

A LIST
OF THE
GOVERNORS
OF
St. Luke's-Hospital.

1797.

R E A S O N S

FOR THE

Establishing, and further Encouragement

OF

✓
St. LUKE'S HOSPITAL,

FOR

LUNATICKS;

TOGETHER WITH THE

RULES and ORDERS

For the GOVERNMENT thereof.

L O N D O N :

Printed by J. MARCH and SON, on TOWER-HILL.

M, DCC, XCVII.

R E A S O N S

R E A S O N S FOR THE

Establishing and further Encouragement

of LUNAR TICKS

IN LUNAR TICKS

FOR

LUNAR TICKS

THESE TICKS ARE ISSUED BY THE GOVERNMENT OF GREAT BRITAIN TOGETHER WITH THE

REGULATIONS AND ORDERS

FOR THE GOVERNMENT OF GREAT BRITAIN

Printed by J. MARCH and SON, on Tower Street, London.

Printed by J. MARCH and SON, on Tower Street, London.

MDCCLXXVII

 R E A S O N S

FOR ESTABLISHING

St. LUKE'S HOSPITAL

FOR

L U N A T I C K S.

THE Usefulness and Necessity of Hospitals in general being at present so well understood in this Kingdom, it will be needless to offer any Considerations on those Heads. But it may not be improper to lay before the Publick, the particular Reasons and Inducements for the setting on Foot a new Design of this Sort, for the Relief of poor Lunaticks.

I. Experience had long shewn, that the Hospital of *Bethlem* was incapable of receiving and providing for the Relief of all the unhappy Objects of this Sort, who made Application for it; this Truth can be attested by every Governor of that House, and by every

Person to whose Lot it has fallen, to solicit the Admission of a Patient into it.

II. That the Expence and Difficulty attending the Admission of a Patient into the Hospital of *Bethlem*, had discouraged many Applications for the Benefit of that Charity, particularly on behalf of the more necessitous Objects, and of such who resided in the remote Parts of the Kingdom.

III. That by this unavoidable Exclusion, or Delay in the Admission of Objects of this Sort, many useful Members have been lost to Society, either by the Disorder gaining Strength beyond the Reach of Physick, or by the Patients falling into the Hands of Persons utterly unskilled in the Treatment of the Disorder, or who have found their Advantage in neglecting every Method necessary to obtain a Cure.

IV. That many Families, (in no mean Circumstances) through the heavy Expence attending the Support of one Object of this Sort, have themselves become Objects of charitable Relief, and thereby doubled the Load and Loss to the Publick.

V. That the most fatal Acts of Violence on themselves, Attendants and Relations, have been often consequent on the smallest Delay in placing the afflicted
with

with this Disorder the Care of Persons experienced in guarding against and preventing Attempts of this Kind.

VI. That no particular Provision is made by Law for Lunaticks, the common Parish Work-houses being no ways proper for their Reception, either in Point of Accommodation, Attendance, or Physical Assistance.

VII. That the joining this to any other Hospital not particularly adapted for the Reception of Lunaticks, would have been highly improper and dangerous; the joining it to *Bethlem* would have deprived it of two of its principal Advantages, the being under the immediate Inspection and Government of its own Patrons and Supporters (inasmuch as no Benefaction to *Bethlem*, how great soever necessarily constitutes the Donor a Governor of that Hospital), and of introducing more Gentlemen of the Faculty to the Study and Practice of one of the most important Branches of Physick, already too long confined (almost) to a single Person.

Such, and such only, were the Motives of the first Promoters of this Design; the Weight they have had in the general Opinion, the Largeness of the Sum paid in abundantly testifies, and leaves no Room to doubt of the Continuation of the like benevolent Disposition in the future Support of it; and, for the Convenience of such
Persons

Persons who are disposed to assist in the Completion of this good Work, either by annual Subscriptions, or otherwise, the following Places are appointed for taking in their Benefactions :

By *David Powell, Esq;* the Treasurer, in *Little St. Helens, Bishopsgate-street.*

Messieurs *Fuller, Sons, and Vaughan,* Bankers, in *Cornhill.*

Messieurs *Drummonds,* Bankers, at *Charing-Cross.*

And to such Persons who are inclined to become Benefactors by Wills, the following Form is recommended :

Item, I give and bequeath unto the Treasurer for the Time being, of an Hospital, called by the Name of St. Luke's Hospital for Lunaticks, the Sum of
to be applied towards carrying on the charitable Designs of the Governors of the said Hospital.

R U L E S

RULES and ORDERS.

THAT every Person, except as herein Qualifica-
tion of Go-
vernors. after excepted, paying (in his own Right) to the Treasurer for the Time being, for the Use of this Hospital, the entire Sum of Twenty Guineas, or upwards, or paying Five Guineas at least, and signing an Agreement (in a Book to be kept for that Purpose) to pay Five Guineas yearly for the four next succeeding Years, shall be admitted a Governor of this Hospital, and receive from the Secretary, a Staff, and a printed Copy of the Rules and Orders; save Exception
to Physician,
&c. and except all Persons acting as Physician, Surgeon, Apothecary, or Secretary to this Hospital, (other than the six Apothecaries declared

declared Governors at the General Meeting, held the 29th Day of *June*, 1750,) during the Time they shall respectively act in those Capacities.

II.

General
Courts when
to be held.

THAT for the transacting the Business of this Hospital, a General Court shall be held twice in every Year, *viz.* on the second Wednesday in the Months of *February* and *August*, and at such other Times as herein after mentioned; and that every General Court shall consist of nine Governors.

To consist
of nine Go-
vernors.

III.

Officers and
General
Committee,
when to be
elected.

THAT at the General Court to be held annually on the second Wednesday in the Month of *February*, one President, four Vice-Presidents, a Treasurer, a General Committee, Physician, Surgeon, Apothecary, and Secretary, shall be elected for the Year ensuing. And that no Person, acting as Physician to any other Hospital or Infirmary, shall be qualified to act as Physician to this Hospital, unless upon his being elected he shall immediately thereupon declare and agree in Writing, to quit any further Attendance on
such

Physicians
of other
Hospitals
not eligible.

such other Hospital or Infirmary, within two Kalendar Months next after such his Election and shall quit the same accordingly.

IV.

THAT in all General Courts and Committees, the President, or (in his Absence) one of the Vice-Presidents, or in Case no Vice-President shall be present, the Treasurer shall preside. But in Case of the Absence of the President, Vice-Presidents and Treasurer, or of their quitting the Chair before the Business of such Court or Committee shall be finished, a President or Chairman shall be elected for that Time, out of the Governors then present.

Who to
preside at
Courts and
Commit-
tees.

V.

THAT the Person presiding at such respective Meetings, shall put all such Questions, and no other, as shall be moved and seconded.

What Ques-
tions shall
be put.

VI.

THAT all Questions shall be determined by the Majority of Governors present, on holding up Hands, or by a Division, or by a Ballot, in Case the same shall be required by seven or more Governors before a Division

How to be
determined.

is begun, such Ballot to be proceeded on immediately.

VII.

President to
have a cast-
ing Vote.

THAT in all Cases of an Equality of Votes, the Person presiding for the Time being shall have a double or casting Vote.

VIII.

Person
speaking to
stand up.

THAT in all Debates the Person speaking shall stand up and address himself to the Chair; and no Person shall speak more than twice on the same Question, without Leave.

IX.

When two
speak, Pre-
sident to
direct.

THAT when two or more offer to speak at the same Time, the President or Chairman shall direct which of them is to proceed.

X.

Auditors
when to be
chosen.

THAT at the General Court to be held annually on the second Wednesday in the Month of *August*, a special Committee of seven Governors (who are not of the General Committee) shall be appointed to audit and examine the several Accounts relating to this Hospital, with their Vouchers; which Committee are to report their Opinion of such

such Accounts to the General Court, to be held on the second Wednesday in *February* following. At which General Court the said Accounts, signed by three of the Auditors at least, made up to the first Day of *January* then last past, shall be laid before the Governors by the Treasurer for their Approbation.

