

ideal standard of perfection, it might, in that way, be made to embrace a large proportion of the inmates of the lunatic asylums and prisons of the country; but, in practice, no insane person who had committed a crime became a criminal lunatic unless the nature of the crime was such as to render this course necessary for the protection of the community, whilst no criminal was removed from prison on the ground of mental defect or derangement, unless unfit for penal discipline. After explaining that, in a more nearly ideal state of society than now existed, the class of "criminal lunatics" would disappear, since no one would be sentenced to punishment who was insane, and no one who was insane would be left at large to commit crime, Dr. Orange reviewed the general tendency and scope of legislation upon the subject. In 1800, the case of Hadfield, who was tried for firing at King George III, produced a definite amendment in regard to law and practice, and the immediate result of his acquittal was the passing of the "Insane Offenders' Bill," which made provision for detention in cases classed as treason, murder, and felony. After showing how similar provisions were, forty years later, applied to persons charged with misdemeanour, Dr. Orange reviewed the steps which led to the establishment of Dundrum and Broadmoor Asylums, and submitted several valuable statistical statements in reference to patients at Broadmoor. The evils of sentencing persons to imprisonment who were really insane were manifold. There was the injury inflicted upon the individual; there was also the injury to the discipline of the prison by the introduction of a person for whose sake a relaxation, and in some cases a total abandonment, of the regulations was inevitable; and then there was also the injury to the moral sense of the community caused by encouraging the notion that it had no duty towards an insane person, except to wait for the commission of a crime, and then to punish him. Mr. Justice Stephen, in his recent *History of the Criminal Law of England*, had called attention to the necessity of weighing most carefully every word, and more particularly the word "know," contained in the question, "Did the accused know, at the time of committing his act, that he was doing wrong?" and had stated that, in his opinion, the law of England did recognise defective power of control, if caused by disease affecting the mind, or by congenital mental imperfection, as being one element to be considered in determining the question of legal responsibility. This opinion of Mr. Justice Stephen was in accordance with the ruling of other learned judges. Dr. Orange also called particular attention to those passages of Mr. Justice Stephens's work in which incapacity, in consequence of mental disease or defect, to form a rational judgment with respect to the moral character of a particular act, was declared, in the writer's opinion, to be equivalent to incapacity to fully know that the act is wrong; and he urged medical men to bear this opinion of so learned a writer and judge in mind, when called upon to give evidence in a court of law; although the chief question from a medical point of view would ever be whether the accused was insane, and whether the act for which he was being tried was the product and result of the mental disease. In conclusion, it was suggested that it was very desirable that medical officers of prisons should possess a competent knowledge of mental diseases, and that prisoners suspected of being mentally deranged should be examined as soon as possible after the commission of the crime with which they were charged, and that the examination should be provided for by the Treasury, in a manner similar to that in which counsel for the prosecution was provided. It was also suggested that the examiners should be the medical officer of the prison, the medical officer of the county asylum, or hospital for the insane in the neighbourhood, and a medical practitioner of standing in the town where the prison was situated; and that the three medical men should, after consulting together, draw up a joint report, to be given to the prosecuting counsel; the cost being borne by the public purse.

After a vote of thanks to Dr. Orange, which was proposed by Dr. BUCKNILL, and seconded by Dr. NUGENT, Inspector and Commissioner of Control of Asylums in Ireland, a long and interesting discussion followed, in which Dr. Hack Tuke, Dr. Yellowlees, Dr. Orange, and Dr. Gover, took part.

A vote of thanks to the Royal College of Physicians, for the use of the room, terminated the meeting, and the members of the Association afterwards dined together at Greenwich.

CHOLERA AT ALLAHABAD.

A COMMUNICATION from India, bearing the date of August 5th, announces an outbreak of cholera in the Royal Artillery station at Allahabad. "During the last few days," observes our correspondent,

"there have been twelve cases amongst the native servants of the regiment, and four deaths. Four Europeans have been attacked; one died, and three are under treatment, dangerously ill. No case has yet occurred in the 81st Foot, but two cases are reported to-day in the Native Infantry Regiment. The weather is much cooler than it has been for some months past; still the shade-temperature varies from 80° to 90° daily, and the percentage of humidity from 70 nearly to saturation."

ASSOCIATION INTELLIGENCE.

COMMITTEE OF COUNCIL.

NOTICE OF QUARTERLY MEETINGS FOR 1883: ELECTION OF MEMBERS.

A MEETING of the Council (Committee of Council) will be held on Wednesday, October 17th. Gentlemen desirous of becoming members must send in their forms of application for election to the General Secretary not later than twenty-one days before the meeting, viz., September 26th, in accordance with the regulation for the election of members passed at the meeting of the Committee of Council of October 12th, 1881.

FRANCIS FOWKE, *General Secretary*.

November 9th, 1882.

COLLECTIVE INVESTIGATION OF DISEASE.

CARDS and explanatory memoranda for the inquiries concerning Acute Pneumonia, Chorea, and Acute Rheumatism, can be had by application to the Honorary Secretaries of the Local Committees appointed by the Branches, or to the Secretary of the Collective Investigation Committee. Of these diseases, each member of the Association is earnestly requested to record at least one ordinary case coming under observation during the year.

Inquiries concerning Diphtheria and Syphilis have been prepared, and can be had on application by those willing to contribute information on these subjects. There are two cards on Diphtheria, one containing clinical, the other etiological inquiries, together with an explanatory memorandum. One of these cards is intended to serve as a guide to the systematic examination of a house or district for sanitary purposes. There are also two sets of inquiries concerning Syphilis, one for acquired, the other for inherited, disease. These are accompanied by an explanatory memorandum giving information concerning the most recently observed symptoms of the inherited disease.

A card and memorandum on acute gout is now ready, and may be had by application as above.

All these inquiries will be continued during the present year.

Applications, etc., to be addressed

The Secretary of the Collective Investigation Committee,
161A, Strand, W.C.

BRANCH MEETINGS TO BE HELD.

SOUTH-EASTERN BRANCH: EAST SUSSEX DISTRICT.—The next meeting of the above District will be held at Hayward's Heath, on Wednesday, September 19th. Dr. Newth will preside. The chairman proposes to invite a discussion on "The Relation between Consulting Physicians and General Practitioners, with special reference to seeing Patients, Payment of Fees, and Abuse of Prescriptions." Mr. G. Abbott will read a short paper on the Treatment of Acute Nasal Catarrh.—T. JENNER VERRALL, 95, Western Road, Brighton.—August 1st, 1883.

