

week, spoke very strongly on the subject of the absence of medical men in the Parliament Houses; and used the strongest argument for the necessity of their presence there. Sanitary and social measures, he said, are the orders of the day; and who understands their details better than the doctor? Every week we find the want of a high professional voice in Parliament. Such absurd and calumnious nonsense as that spoken by Lord Ellenborough ought to have been answered on the spot where it was spoken, and at the moment. It is no great credit to our legislating authorities that it was allowed to pass without explanation or rebuke. Surely some one might have told him, that all hospitals in India are under the superintendence of European practitioners.

WE are requested to state the manner in which the approaching ballot for members of Council of Royal College of Surgeons is conducted. The names of the six candidates are printed in a balloting-paper; the names of the three old members at the top, and those of the three proposed new ones beneath them. Fellows, in balloting, must be careful not to leave more than three names on the list they put in the box. If only one or two names be erased from the list, leaving five or four names on it, such balloting paper will not be counted. Any Fellow, however, may, if he please, vote for only one or two names. He is not compelled to vote for three. The ballot takes place at 2 P.M. precisely, and is generally closed at or before 3.

WE have great pleasure in publishing, in another column, a letter from Mr. Samuel Lane, on the subject of professional intercourse with homœopaths. Mr. Lane therein says: "I have always refused to meet homœopathic practitioners, and shall continue to do so, believing as I do that those who adopt a contrary course of conduct are guilty of a dereliction of duty to the patients, to the public, and to the profession."

The students of the University of Liege have invited to a grand university fête the students of all the other Belgian universities, and for this purpose have despatched deputations to the different universities. Their enthusiasm received a temporary check at Louvain; the Rector there had forbidden the students to take part in it.—M. Larrey has presented to the Academy of Medicine, in the name of Dr. Tholozan, a treatise on Auscultation, Percussion, and Palpation, written and printed in the Persian language.—The *Bulletin Thérapeutique* recommends, as the best vehicle of santonine, simple syrup. The santonine is first of all dissolved in a little alcohol, and then added to boiling syrup.

Association Intelligence.

BRITISH MEDICAL ASSOCIATION: ANNUAL MEETING.

THE Twenty-ninth Annual Meeting of the British Medical Association will be holden in Canterbury, on Tuesday, Wednesday, and Thursday, the 23rd, 24th, and 25th days of July.

President—C. RADCLIFFE HALL, M.D.,
F.R.C.P.L. and E., Torquay.

President-elect—ALFRED LOCHÉE, M.D.,
F.R.C.P.Lond., Canterbury.

The Meetings of the Association will take place at St. George's Hall.

TUESDAY, July 23rd.

1 P.M. Meeting of Committee of Council in the Reading Rooms, St. George's Hall.

2.30 P.M. Meeting of the General Council of the Association at the Reading Rooms, St. George's Hall.

7 P.M. First General Meeting of the Association at St. George's Hall. The retiring President will make a few remarks. The new President will deliver an Address. The Report of Council will be presented, and other business transacted.

WEDNESDAY, July 24th.

8.30 A.M. Public Breakfast at the Corn Exchange.

10 A.M. Meeting of the Members of the new Council.

11 A.M. Second General Meeting of Members. The Address in Medicine will be delivered by W. O. MARKHAM, M.D., of London. Papers and Cases will be read. The Meeting will adjourn at One, and reassemble at Two P.M., when the Report of the Benevolent Fund will be read.

8 P.M. *Soirée*. By the kind invitation of the Very Rev. the Dean of Canterbury, this Meeting will take place at the Deanery.

THURSDAY, July 25th.

11 A.M. Third General Meeting of Members. The Address in Surgery will be delivered by GEORGE HOFFMANN, Esq., of Margate. Papers and Cases will be read.

6 P.M. Dinner at the Corn Exchange. Tickets One Guinea each.

Gentlemen intending to be present at the Dinner, are requested to send notice, as early as possible, to ROBERT TASSELL, Esq., St. Margaret's Street, Canterbury.

Members are requested to enter, on arrival, their names and addresses in the Reception Room, St. George's Hall; where cards will be supplied which will secure admission to all the Proceedings, and contain such information as may be useful to those who are strangers to the city.

Members who wish for previous information may communicate with ROBERT TASSELL, Esq., St. Margaret's, Canterbury.

It is particularly requested that all Members who propose to read Papers, will communicate with the General Secretary without delay. Papers are promised by Spencer Wells, Esq.; P. C. Price, Esq.; William Martin, Esq.; George Rigden, Esq.; Dr. B. W. Richardson; and Edward Lund, Esq.

Among the principal Hotels, are—the Fountain; the Rose; the Fleur-de-Lys; and the Freemasons'.

PHILIP H. WILLIAMS, M.D., *General Secretary*.

Worcester, June 15th, 1861.

BRANCH MEETINGS TO BE HELD.

NAME OF BRANCH.	PLACE OF MEETING.	DATE.
METROPOL. COUNTIES. [Annual.]	Crystal Palace, Sydenham.	Tuesday, July 2nd, 3 P.M.
WEST SOMERSET. [Annual.]	Langport Arms Inn, Langport.	Wednesday, July 3.
CAMBRIDGE AND HUNTINGDON. [Annual.]	County Hospital, Huntingdon.	Wednesday, July 10, 2 P.M.
BATH AND BRISTOL. [Annual.]	Bristol Institution, Park Street.	Wedns. July 10, 3 P.M.

MEDICAL BENEVOLENT FUND.

THE Annual General Meeting will be held on Tuesday, July 9th, 1861, at 3 o'clock P.M., at Mr. Churchill's, New Burlington Street, for the purpose of receiving the Annual Report and Financial Statement, electing the Committee, etc.

The South-Eastern Branch of the British Medical Association has recently forwarded a second donation of Ten Guineas to the Fund.

The North Wales Branch has just sent a donation of Five Guineas.

Correspondence.

IMAGINARY SPERMATORRHOEA.

LETTER FROM R. DAWSON, EXT.L.R.C.P.

SIR,—I think if you had waited for my reply, published in the *Lancet* of last week, to the charge contained in Dr. Chambers's Clinical Lecture, you would not have given insertion to the letter of M.D., Univ. Edin., M.R.C.S., L.S.A., in your JOURNAL of 22nd of June.

I am totally unacquainted with the writer of that letter, unless it be a Mr. C——, who consulted me ten years ago, and who at that time was in the legal, and not in the medical, profession. Assuming that this is the same person, I never received a farthing from him after he became a medical student, although he frequently consulted me. By his own statement, it appears he was under my care from Oct. 1851, to June 1855; and, during that time, the whole amount of the fees paid to me was not more than £28. It was I who recommended him to study medicine, in order that he might satisfy himself that the view I took of his case was the correct one. He went to Edinburgh at my recommendation, and also to Germany. I have letters from him during his residence at both these places, which would shew the case in a very different light from that in which he now wishes to represent it. It is now two years since the same person commenced an action against me for the repayment of the £28 fees, which he dared not continue. At that time I was seriously unwell; and, although ordered to leave in October for Nice, I remained in England, at considerable personal risk, until January of last year, and would admit of no compromise of the case. Since that time I have not heard anything more from him or his solicitor, except, when the latter was applied to for his client's address, he stated that he did not know where to find him. Why, let me ask, if this person had any charge to bring against me, did he allow so many years to elapse before I heard from him? and why, if he could substantiate his charge, did he not proceed with his action, and not abandon it when he was confident of success? The facts speak for themselves, and require no comment from me. Who can be safe if, after the lapse of so many years, such disgraceful charges are permitted to be circulated, reflecting discredit and dishonour upon professional character and reputation?

I must appeal to your sense of justice, to insert my reply in your next publication.

I am, etc.,

R. DAWSON.

15, Finsbury Circus, June 25th, 1861.

PROFESSIONAL INTERCOURSE WITH HOMŒOPATHS.

LETTER FROM GEORGE MAY, JUN., ESQ.

SIR,—In 1858, the Reading Branch of the British Medical Association resolved that its members would "discountenance and cease to recommend those medical practitioners who were known to consult with homœopaths." It having been reported to me that Mr. Samuel Lane had consulted with a homœopathic practitioner in Reading, I shall feel obliged by your publishing the inclosed letter.

I am, etc.,

GEORGE MAY, JUN.,

Hon. Sec. Reading Branch Brit. Med. Association.

Reading, June 25th, 1861.

"DEAR SIR,—I beg to acknowledge the receipt of your letter, informing me of the resolution come to by the Reading Pathological Society on the subject of physicians and surgeons meeting homœopathic practitioners in consultation, and stating that my name had been mentioned as a surgeon who had done so.

"In reply, I beg to inform you that, in the course of last year, I was consulted at my own house by a patient residing in Reading, who was suffering from stone in the bladder. I was afterwards introduced by him to Dr. Guinness, as his ordinary medical attendant. I had no previous knowledge whatever of the latter gentleman. I visited my patient at Reading several times, and performed the operation of lithotomy. The case was treated by me in conjunction with Dr. Guinness; and the remedies which I thought it necessary to suggest were supplied in the usual doses, without any comment or objection on the part of either Dr. Guinness or of the patient. Nothing was said by either the one or the other, which could lead me to suppose that Dr. Guinness was in the habit of treating this or any other patient on homœopathic principles; nor had I the slightest suspicion that such was the case.

"I have always refused to meet homœopathic practitioners, and shall continue to do so; believing as I do that those who adopt a contrary course of conduct are guilty of a dereliction of duty to the patient, to the public, and to the profession.

"May I request you to lay this letter before the Reading Pathological Society, and to give it any kind of publicity that may be thought desirable.

"I am, dear sir, faithfully yours,

"SAMUEL A. LANE.

"1, Grosvenor Place, S.W., June 21, 1861."

HOMŒOPATHY IN VOLUNTEER COMPANIES.

LETTER FROM JOHN W. HAYWARD, M.D.

SIR,—In his letter in your JOURNAL of the 15th inst., Mr. Bickerton says of the homœopathic medical officers of Liverpool volunteer corps that "had they possessed the honesty to declare their belief and practice... they would never have had the honour of serving in Her Majesty's forces"; and he deeply regrets "that the lord-lieutenant of the county should have been so much misled as even to sanction the very questionable propriety of submitting the name" of such to Her Majesty (!)

By the former expression he, of course, insinuates that they had the dishonesty to hide the nature of their belief and practice. Now this is a charge which I call upon him to substantiate, if he has the honour of a professional man. There are, I believe, only two homœ-

Medical News.

ROYAL COLLEGE OF PHYSICIANS OF LONDON. The following gentlemen, having undergone the necessary examination, were admitted members of the College:—

Hounsell, Henry Strangways, M.D., Torquay
Latham, Peter Wallwork, M.B., Downing College, Cambridge
Morgan, John Edward, M.B., 9, London Street, Norfolk Square
Nichols, James, 13, Savile Row

UNIVERSITY OF DUBLIN. Degrees in Medicine conferred at the Summer Commencements of Trinity College, Dublin, held on June 26th:—

Doctors in Medicine.

Beatty, Thomas Berkeley Dwyer, Henry L.
Cruise, Francis Richard Sinclair, Edward B.

Bachelors in Medicine.

Ashton, Gough McCreedy, Edward McCon-
Bolton, Abraham J. key
Churchill, Alexander F. Madden, John
Grimshaw, Thomas W. Truel, Henry P.

Masters in Surgery.

Griffith, Richard Montgomery, Howard B.
Grimshaw, Thomas W.

APPOINTMENTS.

ROYAL ARMY. The following appointments have been made:—

HUNGERFORD, Assistant-Surgeon R., 53rd Foot, to be Staff-Assistant-Surgeon, *vice* G. F. White.
LINDSAY, Assistant-Surgeon W., 30th Foot, to be Staff-Assistant-Surgeon, *vice* S. G. White.
MULOCK, Assistant-Surgeon J. J., 96th Foot, to be Assistant-Surgeon 1st Dragoons, *vice* Gibb.

The following appointments have been cancelled:—

DEALE, Assistant-Surgeon R. H., 53rd Foot, to be Staff-Assistant-Surgeon, *vice* G. F. White.
BICKNELL, Assistant-Surgeon H., 84th Foot, to the Staff, *vice* W. H. Jones, M.B.
LINDSAY, R. M. B., Assistant-Surgeon 39th Foot, to be Staff-Assistant-Surgeon, *vice* S. G. White, M.D.

ROYAL NAVY. The following appointments have been made:—

COLLINS, Alexander, M.D., Assist.-Surg., additional, to the *Hawke*.
ELLIOT, John W., M.D., Staff-Surgeon, additional, to the *Hawke*.
TROUSDELL, John L., M.D., Assist.-Surg., additional, to the *Hawke*.

VOLUNTEER CORPS. The following appointments have been made (A.V.=Artillery Volunteers; R.V.=Rifle Volunteers):—

HIGGINS, C. H., M.D., to be Assist.-Surgeon 1st Cheshire Engineer Volunteers.
LIVINGSTONE, C. H., Esq., to be Surgeon City of Edinburgh Artillery Militia.

To be Honorary Assistant-Surgeons:—

FARR, S. B., Esq., 5th Hertfordshire R.V.
HEGIBOTHAM, E., M.D., 23rd Somersetshire R.V.
HUSSEY, J. T., Esq., 82nd Lancashire R.V.
ROBERTS, C., Esq., 3rd West Riding A.V.

BIRTH.

O'BRYEN. On June 25th, at 17, Thistle Grove, Brompton, the wife of J. R. O'Bryen, M.D., of a son.

DEATHS.

ABBOTT. On May 15, at St. George's, Bermuda, aged 21, Jeannie, wife of C. T. Abbott, Esq., Surgeon 39th Regiment.
*CULHANE, Daniel, M.D., at Dartford, aged 47, on June 20.
DE QUINCY, Francis J., M.D., in Brazil, on April 12.
FINCH, Charles D., M.D., late of Tulse Hill, at Heidelberg, aged 43, on June 13.
HUE, Clement, M.D., F.R.C.P., at 9, Bedford Square, aged 82, on June 23.
NASH, Frederick, M.D., of New York, at Bonchurch, Isle of Wight, aged 34, on June 19.
PALMER. On June 17, at Greenwich, aged 1 month, Helen May, daughter of H. R. Palmer, Esq., Surgeon.
QUIGLEY, Thomas H., M.D., in Dublin, on June 14.
RICHARDS, Joseph, Esq., Surgeon, at Islington, aged 61, on June 20.

HEAVY RAIN-FALL. During a heavy thunderstorm in Birmingham on June 20th, it is stated by Mr. Platt, that rain fell to the depth of 1.17 inches. This tremendous fall of rain is upwards of one-third of the average fall for the entire month of June for seven years, which is 3.06 inches. The storm began at 9 A.M., and lasted four hours.

ROYAL COLLEGE OF PHYSICIANS OF LONDON. The following bye-laws were finally enacted at the Comitia Majora held on Tuesday, June 25th.—1. "Any Candidate who has already obtained the degree of Doctor or Bachelor in Medicine at an University, after a course of Study and an Examination satisfactory to the Examiners appointed by the College, shall be exempt from all parts of the Examinations hereinbefore described, except such as relate to the Principles and Practice of Medicine and Midwifery."—2. "It shall be lawful for the Examiners to recommend to the College that any Candidate for the Licence shall, for reasons to be fully stated in such case to the College, be exempted from any of the Regulations hereinbefore prescribed for admission into the order of Licentiates."—At this Comitia the following officers were elected for the ensuing year:—*Censors*: Dr. Copland, Dr. A. Farre, Dr. Chambers, and Dr. Munro; *Treasurer*: Dr. Alderson; *Registrar*: Dr. Pitman.