Treasurer
to lay Ac-
counts be-
fore Gene-
ral Court.

XI.

THAT the President have Power to order special General Courts to be summoned as often as he thinks necessary; and in Case of his Death, or Absence, or Omission to order a General Court within the Time hereafter limited, one of the Vice-Presidents, at the Request of the General Committee, (signified by Letter from the Secretary containing the Reasons for the same) or of any twelve Governors, (signified by Writing under their Hands containing their Reasons for the same) shall order a special General Court to be summoned and held within fourteen Days next after such Request; at which Court the said Letter or Writing shall be publicly read.

Special Ge-
neral Court
how to be
called.

XII.

In case of
Vacancy in
the Office of
Treasurer,
&c.

THAT upon every Vacancy in the Office of Treasurer, Physician, Surgeon, Apothecary or Secretary, the Committee shall signify the same by Writing to the President, or in Case of his Death or Absence, to one of the Vice-Presidents, who shall order a General Court to be summoned, to meet within fourteen Days next after such Notice, to declare such Vacancy, and appoint a Time for an Election to fill up the same, which shall be between the sixth and fourteenth Days next after such Declaration. And that no Person be intitled to vote at any such Election at a General Court, unless he shall have paid his Subscription-Money, on, or before the Day, in which a Vacancy shall be declared.

What Persons
entitled
to Vote.

XIII.

What Notice
to be given
of General
Courts.

THAT three Days Notice, at least, of every General Court, shall be given to all Governors residing within the Bills of Mortality, and Notices of such General Court shall be given in one or more of the publick News-Papers; which Notice shall express the
Business

Business for which such a Court is called and no other Business shall then be proceeded on, in Case the same shall be objected to by twelve Governors then present.

XIV.

THAT the General Committee shall consist of the President, Vice-Presidents, and Treasurer for the Time being, and of the five Governors named as Lessees in the Lease of the Ground on which this Hospital is built, and of all Persons who shall have paid, in their own Right, for the Use of the Hospital, the Sum of 100 l. or upwards, who shall be standing Members thereof, and of such twenty-four other Governors residing within the Bills of Mortality, as shall be annually elected for that Purpose, at the General Court to be held on the second Wednesday in *February*; of which Committee five at least shall be necessary to do Business.

General
Committee
who to con-
sist of.

Five to do
Business.

XV.

THAT the General Committee do meet one stated Day in every Month, or oftner, if they shall see convenient, and at such other Times as the Treasurer, or any Sub-Committee

General
Committee
when to
meet.

tee

Their
Power and
Business.

tee for the Time being shall appoint. And that they have Power to hire, govern, and discharge the domestick Servants of this Hospital, keep the Buildings properly repaired, and purchase Provisions, Furniture, and other Necessaries for the same. To admit and discharge Patients according to the Rules hereafter mentioned. To see that the several Books relating to the Hospital be regularly kept. That all Debts, Legacies, annual Subscriptions, and other Revenues of this Hospital, be received and recovered as the same shall respectively become due. That all Monies in the Hands of the Treasurer, above what is necessary in the Opinion of the said Committee, for defraying the current Expences of the Hospital, be from Time to Time placed out in transferable Government Securities, and no other, in the Name of the Treasurer for the Time being, and two of the Vice-Presidents, or of two such other Governors as the General Court shall appoint for that Purpose. And that all just Demands upon this Hospital be regularly discharged, at least once in six Months. And in general, the said Committee are to make such

such Rules for the Management and Oeconomy of the Hospital as they shall find necessary, and cause them to be inserted in Books to be kept for that Purpose; and to propose for the Consideration of the General Courts, all such Matters as shall appear to them conducive to the Good of this Charity.

XVI.

THAT the said Committee do keep Minutes of their Proceedings.

To keep
Minutes.

XVII.

THAT for the more easy Dispatch of Business, the said Committee have Power to appoint Sub-Committees, one of which shall be called the House-Committee; and that such Sub-Committees have Power from Time to Time to summon the General Committee as they shall think proper.

To appoint
Sub-Committees.

XVIII.

THAT all Purchases of Provisions, and other Materials for the Use of this Hospital, shall be made as often as possible by Contract. But no Contract shall be made, in or by which any Member of the Committee shall be directly or indirectly interested or concerned.

Purchases
to be by
Contract.

Not with
any Mem-
ber of the
Committee.

XIX.

Treasurer to
pay Bills and
Draughts.

THAT the Treasurer for the Time being, do pay all Bills and Draughts signed by three Members of the General Committee, and none other which shall exceed the Sum of Forty Shillings.

XX.

His Power
and Business

THAT the Treasurer be impowered to receive all Benefactions, annual Subscriptions, Debts, Legacies, and other Revenues of this Hospital, and to give Discharges for the same respectively. That he shall cause Books to be kept with such Bankers as shall be approved of by the General Committee, for taking in all such Sums as well-disposed Persons may be inclined to contribute to this Charity. That he do annually, between the 31st of *December* and 1st of *February*, lay a general State of his Accounts, with their Vouchers, before the Auditors, for their Examination. That he do report, at every Monthly Meeting of the said Committee, all such new Sums as he shall have received, that the same may be entered into the several Books to be kept for that Purpose. That all Securities upon the Admission of Patients into this Hospital, or for the Fidelity and good Behaviour

of any Officer or Servant thereof, and all Contracts with Tradesmen or others, shall be taken and made in the Name of the Treasurer for the Time being, and that he be impowered to summon a General Committee as often as he shall think proper.

XXI.

THAT the Secretary shall summon General Courts and Committees, and take Minutes of the Proceedings thereof, and enter the same in the proper Books (together with the Names of the Governors then present) before the next Meeting of such Court or Committee, when he shall read the same, previous to any other Business; and, when confirmed, the same shall be signed by the President, or the Chairman for the Time being.

Secretary his
Business.

XXII.

THAT the Secretary keep Books, write Letters, and do such other Business relating to this Hospital, as shall be ordered or directed by the General Courts and Committees.

To keep
Books, &c.

XXIII.

THAT no Governor, or other Person (unless desired) be present at any General Court

or Committee, when any Matter relating to himself is under Consideration.

XXIV.

Complaints
how to be
made.

THAT any Officer or Servant, having Cause of Complaint, shall signify the same in Writing either to the General or House-Committee.

XXV.

THAT the Committee have Power to relieve any Patient, at his or her Discharge, with any Sum not exceeding Twenty Shillings.

XXVI.

Physician
when to at-
tend.

THAT the Physician do attend this Hospital every Weekly Committee-Day, and one other Day in the Week, at two Days distance at least, and as often otherwise as there shall be Occasion.

XXVII.

Surgeon
when to at-
tend.

THAT the Surgeon do attend the Hospital every Weekly Committee-Day, and as often otherwise as there shall be Occasion.

XXVIII.

Apothecary
when to at-
tend.

THAT the Apothecary do constantly reside in the Hospital, and that he shall not follow any other Business than that of the Hospital

Hospital, and that he be under the Direction and Controul of the General Committee.

XXIX.

THAT no Physician, Surgeon, or Apothecary, shall officiate in the Place of the established Physician, Surgeon, or Apothecary, without first obtaining the Consent of the General or House Committee.

No Physician, &c. to officiate for established Physician, &c.

XXX.

THAT every Officer or Servant who shall take any Fee, Gratuity or Reward, directly or indirectly, from any Tradesman or other Person dealing with this Hospital, Patient, or Friend of any Patient, in respect of any Service done, or to be done, shall forthwith be discharged, and rendered incapable of being received again into the Service of this Hospital.

Officer or Servant taking any Fee to be discharged.

XXXI.

