and tools of the apothecary.

Columbus

Ohio Village
1985 Velma Avenue
Columbus, OH 43211
(614) 297-2680

Located on the grounds of the Ohio Historical Society.
Steve Henthorne, manager.
9:00 A.M.- 5:00 P.M.
Wednesday- Sunday
April 1 to Thanksgiving
Free admission; \$2.00 per car parking fee

The Ohio Village Pharmacy re-creation features the mahogany fixtures built in 1887 for pharmacist Charles Bulfinch of the Hutchinson Drug Company of Lynn, Massachusetts. A portion of the 4,000 item collection of pharmaceutical antiques was assembled by Robert J. Prunchak of Buffalo, New York, a medical service representative for Merrell Dow Pharmaceuticals, Inc. of Cincinnati, which purchased the collection and donated it to the Ohio Historical Society. The restoration is interpreted on a part-time basis by costumed pharmacy students from The Ohio State University College of Pharmacy who demonstrate the preparation of nineteenth-century pharmaceutical dosage forms.

Lebanon

Warren County Historical Society Museum
105 South Broadway
Lebanon, OH 45036
(513) 932-1817

Located two doors south of the Golden Lamb Inn, Ohio's oldest hostelry, corner of State Highway 63 and U.S. Highway 42.
9:00 A.M.- 4:00 P.M.
Tuesday- Saturday
[et]bt12:00 Noon- 4:00 P.M.
Sunday
Adults \$2.00; students \$1.00

This museum on local history and early artifacts from southwestern Ohio houses an extensive collection of early pharmaceutical fixtures, shelf ware,

patent medicines, herbs, pharmaceutical tools, an 1856 counter, certificates, prescription orders, and filing cabinets.

OKLAHOMA

Lawton

Museum of the Great Plains
Corner of Sixth and Ferris Streets
Lawton, OK 73502
(405) 353-5675

Owned and operated by the Institute of the Great Plains.

8:00 A.M.- 5:00 P.M.

Monday- Friday

10:00 A.M.- 5:00 P.M.

Saturday

1:30 P.M.- 5:00 P.M.

Sunday

Free

Within a turn-of-the-century frontier town, there is a general store with shelves of patent medicine bottles and also a physician-dentist-pharmacist's office with medical instruments, a dental chair and equipment, drug containers, and tools of the apothecary.

Oklahoma City

University of Oklahoma College of Pharmacy
1110 N. Stonewall Avenue
Oklahoma City, OK 73117
(405) 271-6484

Owned and operated by the University of Oklahoma College of Pharmacy.

Rita Pierce, curator.

8:00 A.M.- 5:00 P.M.

Monday- Friday

Free

An exhibition is dedicated to the memory of Lemuel Dorrance, the first graduate of the University of Oklahoma in 1896. The College of Pharmacy

and Dorrance Pharmacy Museum were moved from the Norman campus to the university's Health Sciences Center in 1977 and move again in to the current facility in 1983. Focusing on the practice of pharmacy in Oklahoma Territory prior to statehood, the museum displays equipment and tools of the apothecary, drug containers, patent medicines, and fixtures dating from the 1880s to the early 1900s as they were displayed in a Territorial pharmacy. Also included in the exhibit is the perfume bottle collection of Dr. Ralph David Bienfang and early laboratory and manufacturing equipment from the College.

OREGON_____

Jacksonville

Children's Museum
206 North Fifth Street
Jacksonville, OR 97530
(503) 899-1847

Owned and operated by the Southern Oregon Historical Society.

Samuel J. Wegner, executive director.

10:00 A.M.- 5:00 P.M.

Tuesday- Saturday

1:00 P.M.- 5:00 P.M.

Sunday

Free

Established in 1978, this museum contains a medico-pharmaceutical exhibit with artifacts and tools of the apothecary as well as glassware and patent medicines.

PENNSYLVANIA_____

Bethlehem

The Apothecary Museum
424 Main Street
Bethlehem, PA 18018
(215) 867-0173

Owned by the Moravian Congregation of Bethlehem; shown and managed by the Moravian Museums and Tours, 66 West Church Street, Bethlehem, PA 18018.

Individual and group tours by appointment
Adults \$1.00; students \$.50

Original eighteenth-century fireplace (1752) with equipment and utensils for alchemy laboratory including retorts, grinders, and scales, as well as Delft jars, glassware, and tools of the apothecary. Adjacent is an herb and flower garden of special interest.

Cheltenham

Berman Museum
540 Croyden Road
Cheltenham, PA 19012
(215)279-2323

Owned and operated by Rosalind Berman. Open by appointment only.
Admission – groups of 15 or more \$50.00.

General store and separate apothecary from the late nineteenth century.

Doylestown

The Mercer Museum
Pine and Ashland Street
Doylestown, PA 18901
(215) 345-0210

Owned and operated by the Bucks County Historical Society.
10:00 A.M.- 5:00 P.M.
Tuesday- Saturday, March- December
1:00 P.M.- 5:00 P.M.
Sunday, March- December
Adults \$3.00; students \$1.50; senior citizens \$2.00

Henry Chapman Mercer's (1856- 1930) comprehensive collection of American antiques is assembled here. Included are pharmaceutical and medical equipment study collections, medicinal herbs, patent medicines,

tools of the apothecary, and dental, surgical, and veterinary implements. This is part of a general museum in which over forty early American crafts are exhibited.

Ligonier

The Ligonier Apothecary Museum
The Forget-Me-Not Shop
107 W. Loyalhanna St.
Ligonier, PA 15658
(412)238-6893

Owned and operated by Jacob L. Grimm.
Monday – Saturday 9:00 a.m. – 5:00 p.m.
Admission free.

Prescription furnishings from an 1850 Blairgowrie, Scotland, apothecary shop displaying drugstore collectibles. Also displayed is a collection of free-blown pharmacy glassware.

Philadelphia

Kendig Memorial Museum
Temple University School of Pharmacy
3307 North Broad Street
Philadelphia, PA 19140
(215) 221-4952

Owned and operated by the Temple University School of Pharmacy.
Stephen H. Paul, curator.
During regular school hours
Free

The museum is dedicated to the memory of Dean H. Evert Kendig who served the school of over forty-two years, until his retirement in 1950. It houses a notable collection of pharmaceutical equipment, shelf ware, specie jars, show globes, nursing bottles, mortars and pestles, and other tools of the apothecary. It was open in 1957 and moved to the new Health Sciences Center in 1974. At the entrance the visitor is greeted by two rare gaslight mortar and pestle lamp signs which are studded with gemlike crystals.

The authentic fixtures include an elaborately carved walnut counter and matching shelves, once part of a nineteenth-century Philadelphia pharmacy. The fixtures were originally housed in The Old Morgan Pharmacy at Fourteenth (Seventeenth at the time) and Walnut Streets where the Wyeth Brothers—founders of the Wyeth Laboratories—had started.

Philadelphia

Marvin Sampson Center for the History of Pharmacy
University of the Sciences in Philadelphia
600 South 43rd St.
Philadelphia, PA 19104-4495
(215)596-8721

Owned by the University of the Sciences in Philadelphia.
Monday – Friday 9:00 a.m. – 5:00 p.m.
Admission free.