IRISH NEWS. The *Dublin Medical Press* of the 26th inst., has the following:—"BRITISH MEDICAL ASSOCIATION. Sir Charles Hastings has retired from the Presidency of this body, and Dr. A. Inglis has been elected in his place."—The same journal also speaks of us in this way: "In the same way is the British Medical Association itself edified by its chosen schoolmaster, the same newspaper squib or hoax being used with the same view by that functionary, to cultivate amicable relations in matters medical between the two countries. Under the head of 'Examples of Ignorance', we have another version of the same story retailed to the readers of the BRITISH MEDICAL JOURNAL in the usual strain of flippant vulgarity which is found so agreeable in that quarter."

THE MESMERIC INFIRMARY has had its annual meeting of friends and supporters. Mr. Monckton Milnes, M.P., presided. The report was most voluminous, 175 patients had been treated during the year. Many, however, had absented themselves after a few Mesmerisations, not having the means to attend. There had been increased support given to the infirmary. One of the members of the Council, Mr. Adolphus Kiste, had died during the past year. He was a great Mesmeriser, and his death was considered a great loss. Owing to the smallness of the funds, it was impossible to receive fifteen applicants who were waiting. The report further contained a number of instances where a cure or relief had been made by means of Mesmerism, in cases of epilepsy, neuralgia, stammering, rheumatic gout, insanity, etc. (!!) The Chairman stated that he felt the greatest interest in the system of the infirmary, and he trusted that before long the prejudices which were still harboured against it would be removed. The infirmary did not have, as was believed, patients for the purpose, as was shamefully circulated, to practise upon, but, by practical use of Mesmerism, to relieve the sufferers by physical means, employed discreetly and properly. He made some allusion to the treatment which it was stated the late lamented Count Cavour had received.

ASSOCIATION OF MEDICAL OFFICERS OF ASYLUMS AND HOSPITALS FOR THE INSANE. The National Association for the Promotion of Social Science having fixed their annual meeting this year at Dublin, from the 14th to the 21st of August, the President and Committee of the Association of Medical Officers of Asylums and Hospitals for the Insane, have determined to hold their annual meeting on Thursday, August 15th, at Reynold's

Hotel, Dublin, at one o'clock. The retiring President, Dr. Bucknill, will resign the Chair to the President Elect, Dr. Lalor, of the Richmond District Lunatic Asylum, who will deliver an address. The following gentlemen will be proposed as Honorary Members, viz.:—Dr. Nairne, Commissioner in Lunacy; Dr. Cox, Commissioner in Lunacy (Scotland); Dr. Hatchell, Commissioner in Lunacy (Ireland); Prof. Laycock, University of Edinburgh. The dinner will take place at seven precisely, at Reynold's Hotel. Notice of communications, and of subjects for discussion at the annual meeting, may be made to Dr. Stewart, Belfast, Honorary Secretary for Ireland. The President and Committee invite the attendance of the Profession in Dublin. In accordance with the unanimously expressed opinion of the members, the President and Committee recommend that the annual meeting for 1862 (being the Great Exhibition year) be held in London in July.

INQUIRY INTO DEATHS FROM ANÆSTHETICS. Morton and his patented *letheon* seem to stand in the way of honest medical inquiry concerning the fatal effects of anæsthetics. Threatened on the one hand with legal prosecutions for using ether, and on the other hand being nervously anxious not to be again entrapped into an endorsement of the greatest of modern charlatans and impostors, the Chairman of the Boston Committee finds it necessary to promulgate the following notice and assurance. The practical importance of Dr. Hodges' inquiries should elicit faithful replies to his circular.—“Boston, May, 1861. The undersigned, Chairman of the Committee appointed by the Medical Improvement Society of this city, to investigate alleged deaths from the inhalation of sulphuric ether, desires to assure the profession that the investigations of that Committee are not of a partisan character, and have no relation whatsoever with the so-called ‘ether controversy.’ As an impression exists at a distance from here that the circulars which have been so largely distributed by them have some connexion, either antagonistic or friendly, with the measures at present being taken in favour of Dr. W. T. G. Morton, this denial will, it is hoped, suffice to convince those gentlemen to whom they have been addressed, that no ulterior motive is concealed, and that no use, other than that stated in the circular, viz., to prove or disprove the absolute safety of inhaling pure sulphuric ether, will be made of their replies. R. M. Hodges, M.D.” (*American Med. Times.*)

NEGRO LONGEVITY. The *New Orleans Medical and Surgical Journal* gives the following instances of longevity, gathered from the census returns of 1860: Cornelia Leslie, a negress, aged 125 years, was born in Georgia; has a distinct recollection of the war of the Revolution. The woman, although so far advanced in years, is remarkably healthy and strong, and walks half a mile every Sunday to attend church. She is the slave of her own son, who is a free negro. Boubacar La-barre, born in Africa, died in New Orleans, aged 112. Lizzy Gray died at the age of 127. Her physician, in the *Edgefield Advertiser*, says, that “she was imported from Africa during the Revolution, after having borne four children in that country. She was educated in her youth under the influence of Mohammedan tenets, and although she united herself many years ago to the Methodist Church, she ever said that Christ ‘built He first church in Mecca, and He grave was da.’” Gov. Blacksnake, the “old Indian,” died at the advanced age of 123 years. He was probably, before his death, the oldest Indian living. He was in the French war previous to the Revolution; also in the Revolutionary war, and sided with the Americans. In the list of interments recorded by the sexton for the last week, was that of a centenarian, a negress, Milly Lamar, who had reached the advanced age of 145 years. This negress had been the mother of thirteen children, three of whom were

born before the Revolutionary war. George, a negro of Virginia, died aged 120. A female slave of F. Hurtell, of Mobile, died aged 110.

DISREGARD OF THE LAWS OF HEALTH. Mr. Simon, the medical officer of the Privy Council, has made his annual report on the proceedings of the year 1860. One of the duties of the Council under the Public Health Act is to institute special inquiries in cases of local outbreak of disease, and give advice to the authorities on the spot with a view to remedial and preventive measures, and this course was adopted last year in several instances where leaky drains and cesspools infecting both water and air induced or fed typhoid fever, aggravated in some cases by defective ventilation in cottages with “windows made not to open.” As an instance of what is still going on we take the case of Bedford, a town which has doubled its population within the last thirty years, and whose large school foundations make its healthiness a matter of unusual importance. Unhappily it is the autumnal habit in this town to suffer from typhoid fever; every year there are about thirty deaths from fever and diarrhoeal diseases, implying that some hundreds of persons are attacked by them more or less severely. The cause was not found at all difficult to ascertain. In the valley of the Ouse, which flows through the town, there is a considerable deposit of porous alluvium, which contains soakage water—land water on its passage to the river; and it is this water that fills the wells of the town. But cesspools unfortunately are almost universal, and they are constructed so that the liquid may soak away from them rapidly into the surrounding soil, a local Act “forbidding the drainage of any cesspool matter into the sewers.” The wells from which the inhabitants drink, mostly shallow, are frequently in close proximity to these cesspools. The sewers and drains, also, are described as not properly constructed, and in some instances of sewers at little depth, foul liquid filters through them into the cellars of houses. In short, almost the entire system of sewers, drains, and cesspools is one of percolation and saturation of the subsoil; and it is almost impossible, with the liquid refuse of 13,000 people constantly passing into such a limited body of water as is in these few feet depth of gravel, that any portion of the supply could escape more or less pollution. When Bedford would be charitable “a cup of cold water” is certainly not the thing it should give away. Specimens taken from three different wells were examined by Professor Miller, and he reported that they must have been derived “from a source largely contaminated with decaying animal matter.” Mr. Simon remarks that, to any one conversant with medical science, it can only be matter of surprise that Bedford has not suffered more severely from the diseases which depend on excremental infection of air and water; but the importance of the case depends less upon the amount of illness that has been actually undergone than upon the danger still hanging over the population that, under not improbable circumstances, Bedford may suddenly become the seat of some very violent outbreak of disease. It is a striking example of the distance to which foul matter will travel through this porous subsoil, that the water in some wells 500 feet from the gasworks has been found so impregnated with soakage from gas-tar refuse as to be unusable; and it must be remembered that injurious matters in solution in the liquid of cesspools are not removed by filtration through gravel, however bright the water may become, and that typhoid fever, like malignant cholera, is one of the great group of diseases which infect the ground. Mr. Austin, the principal engineer of the Local Government Act Office, reports that nothing but a new and complete system of drainage and water supply will bring the town into a proper state, but that there would be no difficulty whatever in the execution of the works. Mr. Simon states that, at Christmas last, the Town Council had de-

terminated to appoint a committee of their body to report on the drainage of Bedford, but that no information had been received of the results of that measure.

OPERATION DAYS AT THE HOSPITALS.

MONDAY.....Royal Free, 2 P.M.—Metropolitan Free, 2 P.M.
TUESDAY. Guy's, 1½ P.M.—Westminster, 2 P.M.
WEDNESDAY... St. Mary's, 1 P.M.—Middlesex, 1 P.M.—University College, 2 P.M.—Royal Orthopaedic, 2 P.M.
THURSDAY.... St. George's, 1 P.M.—Central London Ophthalmic, 1 P.M.—London, 1:30 P.M.—Great Northern, 2 P.M.—London Surgical Home, 2 P.M.
FRIDAY. Westminster Ophthalmic, 1:30 P.M.
SATURDAY.... St. Thomas's, 1 P.M.—St. Bartholomew's, 1:30 P.M.—King's College, 1:30 P.M.—Charing Cross, 2 P.M.

MEETINGS OF SOCIETIES DURING THE NEXT WEEK.

MONDAY. Epidemiological, 8 P.M.: Dr. Archibald Smith, "On the Yellow Fever of the Peruvian Andes"; Dr. W. H. Duncan, "On the Fever on Board an Egyptian Frigate and on Shore at Liverpool."—Entomological.
WEDNESDAY. Obstetrical, 8 P.M.: Dr. R. Uvedale West, "Is the Ergot of Rye when administered to the Mother during Labour dangerous or not to the Life of the Child? A Practical Inquiry."—Dr. Tyler Smith, "Four Cases of Ovariotomy."
FRIDAY. Archaeological Institute.

POPULATION STATISTICS AND METEOROLOGY OF LONDON—JUNE 22, 1861.

[From the Registrar-General's Report.]

	Births.		Deaths.	
During week.....	{ Boys .. 882	1749	1677	
	{ Girls.. 867			
Average of corresponding weeks 1851-60	1632	1119		
Barometer:				
Highest (Tu.) 29.930; lowest (Sat.) 29.682; mean 29.832				
Thermometer:				
Highest in sun—extremes (Sun.) 136 degs.; (Fri.) 110 degs.				
In shade—highest (Wed.) 81.8 degrees; lowest (Tu.) 46.8 degs.				
Mean—62.9 degrees; difference from mean of 43 yrs.+3.3 degs.				
Range—during week, 35 degrees; mean daily, 23.8 degrees.				
Mean humidity of air (saturation=100), 83.				
Mean direction of wind, N.E. and S.E.—Rain in inches, 0.15.				

TO CORRESPONDENTS.

**** All letters and communications for the JOURNAL, to be addressed to the Editor, 37, Great Queen St., Lincoln's Inn Fields, W.C.**

CORRESPONDENTS, who wish notice to be taken of their communications, should authenticate them with their names—of course not necessarily for publication.

IN consequence of the space occupied by the Index, the reports of the North Wales Branch meeting and of the Obstetrical Society, with several other articles, are unavoidably deferred until next week.

MR. PAGET AND THE COLLEGE OF SURGEONS.—SIR: Pray permit me, through your JOURNAL, to call upon all provincial Fellows of the College to support Mr. Paget of Leicester as a candidate for the Council of the College of Surgeons. He is a man in every respect admirably fitted to represent the interests of the Fellows. I am, etc., F.R.C.S.

S. T.—The resolution referred to by our correspondent concerning non-professional intercourse with homœopaths, was (as we are informed) passed by the Reading and other Branches of the British Medical Association, on the occasion of a reported professional consultation between Mr. Fergusson and a notorious homœopath.

THE CÆSAREAN SECTION.—Dr. Radford of Manchester writes: "I have retired from practice; but still I take great interest in the profession. The Cæsarean operation, craniotomy, etc., as many former numbers of the JOURNAL can testify, have engaged my attention. I think that the life of the infant *in utero* is held of too low value by British obstetricians, not only in cases of death of a pregnant woman, but also during labour. I am very glad that you devote your leading articles to subjects of physiological and practical interest. There are debatable questions in all the departments of medicine, and to try to settle them is a most desirable object in a journalist."

MR. FERGUSSON AND CONSULTATION WITH HOMŒOPATHS.—A F.R.C.S. writes to us as follows, *apropos* of a letter which lately appeared in our pages. "I trust that Mr. Fergusson will be able to clear himself satisfactorily to the profession, or I fear he will stand a bad chance at the ensuing election; and I should be sorry to find such an ornament to our profession excluded from its Council by what may only have been a little indiscretion on his part."

H. G.—A correspondent, signed *Obstetricus*, makes an important mistake in the last number of the *Medical Times and Gazette*. It should, I think be pointed out. He has misunderstood Naegele. Instead of Naegele's telling us to subtract three months and eight days, he tells us to subtract three months and add seven days. The following are Naegele's words:—"Von der letzten Reinigung an lässt sich beiläufig die Zeit der Niederkunft auf folgende Weise ohne Kalender leicht Tage berechnen. Man rechnet von dem Tage an, wo die Reinigung zum letzten Male sich eingestellt hat, 3 ganze Monate zurück, und zählt dann 7 Tage hinzu; der so gefundene Tag ist alsdann derjenige, an welchem die Niederkunft zu erwarten ist." (Naegele, *Lehrbuch der Geburtshilfe für Hebammen*, p. 90.)

A SUBSCRIBER.—The boards for binding the JOURNAL of 1860 can be obtained at the office.

SUBSCRIPTIONS.

THE following Laws of the Association will be strictly enforced:—

15. The subscription to the Association shall be One Guinea annually; and each member on paying his subscription shall be entitled to receive the publications of the Association of the current year. The subscriptions shall date from the 1st of January in each year, and shall be considered as due unless notice of withdrawal be given in writing to the Secretary on or before the 25th of December previous. If any member's subscription remain unpaid twelve months after it shall have become due, the publications of the Society shall be withheld from such member until his arrears be paid.

16. The name of no member shall remain on the books of the Association, whose arrears extend over three years; but the omission of the name from the list of members shall not be deemed, either in honour or equity, to relieve any member from his liability for the subscriptions due for the period during which he has availed himself of the privileges of membership.

PHILIP H. WILLIAMS, M.D., *General Secretary*.

Worcester, June 1861.

COMMUNICATIONS have been received from:—MR. AUGUSTIN PRICHARD; DR. G. M. HUMPHRY; MR. R. S. FOWLER; MR. HENRY THOMPSON; DR. GILLET; MR. D. K. JONES; MR. G. MAY, jun.; MR. T. T. GRIFFITH; DR. GRAILY HEWITT; MR. W. SELF; MR. A. B. STEELE; MR. WM. CONEY; MR. C. J. EVANS; DR. LATCOCK; DR. F. R. CRUISE; DR. DAWSON; and DR. J. B. FITZ.

BOOKS RECEIVED.

1. Graduation under the Medical and Scottish Universities Acts; with some Account of the Origin of Universities and Degrees. By Robert Christison, M.D. Edinburgh: 1861.
2. On the Time and Manner of Closure of the Auriculo-Ventricular Valve. By George B. Halford, M.D. London: 1861.
3. On the Relative Influence of Nature and Art in the Cure Syphilis. By Thomas Weeden Cooke. London: 1861.
4. Notes Exemplifying the State of the Medical Profession, comprising some Account of the Mismanagement of St. George's Hospital. Third series. By Edwin Lee, M.D. London: 1861.

