


NATIONAL LIBRARY OF MEDICINE
Washington


Founded 1836

U. S. Department of Health, Education, and Welfare
Public Health Service

Lyceum Med. Lond

REGULATIONS AND LAWS

OF THE

✓
LYCEUM MEDICUM
LONDINENSE.

HELD AT

MR. JOHN HUNTER'S LECTURE-ROOM,
CASTLE-STREET, LEICESTER-SQUARE.


LONDON:

PRINTED BY JOHN RICHARDSON,
PRINTER TO THE LYCEUM MEDICUM.

1794.


REGULATIONS AND LAWS

OF THE

LYCEUM MEDICUM

LONDINENSE.

READ AT

MR. JOHN HUNTER'S LECTURE-ROOM,

CASTLE STREET, LEICESTER-SQUARE.

Page 11, line 5, between the words *and* and *from* the following words are to be inserted---“ *after the session subsequent to that in which his paper has been read,*”

LONDON:

PRINTED BY JOHN RICHARDSON,
PRINTER TO THE LYCEUM MEDICUM.

REGULATIONS.

THE LYCEUM MEDICUM LONDINENSE, was instituted for the advancement of medical knowledge, January 25, 1785, under the patronage of Dr. Fordyce and Mr. Hunter, when the following resolutions were unanimously agreed to :

I.

No gentleman can be elected a member of the Society who is not a student or practitioner in some of the branches of medicine.

II.

The Society shall consist of honorary, corresponding, and ordinary members.

III.

The honorary members shall consist of teachers of the different branches of medicine in London; and shall be limited to six in number.

IV.

The corresponding members shall consist of public teachers, and of physicians and surgeons to public charities.

V.

The ordinary members shall be divided into three classes.

The first class shall be composed of such gentlemen as have taken a degree in physic, are members of the the surgeons or apothecaries company, or are established in practice in surgery, pharmacy, or chemistry.

Members of the second class must have attended an hospital, one course of lectures on anatomy, and the practice of physic.

The third class shall consist of those who have only entered upon a course of medical studies.

VI.

The members of the two first classes shall be required to read to the Society, dissertations on some subject connected with medicine, in the order of their names upon the list.

VII.

- The members of the third class shall have no vote in the Society; but when qualified, shall be considered as members of the second class.

VIII.

- The members of the second class, when qualified,

shall, upon paying an additional half-guinea, be admitted as member of the first class.

IX.

The meetings of the Society, after the present session of 1793-4, shall be held at Dr. Baillie's Theatre, in Windmill-street; and shall commence, annually, on the second Friday in October, and be continued on every succeeding Friday, until the beginning of May.

X.

At each meeting, the president shall take the chair at half past eight o'clock; and adjourn the Society precisely at eleven.

XI.

The business shall be conducted in the following order:

The minutes of the former meeting are to be read.

The names of the members to be called over, and fines collected.

Certificates, proposing new members, to be received and read.

New members to be balloted for.

Visitors to be introduced.

The president shall then inquire for medical news.

At half past nine the dissertation is to be read and discussed.

At five minutes before eleven the list of members is again to be called.

XII.

No business relative to the private concerns of the Society can be brought forward at the general meetings.

An extraordinary meeting may be moved for at any time; specifying for what purpose such meeting is convened. If the motion be seconded and agreed to by a majority of the Society, the meeting shall take place on the succeeding Wednesday.

Every motion made and seconded, unless withdrawn, must be entered on the minutes of the Society, with the names of those who have made and seconded it.

Every member of the first class, after the discussion of his paper, shall be exempted from writing papers in future; and after the session subsequent to that in which his paper has been read, from all fines for non-attendance.

The author of every dissertation discussed in the Society, shall, within one month after its discussion, deposit a correct copy of it in the library, under the penalty of one guinea.

Members of the first class who have not written dissertations, and the members of the second, are liable to the usual fines for absenting themselves from this meeting.

LAWs.

PRESIDENTS.

THE presidents are to be four in number; elected annually, by ballot, from the members of the first class, on the first Friday in November. The same persons are not eligible, as presidents, for two successive years.

The presidents are to take the chair in rotation, according to seniority.

In the absence of the president, for the evening, the next in order is to take the chair. If all the presidents are absent, the chair is to be taken by the senior member present.

TREASURER.

The president who shall have the greatest number of votes as president, shall be treasurer for the year, and shall be responsible for the sums received.

ADMISSION OF MEMBERS.

The members of the Society are elected by ballot; and the approbation of two-thirds of the members present, is necessary for their admission.

The candidates for each class are to be balloted for collectively; but, in case of a deficiency of suffrages for either of the classes, each member of that class shall be balloted for separately.

The name of any person desirous of becoming a member of the Society, is to be presented to the president, in a letter, signed by at least two members; and he is to be balloted for at the second meeting subsequent to that on which he was proposed.

Members proposed, are to have the liberty of being introduced as visitors till balloted for.

Every member liable to fines is required to furnish the secretary with his address, and with every change of his address, under a penalty of five shillings.

HONORARY AND CORRESPONDING MEMBERS.

Honorary and corresponding members, have the privilege of attending the meetings of the Society.

ORDINARY MEMBERS.

Every ordinary member, upon his admission, after subscribing his name to the regulations of the Society, and paying the admission fees, must be introduced in form to the president.

Any member withdrawing his name from the books of the Society, cannot be re-admitted

A member going into the country, must notify his intention to the secretary, otherwise he is liable to the ordinary penalties for non-attendance.

VISITORS.

The president for the evening shall have a power of introducing any number of visitors: the member, whose paper is under discussion, two; and every other member, one; by delivering on the preceding evening the names of those whom they wish to introduce, in writing, to the president, during the private business. Tickets, with the visitors' name, signed by the president, are then to be given out; which must be produced by the visitors on their admission, and their names read to the Society.