SOUTH EASTERN BRANCH: WEST KENT DISTRICT.—A meeting of this district will be held at St. Bartholomew's Hospital, Chatham, on Friday, September 7th, at 2.30 P.M. Agenda: 1. To fix the next meeting. 2. To elect a new honorary secretary for the West Kent District.—A. H. B. HALLOWES, Honorary Secretary.

SOUTH EASTERN BRANCH: EAST AND WEST KENT DISTRICTS: CONJOINT MEETING.—A conjoint meeting of the above districts will be held at St. Bartholomew's Hospital, Chatham, on Friday, September 7th, at 3 P.M. Brigade-Surgeon Watts will take the chair. Dinner will take place at the Bull Inn, Rochester, at 5 P.M. Charge, 6s. 6d., exclusive of wine. Members wishing to read papers at this meeting are requested to communicate, at once, with the honorary secretaries.—A. H. B. HALLOWES and T. WHITEHEAD REID, Honorary Secretaries.

LONDON HOSPITAL MEDICAL COLLEGE.—The opening address will be delivered by Professor Huxley, P.R.S., on Tuesday, October 9th, at 8 P.M., instead of October 1st, as previously announced. A *conversazione* will be held afterwards, to which all past and present students are invited.

some; and he seemed to regard all his pupils as his friends. His success with them was great. They are scattered now all over the world, especially in the public services; and we are sure that there is not one of them who will hear of poor Loftie Stoney's sudden death but will regret his premature demise, and will sympathise with his widow and family in their sad bereavement.

MEDICAL NEWS.

UNIVERSITY OF LONDON.—Intermediate Examination in Medicine. 1883. Pass List. Entire Examination.

First Division.

Adams, Charles Edward, University College.
Alcock, Samuel King, St. Bartholomew's Hospital.
Barendt, Frank Hugh, Royal Infirmary School of Medicine and University College, Liverpool.
Barratt, John Ogleshorpe Wakelin, B.Sc., Mason and Queen's Colleges, Birmingham.
Braddon, William Leonard, Guy's Hospital.
Carless, Albert, King's College.
Corbin, Eustace Rhodes St. Clair, University College.
Dale, William Kelynaek, King's College.
Davenport, Arthur Frederick, University of Edinburgh and University College.
De Chazal, Edmond Lucien, University College.
Gabriel, Leonard Maurice, St. Bartholomew's Hospital.
Goodall, Edwin, Guy's Hospital.
Gow, William John, St. Bartholomew's Hospital.
Gray, John Power William, King's College.
Halstead, George Ezra, B.A., B.Sc., Guy's Hospital.
Hart-Smith, Franke Chamberlain, University College.
Hitchens, Frank, London Hospital.
Hutton, John Stuart, St. Thomas's Hospital.
Johnson, Raymond, University College.
Jones, Sydney Harold, St. Thomas's Hospital.
Kidd, Hugh Cameron, St. Thomas's Hospital.
Larkin, Frederic Charles, Royal Infirmary School of Medicine and University College, Liverpool.
Lever, Frederick, Guy's Hospital.
Melson, George Hyde, Queen's and Mason Colleges, Birmingham.
Price, Alfred Edward, Guy's Hospital.
Stedman, Frederick Osmund, Charing Cross Hospital.
Stevenson, George, St. Bartholomew's Hospital.
Thane, Edgar Herbert, University College.
Washbourn, John Wychemford, Guy's Hospital.
Wild, Robert Briggs, Owens College.
Wills, William Alfred, Westminster Hospital.

Second Division.

Aikin, William Arthur, Guy's Hospital.
Bailey, William Henry, St. Bartholomew's Hospital.
Barwise, Sidney, Queen's and Mason Colleges, Birmingham.
Bright, Eustace Frederick, University College.
Calvert, James, B.A., St. Bartholomew's Hospital.
Childe, Letterstedt Frederick, Guy's Hospital.
Clegg, Joseph, Owens College.
Edge, Frederick, Owens College.
Finley, Frederick Gault, Owens and McGill Colleges.
Gardner, Henry Willoughby, St. Bartholomew's Hospital.
Goodall, Edward Wilberforce, Guy's Hospital.
Harsant, Joseph George, Guy's Hospital.
Heatherley, Francis, Guy's Hospital.
Lawson, Robert, St. Thomas's Hospital.
Leech, Priestley, Owens College.
Marriott, John, Charing Cross Hospital.
Morison, Frederick William, St. Bartholomew's Hospital.
Mourilyan, Edward Pain, Guy's Hospital.
Muspratt, Charles Drummond, Guy's Hospital.
Napier, Francis Horatio, St. Bartholomew's Hospital.
O'Brien, Patrick Moriarty, Royal Infirmary School of Medicine and University College, Liverpool.
Pailthorpe, Mary Elizabeth, London School of Medicine for Women and Royal Free Hospital.
Prall, Samuel Esmond, Guy's Hospital.
Sutton, Alfred Martin, Guy's Hospital.
Thomas, Benjamin Wilfred, Charing Cross Hospital.
Walker, Alfred William Hinsley, Owens College.
Wethered, Frank Joseph, Bristol Medical School.
Williams, Patrick Watson, Bristol Medical School.

Excluding Physiology.

First Division.

Wynter, Walter Essex, Middlesex Hospital.

Second Division.

Ackland, Charles Kingsley, King's College.
Roberts, Edward, Guy's Hospital.
Taylor, Charles Henry, King's College.
Williams, Reginald Muzio, St. Thomas's Hospital.

Physiology only.

First Division.

Freeland, Freeland John, King's College.

Second Division.

Carpenter, George Alfred, St. Thomas's Hospital.
Lankester, Alfred Owen, St. Bartholomew's Hospital.
Marriner, William Herbert Lister, St. Thomas's Hospital.

Examination for Honours.—Anatomy.

First Class.

Thane, Edgar Herbert (Exhibition and Gold Medal), University College.
Johnson, Raymond (Gold Medal), University College.

Washbourn, John Wychemford, Guy's Hospital.

Second Class.

Goodall, Edward Wilberforce, Guy's Hospital.
Hart-Smith, Franke Chamberlain, University College.
Wild, Robert Briggs, Owens College.
Gray, John Power William, King's College.
Halstead, George Ezra, B.A., B.Sc., Guy's Hospital.
Wills, William Alfred, Westminster Hospital.

Third Class.

Davenport, Arthur Frederick, University of Edinburgh and University College.
Jones, Sydney Harold, St. Thomas's Hospital.
Materia Medica and Pharmaceutical Chemistry.