THAT the Rules and Orders which relate to the Conduct of the Officers of this Hospital be fairly entered in a Book to be kept for that Purpose, in some convenient Place, where the Governors of this Hospital may

Rules relating to Officers and Servants, where to be kept.

have the perusal of the same; and that such Rules as relate to the Servants, be hung up in some conspicuous Place in the Hospital.

XXXII.

Petitions to
be registered

THAT every Petition (having the necessary Certificates annexed) for the Admission of a Patient, shall be signed by a Governor of this Hospital, and registered by the Secretary immediately on the Delivery of it to him, together with the exact Time of such Delivery.

XXXIII.

Patients
when to be
taken in.

THAT the Patients shall be taken into this Hospital according to the Order of Time in which their Petitions have been delivered in to the Secretary, without Favour or Partiality; and shall be admitted without any Expence, except only that such of them who are Parish Poor shall provide their own Bedding, which they are at Liberty to take away at their Discharge.

To be ad-
mitted with-
out Expence,
except, &c.

XXXIV.

Bond on the
Admission of
Patients.

THAT on the Admission of every Patient, two responsible House-keepers residing within the Bills of Mortality (whose Names, with their Places of Abode, shall have been left in

Writing

Writing with the Secretary, four Days at least before such Admission, and who shall be approved of by the Committee) shall enter into a Bond, or other Engagement in Writing, to the Treasurer for the Time being, in the Penalty or Sum of 100 *l.* to take away such Patient within seven Days next after Notice given to them for that Purpose, by the Committee or their Secretary. But no Governor of this Hospital shall be Security for any Patient.

No Govern-
nor to be
Security.

XXXV.

THAT the Patients in this Hospital be not exposed to publick View.

XXXVI.

THAT a Book (intituled the Visitor's Book) shall be kept in some convenient and publick Place of the Hospital, for the Governors to enter Complaints of any Neglect or Misconduct in the Officers or Servants thereof; which Complaints shall be subscribed with the Name of the Person making the same, to the Intent it may be taken into Consideration, and redressed by the Committee.

Complaints
against Offi-
cers and Ser-
vants to be
entered in a
Book.

XXXVII.

THAT a Charity-Box, with two different Locks, be provided and fixed up in some convenient

Charity-
Box where
to be fixed.

Who to keep
the Keys.

convenient and publick Place in the Hospital. That one of the Keys be constantly kept by the Treasurer, and the other by some Member of the Committee, and that the Money be not taken out, but in the Prefence, or by Order, of the Committee.

XXXVIII.

No Money
to be expend-
ed in Enter-
tainments.

THAT no Monies received for the Use of this Charity, be expended in entertaining the General Court or Committee at any of their Meetings.

XXXIX.

Buildings to
be plain and
substantial.

That the Buildings and Furniture of this Hospital be plain and substantial, and without Ornament; and that no Buildings be erected without an Order for that Purpose from the General Court.

XL.

Rules and
Orders not
to be repeal-
ed, unless,
&c.

THAT none of these Rules and Orders be repealed but by a General Court of Governors, in which fifty at least shall be consenting thereto; or the Majority of that and the next succeeding General Court.

The

The following are some

R E S O L U T I O N S

Agreed to since the foregoing

RULES and ORDERS were made.

I. **T**HAT the General Committee be empowered to receive immediately into the Hospital any Patient who shall have been discharged cured, in case such Patient shall relapse within two Months.

II. **T**HAT the Physician of this Hospital be at Liberty to take Pupils.

III. **T**HAT the General Committee be empowered to take in by Rotation such Patients who have been or shall be discharged uncured from this Hospital, not exceeding Thirty. And that each of such uncured Patients do pay after the Rate of five Shillings *per* Week, until this Charity shall be enabled to lessen that Expence.

IV. **T**HAT the General Committee be impowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the Thirty incurable Patients in the House.

V. **T**HAT the General Committee be empowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the Forty incurable Patients already in the House.

VI. **T**HAT the General Committee be empowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the Fifty incurable Patients already in the House.

VII. **T**HAT

VII. THAT the General Committee be empowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the Sixty incurable Patients already in the House.

VIII. THAT the General Committee be empowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the Seventy incurable Patients already in the House.

IX. THAT the General Committee be empowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the Eighty incurable Patients already in the House.

X. THAT the General Committee be empowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the Ninety incurable Patients already in the House.

XI. THAT the General Committee be empowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the One Hundred incurable Patients already in the House.

XII. THAT the General Committee be empowered to receive into the Hospital, Ten Patients who have been discharged uncured, at five Shillings *per* Week each, in Addition to the One Hundred and Ten incurable Patients already in the House. A LIST

A LIST of the GOVERNORS
 OF
 St. LUKE's Hospital for Lunatics.

His Grace the DUKE of LEEDS, K.G. President.

* EDWARD DARELL, Esq;	} Vice-Presidents.
* THOMAS RAIKES, Esq;	
* SAMUEL WHITBREAD, Esq; M.P.	

* DAVID POWELL, Esq; Treasurer.

Those marked thus * have served Stewards once.

Those marked thus ** have served Stewards twice.

STEWARDS for the YEAR 1797.

Sir JOHN DIXON DYKE, Bart.	RENE PAYNE, Esq;
ROBERT DRUMMOND, Esq;	FRANCIS RUDDLE, Esq;
JOHN GRAY, Esq;	GEORGE STRATTON, Esq;
RICHARD HANKEY, Esq;	JOHN VICKRIS TAYLOR, Esq;
CHARLES KNIGHT, Esq;	THOMAS WINCKWORTH, Esq;

A

THE Rt. Hon. the Earl
 of Aylesbury, K.T.
 The Right Hon. Lord
 Amherst, K. B.
 • Isaac Ardesoif, Esq;

William Albin, Esq;
 Mr. John Andrews
 Mrs. Elizabeth Ainge
 * Mr. Hugh Atkins
 * Wm. Thornton Astell, Esq;
 Edwin Martin Atkins, Esq;
 The

D

B

The most Noble the Mar-
chioness of Bute

Mrs. Elizabeth Bond

- * William Berkin, Esq;
- * Richard Bosanquet, Esq;
- * John Bradney, Esq.
- * Mr. David Barclay
John Baynard, Esq;
- * Rev. Mr. Tho. Leigh Bennet
Rev. Mr. Woolley Leigh
Bennet
- * John Bridges, Esq;
- * Sylvanus Bevan, Esq;
- * Edward Billingsley, Esq;
- * William Brymer, Esq;
- * George Brooks, Esq;
- * John Blackburn, Esq;
Mr. Peter Banner
- * John Raymond Barker, Esq;
- * James Brown, Esq,
- * Mr. James Beuzeville
- * Mr. Robert Barclay
Mrs. Mary Buck
- * Roger Boehm, Esq;
- Miss Elizabeth Blest
William Berkin, Esq;
- Mr. William Bridges
Mrs. Mary Bankes
John Baverstock, Esq;

C

The most Noble the Marquis
of Carmarthen

Rt. Hon. Earl Clarendon

Rt. Hon. Ld. J. Cavendish

- * Mr. William Coape
- * Richard Crop, Esq;
- * Sir Geo. Colebrooke, Bart.
- * John Coope, Esq;
- John Cox, Esq;
- * Mr. James Clarke
- * Mr. Samuel Commeline
- * John Collier, Esq;
- * Sir James Cockburn, Bart.
Abraham Culver, Esq;
- John Croucher, Esq;
- Rev. Mr. Wm. Croucher
- * Mr. William Cotes
- * Sir John Call, Bart. M.P.
- * Mr. Richard Chester
- * George Chandler, Esq;
- John Carter, Esq.
- * John Creuze, Esq;
- * Rev. Sir Will. Cheere, Bart.
- * Benjamin Cole, Esq;
- Cooper, Esq;
- * William Cranke, Esq;
- John Cockburne, Esq;

D

Right Hon. the Countess of
Dartmouth

William Dalmer, Esq;