On the first meeting of every session, every member may introduce a visitor without a ticket.

No gentleman can be introduced, as a visitor, oftener than three times in a season, without the approbation of the Society.

MEDICAL NEWS.

Medical news is to consist of cases and observations on any subject connected with medicine. All cases, and observations, which are sufficiently interesting, are to be entered, in a book kept for that purpose, by the secretary.

The Society shall appoint a committee to examine the cases and observations upon their minutes, with a power to send such as they think proper to Dr. Simmons, to be published in his periodical medical work, entitled Medical Facts and Observations; with an official letter from the secretary; the authors giving their consent.

PAPERS,

May be written on any subject connected with medicine, which has not been previously treated of during that season. Each author must inform the president of the subject which he has chosen, a fortnight, at least, before the paper is given in.

Each dissertation is to be read by the author, immediately after the medical news, on the evening in which it is presented; and on the ensuing evening by the president, in order to be discussed; provided that the discussion of the former paper be finished, and the author present. No paper can be discussed in the absence of the author.

There shall be always two papers before the Society, for discussion.

If the author of the paper under discussion is unable to attend his duty in the Society, he shall endeavour to procure the next member, whose paper has been read, to attend in his stead; but if

*after the person subsequent
to that in which his paper
has been read,*

they are both absent, the former becomes liable to a fine of five shillings.

Every member of the first class, after the discussion, of his paper, shall be exempted from writing papers in future, and from all fines for non-attendance.

The author of every dissertation discussed in the Society, shall deposit a correct copy of it in the library, under the penalty of one guinea, within one month after its discussion.

COMMITTEES.

The presidents for the time being, and those of the preceding year, shall constitute a standing committee, for the purpose of auditing the treasurer's accounts, managing the funds, regulating the library of the Society; any three of whom may act.

To constitute an extraordinary committee on any private business, it is necessary that one president, two members of the first, and four, either of the first or of the second class, should be present.

Committees are open to all members.

SECRETARY.

The secretary shall be annually elected by ballot, at the time of the election of presidents: he shall have a salary of £10 per annum; and during his

office shall not be considered as a member of the Society.

In the absence of the secretary, any member of the second class may be appointed, by the president, to perform his duty for that meeting.

FEES OF ADMISSION.

Gentlemen admitted into the first class are to pay one guinea upon their admission.

Gentlemen admitted into the second and third classes are to pay half a guinea; and, when received into the first class, are to pay an additional half-guinea.

All members, elected into the Society, are to sign the obligation-book, pay the admission fees, and be introduced to the president within the four first meetings after their election; unless a further time is allowed, upon an application being made to the Society, in failure of which they shall not be considered as a member of the Society.

FINES.

- The president who is absent on the night when he should take the chair, shall be fined half a crown, unless he has procured another president to supply his place.

All ordinary members who are absent when their names are called, shall be fined sixpence, and no excuse shall be admitted. All members who leave the Society before eleven o'clock, without first publicly asking and obtaining leave of the president, shall be fined sixpence. No more than six can have leave to withdraw on the same evening.

Members who do not deliver in their papers at the appointed time, are, for the first omission, to be fined five shillings; if they should neglect to deliver it at the next meeting, to be fined ten shillings; at the next again, twenty shillings; and if the same neglect shall happen at the fourth meeting, to be expelled.

The secretary neglecting to attend any meeting of the Society, or any committee, is to be fined one shilling, unless he assigns a reason which shall be deemed sufficient by a majority of the Society.

The president shall have a discretionary power of fining any member for irregularity.

All disputes concerning fines shall be referred to, and settled at the next extraordinary meeting.

Such members as refuse to comply with the laws of the Society, or omit paying their fines for three months successively, having official information of such omission from the secretary, are to be expelled.

REGULATIONS

FOR THE PRIZE MEDAL.

I.

THE patrons of the Society shall annually propose a medical or philosophical subject or question, on which every member shall be permitted to give in a dissertation.

II.

The author of the most approved dissertation shall be rewarded with a gold medal, value five guineas.

III.

The merits of the paper shall be determined, and the prize adjudged by a committee, consisting of the six honorary members of the Society.

IV.

The Prize shall be publicly delivered to the successful candidate, by one of the patrons of the Society, on the first meeting in January.

V.

The dissertations, which are to be written in English, but not in the author's hand, shall be delivered to the secretary of the Society, on or before the first of November.

VI.

Each candidate must inscribe his dissertation with a motto, transmitting along with it a sealed letter, bearing the same motto, and containing his name and address, in order that the names of the authors may remain concealed till the prize is adjudged, and the names of all, except the successful candidate, remain unknown, by the dissertation, and letter, which is unopened, being laid aside till called for, or totally destroyed, according to the desire of the writer.

THESIS
FOR THE PRIZE MEDAL.

FOR THE YEAR 1787.

“THE Properties of Pus; particularly those which distinguish it from other substances: The Cases in which it is formed: The Time it's Formation requires; and the Effects it has upon the Body.”

FOR THE YEAR 1788.

“In what Manner are Cavities, whether formed by Suppuration, Wounds, or otherwise filled up? What are the appearances of their filling up properly? In what Manner is the new Skin formed? What are the Symptoms of it's forming properly? In what Cases, and in what manner are the Parts, which were destroyed, restored?”

FOR THE YEAR 1789.

“It is known that Bile consists of Water united with a Matter which is solid; if the Water is evaporated from it by gentle Heat, and that the solid

Part consists of a Substance similar to a vegetable Resin united with another substance : What is that other Substance ; and what Effect has it in the Digestion, or otherwise, on the Constitution ?

FOR THE YEAR 1790.

“ The Nature and Properties of the Fluid which is exhaled from the external Surface of a living Animal-Body, called Perspiration ; and the Advantages the Constitution derives from it's Removal ? ”

FOR THE YEAR 1791.