First Class.

Johnson, Raymond (Exhibition and Gold Medal), University College.
Thane, Edgar Herbert, University College.
Calvert, James, B.A., St. Bartholomew's Hospital.
Carless, Albert, King's College.
Corbin, Eustace Rhodes St. Clair, University College.
Finley, Frederick Gault, Owens and McGill Colleges.
Gardner, Henry Willoughby, St. Bartholomew's Hospital.
Gow, William John, St. Bartholomew's Hospital.
Stevenson, George, St. Bartholomew's Hospital.
Braddon, William Leonard, Guy's Hospital.
Davenport, Arthur Fredk., University of Edinburgh and University College.
Wild, Robert Briggs, Owens College.
Wills, William Alfred, Westminster Hospital.

Second Class.

Hitchens, Frank, London Hospital.
Leech, Priestley, Owens College.
Muspratt, Charles Drummond, Guy's Hospital.
Washbourn, John Wychemford, Guy's Hospital.
Childe, Letterstedt Frederick, Guy's Hospital.

Third Class.

Stedman, Frederick Osmund, Charing Cross Hospital.
Barendt, Frank Hugh, Royal Infirmary School of Medicine and University College, Liverpool.
Lever, Frederick, Guy's Hospital.
Organic Chemistry.

First Class.

Washbourn, John Wychemford (Exhibition and Gold Medal), Guy's Hospital.

Hitchens, Frank, London Hospital.

Stevenson, George, St. Bartholomew's Hospital.

Second Class.

Halstead, George Ezra, Guy's Hospital.
Braddon, William Leonard, Guy's Hospital.

Physiology and Histology.

First Class.

Wild, Robert Briggs (Exhibition and Gold Medal), Owens College.
Thane, Edgar Herbert (Gold Medal), University College.

Second Class.

Bright, Eustace Frederick, University College.
Finley, Frederick Gault, Owens and McGill Colleges.
Braddon, William Leonard, Guy's Hospital.
Gow, William John, St. Bartholomew's Hospital.
Johnson, Raymond, University College.
Leech, Priestley, Owens College.

Third Class.

Lever, Frederick, Guy's Hospital.
O'Brien, Patrick Moriarty, Royal Infirmary School of Medicine and University College, Liverpool.

Edge, Frederick, Owens College.

* Obtained the number of marks qualifying for the Exhibition and Medal.

† Obtained the number of marks qualifying for a Medal.

N.B.—The bracket denotes equality of merit.

Examinations for Honours.—Intermediate Science and Preliminary Scientific (M.B.) conjointly.—Inorganic Chemistry.

First Class.

Starling, Ernest Henry, Prel. Sci. (Exhibition), Guy's Hospital.
Hatch, Frederick Henry, Int. Sci., University College.
Bloxam, William Popplewell, Int. Sci., King's College.
Roberts, John Lloyd, Prel. Sci., Guy's Hospital.

Second Class.

Sutherland, G. Whitefield, B.A.Sydney, Prel. Sci., University of Edinburgh and University College.
Jones, Hugh Richard, Int. Sci., Liverpool Inst. and St. John's College, Cambridge.

Overbeck, Otto Christopher J. G. L., Int. Sci., University College.

Third Class.

Ashworth, Percy, Prel. Sci., Owens College.
Black, George, Prel. Sci., Guy's Hospital.
Taylor, Frederick Howard, Prel. Sci., London Hospital and Private Study.
Ashe, Evelyn Oliver, Prel. Sci., Owens College.
Cooke, Cecil Whitehall, Prel. Sci., St. Thomas's Hospital.
Bonnie, George Edward, B.A.Syd., Prel. Sci., University College.
Harris, Walter, Int. Sci., Bradford Grammar School and Private Tuition.
Field, Alfred Ernest, Int. Sci., Trinity College, Oxford.
Hensley, Philip Henry, Prel. Sci., King's College.

Experimental Physics.

First Class.

Buchanan, John, Int. Sci., (disqualified by age for the Arnott Exhibition and Medal), University and King's Colleges.
Starling, Ernest Henry, Prel. Sci., Guy's Hospital.

Second Class.

Roberts, John Lloyd, Prel. Sci., Guy's Hospital.
Baker, Edward George, Int. Sci., Private Study.

Third Class.

Finnegan, John Maxwell, Int. Sci., Queen's College, Belfast, and Private Tuition.
Adamson, Mary Madeline, Int. Sci., Bedford College, London.
Chambers, Jesse Mary, Int. Sci., Private Study.

Jones, Hugh Richard, Int. Sci., Liverpool Inst. and St. John's College, Cambridge.

Ashworth, Percy, Prel. Sci., Owens College.

Whitehead, Henry Edward, Prel. Sci., St. Bartholomew's Hospital.

Botany.

First Class.

Boyce, Rubert William, Prel. Sci. (Exhibition), University College.

*Starling, Ernest Henry, Prel. Sci., Guy's Hospital.

Fernau, Chas. Hermann, Prel. Sci., University College.

Second Class.

Powell, Llewelyn William, Prel. Sci., University College.

Blake, James Edward Huxley, Prel. Sci., Mason College, Birmingham.

Gardiner, John, Prel. Sci., Owens College.

Baker, Edward George, Int. Sci., Private Study.

Third Class.

Hastings, Edwin Birchall, Prel. Sci., University College.

Zoology.

First Class.

Rennie, George Edward, Prel. Sci., University College.

Fernau, Chas. Hermann, Prel. Sci., University College.

Second Class.

Brindley, Albert Edward, Prel. Sci., Owens College.

Gardiner, John, Prel. Sci., Owens College.

Third Class.

{ Durham, Arthur Ellis, Prel. Sci., University College.

{ Wood, Frank Lomax, Prel. Sci., Owens College.

* Obtained the number of marks qualifying for the Exhibition or Prize.

N.B.—The bracket denotes equality of merit.

APOTHECARIES' HALL.—The following gentlemen passed their Examination in the Science and Practice of Medicine, and received certificates to practise, on Thursday, August 23rd, 1883.

Abbott, Frederick Ernest, The Manse, Penrith.

Alsop, Clement, Teignmouth.

Bhabha, Rev. Shapurji Dadabhai, Queen's Road, Norland Square, W.

Cheves, James Trelawny, Millbrook, Devonport.

Gibbon, Frederick William, Seaham, Co. Durham.

Larking, Arthur Ernest, St. Thomas's Terrace, Southwark.