INDEX.

- A.
 Abortion, criminal, committal and conviction for, 97, 281; treatment of retention of placenta and membranes after, 507
 Absinthæ, abuse of by the French, 542
 Abscess of lung from foreign body, 5, 7; lumbar, communicating with pleura, 22; of liver, 152
 Academy of Medicine, various proceedings in, 295
 Academy of Sciences, Mr. Longet elected member of, 53; various proceedings in, 77; prizes offered by, 449
 Acalephæ, Dr. Greenhow on irritation produced by, 7
 Acclimatisation of animals, 623
 Acephalocyst of the brain, 286
 Acid, aromatic sulphuric, in *tetania*, 24; gallic, effect of on expectoration, 355; citric, in rheumatism, 372
 Ackermann, Dr. cerebral circulation in asphyxia, 452
 Aconite, Dr. Skinner on poisoning by, 360
 Aconitina, Mr. Duckworth on physiological action of, 224
 Acton, Mr. W., child-murder and wet nursing, 183
 Acupressure, Mr. Erichsen on, 41; case illustrating, 71
 Adulterations, Dr. Hassall on, *rev.*, 226
 Africa, university mission to, 642; mortality from fever in expedition to, 682. *See* Livingstone
 Air, expired, why not re-inspired, 100; phosphorus in, 343
 Air-passages, abscess of lung from foreign body in, 5; Mr. G. Padley on foreign bodies in, 7; fumigation of, 24; foreign body in, 214
 Alcohol, Dr. Parkes's views on, 68, 485; Dr. E. Smith on action of, 100; in treatment of pneumonia, 123; an apology for, 214; in pneumonia, Dr. J. Russell on, 220; leading articles on, 259, 309, 364
 Alderson, Dr. J., case of clot in cerebellum, 297
 Alessandrini, M., death of, 677
 Algiers, climate of, 153
 Alison, Dr. S., Examination of the Chest in Consumption, *rev.*, 441
 Allwork, Mr. C. L., affections of the breast during lactation, 40
 Alum in bread, 53, 541, 557; lozenges of, 499
 Alumina and zinc, sulphate of, 499
 Amaurosis, reflex, 171
 Ambulance, new French, 677
 America, sanitary science in, 26; the civil war in, 351, 539, 556, 594, 650; immigrants into, 376, 392; small-pox among Indians in, 480; a medical act in, 537; physicians in, *ib.*; army medical department in, 537, 540, 557, 650; illegitimacy in, 567; legislation on sale of poisons in, 568; trade in nostrums in, *ib.*; rank of naval medical officers in, 574
 Ammoniæmia, 22
 Amputation of thigh, mortality from, 268; through knee-joint, Mr. Dolman on, 628
 Anæsthesia, reflex, 171
 Anæsthetics, inquiries into deaths from, 692. *See* Chloroform and Ether
 Analysis, Qualitative, Mr. Galloway's Manual of, *rev.*, 305
 Anatomist's Vade-Mecum, Mr. E. Wilson's, *rev.*, 305
 Anatomical specimen, an interesting, 648
 Anderson, Dr. A., Lectures on Fever, *rev.*, 388
 Aneurism, inguinal, cured by digital compression, 24; intrathoracic and intracranial, diagnosis of, 42; of aorta, Dr. Chambers on, 55; varicose, following treatment by pressure, 122; of basilar artery, 153; popliteal, cured by flexion, 334; false, in a stump, 370
 Aniline, sulphate of in chorea, 560
 Animal heat, Dr. B. W. Richardson on source of, 200
 Antiquackery petition, an old, 106
 Aorta, diagnosis of aneurism of, 42; Dr. Chambers on aneurism of, 55
 Apoplexy, Mr. McNab on case of, 303; Dr. Chambers on blood-letting in, 599
 Apothecaries' Hall, pass lists, 76, 104, 158, 212, 294, 347, 403, 481, 564, 621, 648, 676; action of against the Royal College of Physicians, 457, 473, 529
 Appleton, Mr. J. G., poisoning by *cenanthe crocata*, 293
 Appointments. *See* Medical News in each number
 Aran, M., death of, 234
 Argenti, M., alum lozenges, 490
 Arm-presentation with exomphalos, 333; with shoulder, 398; of both arms, Dr. Henty on, 414; Mr. Hurst on, 415
 Army, branding in, 47, 48, 155, 211; appointments in, *See* Medical News; sanitary state of, 53, 54; prohibition of beards in, 69; hospital corps, 77, 98, 241; examination for medical appointments in, 158, 258; medical qualifications, 185; in China, sanitary arrangements of, 205; small pox in, 376; refusal of appointments in, to natives of India, 233, 686, 538; in India, sanitary commission on, 295, 348, 481, 622; alleged discrepancy of warrants regarding, 295; necessity for health in, 296; reopening of medical school, 370; in India, new regulation regarding certain funds, 423; debate on reduction of medical staff in, 458, 482; rank of medical officers in, 481, 617, 623; medical department of, in America. *See* America; in India, amalgamation of medical officers of in Queen's Army, 678. *See* also Militia
 Armstrong, Dr. J., concealed accidental uterine hemorrhage, 412
 Arsenic, physical effects of, 130; in hydrophobia, 312; pigments of, 344; death from absorption of, 377; new preparation of, with bromine, 396; in ague, 452
 Arteries, Dr. J. H. Power's Descriptive and Surgical Anatomy of, *rev.*, 145
 Artery, basilar, aneurism of, 153; pulmonary, emboli of, 206; popliteal, aneurism of, 334
 Artificial respiration. *See* Respiration
 Arum maculatum, Dr. Frazer on poisoning by, 654
 Ascites, in a child, 182; from adhesive peritonitis, 248; complicating pregnancy, 528
 Asphyxia, cerebral circulation in, 452; friction in, 469; Dr. Waters's experiments on, 531, 562; leading article on treatment of, 635
 Assistants, unqualified, 205, 210
 ASSOCIATION, BRITISH MEDICAL, notice of meeting of Committee of Council, 262; report of meeting of Committee of Council, 312; financial report for 1860, 313; proposed prize in, 369; notice of annual meeting, 369, 661; notice regarding subscriptions, 449; new members of, 559; nomination of president-elect for 1862, 616, 619; list of officers and council, 662; list of members, 664
 — Bath and Bristol Branch, ordinary meetings, 283, 505
 — Birmingham and Midland Counties Branch, general meetings, 262
 — Dublin Branch, annual meeting, 369
 — East York and North Lincoln Branch, annual meeting, 587
 — Lancashire and Cheshire Branch, annual meeting, 640
 — Metropolitan Counties Branch, general meeting, 125
 — Shropshire Ethical Branch, notice, 70

- Association, Shropshire Scientific Branch, first meeting of, 125
 ——— South-Eastern Branch, district meeting, 370; annual meeting, 332
 ——— West Somerset Branch, reestablishment of, 70
 Association, American Medical, proposed disruption of, 350; postponement of meeting of, 511
 ——— British, for advancement of science, arrangements for meeting of, 130
 ——— Cork Medical Protective, meeting of, 391, 431
 ——— Irish Medical, annual meeting of, 622
 ——— Manchester Medico-Ethical, proceedings in, in the case of Mr. Robertson, 404, 421, 427, 473, 479, 510
 ——— of Medical Officers of Asylums, annual meeting of, 691
 ——— Social Science, *conversazione* of, 594
 Asthma, compressed air-baths in, 285; new theory of, 499
 Asylum, Durham, 53; for idiots, 54, 482, 565
 Asylums, middle class, 538. *See* Lunacy and Lunatics
 Atmospheric pressure in relation to disease, 592
 Atrophy, progressive muscular, Dr. S. Thompson on, 476
 Aubrun, Dr., treatment of diphtheria, 52
 Auditory meatus, external, Mr. Toyne on injuries of, 271
 Australia, medical degrees in, 361
 Autobiography, Rev. A. Carlyle's, *rev.*, 303
 Awenarius, Dr., propylamine in rheumatism, 452
- B.
- Baillarger, M., acephalocyst of the brain, 286
 Baillie, Mrs. A., death of, 512
 ——— Dr. M., absurd story respecting, 367
 Baker, Mr. P. de L., endermic use of fat in typhoid fever, 125
 Balance of account, 595
 Ballard, Mr. T., on a cause of idiocy and imbecility, 475;
 ——— Explanation of Diseases of Infants and Mothers, *rev.*, 609
 Baly, Dr. W., death of, 121, 159; funeral of, 148; memoir of, 149; proposed memorial of, 185; will of, 349
 Bamberger, Dr., his views on pemphigus, 500
 Barclay, Dr. J., the medical practitioner and the homœopath, 478
 Barmer, M., citric acid in rheumatism, 372
 Barnes, Mr. J. W., division of the ciliary ligament, 182
 ——— Mr. R., induction of premature labour, 398
 Barracks, treatment of soldiers in, 105
 Barwell, Mr. R., Diseases of the Joints, *rev.*, 362
 Bath and Wells, the Bishop of, on vivisections, 555
 Bath Mineral Waters, Dr. Falconer on, *rev.*, 633
 Bath, Turkish, Dr. Richardson on, 114; Dr. Thudichum on, 126, 291; Dr. Wollaston on, 211; leading articles on, 231, 420; Dr. Haughton on, 267, 375; Harveian Society on, 287; in the Cork Asylum, 503; deaths after use of, 537, 585
 Baths in scrofulous disease of lymphatic glands, 60;
 ——— compressed air, in asthma and emphysema, 286; hot water, effects in asphyxia, 531, 562
 Baudelocque, M., loss of speech after typhoid fever, 52
 Bäumlér, Dr., action of intercostal muscles, 527
 Beale, Dr. L. S., lecture on urinary calculi, 1, 29, 57, 84; structure and growth of tissues, 109, 138, 193, 253, 417, 443, 465, 490, 521; How to Work with the Microscope, *rev.*, 145; on Urine, Urinary Deposits, and Calculi, *rev.*, 607
 Beards, prohibition of, 69
 Bedford, water supply of, 692
 Beecroft, Mr. S., homœopathy and Mr. Robertson, 510
 Beef, extract of, 507, 549
 Bell, Dr., killed in Abyssinia, 312
 Belladonna in epilepsy, Mr. W. Sankey on, 302
 Bennett, Dr. Hughes, the molecular theory of development, 450, 579, 605
 Benzine as a parasiticide, 634
 Bequests, 54, 77, 130, 474, 587
- Bertin, M., compressed air baths in emphysema and asthma, 286
 Bickerton, Mr., homœopaths in volunteer companies, 640
 Bigotry, 568
 Birmingham, special correspondence, 122, 235, 370, 505
 Birth, live, what constitutes a, 473, 646
 Births, multiple, statistics of, 25; in 1860, 482
 Bishop, Mr. G., death of, 677
 Bismuth, injections of, in gonorrhœa, 499
 Bite of a horse, curious injury by, 560
 Bladder, pig's, employment of for poultices, 373; calculi in. *See* Calculi
 Blake, Mr. R. H., Translation of Caillault on Diseases of the Skin, *rev.*, 496
 Blind, statistics and condition of, 422; in Ireland, 623
 Blondin, M., performances of, 638, 658
 Blood, calculi of, 3; detection of in urine, 27
 Bloodletting in apoplexy, Dr. Chambers on, 599; in case of Count Cavour, 637, 660
 Blood-stains, detection of, 371
 Blood-vessels, tumours on sheaths of, 497
 Boeck, Dr., his views on syphilisation, 15
 Boil, carbuncular, followed by pyæmia and pleurisy, 381
 Bones, long, Dr. Humphry on growth of, 424
 Bonnafont, M., treatment of entropion, 528
 Bonnet and Debout, M.M., internal administration of chloroform, 498
 Boracic acid in sea-water, 130
 Bouchut, M., pathognomic sign of scarlatina, 551
 Brain, action of chloroform on circulation in, 23; fungus of treated by pressure, *ib.*; Mr. Duncalfe on chronic disease of, 37; Dr. Brown-Séquard's Goulstonian lectures on diseases of, 151, 170, 198, 229, 278, 305; acephalocyst of, 286; of man and monkeys, differences of, 277, 346; disease of without symptoms, 342; circulation in in asphyxia, 452; diabetes from disease of, *ib.*; Dr. Waters on disease of corpus striatum of, 493
 Brarding in army, 47, 148, 155, 211
 Bread, detection of alum in, 53, 541, 557
 Breast, Mr. Allwork on affections of during lactation, 40
 British Museum, additions to, 537
 Brodhurst, Mr. B. E., Diseases of the Joints, *rev.*, 277
 Brodie, Sir B., state of health of, 158, 177, 234; claims of to public distinction, 261, 311
 Bromine and arsenic, new preparation of, 396
 Bronchi, iodine pastils in spasmodic affections of, 208
 Bronchocele, pulsating, Dr. J. Bullar on, 289
 Bronchopneumonia, Dr. T. K. Chambers on, 107
 Brown, Dr. Bedford, effect of chloroform on cerebral circulation, 23; fungus cerebri treated by pressure, *ib.*
 ——— Dr. F. J., curability of intracapsular fracture of femur, 414
 ——— Mr. I. B., treatment of fibrous tumours of the uterus, 316
 Brovne, Mr. E. A., excision of knee-joint, 620
 Brown-Séquard, Dr., Goulstonian lectures on diseases of the brain, 151, 170, 198, 229, 278, 305; his views on reflex paraplegia, 446, 553; Croonian lecture on muscular irritability, 555
 Brunonian theory, the, 610
 Bryant, Mr. T., contributions on compound fractures, 238; treatment of strangulated hernia, 314
 Bryden, Dr. W. A., dressing of scalp-wounds, 593
 Bryson, Dr. A., yellow fever in Jamaica, 236
 Budd, Dr. W., diphtheria, 575
 Bulkr, Dr. J., pulsating bronchocele, 289; gout relieved by large dose of colchicum taken accidentally, 395
 ——— Dr. W., Letters from Abroad, *rev.*, 389
 Bumett, Sir W., death of, 213; will of, 565
 Bums, treatment of by castor oil and collodion, 470
 Butter, adulteration of, 351; M. Pasteur on fermentation of, 368; new patent substitute for, 400
 Buter cups, Mr. Garraway on cutaneous eruption produced by, 574
 Buxton Thermal Springs, Mr. Pearson on, *rev.*, 633

C.