“ Is the bitter Part of Peruvian Bark different in it's Qualities from the bitter Part of Gentian, Wormwood, and other Vegetables having the Power of strengthening the System. If the Bitter be the same in all these, does it differ from astringent Matter, such as is found in Oak-bark, Tormentel, and such other Plants as contain astringent Juices ; and what are the various Effects of all these Substances in Medicine ? ”

FOR THE YEAR 1792.

“ The best Mode of treating compound Fractures, according to the Injury done to the Limb. ”

FOR THE YEAR 1793.

“ What are the Experiments and Observations which show whether Medicines thrown into the Stomach act on different Parts of the Body, without being carried to these Parts? Or, whether a Medicine must be carried in Substance to the Parts on which it produces an Effect ?”

FOR THE YEAR 1794.

“ In what Cases are Vapours preternaturally contained in the Cavities of the body ; and what Vapours are found in a preternatural State in the different Cavities ?”

FOR THE YEAR 1773.
 What are the Experiments and Observations
 which show whether Medicines thrown into the
 Stomach act on distant Parts of the Body, when
 not being carried to those Parts? Or, whether a
 Medicine must be carried in Substance to the Parts
 on which it produces an Effect?

FOR THE YEAR 1774.

In what Cases are Vapours periodically
 contained in the Cavities of the Body; and what
 Vapours are found in a permanent State in the
 different Cavities?

REGULATIONS

FOR THE LIBRARY.

I.

No volume is allowed to be taken out of the library, without an equivalent sum of money for the whole set being deposited; the librarian being accountable for all the books intrusted to his charge.

II.

The books are to be borrowed from the librarian, and returned into the library, during the winter, on Friday evening only, from eight o'clock till half past eight; and in the summer, at such times as are determined upon at the last meeting of the season.

III.

Folios and quartos may be kept a fortnight; all other books only a week.

Any member wishing to keep a book longer than the time allowed, must make an application to the librarian for that purpose; which cannot be com-

plied with, should any other member wish to have the same book.

IV.

If any book be materially injured, it must be replaced, or the deposit forfeited.

CATALOGUE OF BOOKS

BELONGING TO THE

LYCEUM MEDICUM LONDINENSE.

FOLIO.

ALBINUS's Tables. Lond. 1749.

Avicennæ Opera. Venet. 1608.

Bidlow's Anatomy. Amst. 1685. *Presented by Mr. Home.*Cyclopædia, 4 Vols. and 1 Plates. Lond. 1786.
*Pref. by the Patrons.*Collins's System of Anatomy, 2 Vols. Lond. 1685.
*Pref. by Mr. Franks.*Denman's (Dr.) Collection of Engravings, tending
to illustrate the Generation and Parturition of
Animals, and of the Human Species, 2 Parts.
Lond. 1787. *Pref. by the Author.*

Diascorides Opera, 1598.

Eustachius's Tables. Lond. 1743.

Freindi Opera omnia Medica. Lond. 1733.

Galen's Opera, 5 Vols. Venet. 1565.

Gassendi Opera, 6 Vols. Lugd. 1658. *Pref. by Dr. Crighton.*

- Hippocratis Opera, 2 Vols. Genev. 1672.
 Hoffmanni Opera, 6 Vols. Genev. 1761.
 Hunters (Dr.) Gravid Uterus. Birming. 1774.
 Morgagni de Sedibus Morborum. Venet. 1761.
 Parey's Works. Lond. 1649.
 Vetus Medicorum Chirurgica et Ant. Cocchio.
 Florent. 1754.

QUARTO.

- Cruikshank's (Mr.) Anatomy of the absorbing System. Lond. 1786. *Pref. by the Author.*
 Halleri Disputationes Medicæ, 5 Vols. Lausan. 1755
 ——— Opera Minora, 3 Vols. Lausan. 1736.
 ——— Bibliotheca Botanica, 2 Vols. Lond. 1771.
 Haller's Physiology, 8 Vols. Lausan. 1757.
 Harvey's Works, 2 Vols. Lond. 1766.
 Heister's Surgery, 7th Edit. Lond. 1759.
 Hunter's (Dr.) Medical Commentaries, 2d Edit.
 Lond. 1777.
 ——— Introductory Lecture. Lond. 1784.
 ——— (Mr.) on the Teeth, 2d Edit. Lond. 1778.
Pref. by Mr. Hunter.
 ——— three Papers, printed in the Philosophical Transactions for 1784. *Pref. by Mr. Hunter.*
 Hunter's (Mr.) Observations on certain Parts of the Animal Œconomy. Lond. 1786. *Pref. by the Author.*

- Horatianus (Octavus). Argent. 1532.
 Lewis's *Materia Medica*, 3d Edit. Lond. 1784.
 Lord Bacon's Works, 5 Vols. Lond. 1778.
Memoirs de l'Academie d'Chirurgie, 5 Vols. Paris, 1761.
 Monro's (sen.) Works. Edin. 1781.
 Pott's Works. Lond. 1775. *Pref.* by Mr. Houlston.
 Taliacotic Chirurgie. Venet. 1597.
 Vanswieten's Commentaries, 5 Vols. Paris, 1747.
 Winflow's Anatomy, 3d. Edit. Lond. 1749.
 Whytt's Medical Works. Edin. 1768.

OCTAVO.

- Bell's Surgery, 5 Vols. 2d Edit. Edin. 1786.
 Bergman's Chemical Essays, 2 Vols. Lond. 1784.
 ——— Elective Attractions. Lond. 1785.
 ——— Sciagraphia. Lond. 1783
 Buffon's Natural History. By Smellie, 9 Vols. 2d Edit. Lond. 1785.
 Blane on the Diseases of Seamen. Lond. 1785.
 Cavello's Medical Electricity. 2d Edit. Lond. 1781.
 Clarke (Dr.) on Midwifery.
 Cullon's First Lines, 4 Vols. 4th Edit. Edin. 1784.
 ——— Nosologia, 2 Vols.
 ——— Institution of Medicine. 3d Edit. Edin. 1785.
 Cullen on Cold.

