

P L A N

OF THE

L O N D O N - D I S P E N S A R Y,

Primrose Street, Bishopsgate-Without,

FOR ADMINISTERING

ADVICE and MEDICINES

TO THE POOR

AT THE

D I S P E N S A R Y,

O R

THEIR OWN HABITATIONS,

INSTITUTED 1777.

A N D A

L I S T O F T H E G O V E R N O R S,

J A N U A R Y 1, 1795.

L O N D O N, 1795.

P L A N

O F T H E

L O N D O N D I S P E N S A R Y,

Primrose-Street, Bishopsgate-Without.

I N T R O D U C T I O N.

IT will, doubtless, afford peculiar Satisfaction to every humane Disposition, to reflect upon the generous and benevolent Spirit which appears, under various Forms, in different Parts of this great Metropolis,

The Compassion and Liberality of the past and present Age, have provided several Hospitals, and other salutary Means of relieving the Distressed: Yet, still it must be allowed, they are, in some Cases, inadequate to the laudable End proposed by such Institutions.

The Importance and Utility of the industrious Poor to a civilized and commercial State are indisputable: They, consequently, claim our serious Regard, and are entitled to our charitable Assistance. Experience shews, that, as they are subject in common with the Rest of Mankind to a great Variety of Diseases, so they labour under many peculiar to themselves; exposed to the Changes of the Weather, or confined to unhealthy Habitations, and engaged in various Employments, they fall a Prey to numerous Complaints, sufficient to excite the Attention, and implore the Aid of the Benevolent and Wealthy.

Impressed with these Considerations, in the Year 1770, a charitable Institution was established in *Aldersgate-Street*, under the Name of the GENERAL-DISPENSARY: But that Charity being confined to the City, in respect of visiting the Poor at their own Habitations, the LONDON-DISPENSARY was established, to afford the like Relief to the industrious Poor in the *Eastern Parts* of the Metropolis.

The great Encouragement this Charity has already received from a generous and benevolent Public; the Number of Objects relieved by so easy and moderate a Subscription; and the truly charitable end it has in View, leave no Reason to doubt but that its Friends will daily become more and more numerous. Thus the industrious Poor will easily obtain Recommendations from such of their benevolent Neighbours as are kindly disposed to alleviate the Miseries of their Fellow-Creatures, to stop the Ravages of Disease, soften the Anguish of Pain, and rescue from the Jaws of Death many useful Members of Society.

The Limits for visiting Patients at their own Habitations, extend from *Shoreditch-Church* to *Whitechapel-Church*, including the Whole of *Spitalfields*; from thence to *Hermitage-Stairs, Wapping*, including *Goodman's-Fields*; and from thence along the *River-Side* to *Crane-Stairs*, through *Queen-Street, King-Street, and Coleman-Street*, into *Moorfields*, to *Doghhouse-Bar*, and *Shoreditch-Church*.

An Account of the Patients admitted since the Opening of the Dispensary on the 16th of June, 1777, to the 31st of December, 1794, both Days inclusive.

Admitted	- - - - -	_____
Whereof have been cured and relieved		
Discharged	- - - - -	
Died	- - - - -	
Now remain under Cure	- - -	_____
Of these have been attended at Home	- -	
Admitted as Casualties without any Letters of Recommendation	- - - - -	

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 do pay the same to the Treasurer (for the Time being) of a Charity, called or known by the Name of the LONDON-DISPENSARY, for Relief of the Poor, at the Dispensary, or their own Habitations, instituted in the Year 1777, and now kept in Primrose-Street; which said Sum I desire may be applied towards carrying on the benevolent Designs of the said Charity; and the Receipt of the Treasurer shall be a sufficient Discharge for the same.*

N. B. Giving Land, 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.

THIS Charity is to consist of a Patron, President, Vice-Presidents, a Treasurer, Governors, and Secretary; together with such Medical and Chirurgical Assistants as may be thought necessary.

II.

All Persons giving a Benefaction of Ten Guineas, or making up their Contributions within the Year, to that Sum, are Governors for Life, with Right of having Two Patients on the Books at a Time.

III.

All Persons paying One Guinea, or upwards, annually, are also Governors, with a Right of having One Patient on the Books at a Time, for each Guinea subscribed.

IV.

Upon the Payment of a Legacy of Fifty Pounds, or upwards, to this Charity, the Person appointed to pay the same will be constituted a Governor for Life.

V. A Phy-

V.

A Physician and Surgeon attend at the Dispensary daily (Sundays excepted) to give Advice to the Out-Patients; and afterwards visit the Home-Patients at their Abode. An Apothecary resides at the Dispensary to administer the Medicines; and is not to visit private Patients, or administer Drugs or Medicines to any but the Patients of the Charity; and House-Visitors are appointed to see that the Regulations are properly observed.

VI.

Letters of Recommendation, for the Admission of Patients, are Printed, wherein are contained proper Rules for their Government.

VII.

Governors, by sending Notice in Writing to the Dispensary, may appoint any Person, who is a Governor, to sign their Letters of Recommendation.

VIII.

A general Meeting will be held at Six o'Clock in the Evening precisely, on the Third *Friday* in the Months of *March, June, September,* and *December,* at which Seven Governors constitute a Board.

IX.

The Patron, President, Vice-Presidents, and Treasurer, or either of them, have Power to call a General Meeting at any other Time, giving at least One Week's Notice, by Letter, to each Governor, expressing the Occasion of the Meeting, and inserting an Advertisement thereof in some of the daily Papers: And if the Monthly Committee desire
a General

a General-Meeting, the Patron, President, Vice-Presidents, or Treasurer, are to call one accordingly.

X.

A Committee of Fifteen Governors, Three of whom are a Quorum, shall be chosen at the General-Meeting in *December*, to meet at the Dispensary, on the First *Friday* in every Month, at Six o'Clock in the Evening precisely, for conducting the Affairs of this Charity; which Committee is open to all Governors for Life—The Patron, President, Vice Presidents, and Treasurer, are Members of all Committees.

XI.

The Monthly Committee, at their Meeting in *November*, are to consider of proper Persons to succeed them for the ensuing Year (in which not more than Seven of the old Committee shall remain); and at their last Meeting in every Quarter, prepare the Business to be laid before the General Quarterly-Meeting.

XII.

At the Quarterly General-Meeting in *December*, a Committee shall be appointed to audit the Treasurer's Accounts for the Year; and, also a Medical Committee, consisting of Governors acquainted with Physic, Surgery, or Pharmacy, to inspect the Drugs and Medicines, audit the Bills for the same, and report as they see Occasion, to the Monthly Committee.

XIII.

When any Vacancy is declared at a General-Meeting, Fourteen Days, at least, shall be allowed, previous to an Election; and all Elections to be by Ballot.

XIV.

The Nobility, Members of Parliament, and Ladies; Governors of this Charity, and any Governor who resides out of the Limits of the Charity, may Vote by Proxy at all Elections.

XV.

No Servant of this Charity shall presume to take, directly or indirectly, of any Tradesman, Patient, or others, any Fee, Reward, or Gratuity whatsoever, on Pain of being immediately discharged.

SUBSCRIPTIONS are received by

Messrs. WILLIAM FULLER, SON, & Co. Lombard Street

Messrs. LANGSTONS, TOWGOOD, & AMORY, Clement's-Lane

Messrs. WELCH, ROGERS, OLDING, & ROGERS, Freeman's Court, Cornhill

Messrs. VERE, LUCADOU, TROUGHTON, & Co. Lombard-Street

Mess. GLYN, MILLS, & MITTON, Birchin-Lane.

And by Mr. JAMES COLLINS (SECRETARY) Spital Square.

P A T R O N,

His Royal Highness the DUKE of YORK.

P R E S I D E N T,

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

Right Honourable Earl WYCOMBE, M. P.

WILLIAM BAKER, Esq; M. P.

JAMES VERE, Esq;

WILLIAM SMITH, Esq; M. P.

GEORGE BYNG, Esq; M. P.

BEESTON LONG, Esq;

THOMAS BODDINGTON, Esq;

Sir RICHARD CARR GLYN, Knt. & Alderman

Sir RICHARD CARR GLYN, Knt. & Alderman,
TREASURER.

WILLIAM HAWES, M. D.

JAMES HAMILTON, M. D.

} PHYSICIANS.

Mr. THOMAS WHITE, SURGEON.

Mr. JAMES COLLINS, SECRETARY.

Mr. THOMAS SMART, APOTHECARY.

Mr. JAMES LEWIS TURQUAND, COLLECTOR.

P A T R O N

The Royal Highness the Prince of Wales

L I S T

P R E S E N T

O V E R

M I N I S T E R S

WILLIAM HARTLEY, M.P.

JAMES YARBRO, M.P.

WILLIAM SMITH, M.P.

ALBERT BRYCE, M.P.

THOMAS HODGKINSON, M.P.

EDWARD CARLTON, M.P.

WILLIAM HAWES, M.P.

JAMES TAMBORNE, M.P.

MR THOMAS WHITE, M.P.

MR JAMES COLLIER, M.P.

MR THOMAS SMITH, M.P.

A
L I S T
O F T H E
G O V E R N O R S
O F T H E
L O N D O N - D I S P E N S A R Y,
Primrose-street, Bishopsgate-street without.

J A N U A R Y 1, 1795.

N. B. Those marked *** have Contributed Twenty Guineas or upwards.

** are Governors for Life.

* are Annual Subscribers of Two Guineas, or upwards.

And those marked † have Served the Office of Steward.

†† have served the Office of Steward twice.