The museum is located in the first pharmacy school in the United States. The collection includes artifacts and documents relating to the founding of the college; a time line of pharmaceutical development from 1821 (the date of the college's inception); famous alumni who have contributed to the evolution of American pharmacy; the development and changes affecting education in the health sciences; the development of related industries in Philadelphia; and patent medicines. Other artifacts include: mortars and pestles, apothecary jars, medicines, and pharmaceutical equipment.

Philadelphia

The Mutter Museum
19 South 22nd Street
Philadelphia, PA 19103
(215) 561-6050

Owned and operated by the College of Physicians of Philadelphia, the oldest private American medical society in the United States, founded 1787.
10:00 A.M.- 4:00 P.M.
Tuesday- Friday
Free

The museum collection was founded in 1849 as a teaching tool. Through the financial and museum collection bequest of Dr. Thomas Dent Mutter the museum was moved in 1909 to its new Georgian-style home at its present address.

The museum houses a large and impressive collection of pathological specimens as well as medico-pharmaceutical artifacts and medical lore ranging from seventh century B.C. Assyrian prescription tablets and ancient Roman surgical instruments to twentieth-century hearing aids and electrocardiographs. Other artifacts and curios include apothecary jars, patent remedies, medicine bags and kits (including those used by William Shippen and Benjamin Rush in the late eighteenth century). There are bleeding and cupping utensils, apothecary tools (scales, weights and measures, mortars and pestles, and pill tiles), papboats and nursing bottles. Also on display are X-ray tubes, obstetrical forceps and other instruments, stethoscopes, inhalers, percussion hammers, a good collection of microscopes, syringes, ophthalmoscopes, thermometers (one used by Dr. William Cullen of Edinburgh, mid-eighteenth century), spectacles, hearing aids, and surgical instruments. Walls in major halls of the college are decorated with portraits of great Philadelphian physicians.

Pittsburgh

Elmer H. Grimm Sr. Pharmacy Museum
University of Pittsburgh School of Pharmacy
1104 Salk Hall
Pittsburgh, PA 15261
(412)647-8494

Owned by the University of Pittsburgh School of Pharmacy. Jacob L. Grimm, archivist.
Monday – Friday 8:00 a.m. – 6:00 p.m.
Admission free.

Furnishings, prescription medicines, and patent remedies from a western Pennsylvania pharmacy (1900-1940) with an emphasis on University school graduates. A special section pays tribute to ethical drug manufacturers. The Salk polio vaccine was discovered at this location, thus, an exhibit honoring Dr. Jonas Salk will be mounted.

PUERTO RICO

San Juan

Pharmacy Museum
University of Puerto Rico College of Pharmacy
P.O. Box 365067
San Juan, PR 00936
(787) 758-2525 ext. 5425

Owned and operated by the University of Puerto Rico College of Pharmacy.
Ilia Oquendo, dean.

Open weekdays during school hours.

Admission - free

A large exhibition hall is fitted with solid mahogany fixtures, exhibit cases, and dioramas. European drug jars and shelfware are displayed together with crude drug containers, apothecary utensils, a large iron mortar, old microscopes, and archival material. Nearly all the artifacts were used or displayed in pharmacies throughout the island during earlier decades. The most notable single purchase has been the collection of J. Federico Legrand (1858-1928), who also was the first professor of pharmacy at the college. Most of the collection was gathered by Dean Emeritus Luis Torres Diaz, whose personal collection of European drug jars are also on display.

SOUTH CAROLINA

Aiken

Aiken County Historical Museum
433 Newberry Street, SW
Aiken, SC 29801
(803) 642-2015

Operated by Aiken County. Carolyn Miles, director.

Tuesday - Friday 9:30 a.m. - 4:30 p.m.

Saturday and Sunday 2:00 p.m. - 5:00 p.m.

Admission - free

The Henry Moody Drug Store exhibit includes the fixtures and inventory available when it was closed in 1951. It includes a nineteenth-century soda fountain.

Charleston

Charleston Museum
360 Meeting Street
Charleston, SC 29403
(843) 722-2996

Owned and operated by the Charleston Museum. Chris Loeblein, curator of history; John R. Brumgardt, director.

Monday - Saturday 9:00 a.m. - 5:00 p.m.

Sunday 1:00 p.m. - 5:00 p.m.

Admission - adults \$6.00; children \$3.00.

There is a pharmacy restoration in this oldest museum in the country (founded 1773) to promote natural history and to preserve historical and antiquarian objects. The fixtures are from Charleston pharmacies of the eighteenth and nineteenth centuries. There are medicine bottles, drug containers, herb packages, nursing bottles, medicine kits, show globes, tools of the apothecary, and prescription registers. The two largest collections are the Joshua Lockwood Pharmacy and the Schwettmann Pharmacy, both dating from the nineteenth century.

Charleston

Waring Historical Library
Medical University of South Carolina
171 Ashley Avenue, Building 121
Charleston, SC 29425
(864) 792-2288

Owned by the Medical University of South Carolina. W. Curtis Worthington, director, Jane McCutchen Brown, curator.

Monday - Friday 8:30 a.m. - 5:00 p.m.

Admission - free

There are two pharmacy collections on campus. The collection in the Waring Historical Library consists of apothecary jars, medicine bottles, pill rollers, and mortars and pestles. In the College of Pharmacy there is a collection of artifacts reassembling an actual early pharmacy.

Columbia

University of South Carolina
College of Pharmacy
Columbia, SC 29208
(803) 777-4042

E-mail fincher@phar2.pharm.sc.edu

Owned by the University of South Carolina School of Pharmacy. Julian H. Fincher, director.

Open by appointment only.

Admission - free

Artifacts have been collected and are displayed to represent a turn-of-the-century pharmacy. A vintage prescription counter, shelving, and display cases contain 4,000 artifacts, which include tools of the profession, crude drugs, patent remedies, homeopathic remedies, and chemicals. Ice-cream tables and chairs, lighting fixtures, and other nineteenth-century artifacts are displayed.

SOUTH DAKOTA _____

Huron

H.H. Humphrey & Sons
233 Dakota Street
Huron, SD 57350
(605) 352-4064 or 800-499-4065

Owned and operated by Ralph and Bonnie Gosch.

Monday - Friday 8:30 a.m. - 6:00 p.m.
Saturday 8:30 a.m. - 5:00 p.m.

Admission - free

Visitors can see a photo collection and artifacts from the Humphrey family who owned the pharmacy since 1903. Some of the original decor and fixtures are from the original pharmacy in Wallace, South Dakota. There are also autographed photographs from the Kennedy-Johnson presidential administration. Other artifacts include prescription files, correspondence, a book that contains original directions for compounding, bottles, weights and scales, and mortars and pestles.

Wall

Wall Drug Apothecary Shoppe & Pharmacy Museum
510 Main Street
Wall, SD 57790
(605) 279-2175

E-mail walldrug@gwtc.net

Owned and operated Bill Hustead.

Summer months
Daily 6:30 a.m. - 9:30 p.m.
Closed November 15 - April 1.

Admission - free

Fashioned after the original pharmacy that was located across the street from the present location and founded in 1931, the collection includes over 400 pharmaceutical artifacts.

TENNESSEE_____

Memphis

Memphis Pink Palace Museum
3050 Central Avenue
Memphis, TN 38111
(901) 320-6322

Email rbristr@memphis.magibox.net

Owned by the University of Tennessee College of Pharmacy and on loan to the museum for twenty years. The museum is owned and operated by the Memphis Park Commission and Memphis Museum, Inc. Ronald C. Brister, collections manager.

