
PROCEEDINGS

~EFF~ELD P'iJEL10 USftAfi!~$

~EFE~E.NC;;:' OEPARTMENT

PROCEEDINGS
OF THE

SOCIETY OF GLASS TECHNOLOGY

PROCEEDINGS OF THE TWELFTH MEETING.

HELD at 3.15 p.m. in the Chemistry Lecture Theatre, the
University, Western Bank, Sheffield. on Wednesday~ December 19th.
1917. In the absence of the President, PROF. W. G. FEARNSIDES,
M.A .• occupied the Chair.

The SECRETARY announced that at the preceding Council meet­
ing it had been decided to make a special appeal for Collective
Members with the view of raising the, income of thel Society and
so helping to meet the increasing cost of producing the Journal. It
was hoped that members would do all in their power to promote
the interests of the Society by the proposal of new members.

The CHAIRMAN announced that the next meeting would be held
at Stourbridge. on January 16th, and that an interesting pro­
gramme was in course of preparation.

PROF. P. G. H. BOSWELL. D.Sc., F.G.S., read a paper on
(I British Resources of Potash Felspar with a View to the p'ar­
ticular Requirements of the Glass Industry," and a discussion
followed in which Prof. Fearnsides and Messrs. VV. J. Rees, J. H.
Davidson, C. J. Peddle, and F. G. Foster took part.

A paper was also read by Mr. J. KEN'YORTHY, on "Bolsterstone
Glass House."

2

The following members were elected:­

Collective M embers.

Parsons, Messrs. C. A., & Co.,
Ltd.

Peacock, Messrs. B., & Sons,

Pearson, Messrs. E. J. & J.,
Ltd.

Heaton vVorks, Newcastle-on-Ty"Ue.

Glass Bottle Works, Castleford,
Yorks.

Stourbridge, Staffs.

Ordinary Members.

Riggins, W. F., B.Sc.

Kerr, C. H.

Marshall, John D.

Osborne, Mary

vVilliams; Arthur E.

The National Physical Laboratory,
Teddington, Middlesex.

15, Oakes Avenue, Sbuthbridge,
Mass .• U.S.A.

Messrs. John Bell & Croyden, Ltd.,
.50, Wigmore Street, London,
W.1.

Glass Technology Department, Uni·
versity, Sheffield.

Bureau _of Standards, 40th and
Butler Streets, Pittsburgh, Pa.,
U.S.A.

PROCEEDINGS OF THE THIRTEENTH MEETING.

HELD at 3.15 p.m. on \Vednesday, January 16th, 1918, in the
l\1usic Rooms, Theatre Road, Stourbridge, 'Thin •• J. S. \VILLIAMS­

THOMAS in the Chair.

_The CHAIRMAN welcomed the large attendance of members on
the occasion of its first meeting in Stourbridge, and was glad that
Nature had provided a fine white mantle for the Black Country
in honour of the· visit.

A generous donation of £25 from J\iessrs. Lewis and Towers
towards the funds of the Society was announced, and a hearty
vote of thanks passed to the donors.

A vote of sympathy for the Secretary in his illness was also
passed.

During the course of the morning, visits were paid by members
to the works of Messrs. Stevens and \Villiams, Ltd., Thomas Webb
and Sons, Ltd., and Webb and Corbett, Ltd., and appreciative votes
of thanks to these firms were also carried and placed on record.

The Chairman was asked to convey to the local glass manufac­
turers the thanks of the Society for their courtesy in providing
accommodation for the meeting free of charge to the Society.

The following papers were read:-

"The Resistant Power of Heavy Lead-Potash Glass tD Chemical
Agents," by J. D. CAUWOOD, }'1.Sc., W. E. S. TURNER, D.Sc.,
and DUN CAN WEBB.

"An Account of a New Blowpipe with Pre-heated Gas," by W. A.
,VHATMOUGH, B.Sc., A.I.C., and

,. A New Variable-Jet Blowpipe," by S. ENGLISH, M.Sc.

4

Following the reading of the applications for membership an
election took place. The following new members were elected:-

Collectl'ce LVlemuc,'s.

Branscomb, :Messrs.

Caledonian Bott1e Works,
Messrs., Ltd.

Corbett & Co., Messrs., Ltd.

Fleming, Messrs. Joseph, & Co.

Nelson. Messrs. William, Ltd.,

Glass Works. Adderley St .. Bir­
mingham.

169, Murano St., Firhill, Glasgow.

Royal Frmt Glass vVorks. Tut­
bury, Staffs.

Amblecote Glass v'larks, Stour.
bridge.

Ancoats Glass Works, Pollard St ..
Manchester.

Ordin,a,ry LVI embers.

Clarke, .r. R.,)1.Sc.

Crawford, \Vrn.

Easton. W. B.

Heisey. A. H.

Kenworthy, .Joseph

Smart, G. "\iV.

Glass Technolo;;y Department, The
University, Sheffield.

Messrs. The .. Z" Electric Lamp
Manufacturin:; Co .• Ltd., Orient
House, New Broad St .• London.
E.C.

Messrs. William Nelson. Ltd .• An­
coats Glass Works. Pollard St.,
Manchester. .

).fessrs. A. H. Heisey & Co., Newark,
Ohio. U.S.A.

Stretton Villa, Deepcar, nr. Shef­
field.

Messrs. G~y & Wilson, South Woot­
ton, Kmg's Lynn.

PROCEEDINGS OF THE FOURTEENTH MEETING.

HELD in the Physics Lecture Theatre, the University, Western
Bank, Sheffield, at 3.15 p.m. on Wednesday, February 20th, 1918,
the President, MR. W. F. J. WOOD, B.Sc., F.I.C., in the Chair.

The SECRETARY announced that Messrs. E. Youldon, Ltd., had
generously sent a donation of £5 .58. to the funds of the Society in
appreciation of benefits derived from membership.

The PRESIDENT announced that the next meeting would take
place at Newcastle on]\,farch 20th, details of which would be
circulated.

MR. WOOD welcomed Mr. H. H. Pitt as an enthusiast ~,n the
glass industry who hacJ- visited many of the centres of' glass­
making both in America and on the Continent.

MR. PI TT then read the following paper, illustrating it with
lantern slides and with samples of glassware:-
"Some Notes on Glassmaking Practice in America."