- Cullen's Letter to Lord Cathcart. Lond. 1776.
 Celfus.
- Coleman on suspended Animation.
- Discours prononcé aux Ecoles de Médecine pour
 l'ouverture solomnelle des Ecoles de Chirurgie.
 Paris, 1778. *Pref. by* Dr. Andry.
- Duncan's Medical Commentaries, 6 Vols.
- Denman on Midwifery. Lond. 1787.
- Edinburgh Medical Essays, 6 Vols.
- Fordyce's (Dr.) Elements of Agriculture, 3d Edit.
 Lond. 1779. *Pref. by* the Author.
- Practice of Physick, 5th Edit. Lond. 1784.
- Ferri's Essays on Milk. *Pref. by* the Author.
- Gaubii Institutiones Pathologiæ Medicinalis. Leid.
 1763.
- Home on the Efficacy and Innocency of Solvents.
 Lond. 1783.
- Houlston's (Dr.) Observations on Poisons. Lond.
 1784. *Pref. by* Mr. Houlston.
- Huxham de Aere, 2 Vols. Lond. 1773.
- Joannis Brunonis Elementa Medicinæ, 2 Vols.
 Edin. 1784. *Pref. by* Mr. Murray.
- Jackson on Medical Sympathy, 2d Edit. Lond.
 1787. *Pref. by* the Author.
- Jamieson on Diluents. *Pref. by* the Author.
- Locke on Human Understanding, 2 Vols. 17th
 Edit. Lond. 1775.

- Lind on the Diseases of Hot Climates, 2d Edit.
 — on Seamen's Diseases. Lond. 1774.
 — on the Scurvy, 3d Edit. Lond. 1772.
 Lond. 1771.
- Macquier's Chemistry, 2 V. 4th Edit. Lond. 1787.
- Mead's Works. Edin. 1775.
- Medical Transactions, 3 Vols. Lond. 1785.
- Medical Observations, 6 Vols. Lond. 1757 to 84.
- Moffat's Aretæus. Lond.
- Osborn's Midwifery. Lond. 1792. *Pref. by the Author.*
- Priestly on Air, 3 Vol. Lond. 1777.
- Priestly's Natural Philosophy, 3 Vols, Birm. 1781.
- Pringle's Six Discourses. Lond. 1783.
 — Diseases of the Army, 2d Edit. Lond. 1753.
Pref. by Mr. Home.
- Richter on the Cataract. Lond. 1791. *Pref. by Dr. Crichton.*
- Roedererii Elementa artis Obstetriciæ. Gothin. 1766.
- Sydenham's Works. Lugdem. 1754.
- Skete on the Use of Bark. Lond. 1791. *Pref. by the Author.*
- Transactions of a Society for the Improvement of medical and chirurgical Knowledge. Lond. 1792. *Pref. by the Society.*
- Van Swietens Commentaries, 8 Vols. Lond. 1744.

- Wifeman's Surgery, 2 Vols. 6th Edit. Lond. 1734.
 Zimmerman on Experience in Physic, 2 Vols.
 Lond. 1792.

DUODECIMO.

- Black's (Dr.) Experiments on Magnesia Alba, &c.
 to which is added, Cullen on Cold. Edin. 1782.
 Boerhaavii Prelectiones. Ed. A. Haller, 7 Vols.
 Gothin. 1743.
 Beaumé's Manual of Chemistry, 2d Edit. War-
 ring. 1786.
 Matière Medicale, 3 Vols. Paris, 1770.
 Recherches sur la Rage. Paris, 1780 *Pres. by*
 Dr. Andry.

PAPERS, THESIS, &c.

- Andry sur la Mélancholié.
 Baillie's (Dr.) Account of a particular Change of
 Structure in the human Ovarium.
 Baillie's (Dr.) Account of the remarkable Trans-
 position of the human Body.
 Bardeley (Dr.) de Somno.
 Barton de Dyfenteria contagiosa.
 Blagden's (Dr.) Experiments on the Point of Con-
 gelation.
 Clarke (Dr.) on the Epidemic Diseases of Lying
 in Women, of the Years 1787 and 1788.

- Clarke's (Dr.) Description of an extraordinary
Production of human Generation.
- Ferris de Sanguinis Putridine.
- Garthshore's (Dr.) Remarks on a Case of nume-
rous Births.
- Hunter's (Dr. John) Observations on the Heat of
Wells and Springs in Jamaica.
- Hunter's (Mr.) Directions for preserving Animals
and Parts of Animals for Examination.
- Hunter's (Mr.) Observations on Bees.
- Home's (Mr.) Observations on certain Horny Ex-
crecences of the human Body.
- Letters to Sir Joseph Banks on the Subject of
Cochineal Insects.
- Luzuriaga's (Dr.) de reciproca atque mutua Syfte-
matis Sanguinei et Nervosi Actione.
- Redfearn (Mr.) de Phthisi Pulmonalis.
- Oratio habita in Capitolio Gulielmopolitano in
Comitiis Universitatis Virginiae.
- Rapport des Commissaires pour faire l'examin du
Magnetisme Animal.
- May de Typho.
- Young on Vision.

- Clark's (Dr.) Description of an extraordinary
Production of human Generation.
- Franz de Saenger's Poetische
Gedichte's (Dr.) Remarks on a Case of nurse.
- Hunter's (Dr. John) Observations on the Heat of
Wetland Springs in Jamaica.
- Hunter's (Dr.) Directions for packing Animals
and Parts of Animals for Examination.
- Hunter's (Mr.) Observations on Fever.
- Hunter's (Mr.) Observations on certain Henry Ex-
cesses of the human Body.
- Letters to Sir John Banks on the Subject of
Cochineal Insects.
- Jussieu's (Dr.) de reciproca aliquid minus Syffe-
rentiae Sanguinis et Nervis Adione.
- Robson (Mr.) de Phylli Tuberculata.
- Quintessence in Capitulo Gulchepellano in
Comitibus Universis Virgatis.
- Report des Commissaires pour faire l'examen de
Monsieur Animal.
- May de Typho.
- Young on Vision.

