

ASSOCIATION INTELLIGENCE.

PROCEEDINGS OF COUNCIL.

At a meeting of the Council held in the Council Chamber of the Owens College, Manchester, on Tuesday, July 29th, 1902.

Present:

Dr. JOHN ROBERTS THOMSON, Chairman of the Council, in the Chair.

Dr. GEORGE BAGOT FERGUSON, President.

Mr. WALTER WHITEHEAD, President-elect.

Mr. ANDREW CLARK, Treasurer.

Dr. HENRY BARNES, Carlisle.
Dr. JAMES BARR, Liverpool.
Dr. MICHAEL BEVERLEY, Norwich.
Dr. J. BRASSEY BRIERLEY, Old Trafford.
Dr. R. C. BUIST, Dundee.
Mr. COLIN CAMPBELL, Southport.
Dr. ALFRED COX, Gateshead-on-Tyne.
Dr. H. RADCLIFFE CROCKER, London.
Dr. T. M. DOLAN, Halifax.
Brigade-Surgeon-Lieut.-Col. E. F. DRAKE-BROCKMAN, London.
Mr. GEORGE EASTES, M.B., London.
Dr. WILLIAM A. ELLISTON, Ipswich.
Dr. A. FREELAND FERGUS, Glasgow.
Dr. JOHN H. GALTON, Upper Norwood.
Dr. ALFRED GODSON, Cheshire.
Dr. BRUCE GOFF, Bothwell.
Dr. MAJOR GREENWOOD, London.
Dr. JOSEPH GROVES, Carisbrooke.
Surg.-Gen. J. B. HAMILTON, M.D., London.
Dr. W. M. HARMAN, Winchester.
Mr. W. F. HASLAM, Edgbaston.
Dr. T. ARTHUR HELME, Manchester.

Sir VICTOR HORSLEY, F.R.S., London.
Mr. EVAN JONES, Aberdare.
Dr. C. H. MILBURN, Hull.
Mr. W. JONES MORRIS, Portmadoc.
Dr. JAMES MURPHY, Sunderland.
Surgeon-General T. F. O'DWYER, Ventnor.
Mr. C. H. WATTS PARKINSON, Wimbome.
Dr. FRANK M. POPE, Leicester.
Mr. H. BETHAM ROBINSON, M.S., London.
Dr. ALFRED SHEEN, Cardiff.
Dr. G. E. SHUTTLEWORTH, Richmond Hill.
Dr. E. MARKHAM SKERRITT, Clifton, Bristol.
Mr. W. D. SPANTON, Hanley.
Dr. ROBERT STIRLING, Perth.
Dr. W. J. TYSON, Folkestone.
Mr. T. JENNER VERRALL, Brighton.
Dr. NORMAN WALKER, Edinburgh.
Mr. DENIS WALSH, Graigue.
Mr. R. W. O. WITHERS, Shrewsbury.
Dr. S. WOODCOCK, Old Trafford.

Read letters of apology for non-attendance from Dr. R. W. Batten, Mr. Langley Browne, Dr. E. J. Cave, Dr. P. Maury Deas, Sir W. T. Gairdner, Dr. W. A. Mackintosh, Mr. A. J. Manning, Dr. T. W. Moriarty, Dr. James Murray, Dr. Parsons, Sir George H. Philipson, Dr. Saundby, and Mr. E. B. Whitcombe.

Resolved: That the 16 candidates not resident in the area of any Branch be elected members of the British Medical Association, and that the remaining 97 be allowed the privileges of membership during the annual meeting pending their election by the Branches.

Resolved: That the candidate whose form of application has been forwarded by Dr. Munro Moir be also allowed to attend the annual meeting pending election.

Resolved: That Dr. G. B. Ferguson and Mr. Andrew Clark be nominated for election as Vice-Presidents in accordance with By-Law 36.

Resolved: That a temporary officer be appointed to carry on the duties under the By-laws until the end of the year, and for his services he should be granted an honorarium of £250, and the selection be made by the Council.

Resolved: That the appointment of a temporary officer be made at the Council Meeting to-morrow.

Resolved: That an advertisement be issued for a permanent official to be elected at the October meeting of the Council upon the following conditions:—

1. A candidate should be a registered medical practitioner.
2. He must give his whole time to the office.
3. The salary should be £600 per annum, travelling and hotel expenses.
4. The duties should be to act as salaried officer under By-Law 39, or as the Council may from time to time determine.

The Report of the Medical Charities Committee was then considered:

In pursuance of the resolution passed at the last meeting of the Medical Charities Committee in reference to the drafting of a "scheme for the management of the out-patient departments of hospitals," we have drafted the following as giving the main principles on which out-patient departments should be managed:

I. Notices should be prominently exhibited, and other suitable means adopted, with the view of informing intending patients that the benefits of the Department are restricted to those who are unable through poverty to pay for similar benefits without charitable assistance.

II. An officer shall be provided whose duty it shall be to make inquiries from all applicants for admission, and to enter particulars in a Register provided for that purpose. Such inquiries shall be supplemented by occasional investigations with a view to testing the accuracy of the replies made to the questions of the inquiry officer.

III. A Register should be kept in which should be entered the name, postal address, sex, age, occupation, and pecuniary position of each patient admitted, and in all cases as full information as possible should be entered under the head of pecuniary position.

IV. A "wage limit," or fixed rules as to the limit of pecuniary circumstances beyond which applicants will be considered inadmissible, should in every case be enacted, with due regard to local and general conditions; and, in accordance therewith, the Inquiry Officer should be instructed to exclude persons inadmissible by such rules except in cases of urgency.

V. General supervision should be exercised over the patients admitted to out-patient waiting-rooms, by a qualified doctor, with a view to excluding dangerous infectious cases, and affording early attention to cases in which delay is dangerous.

VI. No medical officer shall attend on more than a fixed number of fresh cases each day, and the limit shall be such as to insure a reasonable average space of time being devoted to each patient.

VII. When the number of applicants is greater than can be attended to, preference should be given to applicants (1) seriously ill, (2) bringing letters of recommendation from doctors or governors.

VIII. Suitable arrangements should be made whereby doctors might obtain the advantage of consultation with members of the staff in the case of persons whom they certify to be unable to pay the usual consultants fees. When the medical attendant is unable to attend personally he should send with the patient a sealed statement for the use of the consultant, and a small fee should be charged to cover the cost of forwarding a written opinion of the consultant to the medical attendant by whom the case was sent.

IX. Patients should be admitted to see the doctors in the order of their arrival, and no precedence should be given to any patient otherwise, except by the direct instructions of a medical officer.

X. Gratuities to porters and attendants in out-patient departments should be absolutely prohibited, and any porter or attendant receiving gratuities should be dismissed. Notices to the above effect should be exhibited.

XI. No charge, however small, should be made to out-patients, and extreme poverty should not be allowed to prevent applicants receiving attention.

XII. The out-patient departments of hospitals should co-operate with other institutions for the relief of the poor, and with doctors, clergy, and others working among the poor.

APPENDIX.

REPLIES HAVE BEEN RECEIVED FROM THE FOLLOWING INSTITUTIONS:—

1. Birmingham and Midland Hospital for Women.—Are carrying out most of the methods advised, but think the notices would hurt the patients' feelings.
2. Blackburn and East Lancashire Infirmary.—System largely in accord with our advice.
3. Bristol General Hospital.—Do not approve our recommendations, but do employ an inquiry officer.
4. Chelmsford Infirmary.—Say they are doing their best against abuse, but cannot co-operate further.
5. Coventry and Warwickshire Hospital.—Agree in the main, but cannot at present alter their rules.
6. Gateshead Children's Hospital.—Do not see their way to adopt recommendations, as funds are limited.
7. General Hospital, Cheltenham.—Cannot at present adopt principle of recommendations, but have committee to investigate patients admitted.
8. Hospital and Dispensary, Newark-on-Trent.—Consider the system of recommendations which is in force a sufficient guarantee.
9. Hospital for Women, Nottingham.—Is a part-paying hospital, but every precaution taken to prevent abuse.
10. Kidderminster Infirmary.—Precautions already taken against abuse, but cannot do as we suggest in so small a town.
11. St. George's Hospital for Skin Diseases, Liverpool.—Very small charity; have no difficulty in checking abuse.
12. Sunderland Eye Hospital.—Take every steps to see that the charity is not abused, but cannot exhibit the poster.
13. West Herts Infirmary, Hemel Hempstead.—Think there is no occasion for "joining Medical Charities Committee."
14. Windsor Royal Dispensary and Infirmary.—At present not prepared to adopt more stringent provisions than those already in force.
15. Wolverhampton and Staffordshire General Hospital.—Fully sympathize, but consider it not possible to move in the matter at present.

G. B. FERGUSON, M.D., Chairman.

Resolved: That the Report of the Medical Charities Committee be received and approved.

The Toast List as submitted by the Local Executive was then considered and approved.

ATTENDANCES OF COUNCIL FOR 1901-02.

SEVEN MEETINGS.

	Total Attendances.
Ferguson, Dr. G. B., Cheltenham, President	7
Whitehead, Mr. Walter, Manchester, President-elect	6
Thomson, Dr. J. Roberts, Bournemouth, President of Council	7
Clark, Mr. Andrew, F.R.C.S., London, Treasurer	7
Banks, Sir J. T., M.D., Dublin, Vice-President	0
Barnes, Dr. E. G., Eye, R.	5
Barnes, Dr. Henry, Carlisle, Vice-President	2
Barr, Dr. James, Liverpool, R.	7
Batten, Dr. R. W., Gloucester, R.	3
Beverley, Dr. M., Norwich, R.	6
Bridgwater, Dr. T., LL.D., Framfield, Vice-President	1

	Total Attendances.
Brierley, Dr. J. Brassey, Old Trafford, R. ...	5
Browne, Mr. Langley, F.R.C.S., West Bromwich, R. ...	6
Buist, Dr. R. C., Dundee, R. ...	6
Butlin, Mr. Henry T., D.C.L., F.R.C.S., London, Vice-President ...	3
Byers, Professor J. W., Belfast, R. ...	3
Calwell, Dr. W., Belfast, R. ...	3
Campbell, Mr. Colin, Southport, R. ...	5
Cantlie, Mr. James, London, R. ...	6
Cave, Dr. Edward J., Bath, R. ...	3
Cheatle, Mr. T. H., Burford, R. ...	3
Cousins, Mr. J. Ward, Portsmouth, Vice-President ...	6
Cox, Dr. Alfred, Gateshead-on-Tyne (Member of Council since May, 1902) ...	1
Crocker, Dr. H. Radcliffe, London, R. ...	7
Crowe, Dr. G. W., Worcester, R. ...	3
Daniels, Dr. C. W., London, R. ...	1
Deas, Dr. P. Maury, Exeter, R. ...	5
Dolan, Dr. T. M., Halifax, R. ...	3
Donaldson, Mr. E., Londonderry, R. ...	0
Drake-Brockman, Brigade-Surgeon-Lieutenant-Colonel E. F., F.R.C.S., London, R. ...	6
Dyson, Dr. W., Sheffield, R. ...	3
Eastes, Mr. George, M.B., London, R. ...	6
Edwards, Dr. W. T., Cardiff, Vice-President ...	7
Elliston, Dr. W. A., Ipswich, Vice-President ...	0
Fergus, Dr. Freeland, Glasgow, R. ...	3
Finlay, Professor David W., Aberdeen, R. ...	2
Foster, Sir Walter, M.D., D.C.L., LL.D., M.P., London, Vice-President ...	0
Fox, Dr. Edward Lawrence, Plymouth, R. ...	3
Gaidner, Sir W. T., K.C.B., M.D., F.R.S., Edinburgh, Vice-President ...	6
Galton, Dr. J. H., London, R. ...	6
Godson, Dr. A., Cheadle, R. ...	5
Goff, Dr. Bruce, Bothwell, R. ...	2
Gooding, Dr. C. G., London, R. ...	2
Greenwood, Dr. Major, London, R. ...	6
Groves, Dr. J., Carisbrooke, R. ...	7
Hamilton, Surgeon-General J. B., M.D., London, R. ...	6
Handford, Dr. H., Nottingham, R. ...	5
Harman, Dr. W. M., Winchester, R. ...	7
Haslam, Mr. W. F., Birmingham, R. ...	7
Helme, Dr. T. A., Manchester, R. ...	6
Hingston, Sir Wm., M.D., Montreal, R. ...	6
Holman, Dr., London, Vice-President ...	3
Horsley, Sir Victor, F.R.S., London, R. ...	6
Jessop, Mr. T. R., F.R.C.S., Leeds, R. ...	6
Jones, Mr. Evan, Aberdare, R. ...	7
Kinsey, Mr. R. H., Bedford, R. ...	6
Mackintosh, Dr. W. A., Stirling, R. ...	3
Maclaren, Dr. R., Carlisle, R. ...	1
Macnamara, Mr. N. C., F.R.C.S., Chorley Wood, Vice-President ...	0
Milburn, Dr. C. H., Hull, R. ...	6
Moore, Sir John William, M.D., Dublin, R. ...	4
Moriarty, Brigade-Surgeon T. B., M.D., Cork, R. ...	4
Morier, Dr. C. G. D., London, R. ...	3
Morris, Mr. W. Jones, Portmadoc, R. ...	7
Murphy, Dr. James, Sunderland, R. ...	6
Murray, Dr. James, Inverness, R. ...	3
O'Dwyer, Surgeon-General T. F., Ventnor, R. ...	6
Parkinson, Mr. C. H. W., Wimborne Minster, R. ...	3
Parsons, Dr. Charles, Dover, Vice-President ...	3
Phillip, Dr. R. W., Edinburgh, R. ...	3
Phillipson, Sir G. H., D.C.L., Newcastle-on-Tyne, Vice-President ...	0
Phillips-Conn, Dr. H. H., Reading, R. ...	2
Pope, Dr. F. M., Leicester, R. ...	7
Ritchie, Dr. A. Brown, Hulme, R. ...	5
Robinson, Mr. H. B., M.S. Lond., London, R. ...	4
Roddick, Dr. T. G., Montreal, Vice-President ...	3
Saundby, Dr. R., LL.D., Birmingham, Vice-President ...	0
Sheen, Dr. A., Cardiff, R. ...	7
Shuttleworth, Dr. G. E., Richmond Hill, R. ...	7
Skerritt, Dr. E. Markham, Bristol, R. ...	4
Somerville, Dr. R., Galashiels, R. ...	3
Spanton, Mr. W. D., Hanley, R. ...	3
Stear, Mr. Henry, Saffron Walden, R. ...	6
Stirling, Dr. Robert, Perth, R. ...	3
Tomes, Mr. C. S., F.R.S., London, R. ...	3
Tyson, Dr. W. J., Folkestone, R. ...	6
Verrall, Mr. T. J., Brighton, R. ...	6
Wade, Sir Willoughby, M.D., Florence, Vice-President ...	0
Walker, Dr. Norman, Edinburgh, R. ...	7
Walshe, Mr. Denis, Graigue, R. ...	4
Waters, Dr. A. T. H., Liverpool, Vice-President ...	0
Wheelhouse, Mr. C. G., Filey, Vice-President ...	0
Whitecombe, Mr. E. B., Birmingham, R. ...	5
Winterbotham, Dr. W. L., Bridgwater, R. ...	4
Withers, Mr. R. W. O., Shrewsbury, R. ...	4
Woodcock, Dr. S., Manchester, R. ...	7

R. = Branch Representative.

Present:

Dr. J. ROBERTS THOMSON (afterwards Mr. ANDREW CLARK), Chairman of Council, in the Chair.
 Mr. WALTER WHITEHEAD, President.
 Dr. G. BAGOT FERGUSON, Cheltenham, Past President.
 Dr. E. MARKHAM SKERRITT, Treasurer.
 Dr. PETER BANCROFT (Brisbane Surgeon-General J. B. HAMILTON, Branch), M.D., London.
 Dr. HENRY BARNES, Carlisle.
 Dr. JAMES BARR, Liverpool.
 Dr. MICHAEL BEVERLEY, Norwich.
 Dr. J. BRASSEY BRIERLEY, Old Trafford.
 Dr. ADOLPH BRONNER, Bradford.
 Dr. R. C. BUIST, Dundee.
 Professor JOHN W. BYERS, M.D., Belfast.
 Dr. W. CALWELL, Belfast.
 Mr. COLIN CAMPBELL, Southport.
 Dr. ALFRED COX, Gateshead-on-Tyne.
 Dr. H. RADCLIFFE CROCKER, London.
 Brigade-Surgeon-Lieut.-Colonel E. F. DRAKE-BROCKMAN, London.
 Dr. WILLIAM DYSON, Sheffield.
 Mr. GEORGE EASTES, M.B., London.
 Dr. W. A. ELLISTON, Ipswich.
 Dr. A. FREELAND FERGUS, Glasgow.
 Dr. JOHN H. GALTON, Upper Norwood.
 Dr. ALFRED GODSON, Cheadle.
 Dr. BRUCE GOFF, Bothwell.
 Dr. DAVID GOYDER, Bradford.
 Dr. MAJOR GREENWOOD, London.
 Dr. JOSEPH GROVES, Carisbrooke.

