

THE LIFE-BOAT,

OR

JOURNAL OF THE NATIONAL LIFE-BOAT INSTITUTION.

(ISSUED QUARTERLY.)

VOL. VIII.—No. 84.]

MAY 1ST, 1872.

[PRICE 1s.

AT the ANNUAL GENERAL MEETING of the ROYAL NATIONAL LIFE-BOAT INSTITUTION, held at the Mansion House, by the kind permission of the Right Honourable The LORD MAYOR of London, on Monday, the 8th day of April, 1872, CAPTAIN HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH, K.G., R.N., in the Chair, the following Report of the Committee was read by the Secretary:—

ANNUAL REPORT.

THE Committee of the ROYAL NATIONAL LIFE-BOAT INSTITUTION, in presenting their annual statement to its supporters and to the public, on this, its forty-eighth anniversary, desire to express their grateful thanks to all those who have afforded it their generous aid.

At the last Annual Meeting they had to regret a falling off in the contributions of the previous year, arising mainly from the large subscriptions raised throughout the country for the relief of the sick and wounded, and other victims of the fearful war which raged in France.

Happily, however, with the return of peace the stream of charity has also returned to its wonted channels, and the receipts of the Institution, during the past year, have accordingly been considerably in excess of those of the year 1870.

In the year 1867 the Institution was honoured by the Presidency, at its Annual Meeting, of HIS ROYAL HIGHNESS THE PRINCE OF WALES.

The Committee have now to congratulate the supporters of the Society on the

circumstance of CAPTAIN THE DUKE OF EDINBURGH, R.N., having kindly consented to preside over the present meeting, and they beg now to tender to his Royal Highness their warm thanks for the great honour he has thus conferred on the Institution.

The year's transactions may be summarized as follows:

Life-boats.—Since the last Report eighteen new Life-boats have been placed on the coast; some of them at new stations, and others to replace worn-out or inferior boats. They are stationed at the following places:—

ENGLAND.

NORTHUMBERLAND	Tynemouth.
DURHAM	Sunderland.
YORKSHIRE	Whitby.
	Flamborough (2 Boats).
	Bridlington.
LINCOLNSHIRE	Theddlethorpe.
KENT	Walmer.
	Littlestone (Dun- geness).
GLAMORGANSHIRE	Porthcawl.
CARMARTHENSHIRE	Pembrey.
ANGLESEY	Rhoscolyn.

SCOTLAND.

CAITHNESS-SHIRE . . . Thurso.
HADDINGTONSHIRE . . . North Berwick.

IRELAND.

Co. LOUTH Drogheda.
DUBLIN Howth.
WEXFORD Wexford.
WATERFORD Dungarvan.

New transporting-carriages and boat-houses have likewise been provided for several of the above boats.

The Institution has now two hundred and thirty-three Life-boats on the coasts of the United Kingdom, and in the Channel Islands.

During the past year these boats saved the lives of six hundred and fifty-eight persons; nearly the whole of them being under circumstances of peril that would have precluded any ordinary boats from proceeding to their aid.

Shipwrecks.—The storms of the past year, in the seas of the British Isles, have fortunately not been characterized by any fearful shipwrecks, attended with great loss of life.

Towards the latter end of the year the gales on our coasts became unusually frequent and violent. Between the 6th and the 22nd December the crews of the Life-boats of the Institution distinguished themselves much in saving 146 lives from various Shipwrecks.

The total number of Shipwrecks on the coast of the United Kingdom in 1871 was 1,574, accompanied by the loss of 626 lives.

The Committee deeply regret to have to report, on the authority of the Board of Trade Returns, the loss of so many valuable men, a very large proportion of whom were engaged in the Mercantile Marine of

the United Kingdom. Still, every friend of the Life-boat cause will rejoice to learn that the Institution contributed during the same period to the rescue of 882 lives. Of these, 658 owe their lives immediately to the services of the Life-boats; and for saving the remainder the Institution granted rewards to the Crews of Shore-boats and other persons, in acknowledgment of their laudable exertions.

It should be mentioned that, in addition to these services, no fewer than 31 ships were saved by the Life-boats, and that in other cases the boats were repeatedly signalled off by distressed vessels, and afterwards contributed largely to their preservation by encouraging the crews to remain by their ships, and, occasionally, by taking them ashore, in their alarm, and in putting them on board again when the storm had lulled. *Even in such instances the hardships and risks occasionally endured by the Life-boat crews are very great.*

It is indeed gratifying to know that the Life-boat services of the year have been characterised by their usual gallantry, and without the loss of a single life amongst their brave crews; which circumstance instinctively excites our gratitude to Him whom the winds and seas obey.

A detailed list of the great services rendered by the boats of the Institution, during the past year, is annexed.

The efforts of the Board of Trade continue unceasing in the maintenance and extension of the Rocket Apparatus on the Coasts of the United Kingdom, which contributes every year, under the zealous management of the officers and men of the Coastguard service, to the rescue of hundreds of persons from Shipwreck at places where, from their rocky nature, Life-boats could not be made use of.

The number of lives saved during the forty-eight years from the establishment of the Institution in 1824, to the end of the year 1871, either by its Life-boats or by special exertions for which it has granted rewards, is as follows:—

Drawn by Edwin Weardon, Esq.]

THE LIFE-BOAT TO THE RESCUE.

In the Year	No. of Lives Saved.	In the Year	No. of Lives Saved.	In the Year	No. of Lives Saved.	In the Year	No. of Lives Saved.
1824	124	1836	225	1848	123	1860	455
1825	218	1837	272	1849	209	1861	424
1826	175	1838	456	1850	470	1862	574
1827	163	1839	279	1851	230	1863	714
1828	301	1840	353	1852	773	1864	698
1829	463	1841	128	1853	678	1865	714
1830	372	1842	276	1854	355	1866	921
1831	287	1843	236	1855	406	1867	1,086
1832	310	1844	193	1856	473	1868	862
1833	449	1845	235	1857	374	1869	1,231
1834	214	1846	134	1858	427	1870	784
1835	364	1847	157	1859	499	1871	882

Total . . . 20,746

The Life-boats of the Institution were instrumental in 1871 in rescuing the crews of the following Wrecked Vessels:—

1871.

<i>Adelaide</i> , schooner, of Malahide. 5	<i>Hopeman and Skye</i> fishing-boats. 11	<i>Rose</i> , schooner, of Ipswich—saved vessel and crew. 4
<i>Albert</i> , barque, of Bremen. 21	<i>Howth</i> —dredging barge. 4	<i>Samuel and Ann</i> , schr., Yarmouth. 4
<i>Albion</i> , barque, of Rostock. 10	<i>Idun</i> , barque, of Bergen. 18	<i>Sarah</i> , brig, of Sunderland. 6
<i>Albion</i> , schooner, of Beaumaris—saved vessel and crew. 3	<i>India</i> , barque, of Shields. 16	<i>Scarborough</i> fishing cobles—assisted four boats.
<i>Alexandra</i> , screw steamer, of London	<i>Intrepid</i> , schooner, of Liverpool—rendered assistance.	<i>Sea</i> , barque, of Montrose—assisted to save vessel.
<i>Angora</i> , schooner, of Bangor—assisted to save vessel and crew. 7	<i>Isabella Heron</i> , brigantine, of Blyth—Saved vessel and crew. 6	<i>Sort</i> , Austrian brig—assisted to save vessel.
<i>Ann</i> , schooner, of Inverness. 6	<i>Jane</i> , brigantine, of Barmouth. 5	<i>St. Fergus</i> , schooner, of Aberystwith—remained by vessel.
<i>Ann Mitchell</i> , schooner, of Newquay	<i>Jane Kilgour</i> , barque, of London. 13	<i>St. Thomas's Packet</i> , of Blyth—assisted to save vessel and crew. 6
<i>Arctic Hero</i> , barque, of Goole. 1	<i>Jeune Colombe</i> , brig, of St. Malo. 7	<i>Storm</i> , barque, of Cardiff—remained by vessel.
<i>Azela</i> , brig, of Blyth—assisted to save vessel and crew. 8	<i>Jubilee</i> , schooner, of Preston. 4	<i>Stranger</i> , schr., of Newfoundland. 3
<i>Benjamin Whitworth</i> , s.s., of Middlesborough—remained by vessel.	<i>Kingsbridge Packet</i> , steamer—rendered assistance.	<i>Temperance Star, Margaret, and H's</i> , cobles—assisted vessels.
<i>British Queen</i> , brig, of London. 7	<i>Lady Huntley</i> , brigantine, of Maryport	<i>Teviotdale</i> , barque, of North Shields—remained by vessel.
<i>Calamidas</i> , Greek brig. 11	<i>Lark</i> , smack, of Wexford. 2	<i>Thessalia</i> , brig, of Whitby. 9
<i>Carnsew</i> , schooner, of Hayle. 4	<i>Launceston</i> , barque, of Shields. 14	<i>Three Sisters</i> , barque, of Genoa. 6
<i>Cassandra</i> , barque, of Liverpool. 21	<i>Lucie Antoinette</i> , schooner, of Nantes	<i>Times</i> , barque, of Liverpool. 17
<i>Champion</i> , brig, of Shoreham—saved vessel and crew. 8	<i>Lynnmouth</i> Packet-boat. 1	<i>Trafalgar</i> , sloop, of Clew—saved vessel and crew. 2
<i>Charles Philip</i> , smack—assisted to save vessel and crew. 3	<i>Margaret</i> , brigantine, of Lancaster. 25	<i>Trioner</i> , brig, of Arendal, Norway. 9
<i>Confidence</i> , schooner, of Aberystwith	<i>Major</i> , schooner, of Lynn. 4	<i>Typhon</i> , brig, of Tvedestrand, Norway—saved vessel and crew. 8
<i>Cornhill</i> , brigantine, of Dungarvan.	<i>Maria</i> , ship, of Dunedin. 19	<i>Vale of Conway</i> , smack, of Beaumaris. 3
<i>Courier</i> , schooner, of Lerwick—rendered assistance.	<i>Martha</i> , barque, of Arendal. 15	<i>Valiant</i> , brig, of Jersey. 7
<i>Cynthia</i> , schooner, of Montrose. 2	<i>Mary</i> , schooner, of Shields. 4	<i>Venus</i> , schooner, of Preston—remained alongside.
<i>Cyrus</i> , brigantine, of Rye. 9	<i>Mersey</i> , schooner, of Liverpool. 4	<i>Wanderer</i> , brig, of Maryport. 10
<i>Dania</i> , Danish Schooner. 5	<i>Mexican</i> , barque, of St. John's, N.B.—Rendered assistance.	<i>Whitby</i> fishing-cobles. 18
<i>Demitian Lass</i> , smack, of Skye. 4	<i>Morning Star</i> , brig, of Dublin. 6	<i>William</i> , brigantine, of Londonderry. 5
<i>Dispatch</i> , schooner, of Whitby. 3	<i>Muselburgh</i> , dandy, of Lowestoft. 11	<i>William</i> , schooner, of Liverpool—saved vessel and crew. 3
<i>Echo</i> , brigantine, of Maldon. 6	<i>Newbiggin</i> fishing cobles—assisted to save seven boats.	<i>Windsor</i> , brig, of Lynn. 6
<i>Echo</i> , of Lowestoft—saved lugger.	<i>Nigretta</i> , brigantine, of New York. 7	<i>Zoe</i> , brigantine, of Dundalk—remained by vessel.
<i>Eleanor</i> , schooner, of Newquay—assisted to save vessel and crew. 4	<i>Norval</i> , brigantine, of Seaham—assisted to save vessel and crew. 7	
<i>Eliza</i> , schooner, of Pwllheli—rendered assistance.	<i>Orb</i> , of Whitby—saved brig. 7	
<i>Elizabeth & Cicely</i> , brig, of Guernsey	<i>Osborne</i> , brig, of Hartlepool. 8	
<i>Equestrian</i> , ketch, of Port Gordon—Saved vessel and crew. 4	<i>Ozalis</i> , schooner, of Macduff. 4	
<i>Excel</i> , schooner, of Goole—rendered assistance.	<i>Faquita</i> , barque, of Santander—Assisted to save vessel and crew. 16	
<i>Fleetwood</i> , man overtaken by tide. 1	<i>Pausilippo</i> , schooner, of Ramsey. 3	
<i>Flora</i> , brig, of Poole. 6	<i>Pierre Desirée</i> , schooner, of St. Valerie—saved vessel and crew. 4	
<i>Francis</i> , schooner, of Cardigan—Saved vessel and crew. 4	<i>Pomona</i> , brigantine, of Dundalk—saved vessel and crew. 5	
<i>Friend's Increase</i> , barge, of London	<i>Queen</i> , brigantine, of Youghal. 6	
<i>Friendship</i> , galliot, of Goole. 3	<i>R. B.</i> , schooner, of Bayonne. 7	
<i>Halswell</i> , of Bridgewater, and <i>J. W. A.</i> , of Newquay, schooners. 10	<i>Rapid</i> , schooner, of Preston—saved vessel and crew. 2	
<i>Handy</i> , schooner, of Wexford. 5	<i>Regina</i> , brig, of London. 7	
<i>Hattie</i> , yacht, of Cromer. 3	<i>Richard and Harriet</i> , barque. 7	
<i>Hope</i> , brig, of Portsmouth—remained by vessel.	<i>River Nith</i> , ship, of Liverpool—Rendered assistance.	
	<i>Robina</i> , barque, of North Shields. 17	
	<i>Roscus</i> , brigantine, of Belfast—saved vessel.	

Total Lives saved by Life-boats, in 1871, in addition to 31 vessels. 658

During the same period the Institution granted rewards for saving Lives by fishing and other boats. 224

Total of Lives saved in Twelve Months. 882

GENERAL SUMMARY FOR 1871.

	£	s.	d.
Number of Lives rescued by Life-boats, in addition to 31 vessels saved by them.	658
Number of Lives saved by Shore-boats, &c.	224
Amount of Pecuniary Rewards for Saving Life during the Year.	7	..	2,302 5 11
Honorary Rewards: Silver Medals.	12
Votes of Thanks on Vellum.	19	882	£2,302 5 11
Total.	19	882	£2,302 5 11

Words fail adequately to delineate the blessings that have flowed to countless numbers of families—apart from those actually saved—by the preservation of upwards of 20,000 persons from Shipwreck, as is here shown. Happily the Life-boat work is now an established fact—and it is certain to be undertaken, with the highest probability of success, on every occasion of storm and danger.

Rewards.—In the Appendix a summary is given of the cases in which honorary and other rewards have been voted. During the past year 7 Silver Medals, 12 Votes of Thanks inscribed on vellum, and 2,302l. have been granted for saving the lives of 882 persons by Life-boats, shore and fishing-boats, and other means, on the coasts and outlying banks of the United Kingdom.

The granting of these Rewards continues to occupy the careful consideration of the Committee. Each case is minutely inquired into beforehand, through the co-operation of the Officers of Coastguard and Customs, the local Honorary Secretaries of the several Branches of the Institution, or other responsible persons; and afterwards they are thoroughly scrutinised by the preparatory Committee, previous to their being sanctioned by the General Committee at their monthly meetings.

The Committee have continued to receive the prompt and cordial co-operation of the Lords Commissioners of the Admiralty, of Captain G. O. WILLES, R.N., C.B., and of the Officers and men of the Coastguard Service, to whom the best thanks of the Institution are now again cordially rendered.

Since the formation of the Society, it has expended on Life-boat establishments, and other means for saving life from Shipwreck, 292,500l., and voted 91 Gold and 828 Silver Medals for saving life, besides pecuniary rewards to the amount of 37,320l.

Local Committees.—The Committee de-

sire once more to tender their best thanks for the valuable co-operation afforded them by the Local Branch Committees, which constitute so important a portion of the machinery of the Institution for the supervision of its several Life-boat establishments, and they acknowledge also the valuable and gratuitous services of the zealous Honorary Secretaries of those Committees.

Finances.—The total amount of receipts during the year 1871 has been 28,140l. 4s. 3d., and of this sum 5,872l. 14s. 6d. were special gifts, to defray the cost of the following nine Life-boats:—

	£.	s.	d.
Banff—John E. Lightfoot, Esq., in memory of the late Mrs. Lightfoot.	450	0	0
Dungeness—Mrs. Jane Hatton, in memory of the late Dr. Hatton.	700	0	0
Flamborough, No. 2 (South Side)—“S. Michael’s, Paddington,” Life-boat Fund	640	0	0
Howth—A Friend, per Miss Clara Baker	680	0	0
North Berwick—Freemasons of England, per Lodge of Faith, No. 141 .	422	14	6
Selsey—The Misses Hallam and Mrs. Margaret Birt	500	0	0
Sunderland, No. 4—Mrs. Eliza Foulston	680	0	0
Walmer—A Friend	1,000	0	0
Wexford, No. 1—J. M. S.	800	0	0

The Committee acknowledge the receipt, since the last Report, of the following special contributions:—

	£.	s.	d.
Birkbeck, E., Esq., V.P., <i>annual don.</i>	52	10	0
Boys, Mrs. Elizabeth, <i>additional</i> . .	100	0	0
Bristol Mercantile Marine Office, <i>additional collections</i>	82	19	11
C. T., a sailor’s daughter, <i>produce of sale of needlework, additional</i> . .	10	0	0
Collected in pence by Miss Landale and fourteen friends	21	0	0
“Customs” Life-boat Fund, per William Wybrow, Esq., and Howard Payn, Esq.	163	8	6
Fore Street Elocutionary Society, <i>proceeds of Entertainment at St. George’s Hall</i>	35	11	6
Greenock, <i>proceeds of a Concert by the Ship-riggers and Sailors of, per Mr. Thos. Blair</i>	30	1	0
Hetherington, J. M., Esq., of Manchester	115	10	0
H. R.	25	0	0
Italy, the Government of	20	0	0

	£	s.	d.		£.	s.	d.
Kurrachee, proceeds of an entertainment at the Frere Hall, per Capt. Giles, Master Attendant	14	10	0	Childers, Miss Maria, Doncaster	10	0	0
Lancashire Rifle Volunteers, 3rd Administrative Battalion, collected after a sermon preached in the camp at Accrington, on 3rd July, per Lieut.-Colonel Hargreaves and J. Edmondson, Esq., additional	15	9	4	Chorley, Henry Fothergill, Esq., Eaton Place West	600	0	0
M. M. M., in Memory of, annual	10	0	0	Clark, Miss Mary, Ramsgate	10	0	0
Malvern, No. 4, College Grounds, collected by the Boys at	1	13	0	Cosens, William, Esq., Langdon, Dawlish	200	0	0
Myrmidon, H.M.S., Proceeds of Entertainment given by the Amateur Theatrical Company of that ship, per Lieut. H. N. Alleyne, R.N.	10	0	0	Croyden, Mrs. Lucy, Portswood	69	10	8
Natal, Royal Mail Steamer, collected on board the, per Mr. S. R. P. Caines	15	11	7	Davidson, Mrs. Isabella, Conway	100	0	0
Newport (Mon.) Histrionic Club, proceeds of an entertainment by the Members of the	64	18	11	Dean, W. H., Esq., Stratford	100	0	0
Ocean, H.M.S., Proceeds of Sale of Racing Cutter presented to the Institution by racing crew of this ship, first commission under Capt. Stanhope, R.N., per Capt. A. Tinklar, R.N., and C. H. S. Leicester, Esq.	10	0	0	Fitch, Mrs. Frances, Bath	500	0	0
Oxford Gas Company's Workmen, per Charles Henwood, Esq.	7	1	8	Forbes, James Stewart, Esq., Wimbledon (reversionary)	5,000	0	0
Pertwee, Joseph, Esq., additional	105	0	0	Gover, Miss Eleanor, Pimlico	100	0	0
Plumer, Mrs. C. M., "In Memory of a beloved Sister"	50	0	0	Graham, John, Esq., Ide Hill, Sevenoaks	1,000	0	0
Roman, Cape Royal Mail Steam Ship, collected on board the, per Lieut. Vyvyan, R.N.R.	41	0	6	Griffiths, James, Esq., R.N., Wickham Market	50	0	0
Vansittart, A. A., Esq., additional	50	0	0	Howell, J., Esq., Cadogan Place	200	0	0
Weston-super-Mare, collected at, per Capt. G. Bunbury, R.N.	21	2	6	Hussey, P. L., Esq., Brighton (reversionary)	50	0	0
				Hutchinson, Mrs. Laura Catherine, Lancaster (reversionary)	1,000	0	0
				Jones, Wm. Henry, Esq., Brixton	10	10	0
				Knight, Miss Maria, Hathern	100	0	0
				Leeves, Edward, Esq., Venice	100	0	0
				Lewis, Mr. Jno., Bath (reversionary)	20	0	0
				Lyon, Mrs. Jane, Knightsbridge	500	0	0
				McKinnel or Hannay, Mrs. Mary, Kirkcudbright, N.B.	100	0	0
				Neale, Miss Eliza, towards the building of a "Pendock Neale" Life-boat	246	16	7
				Also donation from Miss J. E. Herring, Newport, I.W., in aid of same Life-boat, in memory of departed friends	100	0	0
					346	16	7

LIFE-BOAT GIFTS IN 1872.

Forteach, Mrs. Harriott, for Whitby No. 2 Life-boat	680	0	0
Grove, Miss J. E. Chafyn, for Porthcawl new Life-boat	680	0	0
Lingham, Mrs., for Rhosneigr new Life-boat	680	0	0
A Friend, further on account of Walmer new Life-boat	300	0	0

LEGACIES IN 1871-2.

Atton, Robert, Esq., Taunton	800	0	0
Baker, Miss Elizabeth, Stutton, Suffolk	100	0	0
Baker, Miss Harriet, Stutton, Suffolk	100	0	0
Black, Mr. Matthew, Elie, N.B.	10	0	0
Burd, Mrs., Wantage	1,500	0	0
Campbell, Mr. William, Hastings	10	0	0

Pearson, Robert, Esq., Newcastle-upon-Tyne (reversionary share of residue)			
Repper, Mrs. Mary Ann, Camborne	10	1	8
Russell, Lady Frankland, Thirkleby	100	0	0
Shipstone, Thomas, Esq., Beverley	45	0	0
Speight, William, Esq., Ossett, York	20	0	0
Stanton, W., Esq., Bramley Wharf, Dividends on	500	0	0
Stone, Richard, Esq., Ulceby	100	0	0
Tancred, J. J., Esq., Pearville, Co. Dublin	1,000	0	0
Tredwell, Wm., Esq., Handsworth, Staffordshire	105	0	0
Walmesley, Mrs. C. E., Connaught Square	300	0	0
Watson, Mrs. Eliza, Loughton	10	0	0
Willement, Thomas, Esq., Davington Priory, Faversham	5	0	0
Windsor, J., Esq., Ipswich (reversionary)	10	0	0

During the past year 11,125*l.* 0*s.* 5*d.* were expended on additional Life-boats, transporting-carriages, boat-houses, and necessary gear; 8,048*l.* 14*s.* 8*d.* on the expenses of repairs, painting, refitting, &c.; and 5,898*l.* 14*s.* 5*d.* in rewards for services to shipwrecked crews, coxswains' salaries, and quarterly practice of the Life-boats' crews; making altogether, including liabilities amounting to 1,885*l.* 5*s.* on Life-boat Stations now in course of formation, and other expenses, a total of 29,421*l.* 1*s.* 8*d.*

The items of receipt and expenditure are detailed in the financial statement annexed to this Report, audited by Mr. LOVELOCK, public accountant.

It is a source of considerable satisfaction to the Committee to report so favourable and encouraging a state of the

Finances of the Society. Still, looking not only to the vicissitudes of the future, but to the certain annual expenditure required for the maintenance of every Life-boat it possesses, it is manifest that the Committee must not, for one moment, relax their efforts to enlist the continued co-operation and pecuniary assistance of the British Public; as that alone, under God, can secure the permanent efficiency of the important work which they have undertaken to carry out and to superintend on the Coasts of the British Isles. Thus animated and impressed, they feel no hesitation in appealing, with renewed confidence, to all classes of their countrymen for their continued sympathy and support, on behalf of this great and peculiarly National Institution.

RESOLUTIONS PASSED AT THE ANNUAL MEETING FOR 1872.

CAPTAIN HIS ROYAL HIGHNESS THE DUKE OF EDINBURGH, K.G., R.N., in the Chair.

1.—Moved by the CHAIRMAN:—

1.—That the following Noblemen and Gentlemen be the Officers of the Institution for the current year:—(*vide* second page of cover for this list.)

2.—Moved by Admiral of the Fleet SIR GEORGE SARTORIUS, K.C.B.

Seconded by Rear-Admiral SIR JOHN D. HAY, Bart., M.P., D.C.L., F.R.S.

2.—That the Report now read be adopted, printed, and circulated.

3.—Moved by the Right. Hon. SIR SILLS JOHN GIBBONS, Bart., Lord Mayor of London.

Seconded by SIR JOHN BENNETT, F.R.A.S., Sheriff of London and Middlesex.

3.—That this Meeting has listened with deep interest to the contents of the Report for the past year of this great and NATIONAL INSTITUTION, whose continued successful operations on our Coasts entitle it to the recognition, sympathy, and support of every friend of his country.

That in contemplating the important work of the INSTITUTION, words fail to convey in adequate terms the blessings which have flowed from it to countless numbers of families, and to the commercial interests of this great country.

That, in order to maintain and perpetuate the Life-boat work, this Meeting calls on all its friends to make renewed and vigorous efforts to support and strengthen the hands of the Managers of the Institution.

4.—Moved by Captain Sir JAMES D. H. ELPHINSTONE, Bart., M.P.

Seconded by Capt. the LORD GARLIES, M.P.

4.—That the thanks of this Meeting be given to the Lords Commissioners of the Admiralty, to the Board of Trade, and to the Officers and men of Her Majesty's

Coastguard service, for their continued valuable assistance to the Society.

5.—Moved by SIR THOMAS EDWARDS-MOSS, Bart.

Seconded by the Rev. G. F. PRESCOTT, M.A.

5.—That this Meeting tenders its cordial thanks to THOMAS BARING, Esq., M.P., F.R.S., V.P., the Chairman; to THOMAS CHAPMAN, Esq., F.R.S., V.P., the Deputy-Chairman; to the Committee of Management, and to the Officers of the Institution, for the skilful and able manner with which they continue to administer its important and extensive affairs.

Also to the honorary Local Committees of the several Branches of the Institution, and to our coast boatmen and fishermen, for their zealous and valuable co-operation.

6.—Moved by THOS. CHAPMAN, Esq., F.R.S., V.P.

Seconded by SIR EDWARD G. L. PERROTT, Bart., V.P.

6.—That this Meeting tenders its best thanks to the Right Hon. the LORD MAYOR OF LONDON for so kindly placing the Egyptian Hall at the disposal of the Institution on this interesting occasion.

7.—Moved by the Right. Hon. the LORD MAYOR OF LONDON.

Seconded by THOMAS CHAPMAN, Esq., F.R.S., V.P.

Supported by Vice-Admiral SIR W. H. HALL, K.C.B., F.R.S.

7.—That the dutiful and respectful thanks of this Meeting be given to Captain H.R.H. The DUKE OF EDINBURGH, K.G., R.N., for so graciously and ably presiding over the forty-eighth Annual Meeting of the ROYAL NATIONAL LIFE-BOAT INSTITUTION, and thus, by his countenance and support, rendering to the philanthropic cause in which it is so actively engaged the greatest service.

Dr. INCOME AND EXPENDITURE.—1st January to 31st December, 1871. Cr.

To LIFE-BOATS, viz. :—	£.	s.	d.	£.	s.	d.
Bridlington	263	15	0			
Dungarvan	248	7	6			
Dungeness	251	10	6			
Flamborough—No. 1	292	15	0			
„ No. 2	277	17	6			
Greystones	284	15	0			
Howth	284	15	0			
North Berwick	235	10	0			
Pakefield—No. 1	276	0	0			
Pembrey	252	2	0			
Sunderland—No. 4	342	0	0			
Theddlethorpe (surf-boat)	145	6	0			
Thurso	284	15	0			
Tynemouth—No. 2	277	17	0			
Walmer	342	0	0			
Wexford	472	0	5			
Yarmouth (alterations)	140	4	0			
Spare Life-boats	785	4	6			
Alterations & repairs of Life-boats, Nautical Instruments, Life-boat Papers, and Sundry Expenses at the Stations	5,935	8	5			
Salaries and Gratuities to Inspectors of Life-boats	1,113	6	8			
Travelling Expenses, &c., of ditto	514	8	0			
				13,019	17	6

To LIFE-BOAT HOUSES, viz. :—	£.	s.	d.	£.	s.	d.
Drogheda—No. 2	326	0	0			
Dungeness	266	1	0			
Flamborough—No. 1	185	0	0			
„ No. 2	185	10	0			
Filey	117	4	0			
Greystones	218	5	0			
Howth (alterations)	70	0	0			
North Deal	124	6	0			
Sunderland—No. 1	240	0	0			
„ No. 4 (& slipway)	624	0	0			
Troon	254	5	0			
Whitby—No. 2	103	2	0			
Walmer	459	0	0			
Alterations and Repairs of Life-boat Houses	314	0	7			
				3,486	13	7

To LIFE-BOAT CARRIAGES, viz. :—	£.	s.	d.	£.	s.	d.
Bridlington	100	0	0			
Dungarvan	86	10	0			
Dungeness	100	0	0			
Greystones	100	0	0			
Howth	100	10	0			
North Berwick	86	10	0			
Pembrey	86	10	0			
Sunderland—No. 4	114	10	0			
Theddlethorpe	103	9	0			
Thurso	100	9	0			
Tynemouth—No. 2	100	10	0			
Whitby—No. 2	90	0	0			
Repairs and alterations of Life-boat Carriages	171	11	0			
				1,340	9	0

Carried forward £17,847 0 1

By Donations	£.	s.	d.	£.	s.	d.
By Donations	11,943	0	0			
By Subscriptions	3,446	10	6			
				15,394	10	6

By Special Gifts, amounting to £5,872 14s. 6d., for the purchase of the following Life-boats :—

Banff—John E. Lightfoot, Esq., in memory of the late Mrs. Lightfoot 450 0 0

Dungeness—Mrs. Jane Hatton, in memory of the late Dr. Hatton 700 0 0

Flamborough, No. 2 (South Side) — “ S. Michael’s, Paddington,” Life-boat Fund 640 0 0

Howth—A Friend, per Miss Clara Baker 680 0 0

North Berwick — Free-masons of England, per Lodge of Faith, No. 141 422 14 6

Selsey—The Misses Hallam and Mrs. Margaret Birt 500 0 0

Sunderland, No. 4 — Mrs. Eliza Foulston 680 0 0

Walmer—A Friend 1,000 0 0

Wexford, No. 1—J. M. S. 800 0 0

Carried forward £21,267 5 0

Dr. INCOME AND EXPENDITURE.—1st Jan. to 31st Dec., 1871—*continued.* *Cr.*

	£.	s.	d.		£.	s.	d.
Brought forward	£17,847	0	1	Brought forward	£21,267	5	0
To Rewards, Medals, &c., for saving Life, Coxswains' Salaries, and Life-boat Crews, for exercising the Boats quarterly	5,898	14	5	By Contributions from Branches	3,517	16	0
Life-boat Stores and Life-belts	1,326	15	0	By Dividends and Interest	3,355	3	3
Printing Life-boat Journal, Report, &c.	219	2	3				
Printing and Stationery, Books, &c.	208	5	10				
Advertisements, Postages, and Parcels	241	12	9				
Salaries & Gratuities to Secretary & Clerks	1,428	0	0				
Auditor's Fee	26	5	0				
Rent, Taxes, Housekeepers, Fuel, &c.	232	12	8				
Expenses of Messengers, Annual Meeting, &c.	107	8	8				
Balance carried to Balance Sheet	604	7	7				
	<u>£28,140</u>	<u>4</u>	<u>3</u>		<u>£28,140</u>	<u>4</u>	<u>3</u>

Dr. BALANCE SHEET.—31st December, 1871. *Cr.*

	£.	s.	d.		£.	s.	d.
To Creditors for Life-boat, Life-boat Carriage, Boat-houses, &c.	1,885	5	0	By 3 per Cent. Reduced Annuities, 114,000 <i>l.</i> Stock	104,233	17	2
To Capital, 31st Decem- ber, 1870	95,221	1	9	By Great Northern Railway Stock (a Gift)	300	0	0
To Legacies	8,599	15	4	By Manchester Corporation An- nuities (a Gift).	300	0	0
	103,820	17	1	By Royal Victoria Yacht Club De- bentures (a Gift)	125	0	0
To Balance of Income and Expenditure for the year ended 31st December, 1871 :—				By Balance at Bankers	1,351	12	6
Income .£28,140 4 3							
Expendi- ture . 27,535 16 8							
	<u>604</u>	<u>7</u>	<u>7</u>				
		<u>104,425</u>	<u>4 8</u>				
		<u>£106,310</u>	<u>9 8</u>				
					<u>£106,310</u>	<u>9 8</u>	

Examined and found correct, 9th January, 1872.

(Signed) SAMUEL LOVELOCK,
Auditor.

No.	STATION.	Length.	Breadth.	No. of Oars.	When Stationed.
		Ft. in.	Ft. in.		
ENGLAND.					
1	NORTHUMBERLAND BERWICK-ON-TWEED - - -	33 0	8 0	10	1864
2	HOLY ISLAND—No. 1 - - -	32 0	7 4	10	1865
3	" " No. 2 - - -	32 0	7 4	10	1868
4	NORTH SUNDERLAND - - -	33 0	8 0	10	1865
5	BOULMER - - -	33 0	8 0	10	1866
6	ALMOUTH - - -	32 0	7 5	10	1865
7	HAUXLEY - - -	34 0	8 4	10	1866
8	NEWBIGGIN - - -	34 0	8 4	10	1866
9	BLYTH—No. 1 - - -	33 0	8 0	10	1867
10	" No. 2 - - -	31 0	8 0	12	1854
11	CULLERCOATS - - -	33 0	8 0	10	1866
12	TYNEMOUTH—No. 1 - - -	33 0	8 1	10	1862
13	" No. 2 - - -	33 0	8 1	10	1872
14	DURHAM - - - WHITBURY - - -	32 0	7 5	10	1865
15	SUNDERLAND—No. 1 - - -	30 3	8 7	10	1866
16	" No. 2 - - -	29 6	7 6	10	1859
17	" No. 3 - - -	33 0	8 2	10	1865
18	" No. 4 - - -	36 0	9 0	12	1872
19	SEAHAM - - -	33 0	8 6	10	1870
20	WEST HARTLEPOOL—No. 1 - - -	33 0	8 6	10	1863
21	" No. 2 - - -	30 0	10 5	12	1847
22	SEATON CAREW - - -	33 0	8 6	10	1867
23	YORKSHIRE - - - MIDDLESBOROUGH - - -	33 0	8 0	10	1864
24	REDCAR - - -	36 0	9 6	10	1867
25	SALTBURN - - -	30 0	10 0	10	1849
26	RUNSWICK - - -	32 0	7 5	10	1866
27	UPGANG - - -	30 0	7 4	10	1865
28	WHITBY—No. 1 - - -	32 0	7 7	10	1870
29	" No. 2 - - -	30 0	7 4	8	1872
30	SCARBOROUGH - - -	35 0	9 0	10	1872
31	FILEY - - -	33 0	8 0	10	1863
32	FLAMBOROUGH—No. 1 - - -	33 0	8 6	10	1871
33	" No. 2 - - -	33 0	8 0	10	1871
34	BRIDLINGTON - - -	34 0	7 7	10	1871
35	HORNSEA - - -	30 0	7 4	10	1864
36	WITHERNSEA - - -	34 0	7 2	12	1862
37	LINCOLNSHIRE - - - CLEETHORPES - - -	33 0	8 6	10	1868
38	DONNA NOOK - - -	30 0	7 3	8	1864
39	THEDDLETHORPE - - -	30 0	8 11	12	1871
40	SUTTON - - -	30 0	7 3	10	1864
41	CHAPEL - - -	30 0	7 7	8	1870
42	SREGNESS - - -	30 0	7 3	8	1864
43	NORFOLK - - - HUNSTANTON - - -	32 0	7 6	10	1867
44	WELLS - - -	33 0	8 6	10	1869
45	BLAKENEY - - -	36 4	8 1	12	1863
46	SHERINGHAM - - -	36 0	9 0	12	1867
47	CROMER - - -	34 0	8 8	10	1868
48	MUNDESLEY - - -	33 0	8 3	10	1866
49	BACTON - - -	33 0	8 1	10	1865
50	HASBOROUGH - - -	32 0	7 6	10	1866
51	PALLING—No. 1 - - -	36 0	8 0	12	1864
52	" No. 2 - - -	40 0	11 6	14	1870
53	WINTERTON - - -	32 0	10 0	12	1860
54	CAISTER—No. 1 - - -	42 0	11 6	14	1865
55	" No. 2 - - -	32 0	10 0	12	1867
56	YARMOUTH—No. 1 - - -	42 3	11 9	12	1861
57	" No. 2 - - -	28 0	9 0	10	1859
58	SUFFOLK - - - GORLESTON - - -	30 0	10 0	10	1870
59	CORTON - - -	36 0	10 6	14	1863
60	LOWESTOFT—No. 1 - - -	42 0	11 6	14	1850
61	" No. 2 - - -	32 0	10 0	12	1870
62	PAKEFIELD—No. 1 - - -	46 0	12 2	12	1872
63	" No. 2 - - -	30 0	9 0	12	1871
64	KESSINGLAND—No. 1 - - -	42 0	12 0	14	1870
65	" No. 2 - - -	32 0	10 0	12	1867
66	SOUTHWOLD—No. 1 - - -	40 0	11 6	12	1855

No.	NAME OF BOAT AND DONOR.	NAME AND ADDRESS OF HONORARY SECRETARY.
1	<i>Albert Victor</i> —Manchester Branch . . .	B. G. Sinclair, Esq., Berwick-on-Tweed.
2	<i>Grace Darling</i> —Lady W.	} R. A. Wilson, Esq., Holy Island, Beal, R.S.O.
3	<i>Bombay</i> —The late Mr. J. G., and Mrs. Frith	
4	<i>Joseph Anstice</i> —The late Mrs. Anstice . . .	Rev. F. R. Simpson, North Sunderland, Chathill.
5	<i>Robin Hood of Nottingham</i> —Nottingham . .	Rev. L. J. Stephens, Long Houghton, Alnwick.
6	<i>John Atkinson</i> —Miss Wardell	C. H. Cadogan, Esq., Alnmouth, Bilton, R.S.O.
7	<i>Algernon & Eleanor</i> —Her Grace the Dowager Duchess of Northumberland.	Rev. A. O. Medd, Amble, Acklington.
8	<i>W. Hopkinson, of Brighouse</i> —Miss Hopkinson	Rev. E. N. Mangin, Woodhorn Vicarage, near Morpeth.
9	<i>Salford</i> —Manchester Branch	} Mr. James Darling, Blyth, Northumberland.
10	<i>Thomas Carr</i> —Late Mrs. Anstice's Legacy	
11	<i>Palmerston</i> —Peter Reid, Esq.	Capt. Adamson, Cullercoats, North Shields.
12	<i>Constance</i> —G. J. Fenwick, Esq.	} P. J. Messent, Esq., C.E., Tynemouth, North Shields.
13	<i>Forester</i> —A. O. of Foresters	
14	<i>Thomas Wilson</i> —R. N. L. B. Institution . .	} The Honorary Secretary, Sunderland.
15		
16		
17	<i>Florence Nightingale</i> —Town of Derby . .	
18	<i>John Foulston</i> —Mrs. Foulston	} William Warham, Esq., Londonderry Offices, Seaham.
19	<i>Sisters Carter, of Harrogate</i> —The Misses Carter.	
20	<i>Foresters' Pride</i> —A. O. of Foresters . . .	} C. A. Baker, Esq., North Eastern Railway, West Hartlepool.
21	<i>James Davidson Shaw</i> —Mr. Shaw's Legacy.	
22	<i>Charlotte</i> —William McKerrell, Esq.	Rev. John Lawson, Seaton Carew, West Hartlepool.
23	<i>Crossley</i> —Messrs. J. Crossley and Sons . .	} W. H. Holmes, Esq., Collector H.M. Customs, Stock- ton-on-Tees.
24	<i>Burton-on-Trent</i> —Town of Burton-on-Trent	
25	<i>Appleyard</i> —The late John Appleyard, Esq.	} Capt. D. W. Stephens, Hinderwell, Saltburn-by-the Sea.
26	<i>Sheffield</i> —Town of Sheffield	
27	<i>William Watson</i> —The late Miss Watson . .	} E. W. Chapman, Esq. { Whitby. G. W. Smales, Esq. }
28	<i>Robert Whitworth</i> —Manchester Branch . .	
29	<i>Harriott Forteath</i> —Mrs. Forteath	} John Stephenson, Esq., Scarborough.
30	<i>Lady Leigh</i> —Warwickshire Freemasons . .	
31	<i>Hollon</i> —Mr. and Mrs. Hollon	W. Hanks, Esq., Filey, York.
32	<i>Gertrude</i> —Legacy of John Beckett, Esq. . .	} Rev. J. F. Wilkinson, Flamborough, Hull.
33	<i>S. Michael's, Paddington</i> —That Life-boat Fund.	
34	<i>John Abbott</i> —Mr. Abbott's Legacy	D. R. W. Porritt, Esq., Bridlington Quay, Hull.
35	<i>B. Wood</i> —Mrs. B. Wood	Edward Waltham, Esq., Hornsea, near Hull.
36	<i>Pelican</i> —The late Miss Lechmere	Thomas A. MacManus, Esq., Withersea, near Hull.
37	<i>Manchester Unity</i> —I. O. of Odd Fels. (M. U.)	Edward R. Lloyd, Esq., Cleethorpes, near Grimsby.
38	<i>North Briton</i> —Mr. R. and Miss How . . .	William Robinson, Esq., North Somercotes, Grimsby.
39	<i>Dorinda & Barbara</i> —Mrs. B. Caslake . . .	Rev. L. D. Kennedy, Theddlethorpe, Alford.
40	<i>Birmingham</i> —Workpeople of Birmingham.	Richard Brooks, Esq., Sutton, Alford.
41	<i>Godsend</i> —Lady Bouchier	Dr. E. L. Crowther, Hogsthorpe, Alford.
42	<i>Herbert Ingram</i> —Mr. Ingram's Friends [Fund.]	} William Everington, Esq. Mr. P. Donovan, Chief Officer, C. G ^d . } Skegness, } Burgh.
43	<i>Licensed Victualler</i> —Licensed Victuallers'	
44	<i>Eliza Adams</i> —Penny Readings' Fund . . .	F. Newton, Esq., Hunstanton, King's Lynn.
45	<i>Brightwell</i> —Miss Brightwell	Thomas Garwood, Esq., Jun., Wells, Norfolk.
46	<i>Duncan</i> —Miss Duncan	Rev. R. H. Tillard, M.A., Blakeney, Norfolk.
47	<i>Benjamin Bond Cabbell</i> —B. B. Cabbell, Esq.	Rev. Lethbridge Moore, Sheringham, Cromer, Norwich.
48	<i>Grocers</i> —Grocers of England	Mr. W. G. Sandford, Cromer, Norwich.
49	<i>Recompense</i> —A Lady, per T. J. Gibb, Esq..	Mr. G. Gordon, Mundesley, North Walsham, Norfolk.
50	<i>Huddersfield</i> —Huddersfield	Mr. Wm. Cubitt, Bacton Abbey, Norfolk.
51	<i>Parsee</i> —Messrs. Cama and Co. [Mag.]	Rev. J. Slater, Hasborough, Norwich.
52	<i>British Workman</i> —"British Workman"	Mr. E. French, Chief Officer C ^t . G ^d , Palling, Stalham, Norfolk.
53	<i>Ann Maria</i> —The late Capt. E. W. Harris	Rev. Wm. Green, Winterton, Great Yarmouth.
54	<i>Birmingham, No. 2</i> —Birmingham Workpeople	} Rev. G. W. Steward, Caister, Great Yarmouth.
55	<i>Boys</i> —"Routledge's Magazine for Boys"	
56	<i>Mark Lane</i> —London Corn Exchange . . .	} Matthew H. S. Butcher, Esq., Great Yarmouth.
57	<i>Duff</i> —X. Y. Z.	
58	<i>Leicester</i> —Town of Leicester	J. P. Baumgartner, Esq., Gorleston, Great Yarmouth.
59	<i>Husband</i> —Mrs. George Davis	G. G. Fowler, Esq., Gunton Hall, near Lowestoft.
60	<i>Lætitia</i> —A Lady	} Mr. J. Henderson, Chief Officer of C ^t . G ^d , Lowestoft.
61	<i>George</i> —Miss Leicester	
62	<i>Sisters</i> —The Misses Harris	} Mr. T. Atkins, Chief Officer of C ^t . G ^d , Kessingland, Wangford.
63	<i>Henry Burford, R.N.</i> —Legacy of J. L. . . .	
64	<i>Bolton</i> —Town of Bolton [greaves, Esq.]	} J. R. Gooding, Esq., Southwold, Wangford.
65	<i>Grace and Lally, of Broad Oak</i> —J. Har-	
66	<i>London Coal Exchange</i> —London Coal Exch ^{ce} .	

