

LIST OF MEMBERS FOR 1854

OF THE

PROVINCIAL MEDICAL AND SURGICAL ASSOCIATION.

[The total number, corrected to the 1st of September, is 2200.]

ENGLAND	1990	ISLE OF MAN	3
WALES	130	SCOTLAND	57
CHANNEL ISLANDS	3	IRELAND	6
FOREIGN COUNTRIES		11	

The Names of Members of the General Council are printed in CAPITALS. c Is prefixed to the Names of Members of Branch Councils.

ENGLAND.

BEDFORDSHIRE.

Number of Members 12
 Member of Council 1
Admitted before 1st January, 1853—3
HURST, Isaac, Esq., Surgeon
 to the Infirmary Bedford

Barker, T. Herbert, M.D. Bedford
Hamilton, Andrew, Esq. Ampthill
Parker, Thomas, Esq. Woburn
Paxon, George K., Esq. Cranfield, Woburn
Stedman, Rt. Savignac, Esq. Sharnbrook
Veasey, H., Esq. Woburn
Williams, James, M.D. Aspley Guise, Woburn

Admitted during 1854—4.

Bailey, William, Esq. Bedford
Couchman, Robert, Esq. Bedford
Mathews, Benjamin F., Esq.,
 Resident Medical Officer to
 the County Asylum Bedford
Swayne, Herbert W., Esq. Markyate Street

BERKSHIRE.

Number of Members 30
 Members of Council 3
Admitted before 1st January, 1853—15.

BUNNEY, Joseph, M.D. Newbury
COWAN, Charles, M.D., Physi-
 cian to the Hospital Reading
MAY, George, Esq., Surgeon
 to the Hospital Reading

Harrison, I., Esq. Reading
Kidgell, S. W., Esq. Pangbourne
Marshall, John H., Esq. Wallingford
Palmer, Silas, M.D. Speenhamland
Payne, Edward Henry, Esq. Wallingford
Powis, Henry Samuel, M.D. Cookham, Maidenhd.
Smith, Robert, Esq. Whitechurch
Waldron, Henry, Esq. Theale, Reading
Walford, T. L., Esq. Reading
Wells, Edward, M.D., Physi-
 cian to the Hospital Reading
Woodhouse, R., M.D., Physi-
 cian to the Hospital Reading
Workman, John W., Esq. Reading

Admitted during 1853—14.

Barker, W. R. H., Esq. Wantage
Bellis, Benjamin, Esq. Maidenhead
Blomfield, T. A., Esq. Reading
Brown, G. D., Esq., Resident
 Surgeon to the Dispensary Reading
Kenard, David, Esq. Lambourne
Luce, J., Esq. Swallowfield
Martin, John, Esq. Abingdon
Maurice, T. B., Esq., Surgeon
 to the Hospital Reading
Moxhay, William W., Esq. Reading
Royston, Christopher, Esq. Newbury
Vines, Charles, Esq. Reading
Weight, Edward, Esq. Wokingham
Wiglesworth, Henry, M.D. Newbury
Young, William B., Esq. Reading

Admitted during 1854—1.

Alexander, J., Esq. Newbury

BUCKINGHAMSHIRE.

Number of Members 9
 Members of Council 5
Admitted before 1st January, 1853—3.

CEELY, Robert, Esq., Surgeon
 to the Infirmary Aylesbury
COLLISON, R., Esq. Newport Pagnell
COWLEY, George, Esq. Winslow [d. Aug. 28]
DANIELL, Edward, Esq. Newport Pagnell
WHITTON, Corbett, M.D. Stony Stratford
Heygate, Thomas N., Esq. Handslop, Newport
Rose, William, Esq. High Wycombe
Turner, John, Esq. High Wycombe

Admitted during 1854—1.

Bunny, John, Esq. Cranfield, Newport Pagnell

CAMBRIDGESHIRE.

Number of Members 23
 Members of Council 6
Admitted before 1st January, 1853—22.

ENGLAND, William, Esq. Wisbeach
FAIRCLOTH, Richard, Esq. Newmarket
FISHER, W. W., M.D., Down-
 ing Professor of Medicine. Cambridge
HUMPHRY, G. M., Esq., Surg.
 to Addenbrooke's Hospital,
 SEC. FOR CAMBRIDGESHIRE
 AND HUNTINGDONSHIRE .. Cambridge
MURIEL, John, Esq. Ely
WALES, Robert, Esq. Wisbeach

Adams, Dennis, Esq. Cambridge
Bond, H. J. H., M.D., Regius
 Professor of Physic. Cambridge
Calver, Henry, Esq. March
Carter, James, Esq. Cambridge
Deane, J., Esq. Chatteris
Fawsitt, F., Esq. Wisbeach
Jenkins, Joseph, Esq. Bassingbourne
Johnson, George, Esq. Cambridge
Jones, Thomas Stead, Esq. Ely
O'Connor, Thomas, Esq. March
Peck, Floyd M., Esq. Newmarket
Pinchard, Benjamin, Esq. Cottenham
Ramsay, J. Allen, Esq. Great Shelford
Wallace, Robert Q., Esq. Wisbeach
Webster, J. H., M.D. Cambridge
Wright, Henry, Esq. March

Admitted during 1854—1.

Carver, Edmund, Esq., House
 Surgeon to Addenbrooke's
 Hospital Cambridge

CHESHIRE.

Number of Members 50
 Members of Council 6
Admitted before 1st January, 1853—35.

ASHTON, James, M.D., Physi-
 cian to the Infirmary Stockport
BROADBENT, Richard, Esq. Altrincham
DAVIES, Thomas, M.D. Chester
FLINT, Richard, Esq., Surgeon
 to the Infirmary Stockport
TURNER, George, M.D., Physi-
 cian to the Infirmary Stockport
WATSON, George C., M.D. Chester

Beecroft, Samuel, Esq. Hyde
Birchenall, John, Esq. Macclesfield
Birckshaw, Joseph, Esq. Stockport
Blease, Thomas, Esq. Altrincham
Brooke, Isaac, Esq. Stockport
Brooke, John, Esq. Stockport
Bullock, Joseph, Esq. Congleton
Carruthers, William, Esq. Halton, Preston Brook
Cheetham, T., Esq. Stockport
Cunaming, Robert, Esq. Malpas
Downes, G., Esq. Stockport
Dunstan, Alfred D., Esq. Holmes Chapel
Harrison, John, Esq., Surgeon
 to the Infirmary Chester
Howe, John, Esq. Marple, Stockport
Lowe, Edward W., Esq. Congleton
Massey, Thomas, Esq. Stockport
Newbold, Edward, Esq., Sur-
 geon to the Dispensary Macclesfield
Paterson, Alexander H., Esq. Altrincham
Pigot, Richard M., Esq. Chester
Pownall, J., Esq. Altrincham
Rayner, John, Esq., Surgeon
 to the Infirmary Stockport
Scott, W., M.D. Congleton
Stevenson, W., Esq., Consult-
 ing Surgeon to the Hospital. Birkenhead [dead]
Stolterforth, S., M.D. Chester
Tinker, Frederick, Esq. Hyde
Vale, J. T., Esq., Surgeon to
 the Hospital Birkenhead
Vaudrey, William C., Esq. Bredbury, Stockport
cWaters, Edward, M.D. Chester
Wilson, Henry, Esq. Runcorn

Admitted during 1853—6.

Bury, J., Esq. Chester
Gleeson, Edward, Esq. Knutsford

Godden, Joseph, Esq. Oxton, Birkenhead
Corst, Robert E., Esq. Rock Ferry, Birkenhead
Kenderdine, T. B., Esq. Macclesfield
Maund, Henry, Esq. Chester

Admitted during 1854—7.

Alcock, Thomas, Esq. Hyde, near Manchester
Brigham, William, Esq. Lynton, Warrington
Dixon, J., Esq., Consulting
 Surgeon to the Hospital Birkenhead
Leah, T. C., Esq. Hyde, nr. Manchester
Renshaw, Jeremiah, Esq. Altrincham
Simpson, Henry, Esq. Lynton, near Warrington
Wilson, Edwin, Esq. Hyde, near Manchest.

CORNWALL.

Number of Members 26
 Members of Council 0
Admitted before 1st January, 1853—20.

Andrew, Henry, Esq. Truro
Arthur, Samuel Fellow, Esq. St. Day, Truro
Barham, C., M.D., Physician
 to the Cornwall Infirmary Truro
Boase, W. M., M.D., Consulting
 Physician to Dispensary Falmouth
Boisragon, T., M.D., Medical
 Superintendent of the
 Cornwall Asylum Bodmin
Congdon, William D., Esq. Marazion
Fox, Joseph, Esq. Falmouth
Kemphorne, John, Esq. Callington
Kerswill, Robert, Esq. St. Germain's
King, D. H., Esq. Stratton
Lanyon, Edward, Esq. Camborne
Lawrence, J. Hodge, Esq. Liskeard
McLeod, Alexander, Esq. Penryn
Mitchell, George A., Esq. Gwennap
Montgomery, Jas., M.D., Phy-
 sician to the Dispensary Penzance
Quick, Jas. Richard, Esq. St. Just, Penzance
Richards, William, Esq. Redruth
Tickell, T. S., Esq. Wadebridge
Ward, John, Esq. Bodmin
Wright, John, M.D. Launceston

Admitted during 1853—3.

Bringham, Stephen, Esq. Falmouth
Gaye, Henry S., Esq. Camborne
Littleton, Thomas, M.B. Saltash
Moyle, M. P., Esq. Helston
Rogers, H. J., Esq. Callington

Admitted during 1854—1.

Row, William, Esq. Larrin, Lostwithiel

CUMBERLAND.

Number of Members 7
 Member of Council 1
Admitted before 1st January, 1853—3.

BARNES, T., M.D., Physician
 to the Dispensary, etc. Carlisle
Arnison, Charles, Esq. Alston
Page, W. H., Esq., Surgeon to
 the Cumberland Infirmary Carlisle

Admitted during 1853—3.

Graham, John, M.D. Brampton
Irving, William, Esq. Penrith
Nixon, Robert, Esq. Wigton

Admitted during 1854—1.

Churchill, John, Esq. Gosforth

DERBYSHIRE.

Number of Members 42
 Members of Council 7
Admitted before 1st January, 1853—36.

EVANS, Samuel H., Esq. Derby
cFEARN, S. W., Esq., JOINT
 SEC. FOR DERBYSHIRE Derby
FOX, D., Esq., Surgeon to the
 Derbyshire Gen. Infirmary Derby
GIBBORNE, H. F., Esq., Surgeon
 to the Derbyshire General
 Infirmary Derby
HEYGATE, J., M.D., F.R.S.,
 Physician to the Derbyshire
 Gen. Infirmary, VICE-PRE-
 SIDENT Derby

HITCHMAN, John, M.D., Superintendent of the Derbyshire Lunatic Asylum Mickleover
JOHN, John, Esq., Derby
Aleop, Anthony, Esq., Bolsover, Chesterfield
Bent, Thos., M.D., Consulting Physician to the Infirmary Derby
Boden, Robert, Esq., Smalley
Borough, Charles, Esq., Derby
Cantrill, William, Esq., Wirksworth
Ellam, J., Esq., Sandiacre, Derby
Evans, David, Esq., Belper
Fentem, Thomas, Esq., Eyam
Goode, Henry, M.B., Physician to the Infirmary, Joint Sec. for DERBYSHIRE Derby
Goodwin, Robert D., Esq., Ashbourne
Gregory, John, Esq., Youlgrave
Harwood, Charles, M.D., Derby
Hewgill, Arthur, M.D., Repton
Mollis, William, Esq., Alvaston, Derby
Howard, William W., Esq., Glossop
Johnson, John, M.D., Physician to the Infirmary Derby
MacKearse, W., Esq., late of Clay Cross: new address not received
Johnson, W., Esq., Surgeon to the General Infirmary Derby
Lee, John, M.D., Ashbourne
Lomas, Thomas, Esq., Belper
Norman, George, Esq., Ilkeston
Poyser, Thomas, Esq., Wirksworth
Robertson, W. H., M.D., Physician to the Bath Charity Buxton
Skewington, John, Esq., Ashbourne
Smith, William, Esq., Chesterfield
Tasker, Richard Thos., Esq., Melbourne
Walker, Charles, Esq., Wirksworth
Walker, Hugh Eccles, Esq., Chesterfield
Willis, Charles, Esq., Belper

Admitted during 1853-3.

Black, Cornelius, M.D., Chesterfield
Dix, John, Esq., House Surgeon to the Infirmary Derby
Webb, William, M.D., Wirksworth

Admitted during 1854-3.

Baker, John W., Esq., Derby
Carstairs, Thomas, M.D., Buxton
Sims, William Henry, Esq., Winster, Matlock

DEVONSHIRE.

Number of Members 111
 Members of Council 14
Admitted before 1st January, 1853-80.