Resolved: That a notice be issued stating that the 2.30 General Meetings will not be held, as previously arranged, but that the formal business—namely, that of accepting the invitation for the Annual Meeting at Swansea—be brought up before the delivery of the Address in Medicine, at 8.30 on the Wednesday evening.

Resolved: That a Council Meeting be held on the Friday at 1.15 p.m. in the place of the Concluding General Meeting.

The deputation from Swansea inviting the Association to hold its next Annual Meeting in that town in 1903 attended in accordance with the following communication:

South Wales and Monmouthshire Branch,
 15, St. Andrew's Crescent, Cardiff,
 July 7th, 1902.

Dear Sir,—In answer to your inquiry, I have to say that the Swansea members have nominated Dr. T. D. Griffiths as President-elect, and this nomination has been endorsed by our Branch.

The following members will be included in the deputation to wait upon the Council in Manchester: Dr. R. G. Price, Carmarthen, President of Branch; Dr. T. D. Griffiths, Swansea; Drs. Arthur Davies, Swansea; Thomas Webster, Merthyr; Evan Jones, Aberdare; W. F. Brook, Swansea; D. E. Paterson, Cardiff; Jabez Thomas, Swansea; Frank Thomas, Swansea; J. K. Couch, Swansea; J. A. Rawlings, Swansea; Alfred Sheen, Cardiff; T. Garrett Horder, Cardiff—Yours faithfully,
 D. R. PATERSON.

The General Secretary.

Resolved: That it be recommended to the general meeting of members of to-day that the annual meeting for 1903 be held in Swansea, and that Dr. Thomas Dryslwyn Griffiths be nominated President-elect.

The Chairman of Council reported the resignation of Mr. Francis Fowke, General Secretary of the Association, after thirty-one years' service.

The Council accepted Mr. Fowke's resignation with the deepest regret, and unanimously resolved that a retiring pension be granted him as a recognition of his long, valuable, and devoted services to the Association.

Resolved: That this Council do recommend the Association in General Meeting to confer upon Mr. Francis Fowke the honour of Honorary Membership of the British Medical Association, in accordance with Article X, for the distinguished services he has rendered to the Association.

Resolved: That Mr. Guy Elliston be appointed General Secretary and Manager.

Resolved: That the term of office of the Chairman of Council be three years.

Dr. Roberts Thomson reported that the Chairmanship of Council having expired, it was

Resolved: That Mr. Andrew Clark be appointed Chairman of Council for the ensuing three years.

Dr. Roberts Thomson then inducted Mr. Andrew Clark to

At a meeting of the Council held in the Council Chamber of the Owens College, Manchester, on Wednesday, July 30th, 1902.

the Chair, and handed him the Chairman of Council's key of the Seal of the Association.

Resolved: That the cordial thanks of the Council be given to Dr. John Roberts Thomson for the very able way in which he has presided over the Council during the past three years, and for his great attention to the affairs of the Association.

The following returns of the election of representatives of Branches on the Council were then reported:

Aberdeen, Banff, and Kincardine Branch.—Professor David W. Finlay, Aberdeen. *Adelaide and South Australia Branch.*—C. G. D. Morier, London. *Barbados Branch.*—C. G. D. Gooding, Deptford. *Bath and Bristol Branch.*—Edward John Cave, Bath; E. Markham Skerritt, Bristol. *Bermuda Branch.*—(No return.) *Birmingham and Midland Counties Branch.*—Langley Browne, West Bromwich; W. F. Haslam, Edgbaston; E. B. Whitcombe, Birmingham. *Bombay Branch.*—(No return.) *Border Counties Branch.*—Roderick Maclaren, Carlisle; R. Somerville, Galashiels. *Brisbane and Queensland Branch.*—Peter Bancroft, Manchester. *British Guiana Branch.*—W. S. Barnes, *Burmah Branch.*—(No return.) *Cambridge and Huntingdon Branch.*—Henry Stear, Saffron Walden. *Cape of Good Hope Branch.*—Surgeon-General J. B. Hamilton (ret. A.M.S.), London. *Colombo, Ceylon Branch.*—Allan Perry, London. *Cork and South of Ireland Branch.*—Brigade-Surgeon T. B. Moriarty, Cork. *Dorset and West Hants Branch.*—C. H. Watts Parkinson, Wimborne Minster. *Dublin Branch.*—Sir John William Moore, Dublin. *Dundee and District Branch.*—R. C. Buist, Dundee. *East Anglian Branch.*—Edgar George Barnes, Eye; M. Beverley, Norwich. *East York and North Lincoln Branch.*—C. H. Milburn, Hull. *Edinburgh Branch.*—R. W. Philip, Edinburgh; Norman Walker, Edinburgh. *Gibraltar Branch.*—(No return.) *Glasgow and West of Scotland Branch.*—Andrew Freeland Ferguson, Glasgow; Bruce Goff, Bothwell. *Gloucestershire Branch.*—R. W. Batten, Gloucester. *Grahamstown and Eastern Province Branch.*—(No return.) *Griqualand West Branch.*—(No return.) *Halifax, Nova Scotia Branch.*—Surgeon-General T. F. O'Dwyer, Ventnor. *Hong Kong and China Branch.*—James Cantlie, London. *Jamaica Branch.*—J. W. Plaxton, London. *Lancashire and Cheshire Branch.*—James Barr, Liverpool; J. Brassey Brierley, Manchester; Colin Campbell, Southampton; A. Godson, Cheshire; T. Arthur Helme, Manchester; A. Browne Ritchie, Hulme; S. Woodcock, Manchester. *Leeward Islands Branch.*—(No return.) *Londonderry and North-West of Ireland Branch.*—E. Donaldson, Londonderry. *Malaya Branch.*—(No return.) *Malta and Mediterranean Branch.*—(No return.) *Melbourne and Victoria Branch.*—(No return.) *Metropolitan Counties Branch.*—H. Radcliffe Crocker, George Eastes, Major Greenwood, Sir Victor Horsley, Henry Betham Robinson, Charles Sissmore Tomes, London. *Midland Branch.*—H. Handford, Nottingham; F. M. Pope, Leicester. *Montreal Branch.*—(No return.) *Natal Branch.*—W. H. Addison, Natal. *New Zealand Branch.*—(No return.) *Northern Counties of Scotland Branch.*—James Murray, Inverness. *North of England Branch.*—Alfred Cox, Gateshead; James Murphy, Sunderland. *North of Ireland Branch.*—J. W. Byers, Belfast; Wm. Calwell, Belfast. *North Wales Branch.*—W. Jones Morris, Portmadoc. *Ottawa Branch.*—(No return.) *Oxford and District Branch.*—Thomas Henry Cheate, Burford. *Perthshire Branch.*—Robert Stirling, Perth. *Reading and Upper Thames Branch.*—H. H. Phillips-Conn, Reading. *Shropshire and Mid-Wales Branch.*—R. W. O. Withers, Shrewsbury. *South-Eastern Branch.*—J. H. Galton, Upper Norwood; W. J. Tyson, Folkestone; T. J. Verrall, Brighton. *South-Eastern of Ireland Branch.*—Denis Walshe, Graigue. *Southern Branch.*—J. Groves, Crisibrooke, I.W.; Wm. Morton Harman, Winchester. *South Indian and Madras Branch.*—Brigade-Surgeon-Lieutenant-Colonel E. F. Drake-Brockman, London. *South Midland Branch.*—R. H. Kinsey, Bedford. *South Wales and Monmouthshire Branch.*—Evan Jones, Aberdare; A. Sheen, Cardiff. *South Western Branch.*—P. Maury Deas, Exeter; Edward Lawrence Fox, Plymouth. *Staffordshire Branch.*—W. D. Spanton, Hanley. *Stirling, Kinross, and Clackmannan Branch.*—W. A. Mackintosh, Stirling. *Sydney and New South Wales Branch.*—(No return.) *Thames Valley Branch.*—G. E. Shuttleworth, Richmond Hill. *Toronto Branch.*—(No return.) *Trinidad and Tobago Branch.*—(No return.) *Western Australian Branch.*—(No return.) *West Somerset Branch.*—L. Winterbotham, Bridgwater. *Worcestershire and Herefordshire Branch.*—G. W. Crowe, Worcester. *Yorkshire Branch.*—Adolph Bronner, Bradford; W. Dyson, Sheffield; David Goyder, Bradford.

Resolved: That Mr. J. Smith Whitaker, of Great Yarmouth, be appointed as the temporary officer to act under the Council to assist the Standing Committees mentioned in By-law 39, until the end of the year.

At a meeting of the Council, held in the Council Chamber of the Owens College, Manchester, on Thursday, July 31st, 1902.

Present:

Mr. ANDREW CLARK, Chairman of Council, in the Chair.

Mr. WALTER WHITEHEAD, President

Dr. G. BAGOT FERGUSON, Cheltenham, Past-President

Dr. T. D. GRIFFITHS, President-elect

Dr. E. MARKHAM SKERRITT, Treasurer

Dr. JAMES BARR, Liverpool
 Dr. MICHAEL BEVERLEY, Norwich
 Dr. J. BRASSEY BRIERLEY, Old Trafford
 Dr. ADOLPH BRONNER, Bradford
 Dr. R. C. BUIST, Dundee
 Professor JOHN W. BYERS, Belfast
 Mr. COLIN CAMPBELL, Southampton
 Dr. ALFRED COX, Gateshead-on-Tyne
 Dr. H. RADCLIFFE CROCKER, London
 Brigade-Surgeon-Lieut.-Colonel E. F. DRAKE-BROCKMAN, London.
 Mr. GEORGE EASTES, M.B., London.
 Dr. WILLIAM A. ELLISTON, Ipswich
 Dr. J. H. GALTON, Upper Norwood.
 Dr. ALFRED GODSON, Cheshire
 Dr. BRUCE GOFF, Bothwell.
 Dr. DAVID GOYDER, Bradford
 Dr. MAJOR GREENWOOD, London.
 Dr. JOSEPH GROVE, Carisbrooke.
 Surgeon-General J. B. HAMILTON, M.D., London.

Dr. HENRY HANDFORD, Nottingham.
 Dr. W. MORTON HARMAN, Winchester.

Mr. W. F. HASLAM, Edgbaston.
 Dr. T. ARTHUR HELME, Manchester.
 Sir VICTOR HORSLEY, F.R.S., London.

Mr. EVAN JONES, Aberdare.
 Mr. R. H. KINSEY, Bedford.
 Dr. C. H. MILBURN, Hull.

Dr. W. JONES MORRIS, Portmadoc.
 Dr. JAMES MURPHY, Sunderland.
 Mr. C. H. W. PARKINSON, Wimborne Minster.

Dr. FRANK M. POPE, Leicester.
 Mr. H. BETHAM ROBINSON, M.S., London

Dr. ALFRED SHEEN, Cardiff.
 Dr. G. E. SHUTTLEWORTH, Richmond.

Mr. W. D. SPANTON, Hanley
 Dr. JOHN ROBERTS THOMSON, Bournemouth
 Mr. T. JENNER VERRALL, Brighton.
 Dr. NORMAN WALKER, Edinburgh.
 Mr. R. W. O. WITHERS, Shrewsbury
 Dr. S. WOODCOCK, Old Trafford

Resolved: That the Standing Orders be reaffirmed to-day, and that it be referred to the Journal and Finance Committee to bring up in October the revised Standing Orders in consequence of the new constitution.

The following Committees were appointed, of which the President of the Association and the Chairman of Council are members *ex officio*.

Resolved: That the Journal and Finance Committee consist of:

Dr. E. Markham Skerritt, Treasurer; Mr. Langley Browne, Dr. R. C. Buist, Mr. Ward Cousins, Dr. H. Radcliffe Crocker, Dr. W. A. Elliston, Dr. J. H. Galton, Dr. T. Arthur Helme, Sir Victor Horsley, F.R.S., Mr. W. Jones Morris, Mr. C. H. W. Parkinson, Dr. F. M. Pope, and Dr. J. Roberts Thomson.

Resolved: That the Premises and Library Committee consist of:

Dr. E. Markham Skerritt, the Treasurer, Dr. J. Ward Cousins, Dr. Bruce Goff, Dr. Holman, Mr. N. C. Macnamara, Dr. C. Parsons, and Dr. F. M. Pope.

Resolved: That the Public Health Committee consist of:

Mr. Colin Campbell, Dr. J. Groves, Dr. J. C. McVail, Mr. W. Jones Morris, Dr. A. Newsholme, Dr. Louis Parkes, and Dr. Denis Walshe.

Resolved: That the Colonial Committee consist of:

Mr. Edmund Owen, Dr. J. Groves and the following representatives of the Colonial Branches on the Council, namely: Dr. C. G. D. Morier, Adelaide and South Australia Branch; Dr. C. W. Daniels, British Guiana Branch; Surgeon-General J. B. Hamilton, M.D., Cape of Good Hope Branch; Surgeon-General T. F. O'Dwyer, M.D., Halifax and Nova Scotia Branch; Brigade-Surgeon-Lieutenant-Colonel E. F. Drake-Brockman, South Indian and Madras Branch.

Resolved: That the Royal Naval and Military Committee consist of:

Dr. R. H. Coombs, Brigade-Surgeon-Lieutenant-Colonel E. F. Drake-Brockman, Surgeon-General J. B. Hamilton, Fleet-Surgeon G. Kirker, R.N. Mr. Valentine Matthews, Dr. J. Roberts Thomson, and Inspector-General H. C. Woods, R.N.