[Continued.]

No.	STATION.	Length.	Breadth.	No. of Oars.	When Stationed.
67	SOUTHWOLD—No. 2	33 0	8 0	10	1866
68	THORPENESS	33 0	8 0	10	1862
69	ALDBOROUGH	40 0	10 5	12	1870
70	KENT - - - - MARGATE	34 0	8 3	10	1866
71	KINGSGATE	28 0	5 8	6	1870
72	BROADSTAIRS	36 0	9 2	12	1868
73	RAMSGATE	40 0	10 4	12	1866
74	NORTH DEAL	40 0	10 0	12	1865
75	WALMER	36 0	9 4	12	1871
76	KINGSDOWNE	36 0	9 0	12	1871
77	DOVER	32 0	7 5	10	1864
78	DUNGENESS	32 0	7 6	10	1871
79	SUSSEX - - - - RYE	32 0	7 7	10	1866
80	WINCHELSEA	33 0	8 2	10	1867
81	HASTINGS	36 4	8 2	12	1863
82	EASTBOURNE	33 0	8 0	10	1863
83	NEWHAVEN	33 0	8 6	10	1867
84	BRIGHTON	33 0	8 0	10	1867
85	SHOREHAM	33 0	8 1	10	1865
86	WORTHING	32 0	7 6	10	1866
87	SELSEY	32 0	7 6	10	1865
88	CHICHESTER HARBOUR	30 0	6 7	6	1867
89	HAMPSHIRE - - HAYLING ISLAND	32 0	7 5	10	1865
90	ISLE OF WIGHT - BEMBRIDGE	32 0	7 7	10	1867
91	BRIGHTSTONE GRANGE	30 0	7 2	10	1866
92	BROOKE	32 0	7 6	10	1867
93	ALDERNEY - - - ST. ANNE	33 0	8 6	10	1869
94	GUERNSEY - - - ST. SAMSON'S	30 0	7 0	6	1862
95	DORSET - - - POOLE	32 0	7 5	10	1865
96	CHAPMAN'S POOL	30 0	7 1	10	1866
97	KIMERIDGE	28 0	6 8	5	1868
98	WEYMOUTH	33 0	8 6	10	1869
99	LYME REGIS	33 0	8 0	10	1866
100	SOUTH DEVON - - SIDMOUTH	33 0	8 6	10	1869
101	EXMOUTH	32 0	7 6	10	1867
102	TEIGNMOUTH	32 0	7 4	10	1864
103	BRIXHAM	34 0	8 6	10	1866
104	SALCOMBE	33 0	8 6	10	1869
105	PLYMOUTH	34 0	7 5	10	1862
106	CORNWALL - - - LOOE	32 0	7 6	10	1867
107	FOWEY	32 0	7 5	10	1866
108	MEVAGISSEY	33 0	8 1	10	1869
109	PORTLOE	33 0	8 1	10	1870
110	FALMOUTH	33 0	8 6	10	1867
111	PORTHOUSTOCK	33 0	8 0	10	1869
112	CADGWITH	33 0	8 1	10	1867
113	LIZARD	30 0	6 6	6	1866
114	MULLION	33 0	8 6	10	1867
115	PORTHLEVEN	30 0	7 0	10	1863
116	PENZANCE	32 0	7 4	10	1865
117	SENNEN COVE	33 0	8 0	10	1864
118	ST. IVES	32 0	7 6	10	1866
119	HAYLE	32 0	7 6	10	1866
120	NEW QUAY	32 0	7 4	10	1865
121	PADSTOW	32 0	7 4	10	1864
122	PORT ISAAC	32 0	7 7	10	1869
123	BUDE	33 0	8 0	10	1863
124	NORTH DEVON - CLOVELLY	33 0	8 1	10	1870
125	APPLEDORE—No. 1	34 0	7 1	12	1862
126	No. 2	30 0	6 0	6	1870
127	BRAUNTON	32 0	7 5	10	1866

No.	NAME OF BOAT AND DONOR.	NAME AND ADDRESS OF HONORARY SECRETARY.
67	<i>Quiver, No. 2—Quiver Magazine</i>	J. R. Gooding, Esq., Southwold, Wangford.
63	<i>Ipswich—Town of Ipswich</i>	} James Osborne, Esq., Aldborough, Suffolk.
69	<i>George Hounsfeld—Mrs. Hounsfeld</i>	
70	<i>Quiver, No. 1—Quiver Magazine</i>	E. Isaacson, Esq., Margate.
71	<i>Thomas Chapman—R. N. L. B. Institution</i>	Capt. Isacke, North Foreland Lodge, Broadstairs.
72	<i>Samuel Morrison Collins—A Lady</i>	Capt. Elyard, Broadstairs, Ramsgate.
73	<i>Bradford—Town of Bradford</i>	Capt. Richard Braine, Harbour Master, Ramsgate.
74	<i>Van Kook—E. W. Cooke, Esq., & Friends</i>	Richard J. R. Sadleir, Esq., Milton Lodge, Deal.
75	<i>Centurion—A Friend</i>	Capt. Wm. Dicey, Walmer, near Deal.
76	<i>Sabrina—Mr. and Mrs. Ferguson</i>	T. Sydenham Clarke, Esq., Kingsdowne, near Dover.
77	<i>Royal Wiltshire—Collected in Wiltshire</i>	Mr. Cullen Marsh, Royal Baths, Dover.
78	<i>Dr. Hatton—Mrs. Hatton</i>	Henry Stringer, Esq., New Romney, Kent.
79	<i>Arthur Frederick—Late Hon. Mrs. Fitz-Roy</i>	} Henry Burra, Esq., Rye.
80	<i>Storm Sprite—Solicitors and Proctors</i>	
81	<i>Ellen Goodman—Miss Goodman's Legacy</i>	Mr. T. S. Hide, Hastings.
82	<i>Mary Stirling—J. S. D.</i>	Thos. Child, Esq., Devonshire Lodge, Eastbourne.
83	<i>Elizabeth Boys—R. N. L. B. Institution</i>	W. S. Edwards, Esq., Newhaven, Lewes.
84	<i>Robert Raikes—London Sunday Schools</i>	H. N. Jenner, Esq., 22, Regency Square, Brighton.
85	<i>Ramonet—Miss Robertson.</i>	Capt. Sanders, Shoreham.
86	<i>Jane—Miss M. Wasely</i>	W. H. Dennett, Esq., Worthing.
87	<i>Four Sisters—The Misses Hallam and Mrs. Birt.</i> [West.	Rev. H. Mitchell, Bosham, near Chichester.
88	<i>Undaunted—Mr. & Mrs. Richard Thornton</i>	H. Chas. Foster, Esq., Selsey Rectory, near Chichester.
89	<i>Olive Leaf—Messrs. Leaf, Sons, and Co.</i>	J. Gorham, Esq., Cakeham Tower, West Wittering, Chichester.
90	<i>City of Worcester—Collected in Worcester.</i>	Rev. C. Hardy, Hayling Vicarage, Havant, Hants.
91	<i>Rescue—Royal Victoria Yacht Club</i>	C. H. S. Leicester, Esq., Tyne Hall, Bembridge, I. W.
92	<i>George and Anne—Mr. and Miss Marten</i>	Rev. Thos. Renwick, Shorwell, Isle of Wight.
93	<i>Mary and Victoria—The Earl of Strafford.</i>	Rev. J. Pellew Gaze, Brooke, Isle of Wight.
94	<i>Louisa Hall—Miss Hall's Legacy</i>	A. Browne, Esq., H.M. Customs, Alderney.
95	<i>Manley Wood—A Lady</i>	Capt. T. H. Flère, St. Samson's, Guernsey.
96	<i>George Scott—E. M. S.</i>	G. Neave Penney, Esq., Poole.
97	<i>Mary Heape—Benjamin Heape, Esq.</i>	Rev. Owen Mansel, Knowle Rectory, Corfe Castle, Wareham.
98	<i>Agnes Harriet—The Earl of Strafford</i>	J. Grieve, Esq., Collector H.M. Customs, Weymouth.
99	<i>Wm. Woodcock—H. W., Manchester Branch</i>	Mr. Wm. Bennett, Lyme Regis.
100	<i>Rimington—Mrs. Rimington</i>	Dr. J. Ingleby Mackenzie, Sidmouth.
101	<i>Victoria—Lady Rolle</i>	Mr. W. T. Quigley, Chief Officer Coastguard, Exmouth.
102	<i>China—Hong Kong and Shanghai</i>	Mr. G. F. H. Rowell, Teignmouth, Devon.
103	<i>City of Exeter—Collected in Exeter</i>	Rev. R. F. Elrington, Lower Brixham, Devon.
104	<i>Rescue—Richard Durant, Esq.</i>	W. H. Webb, Esq., H.M. Cus., Salcombe, Kingsbridge.
105	<i>Prince Consort—Baroness Burdett Coutts</i>	John Sadler, Esq., Plymouth.
106	<i>Oxfordshire—Late Sir J. P. Willoughby, Bt.</i>	R. Thomas, Esq., Looe, Cornwall.
107	<i>Rochdale and Catherine Rasleigh—Collected in Rochdale.</i> [Hamilton, Bt.	W. E. Geach, Esq., Penellick, Par Station, Cornwall.
108	<i>South Warwickshire—Collected by Sir R., N.</i>	Mr. Wm. Roberts, Jun., Mevagissey, St. Austell.
109	<i>Gorfenkle—Legacy of J. Gorfenkle, Esq.</i>	Rev. C. M. Drake, Verman Vicarage, Grampond.
110	<i>City of Gloucester—Gloucester City</i>	Charles Clift, Esq., Falmouth.
111	<i>Mary Ann Story—Mrs. Story's Legacy</i>	Mr. E. P. Roskrige, St. Keverne, Helston.
112	<i>Western Commercial Traveller—West of England Commercial Travellers.</i>	Rev. F. C. Jackson, Ruan Minor, Helston.
113	<i>Anna Maria—Late Hon. Mrs. Agar Robartes</i>	Rev. P. V. Robinson, Llandewednack, Helston.
114	<i>Daniel J. Draper—Wesleyan Methodists</i>	Rev. E. G. Harvey, Mullion, Helston.
115	<i>Agar Robartes—Lord Robartes</i>	F. Penberthy, Esq., Helston.
116	<i>Richard Lewis—J. C.</i>	} Nicholas B. Downing, Esq., Penzance.
117	<i>Cousins William and Mary Anne, of Bideford—Mrs. Mary Anne Davis.</i>	
118	<i>Covent Garden—Covent Garden Fund</i>	T. B. Williams, Jun., Esq., St. Ives, Cornwall.
119	<i>Isis—Oxford University</i>	W. H. Holmes, Esq., Collector H.M. Customs, Hayle.
120	<i>James and Elizabeth—Miss A. M. White</i>	Mr. W. H. Tregidgo, New Quay, Cornwall.
121	<i>Albert Edward—City of Bristol</i>	Rev. Richard Tyacke, Padstow.
122	<i>Richard and Sarah—Mr. and Mrs. Richard Thornton West.</i>	Frederick Trevan, Esq., Port Isaac, Wadebridge.
123	<i>Elizabeth Moore Garden—Family of the late R. T. Garden, Esq.</i> [Boetefeur.	Wm. Rowe, Esq., Stratton, "North Devon Mail."
124	<i>Alexander and Matilda Boetefeur—Mrs. Hope—The late Rev. F. W. Hope</i>	Mr. J. Bumby, Chief Officer Ct. Gd., Clovelly, Bideford.
125	<i>Mary Ann—The late Mrs. M. A. Walker</i>	Rev. I. H. Gosset, The Priory, Westward Ho! Bideford.
126	<i>George and Catherine—Mr. and Mrs. Jeremy, and Boat-house, per Mrs. Hartley.</i>	Mr. W. Nicol, H. M. Customs, Bideford.
127		Mr. G. H. Cotton, Barnstaple.

No.	STATION.	Length.	Breadth.	No. of Oars.	When Stationed.
128	MORTE BAY - - - - -	Ft. in. 33 0	Ft. in. 7 11	10	1871
129	ILFRACOMBE - - - - -	32 0	7 6	10	1866
130	LYNMOUTH - - - - -	30 0	7 7	8	1869
131	SOMERSET - - - - - BURNHAM - - - - -	32 0	7 5	10	1866
SOUTH WALES.					
132	GLAMORGANSHIRE PENARTH - - - - -	32 0	7 6	10	1868
133	PORTHCAWL - - - - -	32 0	7 9	10	1872
134	SWANSEA - - - - -	33 0	8 1	10	1866
135	CARMARTHENSHIRE PEMBREY - - - - -	32 0	7 6	10	1871
136	CARMARTHEN BAY - - - - -	30 0	6 11	10	1864
137	PEMBROKESHIRE - TENBY - - - - -	33 0	8 0	10	1863
138	MILFORD - - - - -	33 0	8 6	10	1868
139	SOLVA - - - - -	33 0	8 1	10	1869
140	ST. DAVID'S - - - - -	32 0	7 6	10	1869
141	FISHGUARD--No. 1 - - - - -	30 0	6 8	6	1863
142	," No. 2 - - - - -	36 0	8 3	12	1869
143	CARDIGANSHIRE - CARDIGAN - - - - -	32 0	7 4	10	1864
144	NEWQUAY - - - - -	35 0	8 0	12	1864
145	ABERYSTWITH - - - - -	32 0	8 0	10	1861
NORTH WALES.					
146	MERIONETHSHIRE - ABERDOVEY - - - - -	32 0	7 4	10	1865
147	BARMOUTH - - - - -	34 0	8 4	10	1867
148	CARNARVONSHIRE PORTMADOC - - - - -	34 0	8 0	10	1867
149	ABERSOCH - - - - -	33 0	8 1	10	1869
150	PORTHINLLAEN - - - - -	36 0	8 0	12	1864
151	ANGLESEY - - - LLANDDWYN - - - - -	32 0	7 6	10	1866
152	RHOSNEIGIR - - - - -	30 0	7 6	8	1872
153	RHOSCOLYN - - - - -	33 0	8 0	10	1872
154	HOLYHEAD - - - - -	36 0	8 2	12	1864
155	CEMLYN - - - - -	30 0	6 6	6	1865
156	BULL BAY - - - - -	32 0	7 7	10	1868
157	MOELFRE - - - - -	28 0	7 0	6	1854
158	PENMON - - - - -	30 0	7 7	10	1868
159	CARNARVONSHIRE ORME'S HEAD - - - - -	33 0	8 7	10	1867
160	DENBIGHSHIRE - LLANDDULAS - - - - -	33 0	8 6	10	1868
161	FLINTSHIRE - - - RHYL (TUBULAR) - - - - -	32 0	8 4	12	1856
162	CESHIRE - - - - - NEW BRIGHTON, No. 1 (TUBULAR)	40 3	11 6	14	1862
163	," No. 2 - - - - -	32 0	7 6	10	1867
164	LANCASHIRE - - - SOUTHPORT - - - - -	32 0	8 0	10	1860
165	LYTHAM - - - - -	33 0	8 0	10	1863
166	BLACKPOOL - - - - -	33 0	8 0	10	1864
167	FLEETWOOD - - - - -	32 0	7 11	10	1862
168	PIEL - - - - -	36 0	8 1	12	1864
169	CUMBERLAND - - - WHITEHAVEN - - - - -	33 0	8 0	10	1866
170	MARYPORT - - - - -	32 0	7 4	10	1865
171	SILLOTH - - - - -	32 0	7 6	10	1867
172	ISLE OF MAN - - - RAMSEY - - - - -	33 0	8 6	10	1868
173	DOUGLAS - - - - -	32 0	7 6	10	1868
174	CASTLETOWN - - - - -	32 0	7 6	10	1865
SCOTLAND.					
175	KIRKCUDBRIGHT - KIRKCUDBRIGHT - - - - -	30 0	6 6	6	1861
176	WIGTONSHIRE - - - WHITHORN - - - - -	33 0	8 6	10	1869
177	PORT LOGAN - - - - -	30 0	7 1	10	1866

No.	NAME OF BOAT AND DONOR.	NAME AND ADDRESS OF HONORARY SECRETARY.
128	<i>Jack-a-Jack</i> —Some Bristol Ship Masters . . .	} N. Vye, Esq., J.P., Ilfracombe. W. K. Riddell, Esq., Glenlyn, Lynmouth, North Devon. Cuthbert Ritson, Esq., Burnham, near Bridgewater.
129	<i>Broadwater</i> —Robert Broadwater, Esq. . . .	
130	<i>Henry—A Lady</i>	
131	<i>Cheltenham</i> —Town of Cheltenham	
132	<i>George Gay</i> —G. Gay, Esq.	Rev. Charles Parsons, M.A., Penarth, Cardiff.
133	<i>Chafyn Grove</i> —Miss J. E. Chafyn Grove . . .	Rev. E. D. Knight, Nottage Court, Bridgend.
134	<i>Wolverhampton</i> —Town of Wolverhampton . .	Alfred Sterry, Esq., Dan-y-Coed, Black Pill, nr Swansea.
135	<i>Stanton Meyrick, of Pimlico</i> —Mr. Meyrick's Legacy . . .	C. N. Broom, Esq., Harbour Office, Llanelly.
136	<i>City of Manchester</i> —Manchester Branch . .	John Risley, Esq., Brondeg, Ferryside, R.S.O.
137	<i>Florence</i> —The late F. R. Magenis, Esq. . . .	C. H. Smith, Esq., Tenby.
138	<i>Katherine</i> —Titus Salt, Esq.	Henry Pattison, Esq., Collector H.M. Customs, Milford.
139	<i>Charles and Margaret Egerton</i> —Widow of the late Capt. Egerton, R.N.	Mr. C. Browne, H.M. Customs, Solva, Pembrokeshire.
140	<i>Augusta</i> —Earl of Dartmouth and Tenantry . .	Capt. John Rees, Blackfield, St. David's.
141	<i>Sir Edward Perrott</i> —R. N. L. B. Institution . .	} Mr. William Vaughan, Fishguard, Haverfordwest.
142	<i>Fraser</i> —Worcester City and Neighbourhood . .	
143	<i>John Stuart</i> —Manchester Branch	J. J. Head, Esq., Collector H. M. Customs, Cardigan.
144		Rev. James Griffiths, B.A., Llanllwchaiarn, Newquay, Cardiganshire, <i>via</i> Carmarthen.
145	<i>Evelyn Wood</i> —Mrs. B. Wood	Mr. J. Williams, Bridge Street, Aberystwith.
146	<i>Royal Berkshire</i> —Berkshire	Mr. D. Williams, H.M. Customs, Aberdovey, Shrewsbury.
147	<i>Ellen</i> —"E. P. S."	Mr. J. Jenkins, H.M. Customs, Barmouth, Carnarvon.
148	<i>John Ashbury</i> —James Ashbury, Esq., per [Manchester Branch]	D. Homfray, Esq., Portmadoc, Carnarvon.
149	<i>Mabel Louisa</i> —R. Barnes, Esq., D.L., Ditto . .	} Rev. O. Lloyd Williams, Bodfean, Pwllheli.
150	<i>Cotton Sheppard</i> —Lady Cotton Sheppard . . .	
151	<i>John Gray Bell</i> —H. W., Manchester Branch . .	John Jackson, Esq., Harbour Office, Carnarvon.
152	<i>Thomas Lingham</i> —Mrs. Lingham	Mr. J. W. Huws, Brynteg, Llanfaelog, Anglesey.
153	<i>Thomas Boys of Brighton</i> —His Trustees . . .	Rev. T. H. Jones, Rhoscolyn, Holyhead.
154	<i>Princess of Wales</i> —Joseph Leather, Esq. . . .	William P. Elliott, Esq., Holyhead.
155	<i>Sophia</i> —Mrs. Colonel Vernon	J. Inglis Williams, Esq., Llanfairynghornwy, Holyhead.
156	<i>Eleanor—A Lady in Wales</i>	Rev. J. Richards, Amlwch, Anglesey.
157	<i>London Sunday School and Charles Seare</i> . . .	Rev. J. Morris, Llanallgo, Moelfre, Anglesey.
158	<i>Christopher Brown</i> —Settle and other places . .	William Preston, Esq., Lleiniog Castle, Beaumaris.
159	<i>Sisters' Memorial</i> —Two Sisters	John Williams, Esq., Bodafon, Llandudno.
160	<i>Henry Nixon, No. 2</i> —The late Henry Nixon, Esq., per Manchester Branch	Rev. John Davies, Llanddulas Rectory, Abergelge.
161	<i>Morgan</i> —Miss Ellen Hodgson	Mr. Robert Hughes, Rhyl, North Wales.
162	<i>Willie and Arthur</i> —Joseph Leather, Esq. . . .	} Rev. R. D. Fowell, New Brighton, Birkenhead. Charles H. Beloe, Esq., 22, Lord Street, Liverpool.
163	<i>Lily</i> —Ditto	
164	<i>Jessie Knowles</i> —James Knowles, Esq.	Rear-Admiral Barton, Southport.
165	<i>Wakefield</i> —The late Thomas Clayton, Esq. . .	John Edmondson, Esq., Lytham, Preston.
166	<i>Robert William</i> —Mrs. and Miss Hopkins . . .	The Honorary Secretary, Blackpool.
167	<i>Edward Wasey</i> —Miss M. Wasey	The Honorary Secretary, Fleetwood.
168	<i>Commercial Traveller—No. 1</i> —Subscribed by Commercial Travellers	Capt. Stokes, Barrow-in-Furness, Lancashire.
169	<i>Elizabeth</i> —Miss Leicester	Mr. G. P. Edwards, Whitehaven.
170	<i>Henry Nixon—No. 1</i> —The late H. Nixon Esq., per Manchester Branch	F. Cawthorne, Esq., Maryport.
171	<i>Angela & Hannah</i> —Baroness Burdett Coutts . .	John Stronach, Esq., Sillioth, Carlisle.
172	<i>Two Sisters</i> —J. Ryder, Esq., per Manchester Branch	Rev. John Paton, Ramsey, Isle of Man.
173	<i>Manchester and Salford Sunday Schools</i> —Manchester and Salford Sunday Schools, per Manchester Branch	Samuel Harris, Esq., Douglas, Isle of Man.
174	<i>Commercial Traveller—No. 2</i> —Subscribed by Commercial Travellers	J. S. Kegg, Esq., Castletown, Isle of Man.
175	<i>Helen Lees</i> —N. L. of Manchester	Mr. Samuel Cavan, Kirkcudbright.
176	<i>Charlie Peck</i> —A Lady, per N. Griffith, Esq. . .	G. A. Main, Esq., Whithorn, Newton Stewart.
177	<i>Edinburgh and R. M. Ballantyne</i> —Edinburgh Workpeople and Edinburgh Ladies Endowment Fund	C. W. M. S. McKerlie, Esq., H. C. S., Stranraer.

[Continued.]

No.	STATION.	Length.		Breadth.		No. of Oars.	When Stationed.
		Ft.	in.	Ft.	in.		
178	AYRSHIRE - - - BALLANTRAE - - - - -	33	0	8	1	10	1871
179	GIRVAN - - - - -	32	0	7	5	10	1865
180	AYR - - - - -	32	0	7	5	10	1867
181	TROON - - - - -	32	0	7	6	10	1871
182	IRVINE - - - - -	30	0	7	0	10	1860
183	ARDROSSAN - - - - -	33	0	8	2	10	1870
184	ISLE OF ARRAN - KILDONAN - - - - -	32	0	7	6	10	1870
185	ARGYLLSHIRE - - CAMPBELTOWN - - - - -	30	0	7	0	10	1860
186	SOUTHEND - - - - -	32	0	7	6	10	1869
187	CAITHNESS-SHIRE - THURSO - - - - -	33	0	8	0	10	1871
188	ORKNEYS - - - STROMNESS - - - - -	33	0	8	0	10	1867
189	ELGINSHIRE - - LOSSIEMOUTH - - - - -	32	0	7	6	10	1866
190	BANFFSHIRE - - BUCKIE - - - - -	33	0	8	1	10	1871
191	BANFF - - - - -	32	0	7	6	10	1870
192	ABERDEENSHIRE - FRASERBURGH - - - - -	32	0	8	2	10	1868
193	PETERHEAD - - - - -	33	0	8	1	10	1865
194	KINCARDINESHIRE STONEHAVEN - - - - -	33	0	8	6	10	1868
195	FORFAR - - - MONTROSE, No. 1 - - - - -	33	0	8	6	10	1869
196	" No. 2 - - - - -	25	0	8	3	8	1834
197	ARBROATH - - - - -	32	0	7	6	10	1866
198	BUDDON NESS } DUNDEE {	33	0	8	6	10	1870
199	BROUGHTY FERRY }	33	0	8	6	10	1867
200	FIFESHIRE - - - ST. ANDREW'S - - - - -	32	0	8	0	10	1860
201	ANSTRUTHER - - - - -	32	0	7	4	10	1865
202	HADDINGTONSHIRE NORTH BERWICK - - - - -	30	0	7	7	10	1871
203	DUNBAR - - - - -	33	0	8	0	10	1865
IRELAND.							
204	Co. LONDONDERRY GREENCASTLE - - - - -	33	0	8	0	10	1871
205	ANTRIM - - - PORTRUSH - - - - -	30	0	7	0	10	1860
206	DOWN - - - GROOMSPORT - - - - -	32	0	7	6	10	1867
207	BALLYWALTER - - - - -	32	0	7	6	10	1866
208	TYRELLA - - - - -	30	0	7	2	10	1866
209	NEWCASTLE - - - - -	30	0	6	6	6	1859
210	LOUTH - - - DUNDALK - - - - -	32	0	7	6	10	1867
211	DROGHEDA—No. 1 - - - - -	32	0	7	6	10	1869
212	" No. 2 - - - - -	32	0	7	6	10	1871
213	DUBLIN - - - SKERRIES - - - - -	32	0	8	0	10	1866
214	HOWTH - - - - -	33	0	8	0	10	1872
215	POOLBEG - - - - -	32	0	7	6	10	1866
216	KINGSTOWN - - - - -	32	0	7	6	10	1867
217	GREYSTONES - - - - -	33	0	8	0	10	1872
218	WICKLOW - - - WICKLOW - - - - -	33	0	8	0	10	1866
219	ARKLOW - - - - -	36	0	8	2	12	1863
220	WEXFORD - - - COURTTOWN - - - - -	36	0	8	4	12	1866
221	CAHORE - - - - -	32	0	7	5	10	1866
222	WEXFORD—No. 1 - - - - -	40	0	10	6	12	1871
223	" No. 2 - - - - -	32	0	7	6	10	1866
224	CARNSORE - - - - -	30	0	6	3	6	1859
225	DUNCANNON - - - - -	33	0	8	6	10	1869
226	WATERFORD - TRAMORE - - - - -	32	0	7	4	10	1865
227	DUNGARVAN - - - - -	32	0	7	7	10	1871
228	ARDMORE - - - - -	32	0	7	4	10	1865
229	CORK - - - YOUGHAL - - - - -	32	0	7	6	10	1867
230	BALLYCOTTON - - - - -	32	0	7	6	10	1866
231	QUEENSTOWN - - - - -	34	0	8	0	10	1866
232	COURTMACSHERRY - - - - -	32	0	7	6	10	1867
233	KERRY - - - VALENTIA - - - - -	32	0	7	4	10	1864

NOTE.—One hundred and fifty-nine of these Life-boats were built by Messrs. Forrest of Limehouse, forty-nine

No.	NAME OF BOAT AND DONOR.	NAME AND ADDRESS OF HONORARY SECRETARY.
78	<i>William and Harriet</i> —Mrs. Richardson.	Mr. Robert Temple, Ballantrae, Girvan.
79	<i>Earl of Carrick</i> —The late A. Kay, Esq.	Wm. Forsyth, Esq., Girvan.
80	<i>Glasgow Workman</i> —Glasgow Workpeople.	John Pollock, Esq., Town Clerks' Office, Ayr.
81	<i>Mary Sinclair</i> —Mrs. Sinclair.	Andrew Cowan, Esq., Troon.
82	<i>Pringle Kidd</i> —Miss Pringle Kidd.	David Gray, Esq., Irvine.
83	<i>Fair Maid of Perth</i> —Peter Reid, Esq.	John Moffat, Esq., Ardrrossan.
84	<i>Hope</i> —A Lady.	James Paterson, Esq., Lamblash, Arran.
85	<i>Lord Murray</i> —Late Lady Murray.	Mr. Duncan McMillan, Quay Head, Campbeltown.
86	<i>John R. Ker</i> —Robert Ker, Esq.	
87	<i>Charley Lloyd</i> —Mr. Lloyd's Legacy.	John Swanson, Esq., Thurso.
88	<i>Saltaire</i> —Sir Titus Salt, Bart.	James R. Garriock, Esq., Stromness.
89	<i>Bristol & Clifton</i> —Bristol Histrionic Club.	Patrick Gatherer, Esq., North Street, Elgin.
90	<i>James Sturm</i> —Mr. Sturm's Legacy.	John Macdonald, Esq., City of Glasgow Bank, Buckie.
91	<i>John and Sarah</i> —J. E. Lightfoot, Esq.	James Watt, Esq., National Bank of Scotland, Banff.
92	<i>Havelock</i> —William McKerrell, Esq.	Andrew Tarras, Esq., Bank of Scotland, Fraserburgh.
93	<i>People's Journal</i> —No. 1.—Subscribers to Dundee People's Journal.	William Boyd, Esq., Peterhead.
14	<i>St. George</i> —Mrs. George Burgess.	Alexander Weir, Jun., Esq., Solicitor, Stonehaven.
15	<i>Mincing Lane</i> —Merchants of Mincing Lane.	J. W. Edmonds, Esq., Coll. H.M. Customs, Montrose.
16	<i>Roman Governor of Caer Hân</i> —H. D. G.	
17	<i>People's Journal</i> —No. 2.—Subscribers to Dundee People's Journal.	William Cargill, Esq., Arbroath.
8	<i>Eleanora</i> —A Lady.	James Hunter, jun., Esq., Trinity House, Dundee.
9	<i>Mary Hartley</i> —Collected by Mrs. Hartley.	
0	<i>Polly and Lucy</i> —The Late A. W. Jaffray, Esq.	Thos. Purdie, Esq., Castle Cliff, St. Andrew's.
1	<i>Admiral Fitz Roy</i> —A Lady (H. H.)	H. B. Mackintosh, Esq., Anstruther.
2	<i>Freemason</i> —Freemasons of England.	Walter Malcolm, Esq., North Berwick.
3	<i>Wallace</i> —Lady Cuninghame Fairlie.	The Honorary Secretary, Dunbar.
4	<i>Mary Annette</i> —J. D. Allcroft, Esq.	Henry S. Haslett, Esq., Carrownaffe, Moville, Derry.
5	<i>Laura Countess of Antrim</i> —Lady C. Sheppard.	Rev. J. Simpson, Portrush, Co. Antrim.
6	<i>Florence</i> —A Friend. [Ingram.]	Rev. A. H. McCausland, Groomsport, Bangor, Belfast.
7	<i>Admiral Henry Meynell</i> —Misses Meynell.	Rev. H. Wilson, Ballywalter, Co. Down.
8	<i>Tyrella</i> —A Friend.	Rev. Thos. Fielding Martin, M.A., Tyrella, Co. Down.
9	<i>Reigate</i> —Collected in Reigate.	Mr. W. Hayward, Newcastle, Castlewellan.
0	<i>Stockport Sunday Schools</i> —Stockport Sunday Schools.	P. G. MacLoughlin, Esq., Harbour Office, Dundalk.
1	<i>Old George Irlam, of Liverpool</i> —Miss Irlam's Legacy.	Mr. J. Macnamara, Harbour Office, Drogheda.
2	<i>John Rutter Chorley</i> —Mr. H. F. Chorley's Legacy.	Jas. Brabazon, Esq., Mornington House, Drogheda.
3	<i>Admiral Mitchell</i> —Mrs. B. Wood.	H. A. Hamilton, Esq., Balbriggan, near Dublin.
4	<i>Clara Baker</i> —A Friend, per Miss Baker.	John Lyons, Esq., Howth, near Dublin.
5	<i>G. V. Brooke</i> —Brooke Life-boat Fund.	Mr. S. Carr, C. O. C. G ^d , Rings End, near Dublin.
6	<i>Princess Royal</i> —Collected by Miss B. Cator.	Capt. W. Hutchison, R.N., Kingstown, near Dublin.
7	<i>Sarah Tancred</i> —Mr. Tancred's Legacy.	H. Maunsell, Esq., M.D., Greystones.
8	<i>Robert Theophilus Garden</i> —Family of the late R. T. Garden, Esq.	Rev. Henry Rooke, Wicklow.
9	—R. N. L. B. Institution.	Dr. Stopford Halpin, Arklow.
0	<i>Alfred and Ernest</i> —Manchester Branch.	J. S. Scott, Esq., J.P., Courtown, Gorey, Co. Wexford.
1	<i>Sir George Bowles</i> —Gen. Sir G. Bowles, G.C.B.	Capt. J. D'Olier George, Cahore, Gorey, Co. Wexford.
2	<i>Ethel Eveleen</i> —J. M. S.	Wm. Coghlan, Esq., Collector H.M. Customs, Wexford.
3	<i>Civil Service</i> —Civil Service Fund.	
4	<i>Gertrude</i> —A Thank Offering. [Warner.]	Mr. Tippett, C. G ^d , Carnsore, Churchtown, Wexford.
5	<i>Richard and Anne</i> —The late Mrs. and Miss Tom Egan—Cambridge University Boat Club.	Capt. Bartlett, Duncannon, Waterford.
6	<i>Christopher Ludlow</i> —Mr. Ludlow's Trustees.	Edward Jacob, Esq., Easton, Tramore, Waterford.
7	<i>Salomon</i> —A Friend. [Leeds.]	John Hunt, Esq., Dungarvan.
8	<i>Williana Beckett of Leeds</i> —A Gentleman at Leeds.	Dr. Crawford Poole, Ardmore, Youghal.
9	<i>St. Clair</i> —A Lady in Lancashire.	J. W. Pim, Esq., Youghal.
0	<i>Quiver</i> —No. 3.—Quiver Magazine.	{ Rev. John Hodges, Ballycotton, Cloyne, Midleton.
1	<i>City of Dublin</i> —Collected in Dublin.	{ J. W. Strangman, Esq., Shangarry, Midleton.
2	<i>Mary</i> —Miss M. Wasey.	Capt. H. H. O'Bryen, Harbour Master, Queenstown.
		Robert Travers, Esq., J.P., Timoleague House, Bandon.
		The Knight of Kerry, Valentia, Co. Kerry.

INDEX TO THE GIFT LIFE-BOATS
OF THE
ROYAL NATIONAL LIFE-BOAT INSTITUTION.

(The figures refer to the numbers of the Life-boats detailed on the eight preceding Pages.)

- A Friend, 206.
A Friend, 208.
A Friend, per G. H. Aston, 75.
A Friend, per Miss Baker, 214.
A Friend, per R. B. Mannion, Esq., 228.
A Lady, 184.
A Lady (H. H.), 201.
A Lady, per T. Jones Gibb, Esq., 49.
A Lady, per Miss Prince and Mrs. Pilgrim, 60.
A Lady, per Capt. Fishbourne, R.N., C.B., 72.
A Lady, per Messrs. Knowles and Foster, 95.
A Lady, "in memory of a very dear brother," 130.
A Lady in Wales, 156.
A Lady, per N. Griffith, Esq., 176.
A Lady, per W. Banting, Esq., 198.
A Lady in Lancashire, 230.
A Thank Offering, 224.
A Townsman of Leeds, 229.
A Widow, "in memory of her late husband, Capt. C. R. Egerton, R.N.," 139.
Abbott, the late John, Esq., 34.
Agar, the late Hon. Mrs., 113.
Alcroft, J. D., Esq., 204.
Anstice, Mrs., the late, 4, 10.
Appleyard, the late, John, Esq., 25.
Ashbury, James, Esq., 148.
Barnes, Robt., Esq., D. L., 149.
Beckett, the late John, Esq., 32.
Berkshire, Collected in, 146.
Birmingham, Workpeople of, 40, 54.
Boetefeur, Mrs., 124.
Bolton, Collected in, 64.
Bourchier, Lady, 41.
Bowles, Gen. Sir George, K.C.B., 221.
Boys, the late Thos, Esq., 153.
Bradford, 73.
Brightwell, Miss, 45.
Bristol, Collected in, 121.
Bristol Historic Club, 189.
Bristol Ship-masters in African Trade, 128.
"British Workman" Magazine, Collected from the readers thereof, 52.
Broadwater, Robert, Esq., & Friends, 129.
Brooke, G. V., Life-boat Fund, 215.
Burgess, Mrs. George, 194.
Burton-on-Trent, Collected in, 24.
Cabbell, Benjamin Bond, Esq., F.R.S., 47.
Cama and Co., Messrs., 51.
Cambridge University Boat Club, 226.
Carter, Misses, 19.
Caslake, Mrs. B., 39.
Cator, Miss S. H. Bertie, Collected by, 216.
Cheltenham, Collected in, 131.
Chorley, the late H. F. Esq., 212.
Civil Service, 223.
Clayton, the late Thos., Esq., 165.
Coal Exchange, London, Members of, the, 66.
Commercial Travellers, 168, 174.
Cooke, E. W., Esq., 74.
Corn Exchange, Mark Lane, Members of, the, 56.
Coutts, Baroness Burdett, 105, 171.
Covent Garden Life-boat Fund, 118.
Crossley & Sons, Messrs. J., 23.
Dartmouth, the Earl of, and his Tenantry, 140.
Davis, Mrs. Mary Anne, 117.
Davis, Mrs. George, 59.
Derby, Collected in, 17.
Draper, Daniel J., Life-boat Fund, 114.
Dublin, Collected in, 232.
Duncan, Miss, 46.
Dundee People's Journal, 193, 197.
Durant, Richard, Esq., 104.
E. M. S., 96.
E. P. S., 147.
Edinburgh Working Men's, 177.
Edinburgh Ladies' Endowment Fund, 177.
Exeter, Collected in, 103.
Fairlie, Lady Cuninghame, 203.
Fenwick, G. J., Esq., 12.
Ferguson, W., Esq., and the late Mrs. Ferguson, 76.
Fitzroy, the late Hon. Mrs., 79.
Foresters, Ancient Order of, 13, 20.
Forteach, Mrs. Harriott, 29.
Foulston, Mrs. Eliza, 18.
Freemasons of England, 202.
Freemasons of Warwickshire, 30.
Frith, J. G., Esq., the late, and Mrs. Frith, 3.
Garden, R. T., Esq., the late, 123, 218.
Gay, George, Esq., 132.
Glasgow Workmen's, 180.
Gloucester, Collected in, 110.
Goodman, the late Miss Ellen, 81.
Gorfenke, the late Jacob, Esq., 109.
Grocers of England, 48.
Grove, Miss J. E. Chafyn, 133.
H. W., 99, 151.
Hall, the late Miss Louisa, 94.
Hallam, the Misses and Mrs. Margaret Birt, 87.
Hamilton, Sir Robert N. C., Bart., and Friends, 108.
Hargreaves, John, Esq., 65.
Harris, the late Capt. E. W., 53.
Harris, the Misses, 62.
Hartley, Mrs., 127, 199.
Hatton, Mrs. Jane, 78.
Heape, Benjamin, Esq., 97.
Hodgson, Miss Ellen, 161.
Hollon, R. W., Esq., and Mrs. Hollon, 31.
Hong Kong and Shanghai, Collected at, 102.
Hope, Mrs. Ellen, 125.
Hopkins, Mrs. and Miss, 166.
Hopkinson, Miss, the late, 8.
Hounsfeld, Mrs., 69.
How, Robert, Esq., and Miss How, 38.
Huddersfield, Collected in, 50.
Ingram, Herbert, Esq., M.P., Friends of the late, 42.
Ingram, the Misses, Mcynell, 207.
Ipswich, Collected in, 68.
Irlam, the late Miss, 211.
J. C., 116.
J. L., the late, 63.
J. M. S., 222.
J. S. D., 82.
Jaffray, the late, A. W., Esq., 200.
Jeremy, G., Esq., and Mrs. Jeremy, 127.
Kay, the late Alex., Esq., 179.
Ker, Robert, Esq., 186.
Kidd, Miss Pringle, 182.
Knowles, James, Esq., 164.
Leaf, Sons & Co., Messrs., 89.
Leather, Joseph, Esq., 154, 162, 163.
Lechmere, the late Miss, 36.
Leeds, Town of, Presented in the name of, 229.
Leicester, Collected in, 58.
Leicester, Miss, 61, 169.
Licensed Victuallers, Collected from, 43.
Lightfoot, J. E., Esq., 191.
Lingham, Mrs., 152.
London Sunday Schools, 84, 157.
Lloyd, the late Charles, Esq., 187.
Ludlow, the late Dr., 227.
McKerrell, W., Esq., 22, 192.
Magenis, the late F. R., Esq., 137.
Manchester Branch, 1, 9, 28, 99, 136, 143, 148, 149, 151, 160, 170, 172, 173, 220.
Manchester and Salford Sunday Schools, 173.
Marten, G., Esq., and Miss Marten, 92.
Meyrick, Stanton, the late, 135.
Mincing Lane Merchants, 195.
Murray, the late Lady, 185.
N. L., of Manchester, 175.
Nixon, the late Henry, Esq., 160, 170.
Northumberland, The Dowager Duchess of, 7.
Nottingham, Collected in, 5.
Odd Fellows (Manchester Unity), 37.
Oxford University, 119.
Penny Readings, 44.
"Quiver" Magazine, Collected from the Readers thereof, 67, 70, 231.
Reid, Peter, Esq., 11, 183.
Reigate, Collected in, 209.
Richardson, the late Mrs. Harriot, 178.
Rimington, Mrs., 100.
Robartes, Lord, 113, 115.
Robertson, Miss, 85.
Rochdale, Collected in, 107.
Rolle, Lady, 101.
Roman Governor of Caer Hŷn, 196.
Routledge's Magazine for Boys, 55.
Royal Victoria Yacht Club, 91.
Ryder, James, Esq., 172.
St. Michael's, Paddington Life-boat Fund, 33.
Salt, Sir Titus, Bart., 188.
Salt, Titus, Esq., 138.
Settle, Collected in, 158.
Shaw, the late J. D., Esq., 21.
Sheffield, Collected in, 26.
Sheppard, Lady Cotton, 150, 205.
Sinclair, Mrs., 181.
Sister's Memorial, 159.
Stockport and Proctors', 80.
Solicitor Sunday Schools, 210.
Story, the late Mrs. M.A., 111.
Stafford, the Earl of, P.C., 93, 98.
Sturm, the late James, Esq., 190.
Tancred, the late J. J., Esq., 217.
Vernon, Mrs. Col., 155.
W., Lady, 2.
Walker, the late Mrs. Mary Ann, 126.
Wardell, Miss, 6.
Warner, the late Mrs. and Miss, 225.
Wasey, Miss M., 86, 167, 233.
Watson, the late Miss, per Dr. H. W. Watson, 27.
West, R. Thornton, Esq., and Mrs. West, 88, 122.
West of England Commercial Travellers, 112.
White, Miss A. M., 120.
Willoughby, the late Sir J. P., Bart., 106.
Wiltshire, Collected in, 77.
Wolverhampton, Collected in, 134.
Wood, Mrs. B., 35, 145, 213.
Worcester, Collected in, 90, 142.
X. Y. Z., 57.

THE EXPENSE OF A LIFE-BOAT STATION IS £680. ITS COST IS MADE UP AS FOLLOWS:—

Life-boat and her equipment, including Life-belts for the Crew and Transporting-carriage for the Life-boat	£480
Boat-house (average cost)	200
Total	£680

The average annual expense of maintaining a Life-boat Station is £50, and the benefactions and contributions of Donors of Life-boats are earnestly solicited in aid of that fund.

GOD HELP OUR MEN AT SEA.