Robinson, Louis, Saddlescombe, Sussex.

Smithwick, Thomas, Middleton, Cork.

The following gentlemen also on the same day passed their Primary Professional Examination.

Roberts, George Augustus Edward, Middlesex Hospital.

Simpson, George Augustus Garry, London Hospital.

MEDICAL VACANCIES.

The following vacancies are announced :

ANDERSON'S COLLEGE.—Chair of Institutes of Medicine. Applications by September 5th.

CASHEL UNION, CASHEL DISPENSARY.—Medical Officer. Salary, £120 per annum, and £20 as Medical Officer of Health. Election September 1st.

CASTLEBAR UNION.—Medical Officer, Castlebar Dispensary, North Division, No. 2. Salary, £125 per annum, and fees. Election on September 8th.

CAVAN COUNTY INFIRMARY.—Surgeon. Salary, £94 per annum. Applications by September 18th.

CENTRAL LONDON OPHTHALMIC HOSPITAL, Gray's Inn Road, W.C.—Assistant Surgeon. Applications by September 8th.

CITY PARISH DISPENSARY, Parliamentary Road, Glasgow.—Assistant Dispenser. Salary, £50 per annum. Applications to the Inspector of Poor, 218, Parliamentary Road, by September 1st.

DENTAL HOSPITAL OF LONDON, Leicester Square.—Lecturer on Dental Anatomy and Physiology. Applications by October 1st.

DURSLEY UNION.—Medical Officer. Salary, £80 per annum. Applications by September 12th.

GENERAL INFIRMARY at Gloucester and GLOUCESTERSHIRE EYE INSTITUTION.—House-Surgeon. Salary, £100 per annum. Applications by September 1st.

GENERAL INFIRMARY, Leeds.—House-Physician. Salary, £100 per annum. Applications to Dr. T. Clifford Allbutt, the Infirmary, Leeds, by September 12th.

GENERAL LYING-IN HOSPITAL, York Road, Lambeth.—House-Physician. Salary, £50 per annum. Applications by September 7th.

HARTLEPOOLS' FRIENDLY SOCIETIES' MEDICAL ASSOCIATION.—Assistant Medical Officer. Applications to T. Twiddell, Commercial Terrace, West Hartlepool.

HOSPITAL FOR CONSUMPTION AND DISEASES OF THE CHEST.—Resident Clinical Assistant. Applications by September 1st.

HOSPITAL FOR WOMEN, Soho Square, W.—House-Physician. Applications by September 20th.

JERSEY PUBLIC LUNATIC ASYLUM.—Superintendent Medical Officer. Salary, £250 per annum. Applications to the President of the Committee by September 1st.

KENT COUNTY OPHTHALMIC HOSPITAL.—House-Surgeon. Salary, £100 per annum. Applications by October 1st.

LEEDS UNION.—Assistant Medical Officer and Dispenser. Salary, £100 per annum. Applications endorsed "Application for Assistant Medical Officer," by September 1st.

LONDON HOSPITAL.—Demonstrator of Practical Chemistry. Salary, £100 per annum. Applications to the Warden by September 1st.

PARISH OF CANISBAY, Guithness.—Medical Officer. Applications to Peter Keith, Esq., Barrogill Castle by Wick, Chairman of the Parochial Board, by September 14th.

PAROCHIAL BOARD OF KILLEAN AND KILCHENZIE.—Medical Officer. Salary, £150 per annum. Applications to the Chairman of Board Glencreggan, Kintyre, Argyleshire, or to Inspector Gallowhill, Campbeltown.

ROYAL INFIRMARY, Bristol.—Junior Assistant Dispenser. Applications to F. J. Milner by September 1st.

ST. BARTHOLOMEW'S HOSPITAL.—Assistant Physician. Applications by September 10th.

ST. GEORGE'S, HANOVER SQUARE, PROVIDENT DISPENSARY, 59, Mount Street, W.—Resident Medical Officer. Applications by September 29th.

ST. GEORGE'S UNION, Middlesex.—Assistant Medical Officer. Salary, £120 per annum. Applications by September 10th.

ST. PETER'S HOSPITAL FOR STONE AND URINARY DISEASES, Henrietta Street, Covent Garden.—House-Surgeon. Appointment for six months. Honorarium, 25 guineas. Applications by September 25th.

WESTERN GENERAL DISPENSARY, Marylebone.—Honorary Physician. Applications by September 10th.

WALLASEY DISPENSARY.—House-Surgeon. Salary, £140 per annum. Applications by September 8th.

WESTERN OPHTHALMIC HOSPITAL, 155, Marylebone Road, W.—Surgeon. Applications by September 1st.

MEDICAL APPOINTMENTS.

COOPER, Austin N., L.R.C.S.I., appointed a Demonstrator of Anatomy in the School of the Royal College of Surgeons in Ireland.

DOWSON, W., M.B., appointed House-Surgeon to the Salop Infirmary, *vice* G. D. Collins, M.R.C.S., resigned.

DUNCAN, G., M.B., appointed Assistant Surgeon to the Gateshead Dispensary, *vice* W. Harding, M.B., resigned.

ELBORNE, W., appointed Assistant Lecturer in Materia Medica and Pharmacy, and Curator of the Materia Medica Museum, to the Owens College, Manchester.

GOWANS, William Bruce, M.B., C.M., appointed House-Surgeon to the Perth County and City Infirmary.

HART, H. Wheatley, M.R.C.S., L.S.A., appointed House-Surgeon to the Hartlepool's Hospital, *vice* Dr. Donkin, resigned.

HILL, A. B., M.D., Birmingham, appointed Analyst to the City of Coventry.

HOLTOM, E., M.R.C.S., appointed Resident House-Surgeon to the Oldham Infirmary, *vice* R. F. Rand, M.B., resigned.

JONES, C. W., M.B., appointed Resident Assistant Medical Officer to the Township of Manchester, *vice* A. Watlie, M.B., resigned.

LEGAT, H. T., L.R.C.P., appointed House-Surgeon to the Stockton-upon-Tees Hospital and Dispensary, *vice* E. G. Hull, M.B.

RAMSAY, A. M., M.B., appointed Resident House-Surgeon to the Glasgow Eye Infirmary.

SHEARER, Frank, M.B., C.M., appointed Dispensary Physician to the Paisley Infirmary.

VINCENT, George, M.B., C.M., M.R.C.S. Eng., appointed House-Surgeon to the Workshop Dispensary, *vice* E. Fielding, M.R.C.S. Eng., resigned.