Tuesday - Thursday 9:00 a.m. - 5:00 p.m.

Friday, Saturday 9:00 a.m. - 10:00 p.m.

Sunday 1:00 p.m. - 5:00 p.m.

Admission - adults \$1.00; senior citizens, children/students \$0.75.

Pharmacist Ralph E. Julian (1886-1975) of Morristown, gathered the collection, which was transferred to this museum (founded 1928) after his death. It was first opened to the public in 1930 as a museum of natural and cultural history and after recent remodeling, it was reopened in 1977. Original fixtures and showcases of the turn of the century, as well as show globes, drug jars, patent medicines, a telephone, and a cash register are on display. It contains Coca-Cola accessories, as well as Orange Crush, Grape Smash, and Hire's Root Beer dispensing apparatus. Also on display are tools of the apothecary, a clock, posters, brass light fixtures, herb drawers, and drug percolating and grinding equipment.

TEXAS_____

Amarillo

The Texas Pharmacy Museum
Texas Tech School of Pharmacy
1300 S. Coulter
Amarillo, TX 79106
(806) 356-4014

Owned by the Texas Tech University Foundation. Billy Walker, director.

Monday - Friday 10:00 a.m. - 4:00 p.m.

Admission - free

The exhibit includes four large rooms of displays including tools, drugs from an old pharmacy, and an honor room for the pioneers of early Texas pharmacy. Other exhibits include an herb collection, an old post office, pharmacy jars, show globes, scales and balances, and mortars and pestles.

Dallas

University of Texas Southwestern
Medical Center at Dallas
5323 Harry Hines Blvd.
Dallas, TX 75235
(214) 648-2022

Owned and operated by the University of Texas Southwestern Medical Center at Dallas.

Open by appointment only.

Admission - free

Several cases feature displays of drug jars, microscopes, dental, medical, and surgical instruments, medical kits, medical books, prints and graphs; as well as some tools of the apothecary.

Galveston

Blocker History of Medicine Collections
Moody Medical Library

9th and Market Street
Galveston, TX 77555-1035
(409) 772-2397

E-mail ref@utmb.edu

Owned by the University of Texas Medical Branch. Sarita Oertling,
collections manager.

Monday - Friday 8:00 a.m. - 5:00 p.m.

Admission - free

The pharmaceutical collection housed in the Moody Medical Library consists of assorted medicine chests and cases (nineteenth-century) and non-prescription drugs from the first part of the twentieth century. The mahogany chests with brass handles, intricate compartments, and hand-blown medicine bottles provide a glimpse of nineteenth-century therapeutics. The non-prescription drugs include items manufactured by 368 different pharmaceutical companies in 35 different states. A computer database for the non-prescription drugs can be queried to find different types of information about therapeutics and the drug industry during the first part of the twentieth century. Nearly 40 percent of the drugs in the collection include accompanying prospectuses.

Houston

Professional Compounding Centers of America, Inc.
99012 S. Wilcrest
Houston, TX 77099
(281) 933-6948

E-mail lawson@thecompounders.com

Owned by Professional Compounding Centers of America Inc. Lawson Kloesel, director.

Open by appointment only.

Admission - free

View a compounding museum housed at the Professional Compounding Centers of America, Inc., a company serving independent, compounding pharmacists who provide problem-solving services in a community practice setting. See examples of antique weights, measures, and balances, as well as an early ointment mill, and old fashioned prescription bottles with labels under glass. The collection also features an 1890 dispensing counter, fully restored to its original turn-of-the-century condition.

Jefferson

Jefferson Historical Society and Museum
223 West Austin Street
Jefferson, TX 75657
(903) 665-2775

Owned and operated by the Jefferson Historical Society, Inc. E. P. Storie, director.

Daily 9:30 a.m. - 5:00 p.m.

Admission - adults \$2.00; students under 12 \$.50.

On display is a showcase with medical instruments and pharmaceutical tools and drug containers. The museum was founded in 1948 in an 1888 post office and courthouse.

San Antonio

Institute of Texan Cultures
801 S. Bowie Street
San Antonio, TX 78205
(210) 458-2300

The University of Texas at San Antonio. Rex H. Ball, executive director.

Tuesday - Sunday 9:00 a.m. - 5:00 p.m.

Admission - adults \$4.00; senior citizens; children 3-12 \$2.00.

Exhibits represent twenty-seven ethnic and cultural groups with Texan heritage and include a medico-pharmaceutical display. It contains artifacts and illustrations of frontier medical practice and an early Texas apothecary restoration of fixtures, tools, and pharmaceutical vessels and glassware.

Waco

Dr. Pepper Museum & Free Enterprise Institute
300 S. 5th Street
Waco, TX 76701
(254) 757-1025

E-mail joec@drpeppermuseum.com

Operated by the Dr. Pepper Museum & Free Enterprise Board of Directors.
Joe Cavanaugh, director.

Monday - Saturday 10:00 a.m. - 4:00 p.m.
Sunday 12:00 p.m. - 4:00 p.m.
Extended summer hours Memorial Day - Labor Day

Admission - adults \$4.00; senior citizens \$3.50; students \$2.00.

The museum is housed in the 1906 bottling factory of the Dr. Pepper Company. Exhibits include "Soda Pop: From Fountain to Bottled Pop," a recreation of Waco's Old Corner Drugstore where Dr. Pepper was invented. The ground floor is dedicated to telling how soft drinks are manufactured and bottled. The second floor tells the story of marketing and advertising and includes vending machines and standing cases. The museum is not part of the Dr. Pepper/Seven-Up Co.

Weimar

Pharmacy Museum
The Heritage Society Museum of Weimar, Inc.
125 East Main Street
Weimar, TX 78962
(409) 725-8203

E-mail lawson@neosoft.com

Owned by the Heritage Society Museum of Weimar, Inc. Lawson Kloesel, director.

Wednesday and Saturday 10:00 a.m. - 4:00 p.m.

Admission - free (donations accepted)

Journey back to the olden days of pharmacy via the Heritage Society's pharmacy museum, featuring more than 2,500 antique pharmaceutical items. The exhibit includes pharmaceutical weights and measures, balances, tools, patent medicines, glass bottles, show globes, archival material, reconstructed fixtures, as well as mortars and pestles. Additional highlights include an old-fashioned soda fountain complete with fountain accessories, back bar, mirror, and cigar memorabilia. The fountain featuring a beautiful tile design, was once located in a Farmer's Drug Store, and has been carefully reconstructed to its original condition. The Museum also features a physician's office complete with period equipment and tools, medicine bags, examining table, and surgical instruments.

UTAH

Farmington

Pioneer Village

Lagoon Amusement Park

375 North Lagoon Drive

Farmington, UT 84025

(801) 451-8000

Owned by the Lagoon Amusement Park. Howard Freed, director.

Call for hours.

Admission - \$15.00.

This pioneer village of late nineteenth-century Utah contains thirty-six buildings. One is a reconstruction of the 1893 pharmacy of G.P. Crabtree of

Cairo, Illinois. In addition to original fixtures, equipment, and shelf ware, it displays tools of the apothecary, medicine bottles, drug jars, and posters.