William Dandy, Esq;
 Mr. George De Horne
 Peter Du Cane, sen. Esq;
 * Cornelius Denne, Esq;
 * Robert Darell, Esq;
 * George Dance, Esq;
 * Henry Dyson, Esq;
 Sir John Dixon Dyke, Bart.
 Thomas Dyke, Esq;
 Mr. Thomas Docura
 * Mr. Samuel Dell
 Peter Du Cane, jun. Esq;
 Robert Drummond, Esq;
 * Charles Drummond, Esq;

E

The Rt. Hon. The Earl of
 Egremont
 * The Right Rev. the Lord
 Bishop of Ely
 Mrs. Mary Eyre
 George Eckerfall, Esq;
 * John Everth, Esq;
 * Thomas Emlyn, Esq;

F

Rt Hon. Earl Fitzwilliam
 William Fletcher, Esq;
 * Tho. Edwards Freeman, Esq;
 * William Fry, Esq;
 Mr. William Ford
 Mrs. Mary Fuller
 * Richard Fuller, Esq;

* George Fuller, Esq;
 * Mr. William Field
 * Nathaniel Fenn, Esq;
 * Luke Foreman, Esq;
 John Fennell, Esq;

G

The Rt. Hon. the Earl of
 Gainsborough
 Rt Hon. Lady Godolphin
 Giles Godin, Esq;
 * Daniel Giles, Esq;
 William Green, Esq;
 * Mr. Isaac Guillemard
 * Joseph Grote, Esq;
 * Charles Gwilt, Esq;
 * Rev. Dr. Glasse
 * Samuel Rob. Gaussen, Esq;
 * George Grote, Esq;
 Rev. Mr. James Carpenter
 Gape
 John Gray, Esq;
 * Rev. Dr. Gibbes
 Charles Gilbert, Esq;

H

* Dr. William Heberden
 Mr. Thomas Hickey
 William Hanmer, Esq;
 Mr. James Hayes
 Mrs. Priscilla Holden
 Mrs. Jane Holden
 Mrs. Alice Hay

* * Mr.

- ** Mr. William Hills
- ** William Hamilton, Esq;
- * John Heywood, Esq;
- * Mr. Samuel Hoare, junior
- * Nathaniel Hillier, Esq;
- * Benjamin Harrison, Esq;
- * Mr. Jonathan Hoare
- * John Harman, Esq;
- * Thomas Higgins, Esq;
- * Mr. William Hobson
- John Hatfield, Esq;
- * John Hill, Esq;
- * Mr. Thomas Hunter
- * Rev. Mr. John Heathfield
- Rev. Mr. Heberden
- The Rt. Hon. Sir Richard
- Heron, Bart.
- * Richard Hankey, Esq;
- * Dr. William Heberden
- John Heathcote, Esq;

J

- Mrs. Mary Joliffe
- Mrs. Emilia Jubb
- Mr. John Inge
- John James, Esq;
- John Jortin, Esq;

K

- * Godfrey Kettle, Esq;
- * John Pooley Kennington, Esq;
- Peter Keate, Esq;
- Mr. Charles Knight

- * William Lethieullier, Esq;
- Mr. John Geo. Liebenrood
- Rev. Mr. John Leman
- Isaac Baruch Loufada, Esq;
- * Moses Isaac Levy, Esq;
- Mrs. Sarah Leheup
- Thomas Lane, Esq;
- Mr. Samuel Lewin
- * Mr. John Lambert
- Ralph Leicester, Esq;
- * Richard Ladbroke, Esq;
- * Daniel Lister, Esq;
- Moulton Lambard, Esq;
- * Charles Shaw Lefevre, Esq;
- Mrs. Elizabeth Leigh

M.

- Mr. James Miller
- Mrs. Mason
- ** Samuel Moody, Esq;
- * Mr. Isaac Mather
- Dr. Thomas Milner
- * Edward Montagu, Esq;
- * Mr. John March
- * William Mount, Esq;
- * Mr. Roger Mawdsley
- * Ebenezer Maitland, Esq;
- George Mercer, Esq;
- Mrs. ——— Mellish
- * Daniel Mildred, Esq;
- * Magens Dorrien Magens, Esq;
- Thomas

Thomas Michell, Esq;

Mr. Gale Middleton

N

* James E. L. Nealfon, Esq;

* Joseph Nutt, Esq;

O

Rt. Hon. Lord Francis

Godolphin Osborne

P

* Hon. Philip Pusey

* John Pardoe, Esq;

* David Papillon, Esq;

Mrs. Ann Penning

Mrs. ——— Pyke

Mrs. Mary Pocock

* Edward Page, Esq;

Miss Jane Page

* John Porker, Esq;

Miss Elizabeth Priaulx

Mr. Joseph Pinfold

* Samuel Price, Esq;

* William Prowting, Esq;

* Thomas Platt, Esq;

John Parker, Esq;

* Mr. John Prestwidge

* Will. Morton Pitt, Esq M.P

* John Clark Powell, Esq;

Rene Payne, Esq;

Mr. Richard Pope

R

William Westbrook Rich-
ardson, Esq;

Mr. Peter Romilly

** John Rose, Esq;

* John Rashleigh, Esq;

Mr. Thomas Rashleigh

** Thomas Roberts, Esq;

* Thomas Rumsley, Esq;

Mrs. Mary Rush

* John Anthony Rucker, Esq;

* Mr. Francis Ronalds

Mr. Richard Rayley

* Jesse Ruffell, Esq;

* Rev. Mr. Thomas Roberts

Mrs. Elizabeth Robinson

Mr. Francis Ruddle

Mr. John Risdon

S

The most Noble the Mar-
quis of Salisbury, K.G.

* Benjamin Smith, Esq;

Mr. John Stow

Abraham Spalding, Esq;

** Mr. Thomas Speed

Mrs. Esther Swete

Rev. Mr. Harvey Spragg

John Stephens, Esq;

Mr. Thomas Smith

Richard Sambourne, Esq;

** Thomas Skinner, Esq;

and Alderman

- * John Snelgrave, Esq;
- Mr. William Shipley
- * Joseph Stanfield, Esq;
- ** Isaac Serra, Esq;
- * Mr. James Stratten
- * Richard Stone, Esq;
- Mr. Richard Simpson
- * Alex. H. Sutherland, Esq;
- * Robert Snow, Esq;
- William Sandby, Esq;
- Mr. Christopher Stibbs
- * Mr. Isaac Smith
- * William Strode, Esq;
- * James Sheppard, Esq;
- * Grenville Sharp, Esq;
- George Stratten, Esq;
- Thomas Streatwells, Esq;
- Charles Smith, Esq;
- John Soane, Esq.

T

The Right Hon. Lady

Charlotte Tufton

Mr. James Lewis Torin

Mr. Thomas Townsend

Lady Thompson

- * Mr. Augustine Towson
- Mrs. Sarah Thurlock
- John Theed, Esq;
- * Stephen Todd, Esq;
- * William Tatnall, Esq;

Mr. James Tatlock

- * Isaac Thompson Esq;
- * Henry Thornton, Esq; M.P.
- * Thomas Towle, Esq;
- * Rev. Mr. Matthew Thomas
- John Vickris Taylor, Esq
- Stephen Teffier, Esq;

V

- ** Benjamin Vaughan, Esq;
- * Robert Udny, Esq;
- * James Vere, Esq;

W

- Thomas Wilson, Esq;
- * Samuel Wegg, Esq;
- John Woven, Esq;
- Henry William Wilson, Esq;
- John Wace, Esq;
- Thomas Watts, Esq;
- * Mr. Richard Walkden
- * Mr. John Warren
- Rev. Mr. Francis Woollaston
- * Thomas Weston, Esq;
- Mr. John Whitcombe
- * Mr. Benjamin Wood
- * Jens Wolff, Esq;
- * David Pike Watts, Esq;
- * John Ward, Esq;
- * The Rev. Mr. John Winter
- Mr. Thomas Winckworth
- Isaac Walker, Esq;
- Mr. Edward Warren

[3]

ANNUAL BENEFACTORS.