WILEY, C. H., M.B., appointed Resident Medical Officer to the Sheffield Borough Hospital for Infectious Diseases, *vice* B. A. Whitelegge, M.D., resigned.

BIRTHS, MARRIAGES, AND DEATHS.

The charge for inserting announcements of Births, Marriages, and Deaths is 3s. 6d., which should be forwarded in stamps with the announcements.

BIRTHS.

WALKER.—On August 25th, at Field Head, Golcar, near Huddersfield, the wife of J. Burnley Walker, M.D., of a son.

WESTON.—On the 23rd instant, at Springfield Cottage, Handsworth, the wife of S. T. Darley Weston, M.R.C.S. Eng., of a son.

MARRIAGES.

O'FARRELL—ROCHE.—August 22nd, 1883, at the Church of St. Columbkille, Bray, by the Very Rev. Dean Lee, P.P., assisted by the Rev. T. Bourke, D.D., Thomas O'Farrell, Esq., M.A., M.D., Surgeon-Major A.M.D., son of Thomas D. O'Farrell, Esq., Loughrea, Crown Solicitor for Galway, to Maria Josephine, daughter of William Roche, Esq., 72, Harcourt Street, Crown Solicitor for Limerick.

RICE-OWLEY—AMOS.—On the 23rd inst., at Holy Trinity Church, Clapham Common, by the Rev. Edward Collinson, Rector of Woodsford, near Dorchester, Alfred James Rice-Owley, B.A. Oxon, M.B., M.R.C.P. Lond., of "Conisbro", Leigham Court Road, Streatham Common, to Eva Augusta, fourth daughter of the late Charles Edwards Amos, C.E., of 5, Cedars Road, Clapham Common. No cards.

WEBB—DOCKSEY.—On the 23rd instant, at St. James's Church, Birkdale, Southport, by the Rev. R. Stephenson, M.A., Vicar, Henry Langley Webb, M.R.C.S.E., Cheshire, Staffordshire, to Jeanette, only daughter of John Docksey, Birkdale, Southport.

A PARIS correspondent of the *Daily Telegraph* states that M. Pasteur, the eminent physician and scientist, who was largely instrumental in procuring the despatch of a French medical expedition to Egypt to examine into the causes of cholera and the nature of the disease, has received reports from the commission which are highly satisfactory to him. The mission believes that the result of examinations it is now pursuing, will establish that old accepted theories as to the origin and nature of the disease are greatly at fault. It is hoped the mission will make a report embodying practical suggestions for prevention of the epidemic.

OPERATION DAYS AT THE HOSPITALS.

MONDAY.	Metropolitan Free, 2 P.M.—St. Mark's, 2 P.M.—Royal London Ophthalmic, 11 A.M.—Royal Westminster Ophthalmic, 1.30 P.M.—Royal Orthopaedic, 2 P.M.—Hospital for Women, 2 P.M.
TUESDAY.	Guy's, 1.30 P.M.—Westminster 2 P.M.—Royal London Ophthalmic, 11 A.M.—Royal Westminster Ophthalmic, 1.30 P.M.—West London, 3 P.M.—St. Mark's, 9 A.M.—Cancer Hospital, Brompton, 3 P.M.
WEDNESDAY.	St. Bartholomew's, 1.30 P.M.—St. Mary's, 1.30 P.M.—Middlesex, 1 P.M.—University College, 2 P.M.—London, 2 P.M.—Royal London Ophthalmic, 11 A.M.—Great Northern, 2 P.M.—Samaritan Free Hospital for Women and Children, 2.30 P.M.—Royal Westminster Ophthalmic, 1.30 P.M.—St. Thomas's, 1.30 P.M.—St. Peter's, 2 P.M.—National Orthopaedic, 10 A.M.
THURSDAY.	St. George's, 1 P.M.—Central London Ophthalmic, 1 P.M.—Charing Cross, 2 P.M.—Royal London Ophthalmic, 11 A.M.—Hospital for Diseases of the Throat, 2 P.M.—Royal Westminster Ophthalmic, 1.30 P.M.—Hospital for Women, 2 P.M.—London, 2 P.M.—North-west London, 2.30 P.M.
FRIDAY.	King's College, 2 P.M.—Royal Westminster Ophthalmic, 1.30 P.M.—Royal London Ophthalmic, 11 A.M.—Central London Ophthalmic, 2 P.M.—Royal South London Ophthalmic, 2 P.M.—Guy's, 1.30 P.M.—St. Thomas's (Ophthalmic Department), 2 P.M.—East London Hospital for Children, 2 P.M.
SATURDAY.	St. Bartholomew's, 1.30 P.M.—King's College, 1 P.M.—Royal London Ophthalmic, 11 A.M.—Royal Westminster Ophthalmic, 1.30 P.M.—St. Thomas's, 1.30 P.M.—Royal Free, 9 A.M. and 2 P.M.—London, 2 P.M.

HOURS OF ATTENDANCE AT THE LONDON HOSPITALS.