VERMONT

Shelburne

Shelburne Museum
U.S. Route 7
Shelburne, VT 05482
(802) 985-3346

Operated by Shelburne Museum. Hope Alswang, president.

Late May - late October
Daily 10:00 a.m. - 5:00 p.m.

Admission - call for fees.

Restoration of a pharmacy in operation between 1870 and 1900. The installation includes authentic fixtures and shelfware, dried herbs, spices, drugs, labeled glass apothecary bottles, patent medicines, medical equipment, cosmetics, a collection of barber's razors, and a compounding room.

VIRGIN ISLANDS

Christiansted

Christiansted Apothecary Shop
Queens Cross and Company Streets
Christiansted, St. Croix
US Virgin Islands 00820
(340) 772-0598

Governed by the St. Croix Landmarks Society. George Tyson, director.

Monday - Saturday 10:00 a.m. - 4:00 p.m.

Admission - free

The Christiansted Apothecary Shop has been set up in its original location at Queens Cross and Company Street, and is the only Danish pharmacy restoration in the Western Hemisphere. Established by Danish pharmacist, Peder Eggert Benzon, the pharmacy opened in 1828 in its present location, operating continuously until 1970. The pharmacy museum contains the drug jars, pharmaceutical equipment and pharmacy records located in a Caribbean outpost.

VIRGINIA

Alexandria

Stabler-Leadbeater Apothecary Museum
105-107 South Fairfax Street
Alexandria, VA 22314
(703) 836-3713

Managed and operated by the Stabler Leadbeater Apothecary Museum, Inc.
Sarah Becker, director.

Monday - Saturday 10:00 a.m. - 4:00 p.m.

Admission - adults, \$2.50; students \$2.00.

The apothecary shop was founded by Edward Stabler in 1792: his son-in-law John Leadbeater assumed proprietorship in 1852 and the pharmacy remained in the same family until it closed in 1933. All hand-blown glass tincture and salt-mouth bottles with either gold-leaf or glass labels are from the original pharmacy, which opened as a museum in 1939. Tools of the apothecary include mortars and pestles, pill machines, powder paper folders, and suppository molds. Other supplies that were sold in the pharmacy include eyeglasses, nursing bottles, lancets for bleeding, medicine chests, and medicines. Show globes are displayed in the front windows, and the second floor of the shop includes hundreds of wooden drawers filled with original botanicals and chemicals, and thousands of product labels for the medicinals that the firm produced in the late nineteenth century. Also on the

second floor are the archives, consisting of pharmacy records from 1792 until 1933.

Fredericksburg

Hugh Mercer Apothecary Shop
1020 Caroline Street
Fredericksburg, VA 22401
(703) 373-3362

Property of the Association for the Preservation of Virginia Antiquities.
Genevieve Bugay, manager.

March - November

Daily 9:00 a.m. - 5:00 p.m.

December - February

Daily 10:00 a.m. - 4:00 p.m.

Admission - adults \$4.00; children \$1.50.

Dr. Hugh Mercer graduated in medicine from Aberdeen University Medical College in 1744, and migrated to this country in 1746. He entered the Revolutionary Army in 1776 as brigadier general and gave his life on the battlefield a year later at Princeton, New Jersey. Dr. Mercer operated an apothecary shop with a medical office and surgery adjoining in Fredericksburg from 1761 until he entered the army fifteen years later. On display are period pharmacy equipment, faded prescription orders, and yellow-leaved ledgers, books, gold-labeled bottles, and old showcases. Preserved archival materials include accounts written for George Washington.

Williamsburg

Pasteur & Galt Apothecary Shop
Colonial Williamsburg Foundation
Williamsburg, VA 23187-1776
(757) 565-8675

Administered by the Colonial Williamsburg Foundation. Bill White, director, Robin Kipps, site supervisor.

Call 1-800-HISTORY for current operating hours and tickets prices.

Among the eighty-eight original preserved and over 400 reconstructed historic buildings (dates ranging from 1693-1837) is an apothecary shop reconstructed on the original site. It was opened during the observance of "Pharmacy Week" in 1950. The site features a large collection of original Delft drug jars. Over the entrance hangs a sign featuring a combination mortar and pestle and staff of Aesculapius, representative of the healing arts of pharmacy and medicine. The shop is named in memory of two apothecary-surgeons who practiced on the site. The first is William J. Pasteur. After the completion of his apprenticeship with Dr. George Gilmer (practiced 1731-1757), he was educated at St. Thomas' Hospital in London. He established his practice here when he returned in 1759. The second is John Minson Galt, who apprenticed to Pasteur before completing his medical education. In 1769 he started his practice in Williamsburg and later served as a partner of Dr. Pasteur from 1775 to 1778.

Winchester

Dunn Family Museum and Archives
Shenandoah University
School of Pharmacy
1460 University Lane
Winchester, VA 22601
(504) 665-1282

Owned and operated by Shenandoah University School of Pharmacy. Alan McKay, dean.

Open weekdays during school hours.

Admission - free

The museum and archives were opened in June 1997 by benefactors Bernard and Anne Marie Dunn. The museum is located adjacent to the Dean's office, while the archives are located in the School of Pharmacy library. The museum features the fixtures of a Sheperdstown, West Virginia, apothecary shop variously operated as Reinhardt's Pharmacy from the 1890s to 1914 when it changed ownership, as Owens & Miller for a time, and then by

Hiram Owens. An Arctic Cottage Soda Fountain is also on display. The archives comprises the records of the Winchester Apothecary Shop, including an 1861 account book recording sales to the "Confederate Southern Army," and dozens of handwritten account books from 1808 to 1945 over which have been pasted prescription orders from 1850 to the 1890s. Products sold by the Miller Drugstore are also exhibited.

WASHINGTON

Wapato

Red Cross Drugstore Museum
105 E. Third Street
Wapato, WA 98951
(509) 877-2707

E-mail RCOLE 36615@aol.com

Owned and operated by Bill and Rose Coleman.

Monday - Saturday (call for Drugstore hours)

Admission- free

Complete old-time pharmacy with all prescriptions from 1940 and business records from 1930 to the present.

WEST VIRGINIA

Morgantown

Cook-Hayman Pharmacy Museum
West Virginia University School of Pharmacy
Room 1132 RCB Health Science Center
Morgantown, WV 26506
(304) 293-5101

E-mail WRIDGWAY@WVU.EDU

Owned and operated by the West Virginia University School of Pharmacy.
Art Jackowitz and Clarke Ridgway, curators.

Monday - Friday 8:15 a.m. - 4:45 p.m.

Admission - fee for demonstration or group presentation (fee waived for educational groups).

The Cook-Hayman Pharmacy Museum houses a collection of mid- to late-nineteenth-century pharmacy artifacts. Included are botanical specimens, shelf jars, patent medicines, medicine bags, apothecary tools, books, pictures, almanacs, prescriptions, showglobes, cosmetics, and ephemera.

WISCONSIN_____

Cassville

Wisconsin State Historical Society
Stonefield at the Nelson Dewey State Park Complex
Cassville, WI 53806
(608) 725-5210

Owned and operated by the Wisconsin State Historical Society. James Temmer, director.

May, June, September, October

Daily 10:00 a.m. - 4:00 p.m.

July and August

Daily 10:00 a.m. - 5:00 p.m.

Admission - adults \$6.50; students \$2.25.