LIST OF MEMBERS.

HONORARY MEMBERS.

1785. { Dr. George Fordyce. } PATRONS.
 Jan. 26. { ~~Mr. John Hunter.~~ } *recovered*
 Feb. 18. Dr. Thomas Denman. *Patron*
 25. Dr. William Osborn.
 March 11. Dr. William Saunders.
 May 6. Mr. William Cruikshank.

CORRESPONDING MEMBERS.

- May 6. Dr. Andrew Duncan, Teacher of the
 Practice of Physic, Edinburgh.
 Dr. John Storer, Physician to the Not-
 tingham Infirmary.
 Dr. Percival, Physician to the Manchester
 Infirmary.
 Dr. B. Parr, Physician to the Exeter
 Infirmary.
 Mr. Charles White, Surgeon to the
 Manchester Infirmary.
 Oct. 21. Dr. Lind, Physician to Haslar Hospital.

- Mr. Thomas Thackeray, sen. Surgeon
to the Cambridge Infirmary.
- Mr. Andrew Fife, Demonstrator of Ana-
tomy, Edinburgh.
- Dec. 23. Dr. Houlston, Physician to the Liverpool
Hospital.
1786. } Dr. John Miller, Professor of the Practice
Jan. 21. } of Physic, Copenhagen.
- Oct. 20. Mr. Atkinson, Surgeon to the York In-
firmary.
- Nov. 10. Mr. Geach, Surgeon to the Royal Hof-
pital, Plymouth.
- Dec. 8. Dr. Stephen Dickson, Professor of the
Practice of Physic, Dublin.
29. Dr. Joseph Clarke, Physician to the Ly-
ing-in-Hospital, Dublin.
1787. } Dr. Walter, sen. Professor of Anatomy,
May. 2. } Berlin.
- Nov. 13. Mr. Boer, Professor of Midwifery, Vi-
enna.
1788. } C. L. F. Andry, Doctor Regent of the
Nov. 17. } Faculty of Physic, Fellow of the Roy-
al Medical Society, and Physician to
the Foundling Hospital, at Paris.
- J. F. Coste, M.D. First Physician to the
Army, and Inspector of the Military
Hospitals of France. Paris.

1788. } Mr. Adair, Surgeon to his Majesty's
Nov. 17. } Garrison of Gibraltar.
1789. } Dr. Smith, Physician to the Nottingham
Nov. 19. } Infirmary.
26. Dr. Andrew Coventry, Professor of
Agriculture in the University of
Edinburgh.
1794. } Dr. Robert Sproat, Royal Hospital,
Jan. 10. } Black River, Musquito Shore.

FIRST CLASS.

Dr. Baillie.	}	PRESIDENTS.
Dr. Clarke.		
Dr. Crichton.		
Mr. Home.		

1785.

- Jan. 25. Dr. Samuel Ferris.
 Mr. Miles Partington.
 Mr. Richard Atkinson.
 Mr. William Adair.
 Mr. James Moor.
 Mr. William Morris.
- Feb. 18. Mr. William Houlston.
 Mr. Thomas Young.
 Mr. Charles Wild Evans.
 Dr. S. H. Jackson.
 Dr. George Pearson.
25. Dr. Spence.
 Mr. James Darley.
- Dec. .2. Dr. Fowler.

1786.

- Jan. 21. Mr. A. Ford.
 May 5. Mr. Jeremiah Taylor.
 Oct. 20. Mr. George Wilfon.
 27. Mr. George Spence.
 Oct. 24. Mr. Daniel Gib.
 Mr. Alex. P. Bucchan.
 Mr. James Wilfon.
 Dr. F. A. Walter.
 Mr. John O'Donnel.
 Nov. 3. Dr. William Scot.
 Mr. Thomas Jamiefon.
 Mr. A. D. Stone.
 10. Dr. James Cleghorn.
 Dr. Ignatius Luzuriaga.
 Mr. Arthur Tegart.
 Dec. 7. Mr. J. Graham.
 Mr. Thomas Smith.
 19. Dr. Smith.
 26. Mr. Joseph Adams.
1787.
 Feb. 3. Mr. William Babington.
 24. Dr. S. A. Bardley.
 May 6. Dr. William James Mac Neven.
 Dr. James Mac Leod.
 Oct. 12. Mr. Charles Montagu.
 Mr. Richard Ogle.

- Oct. 12. Mr. James Leslie.
- Nov. 9. Mr. Thomas Glover Holt.
- Dec. 6. Mr. Henry Fearon.
- Dec. 14. Mr. Thomas Scarman.
21. Dr. James Curry.
- 1788.
- Jan. 4. Mr. J. Simpson.
- Feb. 9. Mr. Edward Tonge.
15. Mr. J. Peake.
22. Mr. Samuel Orange.
- Dr. William Blackburne.
- April 4. Mr. Joseph Venour.
29. Mr. William F. Shrapnell.
- July 4. Mr. E. Coleman.
- Oct. 10. Mr. James Upton.
- Nov. 7. Mr. James Moultrie.
- Mr. John Franks.
- Dec. 4. Mr. John Ramfay.
- Mr. Blair.
- Mr. Abraham Winterbottom.
- Mr. Philip de Bruyn.
- Mr. Champneys.
- Mr. John Abernethie.
- 1790.
- Jan. 2. Mr. Alexander Oglevie.
22. Mr. Thomas Mainwaring.
- Mr. John Haighton.