	£.	s.	d.
Samuel Whitbread, Esq; — — — — —	105	0	0
Rt. Hon. Lord Curzon, Executor of Mrs. Eliz. Hanmer, decd.	5	5	0
John Hatfell, Esq; — — — — —	5	5	0

BENEFACTIONS received from unknown Hands.

	£.	s.	d.
A Person unknown — — — — —	100	0	0
Ditto — — — — —	2	2	0
Ditto — — — — —	5	5	0
Several Persons unknown, by William Hanmer, Esq; —	40	0	0
A Person unknown, annually — — — — —	2	2	0
A Gentleman charitably disposed, by Mr. Charles Steer	100	0	0
Y. Z — — — — —	20	0	0
A Person unknown, by Sir James Colebrooke, Bart.	31	10	0
A Person unknown — — — — —	1	1	0
Ditto, by the Hands of Dr. Benson — — — — —	5	0	0
A Person unknown, by Dr. Battie — — — — —	1	1	0
A Lady unknown — — — — —	5	5	0
E. I. S. — — — — —	5	5	0
Several Persons unknown, by the Rev. Mr. Wesley — — —	26	5	0
A Person unknown — — — — —	5	5	0
A Person unknown, by Joseph Fawthrop, Esq; — — —	10	10	0
A Lady unknown, by Wm. Nash, Esq; and Alderman	5	5	0
A Person unknown, by Ronjat Lehook, Esq; — — —	5	5	0
J. D. P. by ditto — — — — —	5	5	0
A Lady unknown, by the Right Hon. Lord Palmerstone	10	10	0
A Lady unknown — — — — —	40	0	0
A Person unknown, annually — — — — —	2	2	0
A Person unknown, by Dr. Battie — — — — —	10	10	0
A Lady unknown, by the Rev. Dr. Samuel Chandler —	50	0	0
A Person unknown, by Mess. A. Drummond and Co. —	50	0	0
A Person unknown, by Charles Bush, Esq; — — —	105	0	0
A Lady unknown, by Mr. Henry Cowling — — —	5	5	0
A Person unknown, by Dr. Battie, for Incurables — —	2	3	0
A Lady unknown — — — — —	1	1	0
A Person unknown, by Mr. Light — — — — —	1	1	0

	l.	s.	d.
A Person unknown	1	1	0
W. R.	0	10	6
A Person unknown	6	6	0
A Person unknown, by Sir Thomas Fludyer, Knt.	2	2	0
A Person unknown	1	1	0
A Person unknown, by the Rev. Mr. Willis	1	1	0
A Lady unknown, by John Bennet, Esq;	5	5	0
A Person unknown	1	1	0
Two Gentlemen, for Injustice done to the Character of a Lady, by the Hands of Mr. J. Waugh	5	5	0
A Clergyman unknown	1	1	0
Two Ladies unknown, by Mr. Daniel Scott	2	2	0
A Person unknown, by Mr. Speed	1	1	0
A Person unknown, by Mr. Fivey	1	1	0
A Person unknown, by ditto	0	10	6
A Lady unknown, by Mr. Hetherington	10	10	0
A Clergyman unknown	1	1	0
M. G. by the Hands of David Powell, Esq;	1	1	0
Y. B.	1	1	0
A Lady unknown, by Mr. John Barnes	21	0	0
J. C.	5	5	0
J. W. by the Hands of Sir Francis Gosling and Co.	5	5	0
A Clergyman unknown, by Mr. Simpson	1	1	0
A Gentleman unknown, by James Sperling, Esq;	30	0	0
A Person unknown, by John Van Rixtel, Esq;	5	5	0
A Clergyman unknown	1	1	0
A Gentleman unknown, by Grenville Sharp, Esq;	15	15	0
M. B.	5	5	0
A Clergyman unknown	1	1	0
B. E.	2	2	0
A Clergyman, by Mr. Norton	1	1	0
A Clergyman unknown	1	1	0
A Clergyman unknown	1	1	0
A Clergyman unknown	1	1	0
A Clergyman unknown, by Mr. Norton	1	1	0
A Lady unknown, by Mr. Wansey	3	3	0
A. B. by Mr. Samuel Lewin	3	10	0
A Person unknown, under the Signature of M.	100	0	0
A Person unknown, by Mr. Richard Chester	20	0	0
A Transfer of 5000 <i>l.</i> Four per Cent. Bank Annuities, from a benevolent Gentleman, who desires his Name may be concealed, during his Life Time, by the Hands of Robert Drummond, Esq;			

LEGACIES bequeathed to this Hospital.

	l.	s.	d.
Richard Cooke, Esq; — — — — —	1000	0	0
Dr. Thomas Crowe — — — — —	400	0	0
Mrs. Elizabeth Hunter — — — — —	52	10	0
Mr. James Brogden — — — — —	20	0	0
From Matt. Lamb, Esq; by Order of the Rt. Hon. Countess Dowager Gower, as a Benefaction out of the Charitable Fund bequeathed to her Ladyship by the Will of Thomas late Earl of Thanet, to be disposed of in such Charities as she should judge proper — — — — —	300	0	0
Richard Taunton, Esq; — — — — —	100	0	0
Samuel Remnant, Esq; — — — — —	100	0	0
Mrs. Elizabeth Carter — — — — —	50	0	0
Thomas Le Gendre, Esq; — — — — —	500	0	0
Sir Henry Marshal — — — — —	200	0	0
Mrs. Hester Fuller, by the Hands of Mrs. Matthews, her Executrix — — — — —	500	0	0
Mrs. Elizabeth Afty — — — — —	20	0	0
Joseph Fawthrop Esq; — — — — —	50	0	0
Mr. Robert Thatcher — — — — —	50	0	0
Mr. Richard Worth — — — — —	100	0	0
Mrs. Elizabeth Schaffer — — — — —	100	0	0
Jonathan Gurnel, Esq; — — — — —	50	0	0
Lewin Cholmley, Esq; — — — — —	50	0	0
Mrs. Elizabeth Hill — — — — —	25	0	0
Sir James Lowther, Bart. — — — — —	100	0	0
Mrs. Judith Reynolds — — — — —	50	0	0
William Stratton, Esq; — — — — —	200	0	0
Dr. Benjamin Bosanquet — — — — —	50	0	0
Colonel William Lethicullier — — — — —	100	0	0
Mrs. Elizabeth Crisp — — — — —	100	0	0

	<i>l.</i>	<i>s.</i>	<i>d.</i>
Mr. Adrian John Swete	100	0	0
James Douglas, Esq;	100	0	0
Mrs. Philippa Leman	100	0	0
Thomas Barnard, Esq;	50	0	0
Mrs. Barbara Johnson	100	0	0
Mr. George Kruger	50	0	0
Mr. Henry Marshall	100	0	0
Mr. Talbot Young	21	0	0
Joseph Beachcroft, Esq;	100	0	0
Francis Craiesteyn, Esq;	1000	0	0
Mr. Thomas Trott	50	0	0
William Finch, Esq;	50	0	0
Mr. James Wilson	50	0	0
Mr. Robert Brome	50	0	0
Philip Browne, Esq;	50	0	0
Peter Gaussen, Esq;	100	0	0
Mrs. Ann Dandy	200	0	0
Mr. Phineas Evans	200	0	0
Mr. William Medoms	50	0	0
Miss Martha North	10	0	0
Mrs. Mary Warfild	200	0	0
John Collman, Esq; 30 <i>l.</i> Old South Sea Annuities			
Mr. William Gyles	50	0	0
Mr. William Hunt	50	0	0
Thomas Warde, Esq;	20	0	0
Mrs. Mary West	20	0	0
Mrs. Katharine Otger	100	0	0
Rev. Mr. Etough's Legacy of 5 <i>l.</i> per ann. fold at 25 Years Purchase to Dr. Plumtree, his Executor	125	0	0
Charles Savage, Esq;	150	0	0
The Hon. Mrs. Ann Bridges	100	0	0
Jennix Dry, Esq; being this Charity's proportionable Share of the Residue of his Estate jointly with five others	2840	0	0