BARNES, Samuel, Esq., Consulting Surgeon to the Devon and Exeter Hospital Exeter
cBLACKALL, J., M.D., Physician to the Devon and Exeter Hospital Exeter
COLLYNS, William, Esq., Drewsteignton
cCOOKWORTHY, Jos. C., M.D., Physician to the Dispensary Plymouth
GILLARD, William, Esq., Totness
HALL, Chas. Radclyffe, M.D., Torquay
cHUNTER, Thomas, Esq., Torquay
JAMES, J. H., Esq., Surgeon to the Devon and Exeter Hospital, Vice-President, Exeter
KINGDON, W. Dashwood, M.D., Superintendent of St. Thomas's Hospital for Lunatics, Exeter
cMILLER, P., M.D., Physician to the Devon and Exeter Hospital Exeter
PENNEL, R. L., M.D., Cheriton Bishop
cPRIDHAM, Edward, Esq., Exeter
cSHAPPEY, T., M.D., Physician to the Devon and Exeter Hospital Exeter
Toogood, B., Esq., Surgeon to the Torbay Infirmary Torquay
Appleton, Henry, Esq., Marychurch, Torquay
Bartlett, J. Bickford, Esq., Teignmouth
Bignell, J. B., M.D., Physician to the Dispensary Barnstaple
cBlack, Glass, M.D., Torquay
Bowden, William, Esq., Totness
Brent, Robert, M.D., Woodbury, Exeter
Brooking, Charles H., Esq., Brixham
cBudd, S., M.D., Physician to the Devon and Exeter Hospital Exeter
Borough, Richard F., Esq., Dartmouth
Cafr, William, Esq., Exeter
Cann, Thomas, Esq., Seaton, Axminster
Cann, W. Moore, Esq., Dawlish
Cartwright, William A., Esq., Teignmouth
Chilcote, W. E., Esq., Broadhempstone, Totness
Croker, J. G., M.D., Bovey Tracey
Crosse, Thomas, Esq., Thorverton
Cullen, W. H., M.D., Physician to the Dispensary Sidmouth

Deans, William, Esq., Sandford, Crediton
cDe la Garde, P. C., Esq., Surgeon to the Devon and Exeter Hospital, and to the West of England Eye Infirmary Exeter
Derry, John, Esq., Totness
cDrake, Augustus, M.B., Physician to the Dispensary Exeter
Edwards, John, Esq., Hampton
Elliot, John, Esq., Kingsbridge
Elliot, W. H., M.D., Physician to the Exeter Dispensary Mt. Radford, Exeter
Empson, Edwin, Esq., Crediton
Evans, G., Esq., Seaton, Axminster
Forman, G. C., Esq., Teignmouth
Gabriel, William, Esq., Collympton
Gillett, George, Esq., Colyton
Goodridge, John J., Esq., Paignton
Haley, P. F., Esq., Witheridge
Hall, Stephen, M.D., Mt. Radford, Exeter
Hallett, Charles, Esq., Axminster
Harris, J. W., Esq., Surgeon to the Dispensary Exeter
Kane, William, M.D., Exmouth
Kendall, Walter, Esq., Budleigh Salterton
Kerswill, Samuel, Esq., Devonport
Knighton, J. F., Esq., Dawlish
Lake, W. C., Esq., Teignmouth
Land, W., M.D., Exeter
Langworthy, Richard, Esq., Plympton
Leslie, Andrew, Esq., Newton Abbot
Ley, Richard, Esq., South Molton
cLillies, G. W., M.D., Chudleigh
Mackenzie, Frederick, Esq., Tiverton
Madden, J. M., Esq., Heavitree
cNankivell, C. B., M.D., Torquay
Nosworthy, J. L., Esq., Moreton Hampstead
Nott, J. S., Esq., Uffculme
Owen, George, Esq., Sages Dolton, Crediton
Paterson, George, M.D., Tiverton
Paul, A., Esq., Surgeon to the Torbay Infirmary Torquay [Dead]
Price, R. C., Esq., Lympstone
Pridham, Thomas, Esq., Bideford
Roe, E. Thomas, M.D., Plymouth
Rutter, Thomas, Esq., Devonport
cSquare, W. J., Esq., Surgeon to the South Devon and East Cornwall Hospital, and to the Plymouth Royal Eye Infirmary, President of SOUTH-WESTERN BRANCH, Plymouth
cSwain, Paul William, Esq., Devonport
cTetley, J., M.D., Consulting Physician to the Torbay Infirmary Torquay
Tracey, Harry, Esq., Dartmouth
Vidal, Horace, Esq., Ilfracombe
Walker, D. Grant, Esq., Budleigh Salterton
Walker, E. D., M.D., Consult. Phys. to the Dispensary Teignmouth
Waters, Allen, Esq., Exmouth
cWebb, Chs. K., Esq., Surgeon to the Dispensary Exeter
Wright, Francis, M.D., Plymouth

Admitted during 1853-8.

Balman, Thomas, M.D., Torquay
Bencraft, Henry, Esq., Surgeon to Barstaple Disp. Swimbridge, Barnstaple
Bradshaw, William, M.D., Torquay
Evans, James, Esq., Torquay
Pollard, W., jun., Esq., Surgeon to Torbay Infirmary Torquay
cRoper, C. H., Esq., SECRETARY TO SOUTH-WESTERN BRANCH, Exeter
Stewart, William, Esq., Torquay
Toms, P., M.D., Wides, Plymouth

Admitted during 1854-28.

Baker, Albert, M.D., Dawlish
Biggs, J. S., M.D., House-Surgeon to the Devon and Exeter Hospital Exeter
Bond, Walter, Esq., Newton Bushel
Clapp, William, Esq., Exeter
Deakin, —, M.D., Torquay
Edye, John, Surgeon to the Devon and Exeter Hospital and to the West of England Eye Infirmary Exeter
Gardner, Frederick, Esq., South Molton
Gaye, Charles, Esq., Newton Abbott
Gillard, Francis J., Esq., Newton Abbott
Greenway, Henry, Esq., Plymouth
Harper, Thomas, Esq., Plymouth
Harley, E., Esq., Ivybridge
cHaydon, Nathaniel, Esq., Bovey Tracey
Hicks, James, Esq., Plymouth
Isbell, W. J., Esq., East Stonehouse
Jerrard, John C., Esq., Honiton
Kempe, Arthur, Esq., Surgeon to the Exeter Dispensary Exeter
Shortland, Edward, M.D., Plymouth
Thompson, John, Esq., Bideford
Trucker, John, Esq., Mount Radford, Exeter
Ward, Thomas M., Esq., Exmouth

Whipple, John, Esq., Surgeon to the South Devon & East Cornwall Hospital Plymouth
Whitty, Charles, Esq., Olney St. Mary

DORSETSHIRE.

Number of Members 18
 Member of Council 1
Admitted before 1st January, 1853-18.
SALTER, Thomas, Esq., Poole

Allen, Peter, M.D., Bridport
cArden, Henry A., Esq., Sec. of DORSETSHIRE BRANCH Dorchester
Bennett, Henry, Esq., Shaftesbury
Clapcott, John, Esq., Everabot
Coles, William F., Esq., Cerne Abbas
Cory, Samuel Skinner, Esq., Bridport
Cowdell, C., M.D., Physician to the Dorset County Hospital Dorchester
Curme, G., Esq., Surgeon to the County Hospital Dorchester
Emson, Alfred, Esq., Dorchester
Fox, John, Esq., Weymouth
Good, John, Esq., Sturminster, Blandf.
Hall, William Henry, M.D., Wareham
Higmore, Nathaniel, Esq., Sherborne
Nott, Thomas, Esq., Bere Regis
West, John Wickens, M.D., Poole

Admitted during 1853-1.

Williams, Wm. Henry, Esq., Sherborne

Admitted during 1854-1.

Willcox, Charles, Esq., Swanage

DURHAM.

Number of Members 10
 Member of Council 1
Admitted before 1st January, 1853-3.
BROWN, Joseph, M.D., Physician to the Infirmary Sunderland

Keenlyside, R. H., M.D., Physician to the Dispensary Stockton-on-Tees
Mackie, James, Esq., Heighington, Darlington
Strother, Arthur, Esq., Darlington
Thwaites, Thomas B., Esq., Bishop Auckland
Trotter, Charles, Esq., Stockton-on-Tees

Admitted during 1853-3.

Clark, Hugh, M.D., Ferry Hill
Macfarlane, Robert, M.D., Bishop Auckland
Scott, William, Esq., Thorneley

Admitted during 1854-1.

Shaw, George, Esq., Surgeon to the Infirmary Durham

ESSEX.

Number of Members 37
 Members of Council 4
Admitted before 1st January, 1853-28.

MILLER, Samuel, Esq., Physician to the Dispensary Chelmsford
NUMB, R. S., Esq., Surgeon to the Hospital Colchester
TOMKIN, T., Esq., Witham
WAYLEN, W., Esq., Surgeon to Hospital Colchester
Clarke, G. B., Esq., Colchester
Cramer, R., Esq., Chelmsford
Duncan, P. Martin, M.D., Physician to the Hospital Colchester
Fitch, Frederick N., Esq., Sible-Hedingham [Died August 28rd]
Gilson, Benjamin, Esq., Halstead
Growse, Robert, M.D., Brentwood
Havens, Phillip, junr., Esq., Wivenhoe
Hilliard, Geo. Richard, Esq., Rayleigh
Hodges, Richard, Esq., Rochford
Leach, Robert, Esq., Rochford
McNab, Daniel, Esq., Epping
Manthorp, Maurice L., Esq., Thorpe
May, George Parker, M.D., Maldon
Nicholson, John A., Esq., Stratford Green
Philbrick, Samuel A., Esq., Colchester
Rodick, S., Esq., Halstead
Simmons, B. F., Esq., Bures St. Mary
Sinclair, Duncan, Esq., Halstead
Smith, James H., Esq., Manningtree
Smyth, William, Esq., Tolleshunt D'Arcy
Spurgin, Thomas, Esq., Saffron Walden
Vernone, Ezekial G., Esq., Kelvedon
Wales, F. F., Esq., Saffron Walden
Whimper, G., Esq., Tillingham

Admitted during 1853-6.

Allison, W. J., Esq., Great Iford
Brown, Thomas, Esq., Saffron Walden
Cary, William H., Esq., Woodford
Collins, Frederick, M.D., Weststead
Dobson, James, Esq., Haxlow
Mingaye, Charles, Esq., Dodham

Admitted during 1854-5.
 Clegg, Joseph, Esq. Epping
 Elton, William, M.D. Stratford
 Harrison, John, Esq. Bocking, Braintree

GLOUCESTERSHIRE.

Number of Members 85
 Members of Council 20
Admitted before 1st January, 1853-59.

ALLARDYCE, James, M.D. Cheltenham
 BROOKER, W. Philip, M.D., Surgeon to the Dispensary, Cheltenham
 BUDD, W., M.D., Physician to the Royal Infirmary, and Lecturer on Practice of Physic in Medical School, Bristol
 CANNON, Aneas, M.D. Cheltenham
 CLARK, Henry, Esq., Surgeon to the Royal Infirmary, and Lecturer on Surgery in the Medical School Bristol
 COLTHURST, John, Esq., Surgeon to the Clifton Disp. Clifton
 COOKE, C. T., Esq. Cheltenham
 ESTLIN, J. B., Esq., Surgeon to the Eye Dispensary Bristol
 EVES, A., M.D., Surgeon to the General Hospital Cheltenham
 FOWLER, C., Esq., Surgeon to the General Hospital, Cheltenham
 KAY, W., M.D., Physician to the Clifton Dispensary Clifton
 KELSON, Joseph J., Esq. Bristol
 MORGAN, W. F., Esq., Consult. Surgeon to the Royal Infirmary Bristol
 SMITH, Thomas, M.D. Cheltenham
 SURRAGE, T. L., Esq. Clifton
 SWAYNE, J. G., M.D., Lecturer on Midwifery in the Bristol Medical School Clifton
 SYMONDS, J. A., M.D., Consulting Physician to the Bristol General Hospital, Clifton
 TROTMAN, W. C., M.D., Physician to the Dispensary Clifton
 WILSON, John Grant, Esq. Bristol
 WILTON, J. W., Esq., Surgeon to the Infirmary Gloucester

Abel, Joseph, Esq. Mitchel Dean
 Alford, Richard, Esq. Tewkesbury
 Anderson, Francis, Esq. Westbury-on-Trym
 Beadle, William V., M.D. Tewkesbury
 Bleack, Alfred, Esq. Bristol
 Brown, C. F., Esq. Clifton
 Bryant, Samuel, Esq. Bristol
 Burroughs, J. B., Esq. Clifton
 Coe, H. W., Esq., Surgeon to the General Hospital, Bristol
 Colledge, Thomas R., M.D. Cheltenham
 Cross, William, Esq. Clifton
 Davey, James G., M.D. Northwoods, Bristol
 Fox, W. C., M.D. Northwoods, Bristol
 Gabb, Alfred W., Esq. Cheltenham
 Gaffrey, J., M.D., Surgeon to the General Hospital, Bristol
 Goodeve, W. J., Esq., Surgeon to the Dispensary Clifton
 Green, James Lardner, Esq. Bristol
 Green, Thomas, M.D., Surgeon to the Royal Infirmary, Bristol
 Hamilton, D. Edward, Esq. Clifton
 Hay, John, Esq. Hambrook, Bristol
 Hiron, William, Esq. Campden (Died Feb. 16)
 Hitch, Samuel, M.D. Cheltenham
 Hore, H. A., Esq., House Surgeon to Royal Infirmary, Bristol
 Jarman, John, Esq. Cheltenham
 Lancaster, Joseph, Esq. Clifton
 Leonard, Crosby, Esq., Lecturer on Anatomy in the Bristol Medical School, Sec. for Bristol
 Logan, David Duncan, M.D. Cheltenham
 Mayor, E. S., Esq. Bristol
 Moore, George, Esq. Moreton-in-the-Marsh
 O'Brien, J., M.D., Physician to St. Peter's Hospital Clifton
 Ogilvie, G. S., Esq. Redlands Green, Bristol
 Orton, John, Esq., late of Berkeley: new address not received.
 Porter, J. H., M.D. Cheltenham
 Prichard, A., Esq., Lecturer on Surgery, and Surgeon to the Royal Infirmary Clifton
 Ruddock, Richard, Esq. Bristol
 Rumsey, H. W., Esq. Cheltenham
 Sawyer, Thomas, Esq. Clifton
 Sheldon, W. T., M.D., Surgeon to the Dispensary Cheltenham
 Sheppard, W. Yeoman, Esq. Bristol
 Sleeman, P. Rowley, Esq. Bristol
 Smerdon, Charles, Esq. Clifton
 Smith, Thomas Wade, Esq. Stroudwater
 Speer, Stanhope T., M.D. Cheltenham
 Swayne, Samuel H., Esq. Bristol
 Talbot, George, Esq. Bristol

Thomas, Reynolds C., M.D. Cheltenham
 Thorp, Disney L., M.D. Prestbury, Cheltenham
 Ware, John, Esq. Clifton
 Williams, John, Esq. Dursley

Admitted during 1853-10.

Allard, William, Esq. Tewkesbury
 Greig, Charles, Esq. Bristol
 Harrison, John, Esq., Surgeon to the Royal Infirmary Bristol
 Hawkus, Thomas, Esq. Bristol
 Herapath, W. Bird, M.D., Surgeon to St. Peter's Hospital, Bristol
 Lawrence, Thomas, Esq. Bristol
 Prior, F., Esq. Tewkesbury
 Smith, Nathaniel, Esq., Consulting Surgeon to Bristol Royal Infirmary Clifton
 Stanton, J., M.D., Physician to the Bristol General Hospital, Lecturer on the Practice of Physic in the Bristol Medical School Clifton
 Williams, W. W., M.D., Superintendent of the County Lunatic Asylum Gloucester

Admitted during 1854-9.

Brittan, Frederick, M.D., Lecturer on General Anatomy and Physiology in the Bristol Medical School Clifton
 Burder, George F., M.D., Physician to St. Peter's Hospital, Clifton
 Cornwall, John, Esq. Fairford
 Hies, Albert, Esq. Cirencester
 Martin, Thomas, Esq., Surgeon to the Dispensary Bristol
 Martyn, Samuel, M.D., Physician to the General Hospital, Bristol
 Metford, Joseph S., Esq. Clifton
 Paine, W. H., M.D. Stroud
 Wethered, Charles, Esq. Stroud

HAMPSHIRE.