Oct. 22. Mr. Thomas Newel.

Mr. James Higgins.

Nov. 12. Mr. Thomas Chevalier.

Mr. Edward Coleman.

19. Mr. William Weldon.

Mr. Peter Travers.

Mr. William Turnbull.

1791.

Oct. 14. Mr. Astley Cooper.

Mr. James Haftie.

Dr. Alexander Purcell Anderfon.

1792.

Nov. 2. George Sandy.

Dr. Edward Bradley.

Mr. William Post.

9. Mr. Charles Wilkinson.

16. Mr. P. Grant.

21. Mr. Thomas Nixon.

Mr. — Paumiere.

Dec. 7. Mr. Robert Hooper,

1793.

Feb. 15. Dr. John Saunderson.

Mr. Steel.

Dec. 13. Mr. John Gale Jones.

1794.

Jan. 10. Mr. P. Mac Lean.

Feb. 14. Mr. Hobbes.

SECOND CLASS.

- 1785.
- Jan. 25. Mr. Thomas Haden.
Mr. Thomas White.
- Feb. 18. Mr. Thomas Thackeray, jun.
Mr. John Halliburton.
Mr. Henry Locock.
Mr. James M'Millan.
Mr. William Evans.
Mr. Edmond Bond Proffer.
Mr. John Inglis.
25. Mr. John Hunter.
- Oct. 24. Mr. George M'Lamburgh.
26. Dr. Vigarous.
- Dec. 16. Mr. William Otto.
Mr. J. Jefferson.
Mr. J. Rogerfon.
23. Mr. Francis Goddard.
Mr. James Douglafs.
Mr. Joseph Shebbeare.
- 1786.
- Jan. 6. Mr. Samuel Chilvers.
14. Mr. J. Stevens.
Mr. ——— Reid.
- Jan. 21. Mr. Francis Bostock.

- Jan. 21. Mr. Thomas Cropley.
 Feb. 10. Mr. Robert Williams.
 March 3. Mr. Samuel Pitts.
 24. Mr. Charles Burke.
 April 14. Mr. Matthew Heather.
 Mr. Jacob Lloyd.
 Mr. Henry Rumsfy.
 Mr. George Mather.
 Mr. Benjamin Sandiford.
 Mr. John Lear.
 Oct. 20. Mr. Daniel Price.
 Mr. H. Morris.
 Mr. Henry Smith Brice.
 Mr. Robert Kingflake.
 Mr. Richard Dinmore.
 Mr. James Monteath.
 Mr. Thomas Edmund Dolphin.
 27. Mr. Thomas Dent.
 Nov. 3. Mr. Philip Henry Poor.
 10. Mr. Robert Edwards.
 Mr. David Hadow.
 Mr. Samuel Bennet.
 Mr. Nathaniel Seacombe.
 Mr. Peter Heaums.
 Dec. 7. Mr. John Warne.
 Mr. Robert R. Pennington.
 Mr. William Hannaford.

LIST OF MEMBERS,

41

- Dec. 15. Mr. Charles Desborough.
 Mr. John Cadell.
 Mr. John Stone.
- 1787.
- Jan. 5. Mr. John Chaffey.
 Mr. Thomas Seagram.
 Mr. William Lambe.
19. Mr. Charles Shebbeare.
 26. Mr. Andrew Wiefenthal.
 Mr. George Stephenfon.
 Mr. Paul Mechew.
- Feb. 3. Mr. Charles Mac Lean.
 Mr. William Rogers.
 Mr. Thomas Cæsar Cole.
 Mr. James Lacy.
 Mr. J. Hague.
 Mr. A. A. Peters.
 Mr. James Dunlop.
- March 9. Mr. James Laidlaw.
 Mr. William Marfon.
 Mr. J. Edmunds.
- May 12. Mr. T. D. Ledway.
 Mr. William Champion.
 Mr. Joseph Daniel.
 Mr. George Edmonfon.
 Mr. Nicholas B. Avent.
 Mr. George Days.

G

- May 12. Mr. James Wheeler.
 Mr. John Butt.
 Mr. ——— Fellows.
 Mr. George Grant.
- Nov. 7. Mr. William Stevens.
 Mr. John Kerrick.
9. Mr. John Redman.
 Mr. Samuel Williamfon,
 Mr. ——— Yeld.
 Mr. George Crook.
 Mr. John Studdert.
- Dec. 6. Mr. J. William Wye.
 Mr. Benjamin Smith.
 Mr. Henry Jeffon.
 Mr. Leopold Benamor.
 Mr. Theophilus Blackall.
 Mr. William Barthrop.
 Mr. Johnson Boutflower.
 Mr. Christopher Pegge.
- Nov. 7. Mr. William Young.
 Mr. John Upton.
 Mr. George Holden.
 Mr. James Giffard.
 Mr. John Lane.
 Mr. William Ewbank.
 Mr. George Hollings.
 Mr. John Nott.

- Nov. 7. Mr. Harry Grant.
Mr. John Mosley.
Mr. James Fryer.
Mr. Charles Lane.
Mr. William Thompson.
Mr. Christopher Bowes.
Mr. William Beeston.
Mr. Thomas James Vickers.
Mr. John Williams.
Mr. Josh. Deacon.
Mr. Benjamin Watfon.
Mr. Thomas Michell.
Mr. John Salt.
Mr. William Fowler.
Mr. James Trevosso.
Mr. Robert Turner.
Mr. Edward Jenkins.
Mr. James Calverly,
Mr. William Pilkington.
Mr. Thomas Turner.
Mr. George Venables.
Mr. John Allen.
Mr. Thomas Jones.
Mr. John Cribb.
Mr. Thomas Williams.
Mr. John Hathway.
Mr. Josiah Robins.