LIST OF THE REWARDS

FOR SAVING LIFE FROM WRECKS,

VOTED BY THE ROYAL NATIONAL LIFE-BOAT INSTITUTION

TO THE CREWS OF ITS LIFE-BOATS, TO SHORE AND FISHING-BOATS' CREWS, AND TO OTHER PERSONS

FROM THE 1ST JANUARY TO THE 31ST DECEMBER, 1871.

JAN. 1, 1871. — The Ardrossan Life-boat put off during a gale from the S.S.W., and saved the crew of 6 men of the brig *Morning Star*, of Dublin, which had been driven ashore on the west side of Horse Island.—Expense of service, 7*l.* 2*s.*

Jan. 1.—The Boulmer Life-boat went out during a strong gale from the S.E., and brought ashore the crew of 4 men from the boat of the schooner *Oxalis*, of Macduff, which was wrecked off Boulmer.—Expense of service, 11*l.* 17*s.*

Jan. 4.—The Wexford No. 2 Life-boat put off while it was blowing strongly from the S.S.E., and rescued 16 men from the barque *Paquita*, of Santander, which had stranded on the Dogger Bank.

Subsequently the crew of the life-boat assisted in getting the vessel off the bank.—Expense of first-named service, 13*l.* 15*s.*

Jan. 5.—The same life-boat saved the crew of

2 men of the smack *Lark*, of Wexford, which was totally wrecked between the Dogger and Long Banks.—Expense of service, 6*l.* 10*s.*

Jan. 5.—Voted the Silver Medal of the Institution, and a copy of the Vote inscribed on Vellum, to Mr. GEORGE R. SCOTT, boatswain of the ship *Beethoven*, of St. John's, N.B., in acknowledgment of his gallant conduct on the morning of the 16th Oct., 1870, during a gale, and in a heavy sea, in proceeding from his ship over the tow-rope to the steam-tug which had her in tow, a distance of seventy fathoms, with a message to the master of the tug, thereby enabling the steamer to extricate the ship and the 40 persons on board from a most perilous position.

Also the thanks of the Institution, inscribed on Vellum, to Mr. SAMUEL FLEMING, Jun., in acknowledgment of his promptitude in jumping off the pierhead at Gorleston, near Great Yarmouth, and

saving a man who had fallen into the sea, and who was in imminent danger of being drowned, on the 12th Dec., 1870.

Also the thanks of the Institution and *ll.* to Mr. R. ELLIOT, the master of the steam-tug *Pero Gomez*, for rescuing the mate and 4 of the crew of the brigantine *Brigand*, of Faversham, who had taken to their boat on the vessel sinking, after having been in collision with the schooner *Starling*, near Swansea, on the 12th Oct.

Also the thanks of the Institution to Mr. THOMAS EVANS, master of the steamer *Prince Cadogan*, of Aberayron, and his crew of 7 men, for saving the crew of 3 men of the smack *Primrose*, of Aberystwith, which, during a fresh wind, foundered near Aberporth Head, on the 28th Nov.

Also 3*l.* 5*s.* to some men for assisting, by means of ropes, to save 8 men from the barque *Jesus*, of Bilbao, which during a very strong wind was wrecked in Cymran Bay on the 23rd Oct.

Also 2*l.* to 4 men for rescuing the crew of 4 men of another boat, which during a moderate gale capsized on Trowbreaze Bar, co. Donegal, on the 23rd Sept.

Also a reward to 3 fisherman of St. Ives, Cornwall, for saving the crew of 3 men of another fishing-boat of that port, which during a strong wind had sunk near there on the 30th Nov.

Jan. 7.—The Ramsgate Life-boat went out during a fresh breeze from the W.S.W., and assisted to save the barque *Sea*, of Montrose, and the American ship *Joseph Fish*, which had stranded on the Goodwin Sands.

Jan. 7 and 8.—The Kingsdowne and North Deal Life-boats put off, during a gale from the W.S.W., and, after much difficulty, brought safely into Ramsgate the Italian brig *Sori*, which had gone on the Goodwin Sands.

Jan. 10.—The barque *Mexican*, of St. John's, New Brunswick, was seen in a distressed condition off Wicklow during a moderate gale. The Life-boat at once proceeded to the assistance of the vessel, and found that she had lost her way, and a pilot was thereupon put on board from the boat, and the vessel got out of her dangerous position.—Expense of service, 7*l.* 13*s.*

Jan. 15.—The Dungarvan Life-boat put off during a whole gale from the south, and brought safely ashore the crew of 3 men of the brigantine *Cornhill*, of Dungarvan, which had stranded at Bal'inacourty.—Expense of service, 10*l.* 12*s.*

Jan. 16.—The Ramsey Life-boat went out during a heavy gale from the S.E., and saved the crew of 4 men from the brigantine *Lady Huntley*, of Maryport, which was in distress in Ramsey Bay.—Expense of service, 8*l.* 6*s.*

Jan. 16.—The brig *Elizabeth and Cicely*, of Guernsey, stranded near Rye Harbour, on the Sussex coast. The Winchelsea Life-boat was at once launched, and was the means of rescuing the vessel's crew, consisting of 8 men.—Expense of service, 9*l.* 2*s.*

Jan. 16.—The Yarmouth No. 2 Life-boat went off during a very heavy gale from the S., and brought safely ashore the crew of 6 men of the brig *Flora*, of Poole, which had stranded on the North Bank.—Expense of service, 14*l.*

Jan. 18.—The schooner *Handy*, of Wexford, bound from Ayr for that port, with coals, struck on the Blackwater Bank in a thick fog, and sprung a leak, when she was beached at Cahore. The Cahore Life-boat put off, and succeeded in rescuing the crew of 5 men.—Expense of service, 8*l.* 16*s.*

Jan. 18.—The Montrose new Life-boat put off during a strong gale from the S.S.W., and, after some difficulty, saved 3 men from the galliot

Friendship, of Goole, which had struck on the Annat Bank.—Expense of service, 17*l.* 1*s.*

Jan. 22.—The Bacton Life-boat put off while it was blowing strongly from the S. E., and rescued 19 men from the ship *Maria*, of Dunedin, which had stranded off Bacton, Norfolk.—Expense of service, 11*l.* 6*s.*

Feb. 2.—Voted the Silver Medal of the Institution, and a copy of the Vote inscribed on Vellum, to Mr. WILLIAM GRANT, coxswain of the Margate Life-boat, *ll.* 10*s.* to Mr. JOHN JONES, the assistant coxswain, and 8*l.* 8*s.* to the remainder of the crew of the boat, for the following gallant service performed on the 26th Jan. It appeared that about half-past three o'clock on the morning of that day, while the wind was blowing strongly from the east, and during a heavy snowstorm, the brig *Sarah*, of Sunderland, went on the Margate Sands. The wreck was not observed from the shore until about noon, the hull of the vessel being under water. As soon, however, as it was seen the life-boat was launched, and proceeded to the spot, when the crew were found to have taken refuge in the foretop. With some difficulty, on account of the heavy sea running alongside the wreck, the 6 men were happily rescued from a watery grave. Two of the poor fellows were severely frostbitten in the legs, and it was not without much difficulty and danger that they were got into the life-boat. However, the efforts of the life-boat men ultimately proved successful, and all were brought safely ashore.

Also 17*l.* 17*s.* 2*d.* to pay the expenses of the life-boats at Boulmer, Tyrella, Rye, Filey, Lowestoft, Tynemouth, Yarmouth, Gorleston, Kessingland, Pakefield, Porthcawl, and Winchelsea, in either assembling the crews, or in putting off in reply to signals of distress from various vessels which subsequently got out of their dangerous positions without the aid of the life-boats.

Also 5*l.* to six men forming the crew of the yawl *Refuge*, of Filey, for saving, at much risk, 6 men from the brig *Kirtons*, of Sunderland, which during a gale from the S.W. was totally wrecked on Filey Brigg on the 5th Jan.

Also 2*l.* to six men for putting off in a coble and rescuing the crew of 4 men of the brig *Elizabeth*, of Perth, which during a gale from the S.E. became a total wreck off Amble, Northumberland, on the 1st Jan.

Also 2*l.* to four men belonging to Gorleston, for putting off in a shore-boat, and saving, at considerable risk, the crew of 8 men of the brig *William Ash*, of Whitby, which, during a gale from the E., was totally wrecked on the Corton Sand on the 23rd Jan.

Jan. 31.—One of the most gallant of the many gallant life-boat services that are from time to time recorded took place this day on the east coast of Scotland, in the neighbourhood of Montrose. For two days a strong gale had blown from the S.E., and a tremendous sea was everywhere breaking on the shore. At daybreak a partially dismasted schooner, which turned out to be the *Dania*, of Åroskjøbing, in Denmark, was observed to be at anchor in Bervie Bay, about twelve miles north of Montrose, in a very dangerous position. The rocket apparatus from the nearest coastguard station was soon on the spot; but the vessel being too far from the shore to be reached by it, a telegram was at once sent to Montrose for the life-boat and a steam-tug to come to the aid of the vessel and crew. As soon as practicable the life-boat was launched, manned by the well-known and skilful Ferrymen fishermen, and towed to the harbour's mouth, when it was found that the sea on the bar was too heavy to admit of the steamer being taken through it.

After some consultation, and an only natural slight hesitation, the coxswain and crew of the life-boat determined at all risks to cross the bar, if possible, and perform the service without other aid than their own strong arms and wills; and off they went, followed by the anxious gaze and hopes of the spectators on shore. The sea on the bar is said to have been terrific; yet as each wave broke heavily over the boat, one throwing her up almost perpendicularly, she nevertheless steadily surmounted them; and when over the heavy lines of surf on the bar, her oars were taken in, sails were set, and in an hour more she had reached the distressed ship. Owing to the heavy sea, it was still a work of no slight difficulty to get her crew on board, who, standing on the stern, had to avail themselves of the brief moments when the boat was raised high on the summit of a wave, and thus one by one they jumped into her, and all got safely on board. It had been thought that the life-boat would then have had to run to Stonehaven, ten miles farther north, with the rescued men, but fortunately the wind had veered more to the east, and she was enabled to return with them to Montrose, to the no slight joy and relief of those who with anxious and wistful eyes had been watching for their return. The life-boat's crew were loud in their praises of the behaviour of their boat both under oars and sails; yet what would be the value of even such boats without the daring courage and the skilful management of such men? When the character of this service is considered, viz. the specially dangerous seas which in on-shore gales of wind break wildly on the bars of all rivers on so exposed a coast, and the long distance of twelve miles on a lee shore which had to be traversed, it will be readily conceived that it would be difficult to speak in too high terms of the noble courage and hardihood of the brave fellows by whom it was performed.—Expense of service, 14l. 14s.

Jan. 31 and Feb. 1.—The Dungarvan Life-boat put off on the first-named day during a heavy gale from the S.E., and rescued 5 persons from the brigantine *Marguret*, of Lancaster, which had stranded on Dungarvan Bar. On the following day the boat went off and brought safely ashore 20 persons who had gone on board the brigantine to assist in lightening her, and who were in imminent danger, a gale having suddenly sprung up.—Expense of services, 15l. 6s.

Feb. 3.—The Hornsea Life-boat was taken out during a heavy gale from the N.E., and saved 15 men from the barque *Martha*, of Arendal, Norway, which had stranded off Hornsea.—Expense of service, 8l. 5s.

Feb. 5.—The schooner *William*, of Liverpool, was in a distressed condition off the Point of Ayre, during a fresh gale from the S.S.E. The Ramsey Life-boat was immediately launched and found the schooner leaky, and in a dangerous position. Some of the crew of the Life-boat were then placed on board, and after much difficulty they succeeded in getting the vessel safely into Ramsey Harbour, after the boat and crew had been absent for about twenty-three hours.

Feb. 6.—The Pakefield No. 1 Life-boat put off while it was blowing strongly from the W.N.W., and was the means of bringing safely into harbour the schooner *Frances*, of Cardigan, which was in distress off Lowestoft.

Feb. 9.—The screw-steamer *Alexandra*, of London, went ashore on the Cliper Rocks, off Holyhead, during a N.N.W. gale. The Holyhead Life-boat put off, and, after some difficulty, succeeded in rescuing the crew, consisting of 23 men, from the wreck.—Expense of service, 15l.

Feb. 10.—The Margate Life-boat put off, during

a strong gale from E.N.E., and rescued, after much difficulty, the crew of 9 men of the brig *Thessalia*, of Whitby, which had stranded on the rocks off Margate.—Expense of service, 15l. 12s.

Feb. 10.—The Kingsdowne Life-boat went out, while it was blowing strongly from the E.N.E., and brought safely ashore the crew of 7 men of the barque *Richard and Harriet*, of Hull, which was totally wrecked near Kingsdowne.—Expense of service, 9l.

Feb. 10.—The schooner *Mary*, of North Shields, was dismasted during a heavy gale from the S.E., inside Filey Brigg. The Life-boat put off and succeeded in bringing safely ashore the crew of 4 men.—Expense of service, 10l. 13s. 6d.

Feb. 10.—The Tynemouth No. 1 Life-boat went off, while it was blowing a terrific gale from the S.E., and rescued 7 men from the brig *British Queen*, of London; and 7 men from the brig *Valiant*, of Jersey, which vessels were respectively wrecked on the Sparrow-Hawk Shoal, and on the North Pier rubble.—Expense of services, 20l. 10s.

Feb. 11.—The barques *Launceston*, of Shields, and *Arctic Hero*, of Goole, were wrecked on the Hasborough Sands, during a gale from the S.E. The crews, numbering 15 men, were fortunately enabled to take refuge on board the neighbouring lightship, and were afterwards brought safely ashore by the Hasborough Life-boat.—Expense of service, 21l. 18s.

Feb. 12.—The schooner *Stranger*, of Newfoundland, became a total wreck, off Tramore, during a fresh gale from S.S.E. The Life-boat was at once taken out and succeeded in rescuing the crew, consisting of 3 men.—Expense of service, 18l. 5s.

Feb. 12.—The Bull Bay Life-boat was taken out, during a strong breeze from the S.S.W., and brought safely into Amlwch Harbour the schooner *Albion*, of Beaumaris, which was in distress near that life-boat station.

Feb. 20.—The Portmadoc Life-boat put off while it was blowing strongly from the W., and assisted to save the ship *River Nith*, of Liverpool, which had gone ashore near the Castle Rock.

Feb. 21.—The Wicklow Life-boat went off, during a N.E. gale, and rendered important assistance to the brigantine *Pomona*, of Dundalk, which was disabled off Wicklow.

Feb. 21.—The Fishguard No. 1 Life-boat put off, during a strong N.N.E. gale, and rescued the crews, consisting of 10 men, of the schooners *Halswell*, of Bridgwater, and *J.W.A.*, of Newquay.—Expense of service, 8l. 8s.

Feb. 22.—The Caister No. 1 Life-boat put off, while it was blowing from the W., and saved 13 men from the barque *Jane Kilgour*, of London, which was wrecked on the Cross Sand.—Expense of service, 20l.

March 1.—The Newcastle (Dundrum) Life-boat went off, while it was blowing strongly from the S.S.E., and saved the crew of 5 men of the brigantine *William*, of Londonderry, which was in distress in Dundrum Bay. Shortly after the crew had been taken off, the vessel sank.—Expense of service, 6l. 14s.

March 2.—Voted the Silver Medal of the Institution, and a copy of its Vote inscribed on Vellum, to Mr. PAUL CURNOW, the coxswain, and 13l. 3s. to the crew of the St. Ives life-boat for putting off, during a strong gale from the N.W. on the 11th Feb., and rescuing 6 men from the brigantine *Queen*, of Youghal, which had stranded on Carrack Gladden Beach.

Also one hundred guineas in aid of the local subscriptions for the relief of the widows and orphans of six of the crew of a private Life-boat belonging to Bridlington which had been presented to the boatmen by Count BATHYANY, and which

had, after saving the crews of several wrecked vessels during a severe gale from the S.E. on the 10th Feb., unfortunately capsized and drowned 6 of its crew.

Also 4*l.* to pay the expenses of the Institution's Bridlington Life-boat, which went out several times during the same gale and was enabled to save the crews, numbering 16 men altogether, of the wrecked barge *Friend's Increase*, of London, the brigantine *Echo*, of Maldon, and the brig *Windsor*, of Lynn.

Voted also 245*l.* 2*s.* to pay the expenses of the Life-boats at Drogheda, St. Andrews, Exmouth, Hastings, Rye, Winchelsea, Solva, Withernsea, Fakenfield, Cleethorpes, Yarmouth, Theddlethorpe, Scarborough, Fakenfield, Wexford, Lizard, Porthdinllaen, and Mullion, in either assembling the crews or putting off in reply to signals of distress from various vessels which subsequently got out of their dangerous positions without the aid of the Life-boats.

Also the thanks of the Institution, inscribed on Vellum, and 10*s.*, to Mr. JAMES GARRIOCK, and 10*s.* each to four other men, for going off in a boat and saving, at some risk, 4 men from the barque *Johan Cesar*, of Hamburgh, which, during a strong gale from the S.S.E., was totally wrecked on Aiths Banks, Teclar, Shetland, on the 22nd Dec., 1870.

Also 4*l.* 10*s.* to some men for putting off in a shore-boat, and rescuing 4 other men, whose boat had capsized off Culkein Drumbe, N.B., during a strong breeze from the W. on the 25th Oct. 1870.

Also 2*l.* to 3 men forming the crew of the steam-tug *Stranger*, of Amble, for rescuing 7 men from the brig *Czarina*, of Whitby, which, during a strong S.S.E. gale, sank off Coquet Island on the 11th Feb.

Also a reward to 4 men for putting off, in a boat, and bringing ashore the crew of 5 men of the brigantine *Edward Jones*, of Waterford, which, during a gale from the S.S.W., had stranded off Castletown, Isle of Man, on the 12th Feb.

March 2.—The schooner *Eliza*, of Pwllheli, was observed in a very dangerous position off the end of the Holyhead Breakwater. On a signal being seen, the Life-boat went to the spot, and with the aid of a steamer succeeded in getting the vessel and her crew of 5 men safely into harbour.—Expense of service, 14*l.* 2*s.* 6*d.*

March 8.—The Yarmouth No. 1 Life-boat put off, during a heavy gale from the S.W., and succeeded in bringing safely into harbour the lugger *Echo*, which was in a distressed condition off Yarmouth.

March 9.—During a whole gale from the W., a dredging-barge belonging to Howth was observed in imminent danger off that place, her anchor dragging, and the sea breaking over her. The Life-boat was at once taken out to the rescue, and succeeded in saving the crew, consisting of 4 men.—Expense of service, 5*l.*

March 10.—A strong gale from the S.E. suddenly sprung up off Newbiggin; and 7 fishing-cobles belonging to that place were in much peril, the sea being very high. The life-boat went to their aid, and fortunately the cobles and their crews were got safely to shore.

March 16.—The Fishguard No. 1 Life-boat put off, during a N.N.E. gale, and saved the crews of 9 men of the schooners *Ann Mitchell*, of Newquay, and *Carsew*, of Hayle, which had stranded on the Goodwick Sands.—Expense of service, 12*l.* 10*s.*

March 16.—The ketch *Equestria*, of Port Gordon, was observed in a distressed condition off Yarmouth. The large life-boat on the station

was at once taken out, and was fortunately the means of bringing the vessel safely into harbour.

March 16.—The Aldborough Life-boat went out, during a S.S.E. gale, and took safely into Harwich Harbour the brigantine *Isabella Heron*, of Blyth, which was in distress off Aldborough.

March 16.—The Ramsgate Life-boat put off, while it was blowing a heavy gale from the E.S.E. and saved 5 men from the schooner *Lucie Antoinette*, of Nantes, which had gone ashore on the North Sand Head.

March 16.—The schooner *Moses Parry*, of Carnarvon, stranded in Fishguard Bay, during a strong gale from N.N.E.; a shore-boat, manned by 7 men, put off twice, and saved the crew, consisting of 4 men.—Reward, 3*l.*

March 28.—A large barque was seen on the Goodwin Sands, on the morning of this day, with a signal of distress flying. There was a strong north-easterly wind and a heavy sea at the time, and the Ramsgate Life-boat, with the harbour steam-tug, at once started for the ship. At the same time the Broadstairs Life-boat also went out, and both boats arrived alongside the barque together. She proved to be the *Idun*, of Bergen, 500 tons, bound from Newcastle to Venice with coals. The crew of 14 men, together with the son and daughter of the master, were taken on board the Life-boats, but on returning to shore the boats unfortunately grounded on the sands, where they had to remain for three hours, until the flood tide enabled them to make Ramsgate Harbour, where they arrived in safety at about three o'clock in the afternoon.—Expense of service of Broadstairs Life-boat, 17*l.*

April 1.—Two soldiers were observed on the North Warp Bank, about three miles from Fleetwood, surrounded by the tide. The Coastguard immediately launched their boat and went to their assistance. They reached the bank with great difficulty, owing to the heavy sea, and they then found that one of the men had taken refuge on the beacon, and that the other, in attempting to join him, had been washed off and drowned. Finding it impossible to reach the man on the beacon, the Coastguardsmen returned to the shore, and assisted in launching and manning the Fleetwood Life-boat. After an arduous pull of three miles against wind and tide, the Life-boat succeeded in taking the soldier off the beacon, and in bringing him safely to land.—Expense of service, 8*l.* 12*s.* 6*d.*

April 5.—The Seaton Carew Life-boat put off, during a strong breeze from E.N.E., and brought ashore 2 men belonging to the schooner *Cynthia*, of Montrose, which had gone on the North Gare Sands; fortunately the vessel afterwards drifted into deep water, and with the help of a steam-tug was taken to Middlesborough with the crew on board.—Expense of service, 15*l.* 13*s.*

April 6.—Voted 96*l.* 5*s.* 6*d.* to pay the expenses of the Life-boats at Kessingland, North Deal, Porthleven, Penzance, Douglas, Irvine, Rhyl, Porthcawl, Penmon, Wicklow, Kingstown, and Broadstairs, in either assembling the crews or in putting off in reply to signals of distress from various vessels which subsequently got out of their dangerous positions without the aid of the Life-boats.

Also 7*l.* 10*s.* to the crew of a Deal galley for putting off and saving, after much difficulty, 2 men from the French brigantine *Gironia*, which, during a gale from the S.E., was totally wrecked near Sandown Castle on the 1st March.

Also a reward to 2 men for putting off in a boat and saving 3 men belonging to the schooner *Active*, of Belfast, whose boat had capsized in Portrush Harbour on the 21st Nov. 1870.

Also a reward to 4 men for going off in a shore-boat and rescuing the crew of 2 men of the sloop *One*, of Beaumaris, which, during a fresh wind from the S.W. on the 27th Feb., sank in Menai Straits.

April 20.—The brig *Trioner*, of Arendal, Norway, was seen in a distressed condition off Banff, during a gale of wind from the N.E. The Banff Life-boat went to her assistance and was enabled to save the crew of 9 men shortly before the vessel was wrecked on the rocks to the westward of Macduff Harbour.—Expense of service, 9l. 7s.

April 23.—The brig *St. Thomas's Packet*, of Blyth, stranded on the Goodwin Sands, on which a very heavy sea was then breaking. The Ramsgate, North Deal, and Kingsdowne Life-boats promptly proceeded to the Sands, and, with other assistance, they succeeded in extricating the vessel and her crew from their very perilous position.

May 3.—During a gale from the W.S.W., the smack *Vale of Conway* was seen in a disabled state at some distance from the Isle of Whithorn, N.B. The Life-boat was at once launched, and proceeded through a heavy sea to the rescue of the crew. The vessel had been seriously damaged by her mainboom breaking adrift, and she sank in deep water. Her own small boat was likewise stove, and all hope of saving their lives had been given up by her crew of 3 men, when the Life-boat appeared on the scene and conveyed them safely to the shore. Many of the inhabitants of the small port of Whithorn enthusiastically and gratuitously assisted to launch the boat, which was promptly done, and the ready and able crew who manned her reported in the highest terms of her behaviour on the occasion.—Expense of service, 6l. 10s.

May 4.—Voted 31l. 3s. 6d. to pay the expenses of the Broadstairs, Kingsdowne, Walmer, Southport, and Gorleston Life-boats, in either assembling the crews or launching the boats to the aid of vessels in distress which were able ultimately to dispense with the services of the boats.

Also the Silver Medal, Vote on Vellum, and 2l. to GEORGE MCGENIS, late of the barque *Albany*, of London, in acknowledgment of his brave services when that vessel was lost on McCarty's Island, near Cape Clear, during blowing weather on the 29th May, 1870. On that occasion MCGENIS took a small line, and watching his opportunity, jumped overboard and reached the shore, and by means of the line effected a communication with the land, and thus the 9 persons on board the wreck were saved.

Also the Silver Medal of the Institution, a copy of its Vote inscribed on Vellum, and 1l. to MR. WILLIAM TAYLOR, Chief Officer of H.M. Coast-guard at Dunny Cove Station, co. Cork, together with 4l. to his boat's crew of 4 men, in acknowledgment of their gallant conduct in putting off, at much risk of life in a small boat through a heavy swell, and saving the crew of 8 men of the brigantine *Cecil*, of Liverpool, which during a strong wind from the S.S.W. was wrecked in Rosscarbery Bay, co. Cork, on the 7th Feb.

Also 1l. each to 4 men for putting off in a boat and saving, at some risk, 6 out of 7 men, who had put out from Galley Cove, co. Cork, during a moderate gale, to bring ashore some floating timber, and whose boat had been capsized by a heavy sea on the 1st March.

May 6.—The schooner *Valdarno*, of Arbroath, was wrecked near Rhoscolyn, during a thick mist. THOMAS JONES, a fisherman succeeded in rescuing one of the crew, who had taken refuge on a rock.—Reward, 10s.

June 1.—Voted the thanks of the Institution, inscribed on Vellum, and 1l. each to Mr. GEORGE DINSDALE, of Blyth, the master of the screw steamer *Bolivar*, and to Mr. JOSEPH STEVENS, mate of the screw steamer *Weardale*, of Sunderland, in acknowledgment of their courageous services in wading into, and swimming a considerable distance through, a heavy surf, with a line, to the assistance of a man whose vessel, the smack *Nimrod*, of Sunderland, had, during a strong wind, stranded off Blyth, on the 9th May, and drifted so far on to a reef of rocks that it was impracticable for any boat to get near him. Fortunately they managed to reach the poor fellow, who was found in a most exhausted state, and soon afterwards became insensible; he was, however, fastened to the line, and all were safely hauled ashore, and by careful treatment the rescued man recovered.

Also 50l. 4s., to pay the expenses of the Life-boats stationed at Walmer, Kingsdowne, Scarborough, Blyth, and Arklow, in putting off with the view of rendering assistance to distressed vessels, but which fortunately did not ultimately require the assistance of the Life-boats.

Also 2l. to some men for putting off in a boat and saving 5 men from the *Uist and Barra Packet*, which during a strong breeze from the S.E., on the 11th April, had struck on a rock off Skeirnaclioich, Shetland.

Also 1l. 10s. to 3 men for saving, by means of boats, 2 men from a fishing-boat, which, during a heavy squall from the W., had capsized off Tynemouth on the 3rd May.

Also 1l. to SAMUEL BUDGE, for his services to the crew of the sloop *Britannia*, of Leith, which was wrecked in Dingeshawe Bay, Orkney Islands, on the 16th Oct., 1870.

Also a reward to ANTHONY GOONANE, and his son and daughter, for rescuing, while out in a boat, 3 persons from another boat, laden with seaweed, which was swamped off Tallaghan, Ireland, during a fresh breeze from the S.S.E. on the 6th April.

June 2.—The Rhyll tubular Life-boat went out, during a strong northerly wind, to the distressed schooner *Eleanor*, of Newquay (Cardiganshire), which had gone on the Constable Bank, and assisted her and her crew off the sands and into a place of safety.—Expense of service, 12l. 7s. 2d.

June 5.—The schooner *Mersey*, of Liverpool, went ashore on the South Bishop Rock, off St. Davids. The Life-boat at once put off and brought safely ashore the crew of 4 men.—Expense of service, 7l. 11s.

June 13.—The fishing-boat *Star of Erin*, while out fishing, capsized off Blackrock, Dundalk. Six men, on seeing the accident, at once put off in a boat and succeeded, at some risk, in rescuing two out of the five men on board; the other three men were, unfortunately, drowned.—Reward, 6l.

The Institution also voted the sum of 5l. in aid of the subscription raised for the relief of the families of the three drowned men, who had occasionally formed part of the crew of the Dundalk Life-boat, and had, at different times, rendered good service in that boat.

June 19.—The Margate Life-boat put off, during moderate weather, with the view of rendering assistance to the brigantine *Renown*, of Guernsey, which had stranded on the Girdler Sands. Fortunately, however, the services of the Life-boat were not required.—Expense of service, 8l. 19s.

June 28.—The Lynmouth Life-boat went out during a gale and heavy sea and saved a man who was in imminent peril, his boat, which was at anchor off that place, having been overtaken by the gale which had suddenly sprung up, and

being in great danger of foundering or going on the rocks, no ordinary boat being able to go to his aid. It was the first service performed by the Life-boat, her crew readily coming forward, and the boat being very quickly manned and launched.—Expense of service, 6l. 10s.

July 6.—Voted 2l. to Mr. EDWARD McCARRON, Assistant-Keeper at the Arranmore Island Light-house Station, co. Galway, and 1l. each to Mr. RICHARD STAPLETON, the principal light-keeper, and his wife and 2 daughters, for their laudable services to the crew of the distressed barque *Tropic*, of London, on the 24th April. When rescued from their perilous situation they were in a most exhausted state, and suffering greatly from hunger, thirst, and exposure, and were unable to walk. However, they were all successfully hauled up the high cliffs during the night, and taken to the light-keeper's dwelling, where they received every possible assistance, and ultimately all of them recovered.

Also 5l. to ROBERT BRUCE and his crew for putting off twice in a boat, and ultimately saving 2 of the crew of the steamship *Pacific*, of Liverpool, which, during a hurricane from the S. on the 9th February, became a total wreck about five miles from the mainland of Shetland.

Also 2l. to 4 men belonging to Milford for putting off in a pilot-boat and rescuing the crew of 7 men of the brig *Vectis*, of Southampton, which, during a strong breeze from the S.E., had sunk off West Dingle, on the 24th December, 1870.

July 8.—The Bude Life-boat put off in reply to a signal from the yacht *Hattie*, of Cromer, during a strong wind from the N.N.W. Twice the life-boat was beaten back by the rough seas, and one of the crew, whose heart failed him, had to be put ashore. His place was, however, readily supplied, and after nearly an hour's labour the breakers were past, and the yacht was reached, when her owner and crew of 2 men were taken out of the little vessel, which was towed in by the boat. The courageous owner of the little craft, Mr. ABEL TILLET, spoke highly of the behaviour of the crew and of the life-boat, and gave the men 5l. in addition to the reward of the Institution.—Expense of service, 9l. 15s.

Also voted the thanks of the Institution inscribed on Vellum to SAMUEL PHILP, for his valuable co-operation on the above occasion in readily volunteering to take the place of the man who had, in fear, left the life-boat.

July 12.—A sailing-boat drifted out to sea from Fishguard, having on board two lads who were unable to manage it. The No. 1 Life-boat on that station at once put off, and on reaching the boat took it in tow, and also another boat which had come to its assistance, and brought them both safely ashore.

July 13.—The Chichester Harbour Life-boat went off, on signals of distress being shown by a dismasted vessel, which proved to be the brig *Hope*, of Portsmouth, during a very strong wind from S.W., and in a heavy sea. The life-boat remained alongside until the weather moderated, when a steam-tug was enabled to take the vessel and crew into Portsmouth.—Expense of service, 6l. 1s.

Aug. 3.—Voted 35l. 5s. to pay the expenses of the Kingsdowne, North Deal, and Broadstairs Life-boats in proceeding out to the Goodwin Sands with the view of aiding vessels which had gone ashore there; but which fortunately did not ultimately require the services of the life-boats.

Aug. 4.—The Arklow Life-boat put off during a fresh wind from the N.W., and saved the

crew of 5 men of the brigantine *Jane*, of Bar-mouth, which had stranded on Jack's Hole Bank. The boat afterwards proceeded out again to another brigantine, the *Roscus*, of Belfast, which had also gone on the Arklow Sandbank. On reaching the vessel she was found to be abandoned, her crew having landed at Wicklow. The life-boat returned to shore for additional help, and ultimately, after prolonged exertions, the brigantine, having been lightened of some of her cargo of pig-iron, was taken safely into Kingstown Harbour.—Expense of service, 24l. 6s. 6d.

Aug. 18.—During a strong wind and heavy sea the Salcombe Life-boat was taken out on exercise. While she was out the *Kingsbridge Packet* steamer left that harbour, bound for Plymouth, and shortly after passing the Salcombe Mewstone the machinery of the steamer gave way, when she became disabled, and rapidly drifted to leeward in the direction of the rocks. The life-boat at once went to her assistance, and eventually the steamer got into harbour, and on entering the smooth water, she was enabled to use her engines and go to Kingsbridge for repairs.

Aug. 20.—The Ramsey Life-boat put off during a gale from the S.W. to the assistance of the schooner *Rapid*, of Preston, which was in a distressed condition in Ramsey Bay. On arriving alongside, the master requested the crew of the life-boat to remain by the vessel, which request was complied with, and after some exertions the life-boat men succeeded in getting the vessel safely into Ramsey Harbour.

Aug. 20.—The schooner *Intrepid*, of Liverpool, was signal in a distressed condition off Whitehaven during a strong breeze from the W.S.W. The Life-boat put off to her assistance, and remained by the vessel until the arrival of a steam-tug, which brought her safely into port.—Expense of service, 14l. 15s.

Aug. 24.—The Dundalk Life-boat went out, during a W.S.W. gale, with the view of rendering assistance to the brigantine *Zoe*, of that port, which was in a dangerous position off Cooley Point. On reaching the vessel, her crew begged that the life-boat might remain alongside until the morning, as all their boats were destroyed, and accordingly the life-boat stayed by the vessel until five o'clock the next morning, when a steam-tug arrived and took the *Zoe* into a safe position.—Expense of service, 13l. 15s.

Aug. 24.—The schooner *Ann*, of Inverness, during a strong gale from the S.W., with a very heavy cross sea, was wrecked near Arbroath Pier. The crew of 5 men, and a pilot who was on board the vessel, were rescued from an inevitable death by the Arbroath Life-boat.—Expense of service, 12l. 14s.

Aug. 24.—The Fraserburgh Life-boat went out during a N.N.W. gale, and saved the crews, consisting of 11 men, of two fishing-boats, one belonging to the Isle of Skye, and the other to Hopeman, which were in a very distressed condition, near the Fraserburgh Life-boat station.—Expense of service, 6l. 6s.

Aug. 26.—During a strong westerly gale the barque *Times*, of Liverpool, stranded about four miles from Southport. The life-boat at once put off, and succeeded in bringing safely ashore the 17 persons on board the vessel.—Expense of service, 12l. 3s.

Sept. 7.—Voted 6l. 10s. to pay the expenses of the New Brighton No. 2 Life-boat in putting off to the assistance of the schooner *Jane*, of Nevin, which had stranded on the West Middle Bank. The services of the life-boat were, however, not required, as a steam-tug had succeeded in getting the vessel into a safe position.

Reported that the Douglas, Ramsgate, and Montrose Life-boats had also recently been called out on service, but were not ultimately required.

Voted a reward to 4 persons for saving 3 other persons from a boat laden with seaweed, which had capsized during a fresh breeze from the N.N.E., near Slyne Head, Ireland, on the 3rd June.

Sept. 22.—A severe gale was experienced at Peterhead, N.B., and two heavily-laden fishing-boats which had been proceeding northward made for the harbour. One, being more to the southward, was enabled to sail with her bow to the sea; but her companion, the *George and Ann*, of Cairnbulg, being to the northward, had to run before the sea, a position of considerable jeopardy, as was evidenced by the sail being occasionally taken off her. It was not expected that she would live in the increasing sea, but, encouraged by the appearance of the life-boat, the crew made sail, and, with the life-boat in company, reached the harbour in safety. The crew were in an exhausted condition.—Expense of service, 6l. 18s.

Sept. 24.—While it was blowing strongly from the south-east, and a heavy sea was running, a vessel at anchor on a lee shore, near Caister, on the Norfolk coast, exhibited signals of distress. The No. 1 Life-boat on that station was thereupon launched, but there was so much sea on the beach, that she was filled with water before she was got off. On reaching the vessel, which had five feet of water in her hold, and which was the schooner *Angora*, of Bangor, the beachmen boarded her, and with the aid of the crew succeeded in getting the water under, and a steamtug coming up, the vessel and those on board were safely taken into Lowestoft Harbour. On their way the sloop *Trafalgar*, of Cley, was seen with signals of distress in the rigging. Leaving the schooner in charge of the steamer, the life-boat men proceeded to the other vessel, and found she was in great peril, as she was leaking very fast, had lost one anchor and cable, and had only two men on board, one of whom had only one hand. The poor fellows were very glad to avail themselves of the assistance of several of the life-boat men, who cleared the sloop of water, and took her also into Lowestoft Harbour.—Expense of last-named service, 10l.

Sept. 27.—A heavy southerly gale was experienced at Rye, and the brigantine *Cyrus*, while running for the harbour, grounded outside the East Pier; and as the tide rose she filled, and the crew, fearing the mast would part, took to the bowsprit. When their perilous situation was observed, the life-boat was launched, and proceeded to their assistance. On account of the heaviness of the gale, she experienced much difficulty in getting alongside the wreck, but happily she was ultimately enabled to save the crew of 9 men, who were landed in Rye Harbour.—Expense of service, 22l. 7s.

Sept. 27.—Three fishing cobs belonging to Cullercoats, while returning from fishing about nine o'clock in the morning, were unable to cross the bar owing to the heaviness of the sea. The wind was blowing from the east at the time, and the crew of the life-boat, being apprehensive of an accident, at once put off in their boat to the assistance of the cobs, and being inspired with confidence by the presence of the life-boat, their crews were enabled to reach the shore in safety, one of the boats having a very narrow escape from being swamped.

Sept. 30.—The schooner *Major*, of Lynn, ran aground at Holme this morning. The Hunstanton Life-boat was at once despatched to the distressed vessel, and was the means of rescuing the crew, consisting of 3 men and a boy. The life-boat

behaved admirably in this service, and was excellently managed.—Expense of service, 9l. 12s.

Sept. 30.—A fearful gale of wind blew this morning on the Lincolnshire coast. In the midst of the storm an Italian barque, the *Three Sisters*, became a complete wreck, attended with an agonising and considerable loss of life. After a most noble and determined struggle the Donna Nook Life-boat rescued from an inevitable death the captain, mate, and 4 of the crew, but unhappily the pilot and eight of the crew perished. The conduct of the life-boat crew was very gallant, and the boat herself behaved most admirably in the midst of the immense surf. The men saved were almost past recovery, some of their companions having actually perished in the rigging before succour could reach them.—Expense of service, 19l. 15s. 6d.

Sept. 30.—During a very strong N.E. gale, with a heavy sea, the Skegness Life-boat rendered valuable service to distressed vessels and their crews. In the first instance a flag of distress was seen from a passing brig, called the *Regina*, of London; the life-boat put off and followed her, and eventually succeeded in rescuing the crew, 7 in number. Just on the arrival of the boat on shore several large ships, with their sails a good deal tattered, were seen approaching, and two of them struck on the Knock Sand. The boat again proceeded out, and, after a strong effort, succeeded in reaching the two vessels. The crew of one, the *James*, of Dover, refused to leave her, but 7 men of the brig *Orb*, of Whitley, were brought on shore. Later in the day the crew of the *James* were seen to take to their boat, and were lost sight of for a time, the sea being very rough. The life-boat was again launched, but the crew of the brig landed in Wainfleet Haven in their own boat, and the life-boat crew, seeing them safe, followed the brig *Orb*, which had then floated off, boarded her, and took her up Boston Deep. The brig afterwards became a total wreck on the Knock. The life-boat behaved admirably while performing these services, and much praise was due to the crew, for it was very rough, and they were out altogether for nearly 24 hours, in which time they were thus instrumental in saving 14 lives.—Expense of service, 27l. 14s.

Oct. 1.—The schooner *Courier*, of Lerwick, while at anchor in Peterhead Bay, made signals for assistance on the gale increasing from the eastward. A large pilot-boat put off, but the sea was so heavy that she had to return to the shore without being able to render any aid. Thereupon the life-boat was launched, and put 4 men on board the schooner, which was ultimately brought safely into harbour with the loss of part of her sails.

Oct. 2.—The Whitley No. 1 Life-boat brought safely ashore the crew of 3 men of the schooner *Dispatch*, of Whitley, which was in a distressed condition off that place.—Expense of service, 16l. 2s. 6d.

Oct. 2.—Four fishing-cobs belonging to Scarborough were in a dangerous position off that place, while it was blowing strongly from the E.N.E., with a very heavy sea. The life-boat at once put off to their aid, and assisted them safely to land.

Oct. 5.—Voted 52l. 5s. 2d. to pay the expenses of the life-boats at Rhyl, Llanddwyn, Broughty Ferry, Bembridge, Montrose, Drogheda, and Winchelsea, in either assembling the crews or in putting off in reply to signals of distress from various vessels, which subsequently got out of their dangerous positions without the assistance of the life-boats.

Voted the Silver Medal of the Institution, and

a copy of the Vote inscribed on Vellum, to Miss JANE CAMPBELL, of Drogheda, Ireland, in acknowledgment of her noble conduct during a strong easterly gale, in wading into a heavy surf and saving one of the crew of the brig *Manly*, of Whitehaven, which had been wrecked near Drogheda Bar, on the 27th Sept. The poor man was in a very exhausted state when rescued, as he had been a long time in the water, and had floated some distance with the aid of a life-buoy. He would inevitably have perished had it not been for the noble conduct of Miss CAMPBELL in rushing at great peril to his rescue, and then using proper means to restore him to consciousness. The thanks of the Institution inscribed on Vellum were also presented to Mrs. Fox, of Kells, near Drogheda, in testimony of her most valuable services in aiding and encouraging Miss CAMPBELL to accomplish her mission of mercy.

Oct. 10.—The Cadwith Life-boat was lent to its crew to enable them to take out an extra grapnel to a fishing-net, principally belonging to them, containing a large quantity of fish, the weather being too bad at the time for any ordinary boat to venture out.

Oct. 20.—The Lytham Life-boat put off, during a heavy sea, and rendered assistance to the schooner *Venus*, of Preston, which had struck on the Horse Bank, off Lytham, while attempting to enter that port.

Oct. 27.—A fishing-canoe, returning heavily laden, was upset in the surf off Brandon Pier, Ireland, and the lives of the 3 men forming her crew were in great danger, when 2 men launched a small boat, and brought them safely ashore.—Reward, 2l. 10s.

Oct. 29.—The schooner *Pausillipo*, of Ramsey, while on a voyage from Whitehaven with coals, was caught in a gale off Ramsey, and after losing her mainboom and having her mainsail split, went ashore, in a leaky state, to leeward of the North Pier, and soon became waterlogged, the sea breaking heavily over her. The Ramsey Life-boat put off, and after some difficulty, on account of the strength of the wind and sea, succeeded in rescuing the crew of 3 men. Expense of service, 9l. 12s.

Oct. 31.—The Howth Life-boat went off, during a fresh gale from the E., and saved the crew of 5 men of the schooner *Adelaide*, of Malahide, which had gone ashore on the Baldoyle Sands.—Expense of service, 10l. 5s.

Oct. 31.—The brigantine *Norval*, of Sunderland, while lying at anchor in Yarmouth Roads, sprang a leak, and the water gained on the vessel so fast that signals of distress were made, whereupon the Caister large Life-boat put off to the assistance of the vessel, and was fortunately enabled, with the help of a steamer, to take her safely into the harbour at Gorleston, by which time she had nine feet of water in her hold.

Nov. 2.—Voted 97l. 2s. 6d. to pay the expenses of the Wells, Sutton, Tynemouth, Newquay (Cornwall), Courtmacsherry, Teignmouth, Great Yarmouth, and Moelfre Life-boats, in putting off in reply to signals of distress from various vessels which fortunately did not ultimately require the aid of the boats.

Also 5l. to 6 men for putting off twice in boats, and saving 4 men from a Coastguard boat, which, during a gale from the E., was capsized off Rosslare on the 29th Sept.

Nov. 9.—The French brig *Jeune Colombe*, bound from St. Malo to Preston, went ashore on the Horse Bank, off the coast of Lancashire, during a N.W. gale, with a heavy ground swell. The Lytham Life-boat promptly went to the assist-

ance of the master and crew; but they could not be got to understand the perilous position in which they were placed, and ultimately the life-boat had to return to the shore with only 2 of the crew of the brig. The life-boat men were, however, very loath to leave the rest of the crew to perish, and they again proceeded out, and the 5 men left on board the vessel were then only too glad to come into the boat, which brought them safely to shore.—Expense of services, 13l.