In the discussion which followed, Messrs. R. T. Swinden, W .. r.
Rees, J. Connolly, E. C. Peacock, and S. B. Bagley took part.

The following new members were elected:-

C Ollf5Ct'i1Jf: III emb er8.

BaIT & Stroud. Messrs., Ltd.
Barron, Ltd., Messrs. Thos.
Chance Bros. & Co.,)'fessrs.,

Ltd.
Dixon, Messrs. H. L., Co.

Edinburgh & Leith Glass Co.,
Messrs.

Fletchers Sauce Co., Messrs.,
Ltd.

Anniesland. Glas;:!:o\v.
Mexborough, nr. Rotherham.
Glass Works, Smethwick, Birming­

ham.
P.O. Box 140, Pittsburgh, Pa.,

U.S.A.
Norton Park, Edinburgh.

Selby, Yorks.

6

CfJllcctil)l; J.li em}) r;:F;:. (continued).

Hyposol. Messrs., Ltd.
Lane; & Sons. Messrs .. Jules.

Thompson Glass Co., Mossrs.

TO"\""TISOU & Mercer, Messrs.,
Ltd.

"Vobb & Sons, Ltd., }lcssrs.
Thos.

Youldon, Ltd., Messrs. E.

High Road, Woaldstolle, Harrow.
Charlton v'larks. Charlton Place.

Islington, London, N. l.
Vine Str0et, Harts Hill, Brierley

Hill, Staffs.
34, Camomile St., London, E.C. 3.

Dennis Class Works, Stourbridge.

Trcby St., Maplin St., Mile End.
London, E. :3.

Ordinary J.llemur:f8.

Allan, !\lexander M.

Dickenson, H. H.

Drinlnvator, R.

France. E. CoeiL

Goslin, .J amos.

Eadfield,Sir R. A., Bart., F.R. S.

Kirkham •. r. R.
?iorrison. S. ,V.

RediaI'n, Francis

Savage, Herbort, A.I.e.

Toogood, William T.

vVilson, George V., B. Se.

The Forth Glass Works, Panmure
St., Firhill. Glasgow.

21. Canal Rd., Kingsland Pud.,
London, N. l.

VV omersley Road, Knottingley.
Yorks.

::\lessrs .. Joseph France, Baths Works,
vVestgate, Rotherham.

12b. N ourse St., Troyeville. J ohan·
nesburg, Transvaal, S. Africa.

22. Carlton House Terrace, London,
S.W .

• < Astoria." Victoria Rd, Tipton.
Optical Munitions & Glassware Sup.

ply. 117, Piccadilly, London, W. 1.
Dauntsev House. Frederick's Place,

Old J e'\'ll'Y. London, E.C. 2.
University of London, King's Col.

lege, Strand, London. W.C. 2.
6;'). Sarsfcld Rd .• BaIham, London,

S.W.12.
H.M. Geological Survey Office. 3:\

George Square, Edinburgh.

Student J.}lemur::r.

Corbett, Jas. S, Belmont Street, 1Iexborough.

PROCEEDINGS OF THE FIFTEENTH MEETING.

HELD in the rooms of the North of England JYlining and Mechanical
Engineers, Reville Street, Newcastle-upon-Tyne, at 3.0 p.m. on
Wednesday, March 20th. In the absence of the President, Mr.
S. N. JENKINSON, Vice-President, occupied the Chair.

The following papers were read and discussed:­

"Some Notes on Pot Failure," by S. N. JENKINSON •

. , Note on a Coke Producer Gas Fired Glass Tank for the Pro­
duction of White Glass," by A. B. ROXBURGH; and

"A Blowpipe with Preheated Gas and Air,'" by S. ENGLISH, M.Se.

JYlessrs. G. V. \Vilson, W. J. Rees, G. V. Evers, H. Webb, and
Prof. P. G. Boswell took part in the discussion on Mr. Jenkinson's
paper, Pro£. BOSIWELL occupying the Chair during the reading of
the paper; Messrs. S. N. Jenkinson, J. H. Crowther, W. S. Robin­
SOll, H. Webb, M. Turnbull, W. Butler, E. Bateson, F. G. Clark,
W. A. vVhatmough, W. Proctor, W. J. Rees, and T. Ferry 011

Mr. Roxburgh's paper; and Mr. W. S. Robinson on that by Mr.
English.

During the course of the day visits were paid, at the kind invita­
tion of the Directors in each case, to the works of Messrs. Lem.ing­
ton Glass Co., Lemington~upon~Tyne; Messrs. George Davidson and
Co., Teams Glass Works, Gateshead; and Mess!,s Tyneside Glass
Co., Gateshead. The appreciation of the privileges so afforded to
the members was marked by " hearty vote of thanks to the
Directors of the works.

c

The following memhers were elected:­

Collect"c''/.,'e][embers.

British ThOlnSon . HOlWton Co., Rugby.
Mes~rs., Ltd.

Bailey, Messrs. "\V. A., & Co., Ltd.

Abbott Glass Co., Messrs., Ltd.

Ha,rvey Gas Furnace Co..)fessrs.
E. W.,Ltd.

Audrcy Hou~e. Ely Plaee, London.
E.O.

39A, Rockinghn:r.o. Street, Newington
Causeway, London, S.E. 1.

10, Queen A.nne's Gate, \\Testminster,
London. S.W. 1.

Ordinary 31 ember.".

Thomas H. Speight.

Hugh Gordon Ca:r.neron.

Edward Banas.

,v. W. Wa.rr"n. A.M.I.E.:S.

11e::;s1'S. Speight &. Sons. Hun~let

Pattern Works. Leeds.
Messrs. Cosmos Lamp vv' arks, Ltd .•

Brimsdown. Enfield. l\Iiddlesex.
66. Valnay Street. Tooting, London,

S.W.
Messrs. Lemington GJasltlwo:-k .. , Ltd.,

LGlminf;ton.on.Tyn9.

THE ANNUAL GENERAL MEETING, 1918,

HELD in the Physics Lecture Theatre, \\7 €stern Bank, Sheffield, at
2.45 p.m. on \Vednesday. April 17th. the President, Mr. Vl. F .. J.
WOOD, in the Chair.