- Cæsarean section, cases of, 46, 660; in Paris, 586; *post mortem*, 448, 449; scientific aspect of, 612
- Calculi, Dr. L. Beale on, 1, 29, 57, 84; animal matter in, 1; concentric layers of, *ib.*; classes and chemical examination of, 2, 29, 57; of uric acid, 2; of urates, 3; uric oxide, *ib.*; cystine, *ib.*; blood, *ib.*; oxalate of lime, 29; phosphates, 30; carbonate of lime; 31; silicic acid, *ib.*; prostatic, *ib.*; summary of chemical characters of, 57; origin and formation of, *ib.*; relative frequency of different forms of, 58; administration of fluids in cases of, 84; means of dissolving, 85; Mr. J. Wood on removal of by urethrotomy and dilatation, 72
- Calculus, vesical, from sheep, 264; in girl, removed by high operation, 370
- Californian Indians, medicine among, 651
- Caloric, Dr. Richardson on, 200; effects of in nature, *ib.*; animal, source of, *ib.*; effect of on muscular action, 202, 254
- Calvy, Dr., new cure for toothache, 153
- Cambay, Dr. invagination of jejunum, 286
- Cancer, operations for in Vienna, 21; of chest, 128; of penis, Mr. Morley on, 489
- Candle, Dr. Faraday's lectures on a, 18, 40
- Caoutchouc in treatment of phthisis, 287
- Carbonate of lime calculi, 31
- Carbuncular type of disease, Dr. Nelson on, 329, 356
- Cardinale, Dr., treatment of incontinence of urine, 372
- Carlyle, Rev. A. Autobiography of, *rev.*, 303
- Castor-oil and collodion, burns and scalds treated by, 470
- Castresana, Dr. F., resection of lower jaw, 124
- Cataract, Mr. Prichard's cases of extraction of, 11, 32, 62, 165, 383, 411, 625
- Caustic, a new, for toothache, 153
- Caustics in disease of lymphatic glands, Mr. Price on, 144, 194, 250, 299, 359; removal of stains from, 199
- Cavour, the late Count, treatment of, 637, 660
- Caylus, Dr., therapeutic action of dulcamara, 470
- Cazae, M., sulphurous bath, 552
- Cell-theory, Dr. Beale on, 138
- Cellular pathology, its present position, 44, 94
- Census of 1861, 650
- Cephal hæmatoma, case of, 343
- Cerebellum, calcification of, 285; Dr. Alderson on clot in, 297; Dr. Brown-Séquard on diagnosis of injury of, 305
- Cerebral congestion, apoplectiform, 285, 312; irritation, Mr. Erichsen on, 42
- Cerium, oxalate of, in gastric affections, 24
- Certificators of genuine food, etc., 340
- Ceylon, intended sanitarium in, 511
- Chambers, Dr. T. K., thoracic aneurism, 55; bronchopneumonia, 107; sciatica, 245; bloodletting in apoplexy, 599
- Charity, hospital, 79, 104; suspicious, 120
- Chemistry, Fownes's Manual of, *rev.*, 197; in Relation to Physiology and Medicine, Dr. Day on, *rev.*, 631
- Chest, Dr. Waters on cases of acute disease of, 247, 435; Dr. S. Alison on Examination of, *rev.*, 441
- Chilblains, liniment for, 470
- Child, ascites in a, 182; conviction for alleged rape on a, 366; viability of a, 473, 646
- Children, Mr. Solomon on a sequela of purulent ophthalmia in, 87; Dr. Priestley on diseases of, 135; effects of wet-nursing on mortality of, 68, 183, 368; disease of heart in, 376; ethereal tincture of valerian in convulsions of, 469; phimosis in, 425; Mr. Blake's translation of Caillault on Diseases of Skin in, *rev.*, 496; hospitals for, 368, 537
- China, small-pox in, 376; vaccination in, 541; diseases in, 589
- Chinese civilisation, 484; medicine, *ib.*
- Chlorate of potash, death from large dose of, 159; in gonorrhoea, 396
- Chlorinated soda, solution of in diphtheria, 575
- Chloroform, effect of on cerebral circulation, 23; Dr. Kidd on, 265, 374, 477; Dr. Sansom on, 319, 425; attempted suicide by swallowing, 377; in strangulated hernia, 314, 498; internal administration of, 498; in puerperal convulsions, Dr. Page on, 386; death under during tracheotomy, Dr. Davey on, 549; in poisoning by strychnia, 552; syrup of, 634; new property of, 661
- Chlorophyll, composition of, 213
- Chlorosis, treatment of, 348
- Cholesterine, test for, 470
- Chorea, Dr. H. Jones on, 4; frequency of in Birmingham, 235; sulphate of aniline in, 560
- Christian, Dr. J. S., restoration of animation in persons apparently drowned, 125
- Chromic acid, condylomata treated by, 528
- Cigars, composition of, 679
- Ciliary ligament, division of the, 182. *See* Glaucoma and Iridectomy
- Cinchona in scrofula, 60; preservation of supply of, 159
- Citric acid in rheumatism, 372
- Civiale, M., lithotripsy in practice of, 286
- Civic liberality, 511
- Civil list pensions, 429; service estimates, *ib.*
- Classification of Animals, Hunter's views on, 495
- Clark, Dr. A., lumbar abscess communicating with pleura, 22
- Clavicle, fractured, recovery of damages for, 540
- Clay, Mr. J., Translation of Kiwisch on Disease of the Ovaries, *rev.*, 144; case of ovariectomy, 506
- Clemens, Dr., new preparation of arsenic and bromine, 396; electricity in constipation, 452
- Clergy, results of imperfect scientific education of, 555
- Clinical Lectures, Dr. Todd's, *rev.*, 41
- Cloquet, M., visit to Val-de-Grâce, 558
- Coal-tar soap, 24, 269
- Cod-liver oil, administration of, 25; in scrofulous gland-diseases, 59; pills of, 185; ozonised, Dr. S. Thompson on, 289
- Colchicum, gout relieved by accidental large dose of, 395
- Cold, intense, production of, 214
- Cold weather, and increased death-rate, 54; curious theory of cause of, 368
- Colic, treatment of, 286, 372
- College, King and Queen's, of Physicians in Ireland, claims of to confer degree of doctor of medicine, 105, 205, 366, 594; opinion of counsel on, 242; letters on, 455, 510
- , Royal, Birmingham, improved condition of, 430
- , Royal Medical Benevolent, scarlet fever in, 320; conviction of late assistant-secretary of, 403; anniversary festival of, 566; new prize in, *ib.*; annual general meeting of, *ib.*; election of pupils into, 618
- , Royal, of Physicians of London, pass lists, 25, 104, 212, 347, 428, 510, 648, 691; new license of, 48, 70, 204, 311; examiners under new by-laws, 70; lectures at, 77; election of president of, 340; new members of council of, *ib.*; Dr. Brown-Séquard's lectures at, 151, 170, 198, 229, 278, 305; Dr. Beale's lectures at, 417, 442, 465, 490, 521; examination papers for new license of, 431; Apothecaries' Company *versus* decision in case of, 473, 529; new regulation of, 638, 691; fees of officers of, *ib.*; dinner of, 677; officers of, 691
- , Royal, of Physicians of Edinburgh, its contest with the University, 66; policy of, 203, 241; *conversazione* at, 642
- , Royal, of Surgeons of England, balance-sheet of, 53; members of, *ib.*; pass-lists of, 76, 129, 157, 294, 347, 402, 428, 457, 482, 510, 565, 621, 648; lectures in, 130; regulations regarding instruction in vaccination, 205; addition to library of, 282; prizes, 511; the election of councillors of, 655, 675, 685; candidates for seats in council, 678; mode of balloting, 688
- , Royal, of Surgeons of Ireland, opening of summer session, 481; memorial of fellows of on professional ethics, 638

- College, University, of London, animal physiology class in, 185; distribution of prizes in, 538; scholarship in, 677
- Colloidon, phlegmasia dolens treated by, 286
- Colouring matter of lenses, 213; of children's toys, 661
- Compressed air-baths, 286
- Compression, digital, inguinal aneurism cured by, 24
- Condylomata treated by chromic acid, 528
- Congress, scientific, of France, 375
- Conium in scrofula, 60; traumatic tetanus treated by, 100
- Consciousness, Mr. Dunn on, 273, 301; John Hunter's views on, 580
- Constipation, electricity in, 452
- Contagion, Dr. Milroy on influence of, 154
- Convalescents, hospitals for, 232; in France, 312
- Convulsions, Dr. Brown-Séquard on reflex causes of, 171; epileptiform puerperal, 208; of children, tincture of valerian in, 469
- Cooke, Mr. W., disease of knee-joint, 287; surgical diseases of the tongue, 288
- Copaiba in psoriasis, 51; distilled water of, 396
- Copeman, Dr. E., obstruction of the bowels, 34, 110, 139, 168
- Copland, Dr., on tobacco-smoking, 339
- Copper vessels and preserved fruits, 277; carbonate of, in tinea, 552
- Corlieu, Dr., causes of leukæmia, 451
- Cornish, Mr. C. H., operation for prolapsus uteri, 193
- Coroners, abolition of fees to, 54; conduct of, 97, 103, 155; leading article on, 146
- Corpora amylacea, theory of nature of, 371
- striata, Dr. Brown-Séquard on diagnosis of disease of, 306; Dr. Waters on disease of, 463
- Corry, Dr., traumatic tetanus treated by conium, 100
- Corse, Dr., fungus hæmatodes of uterus and ovaries in a child, 499
- Cosmetics, poisons in, 660
- Court-martial on a naval surgeon, 159
- Courty, M., treatment of wens, 552
- Cow, rising of the, 484
- Cows, new use of, 386
- Craniotomy, statistics of, 348
- Crimes of violence, statistics of, 131
- Criminals, responsibility of, 282
- Crinoline, deaths from burns caused by, 312
- Crossman, Mr. E., intermarriage of relations, 401
- Croton oil in mania, 169
- Croup, tracheotomy in, 52, 99; in the adult, 342
- Crura cerebri, symptoms of disease of, 306
- Crystalline lens, movements of, 312
- Curiosities of Civilisation, Dr. Wynter's, *rev.*, 118
- D.
- Dairy Stock, Mr. J. Gamgee on, *rev.*, 238
- Daniell, Mr. E., wet-nursing, 290
- Darrach, Dr., aromatic sulphuric acid in tapeworm, 24
- Dartnell, Mr. G. R., branding in the army, 155
- Davey, Dr. J. G., life assurance and suicide, 335; death from chloroform during tracheotomy, 549
- Davis, Mr., chylous urine cured by iodide of potassium, 52
- , Dr. J. H., child-murder and wet-nursing, 183, 211; hydatid mole with twin ovum, 643
- Day, Professor, arsenical pigments, 344
- Dawson, Dr., treatment of delirium tremens, 344
- Dr. R., imaginary spermatorrhœa, 689
- Day, Dr. G. E., proposed testimonial to, 178; Chemistry in Relation to Physiology and Medicine, *rev.*, 631
- Dayman, Mr. H., coroners' inquests, 103
- Deaf and dumb females, asylum for, 649
- Deaths, *see* Medical News in each number; in London, 54, 78, 105, 130, 242, 430, 482; in England during quarter, 159; in Scotland, 268, 538
- Dechange, Dr., pig's bladders for poultices, 373
- Delirium tremens, large doses of digitalis in, 125; turpentine and castor oil in, 344
- Demarquay, M., perforating ulcer of foot, 528
- Demeaux, Dr., coal-tar soap, 24, 269
- De Morgan, Mr. C., potassa fusa in stricture, 217
- Demonomania, epidemic of in Savoy, 558, 586
- De Pietra Santa, Dr., climate of Algiers, 153
- Dental licentiates, dinner of, 341
- Dentist's servant, the, 579
- Dentition, premature, 528, 630
- Descamps, M., Dover's powder in phthisis, 124
- Devilliers, M., shortness and compression of the umbilical cord, 395
- Diabetes, treatment of by sugar, 181
- Diagnosis, difficult, new way of settling, 587
- Dickinson, Dr. W. H., diseases of the kidney, 619
- Diday, M., syphilophobia, 286
- Digestion, Imperfect, Dr. Leared on, *rev.*, 443
- Digitalis, large doses of in delirium tremens, 125; therapeutic uses of, 395
- Diphtheria, Dr. Greenhow on, *rev.*, 12; perchloride of iron in, 52, 208; in Barton-on-Humber, Mr. Eddie on, 89; Dr. W. Newman on, 196; with puerperal fever, 208; conclusions in Fiske fund essay on, 344; Dr. W. Jenner on, *rev.*, 387; contagiousness of, 392; gargle for, 470; Dr. W. Budd on, 575; solution of chlorinated soda in, *ib.*; proofs of contagion of, 577
- Dislocation of humerus reduced by manipulation, 395
- Dixon, Mr. J., glaucoma treated by iridectomy, 272
- Doctor, title of, 97, 105, 205, 266
- Doctress, an American, visit of to France, 368
- Doctor's pay in Piedmont, 394; model wife, the, 595; servant, 596
- Dogs, in France, 311
- Dolman, Mr. A. H., amputation through knee-joint, 628
- Dover's powder in phthisis, 124
- Drainage of London, 594
- Drowning, Dr. Christian on resuscitation in, 125
- Druggists, practice of medicine by, 531
- Druitt, Dr. R., puerperal fever with diphtheria, 208; extract of beef, 507
- Dublin, licensing bodies in, 284; special correspondence from, 284, 534
- Dublin Medical Press and British Medical Association, 556
- Du Chaillu, M., description of gorilla, 295
- Duckworth, Mr. D., physiological action of aconitina, 224
- Duclos, Dr., new theory of asthma, 499
- Dufour, M., elephantiasis treated by compression of the femoral artery, 396
- Duncalfe, Mr. H., chronic cerebral disease, 37
- Duncan, Dr. M., congenital encephalocele, 527
- Dunn, Mr. R., medical psychology, 272, 301
- Dupareque, Dr., treatment of colic, 372
- Dusch, Dr., thrombosis of sinuses of dura mater, 372
- Duchet, Dr., red fringe on gums in phthisis, 52
- Dye, a new, 429
- Dysentery, treatment of on the Gold Coast, 26
- Dyspepsia, treatment of, 24
- E.
- Ear, Mr. Toynbee on diseases of external meatus of, 371; pathological researches into diseases of, Mr. Toynbee on, 314; hæmatic swelling of in insane, 469
- Ebury, Lord, his notions of private asylums, 448; patronage of homœopathy, 474
- Eczema, pathology and treatment of, 72, 373
- Eddie, Mr. W. H., diphtheria at Barton-on-Humber, 89
- Edinburgh, special correspondence from, 71, 180, 450, 642
- Education, preliminary, Sir R. Kane on, 26
- Eggs, specific gravity of, 348
- Egyptians, ancient, food of, 494
- Electricity, application of to tuberculous glands, 144; influence of on oxygen, 173; effect of in resuscitation, 257; in constipation, 452

Elephantiasis Arabum affecting the leg, Mr. H. Thompson on, 373; treatment by compression of femoral artery, 396
 Ellenborough, Lord, on Indian native doctors, 687
 Embolia and thrombosis, 123; of pulmonary artery, 206
 Emollient, an economical, 470
 Emphysema, baths of compressed air in, 286
 Encephalocele, congenital, 527
 Encyclopædia Britannica, dinner of contributors to, 649
 Endermic application of fat in fever, 125; treatment of disease, 396
 Enematism, public, 25
 Entozoa, Küchenmeister's researches on, 207, 401
 Entropium, treatment of, 468, 528
 Epidemic diseases, influence of contagion on, 154
 Epilepsy, fracture of thigh-bones during, 52; Dr. Sieveking's analysis of cases of, 240; Mr. Sankey on belladonna in, 302; urine in, 558
 Epileptics, marriage of, 52
 Epiphora, Mr. Solomon on an unnoticed cause of, 87
 Epistaxis, Dr. Sieveking on case of persistent, 192
 Ergot, nature of, 79
 Erichsen, Mr. J. E., Science and Art of Surgery, *rev.*, 41
 Esquimaux, food of, 483
 Ether patent, the, 185; deaths from, 478, 512, 623
 Excision of knee-joint, mortality after, 52, 389; of lower jaw, 21, 124; of scapula, *ib.*; of knee-joint, 235, 370, 620; of tibia, 369, 394
 Exhibition, international, 649
 Exomphalos, Dr. Swayne on arm-presentation with, 333
 Expectoration, effect of gallic acid on, 355
 Extravasation of urine, Mr. Legge on case of recovery from, 252
 Eye, Mr. Prichard's cases of operations on, 10, 32, 62, 165, 383, 411, 518, 625; Mr. J. Hutchinson on paralysis of muscles of, 81; Mr. J. Z. Laurence on traumatic inflammation of, 87; Mr. J. V. Solomon on a sequela of purulent inflammation of in children, *ib.*
 Eyeball, protrusion of, with goitre, 153

F.