***T	Thomas	Adderley, Esq; <i>Bell-yard, Doctor's-Commons</i>
	Mr. Jonas	Adams, <i>Shoreditch</i>
	Mrs. Elizabeth	Adams, <i>White Lion-street</i>
**	Mrs. Esther	Agace, <i>Clapton</i>
	Mr. Job	Allen, <i>Steward-street, Spitalfields</i>
	Miss Mary	Allen, <i>Shoreditch</i>
		Alliston

Mr. John	Allport, <i>Hackney-road</i>
Mrs. Mary	Allport, <i>Ditto</i>
Mr. John	Allsopp, <i>Spital-square</i>
Mr. George	Ancell, <i>White-cross-alley</i>
†** Jacob	Ancona, Esq; <i>New-st. Bishopsgate-st.</i>
Mr. William	Anderfon, 42, <i>Gracechurch-street</i>
Mr. James	Andrews, <i>New-road, St. George's in the East</i>
** Mr. Peter	Anstie, <i>Islington</i>
Mr. J.	Antill, 39, <i>Cornhill</i>
Mrs. Elizabeth	Antill, <i>Ditto</i>
Mr. Anthony	Appleby, <i>Royal Exchange</i>
Mr. John	Appleton, <i>Houndsditch</i>
Mr. Thomas	Ashley, <i>Brown's-lane</i>
Mr. George	Ashton, <i>Booth-street, Spitalfields</i>
Mr. Samuel	Ashton, <i>Ditto</i>
Mr. William	Atkinson, <i>Bishopsgate-street</i>
††** Mr. Joseph	Atkinson, No. 196, <i>Bishopsgate without</i>
Peter	Auber Esq; <i>Hammett-street</i>
†** Mr. Nicholas	Aubert, jun. <i>Freeman's-co. Cornhill</i>
Miss S.	Austin, <i>Holywell-lane</i>

B

†*** William	Baker, Esq; M. P. V. P. <i>Hill-street, Berkley-square</i>
†*** George	Byng, Esq; M. P. V. P. <i>St. James's square</i>
†*** Thomas	Boddington, Esq. V. P. <i>Mark-lane</i>
†** William	Bosanquet, Esq; <i>Bishopsgate-street</i>
Mr. James-Cotter	Bagshaw, <i>Savage-gardens</i>
Mr. Samuel	Bailey, <i>Spital-square</i>

Mrs. Amelia

Mrs. Amelia	Baker, <i>Nags-head-court</i>
Mr. Benjamin	Baker, <i>Fort-street</i>
Mrs. Diana	Ball, No. 13, <i>Watling-street</i>
Mr. John	Bampton, <i>Bethnall-green</i>
Mrs. Elizabeth	Bampton, <i>Ditto</i>
Mr. Joseph	Barber, No. 9, <i>Sweeting's-alley</i>
Mr. William	Barnard, <i>Shoreditch</i>
Miss Jane	Barnard, <i>Ditto</i>
Miss Sarah	Barnard, <i>Ditto</i>
Mrs. Hannah	Barnard, <i>City-road</i>
Mrs. Ann	Barnes, <i>Ditto</i>
Mrs. Elizabeth	Barnes, <i>Limchouse</i>
Mr. William	Barnfield, No. 44, <i>Bishopsgate without</i>
Mrs. Sarah	Barnfield, <i>Ditto</i>
Mrs. Elizabeth	Barnfield, <i>Ditto</i>
Mrs. Mary	Barnfield, <i>Rotcliff</i>
James	Baril, Esq. <i>Winchester-street</i>
Mrs. Susanna-Fran.	Baril, <i>Ditto</i>
Mr. William	Bartholomew, <i>Skinner-street</i>
Mr. William	Bartholomew, jun. No. 134, <i>Bishopsgate-street</i>
Mrs. Betsey	Bartholomew, <i>Red-lion-st. Clerkenw.</i>
Mr. Joseph	Barton, <i>Primrose-street</i>
Mrs.	Barton, <i>Bethnal-green-road</i>
Mr. John	Bassington, <i>Hoxton</i>
Mrs. Ann	Bathorn, <i>Shoreditch</i>
John	Battier, Esq. <i>Devonshire-square</i>
Mr. Peter	Baudry, <i>Brick-lane, Bethnal-green</i>
Mrs. Elizabeth	Baxter, <i>Shoreditch</i>
**Mr. William	Bazire, <i>Great Trinity-lane</i>
Mrs.	Beamont, <i>Villers-street</i>
Mr. John	Bebbington, No. 8, <i>City-road</i>
Mrs.	Beck, <i>Hunt-street, Spitalfields</i>

†**Mr.

†**Mr. William	Beckley, <i>Fort-street, Spitalfields</i>
†**Mr. William	Bedford, No. 61, <i>Friday-street</i>
Mr. John	Beech, <i>Shoreditch</i>
Miss Mary	Beech, <i>Ditto</i>
**Mrs. Magdalen	Belloncle, <i>Dalston</i>
Mr. Henry	Bemrose, <i>Featherstone-street</i>
Mr.	Bennett, <i>Houndsditch</i>
Mr.	Benson, <i>Walling-street</i>
Mr. Matthias	Benson, <i>Shoreditch</i>
Mrs. Elizabeth	Benson, <i>Ditto</i>
**Mr. John	Bernard, <i>French Hospital, Old-street</i>
Mr. John	Berry, <i>Flower & Dean-street</i>
Mr. James	Betterley, <i>Kingsland-road</i>
†**Mr. Peter	Beuzeville, <i>Steward-street</i>
††**James	Beuzeville, Esq; <i>Hackney</i>
**Mrs. Mary	Beuzeville, sen. <i>Steward-street</i>
**Mrs. Mary	Beuzeville, jun. <i>Ditto</i>
Mrs. Ann	Bevarn, <i>Curtain-road</i>
Mrs. Ann	Beverley, <i>Brick-lane</i>
†**Mr. Thomas	Billinge, <i>Cateaton-street</i>
†**Mr. George	Billinge, <i>Ditto</i>
Mr. John	Bingley
Mr. William	Bird, <i>Primrose-street</i>
Mr. Henry	Birkett, No. 31, <i>Norton-falgate</i>
Mrs.	Bishop, <i>Holywell-lane</i>
Mr. George	Black, <i>Tenter-ground, Moorfields</i>
Mr. James	Black, <i>George-street, Tower-hill</i>
Mrs. Sarah	Blair, <i>Newman-street</i>
Miss A. M.	Blake, <i>Hampstead</i>
William	Blake, Esq; No. 15, <i>Aldersgate-street</i>
Mrs. E.	Bland, <i>Cock-lane</i>
†**John	Bleaden, Esq; <i>London Tavern</i>
†**Mr. Thomas	Blinkhorn, No. 3, <i>Raven-row</i>

Miss Elizabeth	Blifs, <i>Hampstead</i>
Mr. Isaac	Blydestein, <i>Harp-lane, Tower-street</i>
Mrs. Mary Bolton,	<i>North's Green</i>
Mr. William	Bonfor, <i>Watling-street</i>
Mr. Daniel	Bottomley, <i>Hoxton Field</i>
Mrs. S.	Botwright, <i>Hackney Road</i>
Mr. John	Bowmer, <i>Bishopsgate-street</i>
Mrs. Mary	Bowmer, <i>ditto</i>
Miss S.	Bowmer, <i>New-street</i>
†**Mr. Samuel	Bradford, <i>Osborn-place</i>
Mr. Thomas	Bradshaw, <i>Bishopsgate-street</i>
Mrs.	Bradshaw, <i>ditto</i>
Mrs. Ann	Brecknock, <i>Aldgate</i>
†**Mr. Abraham	Bredel, <i>Spital-square</i>
**Mr. Peter	Bredel, <i>Wood-street</i>
Mr. Andrew	Bredel, <i>Church-row, Fenchurch-street</i>
†**Mr. John	Bredel, No. 4, <i>White-row</i>
†**Mr. Frederick	Breillat, <i>Lyons, France</i>
Mr. George	Breillat, No. 60, <i>Aldermanbury</i>
Mr. Samuel	Brewer, No. 33, <i>Church-street</i>
Mr. George	Briggs, <i>Bishopsgate-street</i>
Mrs.	Briggs, <i>ditto</i>
Mr. Henry	Briggs, <i>Shoreditch</i>
Mrs. E.	Briggs, <i>ditto</i>
Mr. Joshua	Brooks, <i>Union-street</i>
Mrs.	Brooks, <i>Holborn</i>
Mr. Joseph	Brown, <i>Steward-street</i>
Mrs. Ann	Brown, <i>City Road</i>
Mr. John	Brown, <i>St. Paul's Church-yard</i>
Mr. D.	Bruce, No. 4, <i>Type-street</i>
Mr. Archibald	Bryson, <i>Rose-lane, Spitalfields</i>
Mr. Archibald	Bryson jun. <i>Ditto</i>
Mr. Thomas	Budd, <i>Sun-street</i>

Mr. James	Bulcock, <i>St. Margaret's-hill, Southw.</i>
†**Mr. Dep. Robert	Bulcock, <i>Bishopsgate without</i>
†**Mr. John	Bulcock, <i>Hermitage</i>
**Mr. Richard	Bulcock, <i>Bishopsgate-street</i>
Mrs. Elizabeth	Buller, <i>Holywell-lane</i>
**William	Bullock, Esq; No. 35, <i>Milk-street</i>
Mr.	Bullock, No. 18, <i>Tabernacle-row</i>
Mr.	Bulmer, <i>Whitechapel</i>
Mr. William	Bulpit, No. 8, <i>Vine-street</i>
Mrs.	Bulpit, <i>ditto</i>
**Mr. Thomas	Burberry, <i>Sun-street</i>
Miss Christian	Burke, <i>Hampstead</i>
Mr.	Burkitt, <i>Chiswell-street</i>
Miss Frances	Burkitt, <i>ditto</i>
Miss E.	Burkitt, <i>ditto</i>
Miss M.	Burkitt, <i>ditto</i>
Mr. Samuel	Burton, <i>Houndſditch</i>
Mr. James	Burton, <i>Old Bethlem</i>
†**Edward	Bury, Esq; <i>Walthamſtow</i>
Mr. William	Buttler, No. 16, <i>Providence-row</i>
Mrs. Ann	Buttler, <i>ditto</i>
Mrs. Harriott	Buttler, <i>Minories</i>

C

Mr.	Caldecott, <i>Bishopsgate-street</i>
Mrs. Hannah	Caldecott, <i>Bethnal Green Road</i>
Mr. John	Campbell, <i>Holywell-lane</i>
Mrs. Eſther	Campbell, <i>ditto</i>
Mrs. Sarah	Campbell, <i>Brick-lane</i>
Mr. John	Capron, <i>Union-street</i>
	Mr. William