Nov. 12.—The Lytham Life-boat was also the means of rescuing the crew of 4 men from the schooner *Jubilee*, of Preston, which, during foggy weather, stranded on the north end of the Horse Bank.—Expense of service, 6l. 10s.

Nov. 14.—The schooner *Confidence*, of Aberystwith, struck on the Dulas Rocks, near Moelfre, during a heavy gale from S.W., at one o'clock in the morning, and was for several hours on dry land. The crew, 4 in number, walked ashore, but two of them afterwards returned to the schooner to fetch some goods from her. The tide, however, surrounded them, and they could not get back again. A messenger was then dispatched for the Moelfre Life-boat, which immediately put off to the assistance of the 2 men, and succeeded in bringing them safely ashore.—Expense of service, 9l. 15s.

Nov. 14.—A very severe gale from the S.W. was experienced at Whitehaven in the afternoon of this day. The smack *Demitian Lass*, of the Isle of Skye, had to be abandoned by her crew of 4 men, who took to their small boat, when about half a mile from the harbour. On the perilous position of the men being observed, the Whitehaven Life-boat was promptly launched to their assistance, and brought them safely to shore.—Expense of service, 10l. 8s.

Nov. 14 and 15.—The screw-steamer *Benjamin Whitworth*, of Middlesbrough, grounded on the Cross Sand, near Great Yarmouth, on the morning of the 14th Nov. The Yarmouth and Caister Life-boats put off to render assistance to the vessel, and the latter boat and two steam-tugs succeeded in getting the vessel off the Sands at about seven o'clock on the morning of the 15th Nov.

Nov. 15.—A French schooner, the *Pierre Désirée*, got on the Hooper Sands, off Llanelly, during a moderate gale, with a heavy sea. On her signals of distress being seen, the Pembrey Life-boat was taken out to her assistance, and was successful in saving the vessel and her crew of 4 men.

Nov. 15.—The Brooke Life-boat put off to the assistance of the barque *Cassandra*, of Liverpool, which was wrecked in Compton Bay, and brought ashore some of the vessel's crew. Afterwards the life-boat was again launched, and rescued the rest of those on board, making altogether 21 men saved from the wreck.—Expense of service, 31l. 5s.

Nov. 15.—The Theddlethorpe Life-boat put off, during stormy weather, to the assistance of the schooner *Excel*, of Goole, which had stranded on the Knowle Sand, on the Lincolnshire coast. On reaching the vessel, which was in a sinking state, the life-boat took off the captain's wife and 3 children, and afterwards assisted to get the schooner out of her dangerous position.

Nov. 16.—A small fishing-boat drove on the rocks of an uninhabited island of Shetland, during a violent snowstorm. A boat's crew put off from Whalsay, and succeeded, at much risk, in rescuing the 3 men in the boat.—Reward, 10l.

Nov. 17.—The barque *Storm*, of Cardiff, was observed off Burnham, with a signal of distress flying, during a strong wind from N.N.E. The life-boat was promptly towed out to the vessel

by the steam-tug *Victor*, of Bridgwater, and both remained by the barque until she got out of danger.

Nov. 19.—The Peterhead Life-boat was launched during a gale from S.S.W., to the barque *Albion*, of Rostock, which had gone ashore at Kirkton Head, and which was happily the means of rescuing the crew of 10 men. The night was very dark, with heavy seas and rain, and much credit is due to the life-boat men for the admirable manner in which they performed this service.—Expense of service, 20l. 8s.

Nov. 20.—The brig *Osborne*, of Hartlepool, which was bound from London to Granton, in ballast, went ashore at Hadstone Scarr during a strong Southerly wind. As soon as the vessel was observed to be in danger the Hauxley Life-boat put off, and was fortunately the means of saving the crew, numbering 8 men.—Expense of service, 9l. 2s. 6d.

Nov. 30.—During a strong N.E. gale the iron steam-packet *Minister*, of Lubeck, came ashore near Grainthorpe Haven, on the Lincolnshire coast, and drove upon a high sandbank. Fourteen men, some of whom formed part of the crew of the Donna Nook Life-boat, proceeded to the spot, and succeeded in taking off the crew of 13 men.—Reward, 4l. 5s.

Dec. 1.—The schooner *Louisa*, of Rye, stranded off Filey, during a strong gale from N.E. Six fishermen of that port put off in a coble, and at much risk rescued the schooner's crew of 7 men.—Reward, 3l.

Dec. 4.—The schooner *Irene*, of Whitby, was wrecked on the Cross Sand, on the Norfolk coast, during a gale from N.N.E. Her crew of 6 men who had taken to their boat were saved by the life-boat *Refuge*, belonging to the Gorleston beachmen, which had put off on seeing the dangerous position of the vessel. As the boat was returning, with the shipwrecked men on board, a signal was made from the St. Nicholas Lightship, and on proceeding to the ship the boat's crew took from her 7 men belonging to the schooner *Princess Victoria*, of Aberdeen, which had also been wrecked, and the crew of which had succeeded in reaching the lightship in their own boat.—Reward, 7l. 10s.

Dec. 6.—Several fishing-cobles off Whitby were making for the land, during a severe N.E. wind and a heavy sea, and it being dangerous for the boats to attempt to enter the harbour, the No. 2 old Life-boat was launched. She succeeded in rescuing the crews of two of the cobles, numbering 6 men, and landed them safely on the beach. That life-boat, however, could not go off again, as during her cruise she had sprung a leak, and a good deal of water had got into her. (She has since been replaced by another Life-boat). The No. 1 Life-boat was then launched, and proceeded to the rescue of the four other cobles, which had, in the meantime, reached the roads. The crews of these boats, numbering 12 men, were rescued and landed in safety. The prompt manner in which the life-boats were manned and launched was very creditable to all parties concerned.

Dec. 6.—The Caister No. 2 Life-boat was launched during a strong gale from E.N.E., and was fortunately enabled to get the Norwegian brig *Typhon* off the Barber Sand, and she was then taken into Yarmouth Harbour.

Dec. 6.—The brig *Champion*, of Shoreham, was observed in the direction of the Corton Sand during a N.E. gale, with a heavy sea. The Yarmouth No. 1 Life-boat put off to her assistance, and found that she was riding on the top of the sand, with a very heavy sea breaking around her. The anchors of the vessel were then slipped, and with the assistance of the life-boat she was got round before the wind; the life-boat crew after-

wards boarded her and brought her to anchor, and, with some assistance, got her safely into harbour.

Dec. 7.—Voted the Silver Medal of the Institution to Mr. JAMES HARVEY SMALLRIDGE, the Coxswain, and 20l. 18s. 6d. to the crew of the Braunton Life-boat, in consideration of their gallant services in putting off in the life-boat, during a strong wind from the S.W. on the 5th Nov., and rescuing the crew of 7 men from the brigantine *Nigretta*, of New York, which had stranded on the Saunton Sands.

Also 108l. 18s. 2d. to pay the expenses of the Kessingland, Aberystwith, Porthdinllaen, Donna Nook, Drogheda, Tramore, Peterhead, Cleethorpes, and Tynemouth Life-boats, in either assembling the crews, or in putting off in reply to signals of distress from various vessels which fortunately did not ultimately require the services of the Life-boats.

Reported that the Ramsgate, Caister, and Southwold Life-boats had also been launched, with the view of rendering assistance to different vessels, but that their services were not ultimately called into requisition.

Voted 5l. 10s. to 11 men for their services in putting off in a boat, and saving 9 of the crew from a boat belonging to the ship *Nagasaki*, of North Shields, which vessel had sunk about nine miles north of Glen, Ireland, during the gale from the S.S.W., which extended from the 25th to the 28th Aug., 1871.

Also 2l. to two men for saving the crew of 4 men of the schooner *Mary Ann*, of Belfast, who had taken to their boat, and were in a most dangerous position near the Sheafing Rock, on the Irish coast, during a S.S.W. gale, on the 17th Oct.

Dec. 7.—The schooner *Samuel and Ann*, of Great Yarmouth, went on the Horsey Bank while it was blowing a fresh gale from E.N.E., the night being intensely dark at the time. The Palling No. 1 Life-boat was launched with difficulty, and brought safely to shore the schooner's crew of 4 men.—Expense of service, 23l. 5s.

Dec. 7.—The fishing-luggers *Alexander*, of Yarmouth, and *Mussselburgh*, of Lowestoft, came ashore on the beach south of the harbour of Lowestoft, during a heavy snowsquall. The crew of the first-named vessel were rescued by the rocket apparatus, and the 11 men belonging to the *Mussselburgh* were saved by the Pakefield No. 2 Life-boat.—Expense of last-named service, 22l. 10s.

Dec. 7.—A brig was seen burning tar-barrels very near the breakers on Yarmouth Beach, during a fresh wind from E. by S. The No. 2 Life-boat was at once taken to the spot, and, after much difficulty was launched through the surf, and, on reaching the vessel, took out the crew, and rode some distance from the ship, until four o'clock the following morning, when a steam-tug came out of the harbour, and after the crew had again been put on board the vessel, she was towed into harbour. She proved to be the brig *Azela*, of Blyth.

Dec. 17.—The brigantine *Thermotis*, of Liverpool, became a total wreck on the Blackwater Bank, on the Irish coast, during a strong gale from the S.W. A boat's crew, consisting of 8 men, put off, and succeeded in rescuing the only man left on board the vessel.—Reward, 4l.

Dec. 18.—The ship *Robina*, of North Shields, went ashore off Jury's Gap, on the Sussex coast, while it was blowing strongly from W.S.W., with thick rain. The Rye and Winchelsea Life-boats proceeded to her assistance, and on reaching the vessel the first-named boat took off 8 men, and the other life-boat rescued the remaining 9 men, all on board being thus happily saved.—Expense of services, 29l. 5s.

Dec. 18.—The North Deal Life-boat put off while it was blowing hard from S.W., and brought safely ashore 21 men from the barque *Albert*, of Bremen, which became a total wreck on the Goodwin Sands.—Expense of service, 19l. 5s. 8d.

Dec. 18.—The Ramsgate and Kingsdowne Life-boats went out during a S.W. gale, and rescued 16 men from the barque *India*, of Shields, which had gone on the Goodwin Sands.—Expense of Kingsdowne Life-boat service, 20l. 16s. 2d.

Dec. 18.—The brig *Wanderer*, of Maryport, went ashore near there, while trying to make that harbour during stormy weather. The Maryport Life-boat at once put off, and saved the crew, numbering 10 men.—Expense of service, 9l. 13s. 6d.

Dec. 20.—During a strong gale from S.W. the ketch *Two Brothers*, of Dover, became a wreck near Broadstairs. Her crew of 2 men were rescued by 5 Coastguardmen who put off in their boat as soon as they observed the danger the men were in.—Reward, 2l.

Dec. 20.—The S.S. *Delaware*, of Liverpool, was totally wrecked on the Scilly Islands during a very heavy N.W. gale. Ten men put off in a boat, and, after much difficulty, succeeded in saving 2 of the officers of the steamer, the rest of her crew having unfortunately been lost.—Reward, 15l.

Dec. 20.—The Swansea Life-boat went out during a heavy gale from S.W., and took off the captain and 2 men from the smack *Charles Philip*, of Watchet, which was in a distressed condition in Swansea Roads. The life-boat also rendered valuable assistance to the vessel.—Expense of service, 7l. 14s.

Dec. 20.—The schooner *R. B.*, of Bayonne, which had been lying in Clovelly Roads, drove from her anchorage while it was blowing a heavy

gale from W.S.W., with a tremendous sea. She was drifting towards a lee shore, when the Clovelly life-boat put off, and was fortunately the means of saving her crew of 7 men.—Expense of service, 11l. 5s.

Dec. 20.—The Aldborough Life-boat put off, during a gale from S.W., to the aid of the schooner *Rose*, of Ipswich, which was in a distressed condition in Aldborough Bay. On arriving alongside, the crew of the life-boat found that the men on board were about to leave in their own boat, but with the assistance of the life-boat the vessel was subsequently taken safely to Harwich.

Dec. 21.—The Greek brig *Calamidas* was in a very perilous position in Newquay Bay (Cornwall) during a strong N.N.W. gale, accompanied by a very heavy sea. The life-boat was launched twice, and rescued the crew, consisting of 11 men.—Expense of service, 21l.

Dec. 21.—A Coastguard boat capsized between Skeenaghan and Barr's Point, on the Irish coast, during a southerly gale. Three men put off in a boat, and saved two of the Coastguardmen. One of the rescued men, however, unfortunately died before reaching the shore.—Reward, 3l.

Dec. 31.—Voted 142l. 12s. 3d. to pay the expenses of the life-boats at Filey, Tynemouth, Great Yarmouth, Winterton, Southport, Kingsdowne, Cahore, Silloth, Broadstairs, Walmer, Kingsgate, Margate, Lowestoft, and Pakefield, in either assembling the crews, or in putting off in reply to signals of distress from various vessels, which fortunately did not ultimately require the services of the life-boats.

Reported also that the Ramsgate and Girvan Life-boats had been got in readiness to render assistance to distressed vessels, but that their services were not ultimately needed.

The following is a copy of a Handbill circulated on the Coasts of the United Kingdom by the Institution, for the purpose of informing Boatmen and others that it encourages laudable exertions to save Life from Shipwrecks:—

TO BOATMEN AND OTHERS.

To encourage prompt and energetic exertions in time of Danger on the part of Boatmen and Others, by quickly putting off to save Life in CASES of WRECKS on the Coasts of the British Isles, either by

SHORE BOATS OR OTHER MEANS,

The Royal National Life-boat Institution

GRANTS

Rewards of Money or Medals. In all cases the Rewards are given without further delay than is necessary to obtain proof of the merits of each case, and to insure their being paid to the right parties.

Application to be made to the Secretary.

By Order of the Committee.

ROYAL NATIONAL LIFE-BOAT INSTITUTION,
14 John Street, Adelphi, London, W.C.
May, 1872.

The Medal
OF THE
ROYAL NATIONAL LIFE-BOAT INSTITUTION,
FOR THE
PRESERVATION OF LIFE FROM SHIPWRECK.

Obverse.—Bust of Her Majesty Queen Victoria; beneath, in minute letters, "L. C. Wyon." Double legend, "Royal National Life-boat Institution. Founded in 1824. Incorporated 1860. Victoria, Patroness."
Reverse.—Three sailors in a Life-boat,—one of whom is in the act of rescuing an exhausted mariner from the waves on a fragment of the wreck. "W. Wyon, Mint." Inscription, "Let not the deep swallow me up."

THE beautiful obverse of this medal, executed by L. C. WYON, Esq., represents the bust of QUEEN VICTORIA, Her Majesty's locks gracefully waving and gathered in a knot behind, from which issues a wreath of oak clustering over the forehead. This life-like portrait of the QUEEN, in high relief, conveys a truly pleasing and faithful likeness of HER MAJESTY, combining dignity of aspect and benevolence of nature; and represented by Mr. WYON with the most exquisite finish, delicacy, and beauty of workmanship.

The reverse, representing the Life-boat, in which there are three Sailors, rescuing a fourth from the sea, is a work of superlative merit. Two of the Sailors are steadying the boat, while the other, stooping, draws in the Shipwrecked Sailor, whose figure is given so as to show the form in the most natural and beautiful manner; and the expression thrown into his countenance looking up to his preserver is unrivalled by anything that we have ever seen, while the easy flowing lines of this sailor are finely contrasted by those of his companions: the whole displaying the most perfect knowledge of the human frame, the finest taste to arrange it, and a command of the graver to embody to us what the artist's bright genius had shadowed out to himself.

But there is another pleasing motive for our admiration of this beautiful Medal, as the figure who is so humanely extending his relief to the drowning Mariner is a portrait of the Artist (the late WILLIAM WYON, Esq., R.A.) himself.

The following is a LIST of the GOLD and SILVER MEDALS that have been voted by the Committee of the Institution, since its establishment in 1824, to persons whose humane and intrepid exertions in saving Life from Shipwreck on our Coasts have been deemed sufficiently conspicuous to merit that honourable distinction. The Cases will be found recorded in detail in the several Annual Reports of the Institution.

The number of Medals granted by the Institution up to the present time is as follows:—

Gold Medals	91
Silver Medals	828
Total	919

Note.—The asterisk (*) after the name denotes the reception of a Gold Medal.

The figure after the name signifies the number of honorary distinctions received from the Institution.

Abbreviations.—C. G^d.—Coast Guard.
R. C.—Revenue Cruiser.
M. M.—Master Mariner.

Acraman, Mr. John, Fish-guard. Adair, Mr. W., C. G ^d , Dundrum. Adam, Mr. J., C. G ^d , Newcastle. (2) Adams, Mr. Thomas, M. M. Castle. Agar, J., C. G ^d , Morris Castle. Agnes, Samuel, Seaman, Wivenhoe.	Ahern, John, Kilmore. Aikin, J., C. G ^d , Cushendall. Alexander, W., Coxswain of the Thorpeess Life-boat. Allan, Jas., Pilot at Holy Island. Allen, Mr. Luke Jas., M. M., Wivenhoe. Amis, Edward, late Coxswain of the Palling Life-boat. Anderson, Mr. John G., R.N.	Annis, Mr. M., C. G ^d . (2) Anthony, Mr. Owen, M.M. Holyhead. Armstrong, R., Newbiggin. Armstrong, Mr. W., Pilot, Blyth. Armstrong, W., Newbiggin. Askin, J., C. G ^d Boatman. Atkins, T., C. G ^d , Wainfleet. Atridge, Lieut., R.N. Doonbeg.	Avisse, Mr. J. N., M. M., Boulogne. Bacon, Henry, Harwich. Bacon, Mr. James, M. M. Bailey, Jas., Boatman, Deal. Baillie, Lieut. Henry, R.N. Baillie, Lieut. H., R.N., Caister. Bain, Alex., Seaman, Skerries. Bake, Lieut., R.N., C. G ^d .
---	--	--	--

- Baker, Lt. G. S., R.N., C. G.^d
 Baker, Lt. W. H., R.N., C. G.^d
 Baker, Mr. T., C. G.^d, Brooke, I. W.
 Banyard, Mr. John, C. G.^d, Hornsea.
 Barlach, Mr. Henry, M. M.
 Barnard, A., C. G.^d, (2)
 Barnes, George, Christchurch.
 Barrett, Mr. J., C. G.^d, Carnsore. (2)
 Barrett, W., C. G.^d, Balbriggan.
 Barrett, W., jun., ditto.
 Barron, R. N., Esq., Dunbarvan.
 Barry, Lt. G., R.N., Kinsale.
 Bates, Mr. Thos., C. G.^d
 Batist, J., C. G.^d, Boatman.
 Beatson, G. B. M., Esq., C. G.^d, (2)
 Beauclerk, The late Lord Charles.
 Beck, Robert, Point of Ayr.
 Beddoe, D., Fishguard.
 Bedwell, Mr. Wm., M. M., Freswick, N.B.
 Begg, Mr., M. M.
 Bennett, Capt. C. C., R.N.*
 Berriman, Mr. James, M.M.
 Bevan, Mr. John, M. M., Aberavon.
 Bingham, Mr. Wm., Bellmullett.
 Black, A., C. G.^d, Strangford.
 Blackmore, Mr. Wm., Chief Officer of C. G.^d, Penzance.
 Blair, Lt. Horatio, R.N., C. G.^d
 Blance, John, Shetland.
 Bissenden, William M.
 Blois, Capt. J. R., R.N.*
 Bolitho, Simon, C. G.^d, Bude.
 Boncourd, H., Pilot, Guernsey.
 Bonner, G., C. G.^d, Collieston.
 Bowen, Lieut. C. H., R.N.*
 Boyd, Henry, C. G.^d
 Boyd, Mrs. Captain, R.N.
 Boyle, Lieut. Hon. R. F., R.N.
 Brice, W., C. G.^d, Greencastle.
 Bridle, Mr. W., M. M., Lyme Regis.
 Brine, Thos., Esq., Douglas.
 Brinksmead, Mr. W., M. M., Bideford.
 Brittain, Lieut. G. S., R.N., C. G.^d, (2)*
 Britton, Mr. J., Master of the American Ship *Rochester*.
 Broad, W., Esq., Falmouth.*
 Brookes, A., C. G.^d, Dungeness.
 Brown, Henry, Newbiggin.
 Brown, James, Dunbar.
 Brown, Thos. Cresswell.
 Browne, Mr. P. R. M., (2)*
 Brunton, Lt. J., R.N., C. G.^d, (2)*
 Buck, W. C., Esq., R.N., C. G.^d
 Budd, James, Esq., Tramore.
 Bulley, Lieut. J., R.N. (4)**
 Bulkeley, J. B., Coxswain of the Teignmouth Life-boat.
 Bumb, Mr. J., C. G.^d, Clovelly.
 Bunt, Mr. John, C. G.^d
 Burnard, Mr. T., Bideford. (2)
 Burne, J., C. G.^d, Penzance.
 Burne, John, Sen., Shields.
 Burney, Mr. R., C. G.^d, Banff.
 Bury, Lt. Viscount, P.C., M.P.
 Butcher, James, Lowestoft.
 Butcher, Rich., Lowestoft.
 Byrne, Mr. Lawrence, C. G.^d
 Cahill, D. F. S., Esq., M.D., Berwick.
 Cain, Wm., Isle of Man.
 Callaway, W., Seaman, Lyme.
 Campbell, James, Lcestone.
 Campbell, Miss J., Drogheda.
 Campbell, Mr. Angus, Cutter *Princess Royal*.
 Candlish, J., Coxswain of the Lytham Life-boat.
 Cannell, T., Isle of Man.
 Carberry, Patrick, Wexford.
 Carbis, Thos., Coxswain of the Penzance Life-boat. (2)
 Carey, H., Esq., Sirove Head.
 Carr, C.S., Gunner R.C. *Sylvia*.
 Carr, John, C. G.^d, Dunmanus.
 Carrington, Lieut., R.N.
 Carrington, W. H., Esq., Douglas.
 Carter, Mr. J., C. G.^d, Balbriggan.
 Casey, M., Newcastle, Ireland.
 Castel, G., Boatman, Broadstairs.
 Cay, Capt. R. B., R.N., Coast Guard, Penzance.
 Chaddock, J., C. G.^d, Stonehaven.
 Chaplin, Mr., M. M.
 Chappell, Mr. T., Bideford.
 Chappell, Capt. W., Bideford.
 Chard, J., Boatman, Thorpe.
 Chittenden, E., Broadstairs.
 Clark, George, Seaman.
 Clark, Lieut. Joseph, R.N.*
 Clayburn, T., Scarborough. (2)
 Clayton, Lt., R.N., C. G.^d
 Cleave, Mr. R., M.M., Wivenhoe.
 Cloke, W., Pilot, Mevagissey.
 Cockroft, W., Steward, H.M.S. *Eagle*.
 Cobb, Rev. C., M.A., Dymchurch.*
 Coffey, P., Tramore, Waterford.
 Colby, Nathaniel, Coxswain of the Pakefield Life-boat.
 Cole, J., Seaman, Wivenhoe.
 Collard, Mr. S., Pilot.
 Collins, Mr. J., Master of the American ship *Roscus*.
 Collison, Mr. R., M. M., Stonehaven.
 Collopy, J., C. G.^d, Porthcawl.
 Combe, Lt. M., R.N., Dungeness.
 Coneys, Mr. Anthony, Clifden.
 Connick, Mr. J., Dundalk.
 Cooper, Mr. Hugh, C. G.^d, Cromaine Point.
 Coppin, Lt. F., R.N., C. G.^d
 Corbett, W., Coxswain of the Ardmore Life-boat.
 Corbet, P., Pilot, Guernsey.
 Corbett, W., Esq., Isle of Man.
 Cork, W., C. G.^d, Fort George.
 Corkhill, W., Coxswain of the Padstow Life-boat.
 Cornish, Lt. J., R.N., Bovis.
 Costello, M., Esq., Rosslare.
 Cowin, J., Isle of Man.
 Coul, Alexander, Montrose.
 Coul, Charles, Montrose.
 Cox, Lt. H., R.N., C. G.^d, (2)*
 Cox, Joseph, Coxswain of the Appledore Life-boat. (3)
 Cox, J., jun., Second Coxswain of the Appledore Life-boat.
 Cox, W., Kimlore.
 Craggs, J., C. G.^d, Devonport.
 Cragie, J., Coxswain of the Southwold Life-boat.
 Cronne, Dennis, Ballycotton.
 Cropper, Peter, Liverpool.
 Crosby, Nicholas, Dundalk.
 Crosswell, Mr. T., Fowey.
 Crouch, J., Boatman, Broadstairs.
 Crouch, R., Boatman, Broadstairs.
 Crowden, Mr. J., Chief-Officer of C. G.^d at Muchals, N.B.
 Cubitt, Mr. W., Bacton. (2)
 Culmer, Mr., C. G.^d, Leigh.
 Cummins, Mr. J., Coxswain of the Arklow Life-boat.
 Cunningham, Mr. J., Newcastle.
 Currow, Mr. Paul, Coxswain of the St. Ives Life-boat.
 Curtis, Mr. W., C. G.^d
 Curtis, Steph., Christchurch.
 Dabine, Lieut., R.N., C. G.^d
 Dand, M. H., Esq., Hauxley. (2)
 Dark, Mr. William, M. M., Padstow.
 Darling, Wm., Light-house keeper, Fern Islands, Durham.
 Darling, Grace, his daughter.
 Darragh, H., C. G.^d, Innis Bofin.
 Davies, Capt. Geo., R.N. (4)*
 Davies, Capt. Thomas, R.N.
 Davies, George, Hoylake.
 Davison, W., Sunderland.
 Dawson, Mr. T., Hartlepool.
 Day, Cur., Seaman, Middlesborough.
 Day, Mr. Thomas, Bideford.
 Deane, Mr. Henry, C. G.^d
 Delapierre, Jean A., Boulogne.
 Dent, J., Fisherman, Newbiggin.
 Desmond, John, Limerick.
 De St. Croix, Mr. F., Jersey.*
 De St. Croix, Mr. J., Jersey.*
 De St. Croix, Mr. P., Jersey.*
 Devereux, M., Master Pilot, Rosslare. (3)
 Dillon, Jas., C. G.^d, Arklow.
 Dobson, T., Coxswain of the Donna Nook Life-boat.
 Donkin, A., Cullercoats. (2)
 Donovan, Dennis, C. G.^d, (2)
 Donovan, J., C. G.^d, Boatman.
 Dooley, Lt. D., R.N., C. G.^d
 Douglas, Alexander, C. G.^d
 Dower, Capt. A., Dunganvar.
 Drayson, D., C. G.^d, Atherfield.
 Duffy, M., Mullaghmore.
 Dunn, Mr. William, M.M.
 Durban, John, Walmer.
 Dyer, B., Seaman, Wivenhoe.
 Dyer, B., Seaman, Wivenhoe.
 Dyer, Lt. H. McNeill, R. N.
 Dyer, Mr. John, Stratton.
 Earle, Lt. E. C., R.N., Rye.*
 Eastaway, R., Boatman, C. G.^d
 Eddy, R., Pilot at Plymouth. (3)
 Edington, Mr. Chas., C. G.^d
 Edwards, Mr. D., Montrose.
 Ellis, Henry, C. G.^d, Bude.
 Elphinstone, Geo., Dundalk.
 Else, Lieut., R.N., Fowey.*
 Elton, Lt. W. H., R.N., C. G.^d
 Elwin, Lt., R.N., Lymington.
 Elyard, Capt. J., Broadstairs.
 Erridge, E., Boatman, Deal.
 Essell, Lieut. Wm. F., R.N.*
 Evans, Capt. Thos.
 Evans, Mr. J., M.M., Fishguard.
 Evans, Lieut. Thomas, R. N.
 Evans, T., sen., New Brighton. (2)
 Evans, T., jun., New Brighton.
 Evans, Wm., New Brighton.
 Evans, Wm., Pilot, Neath.
 Evison, Lt. J. C., R.N., C. G.^d
 Farmer, David, Hayling.
 Farrin, Mr. G., H.M.S. *Ajax*.
 Fellowes, Capt. T. H. B., R.N.
 Festing, Lieut., R.N.
 Festing, M. J. F. W., R.M.A.
 Field, Lieut. Wm. Geo., R.N.
 Field, Mr. W., Milford Haven.
 Finlay, G., C. G.^d, Lambay Island.
 Finlay, William, Montrose.
 Fish, Chas., Coxswain of the Ramsgate Life-boat.
 Fish, John, Southwold.
 Fisher, Mr. S., Horseferry-rd.
 Fisher, Mrs., North Feroe Islands.
 Fitzjames, Mr. R.N., Euphrates Expedition.
 Fitzpatrick, J., C. G.^d, Malin Head.
 Flann, Wm., Portland.
 Fleming, George, Gorleston.
 Fletcher, T., C. G.^d, Rosslare.
 Flynn, P., C. G.^d, Kilrush.
 Foley, Mr., M. M.
 Foley, Mr. J., Port Talbot.
 Forbes, Mr. A., Peterhead.
 Formby, Joseph, Formby.
 Forward, Mr. T. R., Commander R. C. *Sylvia*.
 Foster, J., C. G.^d, Aldboro'.
 Found, Mr. W., M. M., Padstow.
 Fowell, John, Seaman.
 Fowler, Mr. James, M. M., Scarborough.
 Fox, Mr. John, Fleetwood.
 Foy, Thomas, Rossglass.
 Frankish, T. H., Bridlington Quay.
 Franklin, Lt. E., R.N., Hove.
 Franklyn, Lieut. G., R.N.
 Freeman, Henry, Whitby.
 Freeman, John, Seaman.
 Freeman, James, Helston.
 Freemantle, Capt. C. W., R.N.*
 Freeney, John, Killiney, Co. Dublin.
 French, Mr. Charles, C. G.^d
 Fulton, Mr. Robert, R.N.
 Furlong, A., Fishguard.
 Galbraith, Mrs. E., Whitinge.
 Gale, Mr. W., M.M., Barkley.
 Gallagher, P., Co. Down.
 Gerrard, Mr. R., Pilot, Fleetwood.
 Giles, Mr. W. M.M., Padstow.
 Gillespie, Andrew, Gunner.
 Gilmer, Mr. Wm., Dundalk.
 Gilson, Lt. T. A., R.N., C. G.^d
 Gimar, Mr. E., Master of the French brig *Le Norman*.
 Gln, N. Francois, Boulogne.
 Gleeson, R. F., Wexford.
 Glover, Mr. J., M.M., Gunfleet Sand.
 Goldring, Mr. W., M.M., Hayling.
 Goss, Capt. T., R.N., C. G.^d, (2)*
 Gough, J., Fisherman, Waterford.
 Gould, Lt. Wm., R.N., C. G.^d
 Graham, G., Lt. R.N., C. G.^d
 Graham, Capt. Phillip, R.N.*
 Granby, Mr. Charles, M. M.
 Grandy, Mr., of the R. C. *Harry*.
 Grandy, Lieut. S., R.N. (2)*
 Grant, Mr. W., Coxswain of the Margate Life-boat.
 Graves, Mr. J., M. M., Carlisle.
 Gray, A., C. G.^d, Fort George.
 Gray, D., C. G.^d, Kilmore.
 Gray, Mr. Geo. Bridlington.
 Gray, Mr. J., M. M., Peterhead.
 Gray, E. W. D., Esq., Dublin.
 Gregory, J., C. G.^d, St. Andrews.
 Grey, George, Hartlepool.
 Griffith, David, Beaumaris.
 Griffith, Robert, Anglesey.
 Griffiths, Mr. B., M. M., Portmadoc.
 Griffiths, G., Pilot, Anglesey.
 Griffiths, T., C. G.^d, Mulbay.
 Gruer, Wm., C. G.^d, Looe-mouth.
 Guy, Mr. Phillip, Bideford.
 Halse, Mr. R., C. G.^d, Ardmore.
 Hamilton, Mr. Geo., C. G.^d
 Hamilton, H. A., Esq. (3)*

- Hamono, Mr. A., M. M. (French).
 Hanning, N., C. G^d, Dingle.
 Hansell, P. S., Broadstairs.
 Hansford, John, Weymouth.
 Harrington, Mr. Jas., Bridlington Quay.
 Harrington, T., C. G^d, Kilrush.
 Harris, F., Esq., Inspecting Officer, C. G^d, Seafield.
 Harrison, Jacob, Shields.
 Hayden, Mr. F., Sandown, Isle of Wight.
 Heal, J., Fisherman, Atherfield.
 Heard, Rich., Esq., C. G^d.
 Heath, Mr. Joshua, Coxswain of the Fowey Life-boat.
 Heavy, P., Constable, Knock.
 Hein, Mr. F. J., Russian, M. M.
 Henin, P., Boulogne-sur-Mer.
 Hennessy, J., C. G^d, Boatman.
 Henry, Lieut., R.N., C. G^d.
 Henslow, Lt., R.N., C. G^d.
 Henwood, T., C. G^d, Fowey.
 Herbert, The Hon. Auberon.
 Herrington, B., Southwold. (2)
 Hick, Mr. M., Scarborough.
 Hicks, Barnard, Scilly.
 Hicks, Geo., C. G^d, Tyrella.
 Hicks, Samuel, Seaman.
 Higgs, S., jun., Esq., Penzance. (2)
 Higgins, W., Second Coxswain of the Penzance Life-boat.
 Highland, Owen, Anglesey.
 Hildebrand, H., Esq., Clifden. (2)
 Hill, Mr. W., Mate.
 Hillary, Sir A. Wm., Bart.
 Hillary, Sir Wm., Bt. (4)***
 Hills, W., late Coxswain of the Padstow Life-boat. (2)
 Hippelwhite, Mr. T., M. M., Warkworth.
 Hodgson, J., Carver, Sunderland.
 Hoed, Mr. F. P., M. M., of Netherlands ship *Phomène*.
 Hogben, J., late Coxswain of Ramsgate Life-boat.
 Hogg, Mr. William, C. G^d.
 Holborn, S., Broadstairs.
 Holland, Lieut. John, R.N.
 Holman, Lieut. T., R.N.
 Hood, K., Coxswain of the Seaton Craew Life-boat.
 Hood, Mr. W., Seaton Carew.
 Hook, R., Boatman, Lowestoft.
 Houghton, H., Hartlepool.
 Howe, E., C. G^d, Ballygerig.
 Howell, Mr. J., Port Talbot.
 Hughes, E., Sen., Cwmerran, Anglesey.
 Hughes, G., Pilot, Guernsey.
 Hughes, Mr. John, Liverpool.
 Hughes, T., Pilot, Holyhead.
 Hughes, Mr. W., Fisherman, Fittenween, N.B.
 Humphreys, Mr. D., Liverpool.
 Hurry, Mr. Stephen, M. M.
 Hues, Mr. T., H.M.S. *Rover*.
 Hutchinson, Mr. H., C. G^d.
 Hutchinson, Lt., Kingstown.
 Hutchison, Lieut. W., R.N.*
 Hyde, James, Scilly.
 Hynds, Mr. John, Dundalk.
 Hynes, B., C. G^d, Galway.
 Iles, The late Mr. John, Scarborough.
 Inkster, Mr. Peter, M. M., Shetland.
 James, Lieut. Horatio, R.N.*
 James, Lieut. Wm., R.N.*
 Japp, Robert, Montrose.
 Jarman, Isaac, late Coxswain of Ramsgate Life-boat. (2)
 Jeffers, Rich., C. G^d, Dingle.
 Jefferson, P., Newbiggin. (2)
 Jellard, Mr. John, M. M.*
 Jenkins, L., Pilot, Port Talbot.
 Jenkins, Mr. W., Fishguard.
 Jennings, Mr. Wm., M. M., Harwich.
 Jennings, W., C. G^d, Looe.
 Jesse, Commander R., R.N.
 Joachim, Capt., R.N. (4)
 Jobson, Lt. C., R.N. (2)**
 John, Mr. W., Farmer, Breaksea.
 Johns, Rich., Seaman, Fowey.
 Johns, R. O., Coxswain of the Tramore Life-boat. (3)
 Johns, Mr. W., M. M., Padstow.
 Johnson, Lieut. W. W. P., R.N.*
 Johnson, Wm., Yarmouth.
 Johnston, Mr. B., M. M.
 Jones, Mr., C. G^d, Wicklow.
 Jones, Mr., C. G^d, Swords District.
 Jones, Mr. E., M. M., Portmadoc.
 Jones, Henry, Penzance.
 Jones, J., Pilot, Porthcawl.
 Jones, Owen, Anglesey.
 Jones, Lt. R., R.N., C. G^d. (3)**
 Jones, Mr. T., M. M., Port Talbot.
 Jones, Mr. T., M. M., Cardiff.
 Jones, Mr. Thos., Holyhead.
 Joy, Mr. George, M. M.*
 Juniper, Wm., Mundesley.
 Kavanagh, Peter, Coxswain of the Arklow Life-boat.
 Kearon, Capt. Edw., Arklow.
 Kelly, Lieut. E., R.N., Mauritius.
 Kelly, J., M., Appledore.
 Kendall, W., C. G^d, Atherfield.
 Kennedy, Inspecting-Lt. A., R.N., C. G^d, Ballygea. (2)
 Kennedy, E., C. G^d, Dunfanaghy.
 Kennedy, Mr. H., Belfast Lough.
 Kennedy, Master J., Belfast.
 Kerley, T., C. G^d, Penzance.
 Kernish, Mr. John, C. G^d.
 Kidd, D., Fisherman, Dundee.
 Kinch, H., Newcastle-on-Tyne.
 King, Mr. T., M. M., Harwich.
 King, Lt. S., R.N., Southend.
 Kishoe, Com. Thos., R.N.
 Knight, J. T., C. G^d, Sunderland.
 Lake, Mr. A., Chief Officer of C. G^d, Wick, N.B.
 Lambert, John, Harwich.
 Lambeth, Benj., Harwich.
 Landells, Mr. Thos., Milford.
 Lane, Lt., R.N., Dartmouth.
 Langton, Lieut. T. W., R.N., C. G^d.
 Large, Mr. J., Master Gunner, R.A.
 Larkin, Thomas, Seaman.
 Lavington, Lt. Thos., R.N.
 Lazoix, Lieut. of the French Marine at Dieppe.
 Leese, Charles, Gunner, R.A.
 Le Geyt, Miss A. B., Bath.
 Leggett, Edw., Gunner.
 Leigh, Lt. T., R.N., C. G^d. (3)**
 Leslie, Mr. J., M. M., Stonehaven, N.B.
 Lett, Lt. S. J., R.N., C. G^d*
 Levett, Mr. N., late Coxswain of the St. Ives Life-boat.
 Lewis, E., Seaman, Barmouth.
 Lewis, Mr. G., C. G^d, Newport, Pembroke.
 Lewis, J., Seaman, Harwich.
 Lewis, Mr. Thos., Dundalk.
 Lewis, W., Seaman, Harwich. (2)
 Lewis, W., Aberystwith.
 Ley, J., Pilot, Mevagissey.
 Liffen, Thomas, Lowestoft.
 Likely, Henry, Limerick.
 Lindsay, Lieut. Jas., R.N.*
 Lingard, Lieut. J., R.N., Whitby.*
 Lithaby, P., C. G^d, Boatman.
 Llewellyn, Mr. David, C. G^d.
 Llewellyn, M., Fishguard.
 Llewellyn, Martha, ditto.
 Lloyd, O., C. G^d, Lulworth Cove.
 Lloyd, Lt. S., R.N., C. G^d*
 Louchet, L. P. A. B., Anthie.
 Loughor, Rees, Monkash.
 Love, Private Robert, 63rd Regiment.
 Lovell, Patrick, Belmullet.
 Ludlow, Mr. I., Master of the American ship, *Monmouth*.*
 Lusk, Mr. A., Raeberry, N.B.
 Lyons, Lieut. Wm., R.N. (2)
 Macalister, Mr. Robt., Wick.
 Macdonald, George, C. G^d.
 Mackell, Mr. Patrick, C. G^d.
 Mackintosh, Mr. Alex., M.M.
 MacMahon, Lieut. H., M. M., East Clare Militia.
 Macnamara, Lt. T., R.N., C. G^d*
 McArdle, Thomas, Dundalk.
 McCarthy, J., C. G^d, Dundrum.
 McCarthy, Jas., C. G^d, Kilrush.
 McCulloch, K., C. G^d, Elie. (2)
 McDonald, Mr. Wm., Irvine.
 McGenis, G., barque *Albany*.
 McGladery, Lt. J., R.N., C. G^d.
 McKenzie, J., C. G^d, Galway.
 McKinnon, Mr. J., M. M., Greenock.
 McMillan, J., Kintyre.
 McNamee, P., C. G^d, Dunraenus.
 McNaughten, Neil, C. G^d.
 McQueen, Alex., Seaman.
 Maddick, Mr. H., M. M.
 Mabry, Capt. G. W.*
 Mann, Lieut., R.N., C. G^d.
 Mariole, J. Baptiste, French Pilot.
 Mark, Wm., C. G^d, Dingle.
 Marsh, Capt. D., R.N., C. G^d*
 Marshall, Capt. J., Bideford.
 Mason, J., C. G^d, Boatman, Elie.
 Matthews, Lt. R. B., R.N.*
 May, Mr. A. C., H.M.S. *Rover*.
 May, W. R., C. G^d, Boscastle.
 Mearns, Mr. R., jun., M. M., Montrose.
 Metherell, Lt. R. R., R.N., C. G^d*
 Mewse, A., Boatman, Lowestoft.
 Middleton, John, Boatman, Deal.
 Milburn, John, Shields.
 Milburn, Wm., Isle of Man.
 Miller, J., C. G^d, Devonport.
 Miller, W., Boatman, Ramsgate.
 Milligan, Mr. G., Yarmouth.
 Mills, C., C. G^d, Clifden, Galway.
 Minter, O., Boatman, Deal.
 Mitchell, J., Pilot, Guernsey.
 Mitchell, C., Port Isaac. (2)
 Mittin, Philip, Wexford.
 Moar, May-Stout H., Burra Ness.
 Moody, Samuel, Skegness (2)
 Moore, Gunner Jas., Coast Brigade, Royal Artillery.
 Moreno, Mr., Master of the Austrian Barque *Eva*.
 Morgan, John, Thurso, N.B.
 Morgan, Lt. R., R.N., C. G^d.
 Morgau, Mr. T., R.C., *Stork*.
 Morris, Capt. J. Row, R.N.*
 Morris, R., Seaman, Holyhead.
 Morris, Mr. W. E., Port Madoc.
 Morrison, Lt., R.N., C. G^d.
 Morrison, W., Pilot, Ballywalter.
 Morrison, Mr. Silvester, C. G^d, Sennen Cove, Lands-End.
 Mortley, Mr., C. G^d, Padstow.
 Moss, J., Boatman, Walmer.
 Mudd, Wm., Harwich.
 Mulligan, James, *Sligo*.
 Murray, A., C. G^d, Boatman, Elie.
 Nelson, Mr. W., R.N. C. G^d.
 Newham, Lt. N., R.N., C. G^d.
 Newson, Mr. W., M. M., Harwich.
 Nichol, Mr. J., M. M., Montrose.
 Nicholas, Matt., Coxswain of the Sennen Cove Life-boat.
 Nicholson, M., Constable, Knock.
 Nicolle, Mr. Philip, Jersey.
 Norris, Capt. G. L., R.N.
 Norris, Benj., Boatman, Deal.
 Norris, Mr. James, M. M.
 Norris, Martin, R.N.R.
 Noit, Capt. E. B., R.N. (2)
 O'Neil, Patrick, Scilly.
 Orr, Mr. Robt., Irvine, N.B.
 O'Sullivan, Mr. M., Bere Haven.
 O'Sullivan, D., C. G^d, Ballycastle.
 Owen, Capt. Wm., Holyhead.
 Owen, Mr. William, M. M.*
 Owen, Richard, Anglesey.
 Palmer, G., Esq., M.P. (2)**
 Parker, Mr. Wm., M. M.
 Parker, Mr. J., Mate, Flam-borough Head.
 Parrott, Mr. R., C. G^d, Tenby. (2)
 Parry, Lieut., R.N.*
 Parry, Mr. Henry, Anglesey.
 Parry, Mr. R., M. M., Portmadoc.
 Parsons, Lieut. Thos., R.N.
 Parsons, Lieut. Rich., H.M. 35th Regiment.
 Parsons, Lt. W., R.N., C. G^d.
 Partridge, Capt. W. L., R.N., C. G^d.
 Pascoe, Peter, Porthleven.
 Paul, Thos., C. G^d, Bude.
 Paynter, Capt. Richard.
 Peake, Admiral T. L.*
 Peake, James, Esq., H.M. Dockyard, Devonport.*
 Pearce, Rich., Esq., Penzance.
 Pearce, Jas., Pilot, Porthcawl.
 Pearce, T., Pilot, Porthcawl.
 Peart, John, Montrose.
 Pedder, Lt. W., R.N., C. G^d.
 Peebles, Mr. John, Irvine.
 Peebles, Mr. T., M. M., Irvine.
 Peirson, S. H., C. G^d, Ballygerig.