CHARING CROSS.	Medical and Surgical, daily, 1; Obstetric, Tu. F., 1.30; Skin, M. Th., Dental, M. W. F., 9.30.
GUY'S.	Medical and Surgical, daily, exc. Tu. 1.30; Obstetric, M. W. F., 1.30; Eye, M. W., 1.30; Tu. F., 12.30; Ear, Tu. F., 12.30; Skin, Tu., 12.30; Dental, Tu. Th. F., 12.
KING'S COLLEGE.	Medical, daily, 2; Surgical, daily, 1.30; Obstetric, Tu. Th. S., 2; o.p., M. W. F., 12.30; Eye, M. Th. 1; Ophthalmic Department, W. 1; Ear, Th. 2; Skin, Th., Throat, Th., 3; Dental, Tu. F., 10.
LONDON.	Medical, daily, exc. S., 2; Surgical, daily, 1.30 and 2; Obstetric, M. Th., 1.30; o.p., W. S., 1.30; Eye, W. S., 9; Ear, S., 9.30; Skin, Th., 9; Dental, Tu., 9.
MIDDLESEX.	Medical and Surgical, daily, 1; Obstetric, Tu. F., 1.30; o.p., W. S., 1.30; Eye, W. S., 8.30; Ear and Throat, Tu., 9; Skin, F., 4; Dental, daily, 9.
ST. BARTHOLOMEW'S.	Medical and Surgical, daily, 1.30; Obstetric, Tu. Th. S., 2; o.p., W. S., 9; Eye, Tu. W. Th. S., 2; Ear, M., 2.30; Skin, F., 1.30; Larynx, W., 11.30; Orthopaedic, F., 12.30; Dental, Tu. F., 9.
ST. GEORGE'S.	Medical and Surgical, M. Tu. F. S., 1; Obstetric, Tu. S., 1; o.p., Th., 2; Eye, W. S., 2; Ear, Tu., 2; Skin, Th., 1; Throat, M., 2; Orthopaedic, W., 2; Dental, Tu. S., 9; Th., 1.
ST. MARY'S.	Medical and Surgical, daily, 1.45; Obstetric, Tu. F., 9.30; o.p., Tu. F., 2; Eye, Tu. F. 9.15; Ear, M. Th., 2; Skin, Tu., 1.30; Throat, M. Th., 1.45; Dental, W. S., 9.30.
ST. THOMAS'S.	Medical and Surgical, daily, except Sat., 2; Obstetric, M. Th., 2; o.p., W. F., 12.30; Eye, M. Th., 2; o.p., daily, except Sat., 1.30; Ear, Tu., 12.30; Skin, Th., 12.30; Throat, Tu., 12.30; Children, S., 12.30; Dental, Tu. F., 10.
UNIVERSITY COLLEGE.	Medical and Surgical, daily, 1 to 2; Obstetric, M. Tu. Th. F., 1.30; Eye, M. Tu. Th. F., 2; Ear, S., 1.30; Skin, W., 1.45; S., 9.15; Throat, Th., 2.30; Dental, W., 10.30.
WESTMINSTER.	Medical and Surgical, daily, 1.30; Obstetric, Tu. F., 3; Eye, M. Th., 2.30; Ear, Tu. F., 9; Skin, Th., 1; Dental, W. S., 9.15.

LETTERS, NOTES, AND ANSWERS TO CORRESPONDENTS.

COMMUNICATIONS respecting editorial matters should be addressed to the Editor, 161A, Strand, W.C. London; those concerning business matters, non-delivery of the JOURNAL, etc., should be addressed to the Manager, at the Office, 161A, Strand, W.C. London.

AUTHORS desiring reprints of their articles published in the BRITISH MEDICAL JOURNAL, are requested to communicate beforehand with the Manager, 161A, Strand, W.C.

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

PUBLIC HEALTH DEPARTMENT.—We shall be much obliged to Medical Officers of Health if they will, on forwarding their Annual and other Reports, favour us with Duplicate Copies.

CORRESPONDENTS not answered, are requested to look to the Notices to Correspondents of the following week.

WE CANNOT UNDERTAKE TO RETURN MANUSCRIPTS NOT USED.

THE REPRESENTATION OF THE MEDICAL PROFESSION IN PARLIAMENT.

SIR,—The increasing influence of the medical profession in public affairs, is not compensated by the want of political power in matters relating to its own body. Would it not be advantageous to the profession if it introduced and supported, as a body, and at its own expense, some member who would take up and prosecute reforms connected with the practice of medicine? Such measures as the Medical Bill might be taken up and pressed forward by a member who was especially sent to represent the interest of the medical profession. It is beyond the power of a medical man engaged in practice to become a candidate for Parliament; but if a maintenance were insured, there are able members of the medical profession who would willingly offer themselves as representatives. I should be very willing to subscribe annually for this object.—Yours,
T. FREDERICK PEARSE, M.D.
Haslemere, Surrey.

SMALL BIRDS AND CHOLERA.

A CORRESPONDENT writes to *Nature* to say that he has received from a resident at Zagazig, in Egypt, a curious observation relating to cholera. The town of Zagazig had, up to the time, remained perfectly healthy, and the swallows and sparrows were flying about as usual, and so long as they remained, the resident considered the inhabitants were quite secure from any attack, but when the birds left he would not be long before he followed them. He remarked further, that the birds had been observed by residents of long standing to depart before the approach of cholera during the last four epidemics. The gentleman writing to *Nature* asks what can be the cause of this, and we shall be glad if any of our readers can answer the question.

TENNIS ELBOW.

SIR,—I am an unfortunate sufferer from the above troublesome affection, which came on after five or six hard sets at tennis at the commencement of this season. Will some of your numerous readers, who have had experience of this complaint, kindly inform me what is the condition produced in the tissues surrounding the joint, and also the treatment they have found most efficacious in obstinate cases? I have tried rest and friction for about two months, without much benefit, as my arm quickly breaks down the moment I commence using it, and becomes very painful. I am compelled to use it very carefully even for ordinary purposes, such as dressing, etc., and it is quite useless where strength and prolonged exertion are required. The mischief seems to be chiefly in the muscles and tendons of the forearm immediately below the joint, and the triceps above the joint.—I am, yours faithfully,
A MEMBER.

A NIGHT MEDICAL SERVICE.

SIR,—In reference to the very judicious remarks you make as to the necessity of a "Night Medical Service," permit me to observe, that until a better plan can be initiated and established, the elements of such a service already exist, and might be made available in cases like that of a little girl who recently died in Peabody's Buildings, Bermondsey, viz., the medical practitioner attached to each of the Metropolitan Police Stations. The only requisite should be an application made to, and an order for attendance obtained from, the inspector or officer in charge of night duty at the nearest police station. The discretionary power invested in the Home Secretary should be sufficient authority for the prompt action of the police in similar cases.—I am, sir, yours obediently,
H. C. STEWART, F.R.C.S.E.
22, North Bank, Regent's Park, N.W., August 10th, 1883.

AUTUMN BEE-STINGS.

SIR,—There having been several cases reported this month of death from the sting of a single bee (two cases, if I remember correctly, occurring in Warwickshire), I write to say it would be interesting to know if any of your correspondents who saw any of these cases, did ascertain whether or not the war, not unusual at this season of the year, was proceeding in the hives between the working bees and the drones. Supposing one of these wars to be actually proceeding at the time, it does not seem very difficult to account for the virulence of the sting, quite apart from any abnormal condition of the blood and nerve-centres of the person stung, or even the exact spot where the wound was inflicted.—Yours, etc.,
J. H. W.
August 17th, 1883.

MEDICAL INSURANCE.

SIR,—Now that medical providence is being placed on a secure basis by the Association, I ask, as an uninsured member, if the Committee will not undertake to at least recommend one or more insurance companies to its members, seeing that life-assurance cannot be entered into by the Society? This question has, I know, been asked of you before, but has only been answered by referring the anxious inquirer to a digest of prospectuses, and then letting him choose for himself. Taking, for instance, the sixty or so companies presented in Churchill's *Directory*, it is almost impossible for an average reader, inexperienced in actuarial business, to decide upon the best or safest. Whereas, if the Provident Committee were but to inquire into, and treat with, a few of the number, and explain their several merits to members, it would, I believe, save a deal of heart-burning, and prevent that diffidence and lamentable lack of providence which have hitherto marked our progress.