Mr. William	Carter, No. 26, <i>Primrose-street</i>
Mrs. Ann	Carter, <i>Crescent, Union-street</i>
Mr. John	Casbault, <i>Fort-street, Spitalfields</i>
Mr. John	Cassell, <i>Fleet-street-hill, Bethnall-green</i>
+**Mr. Samuel	Castle, <i>Church-street</i>
Mr. Joseph	Cator, No. 58, <i>Bishopsgate without</i>
**Miss Frances	Cator, <i>Wormwood-street</i>
Mr. Henry	Causton, No. 21, <i>Finch-lane, Cornhill</i>
Mr. William	Cazaly, <i>Norton Falgate</i>
Mrs. Ann	Cazaly, <i>ditto</i>
Mr. James	Cazenove, <i>Old Pay Office, Broad-street</i>
Mrs.	Chamberlin, <i>Whitelion-street</i>
Mr. Richard	Chambers, <i>Sun-street</i>
Mr. James	Chapman, <i>St. Catherine's</i>
Mr. John	Chapman, <i>Widgate-street</i>
Mrs. Elizabeth	Chapman, <i>Kingsland Road</i>
Mrs. E.	Chapman, <i>Rose-alley, Bishopsgate-str.</i>
Mr. Francis	Chappell, <i>Norton-falgate</i>
Mr. Abraham	Cheetham, <i>Hoxton</i>
Mr.	Cherry, <i>Paternoster-row</i>
Mrs. Sarah	Cherry, <i>Ditto</i>
Church Wardens of	<i>Bishopsgate Parish</i>
Mr. William	Clack, <i>North-street</i>
Mrs. Sarah	Clack, <i>Ditto</i>
+**Mr. James	Clark, No. 223, <i>Holywell-street</i>
Mrs. Catherine	Clark, <i>Ditto</i>
**Mrs. Mary	Clark, <i>Homerton</i>
**Mr. John	Clark, <i>Redlion-street, Whitechapel</i>
†Stephen	Clark, Esq; <i>Broker-row, Moo: fields</i>
+**Mr. James	Clark, No. 21, <i>Curtain-road</i>
Mrs.	Clark, <i>Cock-lane</i>
Mrs. A. D.	Clark, <i>New Road, St. George's in the East</i>
	Mr. James

Mr. James	Clerc, <i>Spital-square</i>
*Mr. Henry	Cocker, No. 72, <i>Shoreditch</i>
Mrs. Mary	Codner, <i>New-street</i>
Mr. Richard	Coffee
Mr.	Colcott, No. 25, <i>Little Bell-alley</i>
†**Mr. Arthur	Colley, <i>Wood-street, Spilalsfields</i>
Mr. William	Collier, <i>Bishopsgate-street</i>
†**Mr. James	Collins (Secretary) No. 33, <i>Spital-sq.</i>
Mrs. Sarah	Collins, <i>Ditto</i>
†**Mr. Robert	Collins, <i>Sun-street</i>
Mrs.	Collinson, No. 34, <i>Lombard-street</i>
Mr. John	Coltman, No. 132, <i>Bishopsgate-street</i>
**Rev. Dr.	Coneybeare, <i>Bishopsgate Church-yard</i>
Timothy	Cooke, Esq; <i>Beckenham, Kent</i>
Mr. John	Cook, No. 17, <i>Booth-street, Spital-fi.</i>
Mr. David	Cook, <i>Trump-street</i>
†**Mr. William	Cooper, <i>Torrington-street, Ratcliff</i>
Mr. Charles	Coppendale, <i>Norton-falgate</i>
**Mr. William	Cotes, <i>Union-street</i>
Mr. Samuel	Cotes, <i>Hackney Road</i>
Mr. Robert	Cottle, <i>Bishopsgate</i>
Mrs. Ann	Cottle, <i>Ditto</i>
Mr. Stephen	Couchman, <i>Throgmorton-street</i>
Mr. Ralph	Coulthard, <i>Tabernacle-row</i>
**Mr. George	Courtald, <i>Oshorn-place, Spital-fields</i>
Mr. Thomas	Courtney, <i>Finch-lane</i>
**Edward	Cowper, Esq. No. 79, <i>Borough</i>
Mr. Daniel	Coxe, <i>Mincing-lane</i>
†**Mr. John	Crallan, <i>Spital-square</i>
* * Mrs. Elizabeth	Crallan, <i>Ditto</i>
**Mrs. Sarah	Cranch, <i>Moorfields</i>
Miss Margaret	Craner, <i>Catherine-wheel-alley</i>
Miss Elizabeth	Craner, <i>Ditto</i>

Miss Mary

Miss Mary	Craner, <i>Catherine-wheel-alley</i>
Miss Ann	Craner, <i>Ditto</i>
†**Mr. William	Crawley, <i>Bishopsgate-street</i>
Mrs. Mary	Crawley, <i>Ditto</i>
Miss Ann	Crawley, <i>Ditto</i>
**Mr. John	Crawley, <i>Bow</i>
Mr. William	Creak, <i>Cornhill</i>
Mr.	Crisp, No. 8, <i>Foster-lane</i>
**Mr. Thomas	Crockett, <i>Throgmorton-street</i>
Mr. Samuel	Crockett, <i>Bishopsgate-street</i>
Mr. Joseph	Crooke, <i>Redlion-street</i>
Mrs. E.	Crosby, <i>Shoreditch</i>
Miss Mary	Crow, <i>Bishopsgate-street</i>
Mr. Thomas	Cruden, <i>Norton-salgute</i>
Mrs. Catherine	Cunningham, <i>Cumberland-street</i>
E.	C. (by Dr. Hawes)

D

Mr. John N.	Dagley, <i>Bishopsgate-street</i>
Mr. Joseph	Daussey, <i>Honey-lane-Market</i>
Mrs. Mary	Daussey, <i>Ditto</i>
Mr. John	Daussey, <i>Ditto</i>
**Mr. John	Davidson, <i>Postern-row, Tower-hill</i>
Mr. James	Davidson, jun, <i>Islington</i>
†**David	Davies, Esq;
Mr. John	Davis, No. 49, <i>Broad-street</i>
Mrs. Catherine	Davis, <i>Ditto</i>

Mrs. Davis

Mrs.	Davis, <i>Durham-House, Hackney road</i>
Mrs.	Davis, <i>Petticoat-lane</i>
Thomas	Davis, Esq; No. 25, <i>City-road</i>
Mrs.	Davis, <i>Shoreditch</i>
William	Dawes, Esq; <i>Threadneedle-street</i>
Mr. George	Dawes, <i>Rood-lane</i>
Mrs. Sarah	Dawson, <i>Shadwell</i>
Miss Sally	Dawson, <i>Ditto</i>
Miss Betsey	Dawson, <i>Ditto</i>
Mrs. Priscilla	Day, <i>Moorfields</i>
Mr. Dan. Frogamet	De la Cour, <i>Bethnal-green</i>
Mr. David	De Leon, <i>Ditto</i>
Solomon	De Leon, M. D. <i>Houndsditch</i>
**E.	Delvalle, Esq; <i>Garraway's Coffee-House</i>
†**William	Defanges, Esq; No. 61, <i>Wheeler-street, Spitalfields</i>
Mrs. Isabella	Defanges, <i>Ditto</i>
†**Mr. David	Descarrieres, <i>Wood-street, Ditto</i>
Mr. Charles	De St. Leu, <i>Spital-square</i>
†**Mr. James Lewis	Deformeaux, <i>Pearl-street, Spitalfields</i>
†**Mr. James	Dewey, <i>Spital-square</i>
Mrs.	Dewey, <i>Ditto</i>
Miss M. W.	Dewey, <i>Ditto</i>
Miss Ann	Dewey, <i>Ditto</i>
Mr.	Dickson, <i>Sun-street</i>
Mrs.	Dickson, <i>Ditto</i>
Mr. Richard	Donne, <i>Coleman-street</i>
Mr. Francis	Donne, <i>Cheapside</i>
Mrs. Elizabeth	Douglas, <i>Clayton</i>
Mr. Nathan	Downer, <i>Bishopsgate-street within</i>
Mr. Thomas	Draper, <i>Broker-row, Moorfields</i>
Mrs. Mary	Duchefne, <i>Mile End</i>

Mr. Christopher

Mr. Christopher	Dunkin, <i>Horslydown</i>
Mrs. Sarah	Dunmo, <i>Shoreditch</i>
Mifs M. E.	Duplex, No. 132, <i>Ratcliff-highway</i>
Mr. George	Durant, <i>Spital-square</i>
Mr. Enoch	Durant, <i>Ditto</i>
**Mrs. Mary	Dyer

E

Mrs.	Eade, <i>Stoke Newington</i>
†Mr. Luther	Edmonds, <i>Shoreditch</i>
Mr. E.	Edwards, <i>Camomile-street</i>
Mrs Sarah	Elliott, <i>Norton-falgate</i>
Mr. Rigby	Ellifton, No. 83, <i>Whitechapel-road</i>
Mr. Samuel	Elyard, No. 16, <i>Great St. Helen's</i>
Mr. Samuel	Etheridge, <i>Hoxton-square</i>
Mr. John	Etheridge, sen. <i>Hoxton Town</i>
Mr. John	Etheridge, jun. <i>Ditto</i>
†**Mr. Abraham	Evans, <i>Bishopsgate-street</i>
Mrs,	Evans, <i>Ditto</i>
Mifs	Evans, <i>Ditto</i>
Mrs. Elizabeth	Evans, <i>Shoreditch</i>
Mifs Sarah	Evans, <i>Ditto</i>
Mr.	Evans, <i>Old Change</i>
Mr. John	Everard, No. 4, <i>Wood-street, Spital- fields</i>

F

Samuel	Farmer, Esq; <i>Worship-street</i>
†** Abraham	Favenc, Esq; <i>Throgmorton-street</i>
** Mr. Abraham	Favenc, jun. <i>Ditto</i>
Mrs.	Fawcett, <i>Camomile-street</i>
Mr. John	Fellows, <i>Blossom-street</i>
Mrs. Ann	Fennel, <i>Shoreditch</i>
Miss Mary	Fentham, <i>Hampstead</i>
Mr. John	Ferard, <i>Goldsmith-street</i>
Mrs. Rebecca	Ferry, <i>Shoreditch</i>
Mr. Samuel	Ferry, <i>Ditto</i>
Mr. Lewis	Fichet, <i>Steward-street</i>
Mr.	Finch, <i>Little St. Helen's</i>
** Mr. William	Fisher, <i>Chiswick</i>
Mr. John	Fitchew, <i>Bunhill-row</i>
Mrs.	Fitzgerald, <i>Charles-street, St. James's-square</i>
Mrs. Mary	Fitzmorris, <i>Cumberland-street</i>
Mrs. Mary	Flight, <i>Hackney</i>
Rev. John	Foley, Rector of <i>Christ Church- Spitalfields</i>
** William	Forbes, Esq; <i>Primrose-street</i>
* Mr. D. G.	Foster, <i>Shoreditch</i>
Mr. William	Fouch, <i>Norton-falgate</i>
Mrs.	Fouch, <i>Ditto</i>
Mr. Robert	Fouracre, No. 4, <i>Worship-street</i>
Mrs. Ann	Fowler, <i>Shoreditch</i>
Mrs. Ann	Fowler, <i>Church-street, Mile End</i>
Mrs. Susannah	Foxon, <i>Clare-court, Clare-market</i>
Mrs. Isabella	Francis, <i>Shoreditch</i>
** Mr. Joseph	Freeman, <i>Hand-court, Dowgate-hill</i>
Mr. William	Fricker, <i>Leonard-street</i>
Mrs. Sarah	Fricker, <i>Ditto</i>