Number of Members 41
 Members of Council 4
Admitted before 1st January, 1853-32.

BULLAR, J., M.D., Physician to the Sth. Haunts Infirmary, Southampton
 CRAWFORD, Andrew, M.D. Winchester
 OKE, W. S., M.D., Physician to the South Haunts Infirmary, Southampton
 SALTER, T. Bell, M.D. Ryde, Isle of Wight
 Andrews, Edward, Esq. Titchfield
 Bates, Robert, Esq. Botley, Southampton
 Beckingsale, John E., Esq. Newport, I. of Wight
 Beddome, J. R., M.D. Romsey
 Berry, Charles, Esq. Liphook
 Bloxam, John C., Esq. Newport, I. of Wight
 Budd, Robert, Esq. Fawley
 Butler, Frederick J., Esq. Winchester
 Covey, John, Esq. Alresford
 Cross, Robert S., Esq. Petersfield
 Davids, J., Esq. Cowes, Isle of Wight
 Dayman, Henry, Esq. Millbrook, Southampton
 Hemsted, T. R., Esq. Whitchurch
 Hoffmeister, W. C., M.D. Cowes, Isle of Wight
 Mainwaring, E., M.D. Bournemouth
 Martin, G., M.D. Ventnor, I. of Wight
 Martin, J. B., Esq. Ventnor, I. of Wight
 Mayo, C., Esq., Surgeon to the Hospital Winchester
 Nunn, George, Esq. Lyndhurst
 Phené, Henry, Esq. Ryde, Isle of Wight
 Porter, John, M.D. Portsea
 Pound, George, Esq. Odiham
 Powell, W. H., M.D. Fareham
 Smith, John, Esq. Weyhill
 Ward, Thomas, Esq. Southampton
 Weston, Philip K., Esq. Shirley, Southampton
 Whicher, James, Esq. Petersfield
 Woodman, James, M.D. East Leigh, Havant

Admitted during 1853-10.

Ball, Richard D., Esq. Heckfield
 Bentham, Samuel, Esq. Southsea
 Bishop, John, Esq. Monk Sherborne, Basingstoke
 Burnet, C. M., M.D. Alton
 Harvey, Alexander, M.D. Southampton
 Hill, Robert S., Esq. Basingstoke
 Jackson, Alfred, M.D. Portsea
 McIntyre, John, M.D. Odiham
 Nicholls, J. Osmond, Esq. Basingstoke
 Webb, Charles, Esq. Basingstoke

Admitted during 1854-2.

Dyer, S. S., Esq. Ringwood
 Welch, James Kemp, Esq. Christchurch

HEREFORDSHIRE.

Number of Members 9
 Members of Council 5
Admitted before 1st January, 1853-3.

BULL, H. G., M.D., Surgeon to the Dispensary Hereford

LITKORN, Charles, M.D., Surgeon to the Infirmary Hereford
 LYE, J. Bleack, M.D., Physician to the Infirmary Hereford
 MARSHALL, G. H., Esq. Kingston
 MORRIS, Edward, M.D. Hereford

Footo, Gustavus, Esq. Kingston
 George, John, Esq. Pembroige, Leominster
 Rudge, Henry, M.D., Surgeon to the Dispensary Leominster
 Wood, M.A., Esq., Surgeon to the Dispensary Ledbury

HERTFORDSHIRE.

Number of Members 9
 Members of Council 0
Admitted before 1st January, 1853-2.

Evans, W. H., Esq. St. Alban's
 M'Nab, William, Esq. Ware

Admitted during 1853-5.

Davies, John, M.D., Physician to the Infirmary Hereford
 Drage, Charles, Esq. Hatfield
 Garlike, T. W., Esq. Rickmansworth
 Godson, Charles, Esq. Barnet
 Woodhouse, John, Esq., Surgeon to the Infirmary Hertford

Admitted during 1854-2.

Linnecar, F. H., Esq. Shenley
 Lipscomb, John T. N., M.D. St. Alban's

HUNTINGDONSHIRE.

Number of Members 13
 Member of Council 1
Admitted before 1st January, 1853-12.

EVANS, John J., Esq. St. Neot's

Bates, C. P., Esq. Ramsey
 Few, William, Esq. Ramsey
 Foster, Michael, Esq., Surgeon to the Infirmary Huntingdon
 Girling, George L., Esq. St. Ives
 Isaacson, Wotton, Esq. Huntingdon
 Newton, Lancelot, Esq. Alconbury
 Rix, Joseph, Esq. St. Neot's
 Sole, William, Esq. St. Neot's
 Sprague, Charles, Esq. Kimbolton
 Ward, W., M.D., Physician to the Infirmary Huntingdon
 Woods, Charles John, Esq. Godmaunchester

Admitted during 1853-1.

Hemming, J. H., Esq. Kimbolton

KENT.

Number of Members 78
 Members of Council 9
Admitted before 1st January, 1853-62.

ADDISON, W., M.D., F.R.S. Maidstone
 BAIRD, A. W., M.D., Physician to the Hospital Dover
 REID, J., Esq., Surgeon to the Hospital Canterbury

Baller, Joseph H., Esq. Penshurst, Tunbridge
 Beet, John, Esq. Ashford
 Boddington, Wm. L., Esq., late Biddenden, Cranbrook; new address not received.

Colebrook, Henry, M.D. Southborough
 Cooke, William Henry, Esq. Tunbridge Wells
 Cottingham, Edwin, Esq. Hexley
 Dulvey, James, Esq. Brompton, Chatham
 Duncan, Robert, M.D. Tunbridge Wells
 Eastes, Silvester, Esq. Folkstone
 Fly, George Ebenezer, M.D. Rochester
 Everest, Henry, Esq. Chatham
 French, Henry, Esq. Tunbridge
 Fry, Frederick, Esq., Surgeon to the Infirmary Maidstone
 Gidley, Gustavus, M.D. Sandgate
 Giraud, Frederick F., Esq. Faversham
 Godfrey, Thomas, Esq. Heme Bay
 Gould, Henry Martin, Esq. Wateringbury
 Gream, Robert R., Esq. Tunbridge Wells
 Hargraves, I., Esq. Tunbridge Wells
 Hoar, William, Esq., Surgeon to the Infirmary Maidstone
 Hoare, William Parker, Esq. Faversham
 Hunt, Frederick Bell, M.D. Farningham
 Jenkins, John A., Esq. Woodchurch, Tenterden
 Kelson, George, Esq. Sevenoaks
 Kent, John Cozens, Esq. Wrotham
 Long, Edward, Esq. Barham, Canterbury
 Martin, Adam, M.D. Rochester
 Moore, George, M.D. Tunbridge Wells
 Morgan, Charles, Esq. Bromley
 Newington, Samuel W., Esq. Godhurst, Craubrook
 Parker, James, Esq. Tunbridge
 Penkivil, John, Esq. Staplehurst
 Pitoecke, Frank, Esq. Sellinge
 Plomley, F., M.D., Physician to the Infirmary Maidstone
 Pout, Henry, Esq. Yalding
 France, James Connell, Esq. Maidstone

Rathill, Robert M., Esq. Westerham
 cRigden, George, Esq., Surgeon to the Dispensary Canterbury
 Rowcov, Peter, Esq., Surgeon to the Dispensary Folkestone
 cSankey, F. Harvey, Esq. Wingham
 Sankey, William, Esq. Sutton Valence, Maidstone
 Sankey, William, Esq. Dover
 Saunders, Edwin Dawes, Esq. Tenterden
 Seacombe, J. Collier, Esq. Greenhithe
 cShard, Amelius, Esq. Bridge, Canterbury
 Skinner, David, Esq. Headcorn
 cSmith, Thomas Hexall, Esq. St. Mary Cray
 Sopwith, Frederick, Esq. Ightham
 Spurrell, Flaxman, Esq. Bexley Heath
 Starling, R. J., Esq. Hadlow
 Thompson, Charles M., Esq. Westerham
 Tippett, Richard, Esq. Dartford
 Trustram, Charles, Esq. Tunbridge Wells
 Turner, Richard, Esq. Tunbridge Wells
 Wallis, William, Esq. Hartfield, ditto
 Whitfield, Henry, Esq. Ashford
 Whiting, John, M.D. Tunbridge Wells
 Wilkes, George F., Esq. Ashford
 Young, F. A., Esq. Hawkhurst

Admitted during 1853—11.

Bird, Golding, M.D. Tunbridge Wells
 Blackwell, Thomas, Esq. Cranbrook
 Brown, Frederick J., M.D. Chatham
 Gilbert, George R., Esq. Sydenham
 Gorham, John, Esq. Tunbridge
 Grayling, George, M.D. Sydenham
 Ray, George, Esq. Milton, Sittingbourne
 [Died August 13, 1854]
 Richardson, William, M.D. Tunbridge Wells
 Satchell, W. C., Esq. Tunbridge Wells
 Turner, A. F., Esq. Fort Pitt, Chatham.
 Wilkinson, —, Esq. Sydenham

Admitted during 1854—5.

Armstrong, John, M.D. Gravesend
 Barry, J. Milner, M.D., Physician to the Infirmary Tunbridge Wells
 Blaxland, John, Esq. Tunbridge Wells
 Gregory, Charles, Esq. Leigh, Tonbridge
 Sopwith, Henry S., Esq. Tunbridge Wells

LANCASHIRE.

Number of Members 264

Members of Council 38

Admitted before 1st January, 1853—139.

BAINBRIDGE, W. H. Esq., Surgeon to the Northern Hospital Liverpool
 BANNING, T. H., M.D. Widnes, Warrington
 BELL, C. W., M.D., Physician to the Royal Infirmary Manchester
 BEVAN, John, Esq. Aigburth, Liverpool
 cBICKERSTETH, R., Esq., Consulting Surgeon to the Royal Infirmary Liverpool
 cBLACK, Jas. M.D., Physician to the Infirmary Bolton-le-Moors
 BOUTFLOWER, John, Esq. Strangways, Manchester
 BROUGHTON, H. H., M.D. Preston
 BROWN, Robert, Esq. Preston
 cCROMPTON, Samuel, Esq. Manchester
 cDOLISH, George, Esq. Wigan
 cDICKINSON, J., M.D., F.L.S., Physician to the Royal Infirmary Liverpool
 DUNCAN, William H., M.D. Liverpool
 GARSTANG, James, Esq. Clitheroe
 HARDY, G. W., Esq., Surgeon to the Infirmary Warrington
 cHATTON, J., Esq., Consulting Surgeon to the Chorlton-on-Medlock Dispensary, SEC. TO LANCASHIRE AND CHESHIRE BRANCH Oxford Street, Manchester
 HINDLE, R., M.D. Whalley [Died Jan. 1854]
 HUNT, R. T., Esq., Cons. Surg. to the Lying-in Hospital Manchester
 KNIGHT, Sir Arnold J., M.D., late of Liverpool: new address not received
 MACROBIE, David, M.D. Liverpool
 McKEAND, Robert H., Esq. Manchester
 MARTLAND, R., M.D. Blackburn
 MELLOR, Thomas, Esq. Greenhays, Manchtr.
 NEILL, H., Esq., Surgeon to the Ophthalmic Infirmary Liverpool
 cNOBLE, Daniel, M.D., Medical Officer to the Clifton Hall Retreat Manchester
 cRADFORD, Thos., M.D., Consulting Surgeon to the Lying-in Hospital Manchester
 ROBERTSON, John, Esq. Manchester
 cSHARP, John, Esq., Consulting Surgeon to the Infirmary Warrington
 SEC. FOR WARRINGTON Warrington
 SMITH, W., Esq., Surgeon to the Royal Infirmary Manchester
 cSOOTHAM, G., Esq., Surgeon to the Royal Infirmary Salford, Manchester
 cTOWNSEND, T., Esq., Surgeon to the Royal Infirmary Manchester

WHITEHEAD, J., M.D., Surgeon to the Lying-in Hospital Manchester
 WILKINSON, M. A. E., M.D., Physician to the Infirmary Manchester
 cWILSON, W. J., Esq., Surgeon to the Royal Infirmary (PRESIDENT-ELECT) Manchester
 WOOD, Abraham, Esq. Rochdale

Anderton, Charles, Esq. Leigh, Manchester
 Ashton, Henry, Esq. Walton-le-dale, Preston
 Barker, Daniel, Esq. Staleybridge
 Barton, S., Esq. Higher Broughton, Manchester
 Bell, Rev. David, M.D. Bleasdale, Garstang
 Bent, James, Esq. Manchester
 Bevan, William, Esq. Ardwick Green, Manchester
 Blundell, John, Esq. St. Helen's
 Rott, Thomas, Esq. Bury
 Bower, R., Esq., Consulting Surgeon to the Dispensary Rochdale
 Bradley, William, Esq. Preston
 Burrows, John, Esq. Liverpool
 Chadwick, John, M.D. Bury
 Chalmers, D., Esq., Surgeon to the Northern Hospital Everton, Liverpool
 Cooke, Frederick, Esq. Ashton-under-Lyne
 Cort, John, Esq. Blackburn
 Dandy, Charles, Esq. Rufford, Ormskirk
 Deane, Robert, Esq. Clitheroe
 Desmond, Lorenzo E., Esq., Surgeon to North Disp. Liverpool
 Dumville, Arthur W., Esq. Ardwick, Manchester
 cDundas, R., M.D., Physician to the Northern Hospital Liverpool
 Dunkerley, E., Esq. Oldham [Died May 15]
 Eccleston, T., Esq. Liverpool
 Eden, Thomas, Esq. Liverpool
 Edge, Peter Hulme, Esq. Salford
 Elliott, James, Esq., Surgeon to the Blue-coat Hospital Lees, Manchester
 Ellison, King, Esq. Liverpool
 Fitzpatrick, W. H., Esq. Knotty Ash, Liverpool
 Franklin, Isaac A., Esq. Manchester
 Gardom, George, Esq., Surgeon to the Dispensary Salford
 Gilbertson, Joseph B., Esq. Preston
 Gilpin, Bernard, Esq. Ulverstone
 Godfrey, Joseph J., Esq. Liverpool
 Green, John, M.D. Newton-le-Willows
 Grime, Henry A., Esq. Blackburn
 Halkyard, Henry, Esq. Oldham
 Hall, William, Esq. Lancaster
 Hancock, J., Esq., Surgeon to the Dispensary for Children Manchester
 Harland, T., M.D., Cons. Phys. to the Royal Dispensary Salford
 Harrison, John G., M.D. Manchester
 Harrison, James B., Esq. Higher Broughton
 Harrison, George M., Esq. Manchester
 Hepworth, J., Esq. Stretford, Manchester
 Holroyd, E., Esq. Manchester
 Houghton, William, Esq. Lytham
 Hunt, Wm. M.D. Warrington [Died March 1854]
 Irving, William, M.D. Blackburn
 Jackson, Thomas D., Esq. Slaidburn, Clitheroe
 cJones, Ellis, Esq., Surgeon to the Northern Hospital, SEC. FOR LIVERPOOL Liverpool
 Kay, Richard, Esq. Liverpool
 Kenworthy, John, Esq. Cheetham, Manchester
 Kershaw, William, M.D. Royton
 Kirkman, J. M., Esq. Ardwick, Manchester
 Latham, John, Esq. Wigan
 Lavery, Thomas, Esq. Manchester
 Lawton, John, Esq. Rochdale
 Lax, William, Esq., Surgeon to the Dispensary Ormskirk
 Lees, Samuel D., M.D. Ashton-under-Lyne
 Lund, Edward, M.D., Demonstrator of Anatomy at the Royal School of Medicine Manchester
 Lupton, Bew, Esq. Cheadle
 Lynch, D., Esq., Surgeon to the Lying-in Hospital Manchester
 Macintyre, Peter, M.D. Liverpool
 Mallett, G., Esq. Bolton-le-Moors
 Manifold, W. Wright, Esq. Liverpool
 Manley, W. E., Esq. Tildesley, Manchester
 Mann, R. M., Esq., Surgeon to the Lying-in Hospital Manchester
 Marshall, John, Esq. Liverpool
 Mather, John, Esq. Ashton-le-Willows
 Middleton, Thomas, Esq. Salford
 Milne, F., Esq., Surgeon to the Chorlton Dispensary Manchester
 Parke, Edward, Esq. West Derby
 Patchett, Richard, Esq. Ribchester, Blackburn
 Paterson, David, Esq. Liverpool
 cPearson, J. A., Esq. Much-Woolton, Liverpool
 Pennington, J. F., Esq. Ashton-in-Mackerfield
 Pickop, Eli, Esq. Blackburn
 Prescott, W., Esq. Cheetham Hill, Manchester
 Pritchard, Henry, Esq. Fairfield, Liverpool
 Ramsay, P., M.D. Liverpool
 Richmond, Thomas G., Esq. Manchester
 Rigge, Robert, Esq. Much-Woolton, Liverpool
 Roberts, P. N., Esq. Manchester