Fact, what is a? 78
 Falconer, Dr. R. W., Bath Mineral Waters, *rev.*, 633
 Falshaw, Dr. W., the coroner's court, 155
 Faraday, Dr., lectures on a candle, 18, 49
 Fat, endermic use of in typhoid fever, 125
 Fatty deposits in urine, 3
 Faulkner, Dr., gargle for diphtheria, 470
 Favus, case of extensive, 342; treatment of, 452
 Fees, coroners, abolition of, 54
 Femur, fracture of in epileptic fit, 52; treated by simple extension, 394; intra-capsular fracture of neck of, Dr. F. J. Brown on, 414; compound and comminuted fracture of, Mr. Lawson on, 464
 Fenner, Dr., statistics of tracheotomy in croup, 99
 Fergusson, Mr. W., his claims to a seat in the Council of the College of Surgeons, 655, 675
 Fermentation, M. Pasteur's theory of, 283
 Fernandez, Dr., electuary of guaiacum, 469
 Ferrus, Dr., death of, 369
 Fever, alcohol in, 214; Dr. Lyons on, *rev.*, 227; Dr. Anderson's Lectures on, *rev.*, 388; remedy for in Africa, 503; yellow, in Jamaica, 236, 344; contagion of, 292; typhoid, permanent loss of speech after, 52; endermic use of fat in, 125; treatment of, 372; typhus in Vienna, 297, 511; outbreak of in Liverpool, 367, 561; in Egyptian ship, 367, 423, 481, 561; mortality of medical men in Naples from, 586; puerperal, with diphtheria, 208; intermittent, arsenic in, 452; Malaroid Remittent, Dr. Handfield Jones on, *rev.*, 583; in Africa, Dr. Livingstone on, 681; in African expeditions, 682
 Fibrine, calculi of substance resembling, 3; in mania, 379
 Finkelnburg, Dr., coincidence of insanity with mollities ossium, 499

Fish, a climbing, 541
 Fishes, teeth of, 267
 Fistula, gastro-cutaneous, 371; double urinary in a female, 634
 Fitton, Dr., death of, 529
 Fleischmann, Mr. A., diagnosis of tumours, 515
 Flint, Dr. A., lecture on pneumonia, 492
 Flints in the drift, 350
 Flower, Mr. W. H., Diagrams of the Nerves, *rev.*, 93
 Fock, Dr., tracheotomy in croup, 52
 Fœtus, effect of lead on, 282; said to swallow amniotic fluid, 312; elongation of head of a cause of difficulty in applying forceps, 618, 643
 Fomentations in disease of lymphatic glands, 142, 298
 Foot, perforating ulcer of, 528
 Forceps, obstetric, difficulty of applying from elongation of head, 618, 643
 Foreign body in lungs, abscess from, 5; Mr. Padley on, 7; case of, 214
 Forget, Professor, death of, 368
 Formed material, Dr. Beale on, 110, 138, 418, 444
 Fossils, British, 594
 Foucher, Dr., glycerine collyria, 344; treatment of prolapsus ani, 372; double urinary fistula in a female, 634
 Fownes' Manual of Chemistry, *rev.*, 197
 Fox, Dr. E. L., cases of intestinal perforation, 601
 Fracture of ribs, 6; of both thighs in epileptic fits, 52; of thigh, treatment by simple extension, 394; intra-capsular of femur, Dr. F. J. Brown on curability of, 414; compound and comminuted, Mr. Lawson on, 464
 Fractures, treatment of in Vienna, 20; compound, Mr. Bryant on, 238
 Frazer, Dr. W., poisoning by arum maculatum, 654
 Free trade in physic, 423
 Freke, Dr. H., Origin of Species, *rev.*, 387
 French press, state of the, 557
 Frerichs, Dr., syphilitic disease of liver, 206; hypertrophy of liver, 285
 Friction in asphyxia, 469
 Frogs in stone, 54
 Fumigation of lungs and air-passages, 24
 Fungi, poisoning by, 78
 Fungus cerebri treated by pressure, 23; hæmatodes, of uterus and ovaries in a child, 499

G.

Gallic acid, effects of on expectoration, 355
 Galligo, Dr., iodide of ammonium in syphilis, 372
 Galloway, Mr. R., Manual of Qualitative Analysis, *rev.*, 305
 Gall-stones, treatment of, 207
 Galvanism in disease of glands, 144; in drowning, 265
 Galvano-caustic apparatus, Dr. T. J. Walker on, 409, 437
 Gamgee, Mr. John, Dairy Stock, *rev.*, 228
 ——— Mr. J. S., branding in the army, 211
 Gangrene of lung, Dr. Merriman on case of, 573
 Gardner, Mr. J., degeneracy from intermarriage of relations, 290
 Garretson, Mr., liniment for chilblains, 470
 Garraway, Mr., cutaneous eruption from buttercups, 574
 Gases, liquefaction of, 214; endosmose of, 368
 Gastric Regions, an Old Militia Surgeon on, *rev.*, 145
 Gastro-cutaneous fistula, 371
 Gastrostomy, Mr. Erichsen on, 43
 Gay, Mr. J., intestinal obstruction by bands, 396, 563, 676; incisions for stricture, 602
 Gendron, Dr., death of, 69
 Generation, spontaneous, M. Quatrefages on, 204; ordinary, John Hunter's views on, 526
 Geology, John Hunter's writings on, 581, 594
 Germaine, Dr., therapeutic uses of digitalis, 395
 Germinal matter, Dr. L. Beale on, 110, 139, 193, 418, 444
 Gillard, Mr. R., fees of assurance offices, 690
 Gillibrand, Mr. W., development of tapeworm, 401
 Gilman, Dr., treatment of ingrowing nail, 469

Glaucoma, iridectomy in, Mr. Dixon on, 272; leading article on, 280; letters on, 265, 319, 477; Mr. Solomon on, 505
 Glycerine, collyria of, 344; with tannin in vaginitis and leucorrhœa, 372; application of, 551
 Glossary of Scientific Terms, Dr. Henry's, *rev.*, 226
 Goitre with protrusion of the eyeballs, 153
 Gold Coast, treatment of dysentery on the, 26; native medicine on, 27; lunacy on the, *ib.*; midwifery on the, 28
 Goldsmith, Oliver, his medical knowledge, 105
 Gonorrhœa, chlorate of potash in, 396; injection of bismuth in, 499
 Good company and digestion, 436
 Gore, Dr. W. R., remarkable case of hydrophobia, 99
 Gorilla, M. du Chaillu's description of, 295
 Gout, relief of by large dose of colchicum taken accidentally, 395; M. Trousseau on the term, 504; Erasmus on relationship of to gravel, 587
 Grape-sugar, test for, 427
 Gray, Mr. H., death of, 639, 658
 — Dr. J., laceration of the perinæum, 654
 Greenhow, Dr. E. H., treatment of irritation by *acalephæ*, 7; on Diphtheria, *rev.*, 12
 Griffin, Mr. R., poor-law medical reform, 128, 241, 294, 509
 Grimelli, M., arsenite of strychnia in scrofula, 124
 Gross, Dr., spina bifida treated by injection of iodine, 23
 Gudden, Dr., hæmatic swelling of ears of insane, 469
 Guaiacum, electuary of, 469
 Gums, red fringe on in phthisis, 52
 Gun-cotton, spontaneous decomposition of, 320
 Gunshot wound of knee, resection for, 235

H.

Hæmatocele, uterine, parts involved in, 74; retro-uterine, 123; case of, 206; Dr. Madge on, 317
 Hæmoptysis, induced by quinine, 207; Skoda on, 498
 Hæmorrhage, concealed accidental uterine, Dr. J. Armstrong on, 412; venous, Dr. Langenbeck on, 633
 Hæmorrhoids, ointment of tannin and morphia in, 185
 Hall, Dr. C. R., consultations with homœopaths, 657
 Hamburger, Dr., quinine in scarlatinal dropsy, 528
 Hammond, Dr. W. A., uræmic intoxication, 550
 Hannon, Dr., caoutchouc in phthisis, 287
 Hardee, Dr., tincture of valerian in convulsions of children, 469
 Hardy, M., copaiba in psoriasis, 51
 Harvey, remains of, 53
 Hassall, Dr. A. H., Adulterations Detected, *rev.*, 226
 Hastings, Sir C., retirement of from physicianship of Worcester Infirmary, 616; election of successor to, 659; proposed testimonial to, 677; Irish news concerning, 691
 Hatin, M., death of, 661
 Haughton, Dr. E., the Turkish bath, 267, 375
 Hays, Dr., treatment of symblepharon, 497
 Health, public, state of, 159; of London, 242; salary of London medical officer of, 622
 Heart, effect of heat in restoring action of, 202; Italian translation of Dr. Markham on Diseases of, *rev.*, 226; disease of aortic valves of, 248; Dr. Markham on closure of valves of, 313; influence of posture on murmurs of, 343; large, case of, 347; diseases of in children, 376; John Hunter on various forms of, 526
 Heat, Dr. Richardson on source of in animal body, 200; effect of on muscular action, 254; animal, John Hunter's views on, 526
 Hebra, Professor, treatment of scabies, 51; of prurigo, 207; of pemphigus, *ib.*; of lupus, 287; of favus, 452
 Henry, Dr. A., Glossary of Scientific Terms, *rev.*, 226
 Henslow, Rev. Professor, the late, 565
 Henty, Dr. G., presentation of both arms, 414
 Hernia, treatment of by inversion, 178, 367; Mr. Bryant on improved practice in, 314; Mr. Syme's operation for radical cure of, 342, 552; oblique inguinal, in a female, Mr. Lawson on, 489; anæsthetics in, 314, 498

Hervez, Dr., treatment of zona, 207
 Hervieux, M., treatment of lacerated perinæum, 634
 Hewitt, Dr. F. H., adhesion of the pericardium, 604
 — Dr. Graily, wet-nursing, 128, 211; on supporting the perinæum, 325, 353, 379, 495, 461, 479, 487; elongation of foetal head a cause of difficulty in applying forceps, 618, 643; laceration of perinæum, 690
 Hiccup, mode of arresting, 207
 Hinds, Dr. W., adhesion of the pericardium, 275
 Hinton, Mr. J., intestinal strangulation, 509, 646
 Hippopotamus, flesh of as food, 540
 Hodge, Dr. H. L., Diseases Peculiar to Women, *rev.*, 226
 Homœopath, appointment of a, to the Guernsey militia, 121, 178, 281, 455; consultation with a, case of Mr. Robertson, 404, 421; Mr. Robertson on, 427; Dr. Thorburn on, 479; Mr. Beecroft on, 510; expulsion of a, from an American medical society, 511; challenge to a, 587
 Homœopaths, in Manchester, 180; leading articles on consultations with, 281, 421, 472, 502, 614, 657; Dr. John Barclay on, 478; designations of, 473; *Moniteur des Sciences* on, 557; in volunteer companies, 589; Mr. T. Bickerton on, 646; Dr. J. W. Hayward on, 689; consultants with, and the Council of the College of Surgeons, 685; Mr. Lane on professional intercourse with, 689
 Homolle, M., sulphate of alumina and zinc, 499
 Hong-Kong, Dr. Smart on climatology, topography, and diseases of, 453, 589
 Hornidge, Mr. T. K., influence of ozone on organic substances, 374
 Hospital, Charité, plan for rebuilding, 181
 — Children's, in Dublin, extract from report of, 368; in London, anniversary dinner of, 537
 — Consumption, Victoria Park, donations to, 78; Brompton, annual general meeting, 623
 — Dental, of London, first anniversary of, 483; National, 647
 — Fever, London, changes in, 295
 — Jews, in New York, 596; at Norwood, 629
 — King's College, annual meeting of, 268; anniversary dinner of, 539
 — Liverpool Northern, new regulations of, 177
 — Southern, outbreak of fever in, 367
 — Lock, clinical records of, 407, 543, 571
 — London, statistics of, 77
 — in Madrid, de la Princesa, 430; Military, 569
 — Middlesex, extension of advantages of, 611
 — Ophthalmic, St. Mark's, report of, 376
 — for Paralysed and Epileptic, donation to, 511
 — Queen's, in Birmingham, appointment of dental surgeon to, 47; donation to, 105
 — St. Bartholomew's, election of surgeon to, 393
 — St. George's, election of secretary to, 77, 99; changes in surgical staff of, 616, 639, 658; proposed alterations in tenure of offices at, 639
 — St. Joseph's in Lisbon, salaries of medical officers of, 17
 — St. Mary's, dinner of, 512; changes in tenure of offices at, 337, 586; distribution of prizes at, 594; elections at, 639, 651
 — at St. Petersburg, new, 565
 — St. Thomas's and the Charing Cross Railway Company, 283, 649
 — Small-pox, extract from report of, 179
 — University College, new assistant dental surgeon to, 78
 — Vienna, practice in, 19
 Hospitals, Parisian, statistics of, 70; changes in, 185; charity in, 79, 104; an offer to, 130; for convalescents and incurables, 232; donations to, 242, 537; in Manchester, 363; tenure of offices in, leading articles on, 337; in Liverpool, 561; proxy system at elections to, 659; in India, Lord Ellenborough on, 687
 House-rents, rise of in Paris, 660

Huet, M., carbonate of copper in tinea, 552
 Hughes, Mr. R., Diseases and Deformities of Spine, etc., *rev.*, 197
 Hulme, Mr. R. T., translation of Moquin-Tandon's Medical Zoology, *rev.*, 416
 Humboldt's library, 242
 Humerus, reduction of dislocation of by manipulation, 395
 Humphry, Dr. G. M., growth of long bones and stumps, 424
 Hunter, John, manuscripts of, 242; apophthegms of, 389; Essays and Observations of, *rev.*, 494, 525, 580
 Hunterian oration, 158
 Hurst, Mr. R. C., presentation of both hands, 415
 Hutchinson, Mr. J., paralysis of muscles of eye, 81; nature of ringworm, 185; carbuncular boil and pyæmia, 381; diagnosis of ringworm, 469; heredito-syphilitic struma, 515
 Hydatid mole with twin ovum, 643
 Hydrocephalus of fifteen years duration, Dr. Merriman on, 573
 Hydropathic establishments, alleged frequency of suicides in, 282
 Hydrophobia, remarkable case of, 99; arsenic in, 312
 Hyrtl, Professor, anatomy in Germany, 321
 Hysterical paralysis, Dr. Brown-Séquard on, 199

I.