Mr Richard

Mr. Richard	Frith, No. 45, <i>Shoreditch</i>
Mr. Henry	Fry, <i>Moorfields</i>
Mr. Edmund	Fry, <i>Chiswell-street</i>
Mrs. Priscilla	Fry, No. 8, <i>Middle Moorfields</i>
†* Thomas	Fuller, Esq; No. 24, <i>Lombard-street</i>
Mr.	Fuller, <i>Kingsland-road</i>
Mrs. M.	Fulton, <i>New-street</i>

G

†*** Sir Rich. Carr Glyn, Knt. & Alderman,	<i>Birchin-lane</i>
†** Mr. J. M.	Galiegue, <i>Steward-street, Spital-fields</i>
†** Mr. John	Gant, <i>Kingsland Road</i>
Mr. James	Gant, <i>Shoreditch</i>
Mr.	Garcia, <i>Stock Exchange</i>
Mr.	Garrett, <i>Torrington-street</i>
Mr. Daniel	Genotin, <i>Redlion-court</i>
Mrs. S,	George, <i>Shoreditch</i>
Mr.	Gibbins, <i>City Road</i>
Mr. Edward	Gibson, <i>Bishopsgate-street</i>
Mr. John	Gibson, 147, <i>Shadwell-street</i>
Mrs. Elizabeth	Gidley, <i>Kingsland Road</i>
** Mr. John	Goad, No. 47, <i>Bishopsgate without</i>
Mr. Samuel	Goadby, No. 23, <i>Spital-square</i>
Mr. George	Godby, <i>Bishopsgate-street</i>
Mr.	Goddard, No. 8, <i>Foster-lane</i>

D

Mr. George

Mrs. Ann	Godfell, <i>Ratcliff</i>
Mr.	Gomefs
Mr. Richard	Good, <i>Bishopsgate-street</i>
Mr. S.	Goodburn, <i>Featherstone-street</i>
Mrs.	Goodburn, <i>ditto</i>
Mr. Thomas	Goode, <i>Pelham-street, Spital-fields</i>
†**Mt. Thomas	Goodenough, No. 91, <i>Bishopsgate without</i>
†**Mr. Matthew	Goodenough, <i>Bishopsgate-street</i>
Mr. Matthew	Goodenough, jun. No. 122, <i>Ditts</i>
Miss Mary	Goodenough, <i>Ditto</i>
Mrs. Mary	Goodinge, <i>Duke-street</i>
Mr.	Goodinge, <i>Ditto</i>
Mr. Robert	Gosford, <i>Hoxton</i>
Miss Alice	Gosford, <i>Ditto</i>
Miss Mary	Gosford, <i>Ditto</i>
Mr. William	Gosford, <i>Lamb-street</i>
Mr.	Gosling, <i>Shacklewell</i>
Mr. Joseph	Goslett, <i>Bethnal-green</i>
Miss Sophia	Goslett, <i>Ditto</i>
†Mr. Alexander	Goudge, <i>Whitelion-street, Norton-falgate</i>
Mr.	Gouthit, <i>Old Fish-street</i>
Mr. Thomas	Gratton, <i>Shoreditch</i>
**Mrs. Elizabeth	Green, <i>Bethnalgreen-road</i>
Mr. John	Green, <i>Parson's-stairs</i>
Mr.	Gregory, <i>New Compton-street</i>
Mr. George	Gregory, <i>Spitalfields-market</i>
†**Mr. William	Griffin, <i>Hackney</i>
†**Mr. John	Griffin, <i>Steward-street</i>
Mrs. Elizabeth	Griffin, <i>Hackney, or No. 36, Steward-street</i>

Mrs.

Mrs. Mary	Griffith, No. 9, <i>Colebrook-row,</i> <i>Islington</i>
Miss Sophia	Griffiths, <i>Ditto</i>
Mr. Samuel	Grimsdell, No. 2, <i>Sun-street</i>
Mrs. Sufannah	Grimsdell, <i>Ditto</i>
††**Peter	Guillebaud, Esq; <i>Spital-square</i>
†**Mr. Isaac	Guillemard, <i>Steward-street, Spital-</i> <i>fields</i>
†**Mr. James	Guillemard, <i>Ditto</i>
John	Gurney, Esq; <i>Temple</i>
Mrs. E.	Gurney, <i>Ditto</i>
Mrs. Mary	Gurney, <i>Kingsland-road</i>
Mrs. Mary	Gwatkin, <i>Holywell-lane</i>

H

Mr. Henry	Hale, <i>Birchin-lane</i>
Mrs. Martha	Hall, <i>Shoreditch</i>
Mr.	Ham, <i>Whitelion-street</i>
Mr. Joseph	Hamblen, <i>Prince's-street</i>
Dr. James	Hamilton, 7, <i>Artillery-place, Fins-</i> <i>bury-square</i> (Physician)
Mr. J.	Hammond, <i>Trump-street</i>

Mr.

†**Mr. Francis	Hampton, No. 61, <i>Aldermanbury</i>
Mr. Joseph	Hand, <i>Wormwood-street</i>
Mr. Thomas	Harding, No. 1, <i>Sujannah-row</i>
Mrs. Sufannah	Harding, <i>ditto</i>
Mrs. S.	Harding, <i>Kingsland Road</i>
Mrs. Sophia	Harding, <i>Farrer's-rents</i>
Mrs. Ann	Harewood, <i>Kingsland Road</i>
Mr. John	Harlow, <i>Shoreditch</i>
Mr. Joseph	Harris, <i>Wormwood-street</i>
Mr. John	Harris, <i>Great Winchelsea-street</i>
Mrs. Mary	Harris, <i>Shoreditch</i>
Mrs. Sophia	Harris, <i>Farrer's Rents</i>
Mr Charles	Harrison, <i>Shoreditch</i>
Mr.	Harrison, <i>Hoxton</i>
Mrs. Sarah	Harrison, <i>Fell-court</i>
Mr.	Harlow, <i>Shoreditch</i>
Mr. Thomas	Harrup, <i>Bishopsgate-street</i>
Mrs. Elizabeth	Harrup, <i>ditto</i>
††**William	Hawes, M. D. (Physician) <i>Spital-square</i>
Mr. William	Hawes, jun. <i>ditto</i>
Miss M.	Hawes, <i>ditto</i>
Miss H.	Hawes, <i>ditto</i>
Miss S.	Hawes, <i>ditto</i>
Mr. Benjamin	Hawes, <i>Upper Thames-street</i>
Mr. Thomas	Hawes, <i>ditto</i>
Miss S.	Hawkesley, <i>Leonard-street</i>
†Mr, Daniel	Hawkins, sen. <i>Bishopsgate-street</i>
**Mr. Daniel	Hawkins, jun. <i>ditto</i>
Mr. Christ. James	Hayes, <i>Fenchurch-street, or Hackney</i>
Mrs.	Haynes, <i>Conduit-street, Hanover-Square</i>
John	Healey, Esq; <i>Bishopsgate-street</i>

Mrs. Ann	Hearne, <i>Kennington-row</i>
Mr. George	Heath, <i>Bishopsgate-street</i>
Mrs. Marg. Dor.	Heathfield, <i>Bethnal-green</i>
Miss Jane	Heathfield, <i>ditto</i>
Miss Harriot	Heathfield, <i>ditto</i>
Miss Elizabeth	Hefford, <i>Thames-street</i>
Mr. James	Hellens, <i>Wilmot-street, Bethnal-green</i>
Mrs. Jane	Henderson, <i>Shoreditch</i>
**Mr. William	Hendry, <i>Watling-street</i>
Miss Mary	Herne, <i>Minories</i>
Miss Ann	Herne, <i>Kennington-row</i>
Mr. Solomon	Hesse, <i>White Lion-street</i>
**Edward	Hewett, Esq; No. 6, <i>Wood-street</i>
Mr. Robert	Hewett, No. 144, <i>Bishopsgate-street</i>
Mr. John	Hewitt, <i>Brett's Buildings</i>
Mrs. Mary	Hicks, <i>Catherine Wheel-alley</i>
Mr. Loftus	Highland, <i>Crispin-street</i>
Miss	Highland, <i>ditto</i>
**Mr. Stephen	Hill, No. 80, <i>Bishopsgate without</i>
Mrs. Mary	Hill, <i>Tottenham</i>
Mrs. S.	Hindle, <i>Shoreditch</i>
Mr. Anthony	Hitchcock, <i>Bethnal-green</i>
Jonathan	Hoare, Esq. <i>Frederick's Place, Old Jewry</i>
**Mr. Thomas	Hockley, <i>Clapton, or Gloster-row, Curtain-road</i>
Mr. William	Hockley, <i>Kingsland Road</i>
Mr. John	Hodges, <i>St. Martin's-le-grand</i>
Mrs. Ann	Hodfell, <i>Ratcliff</i>
Mr. Lancelot	Hoggart, <i>Bishopsgate-street</i>
Mr. Robert	Holborn, <i>Redlion-street</i>
Mrs.	Holbrooke, <i>Chester Place, Lambeth</i>
Mr.	Holmes, <i>Shoreditch</i>

Mrs,

Mrs. E.	Homan, <i>Shoreditch</i>
Mr.	Hone, <i>Savage-gardens</i>
Edmund	Hood, Esq; <i>Laurence-pountney-hill</i>
Miss Ann	Hopcroft, <i>Hackney Road</i>
†**Mr, Joshua	Hopkins, <i>Fleur-de-lis-street Spital-fields</i>
Mrs. Sarah	Hopwood, <i>Sun-street</i>
Mr. J.	Horne, <i>Chiswell-street</i>
Mr, John	Horsley, <i>Hoxton</i>
**Mr. William	Horton, <i>Newgate-str</i>
Mr. Henry	Houghton, <i>Bread-street</i>
Mr. John	Hovatt, No. 137, <i>Bishopsgate-street</i>
Mrs.	Hovatt, <i>ditto</i>
Mr, John	How, No, 204, <i>Holywell-street</i> <i>Shoroditch</i>
Mr. Peter	Huet, <i>Steward-street</i>
Mrs. Ann	Hughes, <i>Christopher's-alley</i>
Mr. Abednego	Hundlebee, <i>Crown-street</i>
Mrs.	Hundlebee, <i>ditto.</i>
Mr. Thomas	Hunt, <i>Shoreditch</i>
Mr.	Hunt, <i>Holborn</i>
Mr.	Hurndall, <i>Mare-street, Hackney</i>
Mr. Benjamin	Hutton, <i>Angel-court, Friday-street</i>

J.