cRobinson, J. M., Esq., Medical Inspector of Factories, Sec. FOR BOLTON Bolton-le-Moors
 Scott, R. W., M.D., Physician to the Northern Hospital Liverpool
 Scott, Walter, M.D. Clitheroe
 Scholfield, James, Esq. Middleton, Manchester
 Sellers, W. B., Esq. Rochdale
 Sharp, Henry, Esq. Farnworth, Manches.
 Spencer, Lawrence, Esq. Preston
 Stocks, George, Esq. Blackburn
 Thomas, John, Esq. Burnage, Stockport.
 Townson, B. W., Esq. Liverpool
 Turnbull, James, M.D., Physician to the Royal Infirmary Liverpool
 Turner, Herod, Esq. Rochdale
 Walsh, John, Esq. Manchester
 Wilding, R., Esq. Blackburn
 Wilkinson, Thomas J., Esq. Manchester
 Williamson, H. M., Esq. Manchester
 Windsor, John, Esq., Surgeon to the Eye Hospital Manchester
 Winn, William, Esq. Manchester
 Wolstenholme, G., Esq. Bolton
 Wood, P., M.D., Cons. Phys. to Manchester Infirmary Southport
 Wood, Robert, Esq. Ashton-under-Lyne
 Woodward, J., Esq. Manchester

Admitted during 1853—62.

BARDSLEY, Sir James L., M.D., Consulting Physician to the Royal Infirmary Manchester
 BEEVER, W. W., Esq., Surgeon to the Royal Infirmary Manchester
 LYON, E., M.D., Consulting Physician to the Royal Infirmary Manchester
 Ackerley, Richard Y., Esq. Liverpool
 Allen, Richard, Esq. Fishergate, Preston
 Baines, James, Esq. Morecambe, Lancaster
 Barnes, Edward, Esq. Leyland, Preston
 Beardsley, Amos, Esq. Ulverstone
 Bennett, T. W., Esq. Manchester
 Bickersteth, E. R., Esq. Liverpool
 Billing, John H., Esq. Longsight, Manchr.
 Bindloss, James B., Esq. Prestwich
 Browne, Henry, M.D., Physician to Royal Infirmary Manchester
 Callon, William T., Esq. Liverpool
 Chadwick, S. T., M.D. Bolton-le-Moors
 Chapman, William, Esq. Garstang
 Collins, James, M.D. Liverpool
 Crighton, Joseph, M.D. Salford, Manchester
 Davis, G. M., Esq., Surgeon to the Northern Hospital Liverpool
 Falloon, Edward L., Esq. Everton, Liverpool
 Fletcher, F. D., Esq., Lecturer on Medical Jurisprudence in the Royal Infirmary Medical School Liverpool
 Fletcher, J. S., Esq., Lecturer on Anatomy in the Chatham Street School of Medicine Manchester
 Galt, John, Esq. Ashton-under-Lyne
 Gaskell, Richard A., Esq. St. Helen's
 Gill, George, Esq. Liverpool
 Glazebrook, N. S., Esq. West Derby, Liverpl.
 Grindrod, John, M.D., Consulting Physician to the Southern Hospital, Liverpool Seaforth
 Hakes, James, Esq. Liverpool
 Haldan, Bernard, Esq. Preston
 cHalliday, John, Esq. Seacombe [Died Feb. 1854]
 Hodgson, Thomas, Esq. Liverpool
 Hodson, George, Esq. Egremont
 Hopwood, R., Esq. Staleybridge
 Hulme, Henry, Esq. Liverpool
 Imlach, Henry, M.D., Surgeon to the Lying-in Hospital Liverpool
 Inman, T., M.D., Physician to the Northern Hospital Liverpool
 Johnson, James, Esq. Kirkdale, Liverpool
 Jukes, Charles, Esq. Manchester
 Leach, Abraham, Esq. Waterhead, Manchest.
 Leather Peter W., Esq., Surgeon to the Workhouse Newton-le-Willows
 Leete, A. O., Esq. Liverpool
 Lister, C., Esq., Surgeon to the Fever Hospital Low Hill, Liverpool
 Masfen, G. B., Esq. Manchester
 Mather, Thomas, Esq. Ashton-in-Mackerfield
 Murray, James, M.D. Oldham
 Newcombe, Henry, Esq. Littleborough, Rochdale
 Ogden, James, M.D. Manchester
 Pendlebury, James, Esq. Bolton
 Ramay, Robert A., M.D. Fleetwood
 Reid, B. B., Esq. Bootle
 Rix, Charles James, Esq. Manchester
 Seville, J. M., Esq. Mossley, Ashton-under-Lyne
 Spack, Henry W., Esq. Liverpool
 Spinks, C. N., Esq. Warrington
 Szele, Arthur B., Esq. Liverpool
 Stokes, Alexander, Esq. Liverpool
 Swift, Henry, Esq. Liverpool
 Taylor, James E., Esq. Whitworth, Rochdale

Tanner, William, Esq. Liverpool
Voss, James R. W., M.D., Physician to the Royal Infirmary Liverpool
Wilkin, George, M.D. Liverpool
Woodlams, George, M.D. Ashton-under-Lyne

Admitted during 1854-63.

Allen, Richard, Esq. Didsbury, Manchester
Aspland, Alfred, Esq. Dukinfield, Ashton-u-Lyne
Bancroft, S. N., Esq. Bolton-le-Moors
Blickerton, Thomas, Esq. Liverpool
Blackburn, William, Esq. Saddleworth
Bradd, James, Esq. Manchester
Brewster, Robert, Esq. Ashton-under-Lyne
Bridcoaks, James, Esq. Leigh, Manchester
Brown, J. H., Esq. Gorton, near Manchester
Butterworth, Benjamin, Esq. Rochdale
Cameron, John, M.D., Physician to the Southern and Toxteth Hospital. Liverpool
Childs, Archibald, P., Esq., Lecturer on Materia Medica at the Royal School of Medicine and Surgery. Manchester
Denton, George B., Esq. Everton, Liverpool
Dill, John, M.D. Whalley Range, Manchester
Eames, Thomas B., Esq. Kearsley, Bolton-le-Moors
Ferguson, Fergus, Esq. Bolton-le-Moors
Fletcher, Adam, Esq. Eury
Fletcher, James, Esq. Oldham
Gillbrand, William, Esq. Blackburn
Golland, Walker, Esq. Manchester
Greaves, George, Esq. Manchester
Hawett, Thomas, Esq. Wigan
Heath, Ashton M., Esq., Lecturer on Medicine at the Royal School of Medicine. Manchester
Mensman, Thomas, Esq. Liverpool
Hilton, John, Esq. Croston, near Chorley
Howard, James F., Esq. Shaw, near Oldham
Hutchinson, Joseph, Esq. Manchester
Kerr, H. W., Esq. Manchester
Knott, Thomas, Esq. Middleton, Manchester
Lancashire, James, Esq. Stand, near Manchester
Leach, Robert, H., Esq. Shaw, near Oldham.
Livy, John, M.D., House-Surgeon to the Infirmary. Bolton-le-Moors
Lowndes, Henry, Esq., Surgeon to the South Dispensary. Liverpool
Lumb, William B., Esq. Rochdale
Lynch, T., Esq. Garstang
McCleane, Wm., Esq., Surgeon to the Lock Hospital. Everton, Liverpool
Manley, Edward, Esq. Manchester
Mathews, W. C., Esq. Longsight, nr. Manchester
Merei, A. Schopf, M.D., Lecturer on Diseases of Children in the Chatham Street School of Medicine. Manchester
Midwood, W. B., Esq., Surgeon to the Manchester and Salford Lying-in Hospital. Manchester
Minshull, John L., Esq., Surgeon to the Southern and Toxteth Hospital. Liverpool
Mitchell, T. R., M.D. Liverpool
Moore, T. A., Esq. Preston
Morley, Jonathan, Esq. Blackburn
Murphy, Joseph, Esq. Manchester
Newton, Samuel, Esq. Astley, nr. Manchester
Rowntree, John, Esq. Oldham
Sadler, Peter, Esq. Warrington
Smyth, James, Esq. Liverpool
Taylor, William, M.D. Liverpool
Thomas, Evan, Esq. Manchester
Todd, Armstrong, Esq. Ardwick, Manchester
Walker, George, Esq. Manchester
Waters, A. H., Esq., House-Surgeon to the Royal Infirmary. Liverpool
Watson, Henry, M.D. Oldham
Watts, Thomas Hodgson, M.D., Physician to the Royal Infirmary. Manchester
Welsh, Joseph, Esq. Prescott
Whitehead, R. Trafford, Esq. Ardwick, Manchester
Whitlow, Samuel, Esq. Hulme, near Manchester
Whittaker, Edward, M.B. Bacup
Winterbottom, Henry, Esq. Strangways, Manchester
Wilkinson, J. H., Esq. Greenacre, Oldham
Williams, W. J., Esq. Ancoats, Manchester

LEICESTERSHIRE.

Number of Members 57
 Members of Council 4
Admitted before 1st January, 1853-13.

cBARCLAY, J., M.D., Physician to the Infirmary, SEC. FOR LEICESTERSHIRE Leicester
GATTY, Henry, Esq. Market Harborough
MARRIOTT, J., Esq. Kibworth
PAOET, T., Esq., Surgeon to the Infirmary Leicester
Bead, C., M.D. Lutterworth

Bowmar, C., Esq., Surgeon to the Dispensary Leicester
Brown, B. W., Esq. Wymeswold, Loughborough
Brown, Thomas, Esq. Castle Donington
Buzzard, Marston, M.D. Lutterworth
Francis, John, Esq. Market Harborough
Franks, William, F., Esq. Billesdon
Heygate, Thomas, Esq. Market Harborough
Wood, C. W., Esq., Woodhouse Eaves, Loughborough

Admitted during 1853-30.

Benfield, T. W., Esq., Surgeon to the Infirmary Leicester
Bradshaw, J. B., Esq. Quorndon
Buck, John, Esq., Superintd. of County Lunatic Asylum. Leicester
Buckby, A. G. H., Esq., Smeeton, Market Harborough
Cooper, A., Esq., Surgeon to the Dispensary Leicester
Derington, William, Esq. Leicester
Eddowes, J. H., M.D. Loughborough
Fewkes, John M., Esq. Great Glenn
Gill, John, Esq. Syston
Hudson, Henry, Esq. Somerby
Hunt, John, Esq. Thurnaby
Hunt, Samuel, Esq. Loughborough
Irwin, W. C., M.D. Leicester
Keal, John, Esq. Melton Mowbray
Ludlow, T. S., Esq. Sapcote, Hinckley
Macaulay, T., Esq., Surgeon to the Infirmary Leicester
McIlree, Edward, Esq. Claybrook
May, William, Esq. Leicester
Nuttall, H., M.D. Syston
Ody, John, M.D. Market Harborough
Orton, William, Esq. Narborough
Palmer, John, Esq. Loughborough
Paterson, T. W., Esq. Ibstock
Robinson, J. C., Esq. Syston
Shaw, G., M.D., Physician to the Infirmary Leicester
Spencer, J. H., Esq. Hallaton
Spencer, T., Esq. Earl Shilton, Hinckley
Stallard, J. H., Esq., Surgeon to the Dispensary Leicester
Whitchurch, Nathaniel, Esq. Melton Mowbray
Wright, Samuel, Esq. Mount Sorrel

LINCOLNSHIRE.

Number of Members 56
 Members of Council 5
Admitted before 1st January, 1853-20.

BARTON, Zephaniah, Esq. Market Rasen
CAMMACK, T., M.D., Physician to the Dispensary Spalding
INGRAM, Edward, Esq. Boston
MOHRIS, E., M.D., Surgeon to the Dispensary Spalding
WEST, R. Uvedale, Esq. Alford
Bell, John, Esq. Grimsby
Broadbent, E. F., Esq. Lincoln
Eddie, W. H., Esq. Barton-upon-Humber
Ellis, H. W. T., Esq. Crowle Hall, Bawtry
Elsdale, Robinson, Esq. Moulton, Spalding
Ewen, Henry, Esq. Long Sutton
Grantham, T. P. J., Esq. Burgh-le-Marsh, Spilsby
Metcalfe, Robert L., Esq. Tydd St. Mary's
Nicholls, George J., Esq. Bourne
Sailes, Thomas, Esq. Pinchbeck
cSimpson, T., Esq., Surgeon to the County Hospital, SEC. FOR LINCOLNSHIRE Lincoln
Vise, Charles, Esq., Surgeon to the Dispensary Spalding
Vise, E. B., Esq. Holbeach
Walker, John West, Esq. Spilsby
Wilkinson, W. C., Esq., Surgeon to the Dispensary Spalding
Admitted during 1853-8.
Darber, E., Esq., Surgeon to the Infirmary Stamford
Hewitt, John, Esq. Spalding
Jeans, J. W., Esq. Grantham
Leppington, H. M., Esq. Great Grimstey
Mitchinson, G., Esq., House Surgeon to the Infirmary. Lincoln
Sadler, Joseph, Esq. Winterton

Sharples, William, Esq. Horncastle
cSnow, James, Esq., Surgeon to the Hospital, President of the MIDLAND BRANCH Lincoln

Admitted during 1854-28.