- Pepper, J., C. G^d, Lymington.
 Perkins, Jas., C. G^d, Bude.
 Perrott, Sir Edward G. L., Bart., V.P.*
 Petrie, Ellen, Shetland.
 Phillips, J., Newcastle, Ireland.
 Picard, Mr. P., French M. M.
 Pillar, W., Gunner, H.M.S. *Eagle*.
 Pincomb, T., Pilot, Exmouth.
 Pitt, E., C. G^d, Atherfield.
 Pomeroy, H., C. G^d, Mevagissey.
 Porter, William, Seaman.
 Powell, Mr. John, M. M., Gunfleet Sand.
 Pratt, Lt. Jas., R.N., C. G^d.
 Prantlett, Lieut. John, R.N.*
 Preston, Mr., C. G^d, Newton.
 Prewel, R., C. G^d, Kilrush.
 Price, Thos., Beaumaris.
 Pride, C., C. G^d, Christchurch.
 Prior, Lt. T. H., R.N., C. G^d.
 Prosser, Mr. H., C. G^d.
 Purdy, H., Coast Guard, Tyrella.
 Puxley, H., Esq., Dunboy Castle.
 Pym, Lt. R. E., R.N., Whitty.*
 Quadling, Mr. B. E., C. G^d (2)*
 Quayle, Capt. E., Isle of Man. (2)
 Quigley, Mr. W. T., C. G^d, Whitty.
 Quirk, G., Esq., Douglas.
 Rae, Wm., Whitburn.
 Randle, Mr. J., Bristol.
 Randall, Lt. H., R.N., C. G^d, (2)**
 Rawstone, Lt., R.N., C. G^d.
 Ray, J., Boatman, Tenby.
 Raye, Lieut. H. R., R. M.
 Read, Lieut. J., R.N., C. G^d.
 Reade, W. M., Esq., Framore.
 Reading, Mr. Daniel, Master of Ramsgate Har. strm. tugs.
 Redford, J., Cullercocks.
 Rees, Mr. A., Port Talbot.
 Rees, Mr. T. M., St. Davids.
 Rees, Mr. W., Fishguard.
 Reeve, Mr. J., Swansea.
 Regan, D., C. G^d, Kilmore.
 Renowden, J., C. G^d, Dingle.
 Richards, Mr. E., M. M.
 Richards, Mr. T., M. M.
 Richards, James, Penzance.
 Richards, Henry, Penzance.
 Richardson, Mr. A., M. M.
 Richardson, W., Esq., Cole-raine.
 Ridge, Capt. G. A. E., R.N.
 Ridge, Mr. J., Mate of R.C. *Kite*.
 Ridge, Mr. J., C. G^d, Cadgwith.
 Riob, R., C. G^d, Colleston.
 Rivers, T., C. G^d, Lydd.
 Roberts, Mr. John, Clugwyn.
 Roberts, Mr. R., Carnarvon.
 Roberts, O., Pilot, Anglesey.
 Robertson, Capt. D., R.N.
 Robertson, Lieut. R., R.N.*
 Robertson, Lt. J. H. M., R.N.
 Robins, Mr. J. Gunn, C. G^d.
 Robinson, Mr. J., Aberdeen.
 Robinson, Lieut., R.N.
 Robinson, T., Whitty.
 Rockcliffe, W., Southport.
 Roderick, E., C. G^d, Dunmanus.
 Roderick, J.S., Esq., Ardmore.
 Rodgers, J., *Royal Charter*.*
 Roe, R., Esq., J.P., Lynnmouth.
 Rose, W., Boatman, Lowestoft.
 Ross, Capt. Sir Thos., R.N.*
 Ross, R., C. G^d, Curracloe.
 Ross, R., C. G^d, Dunmore.
 Rosser, T., Wexford.
 Rothery, Lieut. J., R.N.
 Rowe, W., C. G^d, Dingle.
 Rowe, W., Selly.
 Rowe, W., Seaman, Helston.
 Rowlands, Mr. T., M. M., Newport, Pembroke.
 Rowlands, Mr. W., Coxswain of the Holyhead Life-boat. (2)
 Ruddock, J., Boatman, Filey.
 Russell, R., Esq. J.P., Limerick.
 Rutter, Mr. J., Scarborough.
 Rymer, Lt. D., R.N., C. G^d*
 Salmon, C., Fisherman, Gorleston.
 Sanderson, Lieut. J. P., R.N., C. G^d, Bridge of Don.
 Sands, Mr. R., M. M., Bahamas.
 Sarony, Mr. O., Scarborough.
 Sauvage, Mr., Master of French Fishing-boat *Isabelle*.
 Sawtell, Mr. Edwin, C. G^d.
 Scarlett, R., Harwich.
 Scott, Mr. G. R., *Beethoven*.
 Scott, Mr. J., M. M.
 Selly, W. H., C. G^d, Penzance. (2)
 Sergeant, Lt. J., R.N., C. G^d.
 Sewell, Lt. H. F., R.N., C. G^d*
 Sewell, Master John, Belfast.
 Shanky, R., C. G^d, Dundalk. (2)
 Shannon, P., C. G^d, Kilrush.
 Sharrock, J. P., C. G^d, Boscastle.
 Shaw, Lt. C., R.N., C. G^d.
 Shea, D., Coxswain of the Padstow Life-boat. (3)
 Shea, D., C. G^d, Porthcawl.
 Sheldon, Robt., Redcar.
 Sims, J., C. G^d, Dungeness.
 Sims, Lt. And., R.N. (2)
 Sinclair, Mr. B., Thurso, N.B.
 Sinnott, R., C. G^d, Mullaghmore.
 Smallridge, Mr. J. H., Coxswain of the Braunton Life-boat.
 Smith, F., Boatman, Lowestoft.
 Smith, J., Shields.
 Smith, Mr. J., Thurso.
 Smith, Mr. Owen, Bideford.
 Smith, Peter, C. G^d, Lydd.
 Smith, T., C. G^d, Ballina.
 Smith, Mr. W., Aldborough.
 Smyth, H., C. G^d, Kilmore.
 Snell, Lt. G., R.N., C. G^d*
 Somerville, Lt. J., R.N., C. G^d*
 Southey, Lt., R.N., C. G^d.
 Spark, Mr. A., M. M.
 Spraggs, J., Seaman, Hayling.
 Stables, R., Holyhead.
 Stannard, Mr. F., M. M., Southwood.
 Stap, Mr. R., C. G^d, Dunbar.
 Stark, Lt. P., R.N., C. G^d (2)*
 Starke, Mr. J., C. G^d, Queens-town.
 Steane, Lt. J., R.N., Rye.*
 Stephens, A., Framore.
 Stephenson, Mr. B., Coxswain of the Boulmer Life-boat.
 Steel, Mr. C., C. G^d*
 Stewart, W., C. G^d, Ardmore.
 Storr, J., Whitty.
 Stone, J., C. G^d, Boscastle.
 Stragnell, Lt., R.N.
 Strahan, Mr. H., Pilot.
 Strains, Mr. J., C. G^d.
 Strong, Mr. Fran. F. M.
 Stuart, Lt. J., R.N., C. G^d.
 Stuart, Lt. T., R.N., C. G^d (2)
 Stubbs, C., Seaman.
 Stubbs, H., Atherfield.
 Stuggins, Mr. W., Second Coxswain of Teignmouth Life-boat.
 Sullivan, J., Seaman, Newhaven.
 Sumner, Mr. R., Formyb.*
 Superville, Mr., M. M., Bour-deaux.
 Surry, W., Penzance.
 Sutherland, D., C. G^d, Kater-line.
 Sutter, Mr. J., M. M.
 Sutton, Mr. C., Port Talbot, M. M.
 Swarbrick, Mr. W., M. M.
 Symmes, Lt. H. A. S., R.N., C. G^d*
 Synge, The Rev. A., Balbriggan.
 Tait, Grace, Shetland.
 Talbot, C. R. M., Esq., M.P.
 Taylor, J., C. G^d, Dunrum Bay.
 Taylor, Mr. W., C. O., C. G^d, Robert's Cove.
 Taylor, Mr. W., C. O., C. G^d, Dunny Cove.
 Tegg, Mr. T., M. M., Cornwall.
 Terrett, T., Constable, Knock.
 Thomas, J., C. G^d, Atherfield.
 Thomas, J., C. G^d, Rocken, Isle of Wight.
 Thomas, R. J., Coxswain of New Brighton Life-boat.
 Thompson, D., Thurso, N.B.
 Thompson, Mr. G., Annalong.
 Thompson, Mr. R., Kirkpatrick, Chief Officer of C. G^d. (3)*
 Thompson, W., Apprentice, Smack *Ruby* of Hull.
 Thorp, Mr. T., Newcastle.
 Tindall, Mr. Smith, M. M., Scarborough.
 Tindall, The late W., Esq., Scarborough.
 Toole, Capt. W., Curracloe.
 Toomey, J., Kingstown.
 Town, J., C. G^d, Folkestone. (2)
 Town, J., C. G^d, Castle-gregory.
 Tredwen, Mr. R., Padstow.
 Tregidgo, Mr. W. H., C. G^d, Newquay. (3)
 Trent, J., Fisherman, Atherfield.
 Tresilian, Mr. R.
 Tripbock, Mr. R., R. C., *Hamilton*, Dumworldly.
 Trott, T., Boatman, Deal.
 Tuckfield, Mr. T., Bideford.
 Tudon, Capt. J., R.N., Wick. (2)
 Tully, W., Newcastle. (bar.)
 Turnbull, R., Fisherman, Dun-turner, Lt. C., R.N.
 Turpin, Mr. J., C. G^d, Salcombe.
 Tutt, E., C. G^d, Dunmanus.
 Tuvache, Mr. M. M., French.
 Usher, Mr. J., Bridlington.
 Van Houten, Mr. W., Rotterdam. (2)
 Vicary, Lt. W., R.N., Atherfield.*
 Vondy, I., Isle of Man. (3)
 Waddy, Dr., Churchtown.
 Wade, Mr., M. M., Padstow.
 Wake, Mr. Baldwin Arden, Mid. H.M.S. *Forester*.
 Wales, G., Boatman, Broad-stairs.
 Wales, J., Boatman, Broad-stairs.
 Walker, Lieut., R.N.
 Walker, Mr. J., Brigg.
 Walker, Mr. W. Lewis, Beaumaris (2)
 Wallace, Mr. J., M. M.
 Walsh, J., Esq., Lloyd's Agent, Dublin.
 Walsh, Mr. Martin, M. M.*
 Ward, J., R.C., Sylvis, Penzance.
 Ward, Capt. J. R., R.N.
 Warder, D. T., C. G^d, Salcombe.
 Warn, W., sen., Atherfield.
 Warn, W., jun., ditto.
 Warren, Lt. C. D., R.N.
 Wasey, Capt. E. F. N. K., R.N. (3)
 Waters, Wm., Southwold.
 Watt, A., Montrose.
 Watts, Lieut. W. S., R.N.*
 Watts, Mr. Charles, M. M.
 Watts, Mr. William, M. M.
 Waugh, E., C. G^d, Wexford.
 Weblin, J., C. G^d, Tamore Bay.
 Wedge, W., C. G^d, Salcombe.
 Weekes, Wm. Wall, Seaman.
 Welsh, Mr. M., M. M.
 Westbrook, Lieut., R.N.
 Wheeler, C., Atherfield.
 Wheeler, J., ditto. (2)
 Wheeler, R., ditto.
 Wheeler, W., Pilot, Grave-sender.
 White, Joseph, Portland.
 White, J., Kearney, Esq., C. G^d. (2)
 Wilkie, Mr. C., M. M., Hermitage street.
 Willcox, J., C. G^d, Lydd.
 Williams, Mr. D., Aberdovey.
 Williams, Mr. J., Swansea.
 Williams, Owen, Celyn.
 Williams, Rev. Owen Lloyd, Bodfan.
 Williams, Rev. J., Anglesey.*
 Williams, Mr. J., Bideford. (2)
 Williams, Mr. J. M., Padstow.
 Williamson, Mr. R., M. M. (2)
 Williamson, R., Thurso, N.B.
 Williamson, W., Pilot, Wick, N.B.
 Wilson, J., Pilot, St. Andrew's.
 Wilson, Mr. J., M. M., Liverpool.
 Wilson, Ralph, Holy Island.
 Wilson, T., Esq., M. P.*
 Wilson, T., Pilot, Holy Island.
 Wilson, W., Pilot, Holy Island.
 Wishart, J., Wick, N.B.
 Wood, Mr. T. L., C. G^d. (2)
 Woodham, Lt., R.N., Banff, N.B.
 Wordley, S., Harwich.
 Wright, Mr. J., M. M.
 Wyatt, G., Seaman, Harwich.
 Wyld, Lt. S., R.N., C. G^d.
 Wyrill, H., Boatman, Scarborough.
 Young, A., C. G^d, Shoreham.
 Young, A. H., C. G^d, Blatchington.
 Young, Lt. T., R.N., C. G^d.

THE LIFE-BOAT STATION.

THE following brief description and diagrams illustrative of a complete Life-boat Establishment, including the house for the protection of the boat, will serve to convey an idea of the general character of one of the 233 Life-boat Stations of the NATIONAL LIFE-BOAT INSTITUTION.

It will be seen by them that it is a work of a costly nature, and that not only in the first instance but that a large permanent expense is entailed in keeping the whole machinery in an efficient state, in the re-supply of any part of it which may be destroyed or worn out, in the exercise of the boats' crews in launching and working the boats, and in remunerating them for their services in saving their fellow-creatures. Yet, looking to the vast importance of the result effected, and the responsibility of calling on men to risk their lives in effecting the same, it is felt that few if any persons will be found who will consider that expense to be incurred in vain.

THE LIFE-BOAT.

(See Diagrams on next page.)

The following figures show the general form, the nature of the fittings, and air-chambers of one of these boats, 33 feet in length and 8 feet in breadth. In figs. 1 and 2, the elevation and deck plans, the general exterior form of the boat is shown with the sheer of gunwale, length of keel, and rake of stem and stern-posts. The dotted lines of fig. 1 show the position and dimensions of the air-chambers within board, the relieving-tubes, and ballast. In fig. 2, *A* represents the deck, *B* the relieving-tubes (6 inches in diameter), *C* the side air-cases, *D* the end air-chambers, *E* ballast, *F* scuttles to admit of a free current of air under the water-tight deck, *G* scuttle for air, and to receive pump. In fig. 3, the exterior form of transverse sections, at different distances from stem to stern, is shown. Fig. 4 represents a midship transverse section, *A* being sections of the side air-cases, *B* the relieving-tubes, of the same depth as the space between the deck and the boat's floor. *C, C, C,* are spaces beneath the deck, placed longitudinally, at the midship part of the boat, with cases packed with cork, forming a portion of the ballast; *D* scuttle for ventilation, having a pump fixed in it, by which any leakage beneath the deck can be pumped out by one of the crew whilst afloat. The festooned lines in fig. 1 represent exterior life-lines attached round the entire length of the boat, to which persons in the water may cling till they can be got into the boat; the two central lines are festooned lower than the others, to be used as stirrups, so that a person in the water, by stepping on them, may climb into the boat without assistance.

Fig. 1.

Sheer Plan.

Fig. 2.

Deck Plan.

Fig. 3.

Body Plan.

Fig. 4.

Midship Section.

This Life-boat possesses in the highest degree all the qualities which it is desirable that a Life-boat should possess:—

1. Great lateral stability or resistance to upsetting.
2. Speed against a heavy sea.
3. Facility for launching and taking the shore.
4. Immediate self-discharge of any water breaking into her.
5. The important advantage of self-righting if upset.
6. Strength.
7. Stowage-room for a large number of passengers.

THE LIFE-BOAT TRANSPORTING-CARRIAGE.

(See Diagrams on next page.)

The Life-boat transporting-carriage is a very important auxiliary to the boat. Every Life-boat, except a few of the larger size, is provided with a carriage, on which she is kept in the boat-house ready for immediate transportation to the most favourable position for launching to a wreck. A Life-boat is thus made available for a greater extent of coast than she otherwise would be; and even when launched from abreast of the boat-house, can be much quicker conveyed to the water's edge than she could be if not on a carriage. In addition to this ordinary use, a carriage is of immense service in launching a boat from a beach, to that extent, indeed, that one can be readily launched from a carriage through a high surf, when without one she could not be got off the beach.

The carriage consists of a fore and main body. The latter is formed of a keelway, and of side or bilgeways attached to the keelway, and resting on the main axle, the boat's weight being entirely on the rollers of the keelway. Its leading characteristic is that on the withdrawal of a forelock pin the fore and main bodies can be detached from each other. The advantages of this arrangement are that, whilst the weight of the boat when she is launched from the rear end forms an inclined plane by elevating the keelway and fore-carriage, to replace her on the carriage she can be hauled bow foremost up the fore end or longer incline, by disconnecting the fore-carriage, and letting the end of the keelway rest on the ground, thus forming an inclined plane up which the boat is easily drawn. The bilgeways are needed at the rear end, that the boat may be launched in an upright position, with her crew on board, but they are not required at the fore end of the carriage.

THE LIFE-BELTS IN USE BY THE CREWS OF THE LIFE-BOATS OF THE INSTITUTION.

The requisite qualities of a life-boatman's life-belt are—

1. Sufficient extra-buoyancy to support a man heavily clothed, with his head and shoulders above the water, or to enable him to support another person besides himself.

2. Perfect flexibility, so as readily to conform to the shape of the wearer.

3. A division into two zones, an upper and lower, so that between the two it may be secured tightly round the waist; for in no other manner can it be confined sufficiently close and secure round the body without such pressure over the chest and ribs as to materially affect the free action of the lungs, impede the muscular movement of the chest and arms, and thereby diminish the power of endurance of fatigue, which, in rowing-boats, is a matter of vital importance.

4. Strength, durability, and non-liability to injury.

The cork life-belts of the NATIONAL LIFE-BOAT INSTITUTION possess the first two qualities in a greater degree than any other life-belt, and the third one exclusively.

In addition to these belts a very full equipment of stores is supplied to the Life-boats of the Institution—such as anchors and cables, grapnels and lines, life-buoys, lanterns, rockets, and many other articles, together with portable or launching-skids.

THE LIFE-BOAT HOUSE.

The boats of the NATIONAL LIFE-BOAT INSTITUTION, and all belonging to them, are kept in roomy and substantial boat-houses, under lock and key, in charge of paid coxswains, under the general superintendence of local honorary committees of residents in the several localities. Each boat has its appointed coxswain at a salary of 8*l.*, and an assistant at 2*l.* a year. The crew consists, in addition, of a bowman, and as many boatmen as the boat pulls oars. The members of the volunteer crews are registered, and wherever practicable, at least double the number of men required are entered on the register. Such men are mostly resident boatmen, fishermen, or Coastguardmen. On every occasion of going afloat to save life, the coxswain and each of the crew receive alike from the funds of the Institution (whether successful or not) 10*s.*, if by day, and 1*l.*, if by night; and 4*s.* each for every time of going afloat for exercise.

A reward of 7*s.* is given to the man who first brings intelligence of a wreck at such a distance along the coast as not to be in sight of the Coastguard Station or other look-out.

A flag hoisted by day, and the firing of a gun twice, quick, by night, are the well-known signals for calling the crew together.

On boarding wrecks, the preservation of life is the sole consideration. Should any goods or merchandize be brought into the life-boat, contrary to the coxswain's remonstrance, he is authorised to throw them overboard.

The expense of a Life-boat Station averages 680*l.*, and is made up as follows:—

Life-boat and her equipment, including Life-belts for the Crew,	
Skids, and Transporting-carriage	£480
Boat-house (average cost)	200
Total	£680

The average Annual Expense of maintaining a Life-boat Station is 50*l.*

Such is a brief summary of the chief of the Regulations under which the Life-boats are worked. How faithfully and with what result they are carried out let the journals of each Life-boat Station and the annals of the Institution tell.

The NATIONAL LIFE-BOAT INSTITUTION has now 233 Life-boats under its charge. Every one of these has been specially presented to it, and they save every year from 600 to 700 shipwrecked sailors. Altogether, the Institution has contributed to the saving of nearly twenty-one thousand lives.

Despite, however, this fleet of 233 Life-boats, and of 40 others locally provided and supported, and despite the numerous rocket and mortar stations on our coast, there remains the melancholy fact that an average of 700 lives are lost annually on and around our own shores alone, proclaiming solemnly, though silently, that, for humanity's sake, and for the national credit, no exertions should be spared in providing every possible means for the conveyance of succour to the shipwrecked.

The Institution needs at least a permanent income of 20,000*l.* to maintain its great Life-saving Fleet; and the Committee feel assured that it will never lack it so long as it maintains its boats in the state of thorough efficiency that they are in at the present time, and manned as they are on every emergency by as fearless and noble a class of men as ever our Nelsons and Collingwoods led to battle to uphold our country's honour and glory.

LIST OF LEGACIES

PAID TO THE

ROYAL NATIONAL LIFE-BOAT INSTITUTION.

		<i>Amount received.</i>
		<i>£. s. d.</i>
1825.	JOHN HENRY HECKER, Esq., Finsbury Square	1,000 0 0
1830.	WILLIAM PRIOR, Esq., Herne Hill, Camberwell	1,827 14 8
	„ WILLIAM WALCOT, Esq., Oundle, Northamptonshire	50 0 0
1832.	Mrs. DUPPA, Homerton, Middlesex	1,000 0 0
1834.	Mrs. HAYMAN, Topsham, Devon	100 0 0
1848.	THOMAS THACKERAY RENNELL, Esq., Enfield	360 0 0
1851.	Mrs. JANE GRANTHAM, Altrincham, Cheshire	100 0 0
1854.	SAMUEL J. LOWE, Esq., Shadwell	871 15 0
1855.	B. COLES, Esq., Tunbridge Wells	155 18 0
1856.	Captain HAMILTON FITZGERALD, R.N., V.P.	9,551 14 2
1857.	Miss JANE DAVIES, Clapham	90 0 0
	„ Miss MARIA PETERSON, Bromley	90 0 0
1858.	Mr. CHARLES SELL, Hoxton	66 2 11
	„ GEO. HOLGATE FOSTER, Esq., V.P., Moorgate Street (Free of Duty)	1,000 0 0
	„ Miss CHURCH, Berkeley	90 0 0
1859.	GEO. BIGGS, Esq., Strand (Free of Duty)	100 0 0
	„ Mrs. ANN THOMPSON, Greenwich	82 8 1
1860.	EDWIN CUTHBERT, Esq., Denmark Hill (Free of Duty)	50 0 0
	„ Miss E. S. B. PALMER, St. John's Wood	45 0 0
	„ THOMAS FISHER HEMINGTON, Esq., Uplyme, Devon (Free of Duty)	100 0 0
	„ Captain BOWERBANK, R.N.	90 0 0
	„ Miss ANNA BRAITHWAITE, Kendal (Free of Duty)	10 0 0
	„ Mrs. ANN E. BARBER, Warwick (Ditto)	50 0 0
1861.	J. R. JUDKIN, Esq., Hackney (Ditto)	105 0 0
	„ E. E. VIDAL, Esq., Brighton (Ditto).	5 0 0
	„ NATHANIEL BATES, Esq., Melbourne	18 0 0
	„ Mrs. WILHELMINA WATSON, Berwick-on-Tweed	450 0 0
1862.	Dr. CHARLES TURNER WEST, Hull	90 0 0
	„ Miss ALICE GEDGE, Great Yarmouth	304 16 0
	„ WILLIAM LUPTON, Esq., Salford (Free of Duty)	100 0 0
	„ Mrs. ANN CUTTO, Old Kent Road (Ditto)	1,000 0 0
1863.	Mr. JOHN JOLLY, Farmer, Enstone, Oxford.	189 0 0
	„ Mr. THOS. ROBINSON, Commercial Traveller, Cheetham, Manchester	189 0 0
	„ JAMES MILLER, Esq., Glasgow (Free of Duty)	100 0 0
	„ WILLIAM CURRIE, Esq., Cornhill	180 0 0
	„ MELBORNE WILLIAMS, Esq., Whitchurch	45 0 0
	„ BERLAH BOTFIELD, Esq., Norton (Free of Duty)	10 10 0
	„ THOMAS ARUNDEL VENABLES, Esq., Worcester	450 0 0
1864.	Miss EMMA KEATE, Kensington (Free of Duty)	300 0 0
	„ RICHARD SPENCER, Esq., Gower Street	180 0 0
	„ JOHN FARNELL, Esq., Isleworth (Free of Duty)	1,000 0 0
	„ Mrs. MARY ANNE DUROURE, Blackheath (Free of Duty)	50 0 0
	„ NEWMAN SMITH, Esq., Great Cumberland Place	45 0 0
	„ DAVID CAMPBELL, Esq., Rothesay, N.B.	107 18 11
	„ Admiral O. V. HARCOURT, Swinton Park (Free of Duty)	1,000 0 0
	„ F. R. MAGENIS, Esq., Grosvenor Place (Ditto)	1,000 0 0
	„ W. WEBSDALE, Esq., Ipswich (Ditto)	79 16 0

[Continued.]

LIST OF PAID LEGACIES—*continued*

	<i>Amount received.</i>	
	<i>£.</i>	<i>s. d.</i>
1864. G. WHEELHOUSE, Esq., Deptford (Free of Duty)	260	0 0
„ Captain M. MONTAGU, R.N., Bath (Ditto)	98	13 4
„ WILLIAM JACKSON, Esq., Henshaw, Northumberland	45	0 0
„ JOHN KITCHING, Esq., Stamford Hill (Free of Duty)	100	0 0
„ JOSEPH CUPIT, Esq., Danesmoor, Derby (Ditto)	10	0 0
„ JAMES MACNAB, Esq., Guildford (Ditto)	99	4 6
„ Capt. HUGH BROWN, Kilmarnock, N.B. (Ditto)	99	18 6
„ CLARKE, Mr. SAMUEL, Huddersfield	14	10 0
„ The Hon. Mrs. FITZROY, Upper Grosvenor Street (Free of Duty)	460	0 0
1865. JOHN APPELYARD, Esq., Halifax	1,800	0 0
„ Mrs. MORGAN, Cheltenham (Free of Duty)	204	11 10
„ Miss BRODIE, York Place, Portman Square (Ditto)	400	0 0
„ THOMAS STUBBS, Esq., Hulme, Manchester (Ditto)	500	0 0
„ Miss ANN FRANCES SMITH, Greenwich	50	15 0
„ Miss MARY FRANCES WOODBURN, Kensington Park Gardens	270	0 0
„ Wm. HOLLINS, Esq., Over Wallop, Southampton (Free of Duty)	511	11 6
„ RICHARD THORNTON, Esq., Old Swan Wharf (Ditto)	2,000	0 0
„ SAMUEL HORTON, Esq., Prior's Lee (Ditto)	100	16 10
„ Miss JEMIMA BENNETT, Sloane Street, Chelsea (Ditto)	90	0 0
„ JOHN JACOBSON, Esq., Glasson Dock, Lancaster (Ditto)	19	19 0
„ Mrs. BETTY COLES, Tunbridge Wells	45	0 0
„ Capt. JOHN SYKES, R.N., Bolsover Street (Free of Duty)	100	0 0
„ Rev. THOMAS PARRYT, D.D., Glastonbury (Ditto)	5	0 0
„ Mrs. FRANCES GATES, Leamington Priors (Ditto)	5	0 0
1866. THOMAS TRAVERS TAYLOR, Esq., Southport (Ditto)	500	0 0
„ JAMES DAVIDSON SHAW, Esq., Newcastle-on-Tyne	449	1 8
„ WILLIAM CHARVYN GROVE, Esq., Mere, Wiltshire	90	0 0
„ GEORGE ANSTICE, Esq., Chipping Norton	90	0 0
„ Mrs. SARAH SMALL, Brighton	76	7 6
„ JOSEPH BLUNDELL, Esq., Hull (Free of Duty)	15	0 0
„ GEORGE SCOTT, Esq., Warborough	45	0 0
„ RICHARD DALTON, Esq., Wigton (Free of Duty)	100	0 0
„ JOHN BARNARD, Esq., Walworth (Ditto)	10	0 0
„ JOHN GRAHAM GILBERT, Esq., Yorkhill (Ditto)	100	0 0
„ SAMUEL TRAVIS, Esq., Cheltenham (Ditto)	100	0 0
„ Mrs. MACGREGOR, Camberwell	45	0 0
„ WILLIAM PEARSON, Esq., York	18	0 0
„ Miss J. M. LAING, Abergele (Free of Duty)	50	0 0
„ Mrs. MARY CLARKE, King's Lynn	27	0 0
„ Mrs. E. NEILSON, Newcastle, Co. Down	49	0 0
„ Master E. B. CORRIE, Maplestead (Free of Duty)	5	0 0
„ EDWARD KING, Esq., National Debt Office	8	0 0
„ Miss ELLEN GOODMAN, Eversholt	540	0 0
„ Mrs. MARY ANN STORY, Kensington (Free of Duty)	500	0 0
1867. Mrs. ANNE FRITH, Deptford	90	0 0
„ Dr. THOMAS BROWN RIGG, Keighley, York	180	0 0
„ Mrs. MARY ANN SMITH, Greenwich (Free of Duty)	1,000	0 0
„ Miss MARTHA BEBB, Bootham, York	1,570	16 0
„ EDWARD WESTON, Esq., Leicester (Free of Duty)	19	19 0
„ Miss C. N. OXENHAM, Kensington	180	0 0
„ EDWIN BAGSHAW, Esq., Nottingham (Free of Duty)	25	0 0
„ CHARLES WALKER, Esq., Southport (Ditto)	100	0 0
„ WILLIAM JOHN HALL, Esq., Trinity Square (on account)	450	0 0
„ MARTIN LANE, Esq., Cheltenham (Free of Duty)	10	0 0
„ Miss JANE SHARPE, Whitburn	89	6 8
„ RICHARD TRIST, Esq., Brighton (Free of Duty)	19	19 0
„ Miss MARIA IRLAM, Dibbinsdale (Ditto)	1,000	0 0
„ Mrs. MARIA DEANE, Cheltenham (Free of Duty)	100	0 0

[Continued.]

LIST OF PAID LEGACIES—*continued.*

		<i>Amount received.</i>		
		£.	s.	d.
1867.	Mrs. MARIANA HOOPER, Andover (Free of Duty)	100	0	0
,,	Miss MARLA RAWSON, Sheffield	90	0	0
1868.	Miss ELIZABETH BOLTON, Chelsea	415	2	6
,,	ROGER BARROW, Esq., Newcastle-on-Tyne	90	0	0
,,	Miss SARAH HARRISON, Edge Hill (Free of Duty)	100	0	0
,,	DAVID SINCLAIR, Esq., Thurso (Ditto)	100	0	0
,,	R. S. FYDELL, Esq., Rutland (Ditto)	100	0	0
,,	FELIX SLADE, Esq., Lambeth (Ditto)	300	0	0
,,	Mrs. MARY CHAPMAN, Aldborough (Ditto)	60	0	0
,,	E. A. BROMEHEAD, Esq., Thornthwaite, Cumberland (Ditto)	100	0	0
,,	Miss LOUISA HALL, Maida Vale (Ditto)	945	0	0
,,	E. D. BAKER, Esq., Newcastle Street, Strand (Ditto)	22	0	0
,,	Dr. G. E. ALDRED, Richmond (Ditto)	100	0	0
,,	JOSEPH HUDSON, Esq., Barrow-upon-Soar	90	0	0
,,	FRIEND HOAR, Esq., Rochester (Free of Duty)	10	0	0
,,	THOMAS TEMPLE SILVER, Esq., Woodbridge (Ditto)	650	0	0
,,	THOMAS CLAYTON, Esq., Wakefield (Ditto)	250	0	0
,,	EDMUND ASTROP, Esq., Hull (Ditto)	19	19	0
,,	CHARLES WILLIAM JONES, Esq., Norwich	175	0	0
,,	WILLIAM NAYLOR, Esq., Twickenham (Free of Duty)	500	0	0
,,	FRANCIS HOUSE KINGSTON, Esq., Harpenden	431	2	0
,,	WILLIAM DANGAR, Esq., Cheltenham (Free of Duty)	200	0	0
,,	JACOB GORFENKLE, Esq., Liverpool (Ditto)	503	0	0
1869.	J. S. BECKETT, Esq., Tormoham, Devon.	625	10	3
,,	BENJAMIN MENDES DACOSTA, Esq., Brighton (Free of Duty)	19	19	0
,,	Mrs. EVANS ESSEX, Humshaugh, Northumberland (Ditto)	50	0	0
,,	Miss E. S. KEMP, City Road (Ditto)	100	0	0
,,	Mrs. MARY ANN BRODIE, Harley Street	90	0	0
,,	THOMAS BROWN, Esq., Ludgate Hill (Free of Duty)	500	0	0
,,	Miss LUCRETIA TUCKETT, Osnaburgh Street (Ditto)	100	0	0
,,	JAMES STURM, Esq., High Holborn (Ditto)	500	0	0
,,	WILLIAM MOONEY, Esq., Dublin (Ditto)	10	0	0
,,	SAMUEL SCOTT, Esq., Cavendish Square (Ditto)	1,000	0	0
,,	Mrs. M. E. CLARK, Addison Road, Kensington	450	0	0
,,	Capt. WILLIAM JULIAN, Aberystwith (Free of Duty)	50	0	0
,,	Dr. MACKIE, Greenock	359	12	5
,,	Miss SOPHIA C. CHILDERS, Doncaster (Free of Duty)	25	0	0
,,	WILLIAM McALLEY, Esq., Stirling, N.B.	99	1	10
,,	Mrs. ELIZA DONCASTER, Winthorpe, Nottingham (Free of Duty)	100	0	0
,,	Miss MARY ANN HORTON, Highbury (Ditto)	100	0	0
,,	WILLIAM SINCLAIR, Esq., Sowerby, York (Ditto)	138	18	3
,,	Mrs. HARRIOT RICHARDSON, Greenwich	3,800	0	0
,,	BENJAMIN NOTON, Esq., Chichester (Free of Duty)	20	0	0
,,	ROBERT FOX, Esq., Falconhurst, Kent (Ditto)	100	0	0
,,	Mrs. MARY ANN WALKER, Onslow Square (Ditto)	500	0	0
,,	Mrs. ANNE WARNER, Lyncombe, Somerset	224	10	0
,,	Miss ELIZABETH SOPHIA WARNER (Free of Duty)	350	0	0
1870.	Mr. JOHN HARDY, King's Lynn (Ditto)	10	0	0
,,	J. L., Esq., Horsham	450	0	0
,,	Miss MARY ANN WOOD, Bath (Free of Duty)	100	0	0
,,	J. H. JEWER, Esq., Finchley New Road (Ditto)	10	10	0
,,	R. W. SIMONDS, Esq., Winchester, An Annual Subscription until his Son is twenty-one	1	1	0
,,	Mrs. MARY ROFFEY, Gordon Square (Free of Duty)	25	0	0
,,	Miss MARY WALKER, Coates, N.B. (Ditto)	500	0	0
,,	DUDLEY COSTELLO, Esq., Acacia Road, St. John's Wood	399	17	3
,,	MATTHEW BELL, Esq. Glasgow (Free of Duty)	200	0	0
,,	Miss SARAH DORSET, Reading (Free of Duty)	100	0	0

[Continued.]

LIST OF PAID LEGACIES—*continued.*

		<i>Amount received.</i>			
		<i>£.</i>	<i>s.</i>	<i>d.</i>	
1870.	Mrs. HARRIET ROLLESTON, Swindon (Free of Duty)	450	0	0	
,,	Mrs. ANNE WELLS, Plymouth (Ditto)	10	0	0	
,,	CHARLES LLOYD, Esq., Kennington (Ditto)	500	0	0	
,,	Mrs. ELEANOR ANSTICE, Tynemouth (Ditto)	700	0	0	
,,	ALFRED SMITH EVANS, Esq., Edgbaston (Ditto)	500	0	0	
,,	JOHN ROBERTS, Esq., Mornington Road (Ditto)	200	0	0	
,,	CHARLES STUART, Esq., Norfolk Street (Ditto)	200	0	0	
1871.	HUGH JONES, Esq., Beaumaris	25	0	0	
,,	Mrs. BAILLIE, Edinburgh (Free of Duty)	50	0	0	
,,	STANTON MEYRICK, Esq., Brompton	611	7	6	
,,	Mr. GEORGE BERGER, Newcastle Street, Strand	1	18	0	
,,	ARTHUR BERRY, Esq., Liverpool (Free of Duty)	100	0	0	
,,	JOHN ABBOTT, Esq., Halifax (Ditto)	2,078	13	4	
,,	SAMUEL STAFFORD ALLEN, Esq., Alexandria (Ditto)	50	0	0	
,,	JOHN GREENE, Esq., Gateshead (Ditto)	200	0	0	
,,	MISS LOUISA ELIZABETH MEYNELL-INGRAM, Hoar Cross (Ditto)	300	0	0	
,,	JOHN SIMON BULLARD, Esq., Strood, near Rochester	22	10	0	
,,	Mr. WILLIAM SPEIGHT, Osset, York (Free of Duty)	20	0	0	
,,	Mr. MATTHEW BLACK, Elie, N.B.	10	0	0	
,,	Mrs. MARY BURD, Wantage (Free of Duty)	1,500	0	0	
,,	Miss MARY CLARKE, Ramsgate	10	0	0	
,,	WILLIAM HENRY JONES, Esq., Brixton	10	10	0	
,,	Miss ELIZA NEALE, Hayes, towards the building of a "Pendock Neale" Life-boat	£246	16	7	
,,	Also donation from Miss. J. E. HERRING, Newport, I. W., in aid of same Life-boat, in memory of de- parted friends	100	0	0	
			346	16	7
,,	Mrs. MARY ANN REPPER, Camborne	10	1	8	
,,	THOMAS SHIPSTONE, Esq., Beverley, York	45	0	0	
,,	J. J. TANCRED, Esq., Pearville, Co. Dublin (Ditto)	1,000	0	0	
,,	Mrs. ELIZA WATSON, Loughton, Essex (Ditto)	100	0	0	
,,	THOMAS WILLEMONT, Esq., Davington Priory, Faversham (Ditto)	50	0	0	
1872.	Miss ELIZABETH BAKER, Stutton, Suffolk (Ditto)	100	0	0	
,,	Miss HARRIET BAKER, Stutton, Suffolk (Ditto)	100	0	0	
,,	Miss MARIA CHILDERS, Doncaster	10	0	0	
,,	Mrs. LUCY CROYDEN, Portswood, Southampton	69	10	8	
,,	Mrs. ISABELLA DAVIDSON, Conway (Free of Duty)	100	0	0	
,,	JOHN GRAHAM, Esq., Ide Hill, Sevenoaks (Ditto)	1,000	0	0	
,,	Mrs. C. E. WALMESLEY, Connaught Square (Ditto)	300	0	0	
,,	HENRY FOTHERGILL CHORLEY, Esq., Eaton Place West (Free of Duty)	600	0	0	

OTHER LEGACIES NOT YET RECEIVED.

1867.	Mrs. SARAH D. WOODHOUSE, Upper Grosvenor Street (Free of Duty)	100	0	0
1869.	JOHN BEWLEY, Esq., Kingsland Road (Free of Duty)	300	0	0
1870.	Mrs. AMELIA CASWELL, Anlaby	20	0	0
,,	ROBERT JONES GARDEN, Esq., South Kensington	2,000	0	0
1871.	Miss ANN BUCKLE, York	19	0	0
,,	ROBERT ATTON, Esq., Taunton (Free of Duty)	800	0	0
,,	Mr. WILLIAM CAMPBELL, Hastings	10	0	0
,,	W. H. DEAN, Esq., Stratford	100	0	0
,,	JAMES GRIFFITHS, Esq., R.N., Wickham Market	50	0	0
,,	EDWARD LEEVES, Esq., Venice (Free of Duty)	100	0	0
,,	Mrs. MARY M'KINNEL, or HANNAY, Kirkcudbright, N.B.	100	0	0
,,	Lady FRANKLAND RUSSELL, Thirkleby (Free of Duty)	100	0	0
,,	RICHARD STONE, Esq., Ulceby, Lincoln	100	0	0

OTHER LEGACIES NOT YET RECEIVED—*continued.*

	£.	s.	d.
1871 Wm. TREDWELL, Esq., Handsworth, Staffordshire (Free of Duty)	105	0	0
1872. WILLIAM COSENS, Esq., Langdon, Dawlish (Ditto)	200	0	0
„ Mrs. FRANCES FITCH, Bath (Ditto)	500	0	0
„ Miss MARIA KNIGHT, Hathern, Leicester	100	0	0
„ Miss ELEANOR GOVER, Pimlico (Free of Duty)	100	0	0
„ JOHN HOWELL, Esq., Cadogan Place (Ditto)	200	0	0
„ Mrs. JANE LYON, Knightsbridge (Ditto)	500	0	0
„ WILLIAM STANTON, Esq., Bramly Wharf, Surrey—Dividends on	500	0	0

LEGACIES IN REVERSION.

1864. Mr. JOHN LITTLEWOOD, Wisewood, Yorkshire. (Possible share of residue.)
1865. JOHN THOMAS ROPER, Esq., Woolwich (Free of Duty)	500	0	0
„ THOMAS BOYS, Esq., Hove, Brighton. (Part of residue.)
1866. JOHN HENRY RADCLIFFE, Esq., Eastbourne. (Possible share of residue.)
1867. Miss MARY SHORTRIDGE, Cleadon (Free of Duty)	50	0	0
„ ROBERT SHEPHERD, Esq., Rochdale	1,000	0	0
„ Capt. E. W. HARRIS, Roehampton. (Part of residue.)
„ ROBERT HEWER, Esq., Oldgate (Free of Duty)	25	0	0
„ WILLIAM HENRY SOARE, Esq., Chelsea. (Part of residue.)
1868. WILLIAM LANCE, Esq., Coventry	200	0	0
„ Dr. MONTAGU MARTIN MAHONY, Chelsea. (Part of residue.)
„ The EARL of SHREWSBURY and TALBOT, Possible share of residue not to exceed	250	0	0
1869. Mrs. ELEANOR RIDLEY, Whitby	50	0	0
„ Admiral Sir WILLIAM BOWLES, K.C.B.	200	0	0
„ G. H. STEVENSON, Esq., Ripon. (Possible share of residue.)
„ ALEXANDER BOETEFEUR, Esq., Moscow Road, Bayswater	10,000	0	0
„ Miss FRANCES PARNELL, Warminster	50	0	0
„ Miss CHARLOTTE MARTIN, Lowestoft	10	0	0
1870. SAMUEL VEAL, Esq., Blomfield Street, Paddington	200	0	0
„ DANIEL HOLY, Esq., Newbold. (Possible share of residue.)
„ Mrs. CATHARINE ANN JEREMY, Axminster	1,000	0	0
„ RICHARD WEBSTER, Esq., Blackburn	1,200	0	0
1871. GEORGE DOUGLAS, Esq., The Lizard. (Possible share of residue.)
„ CHARLES ROBERT TELFAIR, Leckhampton Hill. (Ditto)
„ JOHN WINDSOR, Esq., Ipswich	10	0	0
„ P. L. HUSSEY, Esq., Brighton	50	0	0
„ ROBERT PEARSON, Esq., Newcastle-on-Tyne (Part of residue.)
„ JAMES STEWART FORBES, Esq., Wimbledon (Free of Duty)	5,000	0	0
1872. Mrs. LAURA CATHERINE HUTCHINSON, Lancaster (Ditto)	1,000	0	0
„ Mr. JOHN LEWIS, Bath	20	0	0

FORM OF BEQUEST OF MONEY, STOCK, OR OTHER PERSONAL ESTATE.

I give and bequeath to the ROYAL NATIONAL LIFE-BOAT INSTITUTION for the Preservation of Life from Shipwreck, founded in 1824, London, the sum of £ _____, for the use of the said Institution; and I do hereby direct that the same be paid out of my chattels personal.