†**Mr. Thomas	Jackson, <i>Angel-court, Friday-street</i>
Mr. George	Jackson, No. 2, <i>Lamb's Buildigs- Bunhill Row</i>
Mrs. Elizabeth	Jackson, <i>Tyson Place, Kingsland-road</i>
Miss C. L.	Jackson, <i>Bedford-square</i>
**Mr. John	Jacob, <i>Camberwell</i>
Mrs. Elizabeth	James, <i>Shoreditch</i>
†**Edward	Jeffries, Esq; <i>St. Thomas's Hospital</i>
Mrs, Elizabeth	Jennings, <i>Shoreditch</i>
Mr, William	Illston, No, 61, <i>Old Broad-street</i>
William	Innes, Esq; <i>Lime-street-square</i>
Mr.	Johnson, <i>Norton-falgate</i>
†**Joseph	Johnson, Esq; <i>Exeter</i>
Mr. Francis	Jolit, <i>Fort-street</i>
Mr. Evan John	Jones, No, 3, <i>Crown-street</i>
Mrs.	Jones, <i>ditto</i>
Mr. William	Jones, <i>St. Mary-axe</i>
Miss E.	Jones, <i>ditto</i>
Mr, Jacob	Jones, <i>Finsbury-square,</i>
Mrs. Sufanna	Jones, <i>ditto</i>
Mr. D.	Jones, <i>Norton-falgate</i>
*Mr, John	Jordan, No, 18, <i>Spital-square</i>
Mr, George	Jordan, <i>Ditto</i>
Mr. Thomas	Jorden, No. 169, <i>Shadwell</i>
Mrs. M. A.	Jorden, <i>ditto</i>
**Lewis	Jouenne, Esq; <i>George-yard, Lom- bard-street</i>
**Miss Sufannah	Jouenne, <i>Shoreditch</i>
Mrs. Ann	Ireland, <i>Cumberland-street</i>
**Mr. John	Ironmonger, No. 5, <i>New-street</i>
Mr. George N.	Jubb, <i>Shoreditch</i>
Mr. Joseph	Judd, No. 4, <i>Whitelion-street</i>
Mr. Thomas	Judd, <i>Sun-street, Bishopsgate-street</i>
	Mr.

Mrs. R. Juchau, *Bateman's-row*
 Mrs. E. Juchau, *ditto*

K

Mr. Francis Kain, No. 3, *Susanna-place, Curtain-road*
 Mrs. Mary Keeves, *Cumberland-street*
 Mrs. E. Kennett, *Holywell-lane*
 Mr. Abbott Kent, *Carpenters-hall, London-wall*
 Mr. John Killerby, *Pavement, Moorfields*
 **Mr. Thomas Kilner, *Maryland Point*
 **Mrs. Mary Ann Kilner, *Ditto*
 Mr. Kincade, *Fort-street*
 Miss Isabella Kincade, *ditto*
 Miss Cecilia Kincade, *Kingsland Road*
 Miss Ann Kincade, *ditto*
 Mr. Kinlyside, *Fashion-street*
 Mr. Richard Kirk, *Whitelion-street*
 Mr. Richard Knight, No. 83, *Gracechurch-street*
 Mrs. Mary Knight, *ditto*

L

- ***The most noble the Marquis of Lansdown (President)
Lansdown House, Berkley-square
- †**Paul
Le Mesurier, Esq; Alderman, M.P.
Walbrook
- †***Beefton
Long, Esq; V. P. *Bishopsgate-street*
- Mr. Matthias
Lambley, *Primrose-street*
- Mrs. Ann
Lambley, *ditto*
- Mr.
Lomas, *Stock Exchange*
- Mr.
Langdale, *Leonard-street*
- Mr.
Lawrence, *Wheeler-street*
- †**Mr. James
Lawson, *Bishopsgate without*
- Mrs. Fanny
Lawson, *ditto*
- †**Mr. Richard
Lea, *Old Jewry*
- Mrs. Ann
Leadbeater, *Kennington-row*
- Mr. Joseph
Leaper, *Bishopsgate-street*
- Mr. Robert
Le Blond, No. 12, *Spital-square*
- Mr. Samuel
Le Blond, *Curtain Road*
- Mrs. Elizabeth
Lecard, *Holywell-lane*
- †Mr. Michael
Leeming, *Tokenhouse-yard*
- †**Mr. Obadiah
Legrew, *Steward-street*
- †**Mr. James
Legrew, *ditto*
- **Miss Elizabeth
Legrew, *Clapton*
- **Miss Susan
Legrew, *ditto*
- **Mrs Henrietta
Le Maitre, No. 20, *Wood-street,*
Spital-fields
- †**Mr. J. Baptisti
Le Monier, *Sydenham*
- Mrs. Sarah
Lench, *Horse-shoe-alley*
- Mr. John
Le Soeuf, *Mile End Road*
- †**Mr. John
Le Soeuf, jun. No. 17, *Church-street*
- †***J. C.
Lettsom, M. D. F. R. S. & S. A.
Sambrook-court, Basinghall-street

Mr. Peter	Levesque, <i>Steward-street</i>
Mrs Ann	Levesque, <i>ditto</i>
†**Mr. John	Levesque, <i>Hoxton Town</i>
Mr. J. J.	Levy, <i>Spital-square</i>
Mrs. Elizabeth	Lewis, <i>Austin-street, Shoreditch</i>
Mr. Lewis	Lewis, <i>New London Tavern</i>
Mrs. Martha	Lewis, <i>Shoreditch</i>
Mrs. Alice	Lewis, <i>ditto</i>
Mrs. Elizabeth	Lifford, No. 141, <i>Shadwell</i>
Mr. Joseph	Lifford, <i>ditto</i>
Miss Ann	Lifford, <i>ditto</i>
Mr. John	Lightfoot, No. 146, <i>Leadenhall-street</i>
Mr. George	Lilley
Mrs. Mary	Lilley
Mr.	Linsley, <i>Broker Row</i>
Mr. Samuel	Lloyd, <i>Thames-street</i>
†**Thomas	Lloyd, Esq; <i>St. James's-street</i>
Mrs. Ann	Lokes, <i>Hampstead</i>
Miss Sophia	Lokes, <i>ditto</i>
**Mr. James	Long, <i>Royal Exchange</i>
Mr. Thomas	Longbotham, <i>Shoreditch</i>
Mrs. Esther	Lord, <i>ditto</i>
Mrs. J. S.	Lovell, <i>Union-street, Kingsland Road</i>
Mr.	Lover, <i>Providence Row</i>
Mrs. Sarah	Low, No. 15, <i>Brown's-lane,</i> <i>Spital-fields</i>

M

- **Mrs. Mary Macalester, *Henley upon Thames, Oxfordshire*
- †Geo. Mackenzie Macaulay, Esq; Alderman, *Blackheath*
- Mr. Archibald Macaulay, No. 15, *Norton-falgate*
- Mrs. Mackie, No. 14, *ditto*
- †**Mr. L. Robert Mackintosh, No. 36, *Southampton-buildings*
- Mrs. Alicia Mac Lean, *Shoreditch*
- Mr. Joseph Major, No. 35, *Duke-street, West Smithfield*
- Miss Mayor, *Little Moorfields*
- John Maitland, Esq; *Basinghall-street*
- **Mr. Thomas Malkin, *London Field, Hackney*
- †**Thomas Maltby, Esq; *Red Bull Wharf, Thames-street*
- Mrs. Elizabeth Manby, *Strand*
- Mrs. H. Mann, *Holywell-lane*
- †**William Manning, Esq; *Billiter-square*
- Mrs. Manning, *Holywell-lane*
- †**Mr. John March, *Tower-hill*
- Mr. Robert March, *Lombard-street*
- Mr. William Mardell, *Houndsditch*
- Mr. James Margetson, *Fenchurch-building*
- **Mr. William Marriott, *Hoxton-square*
- **Mrs. Elizabeth Marriott, *ditto*
- Mr. Marriott, jun. *ditto*
- **Mr. Samuel Marriott, *Paul's Head Tavern, Cateaton-street*
- Mr. Thomas Marriott, *Old Broad-street*
- Mr. Isaac Martell, *Mile End*

Mr.

Mr. Thomas	Martin, No. 44, <i>Gracechurch-street</i>
Mrs. Elizabeth	Martin, <i>ditto</i>
Mrs.	Martin, <i>Haydon square</i>
Miss Ann	Martin, <i>Mile End</i>
Mr. John	Martin, <i>City Road</i>
Mrs. Catherine	Martin, <i>Shoreditch</i>
†**Mr. Edward	Mason, No. 39, <i>Crispin-street</i>
Mrs. Elizabeth	Mason, <i>ditto</i>
Mr.	Mason, <i>Norton falgate</i>
Mrs. Ann	Mason, <i>Fort-street</i>
†**Mr. John	Massu, No. 29, <i>Spital-square</i>
Mrs. F.	Masters, <i>King-street, Holborn</i>
Mr. John	Mather, No. 60, <i>Bunhill-row</i>
Mrs. Rebecca	Mathison, No. 4, <i>Featherstone-street</i>
Mrs. Elizabeth	Mattison
Mr.	Mattison
**Mr. David	Maxton, <i>Lamb-street, Spital-fields</i>
Mr. Joseph	May, <i>Gun-street, ditto</i>
Mrs. S.	May, <i>ditto</i>
Mr. Samuel	Maydwell, <i>Vine-court, ditto</i>
Mrs. Mary	Mayo, <i>Ely Place, Holborn</i>
†**Mr. Thomas	Meadows, <i>Prince's-street, Spital-fields</i>
Mr. William	Meek, No. 11, <i>Forster-street</i>
Mrs. Hannah	Meek, <i>ditto</i>
**Joseph	Mellish, Esq; <i>Bishopsgate-street</i>
Mr. William	Mence, No. 6, <i>Windmill-street</i>
Robert	Mendham, Esq; <i>Walbrook</i>
Mr. Francis	Menet, No. 80, <i>Broad-street,</i> <i>Spital-fields</i>
Mr.	Menzies, <i>Brick-lane</i>
Mrs. Elizabeth	Menzies, <i>ditto</i>
Mr. Thomas	Meredith, <i>Bishopsgate-street</i>
Mr. John	Merriman, No. 36, <i>St. Mary-axe</i> Mrs.