The PRESIDENT referred to the loss sustained by the Society by
the death of Mr. Thomas Tyrer. the Treasurer. and a former Presi­
dent of the Society of Chemical Industry_

An announcement wa~ made by the PRESIDENT of the receipt of
a special donation of £2 2s. to the funds of the Society from]\:11".
T. \\:r. Ferry. to whom the Council had sent the thanks of the
Society.

Messrs .. J. D. CAU\YOOD and S. ENGLISH were elected scrutineers.

The PRESIDENT announced that nominations to fill the places
of the retiring officers had been received sufficient to necessitate an
election in the case of the Vice-Presidents.

Nominations were invited and received for the office of Auditors.

During the voting, the SECRETARY re:ld the following Annual
Report of the Council. the Treasurer explaining in detail the
financial statement appended.

,; The Council has much pleasure in presenting this, its First
Annual Report.

During the period between November 18th, 1916, and December
3lst~ 1917, :267 members were elected~ comprising 57 Collective,
197 Ordinary-. and 13 Student Members. Two of the elections
became void owing to non-payment of subscription, whilst the
Society lost one memher by death, Mr. James J. Hirst~ a member
of the Council~ of whom an Obituary Notice appeared in the .July
issue of the Journal.

The Council decided at its meeting on November 18th, 1916,
to publish a quarterly Journal .. and appointed Dr. \V. E. S. Turner

c

10

<t'::\ its Editor. It is a source of p-eat satisfaction to the Council
that the J ournal.has been so very favourably reviewed, has been
received so \vell by members of the Society, and is gradually
becoming kno"m abroad. The Journal for 191i contains, in addi­
tion to indexes, 36 pages of Proceedings and Reports, 19 papers
comprising 238 pages of Transactions, and 300 Abstracts and
Reviews occupying 176 pages. The Council desires to take this
opportunity of expressing its thanks to the Abstractors for the
valuable services they have rendered.

It has been the object of the Council to arrange. so far as possible.
that the subjects dealt with at the Society's meetings shall be of
general interest and lend themselves to discussion. There is a
limit to which such a scheme can be continued \vith success. but
that limit depends in a large measure on members themselves.
The suggestion of subjects by members would be welcomed by the
Council; but more than this, the Council trusts that an increasing
number of manufacturers will communicate papers on observa­
tions made in their works, and thus initiate discussions in which
both the practical and scientific bearings of a problem can be
treated. The Council des~res it to be known that communications
on glass technology are welcomed from members at home or abroad.

During the year, the Council decided to establish a Library,
and a sum of £20 was in the first in5tance set aside for the pur­
chase of books. whilst the Secretary was authorised also to arrange
for the exchange of the Society's .Journal for that of other Scientific
Societies. At the present time the Library receives the following
periodicals by exchange:-

.. Journal of the Chemical Society:'

.. Journal of Industrial and Engineering Chemistry" (2 copies),

.. Transactions of the Ceramic Society."

.. British Cla:!tv,'orker,"
c, Bulletin of the Imperial Institute."
.. Proceedings of the Institute of Chemistry:'
".Journal of the Society of Chemical Industry."
.. Transactions of the Optical Society."
.. Illuminating Engineer."
., .Journal of the Institute of Metals."
" .r ournal of the Iron and Steel Institute."
H Transactions of the Faraday Society."
., Engineeri.ng:'

In addition, the. Society obtains, by purchase or gift .

.. The Clayworker" (:\.merican) .

. , The Pottery Gazette" (2 copies).
"The Optician."
.. Die Keramische Rundschau:'
,. Die Tonindustrie Zeitung."

11

whilst through the courtesy of the Department of Glass Technology,
Sheffield, the following additional periodicals are available for
reference: -

., Sprechsaal."
,. Die Glashuttc."
-. Die Glasindustrie."
.. Die Zeitschrift fur Instrumentenkunde."
.. Transactions of the American Ceramic Socict,y:'

The total number of volumes in the Library to the end of
December, 1917, was 71, with a number of pamphlets. The
Council hopes that an increasing use will be made of the Society\
Library by members. It would also welcome the gift of any books
or periodicals bearing on glass technology.

In the early part of the year the Society was invited to appoint
representatives to attend a joint COllierence of Scientific Societies
011 Refractories Research. Mr. S. N .. Jenkinson and Dr. \V. E. S.
Turner were appointed by the Council t.o represent the Society.
At a later stage, the President was invited and accepted a position
all the Organising Committee set up by the Conf.erence.

The income of the Society during 1917 was £482 138. 6d., towards
which contributions of £25 from J\iessrs. Lewis and Towers and
£5 5.5. from 11ess1's. E. Youldon, Ltd., w€::re generously made.
The cost of printing and distributing the Journal amounted to
£393 12.S'. lId., and other expenses brought the total to
£499 10.S'. 9d., leaving a deficit of £16 17s. 3d. For a first year's
working the Council believes the position is satisfactory, and that
the deficit will be converted into a surplus at the end of the present
year. Last year, nearly 90 per cent. of the Society's income· was
devoted to the work of publication and to general printing. and
in view of the continued increase in the cost of paper and print­
ing it is necessary that a considerably augmented income should
be obtained. Every member can be of assistance in making the
position of the Society more financially sound by engaging actively
in propaganda on behalf of the Society and helping to increase its
membership. In keeping with the importance of the Society, its
annual income should rather exceed than be below £1,000.

Looking back over the period of fourteen months which this
Report covers, the Council is of the opinion that the Society has
fully justified its existence. The attendance at meetings, especially
ill view of the difficulties of travel, has been very good, and only in
two instances has it fallen helow 60. At the Society meetings there
has grown up a feeling of common interest amongst members and
a willingness to share information which are new to the industry.
Especially \vould the Council express its gr::ltificat.ion at the courtesy

SOCIETY OF GLASS 'rECHNOLOGY.

IN COMB AND EXPENDITURE ACCOUNT, DF.(:I;::\lmm alst, Inl7

DEDIT

To Printiug Hurl Dist.ribution of Journal
" Lihrary Purchases ...
" Print.ing unci Stitt.ionery ...

Donation to Hefract.ories Resenrch OommiUeo ...
Post ages

" Sundry Expenses and I'()t,t,~, Cash
" Bank Chul'gC's and Post ages

December 31st, 1017.
To Bulnnco

£ 8. d.
39!! 12 II
25 17 2
43 0 U

[) 0 0
HI 2 11
10 10 3

I 18 0

£409 10 \J

£lIi 17 3 I

CnBIHT.

