

A LIST

OF THE

OFFICERS AND MEMBERS

OF THE

CHEMICAL SOCIETY OF LONDON.

JUNE 1843.

LONDON:

PRINTED BY RICHARD AND JOHN E. TAYLOR,

RED LION COURT, FLEET STREET.

1843.

OFFICERS AND COUNCIL.

PRESIDENT.

ARTHUR AIKIN, Esq., F.G.S.

VICE-PRESIDENTS.

WILLIAM THOMAS BRANDE, Esq., F.R.S.

JOHN THOMAS COOPER, Esq.

THOMAS GRAHAM, Esq., F.R.S.

RICHARD PHILLIPS, Esq., F.R.S.

TREASURER.

ROBERT PORRETT, Esq.

SECRETARIES.

ROBERT WARINGTON, Esq.

GEORGE FOWNES, Ph. D.

FOREIGN SECRETARY.

E. F. TESCHEMACHER, Esq.

COUNCIL.

DR. CHARLES DAUBENY, F.R.S.

THOMAS EVERITT, Esq.

MICHAEL FARADAY, D.C.L., F.R.S.

J. P. GASSIOT, Esq., F.R.S.

DR. WILLIAM GREGORY, F.R.S.E.

PERCIVAL N. JOHNSON, Esq.

JAMES F. W. JOHNSTON, Esq., M.A., F.R.S.

DR. W. B. LEESON.

W. HALLOWS MILLER, Esq., M.A., F.R.S.

W. HASLEDINE PEPYS, Esq., F.R.S.

DR. G. O. REES.

LIEUT.-COL. PHILIP YORKE.

MEMBERS.

Those names with a star preceding them are original Members.

Those marked thus (†) are Foreign Members.

Those marked thus (‡) are Associates.

Those marked thus (||) are Life Members.

*Aikin, Arthur, Esq., F.G.S., 7, Bloomsbury Square.

*Andrews, Thomas, M.D., M.R.I.A., Belfast.

‡Arrott, Mr. Alexander A., 68, Torrington Square.

Babington, Benjamin, Esq., M.D., F.R.S., 31, George Street, Hanover Square.

Bacon, William, Esq., Chilton House, Ruthyford, Durham.

Baggs, Isham, Esq., 21, Wharton Street, Pentonville.

‡Balmain, Mr. William H., Mechanics' Institute, Liverpool.

*Barron, Rev. J. A., Stanmore.

Beaufoy, Henry, Esq., F.R.S., South Lambeth.

Bell, Jacob, Esq., 338, Oxford Street.

*Blake, James, Esq., M.D., 7, Cork Street.

*Blythe, Wm., Esq., Church, near Accrington, Lancashire.

*Brande, William Thomas, Esq., F.R.S., Royal Mint.

*Brayley, E. W., jun., Esq., F.G.S., London Institution, Finsbury Circus.

Brett, R. H., Ph. D., Royal Institution, Liverpool.

*Brooke, Henry James, Esq., F.R.S., Clapham Rise.

Bullock, Loyd, Esq., 22, Conduit Street, Regent Street.

†Bunsen, Rudolph, Ph. D., University, Marburg.

Burrows, Thomas, Esq., 10, Fludyer Street, Whitehall.

*Button, Charles, Esq., 8, Noel Street, Islington.

‡Carty, Mr. John, Royal Institution, Albemarle Street.