Black, James, M.D. Holbeach
Boot, John Hopkinson, M.D. Seaforth
Boughton, John H., Esq. Louth
Brown, Joseph J. A., M.D. Grantham
Cammack, Robert, Esq. Lincoln
Chawner, Darwin, M.D., Physician to County Hospital. Boston
Clegg, Walter, Esq. Market Rasen
Cumpstone, John, Esq. Elmthirst, Richard, M.D., Physician to County Hospital. Lincoln
Fawcett, William, Esq. Binbrooke, Market Rasen
Hadwen, Samuel, Esq., Surgeon to the County Hospital. Lincoln
Little, John Carruthers, Esq. Boston
Lomax, William J., Esq., House Surgeon to the Dispensary. Lincoln
Mackintosh, John J., M.D. Caistor
Odling, I. C., Esq. Alford
Palmer, Edward, M.D., Medical Superintendent of the Lincoln County Lunatic Asylum Bracebridge, Lincoln
Paterson, W. Noble, Esq. Donington-on-Bain
Redman, Meredith, Esq. Lincoln
Shipman, Robert, Esq. Grantham
Smith, John, Esq. Burgh-le-Marsh
Sutton, Charles F., Esq. Wragby
Torry, J. C., M.D., Physician to the County Hospital Lincoln
Trend, H. G., Esq. Crowland
Tronsdale, Alfred, Esq. Epworth, nr. Bawtry
Walsh, F. D., Esq., House Surgeon to Lunatic Asylum Lincoln
Waterland, Henry John, Esq. Kirton Lindsey
Webster, Thomas, Esq. Binbrook, Market Rasen
Wragham, John D., Esq. Wragby

MIDDLESEX.

Number of Members 197
 Members of Council 7
Admitted before 1st January, 1853-56.

cCARTER, Charles Thomas, Esq., Hadley
CONNOLLY, John, M.D., D.C.L., Hanwell
cFORESE, Sir John, M.D., D.C.L., F.R.S., Physician to Her Majesty's Household, and to H.R.H. Prince Albert, Old Burlington Street
HODGKIN, Thomas, M.D., Bedford Square
HODGSON, Joseph, Esq., F.R.S., Examiner in Surgery in University of London, Westbourne Terrace, Wake, Robert, M.D., 16, Wimpole Street
cWARD, T. Ogier, M.D., Surgeon to the Kensington Dispensary, 9, Leonard Place, Kensington, SEC. TO METROPOLITAN COUNTIES BRANCH
Begley, William C., M.D., Hanwell
cBowling, John, Esq., Hammersmith
Brown, Isaac B., Esq., Surgeon-Accoucheur to St. Mary's Hospital, Connaught Square
Burrows, George, M.D., Physician to St. Bartholomew's Hospital, 18, Cavendish Square
Bury, G., Esq., Whetstone
Cane, William H., Esq., Uxbridge
Chowne, W. D., M.D., Physician to the Charing Cross Hospital, 8, Connaught Pl. West, Hyde Pk.
Clark, Sir James, Bart., M.D., F.R.S., Physician to the Queen, 22, Lower Brook Street
Cooper, George, Esq., Brentford
Denne, William, Esq., Asylum, Hanwell
Graham, John, M.D., Lonsdale Square, Islington
Hackney, John, Esq., 6, Albion Place, King's Cross
Hall, Marshall, M.D., F.R.S., 38, Grosvenor Street
Hanks, Henry, Esq., Beaumont St., Beaumont Sq.
Hare, Samuel, Esq., Langham Place
Harvey, William, Esq., Surgeon to the Royal Dispensary for Diseases of the Ear, 2, Soho Square
Henry, Alexander, M.D., Alfred Street, Bedford Sq.
Hewlett, Thomas, Esq., Harrow-on-the-Hill
Howerton, Thomas H., Esq., Hampton
Howard, Edwin, M.D., Harley Street, Cavendish Sq.
Hunt, T., Esq., Surgeon to the Western Dispensary for Diseases of the Skin, Alfred Pl., Bedford Sq.
Kingsford, Edward, Esq., Sunbury
cLee, Henry, Esq., Assistant-Surgeon to King's College Hospital, 13, Dover Street
Little, W. J., M.D., Physician to the London Hospital, Brook Street
cLord, Charles F. J., Esq., Hampstead
Milson, R. O., Esq., Clifton Place, St. John's Wood
Ogle, William, Esq., 17, Chester Ter., Eaton Square
Paul, Andrew, M.B., 29, Upper North Street, Mecklenburgh Square
Pettigrew, W. V., M.D., Chester St., Grosvenor Pl.
cPurport, John, Esq., PRESIDENT OF METROPOLITAN COUNTIES BRANCH, New Cavendish Street
Quain, Richard, M.D., Assistant-Physician to the Brompton Hospital for Consumption, 23, Harley Street, Cavendish Square
Salmon, F., Esq., Surgeon to the Infirmary for Diseases of the Rectum, Lower Berkeley Street

Sibson, Francis, M.D., F.R.S., Physician to St. Mary's Hospital, 40, Lower Brook Street
 Snow, John, M.D., 18, Sackville Street, Piccadilly
 Stillwell, James, Esq., Uxbridge
 Stokes, Henry J., M.D., 93, Portland Pl., Islington
 Sutton, John, Esq., Shaftesbury Terrace, Piccadilly
 Taplin, Thomas, Esq., East India United Service Club, St. James's Square
 Thompson, Henry, M.B., Honorary Surgeon to the St. Marybone Infirmary, Wimpole Street
 Thompson, Theophilus, M.D., F.R.S., Physician to the Hospital for Consumption, 3, Bedford Square
 cToynbee, Joseph, Esq., F.R.S., Aural Surgeon to St. Mary's Hospital, 18, Savile Row
 Tucker, John Hodges, Esq., 38, Berners Street
 Tuke, Harrington, M.D., Chiswick
 Waddington, E., Esq., 2, Guildford Pl., Russell Sq.
 Willkin, Henry, Esq., 59, Connaught Ter., Hyde Pk.
 Williams, C. J. B., M.D., F.R.S., Consulting Physician to the Hospital for Consumption, 49, Upper Brook Street
 Winslow, Forbes, M.D., D.C.L., Hammersmith
 Workman, Thos., Esq., 31, Inverness Rd., Bayswater
 Yearsley, James, Esq., Savile Row

Admitted during 1853—89.

Aikin, Charles, Esq., Southwick Street, Hyde Park
 Allan, James B., M.D., Kensington
 cAnsell, Henry, Esq., Lecturer on Medical Jurisprudence at St. Mary's Hospital, 3, Norfolk Cres., Hyde Park
 Anderson, W. J., Esq., Welbeck Street, London
 Aahley, W. H., M.D., Surgeon to Kensington Dispensary, 8, Boyne Terrace, Notting Hill
 Bartlett, W., Esq., Surgeon to Kensington Dispensary, Ladbroke Lodge, Ladbroke Sq., Notting Hill
 Beck, T. Snow, M.D., F.R.S., Physician to the Faringdon General Dispensary, Langham Place
 Bell, William, M.D., 33, George Street, Hanover Sq.
 Bennet, Henry, M.D., 60, Grosvenor Street
 cBennett, J. Risdon, M.D., Physician to St. Thomas's Hospital, 15, Finsbury Square
 Bird, James, M.D., Lecturer on Military Surgery at St. Mary's Hospital, 27, Hyde Park Square
 Bowman, E. B., M.D., Dalston
 Bowman, William, Esq., F.R.S., Professor of Physiology in King's College, 5, Clifford St., Bond St.
 Bright, J. R., M.D., 12, Cambridge Sq., Hyde Park
 Bryant, W. J., Esq., Bathurst Street, Sussex Square
 Butler, William, Esq., 10, Lower Islington Terrace, Park Road, Pentonville
 Chippendale, John, Esq., late of 10, New Cavendish Street, Portland Place: new address not known
 cClifton, Nathaniel, Esq., 38, Cross Street, Islington
 Cogswell, Charles, M.D., 5, Bernard St., Russell Sq.
 Cooper, White, Esq., Ophthalmic Surgeon to St. Mary's Hospital, 19, Berkeley Square
 Cotton, R. Payne, M.D., Assistant-Physician to the Hospital for Consumption, Clarges St., Piccadilly
 Cousins, Edward, Esq., Camden Town
 Cox, W. I., Esq., Kensal Town
 Curling, T. B., Esq., Surgeon to the London Hospital, 37, New Broad Street
 Darling, George, M.D., 6, Russell Square
 Davidson, John, M.D., 6, Wilton Pl., Knightsbridge
 Davies, Benjamin, M.D., Brewer St., Regent Street
 Dixon, James, Esq., Surgeon to the Ophthalmic Hospital, Moorfields, Green St., Grosvenor Sq.
 Douglas, Archibald, M.D., 8, Clifton Pl., Hyde Pk.
 Erichsen, John E., Esq., Professor of Surgery in University College, Welbeck Street, London
 cFraser, P., M.D., K.T.S., Assistant-Physician to London Hospital, 62, Guildford St., Russell Sq.
 Fuller, H. W., M.D., Assistant-Physician to St. George's Hospital, 13, Manchester Square
 Grainger, Rd. D., Esq., Lecturer on Physiology at St. Thomas's Hospital, Highgate
 Greenhalgh, R. M.D., Up. Woburn Pl., Russell Sq.
 Hall, Alex., M.D., Queen Anne St., Cavendish Sq.
 Hardings, Henry, M.D., Sackville Street, London
 Haswell, W., Esq., Heshborough Gardens, Piccadilly
 Hewatt, Prescott G., Esq., Assistant-Surgeon to St. George's Hospital, Hertford Street, May Fair
 Hewitt, W. M. G., M.B., Radnor Pl., Gloucester Sq.
 Hinton, James, Esq., 60, Bartholomew Close
 Hood, Peter, Esq., 1r. Seymour St., Portland Sq.
 Hurman, William, Esq., Turnham Green
 Jacobs, Henry, Esq., Asylum, Colney Hatch
 Jenner, W., M.D., Professor of Pathology in University College, 8, Albany Street, Regent's Park
 Jones, C. Handfield, M.D., Assistant-Physician to St. Mary's Hospital, Southwick Place, Hyde Park
 Jones, J. D., M.D., Dalston
 Kesteven, W. B., Esq., Upper Holloway
 Mackenzie, Frederick W., M.D., 11, Chester Place
 Macnamara, G. F., Esq., Uxbridge
 Marshall, John, Esq., Assistant-Surgeon to University College Hospital, George St., Hanover Sq.
 Martin, James Ranald, Esq., F.R.S., Grosvenor St.
 Merriman, J. J., Esq., 44, Kensington Square
 Milroy, Gavin, M.D., Victoria Street, Westminster
 Moore, T., Esq., Cambridge St., Hyde Park Square
 cMurphy, Edward W., M.D., Professor of Midwifery, University College, Henrietta St., Cavendish Sq.
 Norman, H. Burford, Esq., Surgeon to the North London Infirmary for Diseases of the Eye, 3, Duchess Street, Portland Place
 O'Connor, W., M.D., Up. Montague St., Montague Sq.

Parke, Edmund A., M.D., Physician to University College Hospital, Harley Street, Cavendish Sq.
 Pilcher, George, Esq., Consulting Surgeon to the Surrey Dispensary, Harley St., Cavendish Sq.
 Pollock, Robert J., Esq., 7, Bath Place, Kensington
 Powell, R. H., M.D., Aberdeen Pl., Maida Hill
 Quain, R., Esq., F.R.S., Professor of Clinical Surgery in University College, and Surgeon to University College Hospital, Cavendish Square
 Reynolds, J. Russell, M.D., 38, Grosvenor Street
 Ridsdale, George, Esq., 1, Euston Square
 Ringrose, John, Esq., Potter's Bar
 Routh, C. H. F., M.D., Physician to the St. Pancras Dispensary, Montague Square
 Scott, John, M.D., Examining Physician to the H.E.I.C., Stratton Street
 Seaton, Edward C., M.D., Surgeon to the Chelsea, Brompton, and Belgrave Dispensary, Sloane St.
 Seaton, Joseph, M.D., Sunbury
 cSempie, Robert Hunter, M.D., 8, Torrington Square
 Sheppard, Edgar, Esq., Enfield
 Smith, E., M.D., Norfolk Ter., Westbourne Grove
 Smith, H. Spencer, Esq., Assistant-Surgeon to St. Mary's Hospital, 48, Sussex Gardens, Hyde Park
 Smith, Tyler, M.D., Physician-Accoucheur to St. Mary's Hospital, 7, Upper Grosvenor Street
 Solly, Samuel, Esq., F.R.S., Surgeon to St. Thomas's Hospital, St. Helen's Place, Bishopsgate
 Squire, William, Esq., Orchard Street, Portman Square
 Stewart, Alex., Esq., Duncan Terrace, Islington
 cStewart, A. P., M.D., Assistant-Surgeon to the Middlesex Hospital, 74, Grosvenor Street
 Taylor, Robert, Esq., Surgeon to the Central London Ophthalmic Hospital, Guildford St., Russell Sq.
 Tilt, E. J., M.D., 11, York Place, Portman Square
 Traquair, T. G., M.D., Eccleston Square, Piccadilly
 Ure, Alexander, Esq., Surgeon to St. Mary's Hospital, Upper Seymour Street, Portman Square
 Vinen, E. H., M.D., Chepstow Villas, Bayswater
 Walshe, W. H., M.D., Professor of Medicine in University College, 40, Queen Anne St., Cavendish Sq.
 Warder, A. W., Esq., 1, Sydney Street, Brompton
 Williams, Joseph, M.D., 8, Tavistock Square
 Winchester, W. H., Esq., Westbourne Terrace Road
 Wing, Charles, Esq., North End, Fulham
 Wood, William, M.D., Kensington

Admitted during 1854—52.