By .Members' Subscriptions
" Sule of Journal
" Commission from Advert.isoments
" Special Donat,ions:-

:LlIessrs, Lewis &; '1'owe1's
:LlIessrs. E. You}don, Lt.d.

Bunk Interest,
" llalnllce-OXCes$ Expenciit,"re over Income

"'0 have examined t.l1O nuo"e nccoltnt$ with Fnss Book, Vouchel's, etc" HIltI cert,ify the snme to he correct..

£ 8. d.
377 15 G

o II G
03 0 0

20 0 0
5 5 0
2 I 6

16 17 :!

£400 10 0

27th llIai'ch, 1018,
G, "'ILSON CLAHR8,) Auditors.
FnEDERICK LAX, f

-l-o

,

which several members of the Society have shown in throwing open
their \'larks to members on the occasion of meetings in the vicinity.
All these things bespeak a happy future both for the Society and
for the British Glass Industry:'

The Annual Report 2nd financial staternent were adopted.

A vote of thanks to the retiring officers "\vas proposed by Mr.
\V. J. REES and seconded by)fr. J. H. CROWTHER.

The SECRETARY read a note on "Our Friend the Enemy.,'" being
a garbled and highly amusing account which appeared in the
German periodical :: Die Glasindustrie -" of February l:2th, 1918,
of the founding of the Society of Glass Technology.

Mr. J. CONKOLLY: on the invitation of the President, gave an
account of his experiences before the Reserved Occupations Com­
mittee.

The desirability of introducing slight modifications into two
existing rules of the Society was explained by the PRESIDENT, and
on a motion from the Chair .. the following amendments, of which
due notice had been circulated amongst- members: were agreed
to:-

Rule 3(a) shall Tt(ld,
Collective JYlembers, I.t:.. Firms~ Associations. or Institutions

who are engaged in the manufacture, distribution~ use. or
study of glass," '/:nstead of

Collective Members, ·i.e., Firms who are engaged in the
manufacture, distribution, or use of glass."

Rule 21, last sentence, shall read,

., and shall not be eligible. for re-election until after an interval
of twelve calendar months.': -instead 0/ "but shall be
eligible for re-election."

The PRESIDENT then delivered his Presidental Address. On
the motion of Mr. S. N. JENKINSON, seconded by Mr. F. \V.
BRANSON, a vote of thanks to the President for his address was
passed.

,

14

As the result of the ballot~ the following \v-ere the officers
appointed by the Society for the year 1918-19:-

Presidnif.-vV. F .. J. \Vood. B.Sc." F.r.C.

Ficf:-PFt:8ideut.'i.-S. B. Bagley. Praf. P. G. H. BoswelL D.Se.,
D.Le., Sir \Vi11iam Crookes" O.M., F.R.S., A. S. Esslemont.
C.B.E., Pro!' Sir Herbert .Jaekson, K.B.E .. F.R.S .. F.I.C., S. N.
Jenkinson, Harry J. Pawell, B.A .. \Valter Rosenhain, B.A., D.Se ..
F.R.S .. H. J. Stobart, M. W. Travers, D.Se., F.R.S., F.I.C.,
DUllcan vVebb, and r-I. S. \Villiams-Thomas.

Ordinary lllemuer.<: of COIfJlr:il.-\V. R. Barker, F. \V. Branson,
F.I.C., W. Butler, F. G. Clark, .J. Connolly, .J. B. Coppock.
B.Sc., F .I.e., .T. H. Davidson. J\i.Sc., Thomas Davidson, Prof.
\V. G. Fearnsides, 1VI:.A., J. \V. French. BBc., E. C. Peacock.
,"V .. J. Rees. F.LG., F. Swann. F. P. \VaiU\vright. and A. R. Young.

SN:retar,Ij.-\V. E. S. Turner, D.Se., :11. Se.

:1.~xixt(lflt Secretar!J.-C. J. Peddle, :11. Se.

J IIditor.-.;.-G. \Vilsoll Clarke and Frederick Lax.

1\11'. G. V. 'VILSO)l". B.Se .. F.G.S .. then read a paper entitled
N ot-es on the Formation of Certain Rock-forming Minerals in and

about Glass Furnaces. n

JYlessn:;. S. N. Jenkillson and "IV .. J. Rees. Prof. Fearnsides, the
President. and Dr. W. E. S. Turner took part in the discussion.

The following new members were elected:-

C ollecti"('e i1-I emuers.

J osiah Lane &; Sons. Messrs .. Ltd.
Butterworth Bros .. Mes:::rrs .. Ltd.

Park Road, Eve Hill. Dudlev.
~ewton Heath Flint Glass~ ',",arks.

Manchester.
\Va.lkers, Parker & Co., :'>fessrs., Ltd. Els,"\-ick Lead ,"Vorks. Newcastle-on­

Tyne.
Simon-Carves. Messrs .. Ltd. 20. Mount Street. :Manchester

. James Gillinder. B.S.
Thos. L. Bourne.

)1. Offer.

Alan H. Adams.
Eugene C. Sullivan. Ph.D.

,?i,':'illiam)L Clmk.

Port, .Jervis. New York. U.S.A .
c/o Messrs. Spencer Lens Co .. Buff:llo.

New York, U.S.A.
).Ies~rs. Dominion Glass Co.. Ltd ..

Montreal.
Red House. Stocksfield.
"}lessrs. Corning Glass ,"York:=:. Corn·

ning. ~ew York. n.S.A.
"?IIessrs. Euclid Class Division. E ..

l;)~ncl Street. Cleveland. 0 .. U.S.A.
J\Iessrs. Keuffel & F~sser Co .• Hoboken.

X .. r.. U.S.A.

PROCEEDINGS OF THE SEVENTEENTH MEETING.

HELD in the rooms of the Institute of Chemistry, 30, Russell
Square .. London. \V.C.2, on \Vednesday'. l\.fay 15th. at 2.45 p.m.,
the PRESIDENT in the Chair-,

During the morning, members of the Society had visit-ed, at the
kind invitation of the Directors. the works of JYIessrs. Ediswan
Electric Co., Ponders End, and had subsequently been entertained
to lunch at the Connaught Rooms by the firm. The kindness and
courtesy of Messrs. Ediswan were recorded by a very hearty vote
of thanks.