Ice, density of, 213; manufacture of 412
 Idiocy, Mr. T. Ballard on a cause of, 475
 Idiots, asylum for, entertainment of inmates of, 54; report of, 482, 565
 Illegal practice, trials for, 130; in Prussia, 504
 Illegitimacy in America, 567
 Illumination power of gas, variations in, 376
 Income-tax, petition regarding, 262; proceedings in South-Eastern Branch on, 370; Mr. Sargent on, 429
 India, rejection of natives of from public services, 233, 538, 686
 Indian hemp, mode of using tincture of, 468
 Infanticide, increase of in London, 341; cases of, 376
 Infants, new-born, weight of, 470; Mr. Ballard on Diseases of, *rev.*, 609
 Infirmary, Manchester, sanitary condition of, 180, 263; South Hants, appointment of dentist in, 320; Liverpool Royal, 560; Worcester, retirement of Sir C. Hastings from, 616; appointment of physician to, 659; Edinburgh Royal, new ward in, 642; Mesmeric, annual meeting of, 691
 Inflammation, Dr. H. Jones on uncommon form of, 163
 Inhuman conduct, alleged, 213, 282
 Injection of blood-vessels as a means of reanimation, 258
 Inman, Dr. T., sore-throat, 88; New Theory and Practice of Medicine, *rev.*, 92; pathology of sciatica, 327
 Insane, hæmatic swellings of ears of, 469
 Insanity, influence of pregnancy on, 213; Mr. J. Millar's Hints on, *rev.*, 388; in China, 417; in Europe, statistics of, 485; coincidence of with mollities ossium, 499
 Insects in sores, 131
 Instinct, John Hunter on, 580
 Intermarriage of relations, Mr. J. Gardner on, 290; Mr. E. Crossman on, 401
 Intestines, obstruction of, Dr. Copeman on, 34, 110, 139, 168; obstruction by bands, Mr. Gay on, 390, 563, 676; Mr. Hinton on, 509, 646; perforation of, Dr. E. L. Fox on, 601
 Intoxication, sugar a remedy for, 124
 Invagination of the jejunum, 286
 Inzani, M., neuralgia cured by neurotomy, 286
 Iodide of potassium, chylous urine cured by, 52; new form of, 349; of starch, 53; of ammonium, in glandular disease, 143; in syphilis, 372
 Iodine, injection of in spina bifida, 23; in glandular disease, 61, 143; in rain-water, 158; in treatment of phlebitis, 207; pastils of, 208

Iridectomy, Mr. Dixon on cases of, 272; leading article on, 280; letter on 319; successful case of, 474. *See* also Glaucoma
 Iron, perchloride of in diphtheria, 52, 208; M. Trouseau's contraindications to use of, 282; Dr. Skinner on effervescing carbonate of, 627; deterioration of, 659
 Irwin, Dr., chlorate of potash in gonorrhœa, 396
 Italian parliament, 481

J.

Jacob, Dr., testimonial to, 105, 622
 Jacobi, Dr., anomalies in dentition, 630
 Jaksch, Professor, on ammoniæmia, 22
 Japan, opening for practice in, 393
 Jardin des Plantes, additions to, 429
 Jaw, lower, resection of, 21, 124
 Jejunum, invagination of, 286
 Jenner, letter of, 394
 — Dr. W., diphtheria, *rev.*, 387
 Jennings, Mr., galvanism and the ready method, 265
 Joints, Mr. Brodhurst on Diseases of, *rev.*, 277; Mr. Barwell on Diseases of, *rev.*, 362
 Jones, Dr. C. Handfield, cases of chorea, 4; uncommon form of inflammation, 163; Neurolytic and Aguish Disorder, *rev.*, 583
 JOURNAL, BRITISH MEDICAL, new series of, 14
 — Dublin Quarterly of Medical Science, *rev.*, 226
 — Pharmaceutical, on the new licence of the College of Physicians, 48
 — Quarterly, of Microscopical Science, *rev.*, 117
 Journalism, abuses of, 647

K.

Kane, Sir R., preliminary education, 26
 Keller, Dr. J., disease of looking-glass makers, 498
 Kennedy, Dr. H., remarks on medicines, 524
 Kidd, Dr. C., chloroform, glaucoma, cataract, etc., 265; modern views of chloroform, 374; chloroform and ether accidents, 477, 623
 Kidney, Dr. Sieveking on acute inflammation of, 86; albuminuria a sign of disease of, 100; amyloid degeneration of, 180; diseases of, accompanied by albuminuria, 619
 Kinnear, Dr., yellow fever in Jamaica, 344
 Kirby, Dr. E. A., premature labour in a dwarf with distorted pelvis, 288
 Kiwisch, Dr., Diseases of the Ovaries, Clay's Translation of, *rev.*, 144
 Knee-joint, chronic synovitis of, 6; mortality from excision of, 52, 389; excision of for recent gun-shot wound, 235; rheumatic disease of in a scrofulous subject, 287; cases of excision of, 370, 620; Mr. Dolman on amputation through, 628
 Knife, use of, in glandular disease, 195
 Krackowitzer, Dr., mortality from excision of knee-joint, 52
 Küchenmeister, M., researches on entozoa, 207

L.

Labour, premature, in a dwarf with distorted pelvis, 288; mode of accelerating, 393; premature, indications and operations for, 398; Dr. Henty on presentation of both arms in, 414; Mr. Hurst on presentation of both hands in, 415; trial for malpractice in, 686
 Lactation, deferred, Dr. Skinner on, 489
 Lady sanitarians, 501
 Lambert, Daniel, 596
 Lancet, the, on case of Mr. Steuart, 584, 647
 Lane, Mr. J. R., on some diseases of rectum, 535
 — Mr. S., consultation with homeopaths, 689
 Lange, M., treatment of condylomata by chromic acid, 528
 Langenbeck, M., tumours on sheaths of vessels, 497; venous hæmorrhage, 633
 Langlebert, Dr. E., distilled water of copaiba, 396

- Lardaceous degeneration, 51
 Laryngitis, syphilitic, Dr. J. Russell on, 355; topical treatment of, 651
 Laryngoscope, merits of the, 69; claim to invention of, 449
 Latour, Dr., phlegmasia dolens treated by collodion, 286
 Laurence, Mr. J. Z., traumatic ophthalmitis, 87
 Lawson, Mr. G., compound comminuted fracture of femur, 464; strangulated inguinal hernia in a female, 489
 Lead, poisoning by, effects of on fœtus, 282; acetate of in pneumonia, 452; red, effects of painting ships with, 483
 Lead-colic, causes of, 206
 Leared, Dr. A., Imperfect Digestion, *rev.*, 443
 Leaves, colouring matter of, 213
 Lecœur, M., sugar a remedy for intoxication, 124
 Lectures, on urinary calculi, Dr. Beale's, 1, 29, 57, 84; Clinical, Dr. Todd's, *rev.*, 41; on flame of candle, Dr. Faraday's, 18, 49; on thoracic aneurism, Dr. Chambers's, 55; paralysis of muscles of eye, Mr. Hutchinson's, 81; bronchopneumonia, Dr. Chambers's, 107; on diseases of women and children, Dr. Priestley's, 135, 161, 189; Dr. Brown-Séquard's Gulstonian, on symptoms of diseases of the brain, 151, 170, 198, 229, 278, 305; Dr. Richardson's Lettsomian, on certain phenomena of life, 172, 199, 254; on potassa fusa in stricture, Mr. De Morgan's, 217; on sciatica, Dr. Chambers's, 245; at the Colleges, 262; injuries of external auditory meatus, Mr. Toyne's, 271; on Fever, Dr. A. Anderson's, *rev.*, 388; on inoculability of syphilis, Mr. H. Lee's, 407; on structure and growth of tissues, Dr. Beale's, 417, 443, 465, 490, 521; on pneumonia, Dr. A. Flint's, 492; heredito-syphilitic struma, Mr. Hutchinson's, 515; Croonian at Royal Society, Dr. Brown-Séquard's, 555; blood-letting in apoplexy, Dr. Chambers's, 599
 Lee, Dr. Chas., oxalate of cerium in gastric affections, 24
 — Mr. Henry, his views on syphilitic infection, 175; inoculability of syphilis, 407; lymphatic absorption, 543, 571; reflex effects of syphilitic disease of skull, 644
 — Dr. Robert, structure and treatment of uterine polypi, 373
 Legge, Mr., extravasation of urine, 252; dressing of scalp-wounds, 564
 Legrand du Sault, Dr., marriage of epileptics, 52
 Lélut, M., retirement of from the Salpêtrière, 295
 Lente, Dr., fracture of thigh-bones in epileptic fit, 53
 Leprosy, causes of, 240
 Letters from Abroad, Dr. W. Bullar's, *rev.*, 389
 Leucorrhœa, glycerine and tannin in, 372
 Leucocythæmia, with bronzed skin, 181
 Leukæmia, with milky urine, 207; causes of, 451
 Levison, Dr., ethnology of the Malays of the Cape, 127
 Lichens, study of, 596
 Life, Dr. Richardson's lectures on certain phenomena of, 172, 199, 254; periods of, 213; John Hunter's views on, 525
 Life-Assurance, Dr. J. G. Davey on, 335; offices, fees of, 690
 Liniments in disease of lymphatic glands, 143
 Lippitude, treatment of, 505
 Lithotomy, Mr. J. Wood on a new operation for, 72; Dr. Beale on, 85; in Persia, 208; case of high operation of, 370
 Lithotripsy, statistics of M. Civiale's cases of, 286
 Liver, Dr. S. Martyn on rare case of disease of, 115; abscess of, 152; syphilitic disease of, 206; compression of by adhesive peritonitis, 248; hypertrophy of, 285
 Liverpool, special correspondence from, 560, 588; infirmaries and hospitals of, 560, 588; medical institution of, 589
 Livingstone, Dr., expedition of, 158, 429, 622, 642; remedy for fever, 503, 681
 London, sanitary statistics of, 54, 78, 105, 130, 242, 430, 482; infanticide in, 341; drainage of, 594
 Longevity, extraordinary, 27, 692; in France, 295
 Looking-glass makers, diseases of, 498
 Lotions in glandular disease, 298, 358
 Lunacy, on the Gold Coast, 27; increase of, 54; trial for infringement of law of, 121; amendment of law of, 185; new commissioner in, 241; apparent defect in laws of, in relation to case of Mr. Steuart, 532; act, Scotch, 649; prosecutions of medical men in cases of in England and Scotland, 659
 Lunatic, alleged ill-treatment of a, 214; criminal, inquest on a, 350
 Lunatics, Chancery, bill for regulating, 310, 423, 430, 458; in middle classes, asylums for, 448, 458; probationary houses for, 568
 Lungs, abscess from foreign bodies in, Mr. C. J. Evans on, 2; Mr. G. Padley on, 7; rupture of, 124; gangrene of, Dr. Merriman on, 573
 Lupus, treatment of, 287
 Lycopodium as a covering for pills, 348
 Lymphatic glands, Mr. Price on scrofulous disease of, 59, 141, 194, 250, 298, 358; absorption, Mr. H. Lee on, 543, 571; Dr. Nelson on, 645
 Lyons, Dr. R. D., Treatise on Fever, *rev.*, 227
- M.
- MacCormac, Dr., *Dublin Medical Press* on treatment of, 502
 McGrigor, Sir James, memorial to, 637, 650
 M'Nab, Mr. D. R., case of apoplexy, 303
 M'Neill, Sir John, degree conferred on, 482
 Madge, Dr. H., parts involved in uterine hæmatocele, 74; uterine hæmatocele, 317; small-pox in twin fœtuses, 673
 Madrid, medical education in, 485; military hospital of, 569
 Maggiorani, M., functions of the spleen, 452
 Magnesia, estimation of in presence of alkalies, 185
 Magnetic needle, influence of solar spots on, 429
 Malaria urbana, 558
 Malays of Cape, ethnology of, 127
 Malformation, curious, 375
 Malpractice, alleged, 75, 98, 686
 Man, comparison with monkeys, 276, 346, 470
 Manganese, elimination of, 499
 Mania, croton oil in, 169; fibrine in, 376
 Manna, source of, 214
 Manslaughter, committal of a surgeon for, 97, 282
 Marjolin, M., rupture of lung without fracture of ribs, 124
 Markham, Dr., Diseases of Heart, Italian translation of, *rev.*, 226; cause of closure of valves of heart, 313
 Marley, Mr., treatment of burns and scalds by castor oil and collodion, 470
 Marsh, Dr. J. C. L., Instructions to Mothers and Nurses, *rev.*, 633
 Martyn, Dr. S., case of diseased liver, 115
 Marzolo, M., removal of parotid gland, 124
 Matthews, Mr. C., fumigation of air-passages, 24
 Maudsley, Dr. H., man and monkeys, 346
 Maude, Mr. C. F., Operative Surgery, *rev.*, 584
 Mayer, Professor, theory of corpora amylacea, 371
 Mayo, Mr. C., presentation of right shoulder and arm, 398
 Meadows, Dr., new pelvimeter, 507
 Measles, treatment of, 287
 Meat, consumption of, 159; bad, seizure of, 295, 474, 481
 Medical Act, Mr. A. B. Steele on the, 96, 212; petition regarding, 295; registrar-general *versus*, 318; in reference to militia-surgeons, 455; ambiguity of, 503
 — charities, donations to, 242

- Medical Council, power of to erase from Register, 96; legal proceedings regarding, 131; opinion on case referred by, of Dublin College of Physicians, 242; new member of, 423; meeting of, 622
- *Critic and Psychological Journal*, 47
- education in Madrid, 485
- jurisprudence, a French judge's opinion of, 392
- officers of hospitals, salaries of in Lisbon, 17; tenure of office of, 337, 393, 586, 639
- practitioners, country, Baron Seutin on neglect of, 234
- profession, mortality of members of, 53; statistics of in Prussia, 158, 185; in the Haut Rhin, 504
- psychology, study of, 213; Mr. R. Dunn on, 272, 301
- schools, students in, 130
- student, mysterious disappearance of a, 295
- students, Viennese, in trouble, 482
- *Times and Gazette*, leading article on, 146
- Medicine, native, on Gold Coast, 26, 27; Dr. Inman on New Theory and Practice of, *rev.*, 92; History of, Dr. Meryon on, *rev.*, 335; liberalism in, 423; in China, 484; practice of by druggists, 531; among Californian Indians, 651
- Medicines, Dr. H. Kennedy on, 524
- Medulla oblongata, symptoms of disease of, 230, 278
- Meigs, Dr. C. D., retirement of, 392, 649; testimonial to, 457
- Meissner, Dr. H., embolia and thrombosis, 123
- Menorrhagia, French idea of English treatment of, 16
- Merchant Vessels, Mr. S. Wells on Scale of Medicines for, *rev.*, 118
- Mercury in glandular disease, 61; in disease, Mr. Pope on, 76; salivation from inunction of in small-pox, 586
- Merriman, Dr. S. W. J., hydrocephalus of fifteen years duration, 573
- Meryon, Dr. E., History of Medicine, *rev.*, 335
- Metzel, Dr., oil of phosphorus in scabies, 452
- Michelet, M., *Union Médicale* on works of, 179
- Microscope, Dr. Beale on the, *rev.*, 145; Ross's new, 424
- Middeldorp, M., gastro-cutaneous fistula, 371
- Midwifery on the Gold Coast, 28
- Militia, Guernsey, appointment of a homœopathic surgeon to, 121, 178, 281, 455; surgeons, sums paid to, 537
- Millar, Mr. J., Hints on Insanity, *rev.*, 388
- Milroy, Dr. G., influence of contagion in epidemic diseases, 154
- Milton, Mr. J. L., pathology and treatment of eczema, 72
- Molecular theory of organisation, Dr. J. H. Bennett on, 450, 579, 605
- Mollities ossium, coincidence of insanity with, 499
- Monsters, John Hunter's theory of, 527
- Montreal, mortality in, 540
- Moquin-Tandon, M., Elements of Medical Zoology, *rev.*, 416
- Morley, Mr. J., cancer of penis, 489
- Mormons, surgery among the, 77
- Morris, Dr. E., the elections in Council of College of Surgeons, 676
- Mothers and Nurses, Dr. Marsh's Instructions to, *rev.*, 633
- Mourlon, Dr., injection of bismuth in gonorrhœa, 499
- Moynier, M., treatment of measles, 287
- Murmurs, endocardial, influence of posture on, 343
- Murphy, Dr. E. W., supporting the perinæum, 426
- Murray, Mr. J. J., beef-fibre juice, 549
- Muscles, action of caloric on, 202, 254; intercostal, action of, 527
- Muscular atrophy, progressive, 476
- irritability, Dr. Brown-Séquard's Croonian Lectures on, 555
- Museum, British, addition of collection of fossils to, 594
- Musk, permanence of odour of, 595
- Musk-deer, account of, 254
- N.
- Nævoid lipoma, 43
- Nails, parasitic disease of, 361; ingrowing, treatment of, 469
- Namias, M., leukæmia with milky urine, 207
- Natural History Review, *rev.*, 276
- Science, popular study of, 213
- Nature in Cure of Disease, Dr. Strachan on, *rev.*, 65
- Naval surgeon, court-martial on a, 159
- Navy, rank of medical officers in, 615, 617, 623; American, rank of medical officers in, 574
- Needle traversing the body, 153
- Nelson, Dr. D., carbuncular type of disease, 329, 356; lymphatic absorption, 645
- Nerves, Mr. Flower's Diagrams of, *rev.*, 93; cranial, Dr. Brown-Séquard on paralysis of, 230
- Nervous colic, treatment of, 286; irritation, reflex, from syphilitic disease of skull, 644
- Neuralgia, cured by neurotomy, 286
- Neurolytic and Aguish Disorders, Dr. C. H. Jones on, *rev.*, 583
- Newman, Dr. W., diphtheria, 196
- Newspaper reports of medical societies, 242
- Nichols, Dr. W. C., inguinal aneurism cured by digital compression, 24
- Nightingale, Miss, illness of, 105
- Nitrification, process of, 249
- Noble, Dr. J. W., M.P., death of, 49
- Norman, the late Mr. G., memoir of, 98
- Nostrums, trade in, in America, 568
- Nourse, Mr. W. E. C., causes of leprosy, 240
- O.
- Oechiombra, Calkin's, 66
- Enanthe crocata, poisoning by, 213, 293
- Oil, ozonised, effect of on pulse, 289; of phosphorus, in scabies, 452
- Oils, volatile, detection of castor-oil in, 78; in glandular disease, 143
- Ointments in glandular disease, 143, 299, 358
- Oke, Dr. W. S., the Stomach and its Ailments, *rev.*, 443
- Onychomycosis, 361
- Ophthalmia, infantile purulent, Mr. Solomon on a sequela of, 87; said to be propagated by aerial infection, 449; cured by sting of bee, 660
- Ophthalmic surgery in Vienna, 20
- Ophthalmoscope, means of facilitating use of, 368
- Opium, consumption of, 525
- Oppolzer, Dr., appointment in University of Vienna, 394
- Organic substances, effects of ozone on, 374; diseases and organ-grinders, 565
- Osborne, Dr. J., non-respiration of expired air, 100
- Ovaries, Mr. Clay's Translation of Kiwisch on Diseases of, *rev.*, 144; cure of cysts of by mineral waters, 213; fungus hæmatodes of in a child, 499
- Ovariectomy, sutures in, 25; cases of, 209, 505
- Ovary, separation and transplantation of, 343
- Oxalate of lime, calculi of, 29
- Oxygen, causes modifying effects of, 172
- Oxygenation in animal bodies, Dr. Richardson on, 172, 200
- Oysters as food, 540
- Ozone, physiological effects of, 173; changes in formation of, 242; influence of on organic substances, 374
- P.
- Padley, Mr. G., foreign bodies in air-passages, 7
- Page, Dr. F., puerperal convulsions treated by chloroform, 386
- Paget, Mr. T., operations for pervious urachus, 126; a candidate for a seat in Council of College of Surgeons, 655, 676
- Palæontology, lessons of, 307; John Hunter on, 581
- Pantaleoni, Dr., expulsion of from Rome, 367