- Nov. 7. Mr. Samuel Gurney Edmonds.
Mr. Samuel Landon.
Mr. James Wawn.
Mr. John Warburton.
Mr. John Anderson.
Mr. Thomas Hunt.
Mr. Alexander Abercrombie Peters.
Mr. P. P. Staple.
Mr. Richard Mathews.
Mr. Thomas Hackerby.
Mr. John Smith.
Mr. John Phythian.
Mr. George Budden.
Mr. Walter Mills.
Mr. William Lampriere.
Mr. Thomas Dixon.
Mr. Frederic Adye.
Mr. Francis Lowndes.
Mr. William Aeywood.
Mr. Hobart Anderdon.
Mr. Thomas Kedie.
Mr. William Howard.
Mr. Ralph Green.
Mr. Charles Woolcombe.
Mr. William Phippen.
Mr. Richard Heath.
Mr. Thomas Nash.

- Nov. 7. Mr. Thomas Wales.
Mr. John Bower.
Mr. Joseph Whicher.
Mr. Robert Bingley.
Mr. J. Flamank.
Mr. William Berryman.
Mr. A. Page.
Mr. Edward Wigley.
Mr. Richard Wagstaff.
Mr. Mathur Webber.
Mr. John Fleming.
Mr. John Mackinder.
Mr. J. Karkeek.
Mr. John Williams.
Mr. John Hunter.
Mr. John Lawrence.
Mr. G. A. Sherman.

1788.

- Nov. 7. Mr. Adam Blackader.
Mr. William Blackett.
Mr. John Mellis.
Mr. Joseph Smith.
Mr. R. D. Hicks.
Mr. John Courtney Chichester.
Mr. Joseph Jermyn.
Mr. Edward Rudge.
Mr. Thomas Pierce.

Dec. 4. Mr. Richard Powell.
 Mr. John Johnstone.
 Mr. Patrick Keir.
 Mr. Francis Spencer Hobbs.

1789.

Oct. 9. Mr. Mathews.
 Mr. Thomas Nicoll.
 Mr. Thomas Milwood Oliver.
 Mr. Richard Fowler.
 Mr. John Gillman.
 Mr. James Woodham.
 Mr. John Holdrich.
 Mr. Henry Somerville.
 Mr. Henry Denny.
 Mr. William Wood.
 Mr. Francis Goodwin.
 Mr. John Kidstone.
 Mr. Thomas Tench.
 Mr. John Ramsbotham.
 Mr. Charles King.
 Mr. Edward House.
 Mr. Robert Hamilton.
 Mr. Robert Allen.
 Mr. F. Biddulph.
 Mr. Thomas Oxley.
 Mr. Thomas Purton.
 Mr. William Tudor.

LIST OF MEMBERS.

47

- Oct. 9. Mr. M. N. Henriques.
Mr. Filkin.
- Nov. 6. Mr. James Haworth.
Mr. Henry Helfham.
Mr. Alexander Ogilvy.
Mr. Philip Phyllick.
Mr. John Seward.
Mr. Christopher Pemberton.
Mr. Thomas Brown.
Mr. James Mofs.
27. Mr. John Shaaff.
Mr. James Russell.
- Dec. 11. Mr. Hanay Wall.
Mr. William Perry.
- 1790.
- Jan. 9. Mr. Henry Marsh.
Mr. Thomas Howell.
Mr. Henry Ormerod.
Mr. William Maffingham.
Mr. William Hyde Woollaston.
Mr. John Radcliff.
Mr. James Perrall.
Mr. Richard R. H. Steel.
- Jan. 15. Mr. John Mullis.
21. Mr. Edward Vaisie.
29. Mr. Thomas Howden.
- Feb. 5. Mr. William Fowle.

- Feb. 12. Mr. William Clement.
 19. Mr. B. W. How.
 26. Mr. Lewis Flanagan.
 March 12. Mr. Francis Hingeston.
 Oct. 8. Mr. William Moorcroft.
 Mr. Thomas Sherwood.
 Mr. Richard Stoup.
 Mr. Charles Carr.
 Mr. Anthony Carlisle.
 Mr. Jenkin Jones.
 Mr. Philip Paumier.
 Mr. Martin Bree.
 Mr. Richard Hill.
 Mr. William Mac Killop.
 Mr. William Bostock.
 Mr. Samuel Deacon.
 Mr. Thomas Hope.
 Mr. John Andrews.
 Mr. Samuel Hicks.
 Mr. Robert Henry.
 Mr. Edward Digby.
 Mr. Hugh Blackmore.
 Mr. Richard Heaslop.
 Mr. George Fitzgerald.
 Mr. Wallhall.
 29. Mr. William Ansell.
 Nov. 12. Mr. Samuel Judd.

- Nov. 12. Mr. Edward Suttleffe.
 Mr. James Franck.
 Mr. William Roberts.
19. Mr. T. L. Jones.
 Mr. William Lawless.
 Mr. William Postlethwaite.
 Mr. Thomas Henry.
 Mr. Amos Cottle.
 — Mr. George Fletcher.
 Mr. William Sharp.
26. Mr. Robert Smith Fayerman.
- Dec. 10 Mr. Charles George.
 Mr. Collins.
 Mr. Lynn.
 Mr. Charles Gilchrist.
 Mr. Paggen Wm. Mayo.
 Mr. Charles Francis.
 Mr. Newland.
 Mr. G. C. Bispham.
- 1791.
- Jan. 21. Mr. Wm. Weale Darke.
 28. Mr. John Wordingham.
- March 4. Mr. John Cope.
- Oct. 14. Mr. Thomas Tooley.
 Mr. Richard Poole.
 Mr. James Powell.
 Mr. Sully.