This shop is part of a re-creation of a late-nineteenth-century Wisconsin village. It includes a pharmacy restoration of the late nineteenth and early twentieth centuries. Fixtures were moved from the Rydell Drug Store at Superior, Wisconsin. However, most of the artifacts came from the Rydell and Fred Mink Pharmacy in Cassville. Shelves are stocked with drug bottles and jars, as well as tools of the apothecary, and manufacturing equipment

acquired from the defunct Willson-Monarch Laboratories. The exhibition also includes a cigar maker, confectionery and ice cream equipment, an 1890 pill-making machine, drug grinders, and mixers.

Madison

Kremers Reference Files

American Institute of the History of Pharmacy

425 N. Charter Street

Madison, WI 53706

(608) 262-5378

E-mail krf@aihp.org

Owned and Operated by the American Institute of the History of Pharmacy and the University of Wisconsin School of Pharmacy Library. Gregory J. Higby, director.

Open weekdays by appointment.

Admission - free

The Kremers Reference Files contains a large number of reprints, tearsheets, illustrations, photographs and some manuscript material dealing with the development of drug standards. Originally collected for the purpose of writing a history of pharmacy (the resulting Kremers and Urdang's History of Pharmacy), the KRF occupies over 300 file cabinet drawers organized according to topical scheme. While strongest in the area of American pharmacy after 1880, the KRF holds historical material, primary and secondary, on almost all aspects of pharmacy. There are no artifacts on display. The Kremers Reference Files will be relocated to the new Pharmacy School - Rennebohm Hall, scheduled for Winter 2000.

Milwaukee

Milwaukee County Historical Center

910 North Third Street

Milwaukee, WI 53203

(414) 273-8288

Owned and operated by the Milwaukee County Historical Society. Harry H. Anderson, executive director.

Monday - Friday 9:30 a.m. - 5:00 p.m.
Saturday 10:00 a.m. - 5:00 p.m.
Sunday 1:00 p.m. - 5:00 p.m.

Admission - free

“Yesterday’s Drugstore” represents pharmacy at the turn of the century. It features tools of the apothecary, counter scales, drug mills, apothecary jars, tinctures, cork and pill presses, mortars and pestles, a Diamond Dye cabinet, posters, mirrored prescription counter, show globes, a cash register, and patent medicines. The entire display was donated by the family of Theodore Marlewski, a Milwaukee pharmacist, after his death. The attractive custom-built fixtures were made in Milwaukee by a Polish cabinetmaker in the 1880s.

In addition, there is a physician’s office of about 1900, which represents Dr. Nicholas Senn’s (1844-1908) clinic. On display are an examining table, laboratory equipment, surgical instruments, sterilizing unit, diplomas and books, as well as medical kits, utensils, and remedies.

Milwaukee

Milwaukee Public Museum
800 West Wells Street
Milwaukee, WI 53233
(414) 278-2700

Owned by the County of Milwaukee. William Moynihan, director.

Daily 9:00 a.m. - 5:00 p.m.

Admission - adults \$5.50; senior citizens \$4.50; children \$3.50.

This pharmacy replica along the museum’s “Streets of Old Milwaukee” represents the period 1890-1910. On display are show globes, leech and gold-labeled drug jars, cobalt-blue bottles, patent medicines, shelfware and tools of the apothecary from several donations including the Otto Laab pharmacy fixtures and artifacts. Nearby is another exhibit of a period oculist’s shop with tools and equipment, spectacles, and furnishings, illustrating some aspects of the history of American ophthalmology.

Prairie du Chien

Prairie du Chien Museum at Fort Crawford
717 S. Beaumont Road
Prairie du Chien, WI 53821
(608) 326-6960

Owned and operated by the Prairie du Chien Historical Society, Inc. Delores J. Igou, curator.

May 1 - October 31
Daily 10:00 a.m. - 5:00 p.m.

Admission - adults \$2.50; senior citizens \$2.00; children \$1.00; families \$6.00.

The Prairie du Chien Museum at Fort Crawford includes the reconstruction of a military hospital and a restoration of an 1880s pharmacy. The latter includes a prescription counter dating from the 1850s, and is complete with small glass peepholes through which the pharmacist could observe the front of the pharmacy while he was compounding prescriptions. Dioramas also illustrate the progress of surgery during the last century and tributes to both Dr. William Beaumont who performed the famous operation on the “man with a hole in his stomach,” Alexis St. Martin; and Zachary Taylor, who was Fort Crawford’s commandant when Dr. Beaumont joined the fort’s military staff.

CANADA_____

ALBERTA_____

Calgary

Heritage Park Historical Village
1900 Heritage Drive S.W.
Calgary, Alberta
T2V 2X3 Canada
(403) 255-1182

Owned by the City of Calgary and operated by the Heritage Park Society.
R.R. Smith, general manager.

Victoria Day (late May) to June 30

Monday - Friday 10:00 a.m. - 4:00 p.m.

Saturday and Sunday 10:00 a.m. - 6:00 p.m.

July 1 to Labour Day

Daily 10:00 a.m. - 6:00 p.m.

Labour Day to Canadian Thanksgiving (US Columbus Day)

Saturday and Sunday 10:00 a.m. - 5:00 p.m.

Admission - adults \$4.50; senior citizens and youth \$3.25; children \$2.00.

Heritage Park depicts life on the Canadian prairies from the fur trade era, through settlement of town and countryside until World War I. The pharmacy in the park was built originally in 1908 by F.E. Livingstone at Dundurn and subsequently relocated to Hanley, Saskatchewan. The interior boasts solid-oak fixtures ornamented with semi-Corinthian engraved pillars, a solid maple floor, and a ceiling of embossed tin. The pharmaceutical artifacts were collected for the project by the Alberta Pharmaceutical Association, Glenbow Museum, and Heritage Park.

Edmonton

Fort Edmonton Park

Fox Drive and Whitemud Drive

P.O. Box 2359

Edmonton, Alberta

T5J 2R7 Canada

(403) 496-8787

Website www.gov.edmonton.ab.ca/fort/

Owned and operated by the City of Edmonton. Brian Monaghan, director.

Victoria Day (late May) - Labour Day

Daily 10:00 a.m. - 6:00 p.m.

Sundays in September 10:00 a.m. - 6:00 p.m.

Call for Winter hours.

Admission - adults \$6.75; senior citizens and students \$5.00; children \$3.25; families \$20.00.

Daly's Drug Store re-creates a pharmacy typical of those in Edmonton in 1885. The drugstore combines the pharmacy with a dispensary, physicians office and residence. The practise was established originally in 1882, by Dr. H.C. Wilson, who had come from Ontario. He continued to practice medicine at the back of the premises until the 1890s, although he had sold the pharmacy in 1885 to Philip Daly of Fort Rouge, Manitoba. The professional practice aspects of the pharmacy have been re-created to represent the eclectic conditions that often prevailed in early pharmacies of the western frontier.

The Sun Drug Store was opened in 1920 by Sidney Millward. Mr. Millward graduated from the Faculty of Pharmacy at the University of Alberta in 1916. This was the first pharmacy university degree program offered in the British Empire. The Park's Sun Drug Store is currently interpreted on a volunteer basis by members of the Alberta Pharmaceutical Association.

Fort McMurray

Heritage Park

King Street

Fort McMurray, Alberta

T9H 4H9 Canada

(403) 791-7575 (Heritage Park Office)

Operated by the Fort McMurray Historical Society. Kenneth R. L. Hill, director.