Mrs. Jane	Messenger, <i>Hackney</i>
†**Daniel	Messman, Esq; No. 21, <i>Spital-square</i>
Mrs. Mary	Meyers, <i>New Cock-lane, Bethnal-green</i>
Mr. E.	Meyrick, <i>Vine-court</i>
Mrs. Mary	Millard, <i>Hackney Road</i>
Mrs.	Millborn, <i>Strand</i>
Mr. Joseph	Miller, <i>New-street, Bishopsgate-street</i>
Mrs.	Miller, <i>Shoreditch</i>
Mrs. Ann	Miller, <i>Union-street</i>
Mr. Thomas	Millington, No. 89, <i>Bishopsgate within</i>
Mrs. Mary	Millington, <i>Stepney</i>
**Samuel	Mills, Esq; <i>Moorfields</i>
Mrs. Ann	Milnes, <i>Fenchurch-street</i>
†**John	Milwatd, Esq; <i>Spital-square</i>
†**Michael	Mitchell, Esq; <i>Hornsey</i>
Mrs. Esther	Mitchell, <i>Ratcliff-highway</i>
**Samuel	Moody, Esq; <i>Queen-square</i>
George	Moore, Esq; No. 18, <i>Cheapside</i>
Richard	Morce, Esq; <i>Prince's-square, Ratcliff-highway</i>
Mr. Thomas	Morgan, <i>Redlion-street</i>
†**William	Mount, Esq; <i>Tower-hill</i>
**Mr. Harry	Mount, <i>ditto</i>
Mrs. Sarah	Mowry, <i>Shoreditch</i>
Miss Martha	Mowry, <i>ditto</i>
**James	Muggridge, Esq; <i>Bradford, Wiltshire</i>
Mr. Richard	Mullet, No. 138, <i>Bishopsgate-street</i>
Mrs.	Mullett, <i>Moorfields</i>
Mr. Richard	Mullis, <i>Union-street</i>
Mrs. Ailce	Musgrave, <i>Tottonham</i>

Mr. Joseph

N.

† Mr. Joseph	Nash, <i>Angel-alley, Bishopsgate-street</i>
Mrs. Ann	Nash, <i>Shoreditch</i>
Mr. Edmund	Neale, <i>Nottingham</i>
Mr. Thomas	Nelson, <i>Bishopsgate-street</i>
Mr. Joseph	Newbell, <i>Quaker-street</i>
Mr. John	Newby, <i>Marine Society's Office,</i> <i>Bishopsgate-street</i>

O

Mr.	Oldham, <i>Old-street</i>
Mr. John	Oldham, <i>Shoreditch</i>
Mr.	Oliver, <i>Queen-street, Lincoln's-in-</i> <i>fields</i>
Mr. Thomas	Ord, <i>Bishopsgate-street</i>
Mrs. S.	Ord, <i>ditto</i>
Mrs.	Orford, <i>Oxford-road</i>
Mr. Edward	Overton, <i>Mile End</i>
Henry	Overton, <i>Esq; Yorkshire or Islington</i>
Mr.	Owen, <i>Chiswell-street</i>
Mr.	Owen, <i>Tabernacle-Walk</i>
Mr.	Owen, <i>North's Green</i>
Mr.	Owen, <i>Shoreditch</i>

P

- **Sir Charles Pole, Bart. *Devonshire-square*
- **Sir John Playters, Bart.
- †**Thomas Page, Esq; *Cobham, Surry*
- Mr. Isaac Pacher, *Shoreditch*
- Mrs. Mary Pacher, *itto*
- *Mr. Edward Page, No. 12, *Norton-falgate*
- Mr. William Wood Page, *Woodbridge*
- †**Joseph Paice, Esq; No. 27, *Breadstreet-hill*
- Mr. John Palmer, *Windfor-street*
- Mr. Palmer, *Tabernacle Walk*
- Mrs. Elizabeth Palmer, *ditto*
- Mr. George Paramore, *North's Green*
- Mrs. Paramore, *ditto*
- Mr. Henry Park, *Curtain Road*
- Mrs. Elizabeth Park, *ditto*
- Mr. Robert Parker, *Holywell-street, Shoreditch*
- Mr. Joseph Parker, *ditto*
- **Mr. Sam. Walker Parker, *Hoxton*
- †**Hugh Parnell, Esq; *Christ Church, Spital-fields*
- Mr. Jesse Parroiffien, *Old Artillery Ground*
- Mrs. Prudence Parroiffien, *ditto*
- Mr. Parsons, *Paternoster-row*
- **John Pasley, Esq; *Gower-street, Bedford-square*
- †**Mr. George Patterfon, No. 145, *Bishopsgate without*
- †Mr. George Patterfon, jun, *Ditto*
- James Pattifon, Esq; *King's-arms-yard*
- Miss Sarah Payne, *Hampstead*
- Mr. Peach, *Shoreditch*

William

William	Peacock, Esq; <i>Chatham Place</i>
Mrs. Jane	Pearson, <i>Kingsland Road</i>
Mr. Thomas	Pegrom, <i>Artillery-lane</i>
Mrs. Mary	Peltrau, <i>Primrose-street</i>
Mr. George	Pemberton, <i>Paternoster-row</i>
Miss	Pembroke, <i>Bedford-square</i>
Mr Roger	Penry, <i>City-road</i>
John	Perram, Esq; <i>Shoreditch</i>
Mrs. Elizabeth	Perry, <i>Hoxton</i>
Mr. John	Perry, <i>Providence-row</i>
**Thomas	Peters, Esq; <i>Winchmore-hill</i>
†**George	Peters, Esq; <i>Old Bethlem</i>
Mr.	Philipps, <i>Basinghall-street</i>
Mrs.	Philipps, <i>North's Green</i>
Mrs. Jane	Philipps, <i>ditto</i>
Mrs. Elizabeth	Phipps, <i>ditto</i>
Mr. Joseph	Pickard, <i>Bishopsgate-street</i>
Miss Elizabeth	Pickstock, <i>Hampstead</i>
Mrs. L.	Piners, <i>Whitechapel</i>
Mrs. Mary	Pippin, No. 20, <i>Providence-row</i>
**Mr, Elias	Platrier, No, 1, <i>Fort-street, Spital- Spital-fields</i>
†**Thomas	Platt, Esq; No. 15, <i>Stamford-street, Blck-friars</i>
The Rev. Wm.	Platt, <i>Holywell-mount</i>
Mrs.	Platt, <i>ditto</i>
Mr. John	Plunkett, <i>Prince's-court, Tyson-street</i>
Mrs. Ann	Pointer, <i>Curtain-road</i>
Mr. David	Pontardant, No, 20, <i>Wood-street, Spital-fields</i>
Mr. Charles	Pool, <i>Lamb-street</i>
Mrs. Hannah	Pool, <i>Redlion-court</i>
Mr. John	Potter, No, 43, <i>Bishopsgate-street</i> Mrs.

**James	Potts, Esq; <i>Hackney</i>
†**Mr. James	Poulain, <i>Basinghall-street</i>
†**Richard Brook	Pouffet, Esq; <i>Church-street</i>
Mr. R,	Precious, <i>Chiswell-street</i>
Mrs. Mary	Preston, <i>Fenchurch-street</i>
Mrs. Sarah	Price, <i>Whitehorse-street</i>
Miss Dorothy	Price, <i>ditto</i>
Miss Mary	Price, <i>ditto</i>
Mr. John	Priggs, <i>White-cross-alley, Moorfields</i>
Mr,	Pritchard, <i>Hackney-road</i>
Thomas	Proctor, Esq; <i>Shoreditch</i>
*Samuel	Provey, Esq; <i>Bishopsgate-street</i>
**Samuel	Pugh, Esq; No, 190, <i>Bishopsgate without</i>
Mr, Richard	Pugh, <i>Baker's Coffee-house</i>
Mr. Joseph	Pully, <i>Kennington</i>
†**Rev, Henry	Putman, F. R. S. <i>Austin-friars</i>

R

†Thomas	Raikes, Esq; <i>New Broad-street</i>
William Matthew	Raikes, Esq; <i>Old Bethlem</i>
Mrs. Mary	Ramsden, <i>Bishopsgate-street</i>
**Mr, Thomas	Ramsley, <i>Little Eastcheap</i>
Mr.	Ramsley, <i>Tyson Place</i>
**Mrs. Ann	Ranger, <i>Old Pay Office, Broad-street</i>
Mr, Thomas	Rankin, <i>North-green, Worship-street</i>
Mrs. Sarah	Rankin, <i>ditto</i>
Mr, John	Ranshall, No, 20, <i>Primrose-street</i>

Mr.	Rashforth, <i>Assay Office</i>
Mr.	Rafine, <i>Great Pearl-street</i>
Mrs. Ann	Ratcliff, <i>Holywell-lane</i>
Mr. Francis	Raynes, <i>City Road</i>
Mr. Thomas	Reeves, No, 53, <i>Brick-lane, Spital- Spital-fields</i>
Mrs. H.	Reeves, <i>Bateman's-row</i>
John	Remington, Esq; No, 30, <i>Milk- street</i>
Mr. Peter	Renvoizé, <i>Bethnal-green</i>
Mr, Thomas	Revell, No. 234, <i>Shoreditch</i>
Mr. John	Richards, No. 76, <i>Bishopsgate without</i>
Mr. John	Richards, No. 3, <i>Featherstone-street</i>
Mrs. Harriott	Richardson, <i>Hoxton</i>
Mr. William	Ridley, <i>Colebrook-row, Islington</i>
Mrs. Mary	Ridley, <i>ditto</i>
**Mr. Thomas	Rivers, <i>Windmill-hill, Moorfields</i>
Mr. John	Roberts, <i>Sun-street</i>
Mrs.	Roberts, <i>ditto</i>
Mrs. Mary	Roberts, <i>Bishopsgate-street</i>
Mr. David	Robertson, <i>Devonshire-street, ditto</i>
Mr.	Robins, <i>Kingsland-road</i>
Mrs.	Robins, <i>Newington Place, Kingsland- Road</i>
William	Robinson, Esq; No. 35, <i>Broad-street</i>
Mr. James	Robinson, <i>Hoxton Workhouse</i>
Mr. Nathaniel	Rogers, <i>Duke-street</i>
Miss Ann	Rollings, <i>North's Green</i>
Mr. William	Roskell, <i>Shoreditch</i>
Mrs. Susannah	Rowe, <i>Hoddesdon, Herts</i>
Mrs. E.	Royer, <i>Cock-lane</i>
Mr. Jacob	Ruffey, No. 37, <i>Wilkes-street, Spi- Spital-fields</i>

**Thomas	Rumball, Esq; <i>Mile End</i> , opposite the Assembly House
Mr. Robert	Ruffell, <i>Hog-lane</i> ,
Mrs. Jane	Ruffell, <i>ditto</i>
Mrs.	Ruffin, <i>Holywell-lane</i>