Adams, William, Esq., Surgeon to the Orthopaedic Hospital, Henrietta Street, Cavendish Square
 Adams, Wm., Esq., Mornington Road, Regent's Pk.
 Alfred, Stephen S., Esq., Powis Pl., Haverstock Hill
 Babington, B. G., M.D., F.R.S., Physician to Guy's Hospital and President of the Epidemiological Society, George Street, Hanover Square
 Birmingham, George, Esq., Kentish Town
 Bowman, William, M.D., Park Street, Grosvenor Sq.
 Carter, W. G., Esq., Kilburn
 Childs, G. Borlase, Esq., Surgeon to the Metropolitan Free Hospital, Finsbury Place South
 Clarke, James F., Esq., Gerrard Street, Soho
 Clendon, J. Chitty, Esq., Dental Surgeon to the Westminster Hospital, Albemarle Street
 Cleveland, W. F., Esq., Beaufoy Terrace, Maida Hill
 Cooke, W. H., Esq., Cambridge Street, Piccadilly
 Copland, James, M.D., F.R.S., President of the Royal Medical & Chirurgical Society, Old Burlington St.
 Croft, Robert C., Esq., Melville Ter., Torrington Rd.
 De Morgan, Campbell, Esq., Surgeon to the Middlesex Hospital, Upper Seymour Street
 Druit, Robert, M.D., Curzon Street
 Dunn, Robert, Esq., Norfolk Street, Strand
 Evans, John, Esq., Queen Street, Golden Square
 Fraser, Donald, M.D., Oakley Square
 Gay, John, Esq., Finsbury Place South
 Gibb, George D., M.D., Guildford St., Russell Sq.
 Glover, R. M., M.D., Great Coram St., Russell Sq.
 Hogg, Jabez, Esq., 6, Gower Street
 Holland, R. C. B., Esq., 29, Montague St., Russell Sq.
 Holthouse, Carsten, Esq., Assistant-Surgeon to, and Lecturer on Surgical Anatomy at, the Westminster Hospital, Old Burlington Street
 Horton, Fitzwilliam, Esq., North End, Fulham
 James, John, Esq., Princes St., Leicester Square
 Jones, Walter, Esq., Fetter Lane
 Lane, J. R., Esq., Assistant-Surgeon to St. Mary's Hospital, Park Lane, Piccadilly
 Lankester, Edwin, M.D., F.R.S., Lecturer on Botany at the Medical School adjoining St. George's Hospital, Old Burlington Street
 Laurence, J. Zachariah, Esq., Haverstock Hill
 Merriman, S. W. J., M.D., Physician to the Royal Infirmary for Children, Charles St., Westbourne Ter.
 Newton, Edward, Esq., Howland St., Fitzroy Sq.
 Part, James, Esq., Camden Town
 Powell, Henry, M.D., Finsbury Square
 Pretty, John R., M.D., Bayham Ter., Camden Town
 Protheroe, John Edward, Esq., Foxley Terrace, Kensington
 Ridge, Joseph, M.D., Dorset Square
 Robins, George, Esq., Bedford St., Covent Garden
 Roots, Henry S., M.D., Consulting-Physician to St. Thomas's Hospital, Russell Square
 Ross, George, Esq., Farringdon Street
 Rowdon, Henry Mortimer, Esq., Nottingham Terr.
 Shorthouse, J. H., M.D., Highgate
 Shute, R. G., M.D., Mecklenburgh Square

Squibb, Geo. J., Esq., Montagu Pl., Bryanston Sq.
 Tulloch, J. S., M.D., Pembroke Place, Hyde Park
 Wakley, Thomas, Esq., Bedford Street, Strand
 Wallace, Rd., Esq., Trafalgar Pl., Hackney Road
 Walton, Haynes, Esq., Surgeon to the Central London Ophthalmic Hospital, Brook St., Hanover Sq.
 Waters, John, M.D., Bedford Square
 Winn, James M., M.D., Physician to the Metropolitan Dispensary, Finsbury Square
 Woolhouse, G. R., Esq., Sloane Street

MONMOUTHSHIRE.

Number of Members 36
 Members of Council 0
 Admitted before 1st January, 1853—17
 cBatt, F. C., Esq., Abergavenny
 Bevan, G. P., M.D., Beaufort Works, Newport
 Bradford, B. M., Esq., Chepstow
 cBrewer, J., Esq., Newport
 Brewer, A., Esq., Victoria Iron Works, Newport
 Coats, Nathaniel, Esq., Strwbwy
 Davies, A., Esq., Pentwyn Iron Works, Pontypool.
 cEssex, James, Esq., Pontypool
 Hinton, J., Esq., Blaiva Iron Works, Newport
 cMorris, Trevor, M.D., Chepstow
 Owen, D., Esq., Monmouth
 Steak, R., M.D., Newport
 Steele, E. Y., Esq., Surgeon to the Dispensary Abergavenny
 cSteele, R. J. P., Esq., Blaenavon, Abergavenny
 Steele, Samuel H., M.B., Abergavenny
 Williams, John, Esq., Pontypool
 Woollett, R. F., Esq., Surgeon to the Dispensary Newport

Admitted during 1853—11.

Anthony, T. E., Esq., Tredegar
 Audlands, John, Esq., Tintern, Chepstow
 Cherry, George, Esq., Caerleon, Newport
 James, William, Esq., Newport
 cKing, Thomas, Esq., Chepstow
 Lawrence, David, Esq., Pontypool
 Morgan, William, Esq., Newport
 Robathan, Edward, Esq., Risca, Monmouth.
 Scott, R. I., Esq., Newport
 Slopier, C. E., Esq., Tredegar Iron Works.
 Watkins, George, Esq., Chepstow

Admitted during 1854—2.

Hawkins, James, Esq., Newport
 Willis, George, M.D., Monmouth.

NORFOLK.

Number of Members 25
 Members of Council 6
 Admitted before 1st January, 1853—21.
 BAILEY, H. W., Esq., Thetford
 COPEMAN, Edward, M.D., Physician to the Hospital Norwich
 cPITT, J. Ballard, M.D., Surgeon to the City Dispensary, SECRETARY FOR NORFOLK
 WALES, T. Garneys, Esq., Downham Market
 YOUNG, James, M.D., Wells

Adcock, John Fleming, Esq., Little Walsingham
 Anyott, Thomas E., Esq., Diss
 Archer, George, Esq., Feltham
 Best, Henry, Esq., Thetford
 Clouting, John Revell, Esq., Shipham
 Cooper, James, Esq., Great Yarmouth
 Evans, Thomas H., Esq., Coltsbath, Norwich
 Gillett, George, Esq., Brooke, Norwich
 Hargreaves, John, Esq., Watton, Thetford
 Harrison, P. L., Esq., Diss
 Morton, Richard K., Esq., Aylsham
 Priest, Frederick, Esq., Burgham
 Rump, Hugh, Esq., Wells, Fakenham.
 Smith, Frederick, Esq., Aylsham
 Steele, Henry Brown, Esq., Stoke Ferry
 Whitby, George, Esq., Swaffham.

Admitted during 1853—2.

COTTON, Chas., M.D., Surgeon to the Hospital Lynn Regis
 Mackenzie, G. W., Esq., Thetford

Admitted during 1854—2.

Hawkins, Vincent, M.D., Lynn Regis
 Webber, William, Esq., Norwich

NORTHAMPTONSHIRE.

Number of Members 32
 Members of Council 13
 Admitted before 1st January, 1853—30
 BIRDALL, William, Esq., Northampton
 BRYAN, J. M., M.D., Northampton
 Dix, William, M.D., Long Buckby
 FAIRCLOTH, J. M. C., M.D., Surgeon to the Dispensary, Northampton
 GIBBON, William, Esq., Kettering
 KEAR, W. C., M.D., Physician to the Infirmary Northampton
 LEXTE, John Griffiths, Esq., Thrapstone
 MASH, J., Esq., Surgeon to the Infirmary Northampton

LIST OF MEMBERS.

Admitted during 1853-9.
 Bagnshaw, K. Lloyd, Esq. Bath
 Cotes, Henry, Esq. Wiveliscombe
 Edwards, Charles F., Esq. Bath
 Haslam, Frederick, Esq. Bath
 Harries, Charles A., Esq. Bath
 Lawrence, J., Esq., Surgeon
 to the Southern Dispensary Bath
 Lloyd, J. Augustus, M.D. Bath
 Spender, J. K., Esq., Surgeon
 to the Western Dispensary Bath
 Weatherley, Frederick, Esq. Portishead

Admitted during 1854-2.
 Jones, William, Esq. Weston-super-Mare
 Kingslake, Hamilton, M.D., Physi-
 cian to the Taunton and
 Somerset Hospital Taunton

STAFFORDSHIRE

Number of Members 31
 Member of Council 1

Admitted before 1st January 1853-10.

EDWARDS, G., Esq., Surgeon
 to the General Hospital .. Wolverhampton

Browne, Robert Cave, Esq. Tamworth
 Cooper, Richard, Esq. Leek
 Cope, Geo. Ambrose, Esq. Etwell, Uttoxeter
 Dehane, E. F., M.D., Physician
 to the General Hospital .. Wolverhampton
 Edwards, Henry, Esq. Tutbury
 Lomax, Henry T., Esq. Stafford
 Newnham, Chr. A., Esq. Wolverhampton
 Rowley, Thomas, M.D., Physi-
 cian to the Dispensary .. Lichfield
 Seddon, Joshua, M.D. Longdon, Rugeley

Admitted during 1853-6.

Birch, W., Esq. Barton-under-Needwood
 Gillam, J. J., M.D., Assistant
 Medical Officer to the Asym. Staff
 Holyoake, Thomas, Esq. Kinver, Stourbridge
 Masfen, William E., M.B., Sur-
 geon to the Infirmary Stafford
 Somerville, Charles, M.D. Bloxwich, Walsall
 Thomson, Spencer, M.D. Burton-on-Trent

Admitted during 1854-15.

Ball, Daniel, Esq. Burslem
 Barker, Edward J., Esq. Stoke-upon-Trent
 Blake, Robert H., Esq. Tamworth
 Campbell, Samuel H., M.D. Stoke upon Trent
 Haddock, Edward, Esq. Kidsgrove
 Head, Thomas, M.D. Hanley
 Kendall, Vernon, Esq. Tamworth
 Macbean, Alexander, Esq. Hanley
 Pitt, Henry, Esq. Walsall
 Robinson, Thomas, Esq. Alton, Cheadle
 Ryan, Michael, M.D. Newcastle-under-Lyne
 Sharples, Thomas K., Esq. Tamworth
 Troutbeck, James, Esq. Tunstall
 Walker, Joseph, Esq. Burslem
 Wilson, Edward, M.D., Physi-
 cian to the North Staffor-
 dshire Infirmary Newcastle-under-Lyne

SUFFOLK.

Number of Members 65
 Members of Council 24

Admitted before 1st January 1853-56.

BARTLETT, A. H., Esq., Sur-
 geon to the East Suffolk
 Hospital Ipswich
 BEALES, John, Esq. Halesworth
 BEDINGFIELD, J., M.D. Needham Market
 BREE, C. R., Esq. Stowmarket
 BULLEN, G., Esq., Surgeon to
 East Suffolk Hospital Ipswich
 CHEVALIER, B., M.D. Ipswich
 CROWFOOT, W. E., Esq., Sur-
 geon to the Dispensary Beccles
 DAVEY, H. W. R., Esq., Sur-
 geon to the Dispensary Beccles
 DURANT, C. M., M.D., Phys.
 to the East Suffolk Hosp. Ipswich
 FREEMAN, Spencer, Esq. Stowmarket
 GROWSE, John, Esq. Hadleigh
 HAKE, T. G., M.D., Physician
 to the Bury and Suffolk
 General Hospital Bury St. Edmunds
 HAMMOND, C. C., Esq., Surg.
 to the East Suffolk Hosp. Ipswich
 cIMAGE, W., Esq., Surgeon to
 the Bury and Suffolk Gen.
 Hospital, PRESIDENT OF
 SUFFOLK BRANCH Bury St. Edmunds
 cJEFFREY, William, Esq. Framlingham
 JONES, R., Esq. Woodbridge
 cKIRKMAN, John, M.D., Phys.
 to the Suffolk Lunatic Asym.
 SEC. FOR SUFFOLK Melton
 MARTIN, Robert, Esq. Holbrook
 MATHEW, George, Esq. Stradbroke
 PROBERT, F. G., M.D., Physi-
 cian to the Bury and Suffolk
 Hospital Bury St. Edmund's

SAMPSON, G., Esq., Surgeon to
 the East Suffolk Hospital .. Ipswich
 SCRIMSHIRE, A. J., M.D. Sudbury
 SMITH, C. C., Esq., Surgeon to
 the Bury & Suffolk Hospi. Bury St. Edmund's
 WORTHINGTON, W., Esq., Sur-
 geon to the Infirmary Lowestoft

Arnott, Charles D., M.D. Gorleston
 Barker, W. S., Esq. Barrow
 Beck, Henry, Esq. Needham Market
 Carley, Robert R., M.D. Laxfield, Framlingham
 Daniel, J. G., Esq. Nayland
 Ebden, W. H., Esq. Hawley
 Edwards, G. C., Esq. Ipswich
 Fenn, Thomas H., Esq. Nayland
 Freeman, Henry L., Esq. Saxmundham
 Gissing, John S., Esq. Woodbridge
 Gorham, R. V., Esq. Aldborough
 Grimwood, Thomas, Esq. Walton, Ipswich
 Gross, Edward, Esq. Earl Soham
 Growse, Robert, Esq. Bildestone
 Harmer, Alfred, Esq. Wrantham
 Jones, R., Esq. Long Melford
 Kilner, John, Esq. Bury St. Edmunds
 King, George, Esq. Hartest, Bury
 Lock, Edward, Esq. Debenham
 Mann, C. P., Esq. Boxford
 Manning, F., Esq. East Bergholt
 Marshall, Charles, Esq. Woodbridge
 Miller, W. W., Esq. Eye
 Mudd, William, Esq. Hadleigh
 Muriel, William, Esq. Wickham Market
 Nazer, H. L., Esq. Ware
 Pennington, James, Esq. Needham Market
 Rackham, William A., Esq. Wangford
 Read, Charles, Esq. Stradbroke
 Williams, J., Esq., Surgeon to
 the Dispensary Southwold
 Wilson, John, Esq. Framlingham
 Wing, H., Esq. Bury St. Edmunds

Admitted during 1853-8.

Adams, Edward B., Esq. Bungay
 Bullen, George, jun., Esq. Ipswich
 Harling, B. A., Esq. Stowmarket
 Heane, William, Esq. Bury St. Edmunds
 Ling, John M., Esq. Saxmundham
 Martin, F., Esq. Clare
 Simpson, E., Esq. Long Melford, Sudbury
 Vertue, Francis Henry, Esq. Southwold

Admitted during 1854-1.