Most of us have had experience with offers of medical refreshers as baits for premiums; and how many there are who have thus been taken in by the most plausible and able representations of agents, it is difficult to tell. For the sake of those who may now possess valueless policies, and the many more whose wives and families are unprovided for, a complete and authoritative reply would be gladly welcomed.—Faithfully yours,
A. LL. J.

WARRANTS OF BROUGHAMS.

SIR,—If any of your readers should feel tempted to purchase a brougham for the forthcoming winter, or otherwise, let me advise that a thorough understanding should exist between the buyer and seller, as to what "a warrant to last for two years" means.

I bought a brougham in November last year, "warranted to last two years," of a person who advertises a medical brougham. In April I had to send it to have the wheels repaired; in July the wheels had again broken down, and the roof had cracked; and I, finally, to get rid of it, accepted £40 from the seller, to whom I had paid £78 15s.; not a very profitable piece of work. The guarantee to "last two years," merely meant to repair if broken down with fair wear and tear—the latter of course was disputed.—I am, sir, yours truly,
H.

FISH AS AN ARTICLE OF DIET IN WORKHOUSES.

SIR,—I am endeavouring to convince the Board of Guardians (of which I am a member) of this district, that it would be for the benefit of the workhouse inmates, and possibly economical as regards the ratepayers, if they would adopt—only for a limited period—fish as a regular article of diet in lieu of meat, once or twice weekly. I have not yet been able to obtain a majority in favor of my proposition, owing to a prejudice against innovation; but, as I am convinced of the utility of the change, I mean to succeed. As a help to that end, I would be glad if every reader of this note having knowledge of a workhouse that has adopted a partial fish diet, would kindly inform me, as soon as convenient, and, if possible, also let me know the amount per head found necessary for a dinner.—Yours faithfully,
W. ARNOLD THOMSON.
Amphill, August 21st.

MARRIAGE OF COUSINS.

SIR,—Will you direct the attention of "A First Cousin" to Section 563 of the *Medical Digest*, where he will find all that has been written upon the subject, during the last thirty-five years, referred to.

Since the publication of the *Digest*, a paper by Dr. Cameron has appeared in the *JOURNAL*, January 1883, p. 12, as well as some consolatory remarks, in cases of healthy subjects, in the *Lancet*, July 1883, p. 88.—I am, yours truly,
RICHARD NEALE, M.D. Lond.
60, Boundary Road, South Hampstead, N.W., August 21st, 1883.

SIR,—In answer to the inquiry of your correspondent, "A First Cousin," in the *JOURNAL* of August 18th, I may inform him that the book to which I believe he refers is *The Marriage of Near Kin, considered with respect to the Laws of Nations, Results of Experience, and the Teachings of Biology*, by Alfred H. Huth, published by Churchill. He will find the subject of consanguineous marriages very fully considered therein.—I am, etc.,
JOHN W. ELLIS, L.R.C.P.E.
101, Everton Road, Liverpool, August 25th, 1883.

SIR,—Your correspondent "A First Cousin" will find requisite information concerning results of consanguineous marriages, in the following treatises. Huth on *The Marriage of Near Kin*; Liebreich, *Medical Times and Gazette*, April 6th, 1861, p. 372; Correspondent in the *Lancet* for 1866, p. 113; Professor Devay, *Gazette Hebdomadaire*, September 1860, p. 598; *Transactions of the American Medical Association*, vol. II, 1858; "Marriages between First Cousins," *Journal of the Statistical Society*, vol. 38, p. 347, 1875.—I am, etc.,
CHARLES J. BARRY.
1, Euston Square, N.W.

LUMINOUS PAINT.

SIR,—"Night Bell" may find luminous paint at Nemitz's, 28, Boulevard Poissonnière, Paris. I am satisfied with mine, which I have had now about four months. I do not know whether Nemitz has a depot in London.—Yours truly,
A. CORDES.
Geneva, August 26th, 1883.

SIR,—If "Night Bell" will write to Messrs. Ihlee and Horne, 31, Aldermanbury, E.C., he will obtain all the information he requires; and has only to carry out their directions to ensure success.—Yours faithfully,
ONE WHO HAS TRIED IT.

DR. GRAHAM (Weybridge) writes to the same effect; but he does not think that the paint will last for more than two years without repainting.

OXYURIS VERMICULARIS.

A MEMBER asks for suggestions in the following case. C. N., aged 32, has been troubled with oxyuris vermicularis since his fourteenth year, and from time to time has taken calomel, scammony with jalap; and for the last four years, once a month, santonin (seven grains), followed by castor oil, and, some hours afterwards, an enema of turpentine and gruel. He states he has used enemata of salt and water, quassia, aloes, etc. His father, grandfather, and great grandmother, also two sisters, were all teased with the same kind of worm.

SIR,—A lady who wishes for a female child, asks if I can give her any information whether any steps can be taken to secure this result. I have seen in the *JOURNAL* some remarks about sex, and its cause, but cannot remember where. Can any of your readers help.—Yours, etc.,
M. D.

HYPERTROPHY OF THE BREAST.

SIR,—Hypertrophy of the breast is, I think, not a common affection. The following case, although occurring in a far distant colony, may, therefore, not be uninteresting.

M., a negress, and a labourer on an adjacent estate, applied for relief last month. She was apparently forty years of age, and well nourished. She married about twenty years ago, and has had three children, aged respectively 15, 12, and 10 years. She first noticed commencing enlargement after the birth of her second child, which she nursed for sixteen months. Her third child she nursed fifteen months. She has always menstruated regularly, except during pregnancy and nursing. The enlargement has been gradual since the birth of her second child, and pain has throughout been entirely absent.

On examination, both breasts, when allowed to hang, very nearly reached the umbilicus, the right being slightly longer than the left. She refuses all operative interference.—Faithfully yours,
S. FITZGERALD PROCTOR, M.B., M.A.
St. Lucia, West Indies, July 20th, 1883.

LOCAL ANDROSIS.