S

†***William	Smith, Esq; V. P. M. P. <i>Westminster</i>
Mr. William	Sabine, <i>Islington</i>
Mrs. R.	Sackerson, <i>Gun-street</i>
Mr. James	Sanders, <i>Fort-street</i>
John	Sanderfon, M. D.
Mrs.	Sanderfon
Mrs. Ann	Sanderfon, <i>Mark-lane</i>
Mr. Edward	Sandham, <i>Lamb-street</i>
**Thomas	Saunders, Esq; <i>Haydon-square</i>
Mrs. Hannah	Savage, <i>Hoxton</i>
Mrs. Sarah	Saywell, <i>Norton-fa'gate</i>
†**Mr. John Martin	Sawyer, <i>Manchester</i>
Mrs. Mary	Scott, <i>Shoreditch</i>
Mr. William	Scott, <i>St. George's, Middlesex</i>
Mrs. Martha	Scott, <i>ditto</i>
Miss Martha	Scott, <i>ditto</i>
Miss Ann	Scott, <i>ditto</i>
Miss Elizabeth	Scott, <i>ditto</i>
Mrs.	Scott, <i>Portsmouth</i>

Mr. Thomas	Sedgwick, <i>Rose and Crown-court,</i> <i>Moorfields</i>
Mr. Benjamin	Seel, No. 40, <i>Redlion-street</i>
Mr.	Sennols, <i>Fort-street</i>
Mrs. Jane	Sennols, <i>ditto</i>
**Mrs. Ann Maria	Sewell,
Miss E.	Sewell, <i>Cannon-street</i>
Miss Mary	Sewell, <i>ditto</i>
Miss Jane	Sewell, <i>ditto</i>
†Mr. Richard	Sexton, <i>Bishopsgate-street</i>
Mrs. Elizabeth	Sexton, <i>ditto</i>
†**Peter	Sharp, Esq; No. 177, <i>Bishopsgate</i> <i>without</i>
Mrs Ann	Sharp, <i>Mile End</i>
Mr. William	Sharp, <i>Shoreditch</i>
Mr.	Sharwood, <i>Charterhouse-square</i>
Miss	Sharwood, <i>ditto</i>
Mr. John	Shaw, No. 56, <i>Bunhill-row</i>
Mrs. Margaret	Shaw, <i>ditto</i>
Mr. Robert	Shelton, <i>Widegate-street</i>
Mr.	Shenston, <i>Shoreditch</i>
Mrs.	Shenston, <i>ditto</i>
†Mr. Thomas	Sherwood, <i>Devonshire-street</i>
Mr. Robert	Sherwood, <i>Widegate-street</i>
Mr. Joseph	Simmons, No. 64, <i>Goswell-street</i>
Mr. John	Simmons, <i>ditto</i>
Mrs. Mary	Simmons, <i>ditto</i>
Miss Frances	Simmonds, <i>Layton, Essex</i>]
Mr. Thomas	Simons, <i>Curtain-road</i>
Mr. Richard	Simons, <i>ditto</i>
Mr. Robert	Simpson, <i>Hoxton Workhouse</i>
	Simpson, Esq; <i>Wailing-street</i>
Mrs. Mary	Simpson, <i>Cumberland-street</i>

Mr.

Mr. James	Simpson, No. 18, <i>Artillery-lane</i>
Mr.	Simfon, <i>Hackney-road</i>
	Siordet, Esq; <i>Winchester-street</i>
Mr. John	Skirvin, <i>Ratcliff-highway</i>
James	Slade, Esq; <i>Pay Office, or Homerton</i>
Mrs. Ann	Small, <i>Hoxton</i>
Miss Mary	Small, <i>ditto</i>
Miss Charlotte	Small, <i>ditto</i>
Miss Ann	Smart, <i>Ratcliff</i>
Mr. John	Smartt, <i>Bechnal-green</i>
Mr. Samuel	Smartt, <i>ditto</i>
Mrs. Amy	Smartt, <i>ditto</i>
Mrs. Sufannah	Smartt, <i>ditto</i>
Mrs. Martha	Smartt, <i>ditto</i>
Mr. Thomas	Smartt, (Apothecary) <i>London Dispensary</i>
Mrs. Sarah	Smartt, <i>ditto</i>
†**Mr. Thomas	Smith, No. 15, <i>Cloisters West Smithfield</i>
Mr. William	Smith, <i>Horse-shoe-alley, Moorfields</i>
Thomas Woodroffe	Smith, Esq; <i>Great St. Helen's</i>
Mrs. Ann Charlotte	Smith, No. 91, <i>Whitechapel-road</i>
Mr. Thomas	Smith, No. 102, <i>Houndsditch</i>
Mr. Thomas	Smith, <i>Bishopsgate-street</i>
Mr. Richard	Smith, <i>Crown-court, Cheapside</i>
Mrs Ann	Smith, <i>Kingsland-road</i>
Mrs. Elizabeth	Smith, <i>Union-street</i>
Mrs. Elizabeth	Smith, <i>Shoreditch</i>
Mrs. Mary	Smith, <i>ditto</i>
Mrs.	Souter, <i>Shoreditch</i>
Mr. Richard	Sparrow, <i>Bartholomew-clofe</i>
**John	Spiller, Esq; <i>Brentford</i>
Mr. Matthew	Spragg, <i>Shoreditch</i>

†**Mr.

†**Mr. John	Spurrier, <i>Coptball-court</i>
Mr. Thomas	Stacey, <i>George-street, Bethnal-green</i>
**Rev. John	Stafford, <i>D. D. Chiswell-street</i>
Mrs.	Stafford, <i>Brick-lane</i>
Mr. William	Standish, <i>Bishopsgate within</i>
Mr. James	Stanger, <i>No. 17, Cheapside</i>
Mr. James	Stapleton, <i>Saleers-Hall</i>
Mr. Thomas	Steer, <i>White-row, Spital-fields</i>
James	Steer, <i>Esq; Change-alley</i>
†Mr. Henry	Stent, <i>Bishopsgate without</i>
Mr. Henry	Stevens, <i>Great Knight Rider-street</i>
Mr. Thomas	Stevens, <i>No. 37, Curtain-road</i>
Mrs. Ruth	Stevens, <i>Shoreditch</i>
Mr. Abel	Stevenfon, <i>Bishopsgate without</i>
Mr. William	Stock, <i>ditto</i>
†**Mr. Joseph	Stonard, <i>Esq; No. 5, Tower-hill</i>
Mr. George	Storry, <i>North's Green</i>
Mrs. Ann	Strange, <i>No. 2, Bishopsgate-street</i>
Thomas	Stratton, <i>Esq; Grove, Hackney</i>
**Mr. Thomas	Surridge, <i>Whitcross-street</i>
Mr. S. T.	Sturtevant, <i>New Cock-lane, Bethnal-green</i>
Mrs.	Sundius, <i>Winckworth's Buildings</i>
Sherland	Swanston, <i>Esq; No. 38, Upper Thames-street</i>
Mrs. Frances	Sym, <i>No. 9, Spital-squar</i>

T

†**Mr. James	Tatlock, <i>Newington-green</i>
†**Mr. Thomas	Taylor, <i>Elder-street, Norton-falgate</i>
Mrs. Elizabeth	Taylor, <i>ditto</i>
Mr. David	Taylor, No. 46, <i>Finsbury-square</i>
**Mr. James	Taylor
†**Mr. T. J.	Taylor, <i>King-street, Cheap-side</i>
**Mrs. Hannah	Taylor, <i>Bethnal Green Road</i>
Mr. Richard	Taylor, <i>ditto</i>
Mrs.	Taylor, <i>Green-street, Leicester-fields</i>
Mr.	Taylor, <i>Hoxton</i>
Mrs. Sarah	Taylor, <i>Ditto</i>
Miss S.	Taylor, <i>City Road</i>
Mr.	Taylor, <i>Providence Row</i>
Mr.	Taylor, <i>Upper Moorfields</i>
Mr. Thomas	Taylor, <i>Wittom's Buildings, Old-street-road</i>
†**Mr. John	Templeman, No. 28, <i>Bishopsgate without</i>
Mr.	Terry, <i>London Tavern</i>
Mr.	Teulon, <i>Tower-street</i>
Mrs. Jane	Thomas, <i>Ratcliff</i>
**Mr. John	Thompson, <i>Hertfordshire</i>
Joseph	Thompson, Esq; <i>Vine-street, Piccadilly</i>
Mr. John	Thompson, jun. <i>Shadwell</i>
Mrs. Eliza	Thompson, <i>ditto</i>
**Mr. R.	Thompson, <i>Islington</i>
Mr. Abraham	Thorn, No. 4, <i>Spital-square</i>
Mr. John	Thornton, <i>Blakkman-street</i>
Mr. William	Thurgood, No. 26, <i>City Road</i>
Mrs. Mary	Thurgood, <i>Ditto</i>
Mrs.	Thyne, <i>Conduit-street, Hanover-square</i>

**Mr.

	Tibbitts, Esq; No. 35, <i>Milk street</i>
**Mr. John	Timmings, <i>Hoxton-square</i>
Mr. Henry	Timmings, <i>Bethnal-green Church-yard</i>
Mrs Hannah	Timmings, <i>ditto</i>
†**Mr. William	Titford, <i>Union-street, Spital-fields</i>
Mrs. Susannah	Titford, <i>Ditto</i>
Mifs	Titford, <i>ditto</i>
Mr. William	Todd
Mrs. M. A.	Todrig, No. 169, <i>Shadwell</i>
**Samuel	Tooth, Esq; <i>City Road</i>
†**Henry	Topham, Esq; No. 17, <i>Cheapside</i>
Mr. George	Townsend, <i>Shoreditch</i>
Mr. William	Townsend, <i>Paternoster-row, Spital-fields</i>
Mrs. Jane	Townsend, <i>Ditto</i>
Mr. William	Townsend, jun. <i>Ditto</i>
Mrs.	Townseud, <i>Ditto</i>
Mifs S.	Townsend, <i>ditto</i>
Mifs	Townsend, <i>ditto</i>
Mrs. Mary	Traford, <i>Holywell-lane</i>
Mr.	Troughton, <i>Paternoster-row, Cheapside</i>
Mrs.	Trueman, No. 9, <i>Old Change</i>
Mr. William	Tutin, <i>Prince's-street, Lothbury</i>
†**Richard	Twiss, Esq; <i>Bath</i>
Mr. William	Tyler, <i>City Road</i>
Mrs. Sarah	Tyler, <i>Ditto</i>
Mr. William	Tyler, <i>Aldgate</i>
Mrs Catherine	Tyler, <i>Ditto</i>