- Paper, green, effects of, 568
 Paracentesis thoracis, Reybard's operation for, 468
 Paralysis of muscles of eye, Mr. J. Hutchinson, 81;
 from peripheral irritation, Dr. Brown-Séquard on, 171;
 reflex, Dr. Brown-Séquard on, 198, 229
 Paraphimosis, reduction of, 219
 Paraplegia, reflex, 446, 553
 Parasiticide, a new, 634
 Parigot, M., departure of for America, 312
 Paris, sanitary condition of, 322
 Parkes, Dr. E. A., Composition of the Urine, *rev.*, 64
 Parotid gland, complete removal of the, 124
 Paulus Ægineta on treatment of gland-tumours, 141
 Pearson, Mr. J. A., Buxton Thermal Springs, *rev.*, 633
 Pelvimeter, a new, 507
 Pemphigus, treatment of, 207; leading article on, 500
 Penis, Mr. Morley on cancer of, 489
 Pepper, Dr., treatment of dyspepsia, 24
 Pericardium, adhesions of, Dr. W. Hinds on, 275; Dr.
 F. H. Hewitt on, 604
 Perinaeum, supporting the, Dr. Graily Hewitt on, 325,
 353, 379, 435, 461, 479, 487, 690; letters on, 401, 456,
 478; Dr. Murphy on, 426; lacerated, simple treatment
 of, 634; Dr. J. Gray on laceration of, 654
 Peritoneum, Dr. H. Sandwith on worms in cavity of, 240
 Pêtrequin, M., resection of the scapula, 124
 Pfeufer, Dr., treatment of typhoid fever, 372
 Pharmacy, effect of new license of College of Physicians
 on, 48; school of in Paris, 483
 Phillips, Mr. B., death of, 639
 Phimosis, congenital, a cause of urethral irritation, 425
 Phlebitis, acute, abortive treatment of, 207
 Phlegmasia dolens treated by collodion, 286
 Phosphate, earthy, calculi of, 30; of lime, crystallised,
 Dr. Roberts on occurrence of in urine, 332
 Phosphorus in the air, 343; oil of, in scabies, 452
 Phthisis, red fringe on gums in, 52; Dover's powder in,
 124; fatal effects of large doses of chlorate of potash
 in, 159; caoutchouc in, 287; treatment and cure of,
 ib.; ozonised oils in, 289; influence of climate on, 504
 Physicians, exiled from Rome, 367, 648. See College.
 Pigeolet, M., tapping during pregnancy, 528
 Pigment, artificial, absorption of, 320; arsenical, effects
 of, 344, 568
 Pine-syrup, 225
 Pingault, M., friction in asphyxia, 469
 Piorry, M., varied talents of, 504; the pleximeter, 618;
 new nomenclature, 661
 Pistol-shot, effect of a, 464
 Placenta, single, in twin pregnancy, 396; Mr. G. E.
 Stanger on accidental separation of, 440; treatment
 of retention of in abortion, 507
 Plague, rare tract on, 455
 Planet, a new, 618
 Pleura, metastatic inflammation of, 6; cases of effusion
 into, 247, 435
 Pleurisy, different causes of, 661
 Pleuropneumonia, Dr. Waters on cases of, 247
 Pneumonia, Dr. J. Russell on stimulants in, 123, 220;
 acetate of lead in, 452; Dr. A. Flint on, 492
 Pneumothorax, followed by effusion, 435; a fourth stage
 of consumption, 441
 Poelman, Dr., calcification of the cerebellum, 285
 Poisoned wound, death from, 474
 Poisoning, alleged, by laudanum, 75; by fungi, 78; sus-
 pected case of, 97; by water-hemlock, 213, 293; by
 aconite, Dr. Skinner on, 360; by arum maculatum,
 Dr. Frazer on, 654; by laudanum, 677
 Poisons, legislation of Pennsylvania on sale of, 568
 Pollak, Dr., lithotomy in Persia, 208
 Pollock, Dr. J. E., cure of phthisis, 287
 ———, Dr. T., difficult position of heads in twin labour,
 398
 Pons Varolii, Dr. Brown-Séquard on symptoms of injury
 of, 230; cases of disease of, 691
 Poor-law medical reform, Mr. R. Griffin on, 128, 241,
 294, 509; leading article on, 530; suggestions of me-
 tropolitan medical officers on, 540
 Pope, Mr. T., on mercury in disease, 76
 Porter, the late Mr. W. H., 483, 534
 Potash, chlorate of, in phthisis, 159; in gonorrhœa, 396
 Potassa fusa in stricture, Mr. De Morgan on, 217
 Poultices in glandular disease, 142, 293; pigs' bladders
 for, 373
 Power, Dr. J. H., Anatomy of the Arteries, *rev.*, 145
 Pregnancy, Dr. Tanner on Signs and Diseases of, *rev.*,
 118; influence of on insanity, 213; ascites compli-
 cating, 528
 Price, Mr. P. C., scrofulous disease of lymphatic glands,
 59, 141, 194, 250, 298, 358; congenital phimosis a
 source of urethral irritation, 425
 Prichard, Mr. A., operations on the eye, 10, 32, 62, 165,
 383, 411, 518, 625; popliteal aneurism cured by for-
 cible flexure, 334; dressing of scalp-wounds, 593
 Priestley, Dr. W. O., Lectures on diseases of women
 and children, 135, 161, 189; treatment of abortion
 with retained placenta, 507
 Prison, flogging in a, 234
 Prizes, of French Academy of Medicine, 369; Jackso-
 nian, 403; of Academy of Sciences, 449; in honour of
 the Italian Kingdom, 474; in University of Turin, 504;
 in University College, 538; in St. Mary's Hospital, 594
 Probart, Dr., death of, 512
 Prodiges in Italy, 369
 Professions, relative proportion of, 485
 Professional sketch in Detroit, 78
 Prolapsus of uterus, Mr. Cornish on radical cure of, 193;
 ani, subcutaneous injections of strychnia in, 372, 552
 Propylamine in rheumatism, 452
 Prosser, Mr. R., spontaneous expulsion of fœtus, 347
 Prostata, Mr. H. Thompson on hypertrophy of, 653;
 tumours of, 681
 Prostatic calculi, 31
 Prostitution in Naples, 130
 Prurigo, treatment of, 207, 551
 Prussia, medicine in, 158, 185
 Psoriasis, copaiba in, 51
 Psychology, clinical study of in Bologna, 213; medical,
 Mr. Dunn on, 272, 301
 Pupil, artificial, Mr. Prichard on operations for, 518, 625
 Pyæmia following large carbuncular boil, Mr. Hutchin-
 son on, 381
 Pym, Sir W., death of, 320
- Q.
- Quack advertisement, price of a, 77
 Quackery, how to put down, 311, 349
 Quackenbush, Dr., single placenta in twin-pregnancy, 396
 Quacks, 131
 Quatrefages, M., on distinctive characters of man, 471
 Quetelet, M., medal to, 312
 Quinine, hæmoptysis induced by, 207; substitute for,
 213; in India, 490; in scarlatinal dropsy, 528
- R.
- Races of man, pediculi infest., 71
 Radcliffe, Dr., anecdotes of, 186
 ———, Dr. J. N., rare tract on plague, 455
 Rain-fall, heavy, 691
 Rape on a child, alleged unjust conviction for, 366
 Rectum, Mr. J. Lane on diseases of, 535
 Red Sea, scientific report on, 485
 Registration in Ireland, 537; in Scotland, 558; compul-
 sory certificates of, 594
 Remoussin, Dr., gargle for syphilitic sore-throat, 551
 Reparative process, influence of syphilis on, 185
 Respiration, Dr. Richardson on production of heat in,
 200; artificial, Dr. Christian on, 125; Dr. Toogood
 on, 156; Dr. Silvester's method of, 157; Dr. Richard-
 son on, 256

- Resuscitation, of drowned persons, Dr. Christian on, 125; Dr. Toogood on, 156; Mr. Jennings on, 265; after apparent death, Dr. Richardson on, 254
- Revaccination, report on, 319; in the American army, 648
- Rey, M., benzine as a parasiticide, 634
- Reybard, M., operation for paracentesis thoracis, 468
- Rheumatism, connection of chorea with, 5, 235; acute, citric acid in, 372; propylamine in, 452
- Ribs, cases of severe fracture of, 6
- Richardson, Dr. B. W., hot-air bath, 114; Lettsomian lectures on phenomena of life, 172, 199, 254; observations on scarlet fever, 345
- Ricord, M., banquet to, 16
- Rigby, the late Dr. E., memoir of, 17; bequest by, 208
- Ringer, Mr. S., influence of posture on endocardial murmurs, 343
- Ringworm, treatment of, 131; nature of, 185; contagiousness of, 349; diagnosis of, 469, 551
- Robertson, Mr., and the Manchester Medico-Ethical Association, 404, 421, 427, 472, 479, 510
- Roberts, Dr. W., crystallised phosphate of lime in urine, 332
- Romans, ancient, food of, 569
- Rome, statistics of, 431; physicians expelled from, 648, 677
- Rouis, M., abscess of liver, 152
- Roumier, M., iodine pastils in bronchial affections, 208
- Routh, Dr., wet-nursing, 128
- Russell, Dr. J., stimulants in pneumonia, 123, 220; syphilitic laryngitis, 355; sleeplessness, 545
- S.**
- Sandwith, Dr. H., worms in the peritoneal cavity, 249
- Sanitarian heretics, 292
- Sanitary state of New York, 27; of schools, 122; of Vienna, 283, 586; of Paris, 322; of London, *see* London; of Scotland, 268, 349, 538
- Sankey, Mr. W., belladonna in epilepsy, 302
- Sansom, Dr. A. E., chloroform in ophthalmic operations, 319; action of chloroform, 425
- Scabies, Hebra's treatment of, 51; oil of phosphorus in, 452
- Scalp-wounds, treatment by union of strands of hair, 469, 564, 593
- Scammony resin, composition of, 429
- Scapula, resection of, 124
- Scarlet fever, Dr. Richardson on, 345; coincidence of with typhoid fever and measles, 505; quinine in dropsy following, 528; pathognomonic sign of, 551
- Schools, sanitary requirements of, 122
- Schuppert, Dr., chloroform in poisoning by strychnia, 552
- Sciatica, Dr. T. K. Chambers on, 245; Dr. Inman on, 327
- Science, popular teaching of, 119
- Scotland, sanitary statistics of, 268, 349, 538; report of Registrar-General for, 558
- Serofula, universality of, 77; arsenite of strychnia in, 124
- Serofulous disease of lymphatic glands. *See* Lymphatic Glands
- Scurvy in the American army, 348; death from, 563
- Sea, bottom of the, 269, 349, 377; arctic, temperature of, 641
- Sea-sickness, treatment of, 483
- Seasons, influence of on births, 377
- Secret medicines, uses of, 348
- Sercombe, Mr. E., affections depending on diseased teeth, 477
- Serpents, poisonous, how to exterminate, 449; cure for bites of, 569
- Seutin, Baron, neglect of country practitioners, 234
- Sewers, London, 596
- Sewing-machine, opinion of the, 213
- Shaving, remarks on, 69; an American objection to, 321
- Siam, drugs from, 429
- Sieveking, Dr., idiopathic nephritis, 86; persistent epistaxis, 192; analysis of cases of epilepsy, 240
- Silicic acid calculi, 31
- Silvester, Dr., his process for resuscitation, 157
- Simon, M., hæmoptysis induced by sulphate of quinine, 207
- Sinuses of dura mater, thrombosis of, 372
- Skeleton, extraordinary, 348
- Skin, Diseases of in Children, M. Caillault and Mr. Blake on, *rev.*, 496
- Skinner, Dr. T., poisoning by aconitum napellus, 360; deferred lactation, 489; ferri carbonas effervescens, 627
- Skoda, Professor, hæmoptysis, 498
- Skull, reflex effects of syphilitic disease of, 644
- Slade, Dr., conclusions regarding diphtheria, 344
- Sleeplessness, Dr. J. Russell on, 545
- Small-pox in China, 376; among American Indians, 480; explanation of prevalence of in Ireland, 503; in twinfetuses, 643; with measles and typhoid fever in same person, 586; salivation from use of mercurial ointment in, 586
- Smart, Dr. W. R. E., climate and diseases of Hong Kong, 453, 589
- Smith, Dr. E., action of alcohols in disease, 100; uses of tea, 174
- Mr. H., severe forms of stricture of urethra, 102; ascites in a child, 182
- Dr. H. H., reduction of dislocated humerus by manipulation, 395
- Dr. W. Tyler, ovariectomy, 209
- Dr., of Moffat, death of, 649
- Societies, medical, newspaper reports of, 242; scientific, proceedings of, 377; medical, proposed amalgamation of, 390, 474, 531; learned, rise of, 631
- Society of Anthropology, of Paris, Transactions of, 532
- of Arts, proceedings at, 174; conversazione of, 622
- Epidemiological, Transactions of the, *rev.*, 14; reports of, 154, 236, 344, 453, 589, 682; annual meeting of, 400
- Ethnological, meeting of, 539
- Harveian, officers of, 54; reports of, 127, 287, 374, 477, 535
- Junior Medical, of London, general meeting of, 295; laws of, 322; report of, 620
- Linnæan, proceedings at, 377
- Literary and Philosophical, of Manchester, report of, 592
- Medical, of Bordeaux, prizes of 295
- Medical, of London, reports of, 100, 126, 182, 314, 396, 425, 476; publication of Transactions by, 105; conversazione given by president of, 242; anniversary meeting of, 296
- Medical, of Manchester, 264
- Medical Social, of Birmingham, proceedings at, 123
- Medico-Chirurgical, of Edinburgh, proceedings at, 71, 180, 342
- Medico-Chirurgical, of Glasgow, officers of, 295
- Midland Medical, proceedings at, 122, 370, 506
- Obstetrical, of Dublin, 534
- Obstetrical, of London, reports of, 74, 208, 316, 398, 507, 643
- Pathological, of Dublin, 534
- Pathological, of London, annual meeting of, 25
- Pharmaceutical, annual meeting of, 565
- for Relief of Widows and Orphans of Medical Men, donation to, 130; annual dinner of, 393
- Royal, *soirée* by president of, 320; origin of, 321; candidates for fellowship of, 511; Dr. Brown-Séquard's Croonian lecture at, 555
- Royal, of Edinburgh, proceedings at, 71, 450
- Royal Humane, medals of, 617; operations of, 622
- Royal Medical, of Edinburgh, 450