The PRESIDENT said that follo\ving his address in April, a desire
had been expressed for a full discussion by the Society of ,. The
Glass Industry after the \Var," and at somewhat short notice it
had been possible to make the necessary arrangements and to
invite a large number of persons connected both vvith the· industry
and with Government Departments. He then delivered an intro­
ductory address on the subject, to which contributions were sub­
sequently made by Mr. J. ConnoIly, Sir Frank Heath, Mr. Douglas
Baird, Sir Herbert Jackson. Mr. R. S. Biram, Dr. W. Rosenhain,
l\iIessrs. S. N. .Jenkinson, Congreve .J ackson, Otto Thomas.
\V. Proctor, and A. C. Towers.

On the motion of Mr. VV. Bl:TTERIYORTH, the resolution proposed
by :1\'lr. S. N. JENKINSON and seconded by }'1r. J. CONNOLLY was
withdrawn in order that it might be circulated to all members and
voted on at a subsequent meeting.

A vote of thanks to the Council of the Institute of Chemistry
for its kindness in providing accommodation for the Society's meet­
ing was unanimously agreed to.

17

The fQllowing new m-ember:s were elected:-

Collecti1H~]lembers.

Tennent. Mcs:s~ .. J. &. R., Ltd.
The \Vorshipful -Co. of Gla.ziers of

the Cit~T of London, MessrS.
Geor:;e Younger & Son, Messrs.
P. Wadclingt.on & Son.s,).fessrs .. Ltd.

Boulton & Mills, Messrs .

. r ohn G. Campb0ll:

.J. B. Arch.

Roward GO\" Welch.

Elbert E. Fisher.

A. Vincent El~deD. B.Se .. 1<'.1.C.

Wel1park Brewery, Glasgow.
11. Maiden Lane, Queen Str~et,

London, E.e.
Glass Works. Alloa. N.B.
Glass Bottle Manufacturers, Mcxboro,

near Rotherham.
Audnaro Glass Works, Stourbridge.

9. Western Gardens. Ealing, London,
'VY.5.

c/a Messrs. Tuxford Lamp &- Glass
\V orks, Boston. Lincs.

135, S. Broad Street, Philadelphia,
Pa· .• U.S.A.

Mes."Jrs. Federal Glass Co., Columbus.
Ohio. U.S.A.

10. Gouxock Road. Eltham, S.E. 9,
and Directorate of Chemical In­
spection Dept.. Royal Ax.o:en.al.
Vi,T oolwich .• S.E 1 S.

"THE FOUNDING OF AN ENGLISH TECHNICAL
GLASS SOCIETY."

Under the above heading. the following garbled and amusing
account of the Society appeared in the German periodical 11 Die
Glasindustrie" for February 12th) 1918;-

"A Society of Glass Technology has now been founded III

England.
« The new Society held its first meeting in the Institute of

Chemistry, when the President, Professor Herbert Jacksoll ..
developed in detail the aims and work of the Society.

"The range of work comprised:­
"(1) Resistant chemical glass.
"(2) Lighting glass .
. ' (3) Cylinder glass.
,. (4) Glass for Rontgen·ray bulbs.
,((5) Optical glass.
"(6) Opal glass for various· purposes.
"(7) Thermometer glass.
"Up to date the Society has provided fifty formul", for the

guidance of manufacturers in building up suitable batches.
"Professor J ackson laid particular stress on the close co-opera­

tion of Science and Industry, and mentioned, further, that the
University of Sheffield had established a Chair of Glass Technology.

'" The first me€ting of the Society was combined with a visit to
the works of 11essrs. Pov,,-ell and Sons, Whitefriars.

"This news is in any case noteworthy, as, in pre-war times,
German gIass\vare-particularly in the optical, lighting, and
thermomd-er branches-ruled the English market. It shows that
the English are conforming to the German ideal of a close com­
bination of science and practice, developed so classically in Germany
by the firm of Schott and Genossen (Jena)."

PROCEEDINGS OF THE EIGHTEENTH MEETING.

HELD in the Physics Lecture Theatre, The University, Sheffield,
on Wednesday, June 19th, 1918, at 3 p.m., the President, Mr.
W. F. J. WOOD, in the Chair.

The PRESIDENT announced that the pre~nt meeting would be
the last of the Session 1917-18, and that the first meeting of the
new Session would be in Oct.ober~ on a date to be announced.

On a motion by the Chairman, the President and Secretary were
empowered to grant temporary privileges -of membership to persons
making application for membership between the end of June and
the beginning of October, subject to the necessary conditions of
application being fulfilled and payment of the first annual sub·
scription; all such privileges to be subJect to confirmation by the
Society at its next meeting.

The discussion on "The Glass Industry after the War/' begun
at the London Meeting in May, was continued, and the following
speakers took part:-Messrs. S. N. Jenkinson, J. Connolly, Mr.
J. E. Foxon, the President, Mr. E. J. P. Benn (Ministry of Re·
construction), Mr. WaIter Butterfield, Mr. Francis Redfern, Mr.
W. J. Rees, Mr. C. J. Peddle, and Mr. Francis Swann.

Prior to the meeting a photograph of the ;members assembled
was taken at the entrance to the University.

T~e following new members were elected:-

Collective Members.

The Qarston Bottle Co., Messrs .• Ltd.
The Kinghorn Bottle Co.. Messrs.,

:Ltd.
Davey and Moore~ Measrs..

Garston. Liverpool.
Fifeshire.

Glass Bottle Manufacturers. Blundell
Street. Caledonian Road. London.
N.

c

Edward Meigh, :1'LSc.

Caleb Parkinson.

¥lilliam Stuart Tunnock.

Edwin Hopkinson, M.Se.
Edward Sharp.

20

Ordinary 1Yi embers.

2, Upper Tooting Park Mansions,
London, S.W. 17.

Warmleigh House, Ambler Thorn,
Halifa.~.

" Fairholme." Eecleston Park,
Prescot.

209, Windleshaw Road .. St. Helens.
8, Powerscroft Road, Clapton

London, E.

21

OBITUARY.

ALFRED SHERWOOD ESSLEMONT, C.B.E., A.M.LE.E.