ROYAL NATIONAL LIFE-BOAT INSTITUTION,
14, John Street, Adelphi, London,
1st May, 1872.

LIST OF DONATIONS AND ANNUAL SUBSCRIPTIONS.

Donations of £5 and under are omitted after having been published *once* in the Report.

HER MOST GRACIOUS MAJESTY THE QUEEN (Annual, £50) . . . £100 0 0
 HIS ROYAL HIGHNESS THE PRINCE OF WALES, K.G. (1867) . . . 135 0 0
 CAPTAIN H.R.H. THE DUKE OF EDINBURGH, K.G., R.N. (1872) . . . 15 0 0

		Ann. Subs.	Donations.				Ann. Subs.	Donations.	
		£. s. d.	£. s. d.	£. s. d.			£. s. d.	£. s. d.	£. s. d.
A. A. (1871)			5	0	0	A Thank-offering from two aged widowed Pilgrims, for God's mercy to the nation in restoring the Prince of Wales (1872)	5	0	0
A. B., per Williams, Deacon, & Co. (1864-8)		90	0	0		A Well-wisher to the Institution (1867)	10	0	0
A. B. C. (1864)		40	0	0		Abbott, Mr. T., Covenham	0	5	0
A. C. (1865)		52	10	0		Absolom, Edward, Esq.	1	1	0
A. C., Croydon (1859-71)		75	0	0		Acheson, A. Esq., Broadstairs	1	1	0
A. C., In Memoriam (1871)		20	0	0		Acheson, Miss, Highbury	1	1	0
A. E. (1866)		100	0	0		Ackers, G. H., Esq.	5	0	0
A. F. M.	1	1	0			Acland, Sir T. Dyke, Bart., the late	1	1	0
A. J., Eastbourne (1868)		100	0	0		Adam, Lady (1863-9)	26	5	0
A. L., Ackworth (1871-2)		1	0	0		Adam and Co., Messrs. John and James	1	1	0
A. O. E. (1864-72)		110	0	0		Adams, A., Esq., Skelwith	0	10	0
A. P. R.	1	0	0			Adams, Dr. A. R. (1871-2)	2	2	0
A. R. (1861)		50	0	0		Adams, Edgar T., Esq., Camberwell	1	1	0
A. S., Thank-offering (1871)		5	0	0		Adams, John, Esq., Camden Road	0	10	6
A. S. B. (1872)		1	1	0		Adams, Mrs. John, Grammere	1	0	0
A. S. E., per Rev. G. D. Miller (1870)		7	15	0		Adams, Messrs. E. and H.	2	2	0
A. Z. (1871)		1	0	0		Adams, Mrs.	1	1	0
A Curate's mite (1871)		0	10	0		Adams, R., Esq., St. Ives	1	1	0
A Deceased Friend, per Miss Parnell (1864)		10	10	0		Adamson, A., Esq.	1	1	0
A Few Friends, per A. C. E.	1	10	0			Adamthwaite, Mrs. M. J.	2	0	0
A Friend	2	0	0			Adcock, Mrs. B., Syston	1	0	0
A Friend (1861)		100	0	0		Addison & Whitehead, Messrs.	0	10	6
A Friend (1862)		200	0	0		Agar, Wm., Esq. (1870)	10	0	0
A Friend (1862)		100	0	0		Ainslie, Rev. George	1	1	0
A Friend (1864)		20	0	0		Atarm, Ship, Owners and Underwriters (1867)	23	0	0
A Friend (1872)		15	0	0		Albery, Edwin, Esq. (1872)	3	3	0
A Friend at Altrincham (1861-71)		7	0	0		Aldam, William, Esq.	1	0	0
A Friend at Erdington	1	0	0			Aldworth, Capt. St. Leger, R.N.	1	1	0
A Friend at Midhurst (1867)		10	0	0		Alexander, Capt. J. H. I., R.N., C.B.	2	0	0
A Friend at Northwich (1871)		1	0	0		Alexander, Sir Wm., Bart., Q.C. (1862)	10	10	0
A Friend at Nottingham (1864)		10	0	0		Alexander, G. W., Esq., (1857-61)	21	0	0
A Friend at Weymouth (1862-4)		15	0	0		Alcock, Birkbeck, and Co. (1860)	10	10	0
A Friend at the Annual Meeting (1872)		10	0	0		Allen, Bulkeley, Esq.	1	1	0
A Friend to Seamen (1863)		50	0	0		Allen, Hanbury, and Co.	1	1	0
A Friend (G. B.) (1865)		10	0	0		Allen, J., Esq., Cornhill	1	1	0
A Friend (Miss H. H.) (1865)		50	0	0		Allen, Murray, & Co., Messrs.	1	1	0
A Friend (N. B.) (1862)		18	0	0		Allen, T., Esq., Huddersfield	0	10	0
A Friend, per Col FitzRoy Clayton (1871)	0	10	0	0		Allen Bros. and Co., Messrs.	1	1	0
A Friend, per ditto (1871)		0	10	0		Allen, E., Esq., Sleaford	1	1	0
A Friend, per Miss M. A. H. (1861-3)		55	0	0		Allender, J. H., Esq.	1	0	0
A Friend, per Mr. J. C. Mills (1872)		2	0	0		Alliance Marine Insurance Company (1851-61)	152	10	0
A Friend, per Rev. R. J. Martyn (1871)		1	0	0		Alloa Branch, <i>vide</i> p. 321.			
A Lady at Frome (1867)		10	0	0		Allott, Thelwall & Co., Messrs.	4	4	0
A Lady, per John Eden, Esq. (1868)		50	0	0		Allsopp and Sons, Messrs. Samuel (1864)	25	0	0
A Lady, per Torquay Branch (1868)		20	0	0		Alrutz, R., Esq.	1	1	0
A Lady in Exeter (1863)		100	0	0		Alston, Hamilton, and Co.	1	1	0
A Lady Friend in Leith (1862)		100	0	0		Ames, H. St. Vincent, Esq. (1864-6)	10	0	0
A Lady, Newcastle-on-Tyne (1861)		100	0	0		Amos, Mrs. M., St. Ibbs	1	1	0
A Lady and her Son (1862)		10	0	0		Amphlett, Rev. J.	1	1	0
A Middle Class Man (1865)		100	0	0		Anderdon, J. H., Esq. (1854-61)	21	0	0
A Sailor's Daughter (1863-7)		500	0	0		Anderson, J. S., Esq.	1	1	0
A Sailor's Widow (1866)		10	0	0		Anderson, T., Esq.	1	1	0
A Thank-offering to Almighty God for preservation at Sea during the storm of 31st Oct., 1863		100	0	0		Anderson, Mrs. J., Lasswade	2	2	0
A Thank-offering from Lady H. (1866) Ditto, for a Son's preservation at Sea (1870)		10	0	0		Anderson, Thomson, & Co. (1868)	10	0	0
A Thank-offering from E. Jones, Esq., and Mrs. Jones, for Divine preservation from imminent danger at Sea (1864)		20	0	0		Angell, Mr. A.	0	5	0
A Thank-offering, from T. H. L. (1867)		25	0	0		Anonymous (1867)	1,000	0	0
A Thank-offering ("Let not the deep swallow me up") (1871)		25	0	0		Anonymous (1865)	100	0	0

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.
Bective, The Earl, M.P.	10	0 0			Blakiston, M., Esq., Maberley	2	0 0		
Beddoes, Mrs. C. C.	1	1 0			Bland, Capt., R.N.	5	0 0		
Beddoes, Miss, Shrewsbury	2	2 0			Bland and Hason, Messrs.	1	1 0		
Bedford, Adml. G. A.	1	0 0			Blane, Lady	0	10 0		
Bedford, Henry, Esq.	1	1 0			Blanshard, Mrs. General (1860-6)	21	10 0		
Bedford, Lieut.-Col.	1	1 0			Blatch, F., Esq., Theale	2	0 0		
Beeching, Messrs. J. and H., in aid of "Princess Louise" Life-boat (1871)			5	0 0	Blaydes, Miss E., Teignmouth (1865)	25	0 0		
Beeton, E. M., Esq.	1	0 0			Blenkinsop, B., Esq.	1	1 0		
Begbie, T. S., Esq.	0	10 6			Bligh, Harbottle, and Co.	1	1 0		
Begley, Mrs., Hanwell (1862)			10	10 0	Bligh, Hon. Sir J. D., K.C.B.	2	0 0		
Belcher, Lady (1871)			2	2 0	Blundell, H., Esq. (1864-7)			10	0 0
Belfast Branch, <i>vide</i> p. 328					Blyth, Greene, & Co., Messrs. (1852-62)	51	10 0		
Bell, Alex., Esq., Tooting	1	1 0			Boddington and Co., Messrs. (1861)	10	10 0		
Bell, Messrs. Alexander & Co.	1	1 0			Bonamy, Lieut.-Col.	1	1 0		
Bell, Mrs., Edgbaston	1	0 0			Bonser, W. J., Esq. (1864-8)			31	10 0
Bell, Mrs. Mary, Maldon	1	1 0			Boord, J., Esq. (1865)			10	10 0
Bell, Jas., Esq., Kingston	1	1 0			Borough, C. B., Esq.	2	2 0		
Belleruche, E., Esq.	0	10 0			Borner, Mrs.	0	10 0		
Belli, W. H., Esq., The Courtlands (1861-72)	24	2 0			Borrowes, Major	5	0 0		
Belsham, J., Esq., Heybridge	0	10 0			Borrowman, Phillipps, & Co.	0	10 0		
Benecke, Bros., Messrs. (1872)			2	2 0	Borwick, Alfred, Esq.	1	1 0		
Benecke, Otto A., Esq.	1	1 0			Bosanquet, Curtis, and Co.	2	2 0		
Benecke, Souchay, and Co., Messrs. (1851-64)			26	0 0	Bostock, Mrs. E., Hunter St. (1868-72)	25	0 0		
Benetfink, S. A., Esq.	0	10 6			Boston, Lord	1	1 0		
Benham, John, Esq.	1	1 0			Boston Shipwreck Association (1865-72)	40	0 0		
"Benjamin," per C. Few, Esq. (1869)	100	0 0			Ditto	5	0 0		
Bennett, J. L., Esq., Merton (1865)	10	10 0			Botley, Wm., Esq., F.S.A., (1867)			105	0 0
Bennetts, Miss Olympia (1864-72)	35	0 0			Bourne, Miss A. S.	5	0 0		
Benson and Co., Messrs. R.	2	2 0			Boulton, M. P. W., Esq.	2	2 0		
Bent, Major John	1	1 0			Bouyenet, Madame (1868-71)			20	0 0
Bentinct, Sir Henry, K.C.B., and Lady Bentinct.	10	0 0			Bowden, Capt., R.N.	2	2 0		
Bentinct, G., Esq., M.P.	5	5 0			Bowles, Rev. G. D.	1	0 0		
Bentinct, Lady Harriet M. (1871)	10	0 0			Bowles, H. C. B., Esq.	2	2 0		
Bentley, Miss M. C., at the request of her late Sister, Miss C. Bentley (1869)	300	0 0			Bowman, J., Esq., King Wil- liam St. (1861)			10	10 0
Bentley, James, Esq., Cheshunt (1862-70)	10	10 0			Bowman, J., Jun., Esq.	1	1 0		
Beresford, Mrs. L.	1	1 0			Bowyer, George, Esq.	1	1 0		
Berey, John, Esq., Thorncliffe (1866)	10	10 0			Bowyer, John, Esq., The late	1	1 0		
Berry, George, Esq.	0	10 6			Bowyer, Miss Mary	1	1 0		
Best, Mrs. W.	1	1 0			Bowyer, W. Esq., Buckden	1	1 0		
Beveridge, Capt.	1	1 0			Bowyer, W. Esq., Southoe	1	1 0		
Beverley, Mrs., Deal	1	1 0			Boyd, E. F., Esq.	1	1 0		
Bevington, A., Esq.	1	1 0			Boyd, N. P., Esq.	1	1 0		
Bevan, Geo. Jas., Esq.	1	1 0			Boyd and Co., J. and C.	2	2 0		
Bicknell, Hy. S., Esq.	1	1 0			Boyle, Capt. A., R.N.	2	2 0		
Bicknell, P., Esq.	1	1 0			Boys, Thos., Esq., Trustees of the late (1867-72)			1,150	0 0
Bicknell, Rev. Charles Brooke (1868)	25	0 0			Brabazon, H. B., Esq. (1865)			10	0 0
Biddell, Sidney, Esq., Stroud (1866)	10	0 0			Bradberry, Thos., Esq. (1869-71)			80	0 0
Bieber and Co., Messrs. (1872)			1	1 0	Ditto	1	1 0		
Biffin, James, Esq., Hillingdon	1	1 0			Bradbury, Greatorex, & Beall, Messrs. (1861-3)			10	10 0
Bilke, E., Esq. (1871)			5	5 0	Bradby, Mrs. C. H.	1	1 0		
Bilbe and Co., Messrs.	3	3 0			Bradford Branch, <i>vide</i> p. 314.				
Billingsley, Capt., R.N.	0	10 0			Bradford, Gen. J. F., C.B.	1	1 0		
Binyon, Rev. F.	1	1 0			Bradford, Mrs. H. W.	1	1 0		
Birch, J. W. N., Esq. (1863)			10	0 0	Bradford, R., Esq., Royal Exchange (1864)			12	8 0
Birch, J. W., Esq.	1	1 0			Bradford, Mrs. J. E.	1	1 0		
Birch, Miss Eliza, Cheddar	1	1 0			Bradley, J., Esq., Nottingham (1860-3)	10	10 0		
Birch, Miss J. M. W., Yarmouth	0	5 0			Braithwaite, J., Esq. (1861)			10	0 0
Bird, Admiral E. J.	1	1 0			Brandram and Co., Messrs. (1859-63)	15	15 0		
Birkbeck, Edward, Esq., V.P. (1861-72)	525	0 0			Brassey, Mrs. (1866)			10	0 0
Birley, Mr. C. A. (1871)			6	0 0	Brassey, Thos., Esq., M.P.	5	5 0		
Birmingham Branch, <i>vide</i> p. 314					Ditto (1872)			10	0 0
Birt, Messrs. J. & A. W.	4	4 0			Bray, T. B., Esq.	3	0 0		
Bischoff and Sons, Messrs.	1	1 0			Bremner and Till, Messrs. (1861-4)	10	10 0		
Bischoffsheim & Goldschmidt	1	1 0			Brett and Co., Messrs.	1	1 0		
Biscoe, Miss, The Slopes	1	1 0			Brice, Miss	1	1 0		
Bishop, John N., Esq.	0	10 6			Bridge, T. J. L., Esq.	2	2 0		
Blackpool Branch <i>vide</i> p. 289					Bridges, Thos. C., Esq.	1	0 0		
Blades, Miss E., in aid of "Princess Louise" Life-boat Fund (1871)			5	0 0	Bridport, The Lord (1861-5)			50	0 0
Blake, Miss Frances, Portland Place (1863)			10	0 0	Briggs, Sir John H.	1	1 0		
Blakey, Commander, R.N.	0	10 0			Briggs, General	1	0 0		
					Brighton Branch, <i>vide</i> p. 311				
					Brindley, T. B., Esq.	1	1 0		

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s.	d.	£.		s.	d.	£.	s.
Bristol Branch, <i>vide</i> p. 296.									
Bristol, Marquis of	2	2	0						
Bristol Historic Club Contribution for 1871, in aid of their life-boat				10	0	0			
British and North American Royal Mail Steam Ship Co. (1865)				20	0	0			
Broadwood, Mrs.	1	1	0						
Broadwood, Mrs. Charlotte (1871)				1	1	0			
Brock, Capt. O., R.N.	3	3	0						
Brocklehurst, Chas., Esq.	1	1	0						
Brocklehurst, Fras. D. (1872)				2	2	0			
Brogden, J., Esq.	1	1	0						
Bromehead, E. A., Esq. (1864)				10	10	0			
Bromfield, Miss Eliza	1	0	0						
Bromilow, Lieut., R.N., (1871)				1	0	0			
Bromilow, Mrs. F. R. (1871)				0	10	0			
Brooke, Miss, Honley	0	10	0						
Brooke, Miss Edith, Ditto	1	0	0						
Brooke, Rev. J., Haughton	1	1	0						
Brooke, S. B., Esq. (1864)				10	0	0			
Brooke, Sir Wm. De Capell, Bart. (1857-72)				115	0	0			
Brooks, G., Esq., Laceyby	2	2	0						
Brooks, Thomas, Esq.	1	1	0						
Brooksbank, Miss M. S., Acroplats (1862-70)	50	0	0						
Broughton, John, Esq., Poole	1	1	0						
Brown, Bateman Esq., Huntingdon	1	1	0						
Brown, Chas. Hunter, Esq. (1864-8)	10	0	0						
Brown, David, Esq.	1	1	0						
Brown, G. W., Houghton	1	1	0						
Brown, Hy., Esq., Luton	1	0	0						
Brown, H. E., Esq., St. Helen's Place	1	1	0						
Brown, James Clifton, Esq. (1868)	100	0	0						
Brown, Janson, and Co., Messrs. (1863)	10	0	0						
Brown, J., Esq., Copgrove Hall (1866)	10	0	0						
Brown, J. A., Esq. (1872)				2	0	0			
Brown, J. C., Esq., Holmush (1872)	50	0	0						
Brown, Miss A. M., Sudbury	0	5	0						
Brown, Miss, Exeter (1864-5)				25	0	0			
Brown, Mrs., Luton	1	0	0						
Brown, Mr. R., Luton	1	0	0						
Brown, Mr. H., Jun., Luton	1	0	0						
Brown, Mrs. Willson, Bath	1	1	0						
Brown, Shipley, & Co., Messrs.	3	3	0						
Brown and Mackay, Messrs.	1	1	0						
Browne, G. B., Esq.	2	0	0						
Browne, W. N., Esq.	1	1	0						
Browne, Miss, Toxteth Park, "In Memoriam of the 15th and 26th January," and of K. H. (1861-72)	60	0	0						
Browne, Rev. T. Murray (1863)	10	0	0						
Browne, J. W., Esq., Frascati	2	2	0						
Bruce, Lord Chas., M.P.	5	0	0						
Bruce, H., Esq., Edinburgh	1	1	0						
Brumell, Mrs. M. E.	1	0	0						
Bruno, Silva, and Son, Messrs. (1871)	5	5	0						
Brushfield, Mr. Richard	0	5	0						
Brushfield, Mr. T., Spitalfields	0	10	6						
Bryant, Arthur C. Esq.	5	5	0						
Brydges, Sir Harford Jones, Bart. (1857-65)				15	0	0			
Buccleugh, His Grace the Duke of, K.G.	10	10	0						
Buchanan, J. Esq., Bath	1	0	0						
Buchanan, Mrs. Godmanchester	1	1	0						
Buckingham, Miss S. C. (1863-72)	10	10	0						
Buckle, Rev. John, M.A.	1	0	0						
Buckley, Victor, Esq.	2	0	0						
Budge, Mrs. H. S.	0	10	6						
Budget and Co., Messrs. H. and S.	2	2	0						
Bulkeley, Miss Louisa, Brighton (1866-71)	60	0	0						
Bulkeley, P. F., Esq. (1870-1)	2	2	0						
Bullard, King, & Co., Messrs.	1	1	0						
Buller, Mrs., Eaton Square	1	0	0						
Bulloch & Co., Messrs. J. & G.	3	3	0						
Bunbury, Col. H. W.	2	2	0						
Bunbury, Sir Charles, Bart.	3	0	0						
Burchett, J. R., Esq.	2	2	0						
Burden, Stephen, Esq.	1	1	0						
Burges, A., Esq., Blackheath (1857-71)	178	10	0						
Burgess, Mrs.	0	5	0						
Burgoyne, Thos., Esq. (1871)							10	10	0
Burgoyne, M. T., Esq. (1872)							1	1	0
Burnaby, Rev. F. G.	2	0	0						
Burnaby, Mrs.	1	0	0						
Burnett, D. W., Esq.	0	5	0						
Burnett, W. H. W., Esq.	1	1	0						
Burney and Co., Messrs.	2	2	0						
Burr, D. H. D., Esq.	2	0	0						
Burrard, Mrs. Harriet (1863-6)	20	0	0						
Burrell, H., Esq., Norwood	1	1	0						
Burrell, H., Esq., New Square	2	2	0						
Burton, Mrs., Regent's Park (1868)	50	0	0						
Burton-on-Trent Branch, <i>vide</i> p. 309.									
Burton, Rev. R. C.	0	5	0						
Burton, W. F., Esq. (1859-70)	15	0	0						
Burton, Capt., R.A.	1	1	0						
Busfield, Mrs., Cheltenham	2	0	0						
Busk, Capt. Hans	1	1	0						
Busk, Mrs. (1872)				4	4	0			
Bussell, Rev. John W., R.N.	1	0	0						
Butler, C., Esq., Drury Lane	0	10	0						
Butler, W. T., Esq.	0	5	0						
Butlin, C., Esq., Nottingham	1	1	0						
Butlin, Thomas, Esq.	0	10	0						
Butter, Mrs., Camden Rd.	1	1	0						
Byng, Capt. J. L., R.N.	1	1	0						
C., Mrs. M. L., South Australia, "In grateful remembrance of her merciful preservation from imminent dangers by sea in 1862" (1866-71)	40	0	0						
C. A. (1872)	0	10	0						
C. and M., The Sisters (1864)	20	0	0						
C. D. (1867)	100	0	0						
C. D. S., Durham (1861)	50	0	0						
C. D. S., in aid of a Life-boat (1866)	50	0	0						
C. D. W. (1865)	30	0	0						
C. J. W. (1871)	3	3	0						
C. L. (1865-9)	50	0	0						
C. S. (1860-8)	80	0	0						
C. T. (A Seaman's Daughter, produce of her Needlework) (1864-71)	45	0	0						
Cain, Miss, Clerkenwell	0	5	0						
Calcott, Lieut.-Col., C.B. (1871)	2	0	0						
Callender, Rev. R. C.	0	10	6						
Callow, John, Esq.	0	10	6						
Callwell, W., Esq., Bristol (1864-7)	30	0	0						
Calrow and Son, Messrs. J.	1	1	0						
Calthrop, J., Esq., Lynn	1	1	0						
Cameron, Messrs. J. & P.	1	1	0						
Cameron, Miss, Hillwood	2	0	0						
Camm, N. C., Esq.	1	1	0						
Campbell, Arthur E., Esq. (1871)	50	0	0						
Campbell, C. M., Esq., Stoke	2	2	0						
Campbell, Admiral F. A.	1	1	0						
Campbell, Hon. Mrs. G.	5	0	0						
Campbell, James, Esq.	1	1	0						
Campbell, R. H. S., Esq.	2	2	0						
Candler, P. W., Esq. (1872)	10	0	0						
Cann, James, Esq.	1	1	0						
Capel & Co., Messrs. Arthur	1	1	0						
Capel, Frank C., Esq.	3	0	0						
Capel, J. D., Esq.	1	1	0						
Carbutt and Co., Messrs.	1	1	0						
Cardale, Rev. E. T.	0	10	0						
Carew, T., Esq., Collipriest	1	0	0						
Carew, The Dowager Lady (1860-7)	129	0	0						

	Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.
Carew, Mrs. Hallowell (1870-2)	2	0	25	0
Carew, Mrs. G., Mytton Hall	2	0		
Carew, Mrs. J., Exeter (1862)			10	0
Carew, R. Pole, Esq.	1	0	0	0
Carey and Browne, Messrs.	1	1	0	0
Carlisle, The Bishop of	1	1	0	0
Carmichael, Sir W. G., Bart.	2	0	0	0
Carpenters and Joiners, Amalgamated Society of (1868)			88	10
Carr, W. J., Esq.	1	1	0	0
Carrera, C. L., Esq.	1	1	0	0
Carruthers, De Castro, and Co. (1859-63)	15	0	0	0
Cartwright, Col. H.	1	1	0	0
Cartwright, Capt. R. Norton	1	0	0	0
Cartwright, Miss, Bury St. Edmunds (1862-9)			105	0
Cartwright, Mrs., Ellingham	0	10	0	0
Case, R., Esq., Throgmorton St.	1	1	0	0
Cassell, Smith, & Co., Messrs.	1	1	0	0
Casella & Co., Messrs. A.	1	1	0	0
Casey, Mrs. G. (1871)			1	0
Cathrick, Mrs. (1862-71)			4	10
Cator, Miss S. H. Bertie (1861-9)			16	13
Ditto			1	1
Cator, Mrs. Wm. A.			1	1
Causton, J., Esq., the late			1	1
Cave and Sons, Messrs. H. J.			1	1
Cave, The Rt. Hon. S., M.P. (1859-60)			11	11
Ditto			2	2
Cave, W., Esq., Lowndes St. (1864-71)	121	0	0	0
Ditto			10	10
Cavendish, The Hon. C. C.			1	1
Cavley, A., Esq., Lincoln's Inn (1859-62)	13	3	0	0
Cazenove, H., Esq. (1863)			10	10
Cazenove, Philip, Esq. (1860-2)			10	10
Chadwick, Joseph, Esq.			1	1
Chads, Rear-Admiral			1	0
Chalmers, Guthrie, and Co. (1871)	10	10	0	0
Chamberlain, George, Esq., Liverpool.			1	1
Chamberlain, H., Esq.			1	1
Chamberlain, Richard, Esq.			1	1
Chamberlain, Wm. W., Esq. (1871-2)	1	0	0	0
Chambers, Miss, Cumberland St.	2	2	0	0
Champion, Miss, Wandsworth (1864)	20	0	0	0
Chance, E., Esq., Lawnside	2	2	0	0
Chaplin, Capt. Edward	1	0	0	0
Chaplin, E., Esq., Hamburg (1867-72)	17	17	0	0
Chapman, T., Esq., F.R.S., Deputy Chairman			21	0
Chapman, Mrs. G. (1871)			1	0
Chapple, E. S., Esq.	1	1	0	0
Chardless, Mr. H. (1867-72)			17	9
Charles, Mrs., Stoke Newington	1	1	0	0
Ditto, in aid of "Princess Louise" Life-boat Fund (1871)			0	10
Charles, Peter, Esq., In aid of "Princess Louise" Life-boat Fund (1871)			0	10
Charlewood, Henry, Esq. (1864-6)	20	0	0	0
Charley, E., Esq., Lisburn	1	2	0	0
Charley, Mrs., and Family, Dumurry			1	0
Chavasse, Mrs. Horace	1	1	0	0
Chaytor & Webster, Messrs.	1	1	0	0
Cheape, G. C., Esq., Wellfield (1864-9)	21	10	0	0
Cheetham, C., Esq.	3	3	0	0
Cheltenham Branch, vide p. 296.				
Chester, C., Esq. (1863-5)			10	0
Ditto			5	0
Chester Branch, vide p. 286.				
Chichester and Selsey Branch, vide p. 311.				
Child and Co., Messrs.	2	2	0	0
Child, Mrs., in aid of Sussex Life-boat Fund			0	5
Child, W. H., Esq.	1	1	0	0

	Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.
Child, Francis, Esq.	1	1	0	0
Childers, Rt.-Hon. H. C. E., M.P.			1	1
Childers, Miss L.	1	1	0	0
Chilver, Rev. Charles S.	1	0	0	0
Cholmondeley Charities Trustees (1863)	50	0	0	0
Cholmondeley, The Marquis of	2	2	0	0
Christy and Co., Messrs., Gracechurch Street			1	1
Chudleigh, Mrs., Leamington	1	1	0	0
Chudley, E. A., Esq.	1	1	0	0
Church and Son, Messrs.	0	10	0	0
Church, Rev. G. L.			0	10
Churchill, Samuel, Esq. (1861-7)			11	11
Chuter, R., Esq., Croydon			2	2
Civil Service Life-boat Fund, vide p. 279.				
Clare, The Earl of (1862)			10	0
Clark, J., Jun., Esq., Crawford Street (1865)			10	10
Clark, W., Esq., Brompton	2	2	0	0
Clarke and Rowe, Messrs.	1	1	0	0
Clarke, Mrs., Canonbury (1866)			10	0
Clarke, Mrs. Cowden			1	0
Clarke, Stephenson, Esq. (1868)			10	0
Clarke, The Misses, Carlisle	2	0	0	0
Clarkson and Co., Messrs.	0	10	6	6
Clayton, Colonel Fitzroy	2	0	0	0
Clayton, Lieut. E. G. R.E.	1	0	0	0
Clayton, Sir Wm. R., Bart.	5	5	0	0
Clayton, T. W., Esq., Ryde (1859-63)	10	0	0	0
Clegram, W. B., Esq., J.P.			2	2
Clerk, Colonel H., R.A.	1	1	0	0
Clerke, Archdeacon			1	1
Clermont, Lord	2	2	0	0
Clermont, Lady			1	1
Clifford, Adm. Sir A., Bart., C.B.			1	0
Clifford, C., Esq., Birmingham	1	1	0	0
Clinch, H. W., Esq.	1	1	0	0
Clinton, Lady G. P.	1	1	0	0
Clive, Mrs. Henry (1859-66)			12	0
Cloid, Routledge & Co., Messrs.	2	2	0	0
Close, Capt. F. A., R.N.	1	1	0	0
Clout and Co., Messrs. T.	1	1	0	0
Clowes, R., Esq., Walworth (1861-71)	9	9	0	0
Clutterbuck, J. W., Esq. (1863)			10	10
Clutterbuck, Mrs. C. F.	2	2	0	0
Coal Factors' Society			5	5
Cock, Miss E. A. (1868-72)			25	0
Cockle, Charles M. Esq.	1	0	0	0
Cockey, Mrs., Frome	0	5	0	0
Coffin, Admiral H. E. (1867-71)			2	0
Colchester & Woolner, Messrs.	1	1	0	0
Cole, Mr. W., Lowestoft	0	10	0	0
Cole, Miss, St. Neots	1	1	0	0
Coles, Miss Susanna, Clifton	0	10	6	6
Colebrooke, Lieut.-Gen. Sir W., C.B. (1861-5)			20	0
Coleman, Capt. G., Sandwich	1	1	0	0
Coleman, Rev. W. (1868-72)			2	10
Coles, J., Esq.			1	1
Coles, Miss A., Cliftonville	0	10	6	6
Collections, Sundry, vide p. 277-8.				
Colledge, T. R., Esq. (1864)			10	0
Collet, W. W., Esq.			1	1
Collier, Adml. Sir E., K.C.B. (1859-66)	15	0	0	0
Collier, Messrs. F. H. & A.	1	1	0	0
Collin, J., Esq., Greenwich	1	1	0	0
Collin, Miss, Bloomsbury	2	2	0	0
Colling, Joseph, Esq., Islington	1	1	0	0
Collingwood, Miss M. A., Coborn Road			1	1
Collings & Co., Messrs., and Friend (1866)			10	0
Collinson, Adm. R., C.B.	1	1	0	0
Collinson, Miss, Beltoft (1861-72)	55	0	0	0

	Ann. Subs.		Donations.			Ann. Subs.		Donations.			
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.		
Collinson, Miss A. M., Weston (1865-72)	49	1	0	0	Cranfield, Wm. Esq.	1	1	0	0		
Colonial Compy. (Limited)	2	2	0	0	Craven, Miss S.	0	5	0	0		
Colson, T. M., Esq.	1	1	0	0	Crawford, Colvin, and Co., Messrs. (1861)			10	10	0	
Colville, Lord	2	2	0	0	Crawley, Edmund, Esq.	0	5	0	0		
Colvin, Miss E. H.	2	2	0	0	Cresswell, H., Esq.	5	0	0	0		
Combe, Delafield, & Co., Messrs. (1864)	10	10	0	0	Crewe Mechanics' Institution			1	0	0	
Commodore of the Cheshire Yacht Club	1	1	0	0	Crichton, Alexander, Esq. (1864-71)			10	10	0	
Comptoir d'Escompte de Paris	3	3	0	0	Crichton, Capt. the Hon. C. F.	2	0	0	0		
"Continental Parcels Express"	1	1	0	0	Crichton, F., Esq. (1864-6)			10	0	0	
Contribution boxes, <i>vide</i> p. 276.					Crichton, Viscount	2	0	0	0		
Cooch, R., Esq., Cromer	2	2	0	0	Croggon & Co., Messrs. T. J. O	5	0	0	0		
Coode, Sir J., Hyde Park	1	1	0	0	Crombie, J., Esq., Edinburgh (1871)			1	1	0	
Cook, A. B., Esq. (1871)			1	1	Ditto	1	1	0	0		
Cook, E., Esq., Birmingham (1863-5)	17	12	0	0	Cronin, D., Esq., Bloomsbury Sq. (1864)			10	10	0	
Cooke, Mrs. Martha (1865-71)	20	0	0	0	Crook, Mr. John	1	0	0	0		
Cooper, T., Esq., Hampstead	1	1	0	0	Crossley & Sons, Messrs. John (Limited), Halifax	10	0	0	0		
Cooper, Cooper, & Co., Messrs.	1	1	0	0	Crosse, Mrs. St. Croix	1	1	0	0		
Cooper, Mrs., Coleshill St.	1	1	0	0	Crowden and Garrod, Messrs.	2	2	0	0		
Cooper, J. E., Esq. (1872)			0	10	0	Crowder, Geo. A., Esq. (1869)			10	10	0
Coote, Thomas, Esq.	1	1	0	0	Crowther, Charles, Esq.	1	1	0	0		
Copeman, Mrs., Salisbury	1	0	0	0	Croxall, R. F. T., Esq.	2	2	0	0		
Copley, Miss	2	2	0	0	Croxton, Mrs., Sidmouth	1	0	0	0		
Corbett, Miss, Brighton	1	1	0	0	Cruddas, G., Esq.	2	2	0	0		
Corbett, John, Esq., Stoke (1867)	23	0	0	0	Cruddas, W. D., Esq.	1	1	0	0		
Cordes, T., Esq., Bryn Glas (1869)	10	10	0	0	Cruddas, Mrs. M., Elswick	1	1	0	0		
Ditto	2	2	0	0	Crum-Ewing, J. D., Esq.	1	1	0	0		
Cordwainers, Worshipful Com- pany of (1868-9)	31	10	0	0	Cuff, Miss (1872)			10	0	0	
Cork and Queenstown Branch, <i>vide</i> p. 328.					Cullingford, W. H., Esq.	2	2	0	0		
Cornell, Samuel, Esq., Chelsea	1	11	6	0	Cumberlege, Miss, Eastbourne	1	0	0	0		
Cornell, Robert, Esq.	1	1	0	0	Cunynghame, Hugh, Esq. (1864-71)			27	0	0	
"Cornish Browne"	2	0	0	0	Cure, R. Capel, Esq., F.G.S. (1861-5)			30	10	0	
Cornwall China Stone Co.	5	0	0	0	Curling, Mrs., Camberwell (1869-71)			60	0	0	
"Cornwall" (1866-7)	20	0	0	0	Currie, Rev. H. G. (1856-69)			14	0	0	
Cornwallis, Lady Elizabeth (1869)	10	0	0	0	Curry, Miss, Charlton Kings	1	0	0	0		
Cornwallis, Lady Louisa (1869)	10	0	0	0	Curteis, Whitworth, and Co.	1	1	0	0		
Corrie, Rev. E. S., in memory of E. B. C.	0	10	6	0	Curtis, Mrs. Thomas (1865)			20	0	0	
Corry, H. T. L., Esq., M.P. (1868)	10	0	0	0	Curtis, R. Mayne, Esq.	1	1	0	0		
Corscaden, Mrs., Gower St.	5	5	0	0	Curwen, Mrs. Ewing	1	1	0	0		
Coster, Capt.	1	1	0	0	Curzon, The Hon. Mrs.	1	1	0	0		
Cotesworth, Charles, Esq.	5	0	0	0	Custom Houses, Contributions collected at, <i>vide</i> p. 278.						
Cotesworth, Mrs., Cowdenknows (1867)	10	0	0	0	Cutbill, Reginald, Esq.	0	10	0	0		
Cotesworth, W., Esq., Do.	1	1	0	0	Cutbill, W. J. C., Esq.	1	1	0	0		
Cottam and Co., Messrs.	2	2	0	0	Cutler, Palmer, & Co., Messrs.	1	1	0	0		
Cotton, Miss M.	1	1	0	0							
Cotton, John K., Esq. (1871)			0	10	0						
Cotton, Sir St. Vincent, Bart. (1861)	25	0	0	0	D., Miss M. A., in grateful remem- brance of her merciful preservation from imminent dangers by sea in 1862 (1869-71)			3	10	0	
Cotton, Thomas, Esq., New- castle St. (1864)	10	0	0	0	D. E. R.	1	1	0	0		
Coulthurst, W. M., Esq.	2	2	0	0	Daffin, Miss, Retford	0	5	0	0		
Ditto (1872)	105	0	0	0	Dahl and Co., Messrs.	1	1	0	0		
Coupland, J. M., Esq., Tinsley (1859-71)	15	0	0	0	Dalgety and Co., Messrs.	2	2	0	0		
Courage & Co., Messrs., Horse- lydown (1859-69)	30	0	0	0	Dalling, Mrs. (1866)			10	0	0	
Court and Co., Messrs.	0	0	5	0	Dalmer, C. A., Esq., Ryde	0	10	0	0		
Courthope, G. C., Esq.	1	1	0	0	Dalton, Mrs. Segrave (1869)			20	0	0	
Ditto, in aid of Sussex Life-boats	1	0	0	0	Daly, Hon. R.	1	0	0	0		
Courtenay, Messrs. J. & W. J.	2	2	0	0	Dalziel Brothers, Messrs. (1864-70)			16	11	0	
Courtown Branch, <i>vide</i> p. 332.					Dampier, Mrs. M. S., Winchester (1867-9)			10	0	0	
Courtoy, The Misses (1863)	10	0	0	0	Dand, J., Esq., Sutton	1	0	0	0		
Coutts, The Baroness Burdett- (1867)	50	0	0	0	Danford, W., Esq., Tain (1866)			10	0	0	
Coutts and Co., Messrs.	10	0	0	0	Danson, Dr.	1	1	0	0		
Cowie, T. S., Esq. (1863)	10	10	0	0	Darley and Butler, Messrs.	2	2	0	0		
Cowie, Mrs. Alfred, in remembrance of little Alfred's fifth birthday, 8th January (1872)	1	0	0	0	Darling, Mrs., Pembridge Sq.	3	3	0	0		
Cowley, J. C., Esq., Kilsby (1864)	20	0	0	0	Darnley, The Earl of	1	0	0	0		
Cox and Co., Messrs.	5	5	0	0	Dauber, J., Esq., Lincoln	2	0	0	0		
Cox, G. R., Esq.	1	1	0	0	Daughlish, A., Esq.	1	1	0	0		
Cox, Gen. Henry C. M.	0	10	6	0	Davenport Bros., Messrs.	0	10	6	0		
Cox, Henry, Esq., Treverreux (1864-72)	35	0	0	0	Davey, Rev. W. H.	0	5	0	0		
Cozens, Samuel, Esq.	0	10	0	0	Davidson & Burbidge, Messrs.	1	1	0	0		
Cracklow, General	2	0	0	0	Davies, John M., Esq. (1872)			1	1	0	
					Davis, Capt. T. Arnall (1865-6)			10	0	0	
					Davis, Sir J., Bart., K.C.B. (1859-62)			10	0	0	

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.
Davis, Mrs. G., Clapham . . .	10	0 0			Drake, J. V., Esq.	0	10 0		
Davison, A., Esq., Dudley . . .	0	10 6			Drake, T., Esq. (1867-71) . . .			9	0 0
Davison, Newman, and Co. . .	1	1 0			Draper, John, Esq.	0	10 6		
Davison, W. J., Esq. (1871) . . .			5	0 0	Drapers, Worshipful Com- pany of (1868)			21	0 0
Davy, F., Esq., Topsham . . .	1	0 0			Druitt, Henry, Esq.	0	5 0		
Davy, Yates, and Routledge . .	1	1 0			Drummond, Mrs. H. Dundas . .	5	0 0		
Dawlish Branch, <i>vide</i> p. 290.					Drummond, Lady F. E. F. . . .	2	0 0		
Dawson, W. H., Esq. (1866). . .			10	10 0	Drummond, General	2	2 0		
Day, John, Esq.	1	1 0			Drummond, Messrs.	10	0 0		
Day, Mrs. F.	1	0 0			Drummond, George F., Esq. . . .	2	2 0		
Dayman, C. O., Esq.	3	0 0			Drury, H. D., Esq.	0	10 0		
D'Alençon, Burton, Uttoxeter (1864)	250	0 0			Duberly, Mrs.	1	1 0		
De St. Croix, Capt., H.C.S. . . .	2	2 0	10	10 0	Dublin Port and Docks Board . .	75	0 0		
De St. Croix, Mrs. J.	1	1 0			Dublin Branch, <i>vide</i> p. 322.				
Deacon, Messrs. E. and A. . . .	1	1 0			Duckworth, Mrs. Herbert	1	1 0		
Deacon, W. M., Esq.	0	10 6			Duckworth, Mrs., Orchard Leigh (1861)	21	0 0		
Dean, D. W., Esq.	1	1 0			Du Croz, F. A., Esq. (1866-72) . . .	50	0 0		
Dean, Albert A. & Co. Messrs. . .	1	1 0			Duff, T., Esq.	1	1 0		
Deane, Edwd. G., Esq., (1861-8) . .	36	5 0			Dugmore, Capt.	1	1 0		
Deane, Miss, Weston	1	1 0			Dumas, F. K., Esq. (1853-4)			15	15 0
Deane and Co., Messrs., King William Street	1	1 0			Duncan, G., Esq.	5	5 0		
Deans, Mrs., Stockwell	0	10 6			Duncan, T. R., Esq.	1	1 0		
De Bussche, E. M., Esq.	1	1 0			Duncan, Miss, Bath (1867)	2	2 0	50	0 0
Decandia and Co., Messrs.	0	10 6			Duncombe, G. T., Esq.	1	1 0		
De Kantzow, Capt., R.N.	3	3 0			Dundas, M. Hamilton, Esq., (1872) . .			1	0 0
De L—, The Comtesse, Brussels (1871-2)			3	0 0	Dundee Branch, <i>vide</i> p. 324.				
Dell, L., Esq., Pelham Crescent . .	1	1 0			Dunn, R. Dacre, Esq. (the late) (1864-71)	40	0 0		
Denison, Alfred, Esq.	2	2 0			Dunn and Co., Messrs. W.	1	1 0		
Denman, Vice-Admiral Hon. J. . .	1	1 0			Durham, The Earl of (1859-62) . . .	50	0 0		
Dennistoun, A. H., Esq.	1	1 0			Durnford, Rev. Edmund.	1	1 0		
Denny, T. A., Esq. (1867-8). . . .			10	0 0	Durrant, Lieut. F., R.N.	2	0 0		
Denny, Mrs., in memory of the late A. C. C. Denny, Esq., R.N. (1859-67)	15	0 0			Dyas, Lieut. R. H.	3	0 0		
Dent, George, Esq.	1	1 0			Dyer, Wm., Esq.,	3	3 0		
Dent, W., Esq., Tower St. (1860-8) .	84	0 0			Dymond, E. E., Esq.	1	1 0		
Ditto	10	10 0			Dyott, Miss, Torquay	0	10 6		
Dent, Wilkinson, Esq. (1862) . . .	25	0 0			E. (1869)			50	0 0
Dent and Co., Messrs. E.	3	3 0			E. A. (1864-6)			20	0 0
Des-Vœux, Lady (1869-72)	40	0 0			E. A. (1870)			10	10 0
Devall, Miss	0	10 0			E. B., A Thank Offering for Mercies received (1869)			100	0 0
Deverell, J., Esq.	1	1 0			E. B. (A Sailor's Daughter).	1	1 0		
Devey, The Misses	5	0 0			E. C., Liverpool (1872)			1	0 0
Devitt and Moore, Messrs. (1866) . .	10	10 0			E. C.	1	0 0		
Devitt and Hett, Messrs.	1	1 0			E. D. F. S. (1869-71)			3	3 0
Devon Central Branch, <i>vide</i> p. 290.					E. H. (1866)			10	0 0
Devon, The Earl of	2	0 0			E. H. (1869)			17	0 0
Dew, Rev. E. P.	1	0 0			E. H. (the late), for Rewards and Life-Preservers for brave Seamen (1863-72)			11	15 0
Dickson, Rev. W. R.	1	0 0			Ditto. Gratitude for mercies received	4	4 0		
Digby, G. W., Esq.	5	0 0			E. P. S. (in addition to gift of Barmouth Life-boat) (1871) . . .	500	0 0		
Dilley, Wm., Esq., Littleton	2	0 0			Ditto	10	0 0		
Dimsdale, Drewett, and Co. (1863)	10	10 0			E. R. (1872)			1	1 0
Dipnall, Henry, Esq.	2	0 0			Eales, The Misses, Dartmouth (1868)	20	0 0		
Dixon, B., Esq., Limehouse (1856-62)	10	10 0			Eames, T. R., Esq.	1	1 0		
Dixon, Wm. T., Esq.	1	1 0			East and West India Dock Company (1869)			52	10 0
Dixon and Harris, Messrs.	2	2 0			East, Sir Gilbert A. C., Bart.	5	0 0		
Dobson, Admiral	1	0 0			Eastbourne Branch, <i>vide</i> p. 312.				
Dobson, Mrs. C., Hollydale	1	1 0			Ecroyd & Sons, Messrs. (1861-6) . . .			20	10 0
Doe, Mrs., Brixton Hill	1	0 0			Ditto	3	3 0		
Domecq and Co., Messrs. P.	1	1 0			Eddison, Mrs. E., Adel.	1	0 0		
Domville, Sir J. G., Bart.	1	1 0			Eddison, W. E., Esq. (1861)			10	0 0
Donne, J., Esq., Instow	2	2 0			Eddrup, Mrs. (1872)			5	0 0
Dorville, Capt. J. W., R.N.	1	1 0			Edge, W. M., Esq.	1	1 0		
Doubleday, F. W., Esq.	0	10 6			Eddy, Dr., Eccleston Square	1	1 0		
Doughty, Miss M. A.	1	1 0			Eden, Mrs. Henry	2	0 0		
Douglas, Miss Houston	1	1 0			Edgington, B., Esq. (1863-6)			10	0 0
Douglas, Lady (1863-4)			50	0 0	Edgworth, M. P., Esq.	0	10 0		
Douglas, C. Esq. (1871)			5	0 0	Edinburgh Branch, <i>vide</i> p. 321.				
Dover Branch, <i>vide</i> p. 297.					Edmiston, Mr. C. S.	0	5 0		
Dowling, E. S., Esq.	1	0 0			Edmunds, Rear-Admiral	1	1 0		
Downes, Edward, Esq.	0	5 0							
Dowse, Mrs., Windsor	0	5 0							
Dowson and Co., Messrs. J. (1867)	10	10 0							
Doxat, Miss C., Clapham	0	10 6							
Doyle, P. W., Esq.	2	2 0							

LIST OF DONATIONS AND ANNUAL SUBSCRIPTIONS.