Summer Hours

Monday - Friday 10:00 a.m. - 6:00 p.m.

Weekends 12:00 p.m. - 6:00 p.m.

Winter Hours

Monday - Friday 8:30 a.m. - 4:30 p.m.

Admission - adults \$2.00; senior citizens and students under 17 \$1.00.

The Hill Drugs building in Heritage Park dates from 1934, since the frame structure built in 1921 was destroyed by fire and an earlier log building no longer exists. A modern Hill Drugs continues in the town proper, with a

third generation Hill, as the longest operating business in Fort McMurray. Fort McMurray was originally the site where the railway ended and the river route northward began.

The 1934 building, moved to Heritage Park in 1965, houses a collection of artifacts and photographs which tell the story of the fur trade, the industries of fishing, lumbering, and boat building in the Fort McMurray area. It is the only building in the Park that contains displays, but no pharmaceutical artifacts.

BRITISH COLUMBIA

Barkerville

Barkerville Historic Town
Box 19
Barkerville, British Columbia
V0K 1B0 Canada
(250) 994-3302

Owned and operated by the government of British Columbia, Ministry of Small Business, Tourism and Culture, Heritage Branch. Bill Quackenbush, curator.

Daily 8:30 a.m. - Dusk

Admission - call for fees.

Barkerville Historic Town celebrates the history of Northern British Columbia from the Gold Rush to the 1940s with an emphasis on the 1860 to 1890 period. There are twenty-two operating businesses, including a theatre and stage coach, as well as interpretation of domestic life, an 1870s school house, an operating water wheel, a blacksmith shop and early British Columbian justice. The Lee Chong Co. Chinese Museum celebrates the ethnic diversity of British Columbian history and the Caribou Museum that tells the story of mining for gold. There is an extensive archival research library that may be accessed by appointment.

The J.P. Taylor Drug Store, which operated during the early period of Barkerville's history, has been reconstructed with help from the South Vancouver Island Pharmacists' Association and the British Columbia

Pharmaceutical Association. Most of the artifacts and fixtures came from the Thomas Shotbolt pharmacy in Victoria, one of the earliest pharmacies in the area. There is a collection of Shotbolt labels on display.

Burnaby

Burnaby Village Museum
6501 Deer Lake Avenue
Burnaby, British Columbia
V5G 3T6 Canada
(604) 293-6500

Operated by the Parks and Recreation Commission, City of Burnaby. Denis Nokony, manager cultural services.

May - September
Daily 11:00 a.m. - 4:30 p.m.

Admission - adults \$6.35; children \$3.80.

Finlayson's Pharmacy includes a general collection of pharmacy artifacts from the period 1890 - 1925, housed in a reconstructed building. The collection, gathered from pharmacies throughout British Columbia's lower mainland region, features apothecary globes, a set of rosewood herbal drawers, and Delft apothecary jars, as well as a wide range of glass storage bottles. A small archive is maintained containing prescription books and letter books from area pharmacies. The display was established with assistance from the University of British Columbia Faculty of Pharmaceutical Sciences and the Lower Mainland Pharmacists Association. Way San Yuen Wat Kee and Company (Chinese herbalist's shop) consists of the entire contents of the shop which operated in Victoria from 1903 to 1970. It is set up in a reconstructed building to represent the pre-1926 period. It features a set of mahogany and rosewood herbal drawers with hand carving, a complete range of hand-manufacturing equipment, herb containers and many samples of old herbs and cures.

Fort Steele

Fort Steele Heritage Town
9851 Highway 93/95

Fort Steele, British Columbia
V0B 1N0 Canada
(250) 489-3351

Website www.fortsteele.bc.ca

Owned and operated by the Heritage Branch of the Ministry of Small Business, Tourism, and Culture of the Province of British Columbia. Derryll White, curator & archivist.

May to November
Daily Dawn to Dusk

Admission - Call for fees

The pharmacy is a reconstruction of the Pioneer Drug Hall first opened in Fort Steele in 1896 by Arthur W. Bleadell, who had come originally from Ontario. Artifacts and fixtures are also drawn from another early pharmacy located in Kimberley, British Columbia. The pharmacy is divided into a front shop and a dispensary at the rear.

Victoria

Royal British Columbia Museum
P.O. Box 9815
675 Belleville Street
Victoria, British Columbia
V8W 9W2 Canada
(250) 387-3706

Owned by the Province of British Columbia. J. R. Wardrop, manager.

Daily 9:00 a.m. - 5:00 p.m.

Admission - adults \$7.00; senior citizens \$3.21 and youth \$2.14.

The L.G. Cook Pharmacy re-creates a shop circa 1900 and is situated with other similar establishments on a turn-of-the-century street in the museum's Modern History Gallery. Most of the pharmaceutical artifacts on display were donated by the British Columbia Pharmaceutical Association and

installed by Bedford Bates, a local practising pharmacist. (The name of the pharmacy is taken from a fictitious character, since the streetscape is a composite, representative one.)

MANITOBA

Winnipeg

Manitoba Museum of Man and Nature
190 Rupert Avenue
Winnipeg, Manitoba
R3B 0N2 Canada
(204) 956-2830

Funded by the government of Manitoba, the Government of Canada, and corporate and individual support. George Wurtak, interim director.

Victoria Day to Labour Day
Daily 10:00 a.m. - 6:00 p.m.
Remainder of year
Tuesday - Friday 10:00 a.m. - 4:00 p.m.
Saturday, Sunday & Holidays 10:00 a.m. - 5:00 p.m.

Admission - adults \$4.00; youth (4-17) and senior citizens \$3.00.

Under the shop sign of “Bletcher & McDougall Drugs,” this reconstruction represents pharmacy in a street of the 1920s. In addition to the customary front shop and dispensary stocked with such items as period drugs, proprietaries, and sundries, there is a small post office, and an area for the manufacture of pharmaceutical preparations. Cameras and photographic equipment are prominent among the artifacts on display. A typical embossed metal ceiling completes the picture. The project was carried out with the consultation and active participation of pharmacist C.G. Chapman and a committee of the Manitoba Pharmaceutical Association.

NEWFOUNDLAND

St. John's

James J. O'Mara Pharmacy Museum

Apothecary Hall
488 Walter Street
St. John's, Newfoundland
A1E 1B3 Canada
(709) 753-5877

E-mail npha@nf.sympatico.ca

Owned by the Newfoundland Pharmaceutical Association/Apothecary Hall Trust. Donald F. Rowe, secretary-registrar.

Mid-June - end of August 10:00 a.m. - 5:00 p.m.
By appointment rest of the year.

Admission - free

The museum contains approximately 1,500 items relating to the history of the association and pharmacy in Newfoundland. Included are books, artifacts, records, and proprietary remedies. Fixtures from the M. Connors pharmacy of St. John's, originally brought from England in 1879, have been incorporated into the re-creation of a pharmacy of the 1890s, complete with tin-embossed ceiling.

NOVA SCOTIA_____

Granville Ferry

The Habitation
Port Royal National Historic Park
Annapolis County
Granville Ferry, Nova Scotia
B0S 1K0 Canada
(902) 532-2397

Owned by Parks Canada, the Department of the Environment, the Government of Canada. J. D. How, area interpretive officer.

May 15 - June 15
Daily 9:00 a.m. - 5:00 p.m.