Meadows, Daniel, Esq. Lowestoft

SURREY.

Number of Members 73
 Members of Council 6

Admitted before 1st January, 1853-30.

BOTTOMLEY, George, Esq. Croydon
 cCORMACK, John Rose, M.D.,
 Lecturer on the Principles
 and Practice of Medicine at
 the School adjoining St.
 George's Hospital, EDITOR
 OF THE JOURNAL Putney
 cMARTIN, Peter, Esq., SECRE-
 TARY TO THE SOUTH-EAST-
 ERN BRANCH Reigate
 NEWNHAM, William, Esq. Farnham
 cSTEDMAN, James, Esq. Guildford
 cWEBSTER, George, M.D. Dulwich
 Bacon, Chas. Edward, M.D. Guildford
 Chaldecott, William, Esq. Dorking
 Chapman, George, Esq. Lingfield
 Clark, Willington, Esq. Sutton
 Davies, W., Esq. York Town, Bagshot
 Gall, A. C., Esq. Ripley
 Grant, George, M.D. Richmond
 Harris, Henry, Esq. Reigate
 Mason, W., Esq. Southwark
 Mathews, Arthur, Esq. Old Kent Road
 Napper, Albert, Esq. Guildford
 Palmer, Henry S., Esq. Mortlake
 Pursell, John, M.D. Kennington Common
 Ray, Edward, Esq. Dulwich
 Richardson, B. W., M.D., Lec.
 on Forensic Medicine at the
 School adjoining St. George's
 Hospital Mortlake
 Silvester, T. H., M.D. Clapham
 Sisson, Andrew, Esq. Reigate
 Sloman, Samuel G., Esq. Farnham
 Stedman, John B., Esq. Union Street, Southwark
 Steele, John, Esq. Reigate
 Stillwell, George, Esq. Epsom
 Street, W., Esq. Norwood
 Westall, Edward, Esq. Croydon
 Yate, Frederick, Esq. Godalming

Admitted during 1853-28.
 Birkett, John, Esq., Surgeon
 to Guy's Hospital Southwark
 cCox, Abram, M.D. Kingston on Thames
 Elliott, Robert, M.D. Denmark Hill
 Evans, Edward, Esq. Stones' End, Borough

Fennell, Edwin, Esq. Wimbledon
 Garrett, Charles B., M.D. Thomas Bitten
 Griffith, S., M.D., Physician
 Accoucheur to St. Thomas's
 Hospital Southwark
 Grove, John, Esq. Wandsworth
 Hassall, Richard, M.D. Richmond
 Holman, Constantine, M.D. Reigate
 Jones, John, Esq. Wandsworth Road
 Julius, Frederick G., M.D. Richmond
 Lever, J. C. W., M.D., Physician
 Accoucheur to Guy's Southwark
 Lodge, Charles, M.D. late of Camberwell
 Love, Gilbert, Esq. Wimbledon
 Nicholas, George E., Esq. Wandsworth
 Paul, J. J., M.D. Putney
 Ridge, Benjamin, M.D. Putney
 Robinson, R. R., Esq. Camberwell [Died March 31 P
 Rogers-Harrison, C. H., Esq. Lansdowne Rd., Clap-
 ham Road
 Shillito, Charles, Esq. Putney
 Shurlock, Mainwaring, Esq. Chertsey
 Sinclair, Donald, M.D. Peckham
 Smith, J. Denham, Esq. Putney
 Tillet, Samuel, Esq. Rotherhithe
 Ward, Joseph, Esq. Epsom
 Whiteman, R. H., Esq. Putney
 Willis, R., M.D. Barnes

Admitted during 1854-18.

Barrack, —, Esq. Peckham
 Carpenter, Alfred, Esq. Croydon
 Carter, Robert B., Esq. Putney
 Chaldecott, Charles W., Esq. Dorking
 Doubleday, E., Esq. Blackfriars Road
 Griffith, John Thomas, Esq. Peckham Bye
 Harris, Wintour, Esq. Clapham Road
 Harrison, W. R., Esq. Vauxhall
 Haynes, John, Esq. Bagshot
 Hewar, Joseph, Esq. Chobham
 King, Thomas K., Esq. Camberwell
 Rooke, Thomas M., M.D. Putney
 Roots, W. Sudlow, Esq. Kingston on Thames.
 Roper, A. G., Esq. Croydon
 Sexton, George, M.D. Kennington
 Stedman, John, Esq. Guildford
 Sutherland, William, Esq. Croydon
 Wilks, Samuel, M.D., Physician
 to the Surrey Dispensary .. St. Thomas's St., Boro'

SUSSEX.

Number of Members 54
 Members of Council 8

Admitted before 1st January, 1853-47.

BURROWS, J. Cordy, Esq. Brighton
 DeMIERRE, Albert, M.D. St. Leonard's-on-Sea
 cGREENHILL, W. A., M.D. Hastings
 cJENKS, G. S., M.D., Physician
 to the Sussex Hospital,
 VICE-PRESIDENT Brighton
 KING, W., M.D., Physician to
 the Sussex County Hospital Brighton
 cMCCAROGHER, Joseph, M.D.,
 Physician to the Infirmary,
 PRESIDENT OF SOUTH
 EASTERN BRANCH Chichester
 VALLANCE, B., Esq., Surgeon
 to the Sussex Hospital Brighton
 WINTER, T. B., Esq. Brighton
 Adamson, J., Esq. Rye
 Bayes, W., M.D., Physician to
 the Dispensary Brighton
 Blakiston, Peyton, M.D. St. Leonard's-on-Sea
 Bull, John Henry, Esq. Lindfield
 Byass, Thomas S., M.D. Chichester
 Caffin, William, Esq. Chichester
 Caudle, Robert, Esq., late of Brighton: new
 address not received
 Chalmers, W., M.D. Brighton
 Collet, Henry, Esq. Worthing
 Coleman, W. T., M.D. Horsham
 Cunningham, J. M., M.D. Hailsham
 Davis, R. C., Esq. Winchelsea
 Dixon, James, Esq. Brighton
 Drummond, G., Esq. Brighton [Died Sept. 3]
 Duke, Allen, Esq., Surgeon to
 the Infirmary Chichester
 Elliott, R., Esq., Surgeon to
 the Infirmary Chichester
 Faithful, William, Esq. Brighton
 Fry, William H., Esq. Brighton
 Furner, Edmund J., Esq. Brighton
 Gravely, Richard, Esq. Newick, Uckfield
 Harris, William, Esq. East Hoathley
 Holman, Henry, Esq. Worthing
 Holman, Henry M., M.D. Hurstpierpoint
 Horne, Thomas B., Esq. Brighton
 Ingram, W., Esq. Midhurst
 Irving, George Bell, Esq. Lamberhurst
 Lawrence, J., Esq., Consulting
 Surgeon to the Sussex Hos-
 pital. Brighton
 Martin, Peter John, Esq. Pulborough
 Rugg, Richard, Esq. Brighton
 Smith, Thomas, Esq. Crawley
 Stedman, Silas, Esq. Arundel
 Taylor, Robert, Esq. Brighton

Terry, John J., Esq. Eye
 Trow, R. N., Esq. Steyning
 Tyacke, N., M.D., Physician to
 the Infirmary Chichester
 Underwood, John, Esq. Battle
 Wallis, Frederick, Esq. Bexhill, Battle
 Weekes, George, Esq. Hurstpierrepont
 Whyte, John, Esq. East Grinstead

Admitted during 1855—3.

Dill, Richard, M.D. Brighton
 Lowdell, George, Esq. Brighton
 Prince, C. Lesson, Esq. Uckfield

Admitted during 1854—4.

Branfoot, J. H., M.D. Brighton
 Drew, Samuel, Esq. Robertsbridge
 Groggen, Henry Marsh, M.D. Chichester
 Wilton, William, Esq. Brighton

WARWICKSHIRE.

Number of Members 66
 Members of Council 9

Admitted before 1st January, 1853—41.

BUCKNILL, Samuel, Esq. Rugby
 DAVIES, J. B., M.D., Physician
 to Queen's Hospital Birmingham
 EVANS, G. F., M.D., Physician
 to the General Hospital Birmingham
 JOHNSTONE, J., M.D., Physi-
 cian to the General Hospital Birmingham
 MIDDLEMORE, R., Esq. Birmingham
 RYLAND, Frederick, Esq. Birmingham
 SMITH, H. L., Esq., Surgeon to
 the Eye and Ear Infirmary. Southam
 THOMSON, T., M.D., Physician
 to the Infirmary Stratford-upon-Avon
 WICKENDEN, Joseph, Esq. Birmingham

Barker, John, Esq. Coleshill
 Berry, S., Esq., Professor in
 Queen's College Birmingham
 Bicknell, E., Esq. Coventry
 Bindley, S. A., Esq. Birmingham
 Blount, John Hillier, M.B. Birmingham
 Burman, Thomas F., Esq. Stratford-upon-Avon
 Duke, Abraham, M.D. Rugby
 Elkington, F., Esq., Surgeon to
 the Lying-in Hospital. Birmingham
 England, G. W., Esq. Wellesbourne
 Fletcher, T. B. E., M.D., Physi-
 cian to Gen. Dispensary. Birmingham
 Fosbroke, George H., Esq. Bidford, Stratford
 Hill, Alfred, Esq. Birmingham
 Jeaffreson, S. J., M.B., Physi-
 cian to the Hospital Leamington
 Knowles, G. B., Esq., Surgeon
 to the Queen's Hospital. Birmingham
 Morris, Henry, Esq. Studley
 Mousley, George, Esq. Atherston
 Nason, Edward, Esq. Nuneaton
 Nelson, David, M.D. Birmingham
 Parker, Langston, Esq., Sur-
 geon to the Queen's Hospital Birmingham
 Paxton, James, M.D. Rugby
 Pitt, Richard, Esq. Wellesbourne
 Powell, H., M.D., Physician
 to the Hospital Coventry
 Pritchard, Frederick, Esq. Stratford-upon-Avon
 Rice, D., Esq., Surgeon to the
 Infirmary Stratford-upon-Avon
 Russell, James, jun., M.D. Birmingham
 Smith, Thomas, Esq. Alcester
 Solomon, J. Vose, Esq., Sur-
 geon to the Eye Infirmary. Birmingham
 Swinson, G. Newton, Esq. Birmingham
 Taylor, G., Esq. Birmingham
 Torrance, David, Esq. Rugby
 William, T. W., Esq. Birmingham
 Wyman, George, Esq. Alcester

Admitted during 1853—2.

Jerdan, John, Esq. Birmingham
 Pemberton, Oliver, Esq., Sur-
 geon to General Hospital. Birmingham

Admitted during 1854—23.

Baker, Robert I., Esq. Bordesley, Birmingham
 Brown, George James, Esq. Birmingham
 Clarkson, Josiah, Esq. Birmingham
 Davis, Henry, Esq. Hockley Hill, Birmingham
 Elkington, George, Esq., Lec-
 turer on Anatomy in Syden-
 ham College. Birmingham
 Ellis, Frederick, Esq. Birmingham
 Field, Frederick, Esq. Birmingham
 Hadley, John Joseph, Esq. Birmingham
 Hill, Thomas L., Esq. Birmingham
 Hoare, William, Esq. Birmingham
 Horton, Joseph John, Esq. Birmingham
 Hoskins, Abraham, Esq. Birmingham
 Johnston, James, M.D. Birmingham
 Meeke, Charles S., Esq. Birmingham
 Onion, John, Esq. Birmingham
 Prowse, John, Esq. Nuneaton
 Richards, W. M., Esq. Birmingham
 Roden, Thomas C., Esq. Birmingham

Sproston, W. H., Esq. Birmingham
 Willington, Alfred, Esq. Handsworth, nr. Birmingham.
 Wilmhurst, George, Esq. Birmingham
 Yates, George, Esq., Surgeon
 to the General Dispensary. Birmingham

WESTMORELAND.

Number of Members 3
 Members of Council 0

Admitted before 1st January, 1853—1.

Moore, John, Esq. Keatswich, Kirby Lonsdale

Admitted during 1853—1.

Bywater, Robert T., Esq. Coniston, Ambleside

Admitted during 1854—1.

Leeming, R. T., Esq. Kendal

WILTSHIRE.

Number of Members 23
 Members of Council 4

Admitted before 1st January, 1853—18.

CADYE, Arthur, Esq. Bradford
 BAILEY, Charles, Esq. Cliffe, Chippenham
 CALBOURNE, William, Esq. Chippenham
 DYKE, G. W., M.D. Chippenham

Bayliffe, Charles, Esq. Chippenham
 Flower, Isaac, Esq. Codford
 Jennings, Joseph C. S., Esq. Malmsbury
 Jeston, A. F. W., Esq. Malmsbury
 Kenrick, George, Esq. Melksham
 King, George, Esq. Melksham
 Nunn, George, Esq. Whiteparish
 Plimmer, George, Esq. Melksham
 Potheary, Charles, Esq. Shipton, Marlborough
 Taylor, Thomas, Esq. Cricklade
 Thurman, J., M.D., Superin-
 tendent of Lunatic Asylum. Devizes
 cVicary, George, Esq. Warminster
 Vicary, George Thos., Esq. Warminster
 Washbourne, Thomas, Esq. Corsham

Admitted during 1853—2.

Gardner, John, Esq. Marlborough
 Warwick, John, Esq. Salisbury

Admitted during 1854—3.

Barrett, S. B. C., Esq. Pewsey
 Hind, Charles W., Esq. Swindon
 Rumsey, Charles, Esq. Mere

WORCESTERSHIRE.

Number of Members 54
 Members of Council 12

Admitted before 1st January, 1853—50.