261

		Ann. Subs.		Donations.				Ann. Subs.		Donations.		
		£.	s. d.	£.	s. d.			£.	s. d.	£.	s. d.	
Edwardes, T. D., Esq.		1	0	0		Fall, R. W., Esq.		2	2	0		
Edwardes, Miss, Clifton		1	1	0		Falmouth, The Earl of		5	0	0		
Edwardes, James, Esq. (1866)				100	0	0	Fane, W. D., Esq.		2	2	0	
Edwards, Miss M., Leighton Hall (1871)				50	0	0	Fanning and Co., Messrs. W.		1	1	0	
Edwards, J., Esq., Record Office	1	1	0			Fanshawe, Vice-Adm., C.B.		1	1	0		
Edwards, S., Esq., Fenchurch St.	1	1	0			Fanshawe, The Misses (1863)			10	0	0	
Edzell Drawing of Prizes, 27th Aug., 1866, Committee of same		40	0	0		Fanshawe, Miss Harriet (1865-7)			30	0	0	
Egan, T. Selby, Esq.		1	1	0		Farmer, Wm. R. G., Esq.		1	0	0		
Egerton, Capt. C. K., R.N., Widow of		5	0	0		Farnell, Mrs., Yarmouth, I. W.		1	1	0		
Egerton, Miss G. C.		2	0	0		Farquhar, Captain H. R., 24th Regt. (1865-71).			60	0	0	
Egerton, Rev. J. C.		0	10	6		Farrer, James, Esq. (1864).			10	0	0	
Ekins, Mrs. P. J. (1866-9)				15	10	0	Favell, J. Milnes, Esq. (1861-8)			20	0	0
Ditto		5	5	0		Ditto			5	0	0	
Elam, Mrs., Sedbergh		2	10	0		Fellowes, H. D., Esq.		2	0	0		
Elder, A. L., Esq.		1	1	0		Fellowes, C. F., Esq. (1868-9)			10	0	0	
Elias and Co., Messrs.		1	1	0		Fenn, Ford, Esq.		0	10	0		
Ellen and Co., Messrs.		0	10	6		Fenning, Messrs. G. & F. (1863)			21	0	0	
Ellice, W., Esq. (1858-61).				15	0	0	Fenwick, G. J., Esq., Seaton (1861)			25	0	0
Elliott, Watney, and Co. (1864)				10	0	0	Fenwick, Capt. John		1	1	0	
Elliott, Mrs., Bournemouth		2	2	0		Fenwick, C. R., Esq.		5	0	0		
Elliot, Sir T. F. (1871)				2	2	0	Fenwick, Mrs. S. C.		1	0	0	
Ellis, Rev. Robert (1865)				10	0	0	Fesser, Uththoff, and Co.		1	1	0	
Ellis, Mrs. Robert, North Grimston (1866)				10	0	0	Fetherstonhaugh, C., Esq.		1	0	0	
Ellis, Capt., Lyminster		1	0	0		Few, Rev. Charles E., M.A. "Fides" (1871)				1	1	0
Ellis, Mrs., Addingham (1860-1)				50	0	0	Field, Capt. E., R.N.		1	0	0	
Ellis and Sons, Messrs. H.		1	1	0		Field, Rev. F., Heigham		1	1	0		
Ellis, Mrs., Harrogate		1	1	0		Field, J. P., Esq.		2	0	0		
Elmsall, Major de C.		1	1	0		Fielding, Colonel the Hon. P.		1	1	0		
Elwes, J. H., Esq. (1859-67)				25	0	0	Figgis, Samuel, Esq.		1	1	0	
Ditto		2	0	0		Filliter, Freeland, Esq.		0	6	0		
Elwood, Mrs. Colonel		1	1	0		Filliter, S. Freeland, Esq.		0	5	0		
Ely, The Marquis of		20	0	0		Filliter, G. Clavell, Esq.		0	5	0		
Engelhardt, L. A., Esq.		1	1	0		Filliter, W. Davcy, Esq.		0	5	0		
Engleud and Campbell, Messrs., portion of balance of account relative to the Mercantile Marine (1870)		23	11	11		Findlay, Mrs. L., Hermond, in aid of Scotch Life-boats		1	1	0		
English, Lieut., R.E.		1	0	0		Finlay, Campbell, and Co. (1861-3)			30	10	0	
Entwistle, Thomas, Esq.		3	0	0		Finnis and Fisher, Messrs.		1	1	0		
Erie, The Right Hon. Sir William (1861-7)				20	10	0	Fisher, E., Esq., Girvan (1868-72)			20	0	0
Erne, The Earl of, K.P.		1	0	0		Fishmongers, Worshipful Company of (1868)			105	0	0	
Erne, The Countess of		1	0	0		Fishwick J. H. Esq. (1871-2)			2	2	0	
Ernsthausen and Oesterley		1	1	0		Fisk, Rev. J. H. (1857-71)			45	0	0	
Estridge, Edward, Esq.		1	1	0		FitzGerald, Mrs., Portland Place (1861)			10	0	0	
Estridge, Loraine, Esq.		2	2	0		FitzGerald, Miss, Bath		0	10	0		
Evans, Admiral G.		1	1	0		FitzRoy, Captain C. C. (1869)			10	0	0	
Evans, Mrs., Seymour Street		2	0	0		FitzWilliam, Hon. C. W., M.P. (1862)			25	0	0	
Evans, Samuel, Esq. (1859-62)		40	0	0		Fladgate, Mrs., Staines		1	1	0		
Evans, Rev. John, M. A. (1872)		5	5	0		Fleetwood Branch, vide p. 298.						
Evans, Mrs.		1	1	0		Fletcher, B. E., Esq.		0	10	0		
Evans, T. W., Esq. (1857-62)		55	0	0		Fletcher, W., Esq., Cheltenham		2	0	0		
Evans, Mrs. W., Chesham St.		1	1	0		Fletcher and Co., Messrs. Workington (1872).			1	0	0	
Eve, George, Esq. (1871)				5	0	0	Fletcher, Henry, Esq. (1872)		1	0	0	
Eversfield, C. G., Esq.		1	1	0		Flower, C. E., Esq. (1859-69)			21	0	0	
Ewart, Macaughy, and Co.		2	2	0		Folkestone, "In part of an atonement for an assault" (9 Oct., 1871)			5	0	0	
Eyre, Rev. H. S.		1	0	0		Footner, G. B., Esq.		1	1	0		
Exmouth Branch, vide p. 290.						Forbes, J. H., Esq.		1	1	0		
F. A. W. (1862-72)				16	0	0	Forbes, Keith, Esq.		1	1	0	
F. E. (1866)				10	0	0	Forbes and Co., Messrs.		2	2	0	
F. P. H. (1871)				10	0	0	Ford, Rev. J., Weston (1857-61)			27	0	0
F. R. (1869)				50	0	0	Ditto		3	0	0	
F. X. (1865)				50	0	0	Fordham, J. E., Esq. (1864)		10	10	0	
Faber and Co., Messrs. A.		2	2	0		Foreman, Mr. Owen, Jun.		0	5	0		
Fair, J., Esq.		2	2	0		Foresters' Life-boat Fund, vide p. 279.						
Fairbank, H., Esq., Willenhall		1	1	0		Forrest and Son, Messrs. (1853-68)			37	6	0	
Fairfax, Lady		1	1	0		Ditto		2	2	0		
Fairthorne, E., Esq.		2	2	0		Forrest, W. A., Esq.		2	2	0		
Fairthorne, Miss A.		5	5	0		Forteach, Mrs., Bunny Park (1863-8). (In addition to gift of Whitty No. 2 Life-boat)			20	0	0	
Fairthorne, Miss E.		1	1	0		Fortescue, Rt. Hon. C., M.P.		2	0	0		
Falcon, Mrs. (1867-71)				15	0	0	Fortescue, The Hon. G. M. (1865-6)		15	0	0	

	Ann. Subs.		Donations.			Ann. Subs.		Donations.			
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.		
Forth, Miss, Chesham St.	1	1	0		Gilliat & Co., Messrs. (1861-4)			10	10	0	
Fortnum, Mason, and Co.	2	2	0		Gilmour, Rev. John	0	10	6			
Foster, Rev. Sir C., Bart.	2	2	0		Gilmour, H. B., Esq.	1	1	0			
Foster, Jas., Esq. (1858-70)			63	0	0	Gilmour, Rankin & Co., Messrs. 1	1	0			
Foster, Mrs. James (1861)			10	0	0	Gipps, George, Esq. (1853-67)			22	2	0
Foster, Richard, Esq.	5	0	0		Gladstone, Dr., F.R.S. (1863)			25	0	0	
Fothergill, Miss M.	1	1	0		Gladstone, W., Esq. (1863)			10	0	0	
Fowler, Wm., Esq., M.P.	1	1	0		Glasgow Branch, <i>vide</i> p. 325.						
Fox, Rev. G. T.	1	1	0		Gledstones and Co., Messrs. (1857-61)	21	0	0			
Francis, Peek, Winch, & Co. 5	5	0			Ditto	2	2	0			
Franklyn, Davy, & Co., Messrs. (1860)	25	0	0		Glenny, Mrs., Blackburn	1	0	0			
Franklyn, H. W., Esq.	2	2	0		Glover Brothers, Messrs.	0	10	0			
Franklyn, Rev. F. W. (1863-6)	15	0	0		Gloucester Branch, <i>vide</i> p. 296.						
Franks and Son, Messrs.	1	1	0		Glyn, Mills, & Co., Messrs. (1851-63)	20	10	0			
Fraser, P., Esq., Elie	1	1	0		Goble, W. I., Esq.	1	1	0			
Fraser, E. Esq., Insch. (1872)			5	0	0	Goddard, Messrs. T. and F.	1	1	0		
Fraserburgh Branch, <i>vide</i> p. 319.					Goden, Miss, Maida Vale	0	10	0			
Freeland, Messrs. J. and A. B. 1	1	1	0		Godfrey, J. S., Esq.	0	10	0			
Freeling, Mrs., Slough (1869-72) . . .	14	14	0		Godlee, R., Esq., New Square	1	1	0			
Freeman, Capt. F. (1861)	10	10	0		Godsal, P. W., Esq.	2	0	0			
Freemasons' Lifeboat Fund, <i>vide</i> pp. 280-1.					Godwin & Son, Messrs., Poole	2	2	0			
Freer, Rev. T. H., M.A.	1	1	0		Goff, Capt. R.	1	0	0			
Frere, Miss M. A.	1	0	0		Goff, Joseph, Esq. (1860-9)			270	0	0	
Freshfield, Miss	1	1	0		Goff, Mrs. Joseph (1866)			10	0	0	
Frewen, C. H., Esq. (1867)			10	0	0	Golding, Robert, Esq.	1	1	0		
Fribourg and Treyer, Messrs.	0	10	0		Goldsmid, Lady (1865-8)			20	10	0	
Frosdick, Mr. J., Palling	1	0	0		Goldsmid, Sir Francis H.,						
Frost Brothers, Messrs.	1	1	0		Bart., M.P. (1860-1)			15	15	0	
Fruhling & Göschen, Messrs. (1863)	105	5	0		Goldsmith, Vice-Adm., C.B. 1	1	0				
Fry and Chandler, Messrs.	0	10	6		Goldsmiths, Worshipful Co. of (1866)	100	0	0			
Frye, Mrs. L. A. H.	1	1	0		Gollop, G. T., Esq.	2	2	0			
Fryer, Henry Esq.	1	0	0		Gollop, Mrs.	1	1	0			
					Gomonde, Mrs. Anne, Pau (1864-71)	160	0	0			
G., Chelsea	0	10	0		Gonne, Edward, Esq.	1	1	0			
G. D. (1868)			20	0	0	Gonne, W., Esq., St. Helen's Place (1861)	10	10	0		
G. H. K. (1868)			100	0	0	Goode, Henry, Esq., Ryde	1	0	0		
G. P. H. (1871)			1	0	0	Goodenough, S. R., Esq.	1	1	0		
Gadsby, John T. Esq.,	1	1	0		Goodison, G. W., Esq.	1	1	0			
Gairdner, G. W., Esq.	1	1	0		Goodman, Miss M. (1872)			1	0	0	
Gale and Co., Messrs.	2	2	0		Goodwin Sands and Downs						
Gambier, Admiral R.F.	1	0	0		Branch, <i>vide</i> p. 297.						
Garden, Mrs., Redisham (1863-70) . . .	32	10	0		Gorton, S., Esq.	1	1	0			
Gardiner, Rev. E. (1872)	10	0	0		Goschens, Mrs. Charles, Croydon						
Gardiner, Miss, Twickenham 0	10	6			(1868)			10	10	0	
Gardiner, Colston, Esq. (1872)			0	10	0	Gosling, Col. W. C., R.A.	1	1	0		
Gardner, F. G., Esq.	1	1	0		Gosling, H., Esq., Wyesham	1	1	0			
Gardner, Mr. William	1	0	0		Gosman and Smith, Messrs.	1	1	0			
Garford and Sons, Messrs. J. 1	1	0			Gostenhofer, C. T., Esq. (1866)			10	0	0	
Garland, C., Esq., Billiter St. 0	10	6			Gotobed, Miss, Brighton	1	1	0			
Garnett, W. J., Esq.	1	1	0		Gould, J. A., Esq. (1866)			10	0	0	
Garnham, Capt. J., R.N.	1	1	0		Gould, Miss H., Rugby	0	10	0			
Garston, Edgar, Esq., K.R.G. (1871)	10	0	0		Goyeneche, J. V., Esq.	1	1	0			
Gaskell, Samuel, Esq. (1865)	10	10	0		Graham, Cyril C., Esq.	1	0	0			
Gas Light and Coke Company 10	0	0			Graham, Henry, Esq.	2	2	0			
Gassiot, J. P., Esq. (1868)			10	0	0	Graham, James, Esq., (1867)			10	10	0
Gatty, C. H., Esq.	2	2	0		Graham, Col. Lumley (1872)			5	0	0	
Gawen, Admiral R.	1	1	0		Graham, Miss	0	5	0			
Geisler and Co., Messrs.	3	3	0		Grainger, John, Esq.	1	1	0			
Geldart, Miss F. (1861)			10	0	0	Gray, Rev. C., Retford	0	5	0		
General Iron Screw Collier Co. 3	3	0			Gray, Mrs. A. H.	1	1	0			
Gibb and Sons, Messrs. (1859-62)	21	0	0		Gray, Dawes, & Co., Messrs. 1	1	0				
Gibb, B., Esq., Royal Exch. (1863-72)	21	0	0		Gray, C. W., Esq.	1	1	0			
Gibb, T. Jones, Esq.	2	2	0		Graydon, Col. William	1	1	0			
Gibb, Chas. J. Esq., M.D. (1871)	10	10	0		Greaves, Mrs.	0	10	0			
Gibbes, W., Esq., Cornhill	1	0	0		Green, Frederick, Jun., Esq. 1	1	0				
Gibbs, H. H., Esq.	2	2	0		Green, R. H., Esq., Blackwall (1863)	52	10	0			
Gibbs, William, Esq. (1863)	20	0	0		Green, J., Esq., Dover St.	1	1	0			
Gibson, Mrs. D., Saffron Walden (1863)	10	0	0		Green, Major-Gen. Chas.	0	5	0			
Gibson, Mrs. E. F., Clifton (1863) . . .	10	0	0		Green, Rev. Thomas (1862)			10	0	0	
Gillespies, Moffatt, and Co.	2	2	0		Green, W., Esq., Newcastle. 1	1	0				
Gillespy, J. Roebuck, Esq.	1	1	0		Greenhill, W. E., Esq.	0	10	6			
Gillett, W. S., Esq. (1865)			10	10	0	Greenock Branch, <i>vide</i> p. 326.					
Ditto	1	1	0		Greenway, Mrs., Myton	2	2	0			
Gillett, Mrs. W. S. (1865)			10	10	0	Greenwood, John, Esq.	0	10	6		
Ditto	1	1	0		Gregory, G. B., Esq., M.P., (1862-6)			20	0	0	
Gillett, Rev. G. E. (1866)			10	10	0	Gregory and Co., Messrs. F.	1	1	0		

LIST OF DONATIONS AND ANNUAL SUBSCRIPTIONS.

263

	Ann. Subs.			Donations.				Ann. Subs.			Donations.		
	£.	s.	d.	£.	s.	d.		£.	s.	d.	£.	s.	d.
Gregson & Co., Messrs. (1851-62)				31	10	0	Hand, Rear-Adm. G. S., C.B.	1	1	0			
Grey, Lady, Norwood	1	0	0				Hand, Miss, Clones	0	5	0			
Ditto (1872)					5	0	Hankey, George, Esq.	1	1	0			
Grey, Mrs., Cadogan Place	1	1	0				Hankey, Capt. F. T. B., R.N.	1	0	0			
Gribble, Thomas, Esq. (1866)				10	10	0	Hankey, Stephen A., Esq. (1853-71)				123	0	0
Grice & Co., Messrs. W. (1862-72)				95	0	0	Hannen, W., Esq.	1	1	0			
Grierson, Mrs., Mortlake	1	1	0				Harcourt, Adm. F. E. Vernon	1	1	0			
Griffin, Edward, Esq., Oakley Square (1857-71)				53	2	0	Harcourt, Mrs. Danby V. (1871)				100	0	0
Griffith, G. Waldie, Esq.	3	0	0				Harden, A. T., Esq.	5	0	0			
Griffith, J., Esq., Regent's Park (1861-7)				52	10	0	Harding, J. C., Esq.	1	0	0			
Griffith, Mrs. M. E. (1861-2)				10	0	0	Harding, Mrs. J. C.	1	0	0			
Griffiths, Tate, & Co., Messrs.	2	2	0				Hardwick, Mrs. F.W.	1	1	0			
Grimston, Mrs. Jane	1	1	0				Hardwicke, Admiral Earl of, V.P. (1861-7)				60	0	0
Grindall, Mrs. Sturt	1	0	0				Hardy, E. S., Esq.	1	1	0			
Gripper, John E., Esq.	1	1	0				Hardy, John, Esq., M.P. (1861)				10	10	0
Grosvenor, Lieut. The Hon. Norman de L'A.	1	0	0				Hardy, E. S. Esq.	1	1	0			
Grosvenor, Chater and Co.	1	1	0				Hardyman, Mrs. C.	1	0	0			
Grove, Miss Chafyn (In addition to gift of Porthcawl Life-boat)	5	0	0				Hare, John, Esq., Stonehouse	1	1	0			
Guest, A. E., Esq., Southampton (1864)	10	0	0				Harford, H. C., Esq.	1	1	0			
Guimaraens, M. F., Esq.	0	10	6				Harford, Mrs., Bristol (1866)				300	0	0
Gun Makers, Worshipful Company of (1866-72)				61	0	0	Harford, Rivaz, & Co. (1851-63)				21	0	0
Gurden, W., Esq. (1864-8)				15	0	0	Hargreaves, B. C., Esq.	0	5	0			
Guyon, Geo., Esq.	0	10	6				Hargreaves, Mrs. William (1861)				10	0	0
Guyton, Joseph, Esq.	1	1	0				Hargrove, Mrs. Clifton (1868-72)				2	10	0
Gwilt, Mrs. (1871)				5	5	0	Harker & Co., Messrs. G.	1	1	0			
							Harper, E. N., Esq.	1	1	0			
H. A. W. (1865)				10	0	0	Harper, S., Esq., Lloyd's	1	1	0			
H. B. Calcutta (1864)				10	0	0	Harris, Mrs. Willmer.	1	1	0			
H. B. T. (1867-71)				5	0	0	Harris, Miss, Clapton	1	1	0			
H. C. (1869)				20	0	0	Harris, Miss L. L., Clapton	1	1	0			
H. G. (1870)				10	10	0	Harris, J., Esq., Thames St.	0	10	0			
H. H. (1872)				5	0	0	Harrison, Miss, Bath (1869)				10	0	0
H. P. F. (1869)				10	0	0	Ditto	1	1	0			
H. R. (1871)				25	0	0	Harrison, T. H., Esq.	1	1	0			
H. S. (1861-5)				27	0	0	Harrold, D., Esq.	0	10	0			
H. W. (1865-7)				12	0	0	Hart, Henry, Esq., Rotherham	0	10	0			
H. (Mrs. L. H.) 1872				0	10	0	Hartley, F., Esq., Exeter	0	10	0			
Haarbleicher and Schumann	1	1	0				Hartley & Co., Messrs. James	2	2	0			
Hacon, The Misses	1	0	0				Harton, Samuel, Esq.	1	1	0			
Hackett, Ausender, and Co.	1	1	0				Harton, W. H., Esq., V.P.	2	2	0	15	10	0
Haddington, The Earl of	2	2	0				Harvey, Charles, Esq.	1	1	0			
Haigh & Son, Messrs. W.	0	10	6				Harvey, George, Esq., Fairfield (1868)				50	0	0
Haines, W. H., Esq.	1	1	0				Harvey, H. M., Esq., Hexworthy (1866)				10	0	0
Haines, John, Esq. (1871)				5	5	0	Harvey, Rev. T.	1	1	0			
Halford, Lady	1	1	0				Harvie, Miss Hannah, Cheltenham (1868)				50	0	0
Hall and Holtz, Messrs.	2	2	0				Harwood, Knight and Allen	1	1	0			
Hall, John, Esq., Reigate	2	0	0				Haslam, Appleton, and Co.	1	1	0			
Hall, Miss M. S.	0	10	0				Hassell, Mrs. (1872)				1	0	0
Hall, Miss E., per Mrs. Hartley (1869)	10	0	0				"Hastings, 5632" (1871)				1	1	0
Hall, The Misses, Davenham	1	1	0				Hastings Branch, vide p. 312.						
Hall, Richard, Esq., Wigton	1	1	0				Hatchard, Rev. G. (1871)				0	10	0
Hall, Vice-Adm. Sir W. H.	1	1	0				Hatherton, Lord	1	1	0			
Hall, Lieut. W. H., R.N.	0	10	6				Havens, P., Esq.	0	5	0			
Hallam, C. T., Esq.	0	10	0				Hawes and Hertz, Messrs.	0	10	0			
Hallifax, Rev. J. S. the late	1	1	0				Hawkes, T., Esq.	2	2	0			
Hallifax, Miss, Bury (1855-61)				15	0	0	Hawkins, Rev. Bradford D., in memory of E. B. C.	0	10	6			
Ditto	1	1	0				Hayhurst, Rev. T. France	1	0	0			
Halsted, Vice-Admiral E. P.	2	2	0				Hay, Admiral Sir John D., Bart., M.P., D.C.L., F.R.S. (1872)				5	0	0
Hambro & Son, Messrs. C. J.	1	0	0				Hay, Vice-Adm. J. B. L.	2	2	0			
Hamilton, F. A., Esq.	2	2	0				Hay, Vice-Adm. J. B. P.	1	0	0			
Hamilton, Dr. M., R.N.	0	10	0				Haycock, Miss H., Clifton (1862-71)				8	0	0
Hamilton, John, Esq.	3	0	0				Hayne, Rev. R., D.D.	1	1	0			
Hamilton, Capt. R. V., R.N.	0	5	0				Haynes, Edmund C., Esq.	0	10	0			
Hamilton, Lieut. T. B.	1	1	0				Hays, John W., Esq. (1859-69)				12	12	0
Hamilton, Capt. Sir E. A., Bt.	1	0	0				Hay's Wharf, Proprietors of.	1	1	0			
Hamilton, Master J. (1872)				1	0	0	Hayter and Hayter, Messrs.	1	1	0			
Hamond, Anthony, Esq. (1859-64)				20	0	0	Hazard & Caldecott, Messrs.	2	2	0			
Hampshire, James, Esq.	1	1	0				Head and Co., Messrs. H.	1	1	0			
Hanbury, Osgood, Esq., in memory of his late Son, who was lost from H.M.S. <i>Nerbudda</i> (1866)				10	10	0	Headfort, The Marquis of	2	0	0			
							Headly, J. Ind., Esq.	2	0	0			
							Hearne, T. P., Esq. (1869)				10	10	0
							Heath, F. W., Esq.	2	2	0			

	Ann. Subs.			Donations.				Ann. Subs.			Donations.		
	£.	s.	d.	£.	s.	d.		£.	s.	d.	£.	s.	d.
Heathcote, Chas. J. Esq. (1872)													
Heathcote, Com. J. A.	1	1	0										
Heathcote, J. M., Esq.	1	1	0										
Heathorn, W., Esq., and Lady Prinn		2	0	2	0	0							
Heatley and Son, Messrs.	1	1	0										
Heinekey and Co., Messrs. R.	1	1	0										
Hemery, C., Esq.		0	10	6									
Henckell, Du Buisson, and Co.	2	2	0										
Henderson, Miss F., in memory of the late J. Henderson, Esq., R.N.	1	1	0										
Henderson, Miss	1	1	0										
Heneage, Major		2	2	0									
Henley-on-Thames Branch, <i>vide</i> p. 307.													
Hennell, Thomas, Esq.		0	10	0									
Henry, Corrie, & Co., Messrs.	2	2	0										
Henry and Barker, Messrs.	0	10	0										
Henwood, C., Esq.	1	1	0										
Hepburn, Mrs. Emily M.	1	1	0										
Hepburn, Mrs., Chailey (1861)				10	0	0							
Herbert, Dennis, Esq.	1	1	0										
Herring & Co., Messrs. G. & A.	1	1	0										
Herschell, Mrs., Westbourne Terrace	1	1	0										
Hervey, Lord Augustus, M.P.	1	1	0										
Hervey, Wm., Esq., Bradwell Grove (1861)		10	0										
Hetherington, John M., Esq. (1871)				115	10	0							
Hewat, Mrs. Canonbury	1	1	0										
Hewett & Co., Messrs. J. D.	2	2	0										
Heywood, E. S., Esq. (1859-66)				21	0	0							
Ditto		2	2	0									
Heywood, Rev. R. H.	1	1	0										
Hichens, A. K., Esq.	1	1	0										
Hickes, Miss F., Bath	1	0	0										
Hickman, Mrs., (1869-71)				3	2	0							
Hickman, Miss (1869)				10	10	0							
Ditto	1	1	0										
Hill, A., Esq., Bruce Grove (1868)				10	10	0							
Hill, Edwin, Esq.	1	1	0										
Hill, F., Esq., Hampstead	1	0	0										
Hill, H., Esq. Wolverhampton	1	0	0										
Hill, Lawrence, Esq.	1	0	0										
Hill, Lord Arthur William	5	5	0										
Hill, Major	1	1	0										
Hill, Sir Rowland, K.C.B.	1	1	0										
Hill and Sons, Messrs. J.	1	1	0										
Hillhouse, & Sons, Messrs. R.	2	2	0										
Hillier, Miss M. A.	1	0	0										
Hillier, W. G., Esq. (1868)				10	0	0							
Ditto	2	0	0										
Hills and Underwood, Messrs.	1	1	0										
Hills, F. C., Esq., Deptford	1	1	0										
Hilton, Anderson, and Co.	0	10	6										
Hinkley, John, Esq.	1	1	0										
Hindley, W. H., Esq.	1	1	0										
Hirsch, Strother, and Co.	0	10	0										
Hitchcock, Williams, and Co.	1	1	0										
Hoare, J. Gurney, Esq.	1	1	0										
Hobson, John, Esq. (1872)				2	10	0							
Hobson, A. S., Esq. (1861)				52	10	0							
Ditto	1	1	0										
Hockin, G. S., Esq. (1865)				10	10	0							
Hodd, Mr. F. H., R.N.	0	5	0										
Hodd and Son, Messrs.	1	1	0										
Hodgkinson, W. S., Esq.	1	1	0										
Hodgson, E. D., Esq., Temple Hodgson, F. C., Esq., Downing Street	1	1	0										
Hodgson, Rev. William (1870)				10	0	0							
Hodgson, Miss (1867-71)				2	10	0							
Hoggard, John, Esq.	1	0	0										
Holden, E. T., Esq.	1	1	0										
Holdsworth, Robert H., Esq.	1	1	0										
Holford, Mrs. Gwynne	2	0	0										
Holland, The Hon. Mrs. F.	1	1	0										
Holland, Robt., Esq. (1863)										25	0	0	
Holmes, A. E., Esq.	1	1	0										
Holt, W. J. Esq., Bangor (1872)										10	0	0	
Holt, J. E., Esq., Grantham (1860-4)										21	0	0	
Holworthy, Joseph M., Esq. (1861)										10	10	0	
Homan and Co., Messrs.	1	1	0										
Home, The Countess of	3	0	0										
Home, The Rt. Hon. Earl of	5	0	0										
Honychurch, T., Esq.	0	10	0										
Hood, Miss Jacomb (1864-71)										91	0	0	
Hooper, A. D., Esq.	1	0	0										
Hooper, A., Esq., Royal In- stitution (1863-71)										20	0	0	
Ditto	1	1	0										
Hooper & Co., Messrs. J. R.	1	1	0										
Hooper & Sons, Messrs. R.	1	1	0										
Hooper, Mrs. H., Peckham	1	1	0										
Hooper, T. W., Esq., Southsea	1	1	0										
"Hope," per Rev. H. Madgin (1866)										10	0	0	
Hope, Charles, Esq.	1	1	0										
Hope, Admiral Sir James, G.C.B. (1861)				50	0	0							
Hopkins, Rev. F.	1	1	0										
Hopkins, Mrs.	1	1	0										
Hopkins, Rev. Canon.	1	1	0										
Hopkins, The Misses, Not- tingham		5	0	0									
Hopkinson, W., Esq., Birchfield	1	2	0										
Hopkinson, Mrs., Ambleside	2	2	0										
Hopkinson, C., Esq.	1	1	0										
Hopkinson, Mrs. C.	1	1	0										
Horden, Alex., Esq., The late	1	0	0										
Horn, Mr. J. E.	1	1	0										
Hornby, Rev. G. (1871)										2	2	0	
Horne, H., Esq., Horsham	1	1	0										
Horner, Forster, Esq.	2	0	0										
Horniblow, Capt. (1871-2)										2	1	0	
Horniman, John, Esq.	1	0	0										
Hornsea Branch <i>vide</i> p. 315													
Horrocks, Mrs., Merlewood	1	1	0										
Horschitz & Co., Messrs.	1	1	0										
Horton, Capt. W., R.N.	1	0	0										
Horton, Colonel (1872)													
Horton, T. E., Esq.	2	2	0										
Hotchkins, Mrs., Llanwystre	1	0	0										
Hotham, The Hon. Lady	2	2	0										
Hotham, Captain Beaumont	1	0	0										
Houston, Mrs. Blakiston, Sen. (1867)				50	0	0							
Hovell, J. R. Esq. (1872)										1	0	0	
How, Miss, Cleveland Square (1863)				10	10	0							
How, Robert, Esq., Ditto (1860-3)				14	14	0							
Howard, Dr.	1	1	0										
Howitt, Mrs. E., Southwell	1	1	0										
Howson, F. J., Esq.	1	1	0										
Hubbard, Ensign C. J.	1	0	0										
Hudson, Mrs. W.	1	1	0										
Hudson, Thos., Esq.	1	1	0										
Hudson, Wm. G., Esq.	1	1	0										
Hughes, W., Esq., Meole	1	0	0										
Hull Branch, <i>vide</i> p. 316.													
Hunstanton Branch, <i>vide</i> p. 304.													
Hunt, Rowland, Esq.	1	1	0										
Hunter, W., Esq., Edinburgh (1859-61)				16	0	0							
Hunter & Erichsen, Messrs.	2	0	0										
Hurst, Miss Harriet (1872)										5	0	0	
Hurst, T. G., Esq.		0	10	6									
Husey and Son, Messrs.	1	0	0										
Hutchesson, Miss, Dover (1866)				400	0	0							
Hutchins, E. J., Esq.	2	0	0										

		Ann. Subs.	Donations.			Ann. Subs.	Donations.
		£. s. d.	£. s. d.			£. s. d.	£. s. d.
Huth and Fischer, Messrs.		1 0 0		Jimenez, A., Esq.		0 10 0	
Hutt, Sir W., K.C.B., M.P. (1864)	10 10 0			Jobson, W. W., Esq.		1 1 0	
Hyde, J., Esq., Caldecot		5 0 0		Johnson, F., Esq.,		0 5 0	
Hyne, Rev. C. W. N., M.A.		1 1 0		Johnson, G., Esq., Bromley (1870)	20 0 0		
I. M. C. (1868).			11 0 0	Johnson, Henry, Esq. (1862)	10 10 0		
I'Anson, Charles, Esq.		1 1 0		Johnson, J., Esq., Reading	1 1 0		
Ifracombe Branch, <i>vide</i> p. 290.				Johnson, J. B., Mr., Uttoxeter	1 1 0		
Incumbent of Kent (1867)			10 0 0	Johnson, Robert, Esq.	3 3 0		
Indemnity Mutual Marine				Johnson and Son, Messrs. J.	1 1 0		
Insurance Co. (1865)			105 0 0	Johnson, John, Esq., Corn			
Ingilby, William, Esq.		1 1 0		Exchange (1862)		10 10 0	
Ingley, Rev. Chas.		1 1 0		Johnston & Sons, Messrs. N.,			
Ditto (1871)			0 10 6	Seething Lane		1 1 0	
Inglis, Commander C. D., R.N.	2 0 0			Johnston, Sons, & Co., Messrs.			
Inglis, J., Esq., Colchester	1 1 0			E., Great St. Helen's	1 1 0		
Ingram, Mrs. Herbert	5 5 0			Johnston and Son, Messrs.,			
Ingram, Rev. H. M.	1 0 0			Butolph Lane	1 1 0		
Ionides and De Chapeaurouge	1 1 0			Jones, H. C., Esq.	1 1 0		
Ipswich Branch, <i>vide</i> p. 310.				Jones, James, Esq.	1 1 0		
Irby, Rev. the Hon. L. C. R.	1 1 0			Jones, A. G., Esq., New Ross (1872)		0 10 0	
Iredell, Capt. J. S.	1 1 0			Jones, H. M., Esq., Bellevue (1861)		10 0 0	
Irish National Life-boat Ba-				Jones, Miss, Cheltenham	1 1 0		
zaar Fund (1871-2)			115 0 0	Jones, Miss S., ditto	1 1 0		
Ironmongers, Worshipful Com-				Jones, W. C., Esq.	2 2 0		
pany of (1863)			10 10 0	Jones and Co., Messrs. E. H.	1 1 0		
Iring, Mrs. Colonel (1860-72)			13 1 0	Joy, Mr., Cheam	0 10 6		
Ismay, Imrie, and Co., Messrs.	2 2 0			Joy, Mr. W. J.	0 10 6		
Italy, The Government of			20 0 0	Joyce & Sons, Messrs. W. A.	1 1 0		
Iver, Capt.		1 1 0		Joyce, J., Esq., Whitechapel (1861-71)	31 10 0		
Ivory, John, Esq., Worthing (1863)			20 0 0	Judge, Rev. J.	1 1 0		
J. A. (1869)			50 0 0	KARR, Mrs. Seton	1 1 0		
J. C. (Birmingham) (1870)			20 0 0	Karslake, Sir John B., Q.C. (1866)		10 0 0	
Ditto			2 0 0	Kattengell & Campbell, Messrs.	0 10 0		
J. E. D.		1 1 0		Kay, Finlay, and Co., Messrs. (1861)		10 10 0	
J. F. S. (1871).			1 0 0	Kaye, C., Esq., Middlewick	1 1 0		
J. S. D. (1865)			20 0 0	Kaye, Miss E. F.	2 2 0		
J. T. C. (1871-2)			21 0 0	Keal, Miss, Hereford	1 0 0		
Jackson, Rev. J.		0 5 0		Keating, L., Esq.	0 10 6		
Jackson and Till, Messrs.		1 1 0		Keighley, Miss J. M.	0 10 6		
Jackson, Miss, Gloucester		1 1 0		Keiller, Miss	1 0 0		
Jackson, Capt. Caleb		1 1 0		Keiller, William, Esq.	1 0 0		
Jackson, W., Esq., Tower St.		1 1 0		Kelly, Arthur, Esq., Kelly (1859-62)	10 5 0		
Jacomb, Charles, Esq. (1868-72)			21 0 0	Kelly, Mrs., Bedford Square	1 1 0		
Jacomb, J., Esq. (1866)			10 10 0	Kelso Branch, <i>vide</i> p. 327.			
Jacson, Mrs. S., Morpeth (1858-71)			13 0 0	Kemble, William, Esq.	5 0 0		
Ditto			2 0 0	Kemble, Mrs. Henry (1862)		50 0 0	
Jaffray and Co., Messrs.		5 0 0		Ditto		10 10 0	
James and Sons, Messrs. J.		1 1 0		Kempster, Mr. John (1872)		0 10 0	
James and Sons, Messrs. E.		2 2 0		Kennard and Co., Messrs. S.	2 2 0		
James, Rev. C. C. (1871)			1 0 0	Kennedy, Miss, in aid of Bude			
Jamieson, A., Esq., Gloucester				and Wicklow Life-boats	1 0 0		
Square (1860-72)			83 10 0	Kennedy, Capt. R. N.	2 0 0		
Janson, Messrs. A. and. W.,				Kenrick, A., Esq., (1863-9)		20 0 0	
Lloyd's (1857-63)			21 0 0	Kent and Co., Messrs. G. B.	0 10 6		
Janson, R., Esq.		1 1 0		Kent, T. J., Esq. (1871)		10 10 0	
Janson, Mrs. T. C. (1866-72)			36 15 0	Keohler, J. W., Esq.	1 5 0		
Janverin, Edw. T., Esq. (1860-71)			23 18 0	Kepp, Richard, Esq.	1 1 0		
Ditto			3 3 0	Keppel, Admiral the Hon. Sir			
Jefferis, Miss E., Cheltenham (1863)			25 0 0	Henry, K.C.B.	1 1 0		
Jefferis, Mrs. Mary E.		2 2 0		Kerr, Captain (1872)		3 0 0	
Jeffery, The Misses.		3 0 0		Kerr, Dr. W. C. (1864-8)		15 0 0	
"Jeohiada Walters" (1863)			10 0 0	Kerr, T. C., Esq. (1871)		3 0 0	
Jejeebhoy, Hon. Rustomjee				Kershaw, J. G., Esq.	1 1 0		
Jamsetjee, (1864)			500 0 0	Kilvert N., Esq., Manchester	1 1 0		
Jenings, E. J., Esq. (1860-8)			28 0 0	Kinahan and Co., Messrs.	3 3 0		
Jenkin and Phillips, Messrs.		1 1 0		King, G., Esq.	2 2 0		
Jenner and Sons, R. and H.		5 5 0		King, Mrs., Algiers	2 2 0		
Jennings, F. W., Esq., Leek (1869)			10 10 0	King, Rev. A. (1858-64)		16 0 0	
Jenson, John, Esq.		1 1 0		King, W., Esq., Liverpool	1 1 0		
Jersey Swimming Club (1872)			1 1 0	Kingsford Kennett, Esq.	1 1 0		
Jervoise, F. J. E., Esq. (1863)			10 0 0	King's Lynn Branch, <i>vide</i> p. 304.			
Jessop, Mrs., Brighton		1 1 0		Kinloch, Miss, Gilmerton	1 0 0		
Jillard, H. P., Esq.		0 10 6		Kinnear, J., Boyd, Esq.	1 0 0		
				Kirby, Mrs., Kiltegan (1860-72)		12 0 0	
				Ditto		1 0 0	

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.
Kirk, Miss, Guildford	0	10	0		Leigh, R., Esq.	1	1	0	
Kirkup, Alfred, Esq. (1864-71) . . .	30	0	0		Leigh, Mrs. D. H., Jersey . . .	1	1	0	
Knight, Rev. H. C.	1	1	0		Leiningen, Capt. H. S. H. the				
Knight, Fred., Esq.	0	10	0		Prince, R.N., G.C.B.	1	0	0	
Knill and Co., Messrs. J.	2	2	0		Leishman, Inglis, and Co. . . .	1	1	0	
Knowles, Miss Margaret	5	0	0		Lennox, Lord H. Gordon, M.P. . .	5	0	0	
Knowles and Foster, Messrs. (1870)	50	0	0		Letchworth, Mrs. Aspley	1	0	0	
Knox, B. D., Esq., Ardmillan (1872)	10	0	0		Lethbridge, A. G., Esq.	3	3	0	
Knyfton, Thomas, Esq.	1	1	0		Lethbridge, Rev. J. K., M.A. . . .	0	5	0	
Knyvett, Mrs., Cadogan Pl.	1	1	0		Lewin, Capt. M. B.	1	1	0	
Koch, Mrs. J. E. C., Streatham (1864)	20	0	0		Lewin, Mrs., Bayswater (1869) . .			10	0
Kopke, H., Esq.	1	1	0		Lewis, R., Esq., Inner Temple . .	1	1	0	
					Lewis, Richd. Esq., Ledbury	0	10	0	
L. E. M. (1850-70)	50	0	0		Leyland, Mrs.	0	10	0	
L. H. H. (1864)	500	0	0		Liddell, George, Esq., and				
L. J. (1863)	10	0	0		Daughters (1860-2)			30	0
L. J. B. (1859-72)	22	1	0		Liddell, H. T., Esq. (1860-71) . .			57	10
L. M. (1871-72)	1	0	0		Liebenrood, Capt. J., R.N. (1866-72)			23	0
Ladds, Capt. Wm.	1	10	0		Lightfoot, Mrs. General	1	10	0	
Laing and Webster, Messrs.	2	2	0		Lightfoot, Miss	1	10	0	
Lambert, Bros. & Scott, Messrs. 2 . .	2	2	0		Lighton, Rev. Sir C. R., Bart. . . .	1	1	0	
Lambert, F., Esq.,	2	2	0		Lillycrop, Mrs., Windsor.	0	5	0	
Lambton and Co., Messrs. W. H. (1861)	21	0	0		Lincoln, Mrs. Stroud (1861-7) . . .			50	0
Ditto, North Shields Branch (1861)	10	10	0		Lincolnshire Branch, <i>vide</i> p. 302.				
Ditto, Sunderland Branch (1861) . . .	10	10	0		Lindsay, W. S., Esq.	2	2	0	
Lampard & Foster, Messrs.	1	1	0		Lingen, R. R. W., Esq.	2	2	0	
Lancaster Branch, <i>vide</i> p. 299.					Lingham, Mrs.	1	1	0	
Lancaster, Mrs. Mary	1	1	0		Linton, Colonel (1855-63)			25	0
Lane, Rev. T. L.	1	0	0		Linton, C., Esq., Oundle	1	1	0	
Langdon, A., Esq., LL.B.	0	5	0		Lintott, W., Esq., Horsham	1	1	0	
Langley, Charles, Esq.	1	1	0		Lister, W., Esq. (1862)			10	10
Langley, Miss	1	1	0		Lister, Beck, and Co., Messrs. . . .	1	1	0	
Langton, F., Esq., (1865)			10	10	Liston, Young, & Co., Messrs. . . .	1	1	0	
Langton, Rev. Charles (1826-6)	14	0	0		Little, Capt. A., R.N. (1866-72) . .			22	8
Ditto	3	0	0		Littleboro' Co-operative Soc. . . .	2	2	0	
Langton, Miss Maria	1	1	0		Littledale, Arthur, Esq., The				
Langton, W. Gore, Esq. (1865-9) . . .	200	0	0		Hayes (1863-71)			45	0
Lansdell, Mr. G.	1	0	0		Littledale, Major (1861-9)			250	0
Lanyon, J. C., Esq.	1	1	0		Ditto	10	10	0	
Larcom, Mrs. Capt.	1	0	0		Littlehales, Capt. E., R.N.	1	0	0	
Larden, G.F., Esq., D.C.L.	1	10	0		Liveing, Miss C.	0	5	0	
Larking, Alfred J., Esq. (1871)			1	1	Liverpool and New Brighton				
Ditto	1	1	0		Branch, <i>vide</i> p. 299.				
Latham, Rev. Canon	1	0	0		Liverpool Steam Tug Company	2	2	0	
Latham, Rev. E.	1	0	0		Ditto (1872)			3	3
Laurie, P. Northall, Esq. (1860-3) . . .	30	0	0		Lizardi and Co., Messrs. F. de	1	1	0	
Law, Mr. H. B.	0	10	6		Lloyd, E. H., Esq. (1859-66)			20	0
Law, The Hon. H. S.	1	1	0		Lloyd, Mrs. G. J. M.	1	1	0	
Lawley, Lady (1858-69)	100	0	0		Lloyd, Lewis, Esq., Lothbury (1861)			10	10
Ditto	2	2	0		Lloyd, W. J., Esq., Ditto (1861) . .			10	10
Lawrence, E. H., Esq. (1870-2)	10	0	0		Lloyd, Miss A., Kenilworth	1	1	0	
Lawrence, Lieut.-Gen. H.	1	1	0		Lloyd, Matheson, & Co., Messrs. . .	1	0	0	
Lawrence, Lord, K.C.B.	2	0	0		Lloyd, The Misses	0	10	0	
Lawrence, Miss Jessie (1871)	0	10	0		Lloyd, S. Zachary, Esq. (1871) . . .			1	0
Lawrence, Mrs., Bath (1871)	1	1	0		Lockhart, Miss Macdonald (1868) . .			20	0
Lawson, Miss Elizabeth	10	0	0		Lockwood, Miss, Leicester	1	1	0	
Lawton, Miss M. A., Leicester (1868)	25	0	0		Locock, Miss Frances	2	2	0	
Lawton, Mrs. Sarah (1871)	1	0	0		Lodge, Robert, Esq. (1862-5)			12	12
Laycock, J. C., Esq.	0	10	0		London, Asiatic, & American				
Le Lacheur, J. A., Esq. (1867)	10	0	0		Company	10	10	0	
Ditto	5	0	0		London Assurance Corporation (1870)			31	10
Le Marchant, Lady	1	1	0		London & Provincial Marine				
Lea, M., Esq. (1865-72)	8	8	0		Insurance Company (1861)			10	0
Lebeau and Co., Messrs.	1	1	0		Londonderry, The Marquis of	2	2	0	
Leckie, Messrs. J. B. & Co.	1	1	0		Long, Miss D. T., Arundel (1867-8)			21	0
Ledger, J. W., Esq.	1	1	0		Long, Miss Emma Tynley (1859-63)			10	5
Lee, Miss, Foleshill (1871)	10	0	0		Long, Miss C. M., Chelsea	1	1	0	
Leeds, The Duke of	10	0	0		Longland, John, Esq.	1	1	0	
Leeds Branch, <i>vide</i> p. 316.					Longstaff, F., Esq., Limehouse . . .	1	1	0	
Leek Branch, <i>vide</i> p. 309.					Looks, Wm., Esq.	1	1	0	
Legge, Gen. the Hon. A. C.	2	0	0		Love, Mr. William, Paisley (1860-71)			12	0
Legge, Lieut.-Col. the Hon. E. H. . . .	1	0	0		Loveday, Rev. Thos.	1	1	0	
Leicester Branch, <i>vide</i> p. 301.					Lovegrove and Co., Messrs.	1	1	0	
Leicester, The Earl of, V. P. (1862)	40	0	0		Lovelock, S., Esq., Auditor (1871)			5	5
Leigh, C. H., Esq., Trustees					Ditto	1	1	0	
of the late	10	0	0		Lovett, Miss Isabel (1871)			0	10

LIST OF DONATIONS AND ANNUAL SUBSCRIPTIONS.