- Oct. 14. Mr. Walker.
 Mr. James Percival.
 Mr. Andrew Douglass.
 Mr. Thomas C. James.
- Nov. 11. Mr. Charles Heiley.
 Mr. George Alderson.
 Mr. Edward Mills.
 Mr. Ray. Bellman.
18. Mr. C. Rogers.
 Mr. John Taylor.
 Mr. Timothy Ball.
 Mr. Richard Huskisson.
- Dec. 2. Mr. George Bower.
 Mr. J. Meffer.
 Mr. J. Bailey.
 Mr. Charles Long.
9. Mr. Robert Mackwell.
 Mr. William Twemlow.
 Mr. Thomas Williams.
23. Mr. Metcalf Eggington.
 Mr. Henry Richard Cassin.
30. Mr. S. S. Salmon.
- 1792.
- Jan. 13. Mr. Thomas Comyns Cole.
 20. Mr. L. Curtis.
- Feb. 24. Mr. S. Blackader.
 Mr. Willim Travis.

- Feb. 24. Mr. Wybrow.
 Mr. John Favel.
 Mr. Brown Shelton.
 Mr. Thomas Beckett.
 Mr. Henry Jenner.
 Mr. Richard Meagher.
- April 14. Mr. George Roope.
 Mr. Leigh Thomas.
 Mr. James Payne.
- Oct. 26. Mr. William Penn Gaskell.
- Nov. 2. Mr. Williams.
 Mr. Bloxham.
 Mr. T. Tanner.
 Mr. James Cade.
 Mr. William Thackeray.
 Mr. John Skoulding.
 Mr. Wm. Lomas.
 Mr. F. Thackeray.
 Mr. David Slow.
 Mr. P. B. Adams.
 Mr. William Major.
 Mr. Alex. Lynn Emmerfon.
 Mr. Francis Huger.
 Mr Thomas Niccolay
 Mr. Charles Thompson.
 Mr. John Thomfon.
 Mr. Joseph Eaton.

- Nov. 9. Mr. Edward Bevan.
 Mr. John Ovington.
16. Mr. William Morris.
 Mr. John White.
 Mr. Bufton Brown.
23. Mr. Waite.
 Mr. Alexander Hutton.
- Dec. 7. Mr. Raphael Gillum.
 Mr. George Jordan.
 Mr. William Wright.
 Mr. John Brewer.
 Mr. John Mould.
 Mr. John Arscott.
 Mr. Henry Robinfon.
 Mr. Henry Lynch.
 Mr. Edward Fosbrooke.
- Dec. 17. Mr. George Albert.
 Mr. W. G. Robinfon.
21. Mr. James Hanfon.
 Mr. W. A. Williams.
 Mr. Richard Llewellyn
 Mr. George Cockle.
28. Mr. Richard Walker.
 Mr. Henry Jackson.
- 1793.
- Jan. 11. Mr. Frank Confitt.
 Mr. A. Rofs.

- Jan. 18. Mr. R. Cappe.
 Mr. R. Fortescue.
 Mr. William P. Greaves.
25. Mr. Y. Bellott.
- 1793.
- March. 8. Mr. Samuel Mingeston.
 Mr. Thomas Young.
 Mr. James Fellows.
22. Mr. H. Charlton.
- Nov. 15. Mr. John Ford Davis.
 Mr. Bracy Clark.
22. Mr. James Williams.
 Mr. Robert Craig.
 Mr. John Syer.
 Mr. James Matthews.
29. Mr. Stephen Chalk.
 Mr. Samuel Cleverly.
- Dec. 6. Mr. William Bethel.
 Mr. Charles Locock.
13. Mr. John Chapman.
20. Mr. Hugh Salvin.
 Mr. George Lipscomb.
 Mr. Richard Wyche.
- 1794.
- Jan. 3. Mr. William Edwards.
10. Mr. Samuel Smith.
 Mr. Wentworth Malim.

- Jan. 10. Mr. Wm. Andrew Westcote.
 Mr. J. Edwards.
17. Mr. George Mc. Ilwain.
- Feb. 21. Mr. Jonas Kaye.
 Mr. Cumberbatch.
28. Mr. M. Boetefeur.
- March 7. Mr. Andrew Matthias.
 Mr. William Shirtliffe.
 Mr. Duncan Campbell.
 Mr. John Davies.
 Mr. Thomas Chapman.
 Mr. G. J. Hanning.
 Mr. Edward Goate.
 Mr. Thomas Chapman.
 Mr. Richard Tookey.
 Mr. William Desborough.
 Mr. James Gofs.
 Mr. Richard Jones.
 Mr. Richard Reece.
 Mr. Smart.
 Mr. John Utting.
 Mr. John Crane.
 Mr. James Wilmanton.
 Mr. S. Beckwith.
 Mr. Henry P. Pyfinch.
 Mr. Ely Crump.

THIRD CLASS.

1793.

- March 8. Mr. Isaac Wyke.
 Dec. 6. Mr. John Mills.
 Mr. William Dufours.
 20. Mr. Richard Lowes Hole.

1794.

- Jan. 3. Mr. Robert M^c Craven.
 Mr. Lowes Darcy.
 Feb. 7. Mr. William Cox.
 Mr. Richard Aston.
 14. Mr. John Chapman.
 March 7. Mr. Robert Lloyd Jones.

TREASURER.

Dr. Matthew Baillie.

LIBRARIAN AND SECRETARY,

Mr. Charles Whitmore.

LIST OF MEMBERS.

WARD CLASS.

- 1791
- March 8. Mr. Isaac Waterhouse
- Dec. 6. Mr. John Miller
- Mr. William Johnson
- 20. Mr. Richard Lewis Holm
- 1794
- Jan. 3. Mr. Robert M. Green
- Mr. Lewis Davis
- Feb. 7. Mr. William Cox
- Mr. Richard Allen
- 18. Mr. John Chapman
- March 7. Mr. Robert Johnson

TREASURER.

Dr. Matthew Bellis

LIBRARIAN AND SECRETARY.

Mr. Charles Whitman

Med. Hist.

WZ

260

L981r

1794