- Society, Royal Medical and Chirurgical, reports of, 72, 125, 238, 289, 313, 373, 424, 475, 562, 591, 619, 644; annual general meeting of, 268; leading articles on, 147, 310; amalgamation of societies proposed by, 341
 ——— Royal Medical Benevolent Fund, of Ireland, annual meeting of, 622
 ——— Surgical, of Ireland, 534
 ——— Zoological, proceedings at, 377
 Solanum dulcamara, therapeutic action of, 470
 Soldiers, treatment of in barracks, 105
 Solomon, Mr. J. V., a sequela of infantile purulent ophthalmia, 87; iridectomy and intraocular myotomy, 505
 Sore-throat, Dr. Inman on, 88; syphilitic, gargle for, 551
 Soup-art, Dr., glycerine and tannin in vaginitis and leucorrhœa, 372
 Spain, medical education in, 485; military hospital in, 569
 Species, origin of, teaching of palæontology respecting, 308; Dr. Freke on Origin of, *rev.*, 387
 Speech, permanent loss of after typhoid fever, 52
 Spermatorrhœa, imaginary, 675, 689
 Spina bifida, injections of iodine in, 23
 Spinal cord, incised wound of, 153
 Spine, Chest, and Limbs, Mr. R. Hughes on Deformities of, *rev.*, 197
 Spirits, consumption of, 429
 Spleen, functions of, 381, 452; capability of regeneration of, 394
 Spoi-ret, Dr., abortive treatment of phlebitis, 207
 Sponge, fishery for, 158; properties of, 595
 Spontaneous generation, 204, 268; evolution, 319; expulsion, 347
 Stanger, Mr. G. E., accidental separation of placenta, 440
 Statues to Lapeyronie and Barthez, 474; of Brunel and Stephenson, 677
 Steele, Mr. A. B., the medical act, 96, 212
 Stethoscope, Dr. S. Alison's differential, 442
 Steuart, Mr., case of, 532, 584
 Stewart, Dr. Grainger, amyloid degeneration of kidneys, 180
 Stimulants. *See* Alcohol.
 Stomach, fatal perforation of, 342; Dr. Oke in Ailments of, *rev.*, 443
 Strachan, Dr. J., Nature in the Cure of Disease, *rev.*, 65
 Street slides, danger of, 53
 Streubel, Dr., anæsthetics in hernia, 498
 Stricture of urethra, Dumreicher's treatment of, 21; severe, Mr. H. Smith on, 102; Mr. De Morgan on potassa fusa in, 217; Mr. Gay on incisions for, 602
 Strohl, Dr., acetate of lead in pneumonia, 452
 Strychnia, arsenite of, in scrofulous affections, 124; subcutaneous injection of in prolapsus ani, 372, 552; chloroform in poisoning by, 552
 Stumps, old mode of dressing, 54
 Students, different ways of honouring professors by, 394
 Suicide, Dr. J. G. Davey on, 335; by a surgeon, 348, 481
 Sulphur baths, new mode of preparing, 552
 Surgeon, suicide of a, 348, 481; accident to a, 594
 Surgery, Mr. Erichsen's Science and Art of, *rev.*, 41; Mr. Holmes's system of, 46; among the Mormons, 77; in San Francisco, 181; Operative, Mr. Maunder's, *rev.*, 584
 Survivorship, curious question of, 312
 Swayne, Dr. J. G., arm-presentation with exomphalos, 333
 Swinburne, Dr., treatment of fracture of femur by simple extension, 394
 Symblepharon, treatment of, 497
 Syme, Mr., operation for radical cure of hernia, 342, 552
 Sympathetic, experiments on, 371, 618
 Syphilophobia, 286
 Syphilis, Mr. Lee's views on absorption of poison of, 175; influence of on the reparative process, 185; paralysis following, 199; disease of liver from, 206; transmission of by vaccination, 207; contagion of, 201, 267, 311; iodide of ammonium in, 372; Mr. H. Lee on inoculation of, 407; secondary, Mr. Wildbore on case of, 464; in Naples, measures for diminution of, 474; hereditary, Mr. J. Hutchinson on, 515; Mr. H. Lee on absorption of, 543, 571
 Syphilisation, Dr. Boeck's views on, 15
 Syphilitic laryngitis, Dr. J. Russell on, 355; sore throat, gargle for, 551; disease of bones of skull, reflex irritation from, 644
- T.
- Tanner, Dr. T. H., fibrous tumour of uterus, 74; Signs and Diseases of Pregnancy, *rev.*, 118
 Tannin in vaginitis and leucorrhœa, 372
 Tapeworm, aromatic sulphuric acid in, 24; development of, 46, 207, 401
 Tea, uses of, 174
 Teeth, affections depending on disease of, 477; artificial, death from swallowing, 622; premature development of, 528, 630
 Teetotalism, leading article on, 309
 Teleki, Count, *post mortem* examination of, 618
 Temperature, low, 25; influence of on death rate, 54; low, at Tornea, 294; of earth's crust, 541
 Terry, Mr. H., wet-nursing, 129
 ——— Mr. H. Jun., the Registrar-General and the Medical Act, 318
 Testimonials to Dr. Jacob, 105, 622; to Dr. E. Westall, 121; to Dr. Alexander Wood, 149; proposed, to Dr. G. E. Day, 178; to Dr. Topham, 248; to Mr. J. Hill, 423; to Dr. C. D. Meyer, 457; to Sir C. Hastings, 677
 Tetanus, traumatic, treated by conium, 100; epidemic, 312; results of treatment by woorara, 449
 Thomas, Mr. W. W., spontaneous evolution, 319
 Thompson, Dr. E. S. influence of ozonised oil, 289; progressive muscular atrophy, 476
 ——— Mr. H., elephantiasis Arabum of the leg, 373; hypertrophy of the prostate, 653; tumours of the prostate, 681
 Thorburn, Dr. J., the Manchester Medico-Ethical Association and Mr. Robertson, 479
 Thore, Dr., premature dentition, 528
 Thrombosis of sinuses of dura mater, 372
 Thudichum, Dr., the Turkish bath, 126, 201
 Tibia, excision of, 394
 Tilt, Dr. E., treatment of nausea and vomiting in uterine diseases, 75
 Tinea, carbonate of copper in, 552
 Tisseire, M., treatment of nervous colic, 286
 Tissues, Dr. Beale on structure and growth of, 109, 138, 193, 253, 417, 443, 465, 490, 521
 Titles, medical, 205, 484. *See* also College
 Tobacco, consumption of in France, 26; Dr. Copland on smoking of, 339
 Todd, Dr. R. B., Clinical Lectures, *rev.*, 41
 Tongue, surgical diseases of, 288
 Toogood, Dr. J., artificial respiration, 156
 Toothache, caustic for, 153
 Tornea, temperature of, 294
 Toynbee, Mr. J., injuries of external auditory meatus, 271; pathological researches into diseases of ear, 314
 Tracheotomy in croup, 52, 99; death from sucking tubes after, 69, 321
 Trichina, Virchow's researches on, 117
 Trichiasis, treatment of, 468
 Triplets, birth of, 376
 Trousseau, M., goitre with protrusion of eyeballs, 153; emboli of pulmonary artery, 206; apoplectic cerebral congestion, 285; endermic treatment of disease, 396; operation for paracentesis thoracis, 468; the term gout, 504
 Tumour, fibrous, of uterus, 74; surgical treatment of, 316
 Tumours, on sheaths of vessels, 497; Mr. A. Fleischmann on diagnosis of, 515
 Turkish bath. *See* Bath, Turkish

Turner, Dr. W., separation and transplantation of ovary, 343; elimination of manganese, 499
 Twin-pregnancy, with single placenta, 396; difficult position of heads in, 398
 Twins, small-pox in, 613

U.

Ulcer, rodent, 242; perforating, of foot, 528
 Umbilical cord, shortness and compression of, 395; cause of contraction of, 396
 Universities, Scotch, representation of, 349
 University of Aberdeen, disturbance at election of Lord Rector, 350, 403
 ——— in California, 504
 ——— of Cambridge, changes in, 429; examinations for medical degrees in, 430, 677; degree of master in surgery in, 481; fees of professors, 538; recommendation regarding medical examinations, 565; offer of a zoological museum to, 504; pass-list, 676
 ——— of Dublin, pass-list, 691
 ——— of Edinburgh, privileges of, 65, 158; new degrees of, 178, 342, 450; graduation in arts at, 482; resolution on Parliamentary representation, 566
 ——— of Glasgow, pass-list, 511
 ——— of Liège, fête proposed by students of, 688
 ——— of London, examinerships vacant, 376; new examiners, 481; meeting for presentation of degrees, 537
 ——— of Naples, increase of professorial chairs in, 474
 ——— of Oxford, pass-lists, 184, 241, 648, 676; new examiners, 537
 ———, Queen's, in Ireland, number of students in, 565
 ——— of St. Andrew's, pass-lists, 53, 536; examination papers, 131, 567
 ——— of Vienna, Dr. Oppolzer elected rector magnificus of, 394; appointment of Jewish professor in, 505
 Urachus, pervious, operation for, 126
 Uræmic intoxication, Dr. Hammond on, 550
 Urethra, stricture of. *See* Stricture
 Uric acid calculi, 3
 Urinary calculi, Dr. L. Beale on, 1, 29, 57, 84. *See* Calculi
 Urine, chylous, cured by iodide of potassium, 52; Dr. Parkes on Composition of, *rev.*, 64; milky, with leukaemia, 207; Mr. Legge on case of extravasation of, 252; Dr. Roberts on crystallised phosphate of lime in, 332; treatment of incontinence of, 372; in epilepsy, 558; Dr. L. S. Beale on, and on Urinary Deposits and Calculi, *rev.*, 607
 Uterus, fibrous tumour of, 74; hæmatocele of, 74, 123, 206, 317; treatment of nausea and vomiting in inflammation of, 75; prolapsus of, Mr. C. H. Cornish on radical cure of, 193; surgical treatment of tumours of, 316; structure and treatment of polypi of, 373; fungus hæmatodes of in a child, 499; rupture of prolapsed, by forcible reduction, 587

V.

Vacancies, medical, 184, 295, 320, 348, 404, 537
 Vaccination, certificates of competency in, 203; transmission of syphilis by, 207; long incubation of, 411; station, at Edinburgh, 429; in China, 541; bill to amend act of, 649
 Vagina, absence of, 184
 Vaginitis, glycerine and tannin in, 372
 Valerian, ethereal tincture of in convulsions of children, 469
 Vée, M., chloroform syrup, 634
 Vegetarianism, 16

Veins, hæmorrhage from, 633
 Victoria cross conferred on an army surgeon, 148
 Vienna, hospital practice in, 19; sanitary state of, 283; typhus in, 586
 Viennois, M., transmission of syphilis by vaccination, 207
 Virchow, Professor, his cellular pathology, 44, 94; researches on trichina, 117
 Vivisection, 502, 512, 555
 Vollant, M., treatment of gall-stones, 207
 Vomiting in pregnancy, cerium in, 24; in uterine inflammations, 75
 Von Siebold, Dr. E., weight of new-born infants, 470

W.

Wafers, coloured, mineral substances in, 295
 Wagner, Professor, experiments on human sympathetic, 371
 Walker, Dr. T. J., galvano-caustic apparatus, 409, 437
 Water, London, spectrum analysis of, 343; organisms in, 429; near Rome, chemical examination of, 558; preservation of by ancient Romans, 660; supply of in Bedford, 692
 Watering place in France, 77
 Waters, Dr. A. T. H., cases of disease of chest, 247, 435; disease of corpus striatum, 463; hot-bath in asphyxia, 531, 562
 Waves, large, 351
 Weather, influence of on broncho-pneumonia, 107. *See* Temperature
 Weber, Dr. H., disease of pons Varolii, 591
 Weight of men, 77; of new born infants, 470
 Wells, London, 264
 Wells, Mr. T. S., Scale of Medicines for Merchant Vessels, *rev.*, 118
 Wens, treatment of, 552
 West, Dr. R. U., epileptiform puerperal convulsions, 208
 Westall, Dr. E., testimonial to, 121
 Wet-nursing, leading articles on, 46, 177; Dr. Routh on, 128; Dr. G. Hewitt on, 128, 211; Mr. Terry on, 129; Dr. J. H. Davis on, 183, 211; Mr. Acton on, 183; Mr. E. Daniell on, 290; *American Medical Times* on, 321
 Wheat, Egyptian, deterioration of, 429
 Wildbore, Mr. F., case of syphilitic infection, 464
 Wilks, Dr. S., the *London Medical Review*, 293
 Williams, Dr., treatment of entropion and trichiasis, 468
 Wilson, Mr. E., Anatomist's Vade-Mecum, *rev.*, 305; the Turkish bath, 420
 ——— Mr. G., applications of glycerine, 551
 Wolf, Dr., means of arresting hiccup, 207
 Wollaston, Dr. R., the Turkish bath, 211
 Women, Dr. Priestley's lectures on diseases of, 135, 161, 189; Dr. Hodge on Diseases of, *rev.*, 226
 Wood, Dr. Alexander, dinner to, 149, 203
 ——— Mr. John, operation for calculus, 72
 Woorrara in tetanus, 449
 Workhouse visiting society, proposals of, 17, 232
 Working-classes, dwelling for, 458
 Worms in peritoneal cavity, Dr. Sandwith on, 249
 Wounds, treatment of in Vienna, 19
 Wynter, Dr. A., Curiosities of Civilisation, *rev.*, 118

X.

Xanthine calculi, 3

Z.

Zona, treatment of, 207
 Zoology, Medical, Mr. Hulme's Translation of Moquin-Tandon's Elements of, *rev.*, 416
 Zsigmondy, Dr., his galvano-caustic apparatus, 400, 437