- Chabot, Philip James, Esq., M.A., Fashion Street, Spitalfields.
- *Clark, Thomas, M.D., Marischal College, Aberdeen.
- Coathupe, Charles Thornton, Esq., Wraxhall House, near Bristol.
- *Cock, William John, Esq., 79, Hatton Garden.
- Coffey, Philip Edward, Esq., Bromley, Bow, Essex.
- *Cooper, John Thomas, Esq., 82, Great Surrey Street.
- *Cooper, John Thomas, jun., Esq., 82, Great Surrey Street.
- Crawhall, William, Esq., Allenheads, Northumberland.
- Croft, Henry, Esq., King's College, Toronto.
- Croll, Alex. Angus, Esq., Gas Works, Brick Lane, St. Luke's.
- *Crosse, Andrew, Esq., Broomfield, near Taunton.
- *Crum, Walter, Esq., Thornliebank, near Glasgow.
- *Cumming, Rev. James, M.A., F.R.S., Cambridge.
- *Daniell, John Frederic, Esq., F.R.S., King's College, Strand.
- *Daubeny, Charles Giles Bridle, M.D., F.R.S., Botanic Garden, Oxford.
- *Davy, Edmund, Esq., F.R.S., Royal Society, Dublin.
- De la Rue, Paul, Esq., Imperial Manufactory of Alexandrofsky, near St. Petersburg.
- De la Rue, Thomas, Esq., Bunhill Row.
- *De la Rue, Warren, Esq., Bunhill Row.
- D'Epinay, Charles, Esq., 38, Norfolk Street, Strand.
- *Everitt, Thomas, Esq., 6, Torrington Square.
- Faraday, Michael, D.C.L., F.R.S., Royal Institution, Albemarle Street.
- *Ferguson, William, Esq., Brewery, Liquorpond Street.
- Forster, John, Esq., Durham.
- *Fownes, George, Ph. D., 6, Coventry Street.
- Francis, William, Ph. D., Red Lion Court, Fleet Street.
- Furze, John, Esq., Brewery, Old Castle Street, Whitechapel.
- Fyfe, Andrew, M.D., George Square, Edinburgh.
- Gardner, John, M.D., 29, Great Portland Street, Oxford Street.
- †Garrod, Mr. Alfred Baring, Ipswich.
- *Gassiot, James Philip, Esq., F.R.S., Clapham Common.
- Gilbert, John Henry, Ph. D., Redcliffe, near Manchester.
- *Gill, Thomas, Esq., M.P., Plymouth.
- Glassford, Charles F. O., Esq., 45, Moorgate Street.
- Gow, George, jun., Esq., Brewery, Brick Lane, Spitalfields.
- *Graham, Thomas, Esq., F.R.S., 9, Torrington Square.
- *Graham, John, Esq., Mayfield, Manchester.

- Gregory, William, M.D., F.R.S.E., King's College, Aberdeen.
 *Griffin, John Joseph, Esq., Glasgow.
 *Griffiths, Thomas, Esq., Claverly Cottage, Hammersmith.
 *Grove, William Robert, Esq., F.R.S., London Institution, Finsbury Circus.

- Hawkesley, Thomas, Esq., Nottingham.
 Heath, J. M., Esq., 3, Winchester Buildings, Old Broad Street.
 *Heisch, Charles, Esq., Blackheath.
 *Henry, Thomas Hetherington, Esq., Brewery, Brick Lane, Spitalfields.
 *Herapath, Wm., Esq., Mansion House, Old Park, Bristol.
 *Hope, Thomas Charles, M.D., F.R.S., Edinburgh.
 Hoskins, S. Elliott, M.D., Guernsey.
 Howard, Robert, Esq., Stratford, Essex.
 *Hughes, F. R., Esq., Bo'ness, Linlithgowshire.
 Hutchinson, John, Esq., 20, Albany Street, Regent's Park.

- *Johnson, Percival, Esq., 38, Mecklenburgh Square.
 ‡*Johnston, James F. W., Esq., M.A., F.R.S., Durham.
 Jones, Henry Bence, M.D., 30, Lower Grosvenor Street.

Knight, George, jun., Esq., Foster Lane, Cheapside.

- *Leeson, W. B., M.D., Greenwich.
 †Liebig, Justus, M.D., F.R.S., University, Giessen.
 *Longstaff, George Dixon, M.D., Wandsworth.
 *Lowe, George, Esq., F.R.S., 39, Finsbury Circus.

- Macfarlane, John F., Esq., Edinburgh.
 *Macgregor, Robert, M.D., Trongate, Glasgow.
 *Macintosh, Charles, Esq., F.R.S., Antermony House, near Glasgow.
 *Mercer, John, Esq., Oakenshaw, Lancashire.
 Metcalfe, William L., Esq., Great Yarmouth, Norfolk.
 *Miller, William Hallows, Esq., M.A., F.R.S., St. John's College, Cambridge.
 *Moody, Col. Thomas, Guernsey.
 Mortimore, Thomas, Esq., Andover, Hampshire.
 ‡Murray, Mr. Robert, 122, Regent Street.
 *Mushet, David, Esq., Coleford.

- ‡Napier, Mr. James, 45, Moorgate Street.
 Neilson, James Beaumont, Esq., Gas Works, Glasgow.
 Noad, Henry M., Esq., Rose Cottage Road, near Melksham, Wilts.
 Nyren, John W., Esq., Stratford, Essex.