The Hon. Anna Maria Hatton, in full for a Legacy of 200 <i>l.</i> after abating, pursuant to a Decree of the Court of Chancery, in Proportion with the other pecuniary Legatees, for a Deficiency in the personal Assets —	126	12	1
Mr. John East —————	50	0	0
Mr. William Partridge —————	100	0	0
Mrs. Ann Crow —————	100	0	0
Mr. Timothy Helmfsley, two Mercers Bonds of 100 <i>l.</i> each.			
Mr. Samuel Parminter —————	100	0	0
Thomas Martin, Esq; —————	100	0	0
Alexander Sheaf, Esq; —————	50	0	0
Joseph Godfrey, Esq; —————	20	0	0
Mrs. Metcalfe —————	100	0	0
Jeremiah Marlow, Esq; —————	500	0	0
Mrs. Margaret Garrard —————	50	0	0
Thomas Skinner, Esq; 1000 <i>l.</i> four <i>per Cent.</i> Navy Annuities.			
John Bennet, Esq; —————	100	0	0
Mrs. Elizabeth Ludwell —————	500	0	0
Richard Newman, Esq; —————	100	0	0
Mr. Timothy Helmfsley, for this Charity's proportionable } Share of the Residuum of his Estate ————— }	115	8	2
William Reynolds, Esq; —————	100	0	0
Mrs. Knightsbridge, 50 <i>l.</i> Old South Sea Annuities.			
Joseph Freame, Esq; —————	100	0	0
Chambrean Godfrey, Esq; —————	100	0	0
Rt. Hon. Sir Tho. Clarke, Knt. late Master of the Rolls 30,000	30,000	0	0
One Year and a half Interest thereon —————	1,800	0	0
Countess of Montrath —————	500	0	0
Mr. William Whitmore —————	100	0	0
Mr. Cornel. Drew, 50 <i>l.</i> 3 <i>per Cent.</i> reduced Bank Ann.			
Mr. William Robinson —————	2000	0	0
John Wallinger, Esq; —————	100	0	0
Thomas Meadows, Esq; —————	200	0	0
John Lancashire, Esq; —————	100	0	0
Henry Stratton, Esq; —————	50	0	0

	<i>l.</i>	<i>s.</i>	<i>d.</i>
James Farquharson, Esq; —————	100	0	0
Mr. David Barclay —————	100	0	0
Mrs. Mary Dandridge —————	100	0	0
Sir Nathaniel Nash —————	500	0	0
John Davy, Esq; —————	100	0	0
Edward Holden, Esq; —————	1000	0	0
Mrs. Barbara Skinner —————	100	0	0
Thomas Hansen, Esq; —————	500	0	0
Mrs. Elizabeth Phill —————	200	0	0
Mr. Andrew Regnier —————	50	0	0
John Sharpe, Esq; 500 <i>l.</i> 3 $\frac{1}{2}$ <i>per Cent.</i> Bank Annuities. —			
Mrs. Mary Arnold —————	50	0	0
Philip Delahaize, Esq; —————	100	0	0
John Freame, Esq; —————	100	0	0
Henry Batley, Esq; —————	100	0	0
Thomas Shewell, Esq; —————	1000	0	0
Samuel Wilfon, Esq; —————	100	0	0
From Tho. Hill, Esq; by Order of the Rt. Hon. Countess Dowager Gower, as a further Benefaction out of the Charitable Fund bequeathed to her Ladyship by the Will of Thomas late Earl of Thanet, to be disposed of in such Charities as she should judge proper	700	0	0
Mrs. Millicent Matthews, 1000 <i>l.</i> 3 <i>per Cent.</i> consoli- dated Bank Annuities			
Mrs. Sarah Baker —————	50	0	0
Mrs. Elizabeth Cartwright —————	200	0	0
Matthew Clermont, Esq; —————	50	0	0
John Browne, Esq; —————	100	0	0
Mrs. Dorothy Elizabeth Pickering —————	500	0	0
Interest thereon, pursuant to a Decree of the Court of Chancery, at 4 <i>l.</i> <i>per Cent.</i>	105	0	0
John Rooke, Esq; —————	100	0	0
Mrs. Frances Byrd —————	1000	0	0
Interest thereon, pursuant to a Decree of the Court of Chancery, at 4 <i>l.</i> <i>per Cent.</i>	230	0	0

	<i>l.</i>	<i>s.</i>	<i>d.</i>
Mrs. Alice Shaw Overman	50	0	0
Richard Dalton, Esq;	50	0	0
Ferdinando Norton, Esq; 300 <i>l.</i> 3 <i> per Cent.</i> Conf. Bank Ann.			
Devereaux Bowley, Esq; 3000 <i>l.</i> 4 <i> per Cent.</i> Bank Ann.			
Mrs. Elizabeth Aldridge	100	0	0
Mrs. Mary Sambourne	1000	0	0
Mr. Edward Harvey, in full for a Legacy of 100 <i>l.</i> after abating in proportion with the other pecuniary Le- gatees, for a Deficiency in the Assets	99	3	6
Mr. Robert Clee	500	0	0
Charles Jennens, Esq;	500	0	0
John Randall, Esq;	100	0	0
John Spicker, Esq;	200	0	0
From Henry Nicols, Esq; being Part of a Sum of } Money left by Daniel Le Sueur, Esq; for charitable Uses }	50	0	0
Henry Baker, Esq;	100	0	0
Robert Johnson, Esq;	100	0	0
Samuel Wordsworth, Esq;	100	0	0
Mr. Samuel Simpson 100 <i>l.</i> 4 <i> per Cent.</i> Bank Annuities.			
Mrs. Mary Waller	5	0	0
Dr. William Battie	100	0	0
Mr. Edward Price	50	0	0
Mr. Thomas Bell	100	0	0
Lieut. Gen. Strobe, 1000 <i>l.</i> 4 <i> per Cent.</i> Bank Annuities, being in Part of this Charity's proportionable Share of the Residue of his Estate, jointly with three others			
Ditto 250 <i>l.</i> 3 $\frac{1}{2}$ <i> per Cent.</i> Bank Annuities of the Year } 1758, being a further Part of the said Residue			
Mrs. Mary Magdalen Alavoine	50	0	0
Mrs. Elizabeth Merttins	50	0	0
Mrs. Rebecca Noel	100	0	0
Henry Hinde, Esq;	100	0	0
Mrs. Anna Maria Elmes	500	0	0
John Rogers, Esq;	200	0	0
Robert Fife, Esq; 227 <i>l.</i> 10 <i>s.</i> 3 <i> per Cent.</i> Consol. Bank Ann.			