June 15 - Labour Day
Daily 9:00 a.m. - 6:00 p.m.
Labour Day - October 15
Daily 9:00 a.m. - 5:00 p.m.

Admission - free

The Habitation at Port Royal, founded in 1605, was the first permanent settlement in North America north of the Spanish settlement of Saint Augustine, Florida. Among those in the pioneering adventure was Louis Hébert, a Parisian apothecary, who thus became the first permanent pharmacist in the New World. He is also credited with being the first farmer in Canada when he later settled at what is now Quebec City. The Habitation was reconstructed by the Canadian government in 1938 - 1939. In the room which Hébert apparently shared with the resident surgeon is a reproduction drug chest with drug jars and dried herbs of the period, along with other equipment.

Sherbrooke

Sherbrooke Village
P.O. Box 285
Sherbrooke, Nova Scotia
B0J 3C0 Canada
(902) 522-2400 or 1-888 SHER-VIL

Operated by the Sherbrooke Restoration Commission. Craig MacDonald, director.

June 1- October 15 9:30 a.m. - 5:30 p.m.

Admission - adults \$6.00; senior citizens \$5.00; Children \$3.00; Families \$18.00.

The drug store is one of over 30 buildings restored to their original condition. The town was built on the site of a fur-trading post established in 1655 and prospered for many years as a lumbering and ship-building outlet. When gold was discovered in 1861, it enhanced the area's prominence. In this re-creation of a late nineteenth- to early twentieth-century pharmacy, period drugs, proprietary medicines, containers, and equipment are

displayed. Demonstrations are also conducted throughout the season. Most of the artifacts were collected by the College of Pharmacy, Dalhousie University, while some of the fixtures came originally from Ontario. Professor J.G. Duff of the College of Pharmacy was the principal consultant for the project.

Sydney

The Jost House
54 Charlotte Street
Sydney, Nova Scotia
B1P 6W4 Canada
(902) 539-0366

Owned and operated by Old Sydney Society. Joan Young, administrator.

May 15- October 30

Monday - Saturday 10:00 a.m. - 4:00 p.m.

Admission - by donation.

The museum exhibits collections of local Cape Breton interest, which includes an apothecary that preserves an assortment of medicinals used in the early twentieth century. A display of apparatus and utensils used in the compounding of prescriptions also form part of this exhibit.

ONTARIO

Don Mills (Toronto)

History of Contraception Museum
19 Green Belt Drive
Don Mills, Ontario
M3C 1L9 Canada
(416) 382-5148

E-mail wmasanic@joica.jnj.com

Owned and operated by Janssen-Ortho, Inc. Walter C. Masanic, director.

Daily 9:00 a.m. - 3:30 p.m.

Admission - free

Eleven display cases featuring 625 contraceptive items from around the world.

Lindsay

Victoria County Historical Museum
322 Kent Street West
Lindsay, Ontario
K9V 4Z1 Canada
(705) 324-6756

Owned and operated by Victoria County Historical Society. Lorraine Petzold, president.

Call for hours and admission fees.

The shop front, sign, and wall fixtures from the pharmacy operated in Cannington, Ontario, between 1907 and 1969 by G. B. Henderson, and prior to that, from the early 1870s by William and Simon Faed, form the basis of the Henderson Drug Store restoration. Many of the pharmacy's original artifacts, medicines, and herbal remedies are displayed.

Midland

Sainte-Marie Among the Hurons
Huron Historical Parks
P.O. Box 160
Midland, Ontario
L4R 4K8 Canada
(705) 526-9193

Owned and operated by the Ministry of Tourism and Recreation, the government of the Province of Ontario. Rosemary Vyvyan, historical planner.

Victoria Day (late May) -Canadian Thanksgiving (US Columbus Day)
Daily 10:00 a.m. - 5:00 p.m.

Admission - adults \$7.25; senior citizens and students \$4.50; children (under 5) free.

Sainte-Marie was built in 1639 as the central residence of the Jesuit Mission to the Huron Indians. It was the only European settlement in Canada east of Quebec and Three Rivers. Saint-Marie was abandoned and destroyed by the missionaries in 1649 when adversities became insurmountable. It has now been reconstructed and an interpretive museum serves as its main entrance. A small extension of the hospital pharmacy has been restored and is stocked with purgatives and other herbs used for the treatment of colds and sore throats; some tools of the apothecary are also displayed in the museum. The shop is reputed to be the earliest pharmacy established in inland Canada and the northern United States. The apothecary, Joseph Molère, who was on duty in Sainte-Marie during the period of its existence, 1639-1649, also assisted the settlement's surgeon.

Minesing

Simcoe County Museum
R.R. 2
Minesing, Ontario
L0L 1Y0 Canada
(705) 728-3721

Owned and operated by the Corporation of the County of Simcoe. Gloria Taylor, curator.

Monday - Saturday 9:00 a.m. - 4:30 p.m.
Sunday 1:00 p.m. - 4:30 p.m.

Admission - adults \$3.25; senior citizens \$3.00; students \$2.75; children \$2.00; pre-schoolers, free.

The pharmacy re-creation is part of a village street of 1890 in the main building of the museum. Artifacts on display date from about 1870 to the turn of the century and have been collected from the area around Barrie.

Niagara-on-the-Lake

Niagara Apothecary
Corner King and Queen Streets
P.O. Box 903
Niagara-on-the-Lake, Ontario
L0S 1J0 Canada
(905) 468-3845; off season (905) 962-4861

E-mail awlosek@ocpharma.com
Website www.ocpharma.com

Owned by the Ontario Heritage Foundation, Ministry of Citizenship, Culture and Recreation, the government of the Province of Ontario; operated by the Ontario College of Pharmacists. Ernst W. Stieb, curator.

Mid-May - Labour Day
Daily 12:00 p.m. - 6:00 p.m.

Admission - donations accepted.

This restoration, by Canada's foremost restoration architect, Peter Stokes, is a pharmacy that first opened on these premises in 1869; previously it had been at other locations in the town since the early nineteenth century. It is the only building surviving from this period in this historically and architecturally notable area. Fixtures are of black walnut and butternut and there are replicas of the original crystal chandeliers. Much of the original glass and ceramic ware, reputedly imported from England about 1830, survives. Other artifacts date from about that period to about 1900. Original prescription and account records are from about 1830. Rotating exhibits from other collections are incorporated into the permanent collection of artifacts during each season. The mid-Victorian exterior is dominated by gracefully arched Florentine windows and a large gilt mortar-and-pestle shop sign. Closed as an active practice in 1964, little has changed since 1869.

Sutton West

Georgina Village Museum
Civic Centre Road

P.O. Box 495
Sutton West, Ontario
L0E 1R0 Canada
(905) 476-4305

Owned and operated by Georgina Historical Society in conjunction with the Town of Georgina - Leisure services. Debbie Clymer, manager.

Mid-June - Labour Day
Tuesday - Sunday and holiday Mondays 10:00 a.m. - 5:00 p.m.

Admission - adults \$3.00; senior citizens \$2.00; children 6-18 \$1.00.

Re-creation of an apothecary from the late 1800s in a village setting with a medicinal herb garden.

Thunder Bay
Old Fort William
King Road
Vickers Heights P.O.
Thunder Bay, Ontario
P0T 2Z0 Canada
(807)473-2344

Website www.fortwilliam.on.ca

Owned and operated by the Ontario Ministry of Tourism. Elaine Nemeth, general manager.