- Parnell, Edward Andrew, Esq., St. Thomas's Hospital, Southwark.
 *Pattinson, H. L., Esq., Bensham Grove, Gateshead.
 *Pearsall, Thomas, Esq., 31, Syke Street, Hull.
 *Penny, Frederic, Ph. D., Andersonian University, Glasgow.
 Pepper, John Henry, Esq., 7, Great Queen Street, Westminster.
 *Pepys, William Hasledine, Esq., F.R.S., Poultry.
 *Phillips, Richard, Esq., F.R.S., Craig's Court, Charing Cross.
 Phillips, John, Esq., Duke Street, Adelphi.
 ‡Piesse, Mr. Septimus, 12, Maida Hill West.
 Pitchford, Edward B., Esq., Bromley, Middlesex.
 *Playfair, Lyon, Ph. D., Primrose, near Clitheroe, Lancashire.
 *Porrett, Robert, Esq., Ordnance Office, Tower.
 *Potts, L. H., M.D., Polytechnic Institution, Cavendish Square.

Quincey, Durrant, Esq., Winchester House, Southwark.

- Rea, Edward, Esq., Wardour Street.
 †Redmond, Mr. Matthew, 79, Hatton Garden.
 †Redtenbacher, Joseph, Ph. D., University, Prague.
 *Rees, G. Owen, M.D., F.G.S., 59, Guildford Street.
 *Reid, David Boswell, M.D., 15, Duke Street, Westminster.
 Reid, Thomas, Esq., Hampstead.
 *Richardson, Thomas, Esq., Elswick Villas, Newcastle.
 Ronalds, Edmund, Esq., Cannonbury Row, Islington.
 *Scanlan, Maurice, Esq., 62, York Road, Lambeth.
 Schäfhaeuti, Charles, M.D., Munich.
 Schunck, Edward, Esq., Manchester.
 Schweitzer, Edward G., M.D., Brighton.
 *Sims, Ollive, Esq., Stockport.
 *Smith, Denham, Esq., Cottons, Rumford.
 Smith, George, Esq., Distillery, Whitechapel.
 †Smith, Robert, Ph. D., 72, Newman Street, Oxford Street.
 *Solly, Edward, jun., Esq., 38, Bedford Row.
 Stark, William, Esq., Norwich.
 *Stenhouse, John, Ph. D., Provan Place, Glasgow.
 Sylvester, John, Esq., 96, Great Russell Street.

- *Taylor, Richard, Esq., F.L.S., Red Lion Court, Fleet Street.
 *Tennant, John, Esq., Campsie, near Glasgow.
 *Tennant, James, Esq., Strand.
 *Teschemacher, E. F., Esq., 2, Park Terrace, Highbury.

- Thomson, Charles, Esq., Primrose, near Clitheroe.
 Thomson, Edmund Peel, Esq., Manchester.
 Thomson, James, Esq., F.R.S., Primrose, near Clitheroe.
 *Thomson, Thomas, M.D., F.R.S., University, Glasgow.
 *Thomson, Robert Dundas, M.D., St. Vincent Street, Glasgow.
 Thomson, Thomas Starkie, Esq., F.G.S., 5, Bury Street, St. James's.
 Tilley, Thomas George, Ph. D., Brentwood, Essex.
 Tudor, William, Esq., Cottingham, near Hull.
 Turner, John, Esq., 146, Holborn Bars.
 *Turner, Wilton George, Ph. D., Gateshead, Durham.
- Walton, Rev. William, F.R.S., Allenheads, Northumberland.
 Ward, John, Esq., 79, Bishopsgate Street.
 *Warrington, Robert, Esq., Apothecaries' Hall.
 Watkins, Francis, Esq., 5, Charing Cross.
 ‡Way, Mr. John Thomas, University College, Upper Gower Street.
 *West, William, Esq., Highfield House, near Leeds.
 *Wheeler, James Low, Esq., 45, Gloucester Place, Kentish Town.
 †Will, Heinrich, Ph. D., Giessen.
 *Wilson, George, M.D., 24, Brown's Square, Edinburgh.
 *Wilson, John, Esq., F.R.S.E., Crookston, near Paisley.
 Wilson, John, Esq., Hollywood Brewery, Little Chelsea.
 †Wonfor, Mr. Joseph, Apothecaries' Hall.
- *Yorke, Lieut.-Colonel Philip, 12, Duke Street, Grosvenor Square.