IT is with the deepest regret that we record the death, on Satur.
day, September 14th, of Mr. A. S. Esslemont, Controller of the
Optical Munitions and Glassware Supply and British Potash Pro­
duction Departments.

:Mr. Esslem.ont was the fourth son of the late Mr. Peter Essle­
mont, M.P", and after much experience both in this country and
abroad as an electriCal engineer, volunteered his services to the
Government in 1915, and began work to organise the supply of
optical glass and optical instruments for the Ministry of Munitions.
The need of taking in hand the supply of chemical and scientific
glassware soon arose, and gradually the control of practically all
branches of the industry have come within the purview of the
Department.. When, in 1917, it was decided to set up a Potash
Production Department, Mr. Esslemont's wonderful organising
ability was enlisted] and his w'Ork, already very hea.vy, greatly
extended.

The growth of the Optical Muniti'Ons Department is itself a
great tribute to Mr. Esslemont's skill as an 'Organiser. Two
features marked his policy, namely, his desire to be of real service
to the industry and the immediate attention which he always gave
to every matter that came- to his personal notice. That he had
very deeply at heart the, interest of the glass industry:, not only
at the present time, but for the future, was evident to all who
came into contact with him .. an~ there is little doubt that his life
would not have been cut off at the early age of forty-one had he
placed his health rather than his work first. His death is a very
great loss to the industry.

Mr. Esslemont was an Associate Member of the Institute of
Electrical Engineers, a member of the Faraday Society, and a
Vice-President of this Society.

A memorial service to him was held on &ptember 18th at St.
. Columba's Church, Port Street, S.W., and was attended bv a

number of persons prominent in the glass industry.

PROCEEDINGS OF THE NINETEENTH MEETING.

HELD in the Physics Lect.ure Theatre, The University: Sheffield.
on \Vednesday, October 23rd. 1918: at 2.30 p.m. In the absence
of the President~ Dr. M. \V. TRAVERS, F.R.S .. occupied the Chair.

The Clu.IRMA...." referred to the S€rious loss which the Society
had sustained through the death of one of its Vice-Presidents, Mr.
A. S. Esslemont, C.B.E ... Controller of Optical Munitions and
Glassware Supply. Not only had the Society lost a sincere friend.
but the glass industry .as a whole had lost one who had placed
its interests before anything else during the last two years. The
Society desired to place on record the services of Mr. Esslemont,
and the following resolution was adopted. the members standing
in silence:-

"This Society desires to' place on record its profound and
sincere regret at the untimely death of Mr. A. S. Esslemont,
C.B.E., one of its Vice-Presidents and Controller of Optical
.Munitions and Glassware Supplies and of British Potash
Production.

: It desires~ further~ to express its deep appreciation of the
great services which Mr. Esslemont rendered to all branches
of the British glass industry, and to stat-e its belief that hi:?
enthusiasm and his able administration will exercise- a
beneficial influence on the industry for many year:- to come."

Dr. TURNER gave an account of imp~rtant developments in the
work of the Society which had t.aken place during the recess in
the direction of investigating t.he problem of glassworks refrae­
t.ories.

The following papers were read anci discussed:-

"Refractory Materials and the Glass Industry~" by PrO!,
J. W. Cobb, B.Sc., F.I.C.

24

.: Note on the Firing of Glass Pots/" by Morris \V. Travel's.
D.Se., F.R.S .

. The Requirements of Clay for Glasl' Pot ~faking." by S. N .
. J enkinson .

.. Note on the Solubility of Pot Material in Glass." by .T. H.
Davidson, M.Sc.~ and \\T. E S. Turner, D.Se .

.. Not"" on Pot Attack." by C. Coad-Pryor, B.A.

The following gentlemen took part in the discussion: Dr.
l\L W. Travers. Dr. Turner. Messrs. S. K . . f enkinson. VV .. J. Rees.
A. B. Searle~ J. Connolly. C. Coad-Pryor, and T. Teisen.

The following new members were electoo:-

Collecti1}e jJiemJJer;.;.

The Gener:tl Surgical Co .. ~1t'l"J8r"; .. Ltd .. 147 ;lnd 149. Farringdon T:.o<ld,
Lo-ndon .• E.C.l.

The Richmond Gos Stove n.ndl Meter Co ..)Iessrs .. Ltd., Academy Street,
WaITington. .

)leJ:;Tetti and Zambra. l'l'1essrs., 38, Holborn Viaduct. Lonclon. KC.1.
Pittsburgh Plate Glass Co .• Messrs., Pittsburgh. F.S.A.
General Electric Co .. i\Iegsl"S., Ltd .. 67. QllE-t."ll \"ictor1" Street. London.

E.C.4.
\Velsbach Light Co .. Me."srs .. Ltd .. 344-354, GrQ.y':-: Inn R{)u.o., Kil1~'s Cl"015~.

London. w.e.I.
Palatine Glass Go ..• i\lesBTs .• Ltd., St,. Simon Street. Salford. l\L.1.l1cheskr.
Cuitedi Glass Bottle)IGnnfacturers. 1Iessrs., Ltd .. 195. Strand. London.

W.C.2.
Ludford and Co" IVlessrs .. Flint Glass Bottle Wm·k". Bl'Ooksby's Walk.

Homerlon. London. E.g.

Ordi-nary M emb er.~ .

. \. R. Young. Royal Marine Engineers. 3onth\vlck. Sus~x.
V. Stott. RA., The Nntionnl Physical Lu,boratory, Teddin.c:tol1. Ivliddle"ex.
E. WilCQx, Oldswinford Castle. Stourln-idp:e-.
T. W. Sharp. C1D.pt{)1'l. Pa:rk Gla8s Works, 178. Glyn Road, Clapton Park.

London, E.5.
A. Simpson', Dept. of OVerseas Trad-e. 73. Basing-hall Street, London. E.C.2.
T. Tucker, M'I."SSl"S. T. Tyrer ,a.nd Co .. Ltd .. Stirlin!::: Chemical Works, Stl"at·

ford, London, E.
Y. ~\menomiya. Mitsubishi Goshi Ra-isbn. 120.]~·oadway. l\ew York.
i·~-. F. Hind, Messrs. Hind and Lund. Ltd .. Atlas 'Vork~. Preston.
C. A. Luter. Messrs. Carr·Lowrey Glass Co., Baltimore, U.S.A.
B. Black, Messrs. Black. Son and Spencer, 1. Green Terrace, R.osebery Avenue,

London., E.C.
Pro£. J. W. Cobh. B.Se., F.I.C., The University. L€'eds.
F. Cossor, :VIes51'S. A. C. CO-S80r and Son. Vale Road. Lon-<1on. X.4.