Mid-May - mid October
Daily 9:00 a.m. - 5:00 p.m.

Admission - adults \$10.00; senior citizens and students (13 and over) \$8.00; students (6-12) \$6.50; children 5 and under, free; family rate (of 4) \$28.00.

Old Fort William is a living history site depicting the fur trade activities of the North West Company of Montréal in 1815. The Fort functioned as the Company's inland headquarters and transshipment point, and was the site of the annual Rendezvous each summer. The Fort features over 42-

reconstructed buildings on a 25-acre site, situated beside the Kaminisitquia River. The site includes a working farm and active artisan trades. Although there are not many primary materials relating to the Fort's Apothecary, the Fort does possess material on Dr. John McLoughlin, one of the building's better known residents. Original artifacts, reproduction instruments, and chemical containers are on display.

Toronto

Canadian Museum of Health and Medicine
Toronto Hospital, Bell Wing 1-651
585 University Avenue
Toronto, Ontario
M5G 2C4 Canada
(416) 340-4800 ext. 8557

E-mail Krumbold@torhosp.toronto.on.ca

Owned and operated by the University Health Network. Kathryn Rumbold, manager.

Call for hours.

The pharmacy and drug collection consists of some 2000 objects: equipment used for dispensing drugs (by both the pharmacist/apothecary and the doctor), pharmacy furnishings (both storage and decorative items), cased sets of prescription drugs, and patent medicines and their advertising material. The objects date from 1500 to the late twentieth century. The collection's strength lies in its European drug jars, dispensing pots, pill tiles and mortars. A small group of objects has a documented history of use by Ontario doctors, Ontario pharmacists, and Ontario residents. It dates from circa 1800 to 1920. The collection also includes drugs and furnishings from Chinese pharmaceutical practices in China and Indonesia.

QUÉBEC_____

Montréal

Musée des Hospitalières

de l'Hôtel Dieu de Montréal
201, avenue des Pins Ouest
Montréal, Québec
H2W 1R5 Canada
(514) 849-2919

Governed by the Corporation du Musée des Hospitalières de l'Hôtel Dieu de Montréal. Sr. Thérèse Payer, director.

Mid June - Mid October
Tuesday - Friday 10:00 a.m. - 5:00 p.m.
Saturday and Sunday 1:00 p.m. - 5:00 p.m.
Mid October - Mid June
Wednesday - Sunday 1:00 p.m. - 5:00 p.m.

Admission - adults \$5.00; senior citizens/students \$3.00.

The Musée des Hospitalières de l'Hôtel Dieu de Montréal on Pine Avenue traces the history of the Hospitallers of St. Joseph and their part in the founding of Montréal and Hôtel Dieu, the city's first hospital. The museum also provides a permanent home for a respectable artistic and historical collection, consisting of three and a half centuries of original drawings, paintings, letters, books, furniture, utensils and other objects pertaining to pharmacy.

Québec City

Monastère des Augustines
L'Hôpital Général de Québec
(Quebec General Hospital)
250 Boulevard Langelier
Québec City, Québec
G1K 5N1 Canada
(418) 529-0931

Owned and operated by the Soeurs Augustines de la Miséricorde de Jésus.
Soeur Rita Caron, AMJ, responsable du musée.

Open to visitors by prior telephone appointment.

Admission - free

The hospital was founded in 1693 by Monseigneur St. Vallier, the second bishop of Québec, while the museum was opened between 1935 and 1940. The museum houses some notable artifacts, but most important is a superb collection of drug jars dating from the middle of the eighteenth-century. Sister Cloutier points out an important historic fact: "fire has never touched our walls, come see and you will marvel at what these old walls contain." She is also proud to point out that the museum is a private one, the property of the Monastery of the Augustines of the Mercy of Jesus, which receives no government subsidy. Some working knowledge of French or a French/English speaking companion or guide are recommended.

Québec City

Musée des Augustines

(Museum of the Hotel-Dieu Hospital)

75 rue des Remparts or 32 rue Charlevoix

Québec City, Québec

GIR 5C4 Canada

(418) 692-2492

Owned and operated by the Soeurs Augustines de la Miséricorde de Jesus.
Nicole Perron, curator.

Tuesday - Saturday 9:30 a.m. - 12:00 p.m.

 1:30 p.m. - 5:00 p.m.

Sunday 1:30 p.m. - 5:00 p.m.

Admission - suggested donation \$2.00 per person.

A remarkable, if somewhat disparate, collection of such things as medical and pharmaceutical equipment and containers, photographs, and manuscripts, dating back to 1639, when the hospital was first established. It is the oldest hospital in North America and one of the oldest in the British Commonwealth. When circumstances permit, visitors are also shown some of the oldest extant sections of the building. Some captions are bilingual, a bilingual catalog is available, and a bilingual guide is present at festival time, but a passable working knowledge of French may be desirable.

SASKATCHEWAN

North Battleford

Western Development Museum and Pioneer Village
Box 183
North Battleford, Saskatchewan
S9A 2P1 Canada
(306) 445-8033

E-mail swdm@sk.sympatico.ca

Operated by the Saskatchewan Western Development Museum Board. R.
Wayne Fennig, branch manager.

May 1 - October 15

Daily 9:00 a.m. - 7:00 p.m.

October 15 - April 30

Wednesday-Sunday 1:00 p.m. - 5:00 p.m.

Admission - adults \$4.50; senior citizens/students \$3.50; children \$1.50; pre-schoolers free; families \$12.00.

The North Battleford Heritage Museum & Village features a village and farmstead offering a glimpse of Saskatchewan life during the 1920s. One of the outdoor village buildings is a doctor's office with waiting room, examination room and office. A drugstore representing the 1920s is a part of the village. Artifacts representing the profession include mortars and pestles, scales and balances, glassware, and compression device to make pills. Other items sold by the drugstore included veterinary supplies, stationery, grooming aids and toiletries.

Regina

Saskatchewan Pharmacy Museum Society
700-4010 Pasqua Street
Regina, Saskatchewan
S4S 7B9 Canada
(306) 584-2292

E-mail saskpharm@sk.sympatico.ca

Owned and operated by the Saskatchewan Pharmacy Museum Society.

Monday - Friday 8:00 a.m. - 12:00 p.m.
1:00 p.m. - 4:30 p.m.

Admission - free

Pharmacy artifacts are collected throughout the province.

Saskatoon

Saskatchewan Western Development Museum
1910 Boomtown
2610 Lorne Avenue
Saskatoon, Saskatchewan
S7K 0S6 Canada
(306) 931-1910

E-mail swdm@sk.sympatico.ca

Operated by the Saskatchewan Western Development Museum Board of Directors. Tom Waiser, manager, 1910 Boomtown.

Daily 9:00 a.m. - 5:00 p.m.

Admission - adults \$4.50; senior citizens and students \$3.50; children \$1.50; pre-schoolers free; families \$12.00.

1910 Boomtown is a representation of an early Saskatchewan town. Over 30 buildings portray community life during the bustling settlement period. One of the buildings featured is Coad's Drug Store, furnished with much of the equipment of an early Saskatoon drugstore. The original store was built about 1906. Included on display are dispensing artifacts, bottles, containers, prescription records and patent medicines.