Resolved: That the Medico-Political Committee consist of:

Mr. Langley Browne, Professor J. W. Byers, Dr. A. Cox, Dr. W. Gordon, Dr. Major Greenwood, Dr. G. A. Heron, Sir Victor Horsley, F.R.S., Mr. M. A. Messter, Dr. C. H. Milburn, Dr. A. Brown Ritchie, Dr. Norman Walker, and Dr. Sam Woodcock.

Resolved: That the Ethical Committee consist of:

Dr. J. Barr, Dr. A. G. Bateman, Dr. P. Maury Deas, Dr. W. A. Elliston, Dr. E. Jepson, Mr. R. H. Kinsey, Sir Isambard Owen, Dr. R. W. Philip, Dr. R. Saundby, and Mr. R. W. Wolsteulme.

Resolved: That the Organization Committee consist of:

Mr. Hamilton Ballance, Dr. William Calwell, Dr. S. Crawshaw, Mr. George Eastes, Dr. J. C. McVail, Mr. J. T. J. Morrison, and Mr. T. Jenner Verrall; and that it meet jointly with the Committee consisting of the Secretaries of the Branches and Treasurer for the purpose of adjusting the boundaries and Divisions and Branches consequent on the adoption of the new Constitution.

Resolved: That the question of the re-appointment of the Scientific Grants Committee be deferred until the October meeting of the Council.

Resolved: That the Committee on the Amendment of the Coroners' Act consist of:

The President-elect, Mr. D. B. Balding, Dr. A. G. Bateman, Dr. C. H. Milburn, Mr. C. H. W. Parkinson, Dr. Danford Thomas, and Dr. Martindale Ward.

Resolved: That the Joint Committee of British Medical Association and the Medico-Psychological Association consist of:

The President-elect, Dr. James Barr, Dr. P. Maury Deas, Dr. W. Douglas, Mr. George Eastes, Dr. W. J. Mickle, Dr. G. E. Shuttleworth, and Dr. A. R. Urquhart.

Medico-Psychological Association Representatives:

Dr. Fletcher Beach, Mr. H. Hayes Newington, Dr. G. H. Savage, Dr. Percy Smith, Dr. J. B. Spence, Mr. E. B. Whitcombe, and Dr. Ernest W. White.

Resolved: That the Inebriates Legislation Committee consist of:

Dr. F. S. D. Hogg, Dr. A. E. T. Longhurst, Dr. Crawford Dunlop, Surgeon-Major G. K. Poole, Dr. Wynn Westcott, Dr. H. W. Williams, and Professor G. Sims Woodhead.

Resolved: That the Trust Funds Committee consist of:

The President of the Association, the Chairman of Council, and the Treasurer.

Resolved: That the Joint Committee on Fees to Medical Witnesses consist of:

The President-elect, Dr. James Barr, and Dr. T. M. Dolan.
Representatives of Police Surgeons' Association:
Mr. H. Nelson Hardy, Mr. E. King Houchin, and Mr. H. W. Roberts.

Resolved: That the Arrangement Committee consist of:
Dr. T. Arthur Helme, Sir John William Moore, Mr. H. Betham Robinson, Dr. E. Markham Skerritt, Dr. J. Roberts Thomson, and Dr. Norman Walker, together with six local members.

Resolved: That the Preliminary General Education Committee consist of:

Dr. P. Maury Deas, Dr. W. Gordon, Mr. W. F. Haslam, Sir Victor Horsley, F.R.S., Dr. C. H. Milburn, and Mr. W. Jones Morris.

Resolved: That the Special Chloroform Committee consist of:

The President-elect, Dr. James Barr, Dr. Dudley Buxton, Mr. Vernon Harcourt, F.R.S., Professor Dunstan, F.R.S., Sir Victor Horsley, F.R.S., Dr. W. J. McHardy, Professor C. S. Sherrington, F.R.S., and Dr. A. Waller, F.R.S.

Resolved: That the Medical Charities Committee consist of:
Dr. J. Brassey Brierley, Dr. T. Buzzard, Dr. David Goyder, Mr. Evan Jones, Dr. J. W. J. Oswald, Dr. Norman Walker, and Dr. Hugh Woods.

At a meeting of the Council, held in the Council Chamber of the Owens College, Manchester, on Friday, August 1st, 1902.

Present.

Mr. ANDREW CLARK, Chairman of Council, in the Chair.

Mr. WALTER WHITEHEAD, President.

Dr. G. BAGOT FERGUSON, Cheltenham, Past President.

Dr. E. MARKHAM SKERRITT, Treasurer.

Dr. PETER BANCROFT (Brisbane Branch).	Dr. C. H. MILBURN, Hull.
Dr. R. C. BUIST, Dundee.	Mr. W. JONES MORRIS, Portmadoc.
Dr. W. CALWELL, Belfast.	Dr. JAMES MURPHY, Sunderland.
Brigade-Surgeon-Lieut.-Colonel E. F. DRAKE-BROCKMAN, London.	Mr. H. BETHAM ROBINSON, M.S., London.
Dr. ALFRED GODSON, Cheadle.	Dr. G. E. SHUTTLEWORTH, Richmond Hill.
Dr. MAJOR GREENWOOD, London.	Dr. JOHN ROBERTS THOMSON, Bournemouth.
Dr. JOSEPH GROVES, Carisbrooke.	Dr. DENIS WALSH, Graigue.
Surgeon-General J. B. HAMILTON, M.D., London.	Mr. R. W. O. WITHERS, Shrewsbury.
Mr. EVAN JONES, Aberdare.	

The CHAIRMAN reported that the meeting was convened for the purpose of receiving the votes of thanks, and the resolutions passed in the Sections, which had hitherto been brought before the concluding general meeting, but owing to the new constitution should now be reported to the Council meeting.

Moved by the CHAIRMAN OF COUNCIL, seconded by Dr. G. B. FERGUSON, and resolved:

That the thanks of the Association be given—

To the Right Honourable the Lord Mayor (Mr. Alderman Hoy, LL.D.), for his courteous welcome to members of the Association.

To the Right Rev. Bishop Thornton, Vicar of Blackburn, for his able sermon.

To the Very Rev. the Dean of Manchester, for the Cathedral service.

To the Rev. Father Coupe, for his sermon preached at the Church of the Holy Name.

To the Rev. Father Brown, for the service in the Church of the Holy Name.

To Colonel Lynde, V.D., and officers of the 4th V.B.M.R., for the use of their drill hall for the Exhibition.

To Mrs. Whitehead and members of the Ladies' Reception Committee.

To Mr. W. Coates, Dr. Helme, Dr. Brown Ritchie, and Mr. J. W. Smith, for their splendid labours in organizing and carrying out this most successful meeting.

To Principal Hopkinson and the Council of Owens College for placing at the disposal of the Association their magnificent buildings.

To the Committee of Management of the Manchester Girls' High School for allowing the use of their school buildings for purposes of the meeting.

To the Right Hon. the Lord Mayor of Manchester (Mr. Alderman Hoy, LL.D.) and the Lady Mayoress for their reception and *conversazione* at the Town Hall.

To his Worship the Mayor and Corporation of Salford (Mr. Alderman Rudman) for his garden party at Peel Park.

To all those gentlemen and firms who have so kindly thrown open to members of the Association their works and places of interest.

To Mr. and Mrs. Edward Donner for their garden party at Oak Mount, Fallowfield.

To the President and Local Executive Committee for their *soirée* at Owens College.

To the Manchester Ship Canal Company for showing members over the Ship Canal and Docks.

To Dr. and Mrs. Mould for their garden party at the Royal Asylum, Cheadle.

To Mr. and Mrs. H. H. Smith-Carington for their garden party at Grangethorpe, Rusholme.

To the President and Local Executive Committee for the illuminated fête in Whitworth Park.

To the Whitworth Trustees for their kindness in lending their park for the fête.

To Mrs. Rylands for her garden party at Longford Hall, Stretford.

To Mrs. Walter Whitehead and the Ladies' Reception Committee for their entertainment in the Prince's Theatre and for their *conversazione* in the City Art Gallery.

To Mr. Robert Courtneidge, for the use of the Prince's Theatre.

To the Committee of the Art Gallery for lending their gallery for the purpose of holding the *conversazione*.

To the Council of Owens College and the President of the Manchester Medical Society (Dr. Thomas Harris) for their garden party at the Owens College Athletic Ground.

To the President and Local Executive Committee for the reception and ball at Platt Hall Park.

To his Worship the Mayor and Corporation of Blackpool for their hospitality.

To the Medical Practitioners of Crewe for their hospitality.

To Mr. Henry Whitehead for his hospitality at Bury.

To Dr. G. G. Joynson and the Medical Practitioners at Northwich for their hospitality.

To the Medical Practitioners of Southport and District and to his Worship the Mayor of Southport for their hospitality.

To the President of the Association, Mr. Walter Whitehead, for his hospitality at Windermere.

To the Medical Profession at Lancaster for their hospitality.

To the Members of Chester Medical Society for their hospitality.

To the President of the Association and the members of the Profession in Colwyn Bay and Conway, and to T. G. Osborne, Esq., J.P., and to the Vicar of Conway, for their hospitality.

To the North Wales Branch of the British Medical Association and to Dr. and Mrs. Parry for their hospitality at Llanberis, Snowdon, and Carnarvon.

To his Grace the Duke of Devonshire and to his Grace the Duke of Rutland and the members of the Midland Branch of the British Medical Association and to Messrs. E. M. Wrench and O. S. Fentem for their hospitality and kindness.

To Dr. Woodcock, Dr. Brown Ritchie, and the Subcommittee for their splendid efforts, which have contributed so largely to the success of the Exhibition.

To Mrs. Tindall-Carill-Worsley for allowing the erection of a marquee in Platt Hall Park for the purpose of the dinner and ball.

To the Chairman and Honorary Secretaries of the various Committees for their successful labours in connection with the meeting.

That the warmest thanks of the Association be given to Mr. Walter Whitehead for presiding so ably and courteously over this the seventieth annual meeting.

Read resolution passed in the Section Navy, Army, and Ambulance on July 31st, 1902, of which the following is a copy:

Resolved: That a small Committee be appointed, consisting of Brigade-Surgeon Lieutenant-Colonel Drake-Brockman, Deputy Inspector-General A. Turnbull, and Surgeon-General Hamilton to devise a plan by which the three Services can elect representatives on the Council.

Whereupon the CHAIRMAN OF COUNCIL pointed out that in By-law 20 (c) it rested with the Services to devise their own plan of election, which must be submitted to the Council for approval.

Read resolution passed in the Section Navy, Army, and Ambulance on July 31st, 1902, of which the following is a copy:

Resolved: That it be recommended to the British Medical Association to suggest to the naval authorities the desirability of improving the accommodation and arrangements for the treatment of wounded on board ship in action, until they can be transferred to a hospital ship or a suitable hospital on shore.

Resolved: That the resolution be referred to the Royal Naval and Military Committee.

Read resolution passed in the Tropical Diseases Section on July 31st, 1902, of which the following is a copy:

That this Section recommends that papers which bear on the discussions at the annual meeting of the Association shall be printed before the meeting; and that a certain number of copies of each paper shall be placed in the room where the Section concerned meets on the first day of the meeting in order to assist the subsequent discussion.

Read resolution passed in the Industrial Hygiene Section.

That this Section recommends that selected papers, and especially those which are introductory to discussions at the annual meeting of the Association, should be printed before the meeting, and that a certain number of copies should be placed in the room when the Section con-

cerned meets on the first day of the meeting in order to assist the subsequent discussions.

Resolved: That the resolutions passed in Tropical Diseases Section and Industrial Hygiene Section be referred to the Journal and Finance Committee.

Read resolutions passed in the Public Medicine Section:

(a) That inasmuch as there is strong evidence to show that the effect of infant vaccination has largely lost its influence after ten or twelve years, it is desirable that all children should be revaccinated at the age of 12 years.

(b) That in the opinion of this Section the duties of the administration of the Vaccination Acts should be transferred from Poor-law authorities to the county and county borough authorities.

(c) The time has now come for the Local Government Board to grant more extended powers for dealing with cases of tuberculosis to such local authorities as are able to show that they are in a position to undertake the necessary work.

(d) That the provisions of the Infant Life Protection Act should be extended to all single cases.

Resolved: That the resolutions passed in the Public Medicine Section be referred to the Public Health Committee.

MEMBERS PRESENT AT THE ANNUAL MEETING.

THE following names of members and visitors attending the annual meeting were entered in the books provided for that purpose:

Abraham, Phineas S., M.D., London
 Abram, J. H., M.D., Liverpool
 Acland, T. Dyke, M.D., London
 Adkins, A. J., M.D., Newcastle-under-Lyme
 Aganoor, M. S. P., M.D., Ispahan, Persia
 Aitchison, J. P., M.B., Blackburn
 Aitken, R. Y., M.D., Blackburn
 Ainsworth, R., M.B., Bolton
 Alcock, Reginald, M.B., Hanley
 Alexander, R. R., M.D., Hanwell
 Allen, J. E., M.D., Tadcaster
 Allan, James, M.D., Leeds
 Allen, Richard G., M.R.C.S., Belper
 Alcock, S. K., M.D., Burslem
 Albutt, Professor T. Clifford, M.D., F.R.S., Cambridge
 Ambler, J. R., M.R.C.S., Chester
 Anderson, Mrs. Elizabeth Garrett, M.D., London
 Anderson, Edmund L., M.B., Liverpool
 Anderton, W. B., M.B., Southport
 Anderson, R. J., M.D., Beech Hill, co. Down
 Anderson, H. G. S., M.R.C.S., Bramhall
 Anderson, James, M.B., Poulton-le-Flyde
 Anderson, D. E., M.D., Paris
 Anderson, Alex., M.B., Blackburn
 Andriezen, Wm. L., M.D., London
 Andrew, James L., M.D., Heaton Norris
 Annacker, Ernest, M.D., Manchester
 Appleton, Thos. A., M.R.C.S., Fulham, London
 Apthomas, G., M.B., Oldham
 Arnold, F. S., M.B., Manchester
 Arnold, M. B., M.B., Manchester
 Arthur, James, L.R.C.P., Wingate
 Ashcroft, J. A., M.D., Littleborough
 Ashby, Henry, M.D., Didsbury
 Ashe, C. S., M.B., Sale
 Ashford, E. C., M.R.C.P. Bath
 Ashton, Harold, L.R.C.P. Edin., Oldham
 Ashworth, J. W., M.R.C.S., Heaton Moor
 Ashworth, Percy, M.D., Southport
 Atkinson, W. A., M.D., London
 Averill, C., M.D., Macclesfield
 Awburn, G. J., M.B., Mottram
 Bannister, M. M.D., Blackburn
 Bark, John, F.R.C.S., Liverpool
 Bagley, S., L.R.C.P., Manchester
 Baird, Wm. J., L.R.C.P. Edin., Bury
 Baird, J. T. W., M.B., Congleton
 Bailey, T. Ridley, M.D., Bilston
 Bain, W., M.D., Harrogate
 Balding, D. B., F.R.C.S., Royston
 Ballantyne, J. T., M.B., C.M., Darwen
 Ball, A. W., L.R.C.S., Manchester
 Bamber, W. E., M.B., Bolton
 Bancroft Peter, M.B., Brisbane, Australia
 Barr, John, M.B., Blackburn
 Barr James, M.D., Liverpool
 Barr, James, M.B., Manchester
 Barnes, Henry, M.D., LL.D., Carlisle
 Barnett, H. N., F.R.C.P., Belfast
 Ballantyne, J. W., M.D., Edinburgh
 Bardswell, N. D., M.D., Norfolk
 Barlow, Sir Thomas, M.D., London
 Barnes, E. W., L.R.C.P.I., Liverpool
 Bassett, F. P., L.R.C.P., St. Helens
 Bateman, A. G., M.B., London
 Baxter, A., M.D., Darwen
 Bampton, A. H., M.D., Ilkley in Wharfedale
 Balmford, J. T., M.B., Salford
 Baber, E. Cresswell, M.B., Brighton
 Batten, G. Beckett, M.D., London
 Baylis, H. M., L.R.C.P.E., Edinburgh
 Baynes, Donald, M.D., London
 Bell, Elizabeth G., M.B., Belfast
 Bell, J. H., M.D., Bradford
 Bell, James F., M.B., Portland, Oregon, U.S.A.
 Bennett, J., M.B., Hyde
 Berkeley, J. H. A. C. M.B., London
 Beedham, H. W., M.B., West Hampstead
 Beverley, M., M.D., Norwich
 Berry, W., F.R.C.S.I., Wigan
 Beattie, G. W., M.D., Failsworth, Manchester
 Beaton, Gilbert T., M.D., Bradford
 Beattie, James, M.D., Belfast
 Beach Fletcher, M.B., Surrey
 Bean, C. E., F.R.C.S., Plymouth
 Begg, Charles, M.B., Bath
 Bell, Margaret S., L.R.C.P., Manchester
 Beatson, G. T., M.D., Glasgow
 Beckett, J. C., M.R.C.S., Leigh
 Beecroft, A., L.R.C.P. Edin., Hyde
 Bell, W. B., M.B., Manchester
 Bennett, C. H. W., M.R.C.S., Sandbach
 Bennett, William B., M.R.C.S., Liverpool
 Bernard-Smith, A., London
 Bernstein, M. J., M.B., Manchester
 Bernstein, J. M., M.R.C.S., Manchester
 Bickersteth, R. A., F.R.C.S., Liverpool
 Birt, Geo., M.D., Stourbridge
 Birley, H. K., L.R.C.P., Irlams-oth-Height
 Bishop, J. R., M.R.C.S., Stalybridge
 Bishop, E. S., F.R.C.S., Manchester
 Bishop, Robert, M.B., Manchester
 Blake, Lillian M., L.R.C.P., Stockport
 Blair, Robert, M.D., Goole
 Blumer, F. M., M.B., Stafford
 Blair, David, M.D., Lancaster
 Black, J. F., M.D., Halifax, Canada
 Blackwell, R., L.R.C.P.I., Sale
 Blake, Elliott, M.R.C.S., Bognor
 Blair, W., M.D., Jedburgh
 Bleasdale, Robert, M.B., Ashton-under-Lyne
 Bloxsome, C. H., L.R.C.P., Fairfield
 Boddy, H. W., M.D., Manchester

Bolam, R. A., M.D., Newcastle-on-Tyne
 Bowen, Owen, M.R.C.S., Liverpool
 Boyd, F. D., C.M.G., M.D., Edinburgh
 Boyle, Miss A. Helen, M.D., Brighton
 Bolton, J. S., M.D., Nottingham
 Bond, C. John, F.R.C.S., Leicester
 Bone, Elizabeth H., M.B., Liverpool
 Booth, D., M.R.C.S., Dukinfield
 Boutflower, Andrew, M.R.C.S., Manchester
 Booth, T. C., M.D., Urmston
 Booth, W. G., L.R.C.P.I., Manchester
 Bower, H. E., M.B., Stretton
 Bower, D., M.D., Bedford
 Bowman, Geo., M.D., Manchester
 Boycott, W. F., M.B., Manchester
 Boyd, S. McCormick, F.R.C.S., Harrogate
 Boyd, J. W., M.B., Fallowfield
 Brazil, W. H., M.D., Bolton
 Branson, W. Mitchell, L.R.C.P., Halifax
 Brannigan, Robert A., M.D., Liverpool
 Brennan, J. R. M., M.R.C.S., Stockport
 Brown, Alfred, M.D., Manchester
 Brockbank, E. M., M.D., Withington
 Broadbent, Geo. H., M.R.C.S., Manchester
 Brock, Geo. S., M.D., Rome
 Brooke, H. A. G., M.B., Manchester
 Brightmore, H. S., M.B., Manchester
 Bride, John, M.D., Wilmslow
 Brewer, C. S., L.R.C.P. Edin., Birkenhead
 Bradley, Joseph, L.R.C.P.I., Salford
 Brown, F. J., M.R.C.S., Newark-on-Trent
 Brown, W. Perrin, L.R.C.P., Sowerby Bridge
 Bruce, R. Tennant, M.B., Broughty Ferry, N.B.
 Broadbent, Sir W. H., M.D., London
 Broadbent, Walter, M.D., Brighton
 Browne, P. O. W., M.B., Alderley Edge
 Bruce, William, M.B., Dingwall
 Brunner, Adolph, M.D., Bradford
 Brunton, Sir Lauder, LL.D., London
 Brown, W. F., M.B., Sheffield
 Brierley, T. Booth, M.R.C.S., Tattonhall
 Brierley, J. Brassey, M.D., Old Trafford
 Brindley, A. E., M.D., Bury
 Brook, S. W., M.B., Accrington
 Bradley, W. E., M.B., Farnworth
 Bramwell, E., M.B., Edinburgh
 Brown, W. C., L.R.C.P., Manchester
 Brown, J. H., M.D., Sheffield
 Brown, Robert Charles, M.B., Preston
 Brown, R., M.D., Glasgow
 Brown, D. W., M.D., Preston
 Brown, E. Vipont, M.D., Longsight
 Brown, John, M.D., Bacup
 Brown, C. W., M.B., Manchester
 Brown, J. P., M.B., Manchester
 Brook, W. F., F.R.C.S., Swansea
 Bryant, T., L.R.C.S. Lond., Manchester
 Brookhouse, J. O., M.D., M.R.C.P., Nottingham
 Bruce, A., M.D., Edinburgh
 Buckley, C. W., M.D., Buxton
 Buchan, J. J., M.B., Cleland, N.B.
 Buck, W., L.R.C.P., Beswick
 Burgess, Arthur, F.R.C.S., Manchester
 Burroughs, A. Ernest, M.B., Birkdale
 Bury, J. S., M.D., Rusholme
 Burnett, Robert, M.B., Manchester
 Burnett, W. E. S., L.R.C.P., Bowdon
 Buxton, Edward, M.D., Liverpool
 Buckley, J. R., M.B., Birmingham
 Buck, Joseph, L.R.C.P., Leeds
 Buck, C. W., M.R.C.S., Settle
 Buist, R. C., M.D., Dundee
 Burgess, D., M.B., Sheffield
 Burke, Major W., I.M.S., M.B., Bombay
 Bush, J. Paul, M.R.C.S., Bristol
 Buckley, S., M.D., Manchester
 Bunch, John L., M.D., London
 Burditt, R. A., M.R.C.S., Manchester
 Buzzard, T., M.D., London
 Byrne, George, M.R.C.S., Chorltoncum-Hardy
 Bythell, W. J. S., M.D., Prestwich
 Byers, Professor J. W., M.D., Belfast
 Byers, A., M.D., Wilmslow
 Cairns, P. Russell, L.R.C.P., Hebdenden Bridge
 Campbell, A., M.D., Dundee
 Campbell, A. Walter, M.D., Liverpool
 Campbell, John, M.D., Belfast
 Campbell, Colin, M.R.C.S., Southport
 Cameron, Professor M., M.D., Glasgow
 Carruthers, C., L.R.C.P., Manchester
 Carruthers, E. J. W., M.D., Congleton
 Cadell, M. G. I., M.D., London
 Campbell, Harry, M.D., London
 Campbell, R. B., M.B., Dumfries
 Campbell, Henry J., M.D., Bradford
 Cantley, J., L.R.C.S. Edin., Manchester
 Cantlie, J., F.R.C.S., London
 Carpenter, Geo., M.D., London
 Carr, J. W., M.D., London
 Caldwell, W., M.D., Belfast
 Cant, F., M.R.C.S., Stockport
 Carline, W. A., M.D., Lincoln
 Carr, T. G., L.R.C.P., Manchester
 Carson, Wm. H., M.B., Rochdale
 Carson, Jno. H., L.R.C.P. Edin., Manchester
 Carson, T. J., L.F.P.S., Oldham
 Carter, W., M.D., Liverpool
 Carver, J. R., M.D., Alderley Edge
 Case, Henry, L.R.C.P., Withnell
 Cathcart, George C., M.B., London
 Catnach, J. G., M.B., Edinburgh
 Chadwick, A., M.D., Heaton Chapel
 Chapman, Wm., L.R.C.P., New Mills
 Cheetham, D. H., M.B., Ashton-under-Lyne
 Chestnutt, Surg-Captain J., L.R.C.S., Howdon
 Chevers, M. Joseph, M.R.C.S., Slaithwaite
 Churchill, Arthur L. M., L.S.A., Lancaster
 Chadwick, John, M.R.C.S., Rochdale
 Challinor, C., M.R.C.S., Leigh
 Chapman, A. W., M.B., Manchester
 Chambers, J. H., L.S.A., Marsden
 Chowry-Muthu, D. J., M.D., Wells, Somerset
 Chiene, Professor John, C.B., M.D., Edinburgh
 Chisholm, K. M., M.D., Radcliffe
 Christie, J. G., M.B., Manchester
 Chronnell, J., M.R.C.S., Hindley
 Clark, James, M.D., Lthfield
 Clark, Andrew, F.R.C.S., London
 Clarke, Andrew C., M.B., Higher Broughton
 Clarke, H. C. W., M.R.C.S., Ashton-upon-Mersey
 Clarke, W. H., L.R.C.S., Macclesfield
 Clegg, Richard, M.R.C.S., Clayton le Moors
 Clarke, Edward A., M.R.C.S., Dukinfield
 Clayton, J. S., M.D., Accrington
 Clegg, J. G., M.D., Manchester
 Clegg, W. T., F.R.C.S., Liverpool
 Clegg, J., M.B., Urmston
 Clemmey, Wm. N., M.R.C.S., Bootle
 Clifford, H., M.B., Manchester
 Clifford, T., M.B., Stalybridge
 Coates, William, M.R.C.S., Manchester
 Codd, John Alfred, M.D., Wolverhampton
 Colt, T. A., L.R.C.P. Edin., Southsea
 Cole, R. H., M.D., Uxbridge
 Collier, W., M.D., Oxford
 Collier, Mark P. M., M.B., London
 Cooke, J. A., M.R.C.S., Liverpool
 Corns, J., M.D., Oldham
 Comyn, Geo., M.B., London
 Cosgrave, F. R., M.D., Rochdale
 Couch, J. K., M.R.C.S., Swansea
 Coldstream, A. R., M.D., Florence, Italy
 Cook, J. B., L.R.C.P., Gt. Missenden

Copestake, Walter G., M.R.C.S., Derby
 Cobb, E. H., M.R.C.S., Stevenage, Herts
 Collier, J., M.B., Manchester
 Colebrook, Miss Esther, M.D., Peppard, Oxon.
 Collis, A. J., M.D., Newcastle-on-Tyne
 Collier, R. J., M.D., London
 Collins, F. H., M.D., Didsbury
 Collinson, F. W., M.D., Preston
 Conway, Basil W., M.R.C.S., Manchester
 Cook, J. W., M.B., Bury
 Cox, F. J. W., M.D., Altrincham
 Coombs, R. H., M.D., Bedford
 Cooper, P. R., M.D., Bowdon
 Corner, Harry, M.D., Southgate
 Cornhill, John, M.R.C.S., Ilfracombe
 Cosgrave, Alex., L.R.C.P.S., Bolton
 Cotterill, A. E., M.R.C.S., Manchester
 Courtenay, F. W. E., L.R.C.P., Eccles
 Coutts, J. A., M.D., Waterfoot
 Coutts, F. J. H., M.D., Blackpool
 Court, C., M.B., Kirkham
 Cox, J. J., M.D., Eccles
 Cowley, J. Selwyn, M.R.C.S., Upton-on-Severn
 Cox, Alfred, M.B., Gateshead
 Craddock, Lucy E., L.R.C.P.I., Liverpool
 Craig, Maurice, M.D., London
 Craig, Lieut.-Col., R. M., L.R.C.P.I., London
 Crean, R., M.D., Manchester
 Cran, R. D., M.R.C.S., Salford
 Crawford, Robert, M.B., Bradford
 Crawshaw, S., M.B., Ashton-under-Lyne
 Cran, J., M.D., Great Harwood
 Craig, J. F., M.D., Birmingham
 Craig, W. M.B., Bingley
 Cregeen, J. N., L.R.C.P., Liverpool
 Crucibley, Henry, M.D., Alsager
 Crowley, R. H., M.D., Bradford
 Creasy, L. E., M.R.C.S., London
 Cronk, H. G., M.B., Burton-on-Trent
 Crocker, H. Radcliffe, M.D., London
 Crossley, R., L.R.C.P., Manchester
 Crowe, G. E., M.D., Didsbury
 Crowe, L. W., M.D., Hale
 Cruikshank, Mary Helen, M.D., Reading
 Cryer, J., M.R.C.S., Manchester
 Cunliffe, T. V., M.D., Oldham
 Cunliffe, E. N., M.B., Manchester
 Cunliffe, Riley, M.B., Blackburn
 Curme, D., L.S.A., Childre Okeford
 Curation, E., M.D., Shrewsbury
 Carruthers, W. H., M.D., Runcorn
 Currie, J., M.B., Lees
 Daly, R. A. S., L.R.C.P., Manchester
 Daniel, J., M.D., Cheadle
 Daniell, G. W. B., M.R.C.S., Caledon, Cape Colony
 Darwin, G. H., M.D., Manchester
 Dalziel, Thomas K., M.B., Glasgow
 Daniels, C. W., M.B., London
 Davidson, A., M.D., Liverpool
 Deas, P. Maury, M.B., Exeter
 Davies, J., M.D., London
 Davies, William, L.R.C.P., Manchester
 Davies, A. V., M.B., Shaw
 Davies, G. H., L.R.C.S., Blackburn
 Bearden, R. J., L.R.C.P. Edin., Manchester
 Dearden, W. F., L.R.C.P., Manchester
 Delépine, Sheridan, M.D., Manchester
 Dempsey, Alex., M.D., Belfast
 Denholm, Andrew, M.D., Chorley-cum-Hardy
 Dewar, James, F.R.C.S.E., Manchester
 Dixon, W. E., M.D., Cambridge
 Dickey, H. James, M.B., Heaton Mersey
 Dickson, A., M.D., Rochdale
 Dougal, James, M.D., Blackburn
 Don, J., M.D., Newcastle-on-Tyne
 Dore, S. E., M.B., London
 Doynne, R. W., F.R.C.S., Oxford
 Dolan, T. M., M.D., Halifax
 Donald, J. Q., L.R.C.P. Edin., Dumfries