25

\V .. r. Hockin, The EcliplSe Glass Works. Ltd .. Eclip:;e Works. Lea Brid!ze.
CIapton, London, E.S .

. r. D. Tatlock, Messrs. Baird and Tatlock, Ltd .. 45. Renfrew Street. Glas~ow_

.r. Thompson, _1.ssistant Central Secretar,Y (Yorkshire G.B.).L). 2. Wesley
Street. Castleford .

. J. E. Foxon, The Bottle \Vorks, Seaham HarbolU', Co. DU1'ham.
F. C. Dannatt, A.i\LI.E.E., Optical Munitions and Glassware Branch.

)Jinistry of Munitions. 120, Boulevard Richard-Lenoir. Paris .
. \lexander Scott. M.A .. D.Se., Central School of Science and Techno-Io~v,

Potter'v Lab~ra.torv. Stoke:on-Trent. ,-'
G. H. P~rson Perl'y.~~.fessrs. :Mobberley and Perry. Ltd .. Stourbl'id~e.
G. W. ReynoI.ds, Glass Bottle :\1a.kers of Yorkshire United Trade Protection

Society -' Knottingley. Yorks .
.-\. E. Caldera.l"3.. Messrs. S. and A. Calderara.. ID. Cross St.reet~ Hatton

Garden. London, E.C.l.
E. Quine. B.Sc., Optical :'\lunitions and Glassware Supply Dept., 117.

Picco.dilly. London. W.l.
:.\liss),1. E. Thomson. Ladies' Athen<'eum Club. 98. Ha.rley Street.. W.l.~
:'Iarquis de 1los~ 5.1., New Burlin~on Street, London, W.!.
W. H. Lowe. 56~ ';V~e1lingtoll Street. York.
F. Carder. Steuben Glass Worfs. eorning, New York.
W. T. Ridley, Messrs. F. W. Berk and Co .. LtcL Chemic..'ll Works. 1.

Fenchurch Avenue. London. E.C.3.
0. Roberts. R.Se .. Directorate of Chemical Inspection. vVellesley House. Red

Lion Lane. Shooter's Hill. London. S.E.
F. \l"linchUl·ch. cio lIessrs. Duro':!:la.ss. Ltd., Blackhorse La-ne. Wa.lthamstow .
.John Peele Clapham. ~-\.:'I. T.l\Iech.E .. J\Iessrs. Ry1a.nd8 Glass and Engineerin~

. \VOl'ks. Barnsley.
Vonald Ross. B.S .. }Iessn;. Filldlay Clo,y Pot Co .• Wa.srun.c;ton, Pa. .. D.S.A.
A. G. Luraschi. Mess):.<:. _-\. Luraschi. Ltcl .. 9. Kirby Street, Hatton Garden,

London. E.C.!.
~\. "'\. H. Scott. 13. Old Square. Lincoln'8 Inn. \V.C.2.
T. W. Eaves. North Worce8tershire Glass Co., Stourbrid::;e.
F. Ed,vard. 1\less1's. United Glass Bottle Manufactures, Ltd .. 19'5. Strand,

London. \V.C.2. and :.\Iessl';;;. Canning-ton. Shaw and Co., Ltd .. St. Helens.
~\. \V. Pe~ll'CC, :.ressn<. \Vm, Peul'(:e, Ltd., Bl'id~e Btreet, Broad Street,

Birmingham.

PROCEEDINGS OF THE TWENTIETH MEETING.

HELD in the Queen's Hotel, Leeds, on Wednesday, November 20th.
1918, at. 2.30 p.m. In the absence of the President. Mr. F. W.
BRANSON. F.LC .. occupied the Chair.

The CH..-\IRMAN announced two vacancie~ on the Council~ one due
to. the death of 11:r. Esslemont, the other to the resignation of Mr.
A. R. Young. He intimated that, the Council would be glad to
receive nominations to fill these vacancies, and that the nomina~
tions should ~ be received by the Secretary not later than
December 4th.

The following paper:::; were read and discussed:-

,; Silica Refractories for Glassworks Use," by \V. .J _ Rees,
F.I.C.

-. The Properties of the Soda-Lime Glasses. 1. The Anneal­
ing Temperatures," by J. H. Davidson, M.&:., F.I.C ..
S. English. M.Se" A.I.C., and W. E. S. Turner. D.&:.

The following gentlemen took part in the discussion: -Prof.
Fearnsides, Messrs. W. Gardner, F. Sweeting, G. J. Peddle, and
the Chairman. Mr. Rees and Dr. Turner replied.

The follo\"'ing papers were taken as read:-

"Not.e on the Use of Arseniou::: Sulphide as a Flux in Glass­
making," by J. H. Davidson, M.Se .. F .I.C.

"The Determination of Boric Oxide in Glass," by J. D.
Cauwood. M.Se .. A.I.e ... and T. E. Wilson, B.Se.

The follovring ne,," members were elected·:-

Collecti'lle Member;i..

O. C. Hawkes., Me.."'8rs .. Ltd.

Dick. Ken :md Co .. :Jfef;f;h; .. Ltd.

Globe Works. BroDl£;rrove Street,
Birmingham.

~-\bchurch Yard, Cannon Street.
London. E.CA.

C. M. Bl'Ookc.

~\. Bonson.
S. Winwood.
J. H, O. Bunge.
E . ..lmbrose. 1LLE.E

Lieut.,CoL .J. \".'. Gifforrl .
. T. C. Fox.

H. G. Parsoru;.

~. Greenwood.
W. B. Parker, F.I.C.
D. Herman, F.I.C.

~. R. &:ho-les, Ph.D.

27

Ordinar!/ J.fembfJN.

Whileman. St.l'<O'€'t, ~uth).lelbourne,
~-\U8traJ.ia.

1. Elm Row. Hoyle Mill. Barruley.
48. Grove Street. Barnsley.
Grecnford Hill. Greenford, Middlesex.
The Osmosis Co., Ltd., Grosvenor

Cottages, Raton Terrace. SIoane
Square, London. S.W.

Chard. Somerset.
16, Westover Roa<l. London. S. W.IS.

and BatwT"&"a ''lorks. London,
S.W.H.

Bridge Hoad. Lower Edmonton,
London. N.9.

9. Leak Yark. Hunslet. Leed..,.
B.T.H. Co ... Ltd., Rugby.
House Boat .. , Da.i Nippon," Srina.gar,

Kashmir, India.
1Iessrs. H. C. Fry Glass Co ..

Rochestel'. Pu.., U.S.A.

REPORT OF THE REFRACTORIES RESEARCH AND
SPECIFICATIONS COMMITTEE.

THE importance of the subject of refractories used in the COll·

struction of glass furnaces has been recognised by a few progressive
glass manufacturers for a considerable time, and Mr. S. N.
Jenkinson, notably, has been engaged for many months in direct­
ing attention to' the urgent lleed of studying the problem.

The importance of the question was also recognised by Professor
Cabb on beginning his work as Advis.er {)Il Furnaces to the Optical
Munitions and Glassware Supply Department. and, at his instiga­
tion, the Controller of the Optical IVluuitions and Glassware Supply
Branch of the Ministry called a conference of glass. manufacturers.
scientific workers, and furnace builders at the Ministry on July 4th.
It was then de<:ided that the body best capable of undertaking
the study of the whole subject was the Society of. Glass Technology~
and an invit.ation was sent to t,he Council to deal with the matter.
The Council of t.he Society at it.s meeting on .July 30th, having
considered the Report of the Conference called by the Controller
of Optical Munitions. decided to set up a Refractories Research
and Spe-cifications Committee. charged with the duty of under­
taking investigations and tests on the materials most suitable for
furnace construction. and with the drafting of specifications
embodying these' results.

The following were appointed in the first plac~ to constitute the
Committee :-Prof. P. G. H. Boswell. D.Sc. ,: :Messrs. F. G. Clark,
.r. Connolly, .J. H. Davidson. M.Sc .. F.LC .. S. N. Jenkinson.
S. W. Mornson, O.B.E. .. C. J. P€ddle. M.&: .. F.LC .. W . .T. Rees.
F.LC .. Duncan Webb; Pro!' .r. W. Cobb, B.Sc .• F.I.C.; Sir
Herbert Jackson, KB.E., F.R.S.; Dr. M. W. Travers, F.R.S ..
. 'lith the' President and Secretary. The Committee decided. to
invite Dr. J. W. M-ellor to pennit his name to be added. and he
has consented. .

The Committee has already done a great deal of work. It wat:.
believed that the best plan t-o meet the situation was to draw up
Provisional Specifications based on the best experience available
and on such tests as could be applied quickly, so t.hat. dealers in

refractories and glass manufacturene could both, at a very ea.rly
date, have some trustworthy guide in t.he seledion of materials.

To facilitate the work, four Sub+Committees were appointed by
the Committee. namely:-

1. C07ntnittee on Pirr:clay Brick.,; and Block.'!-: Messrs. .J.
ConnoJ]y. W. J. Rees (Chairman). Prof. Cobb. and Dr. Mellor.

:2. Committee on Glos.,: Pots ({fld 0/1 ero.'/ for Glass Pot.,:; J\iessrs.
S. N .. Jenkinson (Chairman)) .r. H. Davidson. C . .T. Peddle, Duncan
\Yebb., and Dr. Travers.

3. Committee (In Silica RcfractoTie",: lvIe:::'srs. \\1 .• J. Rees (Chair­
man). Prof. J. W. Cobb. and Dr. Melior.

4. Committee Oil 31isccllaneous Re/ractor;"."; Prof. .T. W. Cobb
(Chairman). 1vlessrs. S. N . .Tenkinsou) and W .. r. Rees.

The first three Sub-Committees have already presented Draft
Provisional Specifications, whilst ~that of the remaining sub­
commit'ke is nearly complete.

The Committee proposes at a very early date to arrange a COll­
ference with the manufacturers of refractory materials. At the
invitation of the Council of the Society) the" Employers' National
Council for the Clay Industries has appointed a Committee of six
members to meet the Refractories Committee of the Society.

In the meantime,) a ~mall Research Sub-Committee, consisting
of Dr. 'Travers, J\i-essrs .. J enkinson and Rees) together with the
President and Secretary. has drafted a scheme of investigation,;
and tests for immediate operation.

The Optical JYlunitions and Glass\vare Supply Branch of the.
:Ministry of Munitions. recognising the dose relationship of the
life of the glass furnace and its productivity. has given every sup­
port to the Committee and has ohtained a grant of £1,000 to
assist the rese-arches. with the promi:-;e of a further £1,000 at the
end of six. months) subject to the production of a satisfactory
report. Subject. to the CounciL financial control has been vested
in a Sub-Committee consisting of Messrs. S. W. J\-Iorrison, O.B.E ..
S. N . .Jeukinson, the President. and Se'cretary, whilst Mr. \V. lVI.
Gibbons, M.A., of the Delegacy for Gla::::s Research, has consented
to serve as Treasurer. lVfr. S. W. MOrTISOD has been appointed
to serve as Director in connection with the scheme of researches
drawn up.

The Council hopes that all meTnbers of the Society will assist.
the Committee with information. and so help to frame specifica·
tions which shall be of practical use to the industry.

OBITUARY.

\Ve regret to announce the death of

The 1I.IARQUIS DE Mos, at Vigo. Spain, on November 5th~ from
complication::: following influenza.

The Marquis de Moo was- Commercial Attache at the Spanish
Embassy, LondoD, and was a man of both singular personal and
intellectual qualities. As a firm friend of Britain, much was
expected of him in furthering the commercial relationships of thi~
country with Spain. He wa-:; elected a member only on
October 23rd.

\VILLIA.M: ROBINSOK, on December 17th. from pneumoma.

Mr. Robinson's exceptional ability as an engineeL combined
with perseverance and industry, made him a very valued servant
of the firm of Messrs. Wood Bra;;. &; Co .. Ltd., Barnsley; whilst
his cheerfulness and his readiness to lend a hand in any emergency
gained for him a high place in the esteem of an with whom he
came in contact. He was an original member of the Society and
a frequent attendant at its meetings.