From

	<i>l.</i>	<i>s.</i>	<i>d.</i>
From the Right Hon. Lady Carolina Egerton, as a Benefaction out of the Legacy bequeathed to her Ladyship, by the late Dukes of Bridgewater, for charitable Purposes	80	0	0
Lieut. Gen. Strode, a further Part of this Charity's proportionable Share of the Residue of his Estate	59	8	0
Mr. Richard Wicking, this Charity's proportionable Share of the Residue of his Estate	1794	3	0
Mr. Thomas Sparshott, 75 <i>l.</i> in full for a Legacy of 100 <i>l.</i> after abating, in Proportion with the other Legatees, for a Deficiency in the Assets	75	0	0
Mr. Stephen Unwin	100	0	0
Thomas Tower, Esq;	400	0	0
John Vere, Esq;	100	0	0
Dr. Matthew Clarke	100	0	0
Bartholomew Pomeroy, Esq;	100	0	0
Mrs. Mary Bourne	1000	0	0
Mr. Peter Hiller	50	0	0
William Barwick, Esq;	50	0	0
Cyrill Wych, Esq;	500	0	0
John Stock, Esq;	100	0	0
Mrs. Mary Barwick	100	0	0
Rev. Mr. William Bush	100	0	0
Mrs. Elizabeth Hanmer 5 <i>l.</i> 5 <i>s.</i> annually			
Mr. Samuel Wallis 100 <i>l.</i> 3 per Ct. Reduced Bank Annuities			
A Benefaction from Mrs. Mary Rush, by the Hands of William Southouse, Esq;	100	0	0
John Hopkins, Esq; 1000 <i>l.</i> Old South Sea Annuities			
Interest thereon	165	0	0
Mrs. Ann Miles	400	0	0
Mrs. Rebecca Osgood	100	0	0
Mrs. Elizabeth Holmes, 200 <i>l.</i> 3 per Cent. Consol. Bank Ann.			
John Carter, Esq;	100	0	0
Mrs. Charlotte Beck	100	0	0
Francis Charlton, Esq;	100	0	0
Henry Wildy, Esq; 1000 <i>l.</i> Reduced Bank Annuities			

Richard Brooke, Esq; 100 <i>l.</i> 3 per Cent. Consol. Bank Ann.			
Mrs. Beata Wilkins 800 <i>l.</i> Bank Stock	—	—	—
John Gwilt, Esq;—	—	—	500 0 0
Edward Lambert, Esq;—	—	—	100 0 0
John Clerembault, Esq;—	—	—	200 0 0
Mrs. Catharine Goldfrap—	—	—	300 0 0
Lieut. General Strode, a further Part of this Charity's proportionable Share of the Residue of his Estate	—	—	669 0 0
Ditto—	—	—	64 6 11
The Right Hon. Francis Lord Godolphin	—	—	4000 0 0
His Grace Dr. Thomas Secker, Lord Archbishop of Canterbury, 500 <i>l.</i> 3 per Cent. Consol. Bank Annuities	—	—	—
William Denne, Esq;—	—	—	500 0 0
William Tatnall, Esq;—	—	—	50 0 0
Mr. Robert Summerhayes	—	—	500 0 0
Mrs. Honour Aurbach, 50 <i>l.</i> 3 per Cent. Red. Bank Ann.			
Thomas Streatfeild, Esq; of Oxted; in Surry	—	—	100 0 0
Thomas Quelch, Esq; 500 <i>l.</i> 3 per Cent. Red. Bank Ann.			
Stephen Peter Godin, Esq;—	—	—	50 0 0
Lieut. General Strode, a further Part of this Charity's proportionable Share of the Residue of his Estate	—	—	50 0 0
Gavin Drummond, Esq;—	—	—	50 0 0
Mrs. Mary Jackson 200 <i>l.</i> 3 per Cent. Consol. Bank Ann.			
John Elliot, Esq;—	—	—	100 0 0
Coverdale Richardson, Esq; One Moiety of an Annuity of 50 <i>l.</i> during the Life of his Royal Highness the Prince of Wales, payable out of an Estate in Jamaica	—	—	—
Mrs. Elizabeth Noel	—	—	500 0 0
Lieut. Gen. Strode, a further Part of this Charity's proportionable Share of the Residue of his Estate	—	—	184 1 0
Henry Nicols, Esq;—	—	—	100 0 0
John Bland, Esq;—	—	—	31 10 0
John Cheere, Esq; 100 <i>l.</i> 4 per Cent. Bank Annuities	—	—	—
A Benefaction from the Rt. Hon. Lady Charlotte Tufton	—	—	100 0 0
Mrs. Helen Betenson, 10,000 <i>l.</i> 3 per Cent. Consol. Bank Annuities	—	—	—
Peter Gaussen, Esq; 100 <i>l.</i> 3 per Cent. Consol. Bank Ann.			
Mr. Robert Earnevelt	—	—	100 0 0
John Staples, Esq;—	—	—	200 0 0
Mrs. Jemima Wolffryes	—	—	100 0 0
Sir Richard Jebb, Bart.	—	—	100 0 0
Mrs. Martha Chivers	—	—	200 0 0
Nicholas Nixon, Esq;—	—	—	2000 0 0
Joseph Mellish, Esq;—	—	—	300 0 0

	<i>l.</i>	<i>s.</i>	<i>d.</i>
Mrs. Elizabeth Strode	300	0	0
Charles Foreman, Esq;	500	0	0
A 2d Benefaction from the Rt. Hon. Lady Charlotte Tufton	100	0	0
Lieut. Gen. Strode, a further part of this Charity's proportionable Share of the Residue of his Estate	129	0	0
Mrs. Ann Davies, 100 <i>l.</i> 3 per Cent. Reduced Bank Ann.			
Mr. Thomas Weston	100	0	0
Mr. Henry Buck	500	0	0
John Heathfield, Esq;	100	0	0
Thomas Streatfeild, Esq; of Stoke Newington	100	0	0
Thomas Thomas, Esq;	50	0	0
A third Benefaction from the Right Hon. Lady Charlotte Tufton	100	0	0
Mr. John Hutton	100	0	0
Yvon Thomas, Esq;	100	0	0
Miss Elizabeth Cooke	100	0	0
Edward Atkins, Esq; 100 <i>l.</i> 3 per Cent. Consol. Bank Ann.			
Sir Peter Denis, Bart.	200	0	0
Mrs. Elizabeth Stonehouse, 100 <i>l.</i> 3 per Cent. Consol. Bank Annuities			
Mrs. Jane Denis, 400 <i>l.</i> 3 per Cent. Reduced Bank Ann.			
Mrs. Sarah Cooke	100	0	0
William Prowting, Esq;	100	0	0
Mr. Abraham Gray	500	0	0
Edward Payne, Esq;	100	0	0
Mrs. Dorothy Smith $\pounds 465 : 2s. : 3d.$ Bank Annuities of the Year 1726, in part of her Legacy of $\pounds 500.$			
William Southouse, Esq;	100	0	0
Charles Selwin, Esq;	100	0	0
Edward Hooper, Esq;	20	0	0
Mr. James Hoy, in full for a Legacy of 200 <i>l.</i> after abating with the other pecuniary Legatees, for a Deficiency on the personal Assets	30	16	8
James Pitts, Esq; 800 <i>l.</i> 3 per Cent. Consol. Bank Ann.			
Richard Sheldon, Esq;	100	0	0

Dr. Samuel Foart Simmons, F.R.S. Physician.

Mr. George Vaux, — Surgeon.

Mr. John Meadows, — Apothecary, resident in the Hospital.

Mr. John Webster, — Secretary.

I N S T R U C T I O N S

T O

Such Persons who apply for the Admission of Patients
into St. LUKE's Hospital for Lunaticks.

- I. **T**HAT no Person shall knowingly be received as a Patient into this Hospital, who is not, in point of Circumstances, a proper Object of this Charity, that is, Poor and Mad:
- II. Or who hath been a Lunatick more than twelve Kalendar Months
- II. Or who hath been discharged uncured from any other Hospital for the Reception of Lunaticks:
- IV. Or who is troubled with Epileptick or Convulsive Fits:
- V. Or who is deemed an Ideot.
- VI. Or who is infected with the Venereal Disease.
- VII. Nor any Woman with Child.

And every such Person, who through Mistake or Misinformation shall be received into this Hospital, shall be discharged immediately on a Discovery of any of the above Disqualifications.

THEREFORE, if the Patient is not disqualified by any of the above Rules, upon applying to Mr. *John Webster*, the Secretary, in *Queen-street, Cheap-side*, or at the Hospital, the Forms of two printed Certificates, together with a Petition, may be had; the first of which Certificates (after it is filled up)

must be signed by the Minister and Churchwardens, or Overseers of the Poor of the Parish or Place where such Patient resides; and the other by some * Physician, Surgeon, or Apothecary, who hath visited such Patient; after which the Person or Persons who saw them sign, must go before one of His Majesty's Justices of the Peace, or some other Person authorised to take Affidavits, and make Oath, (or in Case of Quakers an Affirmation) in the Manner as is printed at the Bottom of the said Certificates.