267

		Ann. Subs.		Donations.				Ann. Subs.		Donations.	
		£.	s. d.	£.	s. d.	£.	s. d.	£.	s. d.	£.	s. d.
Low, A., Esq., Leadenhall St.		1	1	0		Macnamara, H. T., Esq.	1	1	0		
Low, Alex. F., Esq.		1	1	0		Macnamara, Admiral Sir B.	1	1	0		
Lowdell, Miss, Lindfield (1871)					10 10 0	Macrae, James H., Esq. (1863)				20	0 0
Lowndes, Rev. E. S.		1	1	0		Mactaggart, W., Esq.	0	10	0		
Lowndes, E. C., Esq. (1861)					50 0 0	MacWhirter, John, Esq. (1871)				2	2 0
Loyd, Mrs. Lewis (1859-70)					25 5 0	Magrath, Rev. J. R.	0	10	0		
Luard, Mrs., Hampstead		3	3	0		Mahon, R. H. D., Esq.	1	0	0		
Lucas, Ed., Esq., Brighton		1	1	0		Mahon, Mrs.	1	0	0		
Lucas, J. S. S., Esq., Westbury (1867)					10 10 0	Maingay, Mrs. (1872)				5	0 0
Lucas, Mrs. C. H.		1	1	0		Ditto	2	0	0		
Luke, James A., Esq.		1	1	0		Maitland, Mrs., Gelstan	2	0	0		
Lumsdame, F. G. Sandys, Esq.		1	1	0		Major, C. M., Esq.	1	1	0		
Luscombe, Rev. F. P. E.		0	5	0		Major and Field, Messrs.	1	1	0		
Luscombe, Mrs.		2	0	0		Malan, H. V. Esq., M.D.	0	10	6		
Lushington, Vernon, Esq. (1861-4)					21 0 0	Mallam, Richard, Esq.	1	1	0		
Lushington, Mrs. J. D.		2	0	0		Malcolm, W. E., Esq.	1	0	0		
Luttrell, Miss, St. Katherine's (1861-70)		36	10	0		Maltby, Chas. H., Esq.	2	2	0		
Lutwidge, Robert W. S., Esq. (1863)		10	0	0		Maltby, Colonel (1872)				5	0 0
Lutwidge, C. R. Fletcher, Esq. (1872)		4	4	0		Maltby, Miss Jane.	1	0	0		
Ditto		1	1	0		Maltby, Mr. and Mrs. C. (1859-62)				20	0 0
Lyall, Geo., Esq., Governor of the Bank of England		2	2	0	31 10 0	Manchester Branch, <i>vide</i> p. 300.					
Lyell, The Misses (1871)					10 0 0	Manchester, the Duke of	1	1	0		
Lyell, Miss Caroline		1	1	0		Manley, A. E., Esq.	2	0	0		
Lyme Regis Branch, <i>vide</i> p. 293.						Manning, Collyer, and Co.	0	10	0		
						Mannock, W. M. S. P., Esq.	1	0	0		
M. (1863-72)		9	9	0		Mansel, J. C., Esq.	1	1	0		
M., per Messrs. Coutts (1867-71)		17	0	0		Manvers, The Earl (1863)				20	0 0
M. A. F.		1	1	0		Marchant, J., Esq.	0	5	0		
M. A. S. (1867)		10	0	0		Margate Branch, <i>vide</i> p. 298.					
M. B. (1863)		20	0	0		Margetts, Rev. H.	1	1	0		
M. B. (1870-1)		2	1	0		Margetts, Charles, Esq.	1	1	0		
M. B. per Messrs Williams, Deacon, and Co. (1868)		20	0	0		Marine and General Mutual Life Assurance Society	10	0	0		
M. B. T. W., (1869)		100	0	0		Marine Insurance Company (1861)				52	10 0
M. C. (1867)		11	0	0		Maris, A., Esq.	1	1	0		
M. C. M. (1869-72)		8	0	0		Marjoribanks, E., Esq., Strand	2	2	0		
M. E. C.		2	2	0		Marjoribanks, Miss (1865)				10	10 0
M. E. I.		1	1	0		Marley, John, Esq., Darlington	0	5	0		
M. H. (1872)		2	0	0		Marryat, Charles, Esq.	1	1	0		
M. H. H. (1870)		5	0	0		Marryat and Sons, Messrs. J. (1870)				5	5 0
M. J. P., Exeter (1862)		10	0	0		Ditto	2	2	0		
M. J. P. (1864)		10	0	0		Marsh, Messrs. E. I. & H.	0	10	0		
M. M., Hull (1871)		5	0	0		Marsh, J., Esq., Dorking	2	0	0		
M. M. M., In Memory of		10	0	0		Marsh, Mrs., Tybrith.	1	1	0		
M. N.		1	0	0		Marsh, Miss E., Rose Hill	1	0	0		
M. R., a thank offering (1872)		20	0	0		Marsh, T. W., Esq.	0	10	0		
M. R. N. (1866)		11	0	0		Marshall, A., Esq., Hunting- don	1	1	0		
M. S. S.		0	10	6		Marshall, C., Esq., Hunting- don	1	1	0		
M. T. (1865-72)		20	0	0		Marshall, George, Esq., Phil- pot Lane (1861-8)				63	0 0
M. Y. N. (1871)		5	0	0		Marshall, Miss S. M.	2	2	0		
McArthur, Messrs. W. & A.		2	2	0		Marshall, The Rev. E. (1854-71)				30	2 6
McArthur, D., Esq., Glasgow		1	0	0		Ditto	1	0	0		
McBayne, Mrs., Clifton		2	2	0		Marshall, Thos., Esq., Tulse Hill (1863)				10	10 0
McCance, Henry J., Esq.		1	0	0		Marten, Miss, Parkfield	1	1	0		
McDougall Bros., Messrs.		0	10	6		Martin, Dowager Lady (1864-72)				100	0 0
McEwan and Co., Messrs. J.		1	1	0		Ditto "In Memory of her Brother, the late Admiral Sir H. Byam Martin, K.C.B." (1865)				100	0 0
McHardy, Admiral		1	1	0		Martin, James T., Esq. The late	1	1	0		
McInroy, Ross, & Gomersall		1	1	0		Martin, Lieut. W. L., R.N.	1	0	0		
McKerrell, Wm., Esq., (1863-9)					50 0 0	Martin, E. M., Esq.	5	5	0		
McLaren, James, Esq.		1	1	0		Martin, The Misses, Bloomsbury (1870)				16	0 0
McNeile, D. J., Esq. (1868)		10	0	0		Martin, T., Esq., Trevarrick	1	1	0		
McNeill, Sir J., G.C.B.		1	0	0		Martin, J. Stapleton, Esq.	1	0	0		
MacAndrew & Co., Messrs. R.		2	2	0		Martunean, Miss F.	5	0	0		
Macan, Major-Gen. H.		2	0	0		Marx, Mrs. (1866-9)				8	0 0
Macfie, Robert, Esq. (1861)		50	0	0		Ditto	2	0	0		
Mackenzie, Mrs. E. (1862-4)		21	0	0		Mason, Mr. Thomas, Gt. Hale	1	0	0		
Ditto		2	2	0		Mason, Miss, Audenshaw Hall	0	10	6		
Mackenzie, Colonel		2	2	0		Massy, Rev. John M. B.	1	0	0		
Mackeson, H. B., Esq.		1	1	0		Mathews, W., Esq. (1864)				10	0 0
Mackie, Mrs. J., Wakefield		1	0	0		Mathews and Luff, Messrs.	1	1	0		
Mackinlay, Mrs., Woodlands		1	1	0							
Mackreth and Fosters, Messrs.		1	1	0							
Macleod, Lady (1865)					10 0 0						
Macleod, Capt. R. B. E., R.N.		2	2	0							
Macmillan and Sons, Messrs.		1	1	0							

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.
Matthews, The late Mr. Anthony, per Mrs. Ellis (1872)			50	0 0	Montgomerie, F. B., Esq.	2	2 0		
Matveieff, C., Esq.	1	0 0			Montgomerie & Greenhorne	1	1 0		
Maud, Mrs., Ramsgate (1871-2)			4	0 0	Montgomery, John, Esq. (1864-5)			10	0 0
Maude, Capt. Hon. F., R.N.	1	1 0			Ditto	5	0 0		
Maudslay, Son, and Field	2	2 0			Montgomery, Sir G., Bt., M.P.	2	0 0		
Maudslay, Henry, Esq., (1866)			10	10 0	Montrose Branch, <i>vide</i> p. 324.				
Maudslay, Chas., Esq.	1	1 0			Moody, Miss	0	5 0		
Maw, Matthew, Esq. (1863)			50	0 0	Moore, R., Esq., Tamworth	2	2 0		
Mawe, F. E., Esq.	1	1 0			Moore, Arthur C., Esq. (1871)			1	1 0
Maxwell, Capt. G. Shirley	1	0 0			Moore, The Hon. Richard (1863-5)			20	0 0
Maxwell, Mrs. (1859-62)			11	0 0	Moore, Rev. Edward (1860-1)			10	0 0
Ditto			5	0 0	Moore, Rev. G. B., Tunstall (1857-63)			21	0 0
Maxwell, Rev. E.			1	1 0	Moore, Lady, Cobham			2	2 0
May, Mrs., Sidmouth	1	0 0			Moore, Colonel R. C., C.B. (1871)			5	0 0
Mayer, S. R. T., Esq. (1871)			0	10 6	Ditto			1	0 0
Maynard, Rev. T. (1863)			20	0 0	Moore, W., Esq., Wierton			1	1 0
Mayne, Capt. R. C., R.N., C.B.	1	1 0			Moore, Rev. H.			0	10 6
Meadows, T., Esq., Milk St.	1	1 0			Moore, W., Esq., Lime St.			0	10 6
Meakin, J. F., Esq. (1871)			0	10 0	Moore, Miss (1872)			5	0 0
Meares, Thos., Esq.	1	1 0			Moore, Capt., Richmond			1	1 0
Medland, Wm., Esq.	1	1 0			Moorson, Rev. J. R.			1	1 0
Medwin, Dr. A. G.	1	1 0			Morehead, Dr. C.			1	1 0
Meggeson and Co., Messrs.	1	1 0			Morel Brothers, Messrs.			3	3 0
Meiklejon, J., Esq.	1	0 0			Moreland Brothers, Messrs.			5	0 0
Melhuish, Sons, & Co., Messrs.	1	1 0			Morella, The Countess de (1863-70)			117	10 0
Mellish, Lord Justice Sir G.	2	2 0			Morgan & Co., Messrs. J. S.	1	1 0		
Mellish, Mrs. Leigh			1	1 0	Morgan, H. M., Esq. (1872)			0	10 0
Melville, Gen. Sir P., K.C.B. (1863)	10	0 0			Morgan, John, Esq.			1	1 0
Menars, Major H. (1863-9)	22	15 6			Morice, John C., Esq.			1	1 0
Mercers, Worshipful Co. (1868)	52	10 0			Morison, James A. C., Esq. (1864)			10	0 0
Merceron, Miss (1870)			5	0 0	Morland and Sons, Messrs. J.			1	1 0
Mercedith, Miss Emma (1871)			2	0 0	Morlet & Co., Messrs. A. A.			0	10 6
Merry, Willis, & Lloyd, Messrs.	1	1 0			Morley, F., Esq.			1	1 0
Metcalf, E. C., Esq.			0	10 6	Morley, Samuel, Esq., M.P. (1867)			105	0 0
Methuen, Rev. H. H.			0	10 0	Morrison, Col. Robert			2	2 0
Meux & Co., Sir Henry	5	5 0			Morris, Prevost, & Co., Messrs. (1864)			10	10 0
Michell, Admiral Sir F. T. (1861-5)	14	3 0			Morrish, Rev. J. W., M.A.			1	0 0
Michell, Rev. T. H.	1	1 0			Morrison, Mrs., Basildon Park (1863)			50	0 0
Michie, A. S., Esq.	2	0 0			Morrison and Co., Messrs. A.			1	1 0
Middleton, The Misses (1860-71, in addition to 23l. 0s. 6d. collected)	28	7 0			Morrison, Frank, Esq.			50	0 0
Miles, Rev. H., M.A.	1	1 0			Morton, Mrs. (1864-72)			16	16 0
Miles, William, Esq.	1	1 0			Morton, Rose, & Co., Messrs.			1	1 0
Miland, John, Esq.	2	0 0			Mosenthal & Co., Messrs. J.			1	1 0
Millar, R. J., Esq.	1	1 0			Moss and Co., Messrs. C.			2	2 0
Millar, W., Esq., Fenchurch St.	1	1 0			Moss, Mrs. G. W.			2	2 0
Miller, Dowager Lady (1868)			10	0 0	Moss, Sir T. E., Bart.			2	2 0
Miller, R. M., Esq.	5	0 0			Mostyn, B., Esq.			1	0 0
Milligan, W. P., Esq. (1871)			1	10 0	Mott, Henry, Esq. (1871)			1	1 0
Millington & Co., Messrs. W.	1	1 0			Moules, G., Esq., Lombard St. (1865)			10	0 0
Mills, H. J., Esq.	0	10 0			Mount-Charles, Col. the Earl of			2	2 0
Mills, J., Esq., India	1	1 0			Müller, C. J., Esq.			1	1 0
Mills, Mark, Esq. (1864-72)			45	5 0	Munckton, Miss E.			2	2 0
Mills, Wm., Esq., Clapham	1	1 0			Mundy, Adm. Sir R., K.C.B. (1864-71)			15	0 0
Milne, Admiral Sir A., K.C.B. (1862)	10	0 0			Munnings, Mrs. Anne A. (1857-62)			10	0 0
Milner, Mrs. Chas., Mickleham (1862)	10	0 0			Ditto			2	0 0
Milton, Lady S. (1861)	25	0 0			Murdoch, H. H., Esq.			0	10 0
Mirrielees, A., Esq.	1	1 0			Mure, George, Esq. (1860-3)			40	0 0
Mirrielees, Mrs.	1	1 0			Murphy, I. J., Esq., Lisburn			1	0 0
Mitcalfe, W. B., Esq.	1	1 0			Murphy, J. J., Esq., ditto			1	0 0
Mitchell, F. H., Esq. (1857-72)			61	10 0	Murray, John, Esq. (1858-63)			20	15 0
Mitchell, F. J., Esq., Newport	1	1 0			Mytton, Miss C. H. A. (1864-71)			7	0 0
Mitchell, P. S., Esq.	1	1 0			Mytton, Miss, Southfield			2	2 0
Mitchell, W. R., Esq. (1855-65)	26	0 0			N. (1870)			52	10 0
Mitchell, J. H., Esq.	2	2 0			N., per Messrs. Morris, Prevost, & Co.			3	0 0
Mitchell, Yeames, and Co.	5	0 0			N. F. H.			1	1 0
Moir, Mrs.	2	2 0			N. L., Dublin (1861-72)			50	0 0
Moline and Co., Messrs. (1871)			5	5 0	N. R., His Life-boat Fund (1869-71)			150	0 0
Möller, C., Esq.	0	5 0			Napier, Rev. J. W.			1	1 0
Molyneux, Mrs. G. M.	0	10 0			Nash, F., Esq., Ludlow			1	1 0
Moncrieff, Colonel	1	0 0			Nation, W. H. C., Esq. (1864)			10	0 0
Monk, Commander, J., R.N. (1863-72)	26	19 3			Navin and Co., Messrs. J.			2	2 0
Montague, James, Esq. (1859-67)	20	0 0			Naylor, Benzon, & Co., Messrs.			5	5 0
Montague, A., Esq., Clifton	1	1 0			Naylor, Joseph Ulysses, Esq.			1	1 0
Monteith, James, Esq.	2	2 0			Neave, Sheffield, Esq. (1865)			10	0 0

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.
Peckover, W., Esq., Wisbeach (1857-70)	60	0 0			Poyntz, Stephen, Esq. (1853-65)	76	0 0		
Peebles Branch, <i>vide</i> p. 326.					Poyer, J. P., Esq.	1	1 0		
Peel, Sir Robert, Bart., G.C.B., M.P. (1871)	20	0 0			Praed and Co., Messrs. (1863)	10	0 0		
Pelly, Sir Henry, Bart.	5	0 0			Pratt, Mrs. H., Leamington (1863-71)	150	0 0		
Pemberton, Edward Leigh, Esq. (1868)	10	0 0			<i>Ditto</i> in aid of the "Princess Louise" Life-boat Fund (1871)	10	10 0		
Penfold, E. H., Esq.	2	2 0			Prescott, H. W., Esq.	2	2 0		
Penfold, W. M., Esq.	1	1 0			Preston, Capt. D. S., R.N. (1864)	10	0 0		
Peninsular and Oriental Steam Navigation Company	10	10 0			Preston, Capt. Sir H., Bt., R.N.	1	1 0		
Penn, John, Esq., The Cedars (1863)	21	0 0			Price, Mrs. Admiral (1858-72)	30	0 0		
Penson, Mrs.	2	2 0			Price, Miss M. (1871)	5	5 0		
Penson, Miss Elizabeth (1871-2)	1	1 0			Price and Pierce, Messrs.	5	5 0		
Pentoh, Mr., Cowes	0	5 0			Prideaux, C. G., Esq., Q.C.	1	1 0		
Percy, Lady Louisa (1870)	25	0 0			Priestleys, Wm., Esq.	1	1 0		
Percy, The Earl, M.P.	2	0 0			Primrose, The Hon. B. F.	2	2 0		
Percy, Lord J. W.	2	0 0			Prince, Ogg, and Co., Messrs.	1	1 0		
Pereira, E., Esq.	1	1 0			Pritchard, J., Esq.	1	1 0		
Perigal, Miss, Avenue Road	1	0 0			Pritchard, Mrs.	1	1 0		
Perigal, E., Esq., Do. (1863-5)	10	0 0			Prout, C. J., Esq.	2	2 0		
<i>Ditto</i>	2	0 0			Prowett, N. H. E., Esq. (1862-71)	50	0 0		
Perkins, Capt., R.N.	1	0 0			Prowse, G. J. W., Esq.	1	1 0		
Perrott, Sir E. G. L., Bart., V.P.	1	1 0			Pryor, Felix, Esq. (1861-9)	73	0 0		
Pertwee, Joseph, Esq. (1867-71)	130	0 0			Psalm 107	2	0 0		
Peterhead Branch, <i>vide</i> p. 319.					Puckle, Miss C.	1	1 0		
Peters, Rev. M. Nowell	0	10 0			Pulford, Mrs.	1	1 0		
Petre, John Berney, Esq.	2	2 0			Purchas, Mrs., Cambridge	1	1 0		
Phillips & Co., Messrs. I. & N.	10	10 0			Purdie, Capt. John	1	0 0		
Phillips and Pearce, Messrs.	1	1 0			"Pye" (1870)	5	0 0		
Phillips, Dr. Lovell, Torquay (1868-9)	15	0 0			QUAYLE, Miss	0	5 0		
Phillips, J. W., Esq.	2	2 0			Queensberry, Marquis of	2	2 0		
Phillips, Miss, Leamington	1	1 0			Quin, Capt. the Hon. W. H. W (1865)	10	0 0		
Phillimore, Capt. W. B. (1859-72)	135	10 0			RACKHAM, Willoughby, Esq.	2	2 0		
Phillips and Co., Messrs.	1	1 0			Rahn and Co., Messrs.	2	2 0		
Phillips, Graves, Phillips and Co., Messrs.	1	1 0			Rainie, Mrs., Adelaide Road	1	0 0		
Philpott, John, Esq.	1	1 0			Ralli Brothers, Messrs.	2	2 0		
Phippen, Alderman and Mrs. (1866)	21	0 0			Ralph, Charles, Esq.	2	2 0		
Pickering & Abbot, Messrs.	1	1 0			Ramsay, Vice-Adm. G., C.B.	1	0 0		
Pickernell, F. C., Esq.	1	1 0			Ramsay, Robert, Esq.	1	0 0		
Pickernell Brothers, Messrs.	1	1 0			Ramsay, Lieut. John, R.N.	1	1 0		
Piel Branch, <i>vide</i> p. 301.					Ramsden, Frank, Esq.	1	0 0		
Pigeon, Henry, Esq. (1864-71)	31	10 0			Ramsden, Mr. John	0	5 0		
Piggott, Hy. G., Esq. (1872)	1	1 0			Ramsey, Mrs. M.	1	0 0		
Pilgrim, C. H., Esq.	2	2 0			Ramsey Branch, <i>vide</i> p. 333.				
Pillar Contribution Boxes, <i>vide</i> p. 276.					Randells, Howells, and Co.	1	1 0		
Pim, Miss Mary	1	1 0			Randolph, Capt. G. G., R.N.	2	0 0		
Pim, Miss S., Wandsworth (1872)	5	0 0			Randolph, Rev. T. (1850-64)	15	10 0		
Pinyon, Mr., Benenden (1868-71)	2	0 0			Ranken, Jas., Esq. (1871)	1	0 0		
Pinyon, Mrs.	0	10 0			Ransome, Edwin R., Esq.	0	10 0		
Piper, T., Esq.	1	1 0			Rasch, Arthur A., Esq., Lloyd's (1859-63)	40	10 0		
Pirie and Co., Sir John	2	2 0			Rasch, F. C. L., Esq., Lloyd's (1863)	10	0 0		
Pixley, Stuart, Esq.	1	1 0			Rathbone Bros. & Co., Messrs., Liverpool	5	5 0		
Plant, W. J., Esq.	2	2 0			Rathbone Brothers, and Co., Messrs., Fenchurch Street (1867-72)	22	7 0		
Platt, Owen, Esq.	2	2 0			Rawlins, Colonel	1	1 0		
Playne, Peter, Esq. (1860-71)	73	0 0			Rawson, Miss, Tilney Street (1859-71)	90	10 0		
Plumer, Mrs. C. M., In memory of a beloved sister (1871)	50	0 0			Rawson, Miss E., <i>Ditto</i> (1861-2)	20	0 0		
Plymouth Branch, <i>vide</i> p. 291.					Ray, Rev. H.	1	1 0		
Pol, Paris, Esq. (1871)	10	10 0			Rayment, Mrs., Dartford (1863-9)	10	0 0		
Pole, Rev. H. (1860-4)	45	0 0			Rea and Webb, Messrs.	1	1 0		
Poole, Richard, Esq., Shrewsbury (1871)	0	10 0			Reading Branch, <i>vide</i> p. 284.				
Poore, Mrs. G. J. (1871)	2	2 0	3	3 0	Redfern, Alexander and Co.	5	0 0		
Popham, Mrs. Strachan	2	0 0			Redman, Capt. G. J.	1	1 0		
Porter, Miss A., Burlingham (1858-66)	75	0 0			Reece, Miss (1871)	1	0 0		
Porter, Frederick, Esq.	1	0 0			Reep, R. T., Esq.	1	1 0		
Porter, Rev. C. F.	0	10 0			Reeves, Mr. J. A.	0	10 0		
Posno, Maurice J., Esq.	1	1 0			Regent's Canal Company	3	3 0		
Postans and Garrod, Messrs.	0	10 0			Reid, P. Esq., Stock Exchange (1872), in addition to two life-boats	150	0 0		
Pothonier, Tilsley and Co.	1	1 0			Reid, W. G. Esq. (1871)	1	0 0		
Potter and Co., Messrs.	1	1 0			Reinachs, Nephew, and Co.	0	10 6		
Potter, J. D., Esq.	2	2 0			Reiss Bros., Messrs.	2	2 0		
Powell, Capt. R.N., C.B.	1	1 0			Remington, Rev. T. M.	2	2 0		
Powell, Messrs. T. J. and T.	1	1 0			Reneau, Mr. & Mrs. R. P. W.	1	1 0		
Power, S. B., Esq., Ingram Court (1864)	10	10 0							
Powis, Earl of (1861)	21	0 0							

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.
Bennett, The Rev. H. Percy, M.A. (1864)	35	0	0		Rogers, Brumhead, Esq. (1867)			10	0
Reynal, G., Esq. (1866)			10	0	Rogers, Colin, Esq., Fort Elson (1861)			10	0
Reynardson, Rev. J. B.	1	1	0		Rogers, N., Esq., (1865)			10	10
Reynardson, Rev. G. B. (1865-70)	13	0	0		Rogers, Miss E. M., Hampstead (1871)	5	5	0	
Reynolds, Capt.		0	5	0	Röhrweger, J. C., Esq.		1	1	0
Rhodes, Miss, Muswell Hill (1859-66)	80	0	0		Rolle, The Hon. Mark		10	0	0
Riadore, Rev. Geldart		0	10	6	Rolleston, Miss, Garstang		1	1	0
Richards, M., Esq.		1	1	0	Rolt and Co., Messrs. Peter		2	2	0
Richardson Brothers, and Co. (1863)	10	0	0		Roman Governor of Caer Hün (1871)	20	0	0	
Ditto		1	1	0	Ronald, Byron S., Esq. (1872)		5	5	0
Richardson, F., Esq., Mincing Lane (1859-66)	20	10	0		Rooper, Capt. H. G.		1	1	0
Richardson, H., Esq., York	1	1	0		Ropes, W. H., Esq.		1	1	0
Richardson, Jonathan, Esq., Glenmore		1	0	0	Rose, Alderman Sir W. A.		1	1	0
Richardson, James, Esq.		1	0	0	Rose, Mrs. A. M., Fulham		1	1	0
Richardson, J. C., Esq.		1	1	0	Ross, Wm. Lewis, Esq.		2	2	0
Richardson, J. N., Esq.		1	0	0	Rothery, C. W., Esq.		1	1	0
Richardson, Miss, Dromore	5	0	0		Rothschild, Messrs.		10	10	0
Richardson, Miss, Ruabon	2	2	0		Rougement & Sons, Messrs. D. (1863)	10	10	0	
Richardson, H. T., Esq.		1	1	0	Rouse and Co., Messrs. R. J. (1869-72)	15	15	0	
Richmond, W. F., Esq. (1872)			1	0	Rowcliffe, R. H., Esq.		0	10	6
Rickett, Smith, & Co., Messrs.	1	1	0		Rowell, James, Esq. (1864)		20	0	0
Ricketts, Miss Frederica		1	1	0	Rowland, Miss		0	5	0
Riddell, Miss, Beaufort Grdns.	2	2	0		Rowlandson, Miss Ann		1	1	0
Riddle, Miss, Clifton (1860-70)	100	0	0		Rowley and Davies, Messrs.		1	1	0
Riddle, Miss M. A., ditto (1860-70)	40	0	0		Rowley, Col. Sir C., Bart.		2	2	0
Ridgway & Co., Messrs.		2	2	0	Royal Exchange Assurance Corporation (1861)		105	0	0
Ridpath, E., Esq.		1	1	0	Royal Harwich Yacht Club		2	2	0
Rigby, Jonathan, Esq.		1	1	0	Royal London Yacht Club (1871)		2	2	0
Rigden, Miss, Chepstow		5	0	0	Royal Mail Steam Packet Co.	10	0	0	
Rigge, H. F., Esq.		1	1	0	Royal Yacht Squadron		10	0	0
Riley, C., Esq.		1	0	0	Rubie, J. P., Esq., Cowes		1	1	0
Ripley Brothers, & Andrews		1	1	0	Ruck Bros., Messrs.		0	10	0
Ritchie, J. H., Esq. (the late)	2	2	0		Rudge, W. N., Esq. (1865)		10	10	0
Rivaz, Charles, Esq.		1	1	0	Ditto		1	1	0
Rivington, Wm., Esq. (1867)			10	10	Rufford, F. T., Esq.		1	1	0
Roake, Mr. J. J.		0	5	0	Rufford Bros., Messrs.		1	0	0
Robarts, The Rt. Hon. Lord (1859-68)	154	7	6		Ruskin, John, Esq., M.A.		5	0	0
Ditto		5	0	0	Russell, Earl, K.G., V.P.		2	2	0
Robarts and Co., Messrs. (1861)		21	0	0	Russell, Lady Caroline (1866-7)		20	0	0
Robarts, A. J., Esq. (1864)		10	10	0	Russell, Lord Charles (1869-71)		1	10	0
Robarts, Henry C. Esq.		1	1	0	Rust, George, Esq.		1	1	0
Robbins, Mrs.		2	2	0	Rutherford Brothers, Messrs.		1	0	0
Roberson, C., Esq., Long Acre (1868)	10	10	0		Rycroft, Chas. A. W., Esq. (1863-71)	25	0	0	
Roberts, J., Esq., Eastcheap		1	1	0	Ryder, Rear-Admiral.		1	0	0
Roberts, C. W., Esq.		1	1	0	Rye and Winchelsea Branch, <i>vide</i> p. 313.				
Roberts, Miss, Brightwell		0	10	6					
Roberts and Belk, Messrs.		1	1	0	S. A. E., Thank Offering for recovery of the Prince of Wales (1872)		5	0	0
Robertson and Co., Messrs.		1	1	0	S. C. H. (1859-69)		31	1	0
Robertson, Miss S.		2	2	0	Ditto		1	1	0
Robertson, Capt. D., R.N.		1	1	0	S. D. (1862)		50	0	0
Robertson, Capt. G. M. (1864-6)			10	0	S. H. B. (1871)		50	0	0
Ditto		5	0	0	S. H. F. (1867)		100	0	0
Robertson, Mrs., Southwell (1863-71)	9	0	0		S. M., Kensington		1	1	0
Robinson, Capt. W. F., R.N.	0	10	6		S. M. (1863)		10	0	0
Robinson, Mrs. C. B., Leicester		1	1	0	S. S., Woodbridge		2	2	0
Robinson, F. J., Esq., Chester St.	2	2	0		S. V. (1861)		30	0	0
Robinson, G., Esq., Skipton		1	1	0	S. Y. N. (1872)		5	0	0
Robinson, J., Esq., Skipton		1	1	0	St. Albans, His Grace the Duke of (1867)	10	0	0	
Robinson, Lawson, Esq.		1	1	0	St. Aubyn, Sir Edward		5	0	0
Robinson, Miss Emma		0	10	0	St. Clair, Mrs. General (1863-9)		25	0	0
Robinson, R. A., Esq.		1	0	0	St. Ives Harbour Com ^o .		10	10	0
Robinson, R. R., Esq.		2	2	0	Sabel, Max, Esq.		1	1	0
Robinson, Rev. T. B. B.		1	1	0	Sadler, Harrison, and Co.		2	2	0
Robinson, The Hon. Mrs.		0	10	6	Saker, W. E., Esq.		2	2	0
Robson, Arthur, Esq. (1872)			5	0	Salcombe Shipping Association (1862-8)	35	0	0	
Rochdale Branch, <i>vide</i> p. 301.					Salmon, Robert, Esq.		1	1	0
Rochester Branch, <i>vide</i> p. 298.					Salomons, Sir David, Bart., M.P. (1863)	10	10	0	
Rochester, Thomas, Esq., Morpeth (1870)			1,000	0	Salter, Rev. John		2	2	0
Rockley, J., Esq., Boro		1	1	0	Salters, Worshipful Company of	5	0	0	
Rodocanachi, Sons, and Co.		1	1	0	Salvage, ex <i>Bolden Lawn</i> (1867)		11	4	2
Rodwell, Mrs. Helen, Winchester (1863-71)			47	10	Sams, W. R., Esq.		3	3	0
Roe, Mrs. G., Nutley		5	0	0	Sancton, Philip, Esq. (186(-8))		25	15	0
					Sahders, F., Esq., Cross Keys	1	1	0	

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.
Sanders, W., Esq., M.D.	1	1	0		Shiffner, Thomas, Esq.	5	0	0	
Sanford, Miss Mary Ann (1866)	500	0	0		Shipwrecked Mariners' Society's Agents' Collections, <i>vide</i> p. 278.	1	1	0	
Sandwich, The Countess of (1872)	5	0	0		Short, J., Esq., Lime St.	1	1	0	
Sargeant, J. F., Esq.	1	1	0		Short, Mrs., Hastings (1868-72) 1 0 0	4	0	0	
Sartoris, Alfred, Esq.	5	0	0		Shotton and Bouts, Messrs.	0	10	6	
Sartorius, Sir G. R., Admiral of the Fleet, K.C.B.	1	1	0		Shuckburgh, Major	2	2	0	
Sassoon and Co., Messrs. D.	2	2	0		Ditto, Contribution Box	10	1	11	
Saul, G. T., Esq., Bow	1	1	0		Shuckburgh, Sir F., Bart.	2	2	0	
Saunders, Mrs., Remenham (1864-71)	14	0	0		Shuttleworth and Co., Messrs. 1 1 0				
Saunders, Miss, Old St.	1	0	0		Sidley, Mrs., Camberwell (1868)	10	0	0	
Saurin, Admiral	1	0	0		Sim, Captain Alexander	1	1	0	
Savage and Hill, Messrs.	1	1	0		Sim, Mrs. A. (1865)	10	10	0	
Saxe Weimar, Colonel H.S.H. Prince Edward of	1	0	0		Simes, N. P., Esq., Horsham 1 1 0				
Saxton, Nathaniel, Esq., per Nathaniel Waterall, Esq.	1	1	0		Simm, John, Esq.	1	1	0	
Scales and Rogers, Messrs.	0	10	0		Ditto (1872)	5	0	0	
Scarborough Branch, <i>vide</i> p. 317.					Simon and Lightly	2	2	0	
Scarth, J., Esq., Shrewsbury (1868)	100	0	0		Simonds, The late R. W., Esq. 1 1 0				
Scarth, W., Esq., Camden Rd. 1 1 0					Simper, E., Esq., Salisbury	2	2	0	
Schilizzi and Co., Messrs. (1867-71)	26	5	0		Simpson, Lightly, Esq.	1	1	0	
Schloss Brothers, Messrs.	0	10	0		Sinclair, Hamilton, and Co. 1 0 0				
Scholey, Mrs.	1	1	0		Singleton, Rev. R. Corbet, R. T. Y. C. (1857-72)	20	15	0	
Schröder, Mrs., Northbrooke (1860-6)	20	0	0		Ditto	1	1	0	
Schroder & Co., Messrs. J. H. 2 2 0					Sitwell, Rev. H. W.	1	1	0	
Scorer, A., Esq.	1	1	0		Skinner, Worshipful Company of (1866) 10 10 0				
Scott, Lady J.	2	2	0		Skurray, W. H., Esq. (1872)	5	0	0	
Scott, R. H., Esq.	1	1	0		Slater, Henry, Esq.	1	1	0	
Scott, Rev. Dr. (1863-8)	20	0	0		Smart, Admiral Sir R., K.C.B. 1 0 0				
Scott, Rev. M. R. & Mrs.	1	1	0		Smith and Co., Messrs. F.	2	2	0	
Scott, Mrs. S.	2	2	0		Smith and Sons, Messrs. G.	2	2	0	
Scott, Mrs., Bournemouth	1	0	0		Smith, Brook, Esq.	1	1	0	
Scott, Patrick, Esq.	1	1	0		Smith, Capt. P., Norfolk Crescent 1 0 0				
Scrimgeour, Mrs., Highgate (1872)	10	10	0		Smith, Colonel J. (1866-72)	36	0	0	
Scriveners, Worshipful Company of (1860-9)	27	7	0		Smith, Felix V., Esq., and Family (1860-72)	44	10	0	
Scrivener, J. F. P., Esq. (1859-64)	15	0	0		Smith, Fleming, and Co. (1861)	20	0	0	
Seamen's Contributions, <i>vide</i> p. 278.					Ditto	10	10	0	
Seaton Carew Branch, <i>vide</i> p. 294.					Smith, Heathfield, Esq., Epsom (1864) 10 10 0				
Seely, Chas., Esq., M.P. (1872)	20	0	0		Smith, J. W., Esq., Oundle	1	1	0	
Selby and Sons, Messrs. R.	1	1	0		Smith, Messrs. T. and W.	1	1	0	
Selkirk, Lord (1857-61)	35	0	0		Smith, Miss C., Upper Deal (1870-1) 20 0 0				
Selwyn, Rev. Canon (1864)	10	10	0		Smith, Mrs. P. Peplow	5	0	0	
Settle Branch, <i>vide</i> p. 317.					Smith, Payne, and Smith (1864)	25	0	0	
Seyern, J. C., Esq.	3	0	0		Smith, Samuel, Esq., Bungay 2 2 0				
Sewell, J. W., Esq.	1	1	0		Smith, Thomas, Esq., Wobourn Hall (1865)	100	0	0	
Sewell, W., Esq.	1	1	0		Smith, T. H., Esq.	1	1	0	
Sewell, Mrs., Brompton	1	1	0		Smith, W. H., Esq., M.P.	5	5	0	
Seymour, Lady Constance, in aid of "Princess Louise" Life-boat (1871)	0	10	0		Smith, Geo., Esq., St. John's Wood	1	1	0	
Shackleton, Miss, Leeds (1860-3)	16	9	10		Smith, Wm., Esq., Grosvenor Mansions	10	0	0	
Shafto, Mrs. J. D.,	1	0	0		Smith, Elder, and Co., Messrs. (1871) 7 7 0				
Shand, C., Esq., Rood Lane	0	10	0		Smith, Mr. David, Thurso (1872)	0	10	0	
Sharp and Terry, Messrs.	3	3	0		Smith, Miss, as executrix of the late R. Bryan Smith, Esq.	1	0	0	
Sharpe and Co., Messrs. F.	1	1	0		Smith, Fk. J., Esq., Whitley	0	10	0	
Sharpe and Co., Messrs. R.	1	1	0		Smith, Thomas, Esq., Tilbrook 1 1 0				
Sharpe, Sutton, Esq.	3	0	0		Smith, R. Esq., Liverpool	1	1	0	
Sharps and Wilkins, Messrs.	1	1	0		Smitheman, John, Esq. (1859-72)	55	0	0	
Shaw, Maxton, & Co., Messrs.	5	5	0		Smithers, H. W., Esq., Amsterdam (1872) 10 0 0				
Shaw, Richard, Esq.	2	0	0		Smyth, J. A. T., Esq., Regent's Park (1861)	10	10	0	
Shaw, Savill, and Co., Messrs.	1	1	0		Snagg, Sir William	1	1	0	
Shaw, Rev. F.	1	1	0		Soame, The Misses	2	2	0	
Shearman, J. W., Esq.	1	0	0		Soames, Miss L. K.	0	5	0	
Sheffield Branch, <i>vide</i> p. 318.					Soames, W., Esq., Maze Hill 2 2 0				
Shepard & Co., Messrs.	2	2	0		Society for the Discharge and Relief of Persons Imprisoned for Small Debts (1869)	69	15	6	
Shepherd, W. P. B., Esq.	2	2	0		Soden, H., Esq.	1	1	0	
Shepherd, Arthur, Esq. (1869-71)	30	10	0		Solly, Capt. L. B., R.N.	2	0	0	
Shepherd, Major Howell (1859-71)	46	10	0		Somes, Mrs. Joseph	1	1	0	
Sheppard, Lady C. (1860-7), including collections, and in addition to three Life-boats	111	6	0		Somes, Mullens, and Co.	1	0	0	
Sherwood, Mrs. C.	2	2	0		Sopwith, Thomas, Esq., F.R.S. (1861) 10 10 0				
Shewell, Rev. Frank	1	1	0						
Shields, J., Esq., Durham (1859-65)	12	10	0						
Shiffner, Miss J. P. (1872)	2	2	0						

LIST OF DONATIONS AND ANNUAL SUBSCRIPTIONS.

273

	Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.
Souter, Miss, Norwood . . .	1	1	0	
South Devon Shipping Co. . .	3