

P L A

OF THE

FINSBURY DISPENSARY,

St. John's-Square, Clerkenwell,

FOR ADMINISTERING

ADVICE & MEDICINES TO THE POOR,

AT THE

DISPENSARY,

OR AT

THEIR OWN HABITATIONS;

G R A T I S,

WITH

A LIST OF THE GOVERNORS:

INSTITUTED

MDCCCLXXX.

London, 1797.

P. A. D.

PHILADELPHIA DISPENSARY,

of the City of Philadelphia, Pennsylvania.

NEWLY REVISED AND ENLARGED,

DISPENSARY,

THEIR OWN PREPARATION,

AS ORDERED BY THE GOVERNORS,

PRINTED

P L A N

OF THE

FINSBURY DISPENSARY,

ST. JOHN'S SQUARE, CLERKENWELL.

INTRODUCTION.

ITS RISE AND PROGRESS.

A FEW Gentlemen, blessed with benevolent hearts, and liberal dispositions, urged by their feelings, and encouraged by the success of similar Charities (established in the Metropolis and places adjacent) were induced to attempt to institute this Charity.

The original Promoters met on the 29th day of April, 1780, and were soon joined by several friends and humane persons, who continued to meet very frequently, as well to promote Subscriptions as to elect proper Officers, and to form and adopt Regulations, Rules and Orders, for the good government of the Charity.

On the 3d of August, 1780, the Governors conceived that the fruits of their labours were so far ripened, that they ought to diffuse them

among the objects of their Care. They therefore resolved that this Dispensary should be opened on the then 12th instant.

In the first six months, 685 poor, afflicted, worthy objects were cured or received relief.

PRESENT STATE.

From the institution to this time, 54,563 distressed fellow-creatures have enjoyed the advantages resulting from this benevolent establishment, 52,769 of whom, to their great comfort, and to the happiness of their families, and benefit of the publick, have experienced the eminent abilities, unremitting assiduity, and tender care, of the Gentlemen of the Faculty engaged in this Charity; either by receiving a perfect cure, or the utmost relief that medicine or chirurgical operations could bestow.

There are 532 unfortunate beings now under Cure.

The Physicians and Surgeon have visited 15,410 Patients at their own habitations.

UTILITY.

The very great number of applications, most manifestly demonstrate the necessity of this undertaking, and point out, that proper objects abound within the limits of it.

The most distinguished writers agree, that the wealth of nations springs from the production of labour;

labour; surely, then, poor industrious labourers have a just claim to, and merit the care and assistance, not only of the affluent, but of all degrees not pinched with want.

Hospitals are certainly very useful establishments, and real public benefits; yet their most sanguine supporters cannot deny, that in several instances Dispensaries are pre-eminent; and very particularly so, on account of the afflicted being visited at their own habitations. For admitting that Nurses at Hospitals are vigilant and humane, yet they cannot possess or impart the sympathetic feelings, or anxious care, of an affectionate Husband or Wife, a tender Parent or Child; which must undoubtedly afford a considerable comfort to, and, in some degree, soften the pangs of, the unfortunate diseased.—Hospitals are also much less salutary than Dispensaries in this respect; at Hospitals, Patients are admitted once a Week only; but, at Dispensaries, the indisposed are immediately assisted,

Many other and great benefits are communicated to the objects of this charity, which are so obvious, that an enumeration of them seems not only unnecessary, but might be deemed tedious.

The applications for the relief of poor, distressed, and deserving objects, so far exceed the means arising from the present subscriptions, that

the benefits of the charity cannot, at present, be extended to all of them; the Governors therefore hope for, and solicit the humane and generous assistance of their Friends and Neighbours, to extend the cheering Relief to Misery. It is in their power to crown the endeavours, and to gratify the hopes and wishes of the Governors, by timely, though small subscriptions; and when an individual considers that he can, by the payment of a single Guinea annually, oblige many, relieve a number, do so much public good, and indulge his own humane feelings, he surely will readily and cheerfully contribute his mite, and press to lend farther assistance to so benevolent a purpose.

Persons subscribing early to Charities, receive a satisfaction that others cannot enjoy; for early subscriptions tend to render Charities so stable, that, through their means, comfort may be rendered to the unhappy for ages to come.

Many cogent reasons might be urged, much persuasive language used, and many weighty arguments stated, to procure subscriptions; but it is hoped, that private Good, and public Utility, will supersede the necessity of entering into the matter more at large.

This Charity is much indebted to several eminent Divines, who have delivered Sermons in favour of it, and thereby raised considerable sums towards its support.

PATIENTS ARE VISITED

AT THEIR OWN HABITATIONS

IN THE FOLLOWING PARISHES AND PLACES:

<i>Clerkenwell</i>	§	<i>That part of the Parish</i>
<i>St. Sepulchre Within</i>	§	<i>of St. Pancras which</i>
<i>St. Sepulchre Without</i>	§	<i>lies on the South Side</i>
<i>St. Bartholomew the Great</i>	§	<i>of the Turnpike-road</i>
<i>St. Bartholomew the Less</i>	§	<i>leading from Islington</i>
<i>The Liberties of the Rolls</i>	§	<i>to Paddington.</i>
<i>and Glasf-house Yard</i>	§	<i>St. Andrew, Holborn</i>
		AND
<i>The Parish of St. Luke</i>	§	<i>St. George the Martyr</i>
<i>The Town of Islington</i>	§	<i>Queen-square.</i>

1st April, 1797.

To such as are inclined to become **BENEFACTORS BY WILL**, the following **FORM OF A LEGACY** is recommended:

Item, I give and bequeath unto A. B. and C. D. the sum of to be raised and paid by and out of my personal estate and effects, which by law I may or can charge with the payment thereof; upon trust and to the intent that they, or either of them, shall and do pay the same to the Treasurer (for the time being) of a Charity, called or known by the name of the FINSBURY DISPENSARY, for the Relief of the Poor, there or at their own Habitations; which Charity was instituted in the year 1780, and is now kept in St. John's Square, Clerkenwell; and which sum I desire may be applied towards carrying on the benevolent designs of the said Charity.

N. B. Giving land or money, or stock by will, with directions to be laid out in the purchase of any estate for the benefit of this Charity, will be void by the statute of Mortmain; but money or stock may be given by will without being directed to be laid out.

RULES AND ORDERS.

R U L E I.

THE Charity is to be under the direction of a President, Vice-Presidents, a Treasurer, and Governors.

II.

All persons giving a benefaction of Ten Guineas at a time, or making up their contribution within the year to that sum, shall be Governors for life, with the liberty of having one patient on the books at a time.

III.

Each person subscribing One Guinea, or more, annually, shall be a Governor so long as such contribution shall be paid, and may have one patient on the books for each guinea subscribed; and each subscriber shall be allowed to recommend his domestic servants as patients.

And

And in case of a subscriber's death before the expiration of the year, the widow, or personal representative, shall be entitled to the same privileges for the residue of that year.

IV.

Upon the payment of a legacy of Fifty Pounds or upwards, to this charity, the person appointed to pay the same shall be a Governor for life.

V.

Any Governor may appoint another Governor to sign his letters of recommendation, first giving notice thereof in writing at the Dispensary.

VI.

A general Quarterly meeting shall be held on the third Wednesday in the months of February, May, August, and November, in every year; at each of which five Governors shall constitute a Board. The President, Vice - Presidents, and Treasurer, or either of them, shall have power to call a General Meeting at any other time, giving at least one week's notice by an advertisement thereof in the Daily Advertiser. And if the Monthly Committee desire a General Meeting, the President, Vice - Presidents, or Treasurer, shall call one accordingly.

VII. No

VII.

No gratuity whatever shall be given to any officer who hath heretofore served this charity, or doth now, or may hereafter belong to the same, without notice of the meeting for that purpose being first inserted three times in the Daily Advertiser; and all particular business for which any extraordinary meeting may be called, shall be expressed in the advertisement, and first entered upon and determined, or adjourned, before any other business be proposed.

VIII.

A Committee of forty Governors, three of whom constitute a quorum, shall be chosen from the annual subscribers, at the general meeting in May, to meet at the Dispensary on the last Wednesday in every month, for conducting the affairs of this charity.

IX.

At the last meeting of the Committee in April, they shall consider of proper persons to be a Committee for the ensuing year; and the Committee, at their meeting immediately preceding each General Meeting, shall prepare the business to be laid before the same.

X. The

X.

The Treasurer's and Collector's accounts shall be audited by the monthly Committee, quarterly, and reported to the next general meeting for approbation; and the Tradesmen's bills shall also be audited quarterly, at the monthly meetings next after those at which the treasurer's and collector's accounts are audited.

XI.

A Medical Committee shall be appointed at the general meeting in November; consisting of such Governors as practice physic, surgery, or pharmacy, or are conversant in the knowledge of drugs; who shall have power to inspect the drugs and medicines, inspect the bills for the same, and report as they shall see occasion, to the monthly Committee.

XII.

The President, Vice-Presidents, and Treasurer, to be Members of all Committees.

XIII.

There shall be a meeting of the Stewards of this charity in the month of November, in every year, to appoint a day, with the approbation of the President, Vice-Presidents, and the Treasurer, for an Anniversary Feast, when a state of this charity shall be laid before them.

XIV. No.

XIV.

Nobility, Members of Parliament, Governors resident ten miles or more from London, Ladies, and others rendered by indisposition incapable of attending, may appoint in writing, other governors, as their proxies, to vote for them at any election.

XV.

No persons are deemed objects of this charity, but such as are really necessitous.

XVI.

In all cases of recent accidents, Patients are to be permitted to apply for relief to the Surgeon, at the Dispensary, without a Letter of Recommendation; but they are required to bring one on their second attendance.

XVII.

No servant of this charity is to presume at any time to take of any tradesman, patient, servant, or others, any fee, reward, or gratuity of any kind, directly or indirectly, for any service done, or to be done, on account of the Dispensary, on pain of being discharged.

XVIII.

The servants of this charity are always to be in waiting at the time of the General Meetings
and

and Committees, to answer such questions, and do such business as may be required by the Chairman.

XIX.

No new Governor is to be entitled to vote at any election, but such as shall pay his subscription previous to balloting; and not more than two calendar months, nor less than fourteen days, are to be allowed from the declaration of any vacancy at a General Meeting, previous to such election.

SUBSCRIPTIONS

ARE RECEIVED BY

THE FOLLOWING BANKERS:

Messrs. Esdailes & Company, Lombard-Street;

Messrs. Fuller, Son & Co. Lombard-Street.

Baron Dimfdale, Sons, & Co. Cornhill.

Messrs. Welch, Rogers, & Co. Cornhill.

Messrs. Goslings & Sharpe, Fleet-Street.

BY

Apsley Pellat, Esq; Treasurer, St. John's
Street;

AND BY

The Collector, Mr. Thomas Elderton, No. 3;
Gwynn's - Buildings, Goswell - Street - Road,
Clerkenwell.

P R E S I D E N T,

THE RIGHT HONOURABLE

the EARL of STAMFORD.

V I C E - P R E S I D E N T S,

The Revd. Sir GEORGE BOOTH, Bart.

Sir RICHARD HILL, Bart. M. P.

JOHN COAKLEY LETTSOM, M.D. F.R.S. & S.A.

FRANCIS DE VALANGIN, M.D.

ALEXANDER GORDON, Esq;

HENRY OVERTON, Esq;

WILLIAM STAINES, Esq; & Alderman.

ARVEY CHRISTIAN COMBE, Esq; & Alderman.

APSLEY PELLAT, Esq; Treasurer.

JOHN MEYER, M.D.

WM. CH. WELLS, M.D. F.R.S. } Physicians.

JOHN COAKLEY LETTSOM, M.D. F.R.S. & S.A.

Physician Extraordinary.

Mr. WILLIAM BLAIR, Surgeon.

Mr. JOHN BUNNELL DAVIS, Apothecary.

Mr. ABRAHAM RHODES, Secretary.

A
 LIST
 OF THE
 GOVERNORS
 OF THE
 FINSBURY DISPENSARY,
 ST. JOHN'S SQUARE, CLERKENWELL.

N. B. Those marked *** have contributed Twenty Guineas or upwards;

** are Governors for Life.

* are annual Subscribers of Two Guineas or upwards;

V. P. (after their Names) are Vice Presidents.

And those marked + have served the Office of Steward, once;

Those marked ++, twice.

A

MR. William	Abud, St. James's place, Clerkenwell
Mr. William	Adams, Fore street
Mrs. Jane	Adey, Red Lion court, Charterhouse lane
Mr.	Addison, Ludgate street
Mr. William	Aldersey, Seward's street
Mr. John	Allen, Holborn
Mr. Richard	Amblin, Leather lane
*** John	Andree, M. D. Hertford
Mr. John	Andrews, Wilderness row, Clerkenwell
Mr. William	Anthony, St. John's square
**+ Mr. John	Aris, Compton street

†Mr. Thomas	Aris, Cold bath square
Mr. George	Armstrong, St. John's square
†Mr. Matthew	Ashton, Bull in the Pound, Clerkenwell
Mr. William	Astle, Portpool lane
Mr. John	Atkinson, Bishopsgate street
Mrs. Mary	Austin, No. 4, Corporation row
†Mr. William	Austin, Islington road
Mrs. Ann	Austin, ditto
†Mr. Thomas	Austin, Red Lion street, Clerkenwell
Mr. Charles	Austin, Corporation row
†Mr. William	Austin, Coppice row, Clerkenwell

B

†Rev. Sir George	Booth, Bart, Islington, V. P.
Mr. George	Backus, Bury court, St. Mary Axe
Mr. John	Bacon, Red Lion street
Mr. George	Bague, Charterhouse square
Mr. John	Bailey, Wilderneys row
Mr. John	Baker, Turnmill street
Mr. Richard	Balm, Leather lane
Mr. John	Balm, Saffron hill
Mrs. A.	Ballantine, Wood street
†George	Barclay, Esq; Trinity lane
†Mr. Thomas	Barlow, Benjamin street
Mrs. Anna	Barnes, City road
†Mr. Robert	Bassam, St. John's street
Mr. Peter	Bateman, 107, Bunhill row
Mr. Jonathan	Bateman, Ditto
†Mr. Daniel	Bates, Featherstone street
†Edward David	Batson, Esq; Gower street
Mr. Thomas	Beard, Islington
Mr. Barnard	Bedwell, St. John's street
†Mr. Barnard	Bedwell, jun. ditto
**†Mr. William	Bell, Laytall street, St. Andrew's
Mrs. Margaret	Bell, ditto
†Mr. John	Bell, Charterhouse lane
Mr. George	Bell, No. 17, Brayne's row
†Mr. George	Belles, Gray's inn lane
Mr. George	Bentley, Shoe lane
Mr. John	Bentley, 14, City road
Mr.	Bentley, Compton street
Mr. Robert	Berridge, Portpool lane
Mr. Edward	Berry, Long acre
James	Beugeville, Esq; Hackney

†Mr. John	Biggerstaff, Islington
†Mr. John	Biggerstaff, jun. ditto
Mrs. Ann	Biggerstaff, ditto
†Mr. John	Bilson, Clerkenwell green
†Mr. Thomas	Birch, Castle street, Clerkenwell
Richard	Birket, Esq; Tower hill
Mr. Thomas	Bithery, Gray's inn lane
Mr. John	Blackborow, Clerkenwell Close
Mr. Henry	Blackborow, Brayne's row
**Mr. William	Blackburn, Aldergate street
Mr. Charles	Blakey, Grub street
Mr. Joseph	Blackett, Gwynn's Buildings
Mrs. Jane	Blain, Sutton street
†William	Blair, A. M. No. 69, Great Ruffel street, Bloomsbury square, <i>Surgeon to the Dis-</i> <i>pensary</i>
Mrs. Sarah	Blair, ditto
Mr. Michael	Bletchley, Penton street
Mr. John	Blew, Liquorpond street
Mr. Joseph	Blifs, Bird's buildings, Islington
†Mr. John	Blount, Upper street, Islington
Mr. Major	Blundell, Holborn hill
Mess. Robt & Thos.	Blunt, 120, Blackman street, Southwark
†Edward	Bond, Esq; Golden lane
Mr. George	Bonnington, Red lion street
††Philip	Booth, Esq; ditto
Mr. Thomas	Botten, Shoe lane
Mr. Thomas	Botten, jun. ditto
†Mr. William	Bound, Silver street, Clerkenwell
†Mr. John	Bowman, Coppice row
Mr. Thomas	Bowman, Water lane, Thames street
Mr. George	Bowfred, Hornsey lane
Mr. Matthew	Boyle, Cow cross
Mr. Thomas	Boys, Newgate market
Mr. Edward	Bracebridge, Red Lion street, Clerkenwell
Mr. Josiah	Bradshaw, Paradise row, Islington
Mr. George	Brayne, Little Britain
Mr. William	Bridges, 104, St. John's street
†Mr. Samuel	Bridgman, Silver street
Mr. John	Briginshaw, 123, Newgate street
†Mr. Jehu	Briggs, Smithfield bars
Mr. Samuel	Briggs, Clerkenwell green
Nathanjel Warner	Bromley, Esq; Islington
Mr. Nicholas	Brooks, Berkley court, Clerkenwell
Mr. Thomas	Brown, Goswell street
**Mr. John	Brown, Surry road, Blackfriars bridge

Mr. William	Brown, Moor place
** James	Brown, Esq; Stoke Newington
Mr. Stephen	Brown, Clifford's inn
Mrs. Hannah	Browne, Kirby street, Hatton garden
† William	Browning, Esq; St. John's street
† Mr. David	Bucklee, Bridgewater square
Mr. John	Bullin, Clerkenwell close
† Mr. John	Bunyer, St. John's square
Mr. Charles	Burgh, Ray street
† Mr. George	Burrows, Clerkenwell close
Mr. Thomas	Burrows, Great Queen street
† Mr. William	Burt, Cow lane, West Smithfield
† Mr. James	Burton, Islington
† Mr. William	Burwash, Red Lion street, Clerkenwell
** † Atkinson	Bush, Esq; Great Ormond street
Mr. Robert	Butcher, Brayne's row, Clerkenwell
Mr. Robert	Butcher, jun. ditto
James	Butler, Esq; Cheapside
Mr. James	Butler, Saffron street
Mr. Samuel	Butler, Coppice row
Mr. Thomas	Butler, Clerkenwell green
Mr. Deodatus	Bye, St. John's square

C

† John	Calvert, Esq; m. p. Stable yard, St. James's
Mr. James	Cammeyer, 16, Trinity lane
Mr. Thomas	Campion, Cloth fair
Mr. Richard	Cannon, Wilderneys row
Mr. Nicholas	Carn
† Mr. Thomas	Carpenter, Islington road
Mr. James	Carr, Newcastle place, Clerkenwell close
† Mr. Jonathan	Carr, Brayne's row
Mrs. Ann	Carr, Fenchurch street
** † Mr. Peter	Cary, Goswell street
Mr. Richard	Cary, Saffron hill
** William	Cator, Esq; Old street road
Mr. John	Caulder, Old street
Mr. Zachariah	Cave, Smithfield
† Mr. John	Cay, Whitecross street
† Mr. Thomas	Chadley, Vineyard walk, Clerkenwell
* Mr. John	Champion, Snow hill
Mrs. Ann	Chandler, Islington road
Mr. Henry	Chandler, St. John's street
John	Chatfield, Esq; Back hill, St. Andrew's

Mr. Thomas	Cherington, 17, Helmet row, Old street
Mr. William	Cherrill, St. James's walk
Mr. Richard	Child, Old street
Mr. William	Clare, Clerkenwell close
+Mr. Charles Wm.	Clark, Angel court, Snow hill
+Mr. James	Clarke, Liquorpond street, St. Andrew's
+Mr. James	Clarke, St. John's street
Mrs. Sarah	Clarke, Brick lane, Old street
+Mr. James	Clarkson, Ray street
Mrs. Mary	Clarkson, St. John's street
*Guardians of the Poor of	Clerkenwell
* Churchwardens & Overseers of	Clerkenwell
Mr. William	Clulow, Chancery lane
+William	Coare, Esq; Newgate street
Mr. William	Cocken, Saffron hill
Mr. William	Cockerill, St. John's street
Mr. John	Coleman, Saffron hill
Mr. John	Coles, Leather lane
Richard	Collett, Esq; Chancery lane
+Mr. Thomas	Collier, Winchester place, Clerkenwell
+*Harvey Christn.	Combe, Esq; & Alderman, M. P. & V. P. Great Russell street
Mr. Isaac	Coltham, Corporation row
Mr. William	Cook, Mount Pleasant
I. E.	Cook, Esq; Pullen's row, Islington
+Mr. William	Cook, St. James's walk, Clerkenwell
+Mr. Edward	Cooper, Doctor's Commons
Mr. Thomas	Cooper, Great St. Helen's
Mr. James	Cooper, Liquorpond street
Mr. John	Cooper, Goswell street
Mr. Edward	Cooper, St. John's street
Mr. Thomas	Corbyn, Holborn
H. A.	Corthym, Esq; Walbrook
Mr. Hugh	Cotchet, St. John's street
Mr. Charles	Cotterill, Vine street
Mr. Edmund	Cottrell, Brayne's row, Clerkenwell
+Mr. Edmund	Cottrell, jun. Dorrington street
Mr. William	Couldery, Fore street
Mr. John	Course, St. John's street
Mr. Stephen	Cowel, Smithfield
Mr. William	Cowland, Aylebury street, Clerkenwell
Mrs. Christian	Cowland, ditto
Mr. Thomas	Cox, Lothbury
Peter	Cox, Esq; Surry road
+Mr. Joseph	Crank, Smithfield

Mr. Thomas	Crisp, New terrace, Colebrook row
†Mr. William	Criswell, Bedford row
Mr. William	Crocket, Snow hill
✓ Mr. Richard	Crosley, Giltspur street
†**William	Crutchfield, Esq; Holborn bridge
†**John	Crutchfield, Esq; ditto

D

†Mr. Thomas	Dalby, jun. Grub street
†Mr. Samuel	Danford, Goswell street
Mrs. Susan	Davis, White Horse yard, Smithfield
Mr. Thomas	Davis, Bagnigge wells
Mr. John Bunnell	Davis, St. John's square, <i>Apothecary to the Dispensary</i>
†Mr. William	Dawson, Oddy's row, Islington
✓ Mr. John	Deady, Chad's row
John	Dean, Esq; Bartholomew lane
Mrs. Elizabeth	Delafon, Broadway, Blackfriars
Mr. C.	De Meuron, Newman street
†Mr. George	Dennet, Grays inn lane
Mr. John	Denison, ditto
Mr. Ch. Thomas	Depree, Gray's inn lane
Mr.	De Rocourt, 33, Golden square
†**Francis	De Valangin, M. D. Hermes hill, Clerkenwell, <i>V. P.</i>
Mr. John	Deykes, Saffron hill
Mrs. Hannah	Deykes, ditto
*†Messrs.	Dickinson, St. John street
Mr. John	Dickinson
Mr. Hugh	Dixon, St. James's walk, Clerkenwell
Mr. Isaac	Dixon, Aldersgate street
†Mr. James	Dobson, St. John's lane
Mr. John	Dowling, Banbury place
Mr. Thomas	Downton, 43, Kirby street
Mr. James	Draper, St. John's lane
Mr. Charles	Dudley, St. John's street
Mr. James	Duff, Finbury square
Mrs.	Duff, ditto
Mr. Robert	Duff, ditto
Mr. Thomas	Dunning, Castle street, Saffron hill
Mr. Isaac	Du Roveray, Bell alley, Coleman street

E

Mr. William	Eade, 91, Wood street
Mr. Peter	Earnshaw, Red Cross street
**Mrs. Elizabeth	Eastland, Doughty str. Foundling hospital
Mr.	Eaton, St. James's buildings, Rosoman's str.
Mr. Robert	Eden, Red lion street
Mr. John	Edis, Whitecross street
Mr. John	Edwards, Portpool lane
Mr. Thomas	Elderton, 3, Gwynn's buildings, <i>Collector to the Dispensary</i>
*†Mr. William	Eley, Clerkenwell green
Mr. James	Elisba, 32, City road
**Philip	Elliott, M. D. Bentinck street, Cavendish sq.
*John	Elliott, Bartholomew close
†Mr. James	Eltham, Old street
**Samuel	Elyard, Esq; St. Swithin's lane
Mr. Charles	Emes, Great Saffron hill
Mr. William	Endicott, Jerusalem passage
†James	Efdaile, Esq; Bunhill row
†**Peter	Efdaile, Esq; ditto
Mr. William	Evans, Ray street
Mr. Jer. Reburne	Ewer, Newgate street
†John	Eykin, Esq; St. John's street

F

Mr. Alexander	Farquharson, Great Warner street
William	Fasson, Esq; 59, Hatton garden
†Benjamin	Faulkner, Esq; 141, Fleet street
Mr. William	Faulkner, 37, Shoe lane
†Mr. T. T.	Faux, Bethnal green
Mr. Thomas	Fenton, 58, Fleet market
Mr. William	Fidler, Penton place
Mr. John	Field, Brook's market
†Mr. Samuel	Fieldhouse, Old Cavendish street
†George	Fillingham, Esq; Winchester place
Mrs.	Fillingham, ditto
Mr. John	Fisher, Leather lane
Mr. Thomas	Fleming, Holloway
Mr. William	Flude, 101, Goswell street
Mr. Thomas	Ford, Crown court, Cow cross

Rev. Henry	Foster, M. A. Wilderneys row
Mr. John	Fowler, Rosoman's street
Mr. Thomas	Frampton, Charterhouse lane
Mr. Christopher	French, St. John's lane
+Sebastian	Fridag, Esq; Angel court, Throgmorton str.
***Mrs. Bathia	Friend, St. James's walk
+George	Friend, Esq; ditto
Mr. George	Frodsham, Little Gray's inn lane
**+Mr. N. L.	Fry, St. John's square
Mr. Thomas	Fryer, Berkley, street
+Mr. James	Fuller, City road
Mr. Robert	Fuller, Neat Houses, Milbank
Mr. Thomas	Fynmore, Aldersgate street

G

Mr. Thomas	Gabriel, Benner street
**+Mr. Nicholas	Gainsford, Holborn bridge
Mr. Michael	Gamon, 6, Noble street
+Mr. Moses	Gayfer, St. John's street
*Ofgood	Gee, Esq; Portman square
Mr. William	Gevers, Vineyard gardens
**+Mr. Thomas	Gibbard, Clerkenwell close
Mr. Thomas	Giles, Elm street, Gray's inn lane
+Mr. Thomas	Gill, 66, West street, Smithfield
Mr. Francis	Gillyatt, academy, Islington road
Mr. John	Gittins, Turnmill street
**+Mr. Thomas	Godson, Bowling alley, Clerkenwell
Mrs. Ann	Godson, ditto
Mr. Thomas	Goff, Rosoman street
Mr. Thomas	Goodman, Old street
+Alexander	Gordon, Esq; Corporation row, Clerkenwell, V. P.
Mrs. Sufannah	Gordon, ditto
Francis	Gosling, Esq; Fleet street
Mr. Richard	Grace, Old street
Mr. Samuel	Gray, Wilderneys row, Clerkenwell
Mr. Lawrence	Green, Aylesbury street, ditto
Mr. Samuel	Green, jun. Chifwell street
Mr. J.	Green, New Basinghall street
Mr. John	Green, 21, East Smithfield
A. C.	Greville, Esq; St. John's street
Mr. William	Griffin, ditto
Mrs. Martha	Griffin, Islington road

Samuel	Griffith, Esq; Tottenham court road
Mr. William	Griffith, Smithfield
John Matthew	Grimwood, Esq; Hatton garden
Mr. Andrew	Grife, Walbrook
† John	Guest, Esq; St. John's street
Mr.	Gwillim, Fleet market

H

*Sir Richard	Hill, Bart. M. P. Harley street, <i>V. P.</i>
**Mr. Edward	Hale, Old street
Mr. John	Hall, Laystall street, St. Andrew's
Mr. Benjamin	Hall, Goswell street
Mrs. Mary	Hamilton
**Sir Benjamin	Hammet, Kt. Alderman & M. P.
John H.	Hammond, Esq; Cheapside
† Mr. Thomas	Handley, Newcastle place, Clerkenwell cl;
Mrs. Silvanus	Hanley, Whitecross street
Mr. Francis	Hanrott, Poultry
Mrs.	Hardwick, King's row, Pentonville
Mr. John	Hardwick, Coppice row
Mr. Charles	Harman, Wine office court, Fleet street
Joseph	Harris, Esq; St. Paul's church yard
Mr. John	Harris, 26, Great Winchester street
† Mr. Richard	Harvey, St. John's street
**Benjamin	Hawes, Esq; Upper Thames street
† Mr. Thomas	Hawkes, Goswell street
Mr. John	Haines, St. John's street
Henry	Hecker, Esq; Coleman street
Mr. James	Henderson, 5, Helmet row, Old street
Thomas	Hesker, Esq; Brayne's row
Mr. Peter	Hewitt, Stewart street, Spitalfields
Mr. George	Hill, Smithfield
† Mr. William	Hilliker, St. John's street
† Mr. Richard	Hilton, Rosoman street
† Daniel	Hinley, Esq; Sessions house, Clerkenwell
William	Hoare, Esq; Bridge street
Mr. Gardiner	Hoare, Fleet street
John	Hodgson, Esq; Fore street
Mr. Richard	Hood, Hart street, Bloomsbury
**† Mr. Richard	Hooper, St. John's street
Charles	Hornyold, Esq; Gornhill
Mr. James	Horwood, Newgate market

H
May 93

Mr. Thomas	Horwood, St. John's street
*Mr. Robert	Howard, Old street
Mr. John	Howard, Illington Spa
†Mr. Joseph	Howell, Newgate street
Henry	Hughes, Esq; Bedford row
Richard	Hughes, Esq; Sadler's wells
†Mr. Charles	Hundley, Red lion market, Whitecross str.
Mr. John	Hunter, Eyre street hill
Thomas	Hunter, Esq; Pilgrim street, Blackfriars
Mr. Aaron Henry	Hurst, Hatton garden
Mr. John	Hurwood, Sutton street
Mr. Samuel	Huskinson, Cold Bath square

J

†Mr. James	Jacks, White Lion court, Cornhill
*Mr. Samuel	Jackson, Clerkenwell close
†Mr. John	Jackson, Red Lion street, Clerkenwell
Mr. Joshua	Jackson, Newgate street
Mr. Thomas	Jackson, Mutton lane
Mrs. Sarah	Jackson, Vineyard gardens
Mr. John	Jacques, Highgate
Mrs. Amy	James, Chichester rents
†Mr. Thomas	Jeffs, Turnmill street
**Francis	Jefferie, Esq; Old street
John	Jefferies, Esq; Lothbury
George	Jeffery, Esq; Brick lane, Old street
Mr. David	Jennings, Chifwell street
Rev. Nathaniel	Jennings, A. M. Highbury place
†Mr. Isaac	Jes, St. John's street
Mr. Robert	Jobson, Charles street, Hatton garden
Mr. Thomas	Johnson, Ely place
Mr. William	Johnston, Inner Temple
Mr. James	Jordon, Clerkenwell green

K

Mr. Joseph	Kaye, Aldersgate street
**†Mr. Peter	Keates, Goswell street
Samuel	Kent, Esq; Mark lane
Mr. William	Kent, 2, James street, City road

Mr. Patrick	Kilgour, Friday street
Mr. John	King, Illington road
Mr. Thomas	King, Chelsea
Mr. Henry	King, Newgate market
††William	Kinnard, Esq; Holborn
Mr. Josiah	Kinfey, Holborn hill

L

†Mr. John	Labrow, St. John's street
Mr. Henry	Ladyman, Fleet market
†Mr. Samuel	Lake, Red cross street
Mr. William	Langham, Bartlett's buildings
Mrs. Anna Maria	Lavender, Pimlico
Mr. Michael	Law, Chiswell street
Mr. Henry	Law, St. John's square
Mr. William	Leader, Liquorpond street
Mr. Robert	Leaver, Durham yard, Smithfield
**George	Leckie, Esq; Artillery place
Mr. Robert	Lepage, Bishop's court, Old Bailey
***John Coakley	Lettfom, M. D. F. R. S. & S. A. Sambrook house, Basinghall street, <i>V. P. & Phy- sician Extraordinary to the Dispensary</i>
†**John Miers	Lettfom, M. D. Sambrook house
**Mr. S. Fothergill	Lettfom, ditto
**Mrs. Ann	Lettfom, ditto
**Wm. Coakley	Lettfom, M. D. ditto
**Mr. Pickering	Lettfom, ditto
**Miss Eliza	Lettfom, ditto
**Mr. Edward	Lettfom, ditto
**Mr. Wm. Nanson	Lettfom, ditto
Mr. Francis	Linley, Penton place
Mr. John	Lloyd, Northampton row, Clerkenwell
**Arthur Skeere	Loftie, Esq; Walcott place
†Mr. William	Long, Great Bath street
Mr. John	Long, Red Lion street
**†Mr. James	Lowe, Clerkenwell green
Mr. Thomas	Lyne, St. John's street

M

Francis	Magniac, Esq; St. John's square
† Joseph	Mainwaring, Esq; Islington
Mr. Samuel	Manton, St. John's street
Mr. John	Marks, Cumming street, Pentonville
† Mr. Samuel	Marriott, Cateaton street
† Mr. William	Marsh, Brook street, Holborn
Mr. Thomas	Marsh, Mutton hill
Mr. George	Marsh, Basinghall street
Mr.	Mason, Goswell street road
Thomas	Maynard, Esq; St. John's street
Mr. Jacob	Meane, Snow hill
Mr. William	Mence, Elder walk, Islington
Mr. James	Mendham, Red Lion street, Clerkenwell
Mr. Daniel	Mentz, Distaff lane
†† John	Meyer, M. D. Throgmorton street, <i>one of the Physicians to the Dispensary</i>
John	Meyer, Esq; Angel court, ditto
Mrs. Elizabeth	Meyer, Throgmorton street
† John Conrad	Meyer, Esq; ditto
Mr. Samuel	Mildred, Lombard street
Mr. John	Miles, Old street
Mr. William	Miller, Brayne's row
† Mr. John	Milles, Smithfield bars
Mr. Thomas	Mingay, Smithfield
Mr. Joseph	Minsher, Vine street, Liquorpond street
Mr. William	Moorman, Mitchell street, Old street
† Mr. John	Moorman, Old street
Mr. John	Morgan, Ludgate hill
H. W.	Mortimer, Esq; Fleet street
Mr. James David	Morrison, Goswell street
Mr. Charles	Mowlan, Old Bailey
Mr. Henry	Munn, Angel court, Snow hill
† Mr. Stephen	Murrell, Ray street

N

Mrs. Mary	Napper, Old street, square
James	Neale, Esq; 8, St. Paul's church yard
Mr. John	Neiman, Clerkenwell green

Mr. Robert	Nesbitt, Liquorpond freet
†Mr. William	Newcomb, St. John's freet
*†Mr. Samuel	Newport, St. James's walk, Clerkenwell
Mrs. Sarah	Newsham, Aylesbury freet, Clerkenwell
George	Newton, Esq; Yately, Herts
Mr. James	Norris, Pilgrim freet, Ludgate freet
Mr. Philip	Norris, Cattle freet, Holborn
Mr. Charles	North, Bridge freet
Mr. Nathaniel	Norton, Crouch End

O

Mr. Thomas	Ody, Holborn
Mr. Richard	Ody, Smithfield
Mifs ———	Ormes, Islington
**†Henry	Overton, Esq; Oddy's row, Islington
Mrs. Mary	Overton, ditto
Mr. John	Outhwaite, Gofwell freet
Mr. William	Owen, Aldersgate freet

P

†Mr. John	Page, Holborn
Mrs. Ann	Page, Peartree freet
Mrs. Sophia	Pain, St. John's freet
Mr. John	Palmer, Benjamin freet
Mr.	Palmer, Red Lion freet, Clerkenwell
**Thomas	Parkinson, Esq; Terrace, Lambeth
Mr. George	Peacock, Fleet market
Mrs.	Peete, 1, Holborn bridge
†Apsley	Pellat, Esq; St. John's freet, <i>Treasurer to the Dispensary</i>
Mrs. Sarah	Pellat, ditto
Mr. Thomas	Pellat, Milman freet, Bedford row
**Mr. Mill	Pellat, St. John's freet
John	Pepper, Esq; Islington
Mr. F. C.	Peoly, Curlitor freet
Mr. Richard	Perry, St. John's freet
Mr. Thomas	Pether, Clerkenwell green
Mr. William	Pettit, Hofier lane
†Mr. John	Phillips, Cold Bath square
Mr. John	Phillips, ditto

Mr. Thomas	Phillips, Bleeding heart yard
John	Phillips, Esq; Old street
Mrs. Hannah	Phillips, Lower street, Islington
Mr. Philip	Phillips, St. John's square
†Mr. Andrew	Philp, Whitecross street
**Thomas	Pickford, Esq; Cross street, Islington
**Mrs. Elizabeth	Pickford, ditto
**Miss Elizabeth	Pickford, ditto
†Mr. James	Pitkethly, Wood street, Cheap side
†Mr. Thomas	Playter, Clerkenwell green
Mr. James	Playter, Weston street
Richard	Plimpton, Esq; Wilderneys row
†Mr. Robert	Pollard, Brayne's row
Mr. James	Polley, Gray's inn lane
Mr. J. W.	Pollman, New Broad street buildings
Mr. William	Pontin, Turnmill street
Mr. Charles	Pope, Red Lion street, Clerkenwell
Mr. William	Portall, Cateaton street
Mr. Richard	Porter, Islington
Mr. James	Poulter, Hampstead
Mr. Thomas	Powell, 200, Whitecross street
Mr. Ambr. Lyon	Poynter, St. John's square
Mr. Arthur	Pratt, Theobald's road
†Charles	Price, Esq; Snow hill
†Mr. Edward	Priddle, 9, New street, Shoe lane
†Mr. John	Pullan, Hatton wall
Mrs. Elizabeth	Pulleyn, Cold Bath square
†Samuel	Pullin, Esq; Pullin's row, Islington

R

Mr. William	Ragfdall, Portpool lane
Mr. Hugh	Ramfden, Brook street, Holborn
Mr. John	Ranson, Clarence place, Pentonville
Mr. J.	Rawlins, Wilderneys row
Mrs. Catherine	Reed, Chapel street, Clerkenwell
Mr. Richard	Rees, Red Lion street, Clerkenwell
†Mr. Thomas	Reeves, Holborn bridge
Mr.	Reynall, Brayne's row
Mr. Charles	Reynolds, Charles street, Hatton garden
Mr. William	Reynolds, St. John's street
†Mr. Abraham	Rhodes, St. James's walk, Clerkenwell,
	<i>Secretary</i>

Mr. John	Rhynd, Ray street, Clerkenwell
†Mr. Thomas	Rice, St. James's walk
Mr. Joshua	Rigby, Berkley street
Rev. Thomas	Richards, M. A. Angel court, Snow hill
**George	Roadley, Esq; Islington
Mr. Thomas	Roberts, St. James's walk
+**Mr. William	Robertson, Corporation row, Clerkenwell
+**Mr. Thomas	Robins, Goswell street
Mr. John	Robins, Clerkenwell green
Mr. John	Robinson, Bath street
Mr. John	Roe, Peter's street
Mr. James	Roebottom, Goswell street
**†Samuel	Rogers, M. D. America
+Mr. George	Rogers, Whitecross street
D. H.	Rucker, Esq; Billiter square
John Anthony	Rucker, Esq; ditto
Mr. George	Rugeley, St. John's street
Mr. Thomas	Rulby, Leather lane
Mr. Thomas	Rutherford, St. Paul's church yard

S

****The Rt. Hon.

the Earl of STAMFORD, Charles street, Berkley square;
PRESIDENT.

+Mr. James	Saner, Rosoman street
Mr. John	Savage, Smithfield bars
Mr. C. G.	Schindler, Benjamin street
Mr. John	Schofield, 1, Brick lane
Mr. John	Seabrook, Saffron hill
Mrs. Letitia	Seagrave, Conduit street
Mr. Samuel	Search, Clerkenwell green
+Mr. Samuel	Search, jun. Brayne's row, Clerkenwell
Mr. Daniel	Sebbon, Islington
+Mr. John	Severn, Compton street
Mrs. Sarah	Severn, ditto
Mr. Edward	Seward, Goswell street
Mr. Joseph	Seward, ditto
Mr. Francis	Shad, Bishop's court, Aylesbury street
**+Mr. John	Shallis, Vineyard gardens
Mrs. Frances	Shallis, ditto
Mr. William	Sharp, Smithfield
Thomas	Shelton, Esq; Sessions house, Old Bailey

Mr. Richard	Sheppard, 33, Cloth fair, Smithfield
+Mr. Thomas	Sherrin, Brook street, Holborn
Mr. Michael	Shires, Rosoman street
+Mr. John	Short, Bedford street, Liquorpond street
Mr. John	Silk, 21, Bunhill row
Mr. Joseph	Silver, 28, Hatton garden
Mr. Joseph	Silver, jun. ditto
Mr. James	Silver, ditto
Mr. John	Simmons, Goswell street
Mrs. Elizabeth	Simpson, Clerkenwell close
Thomas	Simpson, Esq; Bridge street Blackfriars
**+Mr. John	Skidmore, Coppice row
***+Mr. Walter	Skinner, Islington
+Mr. Thomas	Smith, Crawford's passage, Clerkenwell
+Mr. Charles	Smith, 122, Bunhill row
Mr. John	Smith, Battle bridge
Mr. John	Smith, Islington
Mr. James	Spackman, Greenhill's rents
R. H.	Sparkes, Esq; St. John's street
Mr. John	Sparrey, Bath street
Mr. Jonathan	Sparrow, West Smithfield
+Mr. Josiah	Spode, Portugal street
Mr.	Sprado, Bishop's court, Old Bailey
Mr. Charles	Staggall, Fore street
*+Sir William	Staines, Kt. Alderman & V. P. Barbican
Mr. William	Stapleton, Whitefriars dock
+Mr. Joseph	Steadman, Albemarle street, Clerkenwell
Mr. Thomas	Stevens, Castle street, Saffron hill
Mr. James	Stevens, Hampstead road
+John	Stracey, Esq; Smithfield bars
Mr. Edward	Strickland, Corporation row
Mr. Richard	Sturges, Compton street
Mr. John	Surrige, Newgate market
Mr. James	Surrige, Leather lane

T

+Mr. George	Tabberer, Hatton street
Mrs. Ann	Tabberer, ditto
Mr. Caleb	Talbot, Smithfield bars
Mr. John	Taylor, Aylesbury street
Mr. Robert	Taylor, Smithfield
Mr. Richard	Taylor, Red Lion street

Mr. Liddle	Thirlwall, St. John's street
Mr. Nathaniel	Thompson, Bow lane, Ceapside
Mr. Emanuel	Thorley, Red Lion street, Holborn
Mr. Nathaniel	Thorley, Bagnigge wells
Mr. Thomas	Thornthwaite, 12, Colebrook row, Islington
Mr. Richard	Thorp, 4, Featherstone street
Mr. John	Thurman, Bowling alley
Mr. John	Thwaites, Rosoman street
†Mr. William	Till, White Lion street, Islington
Mrs.	Till, ditto
Mr. David	Todd, Bath street, Clerkenwell
Mr. John	Todd, Great Saffron hill
Henry	Topping, Esq; Basinghall street
Mrs. Elizabeth	Towers, Little Warner str. Cold bath fields
Mr. William	Trotter, 33, Saffron hill
Mr. Francis	Tunstall, Winchester place

V U

George	Vaux, Esq; Coleman street
†Mr. John	Ufford, Kingsland
Mrs. Elizabeth	Underwood, Rosoman street
†Mr. Francis	Upjohn, Holborn bridge
Mr. Peter	Upjohn, Red Lion street, Clerkenwell
Mr. John	Upward, 20, Throgmorton street

W

Mr. William	Waker, Little Sutton street, Clerkenwell
Mr. William	Walbank, White cross street
**Mr. John	Waldron, Shacklewell
John	Walford, Esq; Islington
Mr. John	Walker, Rosoman street
Mrs.	Walker, ditto
**Mr. Charles	Walker, Crawford's passage
Mr. Valentine	Walker, Kirby street
Mr. Joshua	Walker, Great Warner str. Cold bath fields
†Mr. Thomas	Wallis, Red Lion street
**Mr. William	Walton, Little Britain
†William	Walton, Esq; Bank of England

Mr. Christopher	Warcup, Golden lane
Mr. R. C.	Ware, St. John's street
Mr. Samuel	Ware, ditto
Mr. J.	Waterstone, Liquorpond street
Mr. Henry	Watkins, Greville street
Mrs. Hannah	Watson, St. James's walk, Clerkenwell
Mr. John	Watt, Bartholomew close
Mr. Thomas	Weatherill, Cold bath square
Mr. Casper	Weaver, Badger yard, Clerkenwell
Mrs. Elizabeth	Weaver, ditto
Mr. Robert	Webb, Bartholomew close
Mr. Benjamin	Webb, St. John's square
Mrs.	Webb, Greenhill's rents
✓ †Mr. Richard	Weller, Portpool lane
†Wm. Charles	Wells, M. D. F. R. S. Salisbury square, Fleet street, <i>one of the Physicians to the Dispensary</i>
Miss	Wells, ditto
†Mr. William	West, Islington
Mr. Abraham	Western, St. John's street
Mr. William	Weston, Weston place, Battle bridge
Mr. William	Weston, Greenhill's rents
Mr. George	Wheeler, Old street
Mr. Francis	Whichelow, ditto
Mr. Thomas	Whitaker, Kingsland road
Mrs. Susannah	Whiskin, Aylesbury street
Mr. George	Widt, Lower street, Islington
Mr. William	Wild, Compton street
Mr. Elisha	Wild, St. John's square
Mrs. Temperance	Wildman, Hatton garden
Mr. William	Wilkins, Holborn hill
Mr. Charles	Wilkinson, Highbury place
†Robert	Willan, M. D. Ely place, Holborn
Mr. John	Williams, St. John's street
Mr. George	Williams, Saffron hill
Mr. James	Wilmot, Vine street, Saffron hill
Rev. Mr.	Wills, Islington
Mr. John	Wills, St. John's lane
Mrs. Mary	Wilson, Islington
Mr. Joseph	Windsor, St. John's lane
Miss	Wollaston, Holborn bridge
Mr. Joseph	Wolley, Broad yard, Turnmill street
Spencer	Wood, Esq; Bridewell precinct
Thomas	Wood, Esq; ditto
†Mr. Thomas	Woolcot, Compton street
Mr. Robert	Worldidge, Great St. Helens

Mr. Benjamin Worthy, Old street road
Mr. John Wright, Red Lion street
Mr. Thomas Wright, Red Lion market
Mr. Wright, Newgate street

Y

Mr. Rowland Yallop, Old street ~~X~~
Mr. Jacob Yallowley, Chifwell street ~~X~~
Mr. John Yates, Clerkenwell close
+William Young, Esq; Islington road
Mr. Florence Young, Gofwell street

STEWARDS

FOR THE PRESENT YEAR,

1797.

Mr. Barnard Bedwell, Jun.	§	Mr. Richard Harvey
Edward Bond, Esq;	§	Mr. John Jackson
Mr. Jehu Briggs	§	Mr. Thomas Jeffs
Mr. David Bucklee	§	John Miers Lettsom, M. D.
Mr. James Clarkfon	§	Mr. John Moorman
H. C. Combe, Esq; Ald. M. P. & V. P.	§	Mr. John Page
Mr. Edmund Cottrell, Jun.	§	Samuel Pullin, Esq;
Mr. Joseph Crank	§	Mr. John Pullan
Mr. Thomas Handley	§	Mr. John Short

N. B. Letters of Recommendation may be had by any Governor upon Application at the Dispensary. And all Persons having any Cause of Complaint, may lay the same before the Monthly Committee, on the last Wednesday in any Month, at Six in the Evening, at the Dispensary.

STEWARDS

FOR THE NEXT YEAR

1797.

Mr. Samuel Bowdler, Jun. & Mr. Richard Lister

Mr. John Bowdler, Jun. & Mr. Richard Lister

Mr. Thomas Jeph

Mr. John Bowdler, Jun. & Mr. Richard Lister

Mr. John Bowdler, Jun. & Mr. Richard Lister

Mr. Richard Lister

Mr. Samuel Bowdler, Jun. & Mr. Richard Lister

Mr. John Bowdler, Jun. & Mr. Richard Lister

Mr. Richard Lister

A list of the names of the Stewards for the next year, as they have been appointed by the Court, is hereunto annexed. It is desired that the same may be published in the public papers, that the public may be acquainted with the names of the persons who are to have the management of the affairs of the Company.

AN
ACCOUNT
 OF THE
LEGACIES AND DONATIONS
 GIVEN TO THIS CHARITY.

1787.

	£	s	d
Mrs. MARY WALDRON, paid by Mr. John Waldron, her Executor	} 50	0	0

1788.

Mr. WILLIAM GORDON, paid by Mr. Gray, his Executor,	} 25	0	0
---	------	---	---

1792.

Mr. EDWIN PAIN, paid by Mr. Gibbard, one of his Executors,	} 10	0	0
--	------	---	---

1793.

WILLIAM STAGG, Esq; 100l. one Moiety paid by Mrs. Stagg, (his Widow) and Mr. Murrell, his Executors; and the other to be paid after the Decease of Mrs. Stagg,	} 50	0	0
--	------	---	---

1795.

Mrs. BATHIA FRIEND (in her Lifetime) a Bond of the Commissioners for paying that Part of the Parish of Clerkenwell, called St. James's, for 100l. bearing an Interest of 4½ per Cent.	} 100	0	0
---	-------	---	---

ACCOUNT

OF THE

RECEIPTS AND DONATIONS

GIVEN TO THE CHURCH

FOR THE YEAR 1857

1857
Mrs. Mary W. Anderson, paid by Mr. J. W. Johnson, for a year

1857
Mr. W. Johnson, paid by Mr. J. W. Johnson, for a year

1857
Mr. W. Johnson, paid by Mr. J. W. Johnson, for a year

1857
Mr. W. Johnson, paid by Mr. J. W. Johnson, for a year

1857
The BATHING TRUST (for the year 1857) has been paid to the church by Mr. J. W. Johnson, for a year

WZ 260 F505p1797