When the Certificates have been thus signed, and Oath (or Affirmation) made thereof as aforesaid, then fill up the Petition, and annex the Certificates thereto, and apply to a Governor to sign the same; which being done, both the Petition and Certificates must be left with the Secretary; and the Petitioner must not fail to attend at the Hospital the next Friday Morning precisely at Eleven o'Clock, when the same will be laid before the Committee; and if approved, the Patient's Name will be put upon the List, to be admitted in his Turn, as soon as a Vacancy happens; and the Petitioner must, at the same Time, leave a Direction with the Committee, where to send for the Patient: And, upon Notice being sent from the Committee, for the Patient to be brought for Examination, there must be left in Writing with the Secretary, within Three Days afterwards, the Names, Business, and Places of Abode of two substantial Housekeepers residing within the Bills of Mortality, who must be present precisely at Eleven o'Clock in the Morning, when the Patient is to be admitted, to enter into a Bond of 100*l.* to take the Patient away when discharged by the Committee.

N. B. *No Governor of the Hospital can be Security for any Patient.*

* It is particularly desired, that such Physician, Apothecary, or Surgeon, do, by Letter directed to Dr. *Simmons*, Physician of this Hospital, to be delivered at the Weekly Committee; send a State of such Patient's Case, and an Account of the Methods (if any) used to obtain a Cure.

The FORMS of the two CERTIFICATES
referred to in the foregoing INSTRUCTIONS.

To the President, Vice-Presidents, Treasurer, and
Governors of St. LUKE's Hospital for Lunaticks.

WE, whose Names are hereunto subscribed, the Mi-
nister and _____ of the Parish of
in the County of _____ do certify to the best of
our Knowledge and Belief, that _____ who has
resided in this Parish for _____ or upwards
now last past, is a Lunatick, and in point of Circumstances
a proper Object of your Charity. That _____ became so dis-
ordered about the _____ Day of _____ last. That _____ hath
not been discharged uncured from any other Hospital for the
Reception of Lunaticks. That _____ is not troubled with
Epileptick or Convulsive Fits, or deemed an Ideot. And
that _____ hath received Alms from _____ Parish. Witness
our Hands, the _____ Day of _____ 179

Here insert whe-
ther the Patient
hath or hath not
received Alms.

I The under-written _____ of the Parish of
in the County of _____ do certify, That
of the Parish of _____ in the County of _____
is a Lunatick, and in point of Circumstances a proper Ob-
ject of Charity. That _____ is not troubled with Epileptick
or Convulsive Fits, or deemed an Ideot. Witness my
Hand the _____ Day of _____ 179

This Certificate
is to be signed by
the Physician,
Surgeon, or Apo-
thecary, who
hath visited the
Patient.

Maketh Oath, That he did see the said

severally sign their Names to the above Certificates.

Here insert the
Names of the
Persons who
signed both the
Certificates
above.

Sworn the _____ Day of _____
179 before _____ }

N, B. It is particularly desired, that such Physician, Surgeon, or Apothecary,
who hath visite such Patient, do, by Letter directed to Dr. Simmon,
the Physician of this Hospital, to be delivered at the Weekly Committee,
send a State of such Patient's Case, and an Account of the Methods (if any)
used to obtain a Cure.

The FORM of the PETITION referred to
in the foregoing INSTRUCTIONS.

To the President, Vice-Presidents, Treasurer, and
Governors of St. LUKE'S HOSPITAL
for LUNATICKS, London.

The humble Petition of

on the Behalf of

of the Parish of

in the County of

Sheweth,

That in regard the said
is a Lunatick, and a proper Object of your Cha-
rity, as appears by the annexed Certificates

Your Petitioner humbly prays, that the said
may be admitted a Patient

Here the Pe-
titioner is to sign
his Name.

into your Hospital, in order to h Cure.

And your Petitioner will ever pray, &c.

I desire the said Lunatick may be admitted a Patient
into St. LUKE'S HOSPITAL for
LUNATICKS, if a fit Object.

**A STATE of St. LUKE's-HOSPITAL for LUNATICKS, as settled and examined
by the Auditors to the First Day of *January*, 1797.**

	Debtor.		Creditor.
	£.	s.	d.
The Balance of the Hospital Estate in the Funds, &c. as audited and allowed to the first Day of January, 1796.	107,292	6	4
R E C E I P T S.			
To Donations and Legacies from January the 1st, 1796, inclusive, to January the 1st, 1797, exclusive	941	5	0
To Dividends on Three per Cent. Bank consol. Annuities, from D° to D°	1734	0	0
To Dividends on Three per Cent. Bank Reduced Annuities, from D° to D°	1033	11	8
To Dividends on Three per Cent. Old South Sea Annuities, from D° to D°	705	0	0
To D° on Bank-Stock, from D° to D°	56	0	0
To D° on Four per Cent. Bank Annuities from D° to D°	200	0	0
To D° on Three per Cent. Bank Annuities, from D° to D°	13	19	0
To Cash received for the Board of Incurables	1517	0	0
	£ 113,493	2	0
P A Y M E N T S.			
By House Expences, from January the 1st, 1796, inclusive, to January the 1st, 1797, exclusive	6101	15	2
By Cash for the Value of 57,800 <i>l</i> Three per Cent. consol. Bank Annuities	49464	2	6
By D° of 34,000 <i>l</i> . Three per Cent. Reduced Bank Annuities	30680	7	10
By D° of 1000 <i>l</i> . D°	802	10	0
By D° of 23,500 <i>l</i> . Old South-Sea Annuities	19270	6	6
By D° of 800 <i>l</i> . Bank Stock	904	0	0
By D° of 5500 <i>l</i> . Four per Cent. Bank Annuities	4620	0	0
By D° of 500 <i>l</i> . Three per Cent. Bank Annuities of the Year 1726	298	10	8
By Cash in the Hands of the Treasurer	1351	9	4
	£ 113,493	2	0

**An ACCOUNT of PATIENTS received into, and discharged out of, St. LUKE's-HOSPITAL for LUNATICKS,
from the Opening of the Hospital on the 30th of *July*, 1751, to the 1st of *May*, 1797.**

Patients received into the House — — — 5681

Patients now in the House	179
discharged cured	2456
discharged uncured	1943
discharged as Ideots and unfit	494
Dead	410
taken away at the Desire of Friends	168
discharged, their Friends not having complied with the Rules of the Hospital	3
discharged, in point of Circumstances, as improper Objects	2
having been discharged uncured from another Hospital for the Reception of Lunaticks	3
having been disordered above twelve Months before Admission	3
not proving to be a Lunatick	1
having the Venereal Disease	7
having since appeared to be with Child at the Time of their Admission	12
	5681

Patients discharged uncured, and received again into the House, at Five Shillings a Week — } 257

Patients now in the House at Five Shillings a Week	120
admitted by Order of the General Court, upon Terms greatly to the Advantage of the Charity	1
taken away at the Desire of Friends	45
Dead	78
Cured	12
discharged, the Friends not having complied with the Rules of the House	1

ADRS. as listed and examined

A

Ordin

A. Y. M. E. N. T. S.

100	To	Jan 1st 1896, inclusive	6101 12 2
100	To	1896, exclusive	1000 00 0
100	To	per Cent. Cont.	30080 7 10
100	To	per Cent. Reduced Bank Annuit	202 10 0
100	To	South Sea Annuit	10770 0 0
100	To	Stock	204 0 0
100	To	per Cent. Bank Annuit	10000 0 0
100	To	per Cent. Bank Annuit of the	208 10 8
100	To	of the Treasurer	137 0 4
100	To		113493 2 0

THE HOSPITAL FOR LUNATICS

the 1st of May 1897

in the Month

WZ 200 1867c 1797