CARDEN, H. D., Esq., Surgeon
 to the Infirmary Worcester
 EVERETT, David, Esq. Worcester
 FRYER, James, Esq. Bewdley
 HASTINGS, Sir C., M.D., D.C.L.,
 Physician to the Infirmary,
 VICE-PRESIDENT, PRES-
 IDENT OF THE COUNCIL,
 TREASURER, AND FOUNDER
 OF THE ASSOCIATION Worcester
 HILL, Richard, Esq. Worcester
 MALDEN, Jonas, M.D., Physi-
 cian to the Infirmary Worcester
 MARRIOTT, Peter, Esq. Fair Lea, Malvern
 NASH, James, M.D., Physician
 to the Infirmary Worcester
 PIERPOINT, Mathew, Esq.,
 Surgeon to the Infirmary. Worcester
 SHEPPARD, J. P., Esq., Surgeon
 to the Infirmary, GENERAL
 SECRETARY OF THE ASSO-
 CIATION Worcester [Died Feb. 20.]
 WALSH, J. H., Esq., Surgeon
 to the Eye Infirmary Worcester
 WILLIAMS, Philip H., M.D.,
 Physician to the Dispensary,
 GENERAL SECRETARY OF
 THE ASSOCIATION Worcester

Badley, J., Esq. Dudley
 Barnett, Samuel, Esq. Gt. Witley, Stourport
 Brown, Geo. Gwynne, Esq. Stourport
 Busigny, C. E., Esq. Ombersley
 Cartwright, Cornelius, Esq. Dudley
 Claridge, John, Esq. Pershore
 Coates, Mervin, Esq. Great Malvern
 Cole, James, Esq. Bewdley
 Cooksey, Walter, C., Esq. Worcester
 Cooper, Thomas B., M.D. Evesham [Died Aug. 22.]
 Darke, James, Esq. Malvern
 Davies, Francis, Esq. Pershore
 Gaunt, John Smith, Esq. Alvechurch
 Greensill, John N., Esq. Great Witley
 Haynes, John, Esq. Evesham
 Hill, Hilary, Esq. Worcester
 Hobbes, Jonathan L., Esq. Belbroughton
 Jeffery, John D., Esq. Worcester
 Jenner, Charles W., Esq. Tenbury
 Jotham, G. W., Esq., Surgeon
 to the Dispensary Kidderminster
 Lingen, Thomas, Esq. Stourport

Malden, F. O. F., Esq. Worcester
 Marsh, H. Braming, Esq. Upton-on-Severn
 Martin, Anthony, Esq. Evesham
 New, Oswald, Esq. Evesham
 Niven, David G., Esq. Pershore
 Pemberton, John, Esq. Droitwich
 Ricketts, Martin, Esq. Droitwich
 Risher, James G., Esq. Pershore
 Sharpe, A., M.D., Halford Bridge, Shipston-on-Strour
 Smith, Thomas, Esq. Evesham
 Stanton, Peter, Esq. Brierley Hill, Stourbr
 Tearne, Theodore S., Esq. Worcester
 Thursfield, Thos., Esq., Sur-
 geon to the Infirmary Kidderminster
 Wadams, Edward, Esq. Great Malvern
 West, William Cerner, Esq. Malvern
 White, William Todd, Esq. Kempsey
 Williams, John, Esq. Bewdley

Admitted during 1853—1.

Horton, George, Esq. Bromsgrove

Admitted during 1854—3.

Clarke, Erlin, Esq. Worcester
 Maxwell, C. C., M.D. Worcester
 Nicholson, John R., M.D. Redditch

YORKSHIRE.

Number of Members 148
 Members of Council 33

Admitted before 1st January, 1853—129.

CALLEN, James, Esq., Lecturer
 on Midwifery York
 cBELCOMBE, H. S., M.D., Physi-
 cian to the County Hospital York
 BRAITHWAITE, W., Esq., Lec-
 turer on Midwifery Leeds
 cBRANSON, Ferguson, M.D.,
 Physician to the Infirmary, Sheffield
 cCHADWICK, C. M.D., Physician
 to the House of Recovery Leeds
 COOPER, H., M.D., Physician
 to the General Infirmary Hull
 cDE BARTOLOME, M. Martin,
 M.D., Phys. to Infirmary Sheffield &
 cDODSWORTH, H., Esq., Surgeon
 to the Dispensary York
 cGABLICK, J. P., Esq., Lecturer
 on Surgery Leeds
 cHEMINGWAY, Henry, Esq. Dewsbury
 cHEY, Richard, Esq., Surgeon
 to the County Hospital York
 cHEY, William, Esq., Surgeon
 to the Infirmary Leeds
 HORNER, F. R., M.D., Physi-
 cian to the Infirmary, VICE-
 PRESIDENT Hull
 cHUSBAND, W. D., Esq. York
 JACKSON, Matthew, Esq. Market-Weighton
 cJACKSON, W., Esq., Lecturer
 on Anatomy & Physiology Sheffield
 KENNY, M. S., M.D., Consult.
 Phys. to the Infirmary Halifax
 cMARSDEN, W. Esq. Skipton
 cMATTEYSON, W., Esq., Sur-
 geon to the Dispensary,
 SECRETARY TO YORKSHIRE
 BRANCH York
 cNESS, J., Esq. Helmsley
 cNUNNLEY, T., Esq., Lecturer
 on Anatomy Leeds
 PRICE, W., Esq., Demonstrator
 of Anatomy Leeds
 cPULLAN, Richard, Esq. Leeds
 cSANDWICH, H., M.D., Physician
 to the Infirmary Hull.
 cSANDWICH, Thomas, M.D. Beverley
 cSCHOLFIELD, E. M.D., Consult-
 ing Physician to the Dis-
 pensary Doncaster
 cSIMPSON, T., M.D., Physician
 to the County Hospital York
 cSMITH, Samuel, Esq., Surgeon
 to the Infirmary Leeds
 cTEALE, T. P., Esq., Surgeon
 to the General Infirmary Leeds
 WALLIS, E., Esq., Lecturer on
 Anatomy Hull
 cWHITEHEAD, Henry Y., M.D. Crayke, York
 cWILLIAMS, C. Esq., Lecturer
 on Materia Medica York
 WILLIAMS, J., M.D., Physician
 to the Dispensary Beverley

Allanson, James, Esq. Castleton, Grosmont
 Anderson, Fraus. Byne, Esq. Hessele, Hull
 Bearpark, Geo. E., Esq. Leeds
 Beaumont, James, Esq. Wetherby
 Bell, Robert, M.D. Wyton, York
 Bell, Robert J., Esq. Riccall, Hull
 Bennett, W., M.D., Physician
 to the Bath Hospital Harrogate
 Berry, G., Esq., Surgeon to
 the Hospital Harrogate
 Bird, George, Esq. Tollerton, Eaingwold
 Birwhistle, William, Esq. Skipton

SWANSEA, CLYDACH, ESQ......Cowbridge
WALKER, G. M.D., Physician
to the Railway.....Cardiff
Whelan, Henry S., Esq......Merthyr Tydvil
White, J. L., Esq., PARISHANT
OF MONMOUTHSHIRE AND
SOUTH WALES BRANCH.....Dowlais
Williams, Thomas, M.D......Swansea

Admitted during 1853-7.
Hirrhous, —, Esq......Clydach
Reese, Thomas, Esq......Cardiff
Jenkins, J., Esq......Tygwyn, Clydach
Edwellyn, John, Esq......Cowbridge
Nicol, David, M.D......Swansea
Whitey, J., M.D......Briton Ferry
Williams, O. G., Esq......Swansea

Admitted during 1854-9.
Allday, Francis, Esq......Merthyr Tydvil
Bates, Edward, Esq......Cowbridge
Davies, David, Esq......Aberdare
James, John William, Esq......Merthyr Tydvil
Leahy, Michael, M.D......Bridgend
Paddon, John, M.D......Swansea
Reece, John R., Esq......Cardiff
Russell, George, Esq......Merthyr Tydvil
Wallace, —, M.D......Cardiff

MERIONETHSHIRE.

Number of Members 5
 Member of Council 1

Admitted before 1st January, 1853-4.
RICHARDS, Owen, Esq......Bala

Edwards, Edward, Esq......Maentwrog
Owen, J. Ap Rhydderch, Esq......Glenafon, Barmouth
Pugh, John, Esq......Aberdovey

Admitted during 1858-1.
Owen, William, Esq......Machynlleth

MONTGOMERYSHIRE.

Number of Members 4
 Members of Council 0

Admitted before 1st January, 1853-2.
Mills, Francis, Esq......Welshpool
Wilding, J. P., Esq......Montgomery

Admitted during 1853-1.
Jones, John, Esq......Llanfaircaereinion

Admitted during 1854-1.
Hall, Edward, Esq......Newtown

PEMBROKESHIRE.

Number of Members 3
 Member of Council 1

Admitted before 1st January, 1853-3.
JONES, T. C., Esq., Surgeon to
the Doolyrd.....Pembroke

Brown, J. D., Esq......Haverfordwest
Lewis, R., Esq......Narbeth

RADNORSHIRE.

Number of Members 1
 Members of Council 0

Admitted before 1st January, 1853-1.
Tearne, E. M., Esq......Presteign

CHANNEL ISLANDS.

Number of Members 3

Admitted during 1853-3.
Corbin, M. A. B., Esq......Guernsey
De Lisle, De Beauvoir, M.D......Guernsey
Hoskins, S. E., M.D., F.R.S......Guernsey

ISLE OF MAN.

Number of Members 3

Admitted before 1853-2.
Bennett, Edward, M.D......Castletown
Connell, Henry R., Esq......Douglas
Admitted during 1853-1.
Craine, Robert E., Esq......Ramsey

SCOTLAND.

ABERDEENSHIRE.

Number of Members 5

Admitted during 1853-1.
Kilgour, Alexander, M.D......Aberdeen

Admitted during 1854-4.

Graig, A. F., Esq......Sunnyside, Fyvie
Mackie, J. M.D......Insch, Old Rain
Pirie, William, M.D., Profes-
or of Surgery in Marischal
College.....Aberdeen
Williamson, William, M.D......Aberdeen

AYRSHIRE.

Number of Members 3

Admitted during 1853-2.

Gaskie, James, Esq......Largs
Hathorn, Fergus, M.D......Maybole [Died 1854.]

BANFFSHIRE.

Number of Members 8

Admitted during 1853-2.

Manson, A. J., Esq......Inverkeithney
Turner, Robert, M.D......Keith

Admitted during 1854-6.

Bidie, George, M.D......Cullen
Carmichael, Duncan, M.D......Dufftown
Gardiner, James, M.D......Portsoy
Gerrard, James, Esq......Buckie
Macarthur, Alexander J., M.D......Cullen
Smith, Charles, Esq......Kinnairdie, Marnoch

DUMFRIESHIRE.

Number of Members 2

Admitted during 1853-2.

Browne, W. A. F., Resident
Physician to the Crichton
Lunatic Institution.....Dumfries
Chalmers, Andrew C., M.D......Thorahill

EDINBURGHSHIRE.

Number of Members 18

Admitted before 1st January, 1853-2.

Duncan, James, M.D......Edinburgh
Simpson, J. Y., M.D., Profes-
or of Midwifery in the
University.....Edinburgh

Admitted during 1853-16.

Allison, W. P., M.D., Professor
of Medicine in the Univ......Edinburgh
Balfour, J. H., M.D., F.R.S.E.,
Professor of Botany in the
University.....Edinburgh
Begbie, James, M.D., Physi-
cian to the Queen for Scotl......Edinburgh
Brown, William, Esq......Edinburgh
Christison, Rt. M.D., Profes-
or of Materia Medica in the
University.....Edinburgh
Coxe, James, M.D......Edinburgh
Duncan, J. Matthews, M.D.
Physician Accoucheur to the
Royal Dispensary, and Lec-
turer on Midwifery.....Edinburgh
Fairbairn, Peter, M.D......Edinburgh
Gairdner, W. T., M.D., Physi-
cian to Royal Infirmary.....Edinburgh
Goodsir, J., Esq., Professor of
Anatomy in the University.....Edinburgh
Littlejohn, H. J., M.D......Edinburgh
MacLagan, A. Douglas, M.D......Edinburgh
Malcolm, Rt. Bowes, M.D......Edinburgh
Miller, J., Esq., Professor of
Surgery in the University.....Edinburgh
Omond, Robert, M.D......Edinburgh
Pagan, S. Alexander, M.D......Edinburgh

FIFE.

Number of Members 4

Admitted before 1st January, 1853-1.

Day, G. E., M.D., Professor of
Anatomy and Medicine.....St. Andrew's

Admitted during 1853-3.

Adamson, John, M.D......St. Andrew's
Lyell, John, M.D......Newburgh
Nicol, James, M.D......Aberdour

FORFARSHIRE.

Number of Members 2

Admitted during 1853-2.

Bell, Robert, M.D......Dundee
Murray, David, M.D......Carnoustie

LANARKSHIRE.

Number of Members 7

Admitted during 1853-7.

Anderson, Andrew, M.D., Profes-
or of Medicine in An-
derson's University.....Glasgow
Bell, J., M.D., Professor of
Botany in Anderson's Uni-
versity.....Glasgow
King, Alexander, M.D......Glasgow
Lawrie, J. A., M.D., Professor
of Surgery in the University.....Glasgow
Macgregor, R., M.D., Physi-
cian to Royal Infirmary.....Glasgow
Watson, Eben, M.D., Profes-
or of Institutes of Medicine
in Anderson's University.....Glasgow
Wilson, James, M.D......Glasgow

MORAYSHIRE.

Number of Members 3

Admitted during 1853-1.

Innes, John G., Esq......Forres

Admitted during 1854-2.

Cameron, —, M.D......Elgin
Stirling, D. H., M.D., House-
Surgeon to Grey's Hospital.....Elgin

NAIRN.

Number of Members 1

Admitted during 1853-1.

Grigor, John, M.D......Nairn

PERTHSHIRE.

Number of Members 1

Admitted during 1853-1.

Gairdner, Matthew B., M.D......Crieff

RENFREWSHIRE.

Number of Members 1

Admitted during 1853-1.

Davidson, W., M.D......Greenock

ROXBURGHSHIRE.

Number of Members 2

Admitted during 1853-1.

Brown, Wm. Nimmo, M.D......Melrose

Admitted during 1854-1.

Clarkson, James B., Esq......Melrose

STIRLINGSHIRE.

Number of Members 1

Admitted during 1853-1.

Macfarlane, David, M.D......Drymen

IRELAND.

Number of Members 6

Admitted before 1853-1.

Grier, Alex., M.D......H.M. 92 Highlanders, Galway

Admitted during 1853-4.

Leslie, James, Esq......Armagh
Mahood, G., M.D......Enniskillen
Shiel, R. G., M.D......Killeleagh, Co. Down
Wilde, W. R., Esq......Dublin

Admitted during 1854.

Dysart, John, M.D......Portlone, Co. Antrim

FOREIGN COUNTRIES.

Number of Members 11

Admitted before 1st January, 1853-7.

Charles, Thomas, Esq......Sydney, Australia
Fletcher, John Wm., Esq......Calcutta
Imlach, C., M.D......Bombay
Jackson, Edward, M.D......Italy
Lund, George, M.D......Madeira
Ross, Archibald C., M.D......Madeira
Lynch, M. H., M.D......St. Brieux, Bretagne, France

Admitted during 1853-3.

Barker, W. T., M.D......Australia
Macpherson, F. M., Esq......Port Louis, Mauritius
Nicholson, T., M.D......Antigua, West Indies

Admitted during 1854-1.

Ashenheim, Lewis, M.D......Falmouth, Jamaica