SIR,—Can any of your readers help me in the following case? A gentleman of active habits and careful living comes to me complaining of suffering from dry hot hands and feet, so much so as to be an ever-present source of discomfort to him. Sweating freely on exertion from head and body, not the slightest moisture is to be found on the extremities. The skin on them appears to be perfectly healthy, and he is in very good health himself. I have tried a number of external applications, and, internally, diaphoretics, and refrigerants, but without the slightest effect in causing perspiration, or removing the sensation of burning heat.

I shall be much obliged by any suggestions.—Yours truly,
A MEMBER.

SIR,—Will you kindly inform me which is the most suitable book for "getting up" mechanics as required by the London examining bodies?—Yours truly,
MEDICAL STUDENT.

*. Ganot's *Physics*; or Deschanel's *Natural Philosophy*, translated by Everett.

HOME FOR CRIPPLED GIRLS.

SIR,—Can any of your readers give the name of a home for crippled girls, or any other charitable institution where a female child would be received? She is about ten years old, and without the use of her lower limbs, having been the victim of infantile paralysis from the first year of her life. The information would greatly oblige,—Yours truly,
THOS. M. WATT.

X.—The employment of unqualified assistants is a burning question, on which we have repeatedly expressed our opinion, as our correspondent will find if he has followed the discussions during the past year. The General Medical Council has issued a report on the subject, of which a copy may be obtained at their printers, Messrs. Spottiswoode and Co., 30, Parliament Street, S.W., and which would probably interest our correspondent to read.

EXCISION OF CANCER OF THE BREAST IN AN AGED PATIENT.

In the case described by Mr. Joshua Rhys at page 270 of the *JOURNAL* for August 11th, the operation was performed by Dr. Augustus Brown.

COMMUNICATIONS, LETTERS, etc., have been received from:

Mr. S. T. Daley Weston, Handsworth; Mr. W. Spooner, Liverpool; Mr. T. Richards, Wincanton; Mr. E. Child, New Malden; Dr. Churton, Leeds; Mr. A. R. Graham, Holmwood, Weybridge; Mr. B. Spedding, Belfast; Mr. Lancelot Newton, Alconbury Hill; Mr. Henry Bird, Seale; Mr. E. O. Rowland, Whittingham, Preston; Dr. Mackie, Alexandria; Mr. J. H. Johnson, London; Dr. Styrap, Shrewsbury; Mr. John J. M. Roberts, Amlwch; Dr. G. F. Bodington, Kingswinford; Mr. James Gopal, London; Mr. R. Davy, London; The Right Hon. A. J. Mundella, M.P., London; Lord E. Fitzmaurice, London; Mr. W. E. Gowan, Perth; Dr. John Alexander, Glasgow; Dr. J. H. Clarke, London; Messrs. Evans and Worral, London; Mr. R. Denham Pinnock, Ballarat, Australia; An Indian Medical Officer; Mr. James Barron, Sunderland; Dr. A. Brown, London; The Editor of *Nature*, London; Hon. E. Gibson, London; Dr. B. Foster, Birmingham; Dr. Fairlie Clarke, Southborough; Mr. A. L. Jones, London; Dr. A. Cordes, Geneva; Messrs. Street Brothers, London; Mr. Dolan, Halifax; Mr. R. R. Barnett, London; Mr. W. Allam, London; Dr. Alfred Carpenter, Croydon; Mr. W. Johnson Smith, Greenwich; Mr. T. H. Dale, Birmingham; Mr. A. D. Hayter, London; Mr. C. G. Wheelhouse, Leeds; Mr. Bowman, London; Dr. E. Drummond, Rome; Mr. George Gentle, London; A Member; Mr. W. H. S. Walker, Glasgow; Dr. Henry Ashby, Manchester; Dr. J. A. Owles, London; Dr. Sawyer, Birmingham; Mr. George Padley, Swansea; Mr. W. S. Frost, West Watling, Cambridge; Mr. J. W. Lax, Burslem; Dr. Grabham, Wellington, N.Z.; Mr. Fitzgerald Proctor, St. Lucia; Mr. J. W. Ellis, Liverpool; Dr. U. B. Eaton, Mitchelstown; Dr. Clifford Allbutt, Leeds; Mr. Johnson, Dublin; Mr. Thomas Ryan, London; Mr. M. D. Makuna, London; Mr. L. Humphry, Cambridge; Mr. C. Coppinger, Dublin; Mr. W. R. Pollock, London; Mr. F. W. Fairbank, Hambrook, near Bristol; Mr. E. C. Barnes, Hammersmith; Dr. C. E. Glascock, Manchester; Mr. A. H. Barrett, Wallingford, Berkshire; Dr. H. Davy, Exeter; Mr. J. D. Power, London; Mr. Thomas G. Prosser, Mounmouth, etc.

BOOKS, ETC., RECEIVED.

A History of Tuberculosis from the Time of Lyevins to the Present Day; Being in Part a Translation, with Notes and Additions from the German of Dr. Arnold Spina; Containing also an Account of the Researches and Discoveries of Dr. R. Koch, and other recent investigations. By Eric E. Sattler, M.D. Cincinnati: Robert Clarke and Co. 1883.

Royat (les Bains) in Auvergne: Its Mineral Waters and Climate. By G. H. Brandt, M.D. Second Edition. London: H. K. Lewis. 1883.

Hamman Rirta, Algiers; A Winter Health-Resort and Mineral Water Cure Combined. By G. H. Brandt, M.D. London: H. K. Lewis. 1883.

A Guide to the Practical Examination of the Urine, for the Use of Physicians and Students. By James Tyson, M.D. Fourth Edition. Revised and corrected, with coloured plates and wood engravings. Philadelphia: P. Blakiston, Son, and Co., 1012, Walnut Street.

SCALE OF CHARGES FOR ADVERTISEMENTS IN THE "BRITISH MEDICAL JOURNAL".

Seven lines and under	£0 3 6
Each additional line	0 0 4
A whole column	1 5 0
A page	5 0 0

An average line contains eight words.

When a series of insertions of the same advertisement is ordered, a discount is made on the above scale in the following proportions, beyond which no reduction can be allowed.

For 6 insertions, a deduction of	10 per cent.
" 12 or 13 "	20 "
" 26 "	25 "
" 52 "	30 "

For these terms, the series must, in each case, be completed within twelve months from date of first insertion.

Advertisements should be delivered, addressed to the Manager, at the Office, not later than Twelve o'clock on the Wednesday preceding publication; and, if not paid for at the time, should be accompanied by a reference.

Post-Office Orders should be made payable to the British Medical Association, at the West Central Post-Office, High Holborn. Small amounts may be sent in postage stamps.