V

- †***James Vere, Esq; V. P. No. 164, *Bishopsgate without*
- **Mr. John Vanfomer, *London Hospital*
- †*Benjamin Vaughan, Esq, *Finsbury-square*
- Mr. George Vaughan, *Gravel-lane*
- Mrs. Rachael Vere, No. 164, *Bishopsgate without*
- †**Peter Vere, Esq; *Bishopsgate-street*
- †**John Yardley Vernon, Esq; No. 165, *Bishopsgate without*
- **James Vernon, Esq; *Ditto*
- Miss Hannah Vertue, No. 23, *Spital-square*
- †**Mr. George Vial, *Wheeler-street, Spital-fields*
- Mrs. Vial, *ditto*
- Mrs. Sarah Vigor, *Spital-fields Market*
- Mrs. Vint, *Newgate-street*
- Mrs. Ann Viven, *Bishopsgate-street*

U

- Mr. John Upward, No. 20, *Throgmorton-street*
- Mr. George Urling, *City Road*

W

- †**Right Hon. Earl Wycomb, M. P. *Berkley-square*
- Mr. William Wake, No. 25, *Primrose-street*
- †**Mr. James Walker
- **Mr. James Walker, *Jamaica Coffee-House, Cornhill*
- Edward Walter, Esq; *Shadwell*
- Miss Walters, *Union-street*
- Mrs. C. Walton, *Kingsland Road*
- Mr. John Wansey, No. 52, *Lothbury*
- Mr. John Ward, No. 12, *New Inn-yard, Shoreditch*

G

Mr

Mr. William	Ward, No. 21, <i>Wood-str. Spital-fields</i> Waring, Esq; <i>Excise Office, Broad-st.</i>
Mr.	Warner, <i>Cornbill</i>
†**Mr. John	Warren, <i>Sandy's-str. Widegate-street</i>
Mr. Peter	Warren, <i>Queen-street, Spital-fields</i>
Mr. William	Warrington, <i>Postern-row, Tower-hill</i>
**Mr. James	Watts, No. 14, <i>Middle Moorfields</i>
Mr. John	Webster, <i>Paternoster-row, Spital-fields</i>
George	Welch, Esq; <i>Freeman's-court, Cornbill</i>
Mr. Francis	Welch, <i>Shoreditch</i>
Mr. Joseph	Welch, <i>Ditto</i>
Mrs. B.	Welch, <i>Ditto</i>
Mrs. Jane	Welch, <i>Ditto</i>
Miss Mary	Wells, <i>Layton, Essex</i>
Mrs.	Welstead, <i>Dockhead</i>
Miss	Welstead, <i>Ditto</i>
Miss C.	Welstead, <i>Ditto</i>
Mr. Edward	West, <i>Dark-house-lane</i>
Mr. Ambrose	Weston, No. 21, <i>Fenchurch-street</i>
Mrs.	Westray, <i>Oldstreet-road</i>
Mrs.	Weyman, <i>Hackney-road</i>
Mrs. E.	Whitby, <i>ditto</i>
***Samuel	Whitbread, Esq; <i>M.P. Portman-square</i>
†**Mr. Wm. Wood	White, <i>Walthamstow</i>
†**Mr. Thomas	White (Surgeon) <i>Jeffery's-square,</i> <i>St. Mary-axe</i>
**Mr. John	White, <i>Shoreditch</i>
Mrs. Mary	White, <i>Shoreditch</i>
Thomas	White, Esq; <i>Kingsland-road</i>
†**John	Whitehead, <i>M. D. Fountain-</i> <i>court, Old Bethlem</i>
Mrs. Frances	Whitelock, <i>Savage-gardens</i>
John	Whitfield, Esq; <i>St. Martin's-le-grand</i>
Mr. George	Whitfield, <i>New Chapel</i>
Mrs.	Whitfield, <i>ditto</i>

Miss Elizabeth	Wigmore, <i>Stratford-green</i>
†**Mr. John	Wilcox, <i>Haw-street, Hertfordshire</i>
†**Edmund	Wilcox, Esq; <i>Hoddesdon, Herts. or</i> <i>181, Bishopsgate-street</i>
**Mr. Richard	Wild, No, 41, <i>Bishopsgate without</i>
Mrs. E.	Wildbore, <i>Shoreditch</i>
**Robert	Wilkes, Esq; <i>St. James's-street</i>
**Mr. William	Wilkinson, <i>Lower Moorfields</i>
Mr. John Henry	Wilkinson, 25, <i>Budge-row, Cannon-str.</i>
Mr, Cornelius	Willans, <i>Artillery-street</i>
Mr. John	Willesby, No. 19, <i>Christopher's-</i> <i>alley, Moorfields</i>
Mr, Richard	Williams, <i>Mile End-road</i>
Mr. John	Williams, <i>Parsons's-stairs</i>
Miss Mary	Williams, <i>Clarence Place</i>
Miss Ann	Williams, <i>Hackney-road</i>
**William	Willis, Esq; <i>Chatham-place,</i>
Mr, Daniel	Willis, <i>Adam & Eve-court, Broad-str.</i>
Mr, John	Wills, <i>Union-street</i>
Mrs. Ann	Wills, <i>Ditto</i>
Mrs. Mary	Wills, <i>Shoreditch</i>
Mr. John	Wilson, <i>Norton-falgate</i>
Mrs.	Wilson, <i>Ditto</i>
Mr. William	Wilson, <i>Milk-street</i>
Mr. Joseph	Wilson, <i>Ditto</i>
Mr. Thomas	Wilson, No, 4, <i>Bread-streét</i>
†**Mr. Stephen	Wilson, No, 7, <i>Church-street, Spi-</i> <i>tal-fields</i>
Mrs.	Wilson, <i>Bishopsgate-street</i>
**Mr. Samuel	Wincote, <i>Wheeler-street, Spitalfields</i>
Mr, Arthur	Windus, <i>Bishopsgate-street</i>
Mr, Samuel	Windmill, <i>Paternoster-row</i>
Mrs. Mary	Wife, <i>Ratcliff-highway</i>
Mr. J.	Wifwell, No. 6, <i>City-road</i>
Mrs. Mary	Withrop, <i>Ratcliff</i>

Joseph	Witton, Esq; <i>Prince's-square,</i> <i>Ratcliff-highway</i>
***Mr. Christian	Woesthoven, <i>Holland</i>
†**Mr, Thomas	Wood, No. 35, <i>Broad-street-buildings</i>
Mrs. Ann	Wood, <i>Homerton</i>
Mr. Spencer	Wood, <i>Bridewell-dock</i>
Mrs.	Wood, No. 6, <i>Leonard-street</i>
†**Richard	Wooding, Esq; <i>Bouverie-street, Fleet-strett</i>
†**Richard	Woodyer, Esq; <i>Bishopsgate-street</i>
George	Woolf, Esq; <i>America-square</i>
Mrs.	Woolf, <i>Ditto</i>
Mr. John	Wontner, No. 125, <i>Minories</i>
Mrs.	Wort, <i>Lamb-street</i>
†**Mr, John	Worth, No, 164, <i>Bishopsgate without</i>
Mrs. Jane	Worth, <i>Bishopsgate-street</i>
Miss Mary	Wrench, <i>Ditto</i>
Mrs. Mary	Wright, <i>Hackney-road</i>
† Mr. Benjamin	Wrigglesworth, No, 11, <i>Pancrass-lane</i>
Richard	Wyatt, Esq; <i>Islington</i>
Mr. Peter Charles	Wynantz, <i>City-road</i>

Y

†***Richard M.	Yeldham, Esq;
Mr. Joseph	Yallowley, No. 76, <i>Whitecross-street</i>
Mr. John	Yandall, <i>Curtain-road</i>
Mr. Richard	Yates, No. 198, <i>Shoreditch</i>
Mr. John	Yeatherd, No. 7, <i>Lothbury</i>
† Mr. Robert	Young, No. 114, <i>Shoreditch</i>
Mrs. Abigail	Young, <i>Ditto</i>

*** The Governors are respectfully requested to pardon any Omissions or Mistakes that may have occurred in the foregoing List, and to send an Account thereof to the Secretary, that they may be corrected in the next Publication.

DONATIONS

AND

LEGACIES

TO THE

London Dispensary.

	£	s.	d.
1778 The Right Hon. Earl of Shelburne	50	0	0
Samuel Whitbread, Esq. M. P.	21	0	0
William Baker, Esq. M. P. V. P.	26	5	0
1779 The Right Hon. Earl of Shelburne Second Donation	10	0	0
George Hayley, Esq; M. P. and Alder- man, V. P.	26	5	0
1780 The Right Hon. Earl of Shelburne Third Donation.	20	0	0
1781 Samuel Freeman, Esq; (Legacy).	50	0	0
Sir Watkin Williams Wynne, Bart. M. P. V. P.	31	10	0
Evan Pugh, Esq; V. P.	26	5	0
J. C. Lettsom, M. D. F. R. S. & S. A.	10	10	0
1782 The Right Hon. Earl of Shelburne Fourth Donation	20	0	0
1783 The Right Hon. Earl of Shelburne Fifth Donation	20	0	0
Peter Van Notten, Esq; (Legacy, 4 per Cent. Bank Annuities)	100	0	0

1784 The

		£	s.	d.
1784	The Right Hon. Earl of Shelburne Sixth Donation	20	0	0
1785	Anonymous, by the Hands of Thomas Adderley, Esq; 3 per Cent reduced Annuities	333	6	8
	Charles Van Notten, Esq;	10	10	0
1786	The Most Noble the Marquis of Landf- down, Seventh Donation.	20	0	0
	James Vere, Esq; V. P.	21	0	0
1787	The Most Noble the Marquis of Landf- down, Eighth Donation	20	0	0
1788	Richard Moses Yeldham, Esq; V. P.	21	0	0
1789	William Smith, Esq; M. P. V. P.	30	0	0
	Samuel Swain, Esq; and Alderman	20	0	0
1790	The Most Noble the Marquis of Landf- down, Ninth Donation	20	0	0
	George Byng, Esq; M. P. V. P.	31	10	0
	Sir Richard Carr Glyn, Knt. and Al- derman	21	0	0
	J. C. Lettfoam, M. D. F. R. S. & S. A. Second Donation	10	10	0
	Mrs. Mary Camm (A Legacy)	100	0	0
	Adolphus Boon, Esq; (A Legacy)	50	0	0
1791	Beefton Long, Esq; V. P.	21	0	0
	Thomas Boddington, Esq; V. P.	21	0	0
	The Right Hon. Earl Wycomb, V. P.	10	0	0
	Peter Debeze, Esq; (New South Sea Annuities, Legacy)	500	0	0
1792	Christian Woesthoven, Esq; Holland, by the Hands of Sir Charles Pole, Bart.	50	0	0
	The Most Noble the Marquis of Landf- down, Tenth Donation	20	0	0
1793	John Guillemard, Esq; (Legacy)	20	0	0
	A Friend to the Charity, by the Hands of Mr. John Breddel	20	0	0

WZ 760. L254 p 177a