Donald, A., M.D., Manchester
 Dopelan, Thomas O'Connor, L.R.C.P., Leeds
 Donnelly, D., L.R.C.P., Widnes
 Dougan, William, M.D., Glasgow
 Douglas, W., M.D., London
 Downie, J. W., M.B., Glasgow
 Drake-Brockman, Lieut.-Col. E. F., I.M.S., London
 Draper, J. W., L.R.C.P., Huddersfield
 Dreschfeld, Julius, M.D., Manchester
 Drummond, D., M.B., Newcastle-on-Tyne
 Drage, Lovell, M.D., Hatfield
 Drinkwater, H., M.D., Wrexham
 Drummond, W. B., M.B., Edinburgh
 Drysdale, C. R., M.D., London
 Drury, A. E., L.R.C.P. Edin., Mossley
 Drury, George M., L.R.C.P. Edin., Cheadle Heath
 Dudley, Brig.-Surg.-Lieut.-Col. W. E., I.M.S., Bath
 Duggan, Motherwell, M.R.C.S., Bowdon
 Duke, A., F.R.C.P.I., London
 Dulberg, J., M.D., Manchester
 Dun, Robert Craig, F.R.C.S., Liverpool
 Duncanson, A., M.D., London
 Duncan, J. M. B., Ashton-u-Lyne
 Duke, Colonel A. W., M.D., Chester
 Duncan, W., M.B., Chesterfield
 Duncan, James, M.D., Paisley
 Duncan, William, M.B., Maryculter
 Dunkley, W. W., F.R.C.P. Edin., Guernsey
 Duthie, W. C., M.B., Blackburn
 Dyson, W., M.D., Sheffield
 Eales, W., L.R.C.S., Manchester
 Eason, A. M., L.R.C.P., Lytham
 Eastes, G. Leslie, M.B., London
 Eatock, J. A., M.R.C.S., Farnworth
 Eatough, Robert, M.D., Mossley
 Eames, J. C., M.D., Stoneclough
 Eastes, George, M.B., F.R.C.S., London
 Eccles, W. Soltan, M.R.C.S., London
 Eccles, W. McAdam, F.R.C.S., London
 Eddison, J. E., M.D., Leeds
 Edge, Frederick, M.D., Wolverhampton
 Edgerley, Samuel, M.D., Leeds
 Edkins, J. S., M.D., London
 Edward, A. A., M.D., Rawtenstall
 Edwards, G. D., M.R.C.S., Assouan, Egypt
 Edlin, H. E., M.B., Levenshulme
 Eddowes, A., M.D., London
 Edwards, Arnold, M.D., Chorlton-cum-Hardy
 Edwards, J., M.R.C.S., Manchester
 Edwards, E. P., L.R.C.P., Bodedern Valley
 Edwards, David, L.R.C.P., Mold
 Edwards, J. Watkin, M.B., Middlesbrough
 Edridge-Green, F. W., M.D., London
 Edge, A. M., M.D., Manchester
 Egan, J. O'Dowd, L.R.C.S.I., British Guiana
 Elliston, W. A., M.D., Ipswich
 Elliston, Brigade-Surgeon-Lieutenant Colonel G. S., M.R.C.S., Ipswich
 Elder, G., M.D., Nottingham
 Elsworth, R. Cosgrave, M.D., Swansea
 Emrys-Jones, A., M.D., Manchester
 English, S., M.B., Belfast
 Esler, A. W., M.D., Heathcote, Victoria
 Esler, Robert, M.D., London
 Evans, C. W., M.B., Bakewell
 Evans, E. Daniel, M.R.C.S., Wrexham
 Evans, Maurice G., M.D., Caerphilly
 Evans, Griffith, M.D., Bangor
 Evans, W. H., M.D., London
 Evans, Robert W. J., L.R.C.P., Wrexham
 Evison, H. C., L.R.C.P., Salford
 Ewart, W., M.D., London
 Eyre, J. W. H., M.D., London
 Eyre, J. J., L.R.C.P., Rome

Fagge, C. H., M.R.C.S., London
 Fairclough, John J. K., M.D., Manchester
 Fairweather, W. E., M.R.C.S., Chorlton-cum-Hardy
 Falconer, F., M.B., Oldham
 Farndon, Levi, M.D., Maidenhead
 Farrar, Reginald A., M.D., Chiswick
 Favell, Richard, M.R.C.S., Sheffield
 Fawcitt, Thomas, L.R.C.P., Oldham
 Faulkner, J. T., M.D., Stretford
 Fenn, R. M., M.B., Manchester
 Ferguson, G. Bagot, M.D., Cheltenham
 Ferguson, John, M.D., Manchester
 Fergusson, W., M.D., Banff
 Fennell, T., M.R.C.S., Knutsford
 Fennell, T. L., M.B., Knutsford
 Fenwick, E. H., F.R.C.S., London
 Fegan, R., M.D., London
 Fernhead, T., M.R.C.S., Lytham
 Fergus, F., M.D., Glasgow
 Fernie, Wm. Thomas, M.D., Richmond
 Fiddes, Thos., M.D., Urmston
 Findlay, A., M.D., Nelson
 Firth, J. L., F.R.C.S., Bristol
 Firth, Major R. H., R.A.M.C., Netley
 Fisher, H. W., L.R.C.P. Edin., Liverpool
 Fisher, T., M.D., Bristol
 Fleetwood, W. J., M.D., Liverpool
 Flemming, C. E. S., M.R.C.S., Bradford-on-Avon
 Floyd, E. W., M.B., Manchester
 Floyd, F., M.B., Kilkeel, co. Down
 Filtrcroft, T. E., L.R.C.P., Bolton
 Forsyth, Robert, M.D., Leeds
 Foster, A., M.D., Blackburn
 Foster, Samuel W., M.B., Chester
 Fraser, A., M.D., Manchester
 Fraser, Alex. G., M.D., Manchester
 Fraser, Lizzie T., M.B., Macclesfield
 Fothergill, W. E., M.D., Manchester
 Foreman, T. D., L.R.C.P., Denton
 Forrest, Wm. L.R.C.P., Southport
 Fox, T. C., M.B., London
 Fox, E. A., M.D., Warrington
 Foxcroft, F. W., M.D., Birmingham
 Fowler, O. H., M.R.C.S., Cirencester
 Fowler, J. Stewart, M.D., Edinburgh
 Fort, Thos., L.R.C.P., Oldham
 Fraser, P., M.D., Leyland
 Fraser, P., M.D., Carnarvon
 Frier, Wm., M.D., Warrington, co. Down
 Frew, W., M.D., Kilmarnock
 Frost, Edmund, M.B., Eastbourne
 Frankish, T. M.B., Acerington
 Furlong, W. V., L.R.C.P. Edin., Dublin
 Fulton, A. B., M.B., Manchester
 Fullerton, Capt. T. W. A., M.B., I.M.S., Southport
 Galbraith, T. H., M.B., Wolverhampton
 Galabin, A. L., M.D., London
 Galton, J. H., M.D., Manchester
 Gardner, H. Willoughby, M.D., Shrewsbury
 Gardner, J., M.B., Burnley
 Garrard, W. A., M.R.C.S., Rotherham
 Galton, Dr. J. H., Manchester
 Galloway, Walter, L.R.C.P., Gateshead
 Garner, J. E., M.D., Preston
 Garrard, C. R. O., M.R.C.S., Pendleton
 Garry, T. G., M.D., Florence
 Garstang, T. W. Harropp, M.R.C.S., Altrincham
 German, A. W., M.R.C.S., Liverpool
 Gellatly, Andrew, M.B., Fairfield
 Gibson, Charles, M.D., Harrogate
 Gibson, W. R., F.R.C.S., London
 Gibb, W. Fletcher, M.D., Paisley
 Gill, S. Augustine, M.D., Thornaby
 Gill, H. T., M.B., Werneth
 Gilchrist, R. M., M.B., Bolton
 Gilchrist, Professor T. Casper, M.R.C.S., Baltimore, U.S.A.
 Gilford, H., F.R.C.S., Reading
 Given, J. C. M., M.D., Liverpool
 Glascott, Charles E., M.D., Didsbury
 Glissan, B. J., M.D., Wellington
 Godson, A., M.B., Cheadle
 Godson, A. H., M.B., Oldham

Godson, Francis A., M.B., Cheadle, Hulme
 Goodall, J. S., M.D., London
 Gordon, T. E., M.B., Dublin
 Gordon, Mary L., L.R.C.P. Edin., London
 Gowing, B. Clayton, M.R.C.S., Stocksbridge
 Gowland, W. P., M.R.C.S., Manchester
 Goff, Bruce, M.D., Bothwell, N.B.
 Goldie, R. W., M.D., Morpeth
 Goldsmith, Frederick, M.B., Port Darwin, Australia
 Good, J. P., M.B., Birmingham
 Gordon, Wm., M.D., Exeter
 Gornall, J. G., M.B., Latchford
 Goulden, E. A., M.B., Stockport
 Goulden, J. H. O., L.F.P.S., Stockport
 Gourlay, R., M.B., Oldham
 Goyder, David, M.D., Bradford
 Graham, C. R., L.R.C.P., Wigan
 Graham, Wm., M.D., Middleton
 Gramshaw, F. S., M.D., Stillington
 Grange, J. W., M.D., Kersal
 Gray, C. F., M.R.C.S., Newmarket
 Gray, Edward, L.R.C.P., Crewe
 Gray, J., L.R.C.P. Edin., Manchester
 Grant, Sir James, M.D., K.C.M.G., Ottawa, Canada
 Graham, Sir James, M.D., Sydney
 Granger, F. M., M.R.C.S., Chester
 Greaves, E. Hyla, M.D., Bourne-mouth
 Greene, T. A., L.R.C.S., Ennis, co. Clare
 Greenhalgh, John, L.R.C.P., Atherton
 Greener, M. H., M.B., Cardiff
 Greenhalgh, H., L.F.P.S.G., Bury
 Greenwood, A. M.D., Blackburn
 Greenwood, T. P., M.B., Hitchin
 Greenwood, Major, M.D., London
 Griffiths, R. S. P., Insp.-Gen. R.N., Hawley, Surrey
 Griffith, Samuel, M.D., Portmadoc
 Griffiths, T. D., M.D., Swansea
 Griffiths, J. S., M.R.C.S., Bristol
 Griffiths, P. R., M.B., Cardiff
 Groves, J., M.D., Carlisbrooke, Isle of Wight
 Grünbaum, A. S. F., M.D., Liverpool
 Gray, J. P., F.R.C.S., Nottingham
 Grant, J. Dundas, M.D., London
 Grant, F. Wm., M.D., Blackpool
 Griffith, A. Hill, M.D., Manchester
 Griffith, T. W., M.D., Leeds
 Griffin, W. W., M.B., Hove, Sussex
 Grimdale, T. B., M.B., Liverpool
 Grossman, K., M.D., Liverpool
 Gunn, R. M., F.R.C.S., London
 Habershon, S. H., M.D., London
 Hall, A. J., M.B., Sheffield
 Hall, J. Hodgkinson, L.R.C.P., Bolton
 Hall-Edwards, J., L.R.C.P., Birmingham
 Halton, M. J., L.R.C.P. Edin., Leigh
 Halley, George, M.B., Dundee
 Hamilton, G. G., F.R.C.S., Liverpool
 Hamilton, Professor D. J., M.B., Aberdeen
 Handford, Henry, M.D., Nottingham
 Haultain, F. W. N., Edinburgh
 Hamilton, R. J., F.R.C.S., Liverpool
 Harman, N. B., M.B., London
 Hacking, J. H., L.R.C.P., Wilmslow
 Hackney, John, M.D., Hythe
 Haddon, John, M.D., Eccles
 Hadden, W. E., M.D., Portadown
 Haig, Lieutenant-Colonel P. de H., I.M.S., Surrey
 Hall, F. J. Vincent, M.B., Birmingham
 Hall, J. P., M.B., West Derby
 Hall, H. S., M.R.C.S., Leigh, Lancs
 Hall, J. W., M.D., Manchester
 Hamer, Edward S., L.R.C.S. Edin., Tyldesley
 Hamer, W. H., M.D., London
 Hamill, John W., M.D., Manchester
 Hamilton, A., L.R.C.P., Ashton-under-Lyne
 Hamilton, G., L.R.C.P.I., Bordighera, Italy
 Hamilton, Surgeon-General J. B., M.D., London
 Hamilton, James, M.D., Huddersfield

- Hamilton, W. M., M.D., Patricroft
Harburn, J. E., L.R.C.P., Buxton
Hann, H. F., L.R.C.P., Portsmouth
Hargreaves, F. B., L.R.C.P., Man-
chester
Haring, N. C., M.R.C.S., Manchester
Harris, F. D., M.B., St. Helens
Harvey, H., M.B., Liverpool
Harris, Thomas, M.D., Manchester
Harris, J. A., M.D., Chorley
Harris, R., M.B., Southport
Harrison, J., L.R.C.P., Bradford
Harrison, J. A., M.D., Haslingden
Harrison, A. W., M.D., Mossley
Harrison, G., L.R.C.P., Chester
Harrison, Reginald, F.R.C.S., Lon-
don
Hardie, James, F.R.C.S., Manchester
Hardy, H. Nelson, F.R.C.S. Edin.,
London
Hart, D. Berry, M.D., Edinburgh
Harper, H. M.D., Nottingham
Harthan, Isaac, M.R.C.S., Didsbury
Harper, R. A. J., M.B., Pendlebury
Harman, W. M., M.D., Winchester
Haslett, W. H., M.R.C.S., Sunbury-
on-Thames
Haslam, W. F., F.R.C.S., Birming-
ham
Hassall, John, M.D., Northwich
Hutton, W. A., M.D., Westhoughton
Havelock, J. G., M.D., Montrose,
N.B.
Haworth, F. G., M.R., Darwen
Hawkins-Ambler, G. A., F.R.C.S.,
Liverpool
Hawthorne, C. O., M.D., London
Haydon, Arthur G., M.D., London
Hayes, J., M.R.C.S., Leigh Lane
Hayward, T. E., M.B., Haydock
Heap, H. S., M.B., Oldham
Heaton, G., F.R.C.S., Birmingham
Hern, John, M.D., Darlington
Herschell, George, M.D., London
Herbert, J. Wm. C., M.R.C.S., Pendle-
bury
Heath, C. J., F.R.C.S., London
Healey, J. E., M.B., Preston
Hellier, John B., M.D., Leeds
Helme, G. E., M.B., Rusholme
Helme, T. Arthur, M.D., Manchester
Henry, J., M.D., Rochdale
Henry, Wm., M.B., Clones
Henderson, G. P., M.D., Stockport
Henderson, T. Brown, M.D., London
Henderson, Edward, M.D., London
Henshaw, W. H., M.R.C.S., Man-
chester
Heywood, T. W., M.R.C.S., Darwen
Heywood, C. C., M.B., Irlams-o'-th'-
Height
Hibbert, C. H., L.R.C.P., Marple
Bridg
Higginson, A., L.F.P. & S., Bolton
Higginson, C. G., M.R.C.S., Birming-
ham
Hill, T. K., M.B., Heywood
Hitchen, H. H. J., M.R.C.S., Hey-
wood
Hoar, C. E., M.D., Maidstone
Hope, E. W., M.D., Liverpool
Hopps, Thomas, L.R.C.P., Beswick
Howard, J. A., L.R.C.P., Liverpool
Hoyle, Frederic, M.B., Manchester
Hobbs, J., L.R.C.S.I., Willough-
bridge
Hodgson, W. M., L.R.C.P.I., Crewe
Hodgkins, Charlotte R., M.D., Brad-
ford
Hodgkinson, A., M.B., Wilmslow
Holder, William, M.R.C.S., Hull
Holmes, Frank, M.R.C.S., Man-
chester
Holt, R. C., M.D., Burnley
Homer, Thomas, L.R.C.S., Oldham
Hopkinson, A. M.B., Withington
Horsford, Cyril A. B., M.D., London
Housman, B. W., F.R.C.S., Stock-
port
Holland, C. T., M.B., Liverpool
Holmes, F. G. B., M.B., Bury
Hooton, W. A., M.R.C.S., Man-
chester
Holt, J. J. H., M.B., Manchester
Horne, W. Jobson, M.B., London
Horsley, Sir Victor, F.R.S., London
Howe, G. Brady, M.R.C.S., Staly-
bridge
Howe, John, M.B., Manchester
Howe, J. D., M.R.C.S., Preston
Howell, T. Mark, F.R.C.S. Edin.,
London
- Howell, R. E., M.B., Middles-
borough-on-Tees
Hunter, J. H., M.D., South Shields
Holmes, J. M.D., Radcliffe
Howitt, W. A., M.R.C.S., Nottingham
Hughes, J. B., M.R.C.S., Maccles-
field
Hughes, J. M., M.B., Ruthin, North
Wales
Hughes, W. H., jun., M.B., Ashton-
under-Lyne
Hunter, W. L., M.D., Pudsey
Humphreys, H., M.D., Torquay
Hutton, H. R., M.B., Manchester
Hunt, T., M.D., Heywood
Hunt, Lewis, M.D., Sheffield
Hunt, A. H. W., M.R.C.S., Wolver-
hampton
Hunt, T. H., M.D., Halifax
Hunton, Alfred W., M.R.C.S., Birk-
dale
Hutchinson, Jonathan, F.R.S.,
F.R.C.S., London
Hutton, Surgeon-Major G. A.,
A.M.D., Leamington
Hyslop, J., Lieutenant-Colonel,
D.S.O., M.B., Pietermaritzburg,
Natal
- Iderton, H. P., L.R.C.P., Fairfield
Infield, Stephen, M.R.C.S., Hyde
- Jackson, T., M.D., Hull
Jackson, Geo., F.R.C.S., Plymouth
Jackson, T. W., M.D., Chorley
Jackson, W. F., M.B., Ardwick
Jackson, Edwin, M.R.C.S., Whalley
Range
Jamie, Robert W., M.B., Leicester
Jefferies, Horace, M.R.C.S., Bolton
Jefferson, A. J., M.D., Rochdale
Jardine, R., M.D., Glasgow
Jessett, F. B., F.R.C.S., London
Jephcott, C., M.B., Chester
Jepson, E., M.D., Durham
Johnston, G. J., M.R., Dublin
Johnson, J. W., M.D., Bury
Johnson, Wm. C., M.B., Salford
Johnston, John, M.D., Bolton
Johnston, Francis, M.B., Birken-
head
Johnston, J., M.B., Farnworth,
Lancs.
Johnstone, E., L.S.A., Manchester
Johnstone, Thomas, M.D., Ilkley
Johnson, T. M., M.D., Pendleton
Johns, W. D., M.B., Bournemouth
Jones, D. J., F.R.C.S., Blaenauvon
Jones, Evan, M.R.C.S., Aberdare
Jones, Henry L., M.D., London
Jones, J. Ellis, M.B., Chorley, Lanc-
ashire
Jones, J. Owen, L.R.C.P., Holywell
Jones, H. Leslie, M.D., Manchester
Jones, T. E., M.B., Llanrwst
Jones, E. E., L.R.C.P.E., Manchester
Jones, J. W., L.R.C.P., Manchester
Jones, Major J. Lloyd, I.M.S., Cric-
cieth
Jones, Robert, M.D., Woodford
Bridg, Essex
Jones, B., M.D., Leigh
Jones, Richard, M.D., Blaenau-
Festiniog
Jones, R. W., M.D., Penrhinweiber
Jones, W. Owen, M.R.C.S., Bowdon,
Cheshire
Jordan, F. W., M.R.C.S., Heaton
Chapel
Jones, C. W., M.B., Hale, Altrincham
Jones, J. M.B., Leigh
Jones, Robert, L.R.C.P. Edin., Liver-
pool
Jones, W. W., M.B., Didsbury
Jones, Hugh E., M.R.C.S., Liverpool
Jordan, A. C., M.D., London
Joynson, George T., L.F.P.S.G.,
Northwich
Junk, D. C., M.D., Manchester
Judd, W. R., M.R.C.S., Ashton-
under-Lyne
- Kalapesi, R. M., L.M.S., Bombay
Keay, J. H., M.D., Greenwich
Kelly, A. Brown, M.B., Glasgow
Kelson, W. H., M.D., London
Kenyon, George A., M.B., Chester
Kershaw, Wm. E. Evans, F.R.C.S.,
Middletown
Kelynack, T. N., M.D., London
Kennedy, W. P., M.D., Lydney,
Glos.
- Kemp, Norah, M.B., C.M., York
Kenworthy, A. B., M.B., Southport
Kerr, W. J., M.D., Rochdale
Kerr, J. B., M.B., Bury
Kerr, J., M.B., Wollongong, N.S.W.
Kershaw, A., M.D., Farnworth
Kershaw, H., L.R.C.P., Pudsey
Kershaw, J., F.R.C.S. Edin., Dids-
bury
King, J., M.B., Leigh, Lancs
King, H. W., M.D., Chester
Kirby, T. S., M.B., Belfast
Kirk, Fleet, Surgeon G., M.D.,
R.N., Gosport
Kinsey, R. H., M.R.C.S., Bedford
Kite, Edwin, M.B., Sheffield
Kirk, J., L.R.C.S., Hindley
Kitchee, C. F. H., M.R.C.S., Man-
chester
Knox, Jno., M.D., Bakewell
Knowles, R., M.R.C.S., Haslingden
Kynsey, Sir William, F.R.C.P.I.,
Chidsack, Dorset
- Latouche, A. Digges, Ossett
Law, E., M.D., London
Lawson, S., L.F.P.S.S., Brierfield
Lazarus-Barlow, W. S., M.D., Lon-
don
Lack, H. Lambert, M.D., London
Lack, T. Lambert, M.R.C.S., Attle-
boro', Norfolk
Laffan, Thomas, M.R.C.S., Cashel
Lake, Richard, F.R.C.S., London
Lambert, J., M.D., Birkenhead
Latham, W., M.R.C.S., Ashton-in-
Makerfield
Lamb, W., M.D., Birmingham
Lancashire, G. H., M.D., Didsbury
Lapack, T., M.D., Uddington
Larmouth, L., M.B., Manchester
Larkham, E. T., M.D., Prestwich
Latham, W., L.R.C.P. Edin., Earles-
town
Lawrence, L. A., F.R.C.S., London
Lawson, Reginald P., M.R.C.S.,
Manchester
Lea, A. W. W., M.D., Manchester
Leary, T., M.D., Castlederg
Lee, C. G., L.R.C.P., Liverpool
Lee, E., M.R.C.S., Manchester
Lee, Lieutenant-Colonel W. A.,
I.M.S., L.R.C.P., Newcastle-on-
Tyne
Leech, E. B., M.R.C.S., Timperley
Lees, W., M.R.C.S., Chester
Lees, J. E. F., M.B., Elton
Legge, T. M., M.D., London
Lewis, W. H., M.B., Llansaintffraid
Leigh, W. W., M.R.C.S., Treharris
Leigh, T. D., M.R.C.S., Liverpool
Leypriere, L. R., M.B., Manchester
Le Page, J. F., M.D., Cheadle
Lishman, R. Norman, M.D., Staly-
bridge
Littler, R. M., F.R.C.S., Southport
Lindsay, Professor J. A., M.D., Bel-
fast
Lishman, Frederick, M.D., Withing-
ton
Little, E. G., Gordon, M.D., London
Little, Andrew, M.B., Bradford
Lister, T. D., M.D., London
Lodge, Samuel, M.D., Bradford
Love, G., M.D., Gt. Budworth
Lowe, W. G., M.D., Burton-on-Trent
Lloyd, Jordan, F.R.C.S., Birming-
ham
Lowndes, F. W., M.R.C.S., Liverpool
Logan, Thomas, M.D., Wibsey
Logan, J. R., M.B., Liverpool
Longworth, S. W., L.R.C.P., Melton
Lord, R. E., M.D., Colwyn Bay
Lorimer, G., M.D., Buxton
Love, J. Kerr, M.D., Glasgow
Low, Alex., M.R., Aberdeen
Luckman, E. L., M.R.C.S., Altrin-
cham
Luff, Arthur P., M.D., London
Lunt, D. C. M., M.R.C.S., Lymm
Lund, H., M.B., Manchester
Lusk, V. Wadrey, M.D., Weymouth
Lusk, T., M.D., Bury
Lynch, J. R., M.R.C.S., Prestwich
- Macaulay, D. J., M.D., Halifax
Mackenzie, J. B., M.D., Manchester
Mackenzie, M., L.R.C.P. Edin., Lon-
don
MacCormac, J. M., M.D., Belfast
Macfarlane, W., M.D., Mayhole,
N.B.
- MacDonald, G., London
MacLeod, Harold H. B., F.R.C.S.,
Shrewsbury
Macfie, Charles, M.D., Bolton
Mackenzie, J., M.B., Pendleton
Mackenzie, W. G., F.R.C.S. Edin.,
London
Mackenzie, E., M.D., Cheadle, Staffs.
Mackenzie, D. J., M.B., Glossop
Mackenzie, J., M.D., Burnley
Macnair, A. D., M.B., Manchester
Mackenna, R. W., M.B., Liverpool
MacGill, W., M.D., Denton
Mackey, C. M.B., Prestwich
MacNeillage, David, L.R.C.P. Edin.,
Manchester
Marshall, B., L.R.C.P. Edin., Ather-
ton
Macmillan, D. M.D., Prestwich
Macphail, S. R., M.D., Droitwich
McCann, F. John, M.D., London
Mayor, J. B., L.R.C.P., Heaton
Chapel
Major, H. P., M.D., Hungerford
Mallett, W. J., M.D., Manchester
Manders, H., F.R.C.S., London
Mann, J. B., M.R.C.S., Manchester
Mann, J. Dixon, M.D., Manchester
Marsh, Geo. R., M.D., Hove
Marshall, Mary A., M.D., Cannes,
France
Marsden, R. Sydney, M.B., Birken-
head
Marsden, R. W., M.D., Manchester
Marsh, J. H., M.R.C.S., Macclesfield
Marsh, A. H., L.S.A., Northwich
Martin, John W., M.D., Sheffield
Marshall, Prof. C. R., M.D., Dundee
Martin, R. J., M.D., Atherton
Martin, A. W., L.R.C.P., Gorton
Martineau, A. J., F.R.C.S., Hove,
Manchester
Martin, W. Y., M.D., Walkden
Martland, E. W., M.R.C.S., Oldham
Mason, Captain H. D., R.A.M.C.,
Ashton-on-Mersey
Meach, J. J. M.D., Cheam
McBride, P., M.D., Edinburgh
MacIntyre, J., M.B., Glasgow
MacLeod, J. M. H., M.D., London
Macvie, William, M.D., Bootle
Maddox, E. E., M.D., Bournemouth
Mann, Alfred, M.B., Chester
Manson, Patrick, M.D., London
Mantle, A. M.D., Halifax
Marriner, W. H. L., M.B., Bourne-
mouth
Marshall, C. D., F.R.C.S., London
Martin, Hy. A., M.D., Surliton
Martin, W., M.D., Newcastle-on-
Tyne
Massey, J., M.B., Pendleton
Masters, W. H., M.D., Parkstone
Mathwin, F. S., M.B., Australia
Mathews, W. R., M.B., Manchester
May, W. Page, M.D., Egypt
McAldowie, Alex. M., M.D., Stoke-
on-Trent
McCarthy, E. C., M.B., Stalybridge
McClary, G. F., M.D., London
McDade, Miss Francis O. C. S., M.B.,
London
McDonnell, Denis, L.R.C.S., Silsden
McDonnell, M. S., M.D., Accrington
McDougall, P., M.B., Fallowfield
McElligott, M. G., L.R.C.P. Edin.,
Wigan
McFeely, J. D., F.R.C.S.I., Dublin
McGlashan, J., M.B., Bedworth
McGeagh, W., M.D., Sandy
McGeagh, James P., M.D., Liver-
pool
McGillivray, A., M.D., Dundee
McGowan, R. G., M.D., Manchester
McGowan, J. S., M.D., Oldham
McKeown, D., M.D., Manchester
McKerron, R. G., M.D., Aberdeen
McKinney, D. J., M.D., Belfast
McKisack, H. L., M.D., Belfast
McLaren, J. B., M.B., Salford
McMaster, A. B., M.B., Rochdale
McNabb, H. H., M.D., Manchester
McNair, S., L.R.C.P., Weaste
McNamara, John, M.D., London
McNaughton, J. G., M.D., Didsbury
MacPherson, James T., M.B., Man-
chester
McWalter, J. C., M.D., Dublin
McWilliams, G. F., M.B., Perth,
Western Australia
Madden, F. C., M.B., Cairo

- Mercer, Robert, M.R.C.S., Manningham
 Mearns, W., M.D., Gateshead, Ashton-under-Lyne
 Meek, H., M.D., London, Ontario
 Melland, B., M.D., Bowdon
 Melland, C. H., M.D., Manchester
 Melland, F., M.R.C.S., Manchester
 Mellington, W. T., M.B., Patricroft
 Menzies, J. A., M.D., Rochdale
 Mercer, W. B., M.B., Kipponden
 Metcalfe, James, M.D., Bradford
 Middleton, G. S., M.D., Glasgow
 Millard, C. K., M.D., Leicester
 Milligan, William, M.D., Rusholme
 Mills, Jno., M.B., Ballinasloe
 Milne, J., M.B., Heyside House, Shaw
 Milner, E. Taylor, M.B., Salford
 Milburn, C. H., M.B., Hull
 Milestone, Evelyn Stone, M.D., Liverpool
 Minns, John, L.R.C.P. and S.Edin., Manchester
 Mitchell, Edmund, L.R.C.P.Edin., Accrington
 Mitchell, R., M.D., Bury
 Mockler, J. C., L.R.C.P., Chorltoncum-Hardy
 Monks, Ernest, M.B., Bolton
 Montgomery, W. P., F.R.C.S., Manchester
 Monsarrat, K. W., M.B., Liverpool
 Montgomery, R. J., F.R.C.S.I., Dublin
 Moore, C. F., M.D., Dublin
 Moore, F. C., M.D., Manchester
 Moore, J. W., L.R.C.P. and S.Edin., Manchester
 Mooney, A. P., M.D., Preston
 Morgan, G., F.R.C.S. Edin., Brighton
 Morgan, David, M.B., Liverpool
 Morris, R. J., M.D., Harrogate
 Morris, R. Bindley, M.R.C.S., Urmston
 Mort, J. H., M.R.C.S., Warrington
 Morrison, I. M. W., M.B., C.M., Ashton-under-Lyne
 Morrison, J. H., M.D., London
 Morrison, J. T. J., F.R.C.S., Birmingham
 Morrison, C. S., F.R.C.P., Hertford
 Morrison, F. S., F.R.C.S., Dundalk
 Morris, W. Jones, M.R.C.S., Portmadoc
 Moritz, S., M.D. Wurzburg, Rusholme
 Morrow, R. W., L.R.C.P. Edin., Manchester
 Morton, T., M.B., Manchester
 Morton, A., L.R.C.P. Edin., Halifax
 Molyneux, Edward, M.B., Garston
 Morris, S. G., M.D., Carmarthen-shire
 Morris, M., F.R.C.S., London
 Morrison, Rutherford, F.R.C.S., Newcastle-on-Tyne
 Morgan, L. A., M.D., Liverpool
 Mossop, J., F.R.C.S., Manningham
 Mothersole, R. D., M.D., Bolton
 Mott, F. W., M.D., London
 Moir, W., M.D., Darwin
 Mould, G. E., M.R.C.S., Rotherham
 Mould, G. W., M.R.C.S., Cheadle
 Mouncey, C. J., M.B., Earlestown
 Moxon, A. H., M.R.C.S., Great Yarmouth
 Moylan, B. G. A., M.B., Leeds
 Mugleston, T. C., M.R.C.S., Lytham
 Murison, Patrick, M.D., Durban
 Murphy, James, M.D., Sutherland
 Murphy, R. J., F.R.C.S.I., Kilkenny
 Murphy, P., Surgeon-Lieutenant-Colonel, I.M.S. (retired.), M.D., Brighton
 Murrell, W., M.D., London
 Murray, H. G., L.R.C.S., Prestwich
 Murray, R. W., F.R.C.S., Liverpool
 Murray, George, M.R.C.S., London
 Mumford, A. A., M.D., Chorltoncum-Hardy
 Murgatroyd, A., M.B., Bolton
 Mussen, A., William, M.B., Clitheroe
 Myles, Sir Thos., M.D., Dublin
 Nairne, J. Stuart, F.R.C.S. Edin., Glasgow
 Nasil, E. H. T., M.R.C.S., Accrington
 Nash, J. T. C., M.D., Southend-on-Sea
 Naylor, J. H., M.R.C.S., Low Moor
 Neech, J. T., M.D., Halifax
 Neil, J. H., M.B., Auckland, New Zealand
 Nesfield, S., M.D., Manchester
 Neve, E. F., M.D., Kashmir
 Nevitt, John G., M.R.C.S., Leeds
 Newell, W. A., M.D., Chester
 Newman, Geo., M.D., London
 Newsholme, Arthur, M.D., Brighton
 Nichol, J. C., M.D., Manchester
 Nicholson, H. O., M.D., Edinburgh
 Nicholl, J. H., M.B., Glasgow
 Nicol, A. C., M.R.C.S., Glossop
 Nightingale, P. A., M.B., Harrogate
 Nicholson, B. H., M.D., Colchester
 Niven, J., M.B., Manchester
 Nolan, M. J., L.R.C.P., Downpatrick
 Norman, J. C., M.R.C.S., Hadleigh, Suffolk
 Norwood, W. Loftus, L.R.C.P. and S., Pensnett
 Nuttall, William, M.R.C.S., Bury
 Oakley, Jno., M.R.C.S., Halifax
 O'Doherty, C., M.D., Manchester
 O'Dwyer, T. F., Surgeon-General, A.M.S., M.D., Ventnor
 O'Grady, W. F., L.R.C.P., Swinton
 O'Flanagan, M. J., M.B., Manchester
 Oliphant, F., M.B., Broadbottom
 Oliver, W., M.B., Oldham
 O'Neill, Hy., M.D., Belfast
 Oliver, Thomas, M.D., Newcastle-on-Tyne
 Openshaw, T. H., F.R.C.S., London
 Ormond, A. W., F.R.C.S., London
 Orr, David, M.D., Prestwich
 Orr, John, M.B., Eccles
 O'Ryan, J. F., L.R.C.P., Tipperary
 O'Sullivan, D. A., L.R.C.S., London
 Owen, David, M.R.C.S., Irlams-o'-th-Height
 Owen, S. H., M.D., Manchester
 Owen, O. Trafford, M.B., Blackburn
 Owen, Edmund, F.R.C.S., London
 Panton, John, M.B., Seadley
 Partington, Wm. M. B., Tunstall
 Patchett, J., L.R.C.P., Great Harwood
 Park, R. L., L.R.C.S., Middleton
 Parker, G. D., M.B., Manchester
 Parker, A. Percy, M.B., Oxford
 Parker, Rushton, F.R.C.S., Liverpool
 Parkinson, C. H. W., M.R.C.S., Wimbome
 Park, R. L., L.R.C.S., Middleton
 Parkinson, K. T., M.D., Manchester
 Parry, T. W., M.R.C.S., Glamorgan
 Parry, K., M.B., Carnarvon
 Parsons, A. R., M.D., Dublin
 Parsons, John H., F.R.C.S., London
 Paterson, A. M., M.D., Liverpool
 Paterson, D. R., M.D., Cardiff
 Patrick, Robert, M.D., Bolton
 Pattison, T. W., L.R.C.P., Bolton
 Peake, G. A., M.R.C.S., Cheltenham
 Peart, R. S., M.D., North Shields
 Pegler, L. H., M.D., London
 Pernet, G., M.R.C.S., London
 Phillips, E., M.B., Coventry
 Phillips, A., L.R.C.P., Manchester
 Philpots, H., M.B., Oxtou
 Pickering, R. W., L.S.A., Oldham
 Pierce, B., M.D., York
 Pitt, G. N., M.D., London
 Pimley, Thomas, M.B., Fulwood
 Pindar, T. H., M.R.C.S., Manchester
 Pilkington, J. E., M.R.C.S., Salford
 Platt, J. E., M.S., Manchester
 Platt, J. N., M.R.C.S., Wilmslow
 Platt, T., M.R.C.S., Oldham
 Pomfret, Hy. W., M.D., Hollingworth
 Pye-Smith, R. J., F.R.C.S., Sheffield
 Poole, G. K., Surgeon-Major, M.D., Norwood
 Pooley, W., F.R.C.S., Rochdale
 Pope, R. J., M.D., Sydney, N.S.W.
 Pope, Frank M., M.D., Leicester
 Porter, Miss Agatha, L.R.C.P. Edin., London
 Power, Henry, F.R.C.S., London
 Poynter, Frederick J., London
 Prankerd, O. R., M.D., Brighton
 Preston, J. M. S., M.B., Manchester
 Prebble, P., M.B., Blackburn
 Price, R., L.R.C.P. Edin., Openshaw
 Price, Rees Griffiths, M.D., Carmarthen
 Price, G. B., M.D., Liverpool
 Pringle, A. M. N., M.B., Salford
 Pringle, J., M.D., Manchester
 Pringle, J. J., M.B., London
 Pritchard, F. M. B., Manchester
 Pritchard, W. B., M.R.C.S., Manchester
 Pritchard, G. E. C., M.D., London
 Pritchard, Urban, M.D., London
 Prout, W. T., M.B., Sierra Leone, West Africa
 Prowse, J. S., M.B., Manchester
 Purslow, C. E., M.D., Birmingham
 Purdon, H. S., M.D., Belfast
 Quayle, E., M.R.C.S., Urmston
 Quinn, F. R. B., L.R.C.P., Wolverhampton
 Rabagliati, Andrea, M.D., Bradford
 Kailton, T. C., M.D., West Didsbury
 Ramsden, W., M.B., Oxford
 Ramsden, H., M.D., Dohcross
 Rankin, J., L.F.P.S.G., Kilmarnock
 Ransome, Arthur, M.D., F.R.S., Bournemouth
 Rattray, J. M., M.D., Somerset
 Raw, Nathan, M.D., Liverpool
 Ray, J. H., M.B., Manchester
 Raymond, Major G., R.A.M.C., Preston
 Rayne, Charles Alfred, M.D., Lancaster
 Rayner, E., M.D., Stockport
 Redmond, T. H., M.D., Rhymney
 Redmond, C. S., L.R.C.P.I., Manchester
 Rees, E. Davies, M.R.C.S., Caersws
 Reid, I. K., M.D., Fort Wellington, British Guiana
 Reid, Sir James, Bart., M.D., London
 Renshaw, C. J., M.D., Ashton-on-Mersey
 Renshaw, I. J. E., F.R.C.S., Ashton-on-Mersey
 Renshaw, J. A. K., M.B., Ashton-on-Mersey
 Renshaw, W. A., M.R.C.S., Altrincham
 Reynolds, E. S., M.D., Manchester
 Renshaw, C. A. K., L.R.C.P. Edin., Sale
 Rhodes, George S., M.R.C.S., Saltburn-by-the-Sea
 Rhodes, J. M., M.D., Didsbury
 Rice, W. A., M.B., Belfast
 Richards, J. P., M.R.C.S., London
 Richards, J. E., M.D., Bournemouth
 Richardson, W. H., L.R.C.S., Manchester
 Ridge, J. J., M.D., Enfield
 Rigby, W. B., M.R.C.S., Gorton
 Rigby, W. C., M.B., Arlington
 Richmond, Thomas, L.R.C.P., Glasgow
 Richmond, D. M.B., Rochdale
 Rigby, W. M., Preston
 Ritchie, A. Brown, M.B., Manchester
 Ridley, G. W., M.B., Newcastle-on-Tyne
 Riley, F., M.B., Sale
 Riley, F. R., F.R.C.S., Dunedin, New Zealand
 Roberts, Charles, M.B., Manchester
 Roberts, D. L., M.D., Manchester
 Roberts, J. W., L.S.A., Cadishead
 Roberts, Leslie, M.D., Liverpool
 Roberts, H., M.D., Garstang
 Roberts, H. J., M.R.C.S., Penygroes
 Roberts, N. E., M.B., Liverpool
 Roberts, F. Thomas, M.D., London
 Roberts, J. Lloyd, M.B., Colwyn Bay
 Robertshaw, W. M., M.B., Stocksbridge
 Robertson, J., M.D., Sheffield
 Robertson, George J., M.B., Oldham
 Robinson, Leonard, M.D., Paris
 Robinson, Professor A., M.D., Hanwell
 Robinson, H. Betham, M.S., F.R.C.S., London
 Robinson, G. B., M.B., Liverpool
 Robinson, E. S., M.R.C.S., Stourport
 Rockwood, The Hon. W. G., M.D., London
 Robson, A. W. Mayo, F.R.C.S., Leeds
 Roddick, T. G., M.D., Montreal
 Rodger, R. S., Captain R.A.M.C., Bowdon
 Rodocanachi, A. J., M.D., Didsbury
 Roe, F. L., L.R.C.P., Eccles
 Rogers, B. M. H., M.D., Clifton
 Roper, Herbert J., M.R.C.S., Leeds
 Ross, F. W. Forbes, M.D., London
 Ross, Ronald, F.R.C.S., Liverpool
 Rowlett, J. L., L.R.C.S.P.I., Portland, Co. Armagh
 Rowley, C. M.R.C.P., Otahuhu, N. Z.
 Russell, H. W., M.B., Manchester
 Russell, G. H., M.D., Manchester
 Rutherford, J., M.D., Dumfries
 Salter, S. C., M.R.C.S., Longsight
 Samways, D. S., M.D., Mentone, France
 Sandwith, T. M., M.D., Cairo
 Savill, T. D., M.D., London
 Savill, Mrs. Agnes F., M.D., London
 Savage, W. G., M.D., Cardiff
 Saul, Miss Helen G., M.D., Withington
 Saberton, Claude, M.B., Manchester
 Scott, Benj., M.B., Manchester
 Scott, A. M.D., Glasgow
 Schofield, A. T., M.D., London
 Scowcroft, W., M.R.C.S., Cheadle, Cheshire
 Scott, J. B., M.B., Hale
 Scott, W. T., M.B., Stalybridge
 Scotson, F. C., F.R.C.S., Manchester
 Seaton, E. C., M.D., London
 Sellers, R. B., M.R.C.S., Rochdale
 Sellers, A., M.D., Prestwich
 Semon, Sir Felix, M.D., London
 Senior, A. W., M.R.C.S., Levenshulme
 Senn, Professor N., Chicago, U.S.A.
 Septon, R., M.R.C.S., Atherton
 Serra, C. L., M.D., Eccles
 Sharp, C. J., M.R.C.S., Liverpool
 Sharp, J. G., M.D., Leeds
 Sharples, Thomas, L.R.C.P., Lostock Hall
 Shaw, James, M.D., Liverpool
 Sheldon, T. S., M.P., Macclesfield
 Shennan, T., M.D., Edinburgh
 Sherrington, C. S., M.D., Liverpool
 Shoemaker, J. V., M.D., Philadelphia, U.S.A.
 Shuttleworth, G. E., M.D., Richmond
 Shea, J. Goodwin, F.R.C.S., Chesterfield
 Shears, Charles H. B., L.R.C.P., Liverpool
 Sheen, Alfred, M.D., Cardiff
 Shuttlebotham, F., M.B., Newcastle-under-Lyme
 Sidebottom, R. B., M.R.C.S., Glossop
 Simcock, J., M.D., Heaton Chapel
 Sidley, George, L.R.C.P., Eccles
 Stimpson, J. Kidd, M.D., Ontario
 Simpson, Jas., M.D., Manchester
 Stimpson, Hy., M.D., Conway
 Sinclair, W. Japp, M.D., Manchester
 Sinclair, T., F.R.C.S., Belfast
 Sinclair, George, M.D., Kirkwall
 Sibbald, Sir John, M.D., Edinburgh
 Silverwood, J., L.R.C.P., Bury
 Skerritt, E. Markham, M.D., Clifton, Bristol
 Sktuner, Charles, G. L., M.D., Manchester
 Smeeth, H. G., M.D., Stockport
 Smallwood, Edward, M.D., Liscard
 Smith, J. B., M.B., Ashton-under-Lyne
 Smith, H. E., M.D., Manchester
 Smith, John W., F.R.C.S., Manchester
 Smith, Maurice H., M.R.C.S., Manchester
 Smith, Andrew, M.D., Whickham
 Smith, H., Hammond, M.R.C.S., Uxbridge
 Smith, E. Noble, F.R.C.S. Edin., London
 Smith, Cyrus Walter, M.R.C.S., London
 Smith, Walter, M.D., London
 Smith, J. E., M.B., Manchester
 Smith, C. E., M.R.C.S., Stretford
 Smith, W. Brownlow, A., M.D., Belper
 Smith, D. Turnbull, M.B., Preston
 Smith, T. H., M.D., Reddish
 Smith, G. H., M.B., Knutsford
 Smith, Percy, L.R.C.P., Openshaw
 Smith, R. B., M.R.C.S., Manchester
 Smith, R. T., M.D., London
 Smith, A. H., L.R.C.P., Manchester

Br Med J: first published as 10.1136/bmj.2.2172.484 on 16 August 1902. Downloaded from http://www.bmj.com/ on 19 April 2024 by guest. Protected by copyright.

Smith, W. M., M.B., Eastbourne
Smythe, A. W. S., L.R.C.P., Drogheda
Smith, J. W., M.D., Ryton-on-Tyne
Smithard, W. R. N., M.B., Manchester
Smyly, W. J., M.D., Dublin
Smyth, Jonah, M.D., Naas, Ireland
Snell, S., F.R.C.S., Sheffield
Snake, Harold, M.B., Pendleton
Snow, Herbert, M.D., London
Somers, E., M.R.C.S., Pendleton
Somerset, W. R., M.B., Wolverhampton
Somerville, T. A., L.R.C.P. Edin., Wilmslow
Somer, James, M.R.C.S., Exeter
Southam, F. A., F.R.C.S., Manchester
Somerville, Edgar, M.D., Leek, Staffs
Sommerville, J., L.R.C.P., Jodhpur, Rajputana
Spanton, W. D., F.R.C.S., Hanley, Staffordshire
Spearing, Andrew, L.F.P.S., Patriotcroft
Spencer, Herbert R., M.D., London
Spence, W. J., L.R.C.P., Leicester
Spencer, Jaud H., M.B., Manchester
Spicer, W. T. Holmes, M.B., London
Spicer, F., M.D., London
Spicer, Scames, M.D., London
Spink, E. W., M.D., Reddish
Spitta, Harold R. D., M.B., London
Sprawson, C. A., Lieut. I.M.S., M.B., Calcutta
Sprott, W. J., M.D., Manchester
Stack, E. H. Edwards, M.B., Bristol
Stallard, J. P., M.D., Manchester
Stamberg, A. C., M.B., St. Helier
Stanwell, W., M.R.C.S., Rochdale
Starkey, W., M.B., Dublin
Steel, G., M.D., Manchester
Steele, S. T., M.R.C.S., Morley
Stephen, W. H., M.B., Smethwick
Stevenson, T., M.B., Liverpool
Stevenson, Donald McP., M.B., Bradford
Stephenson, W. H., L.R.C.P., Harpurhey
Stewart, R. C., M.R.C.S., Leicester
Sterling, Robert, L.R.C.P. Edin., Stoneyford, co. Kilkenny
Sterling, Robert, M.B., Newcastle-on-Tyne
Steinthal, W. M., M.R.C.S., West Didsbury
Stewart, W. Grant, M.D., Montreal, Canada
Stewart, A., M.D., Pendleton
Stewart, W. Grant, M.D., Montreal
Stewart, James, F.R.C.P. Edin., Clifton
Stewart, Joseph, M.B., Leeds
Stewart, P., M.D., London
Steel, R., L.R.C.P. Edin., Durham
Stirling, W., M.D., Withington
Stirling, R., M.D., Perth
Stiles, H. J., F.R.C.S., Edinburgh
Sweeney, W. D., L.R.C.P., Manchester
Swallow, A. J., M.B., London
Swanton, J. H., M.D., London
Stock, S. V., M.B., Manchester
Stocks, W. P., F.R.C.S., Manchester
Stockman, Ralph, M.D., Glasgow
Stockwell, F., M.D., Bruton
Straton, C. R., F.R.C.S., Salisbury
Stocks, A. W., M.R.C.S., Cheadle
Storrs, A., M.D., Stockport
Story, John B., M.B., Dublin
Stowell, Gruner, M.B., Heaton Mersey
Street, A. F., M.D., Westgate-on-Sea
Sturrock, A. Corsar, M.D., Eccles
Sutton, David C., M.B., Chester
Symonds, H. P., F.R.C.S., Oxford
Summerskill, W., L.R.C.P., London
Surridge, E. E. N., M.B., Knutsford
Sutcliffe, J., M.R.C.S., Cheadle
Sutherland, J., M.D., Manchester
Suynington, Professor J., M.D., Belfast
Tait, W. Parker, L.R.C.P. Edin., Stalybridge
Talent, J. W., M.D., Ashton-under-Lyne
Targett, J. H., M.S., F.R.C.S., London

Tattersall, W. H., M.B., Altrincham
Tattersall, C. H., M.R.C.S., Salford
Taylor, G. G. Stopford, M.D., Liverpool
Taylor, James, M.R.C.S., Bristol
Taylor, James, M.D., London
Taylor, H. James, M.R.C.S., Bolton
Taylor, C. B., M.B., Stockport
Taylor, G. S., L.S.A., Partington
Teale, Michael A., M.R.C.S., Leeds
Tennant, J., M.B., Belfast
Thomas, F. Griffith, M.B., Swansea
Thomas, W. Thelwall, F.R.C.S., Liverpool
Thomas, J. L., F.R.C.S., Cardiff
Thomas, W., M.B., Birmingham
Thomson, J. Roberts, M.D., F.R.C.P., Bournemouth
Thomson, Alexis, F.R.C.S., Edinburgh
Thomson, J., M.D., Edinburgh
Thomson, G., M.D., Oldham
Thomson, William, M.D., Algiers
Thompson, John H., L.R.C.S. Edin., Mytholmroyd
Thompson, Peter, M.D., London
Thompson, Professor W. H., M.D., Dublin
Thompson, W. A., M.R.C.S., Rochdale
Thompson, Gordon Moffatt, M.B., St. Helens
Thompson, G. H., L.R.C.P., Buxton
Thorburn, W., F.R.C.S., Manchester
Thorne, A., M.B., London
Thorp, C. W., F.R.C.S., Todmorden
Thorp, A., M.R.C.S., Holmfirth
Thorpe, G. K., M.R.C.S., Sheffield
Tidey, S. A., M.D., Florence
Tilley, H., M.D., London
Tinker, F. H., M.R.C.S., Hyde
Tirard, Nestor, M.D., London
Tisdall, John J., L.R.C.P., Liverpool
Tomlin, R. F., M.R.C.S., London
Tough, W. R., M.D., Accrington
Tod, H. F., M.B., London
Trevelyan, E. F., M.D., Leeds
Tribe, Ethel N., M.D., Bristol
Tuke, T. Seymour, M.B., Chiswick
Turnbull, Inspector-General Alex., M.D., R.N., London
Twomey, P. N., L.R.C.S., Ashton-under-Lyne
Tyler, Sir John, M.D., F.R.C.S. Edin., London
Tyson, W. J., M.D., Folkestone
Tytler, P., M.D., Manchester
Usher, C. H., M.B., Aberdeen
Valentine, W., L.R.C.P., Earlestown
Verrall, T. J., M.R.C.S., Brighton
Vinrace, John, M.D., Birmingham
Waddell, W., M.D., Manchester
Wade, Herbert, M.R.C.S., Middlesex
Wahltsch, Adolphe, M.D., Manchester
Walker, Alfred W. H., M.D., Harrogate
Walker, E. J., M.D., Manchester
Walker, T., M.R.C.S., Clayton
Walker, Norman, M.D., Edinburgh
Walker, G. C., M.D., Southport
Walker, B., M.D., Kirby Stephen
Walker, J. W. T., M.B., London
Walker, Arthur, M.R.C.S., Glossop
Walker, J. S., M.D., Hanley, Staffs
Walls, W. Kay, M.B., Manchester
Walls, James, M.R.C.S., Flixton
Wells, T. P. G., L.R.C.P. Edin., St. Albans
Wallace, A., M.D., Rochdale
Wallace, A. J., M.D., Liverpool
Walsh, R. W., M.R.C.S., Manchester
Walshe, Denis, L.R.C.P.I., Kilkenny
Walters, W., M.R.C.S., Blackburn
Walter, W., M.D., Manchester
Walker, C. E., M.R.C.S., London
Walton, R. S., Hebden Bridge
Warburton, J. W., M.D., Liverpool
Ward, R. F. C., M.B., Harrogate
Warden, A. A., M.D., Paris
Wardman, W., L.R.C.P., Manchester
Warrington, W. B., M.D., Liverpool
Waters, E. W., M.B., Bolton
Watkins, J. W., M.D., Newton-le-Willows
Watson, J., M.D., Manchester

Watson, C., M.B., Edinburgh
Watts, T., M.D., Hyde
Wear, A. T., M.D., Newcastle-on-Tyne
Webb, F. J., M.B., Gorton
Webster, E., M.R.C.S., Manchester
Webster, A. D., M.D., Edinburgh
Webster, T. J., M.R.C.S., Merthyr Tydvil
Weekes, F. H., F.R.C.S., York
Weller, George, M.R.C.S., South Crofton
Wells, J. W., M.B., Blackburn
Wenyon, C., M.D., London
Westlake, Winifred, L.R.C.P., Windsor
Westmacott, F. H., F.R.C.S., Manchester
Westwood, A., M.B., Stretford
Wiglesworth, Joseph, M.D., Rainhill
Wharton, J., L.R.C.P., Oldham
Wharton, John, Southport
Wheatley, J., Shrewsbury
Whitaker, J. Smith, M.R.C.S., Gt. Yarmouth
White, H., M.R.C.S., Yezd, Persia
White, H. W., L.R.C.P., Bradford
White, James H., M.B., Tarporely
White, Sinclair, M.D., Sheffield
White, A. E., L.R.C.P., Eccles
White, Charles P., M.D., Leeds
White, W., M.D., Hadfield
Whitehead, A. L., M.B., Leeds
Whitehead, Walter, F.R.C.S. Edin., Manchester
Whitestone, H. L., L.R.C.S.I., Middleton
Whitelegge, B. A., M.D., London
Whitelaw, W., M.D., Kirkintilloch
Whitfield, Arthur, M.D., London
Whitelocke, R. H. A., M.B., Oxford
Whiting, A. J., M.D., Manchester
Whitfield, A., M.R.C.S., Manchester
Whittington, T., L.R.C.P. Edin., Prestwich
Wild, R. B., M.D., Manchester
Wilkinson, J. H., M.D., Oldham
Wilkinson, A. T., M.D., Manchester
Willan, C., L.R.C.P. Edin., Cheadle, Hulme
Williams, W. T., M.R.C.S., Manchester
Williams, R., M.R.C.S., Liverpool
Williams, Chisholm, F.R.C.S., London
Williams, J. D., M.B., Shrewsbury
Williams, John R., M.B., Penmaenmawr
Williams, A., M.D., Salford
Williams, J. P., M.D., Swinton
Williams, P. Watson, M.D., Bristol
Williams, Dawson, M.D., London
Williams, H. J. E. H., M.D., Sheffield

Williams, W. Lloyd, M.B., Llanberis
Williamson, R. E., M.B., Otley
Wilshaw, R. H., M.B., Southport
Wilson, Wilfrid, M.D., Pontypool
Wilson, J. O., M.D., Huntly, Aberdeenshire
Wilson, F., L.R.C.P., Hull
Wilson, B. M., M.B., Manchester
Wilson, A., F.R.C.S., Manchester
Wilson, J. G., M.B., Chicago, U.S.A.
Wilson, Lieutenant-Colonel E. M., R.A.M.C., London
Wilson, G. M., M.B., Conway
Wilson, Helen M., M.D., Sheffield
Wilson, J. Mitchell, M.D., Hull
Wilson, Richard M., M.D., Derby
Winter, W. A., M.D., Dublin
Withers, R. W. O., L.R.C.P., Shrewsbury
Wolfeindale, George A., L.R.C.P. Edin., Manchester
Wolstenholme, G., M.B., Wigan
Wolstenholme, R. H., M.R.C.S., Salford
Wolverton, T., L.R.C.P. Edin., Wolverhampton
Wood, J. W. A., M.R.C.S., Manchester
Wood, J., M.R.C.S., Bolton
Wood, J. F., F.R.C.S., Southport
Woodcock, H. B., M.B., Manchester
Woodcock, Sam, M.D., Manchester
Woodhead, G. S., M.D., Cambridge
Woods, Oscar, M.D., Cork
Worswick, F. H., M.R.C.P. Lond., Manchester
Wraith, O. S., L.R.C.P., Darwen
Wray, Charles, F.R.C.S., London
Wrench, E. M., F.R.C.S., Baslow
Wright, G. A., F.R.C.S., Manchester
Wright, J. F., M.R.C.S., Bolton
Wright, W., M.D., Burnley
Wright, Prof. C. J., M.R.C.S. Eng., Leeds
Wrigley, P. R., M.R.C.S., Pendlebury
Wyborn, W. E., M.R.C.S., London
Wylie, A., M.D., London
Wylie, Alex., M.D., London
Wylie, A. H., M.D., Oldham
Wynne, F. E., M.B., Leigh
Yarr, Major M. T., R.A.M.C., Aldershot
Yates, James, M.D., Oldham
Yeats, W., M.D., Manchester
Yellowlees, D., M.D., Glasgow
Yonge, E. S., M.D., Manchester
Youatt, Leonard, M.B., Prescott
Young, Thos. F., M.D., Chester
Young, Thomas, M.D., Manchester
Young, R. A., M.D., London
Young, Meredith, M.D., Stockport

GUESTS AND FOREIGN DELEGATES.

Alexander, Saml., M.A., M.D., New York
Baginsky, Adolf, M.D., Berlin
Curatulo, Dr., Rome
Carl von Noorden, Professor, Frankfort-sur-Maine
Cumbry, Dr. Jules, Paris
Du Bose, F. G., M.D., Selina, Alv., U.S.A.
Edebohls, Professor George M., M.D., New York
Ensch, Dr., Brussels
Franklin, G. Balch, M.D., Boston
Gilbert, Dr., Brussels
Giannetti, Dr. Stephane, Paris
Graham, Hannah M., M.D., Indianapolis
Grünwald, Ludwig, M.D., München
Harrison, G. T., M.D., New York
Hodge, G., M.D., London, Ontario
Jones, D. Fiske, M.D., Boston, Massachusetts, U.S.A.
Killhän, Professor Gustav, Germany
Lermoyez, Dr., Paris
Musser, J. H., M.D., Philadelphia, U.S.A.
Neumunz, T. G., M.D., Cairo
Northrup, Professor Wm. P., New York
Onodi, Professor A., Budapest
Pepper, Dr. Wm., Philadelphia
Querton, Dr., Brussels
Rohrer, Fritz, M.D., Zurich, Switzerland
Rotch, Dr. T. M., Boston, Massachusetts, U.S.A.
Rothschild, Dr. H. de, Paris
Stoeltzel, Dr. Wilhelm, Berlin
Stengel, Dr. A., Philadelphia
Sambon, L. W., M.D., London
Valentine, Dr. F., New York
Wild, R. O., M.D., Zurich, Switzerland
Widmark, Dr. Johan, Stockholm
Wylie, Dr. Saml. M., Faxon, Illinois, U.S.A.

MR. F. H. MAX has been appointed Rector of the Hong Kong College of Medicine for Chinese, in succession to the Hon. J. H. Stewart Lockhart, C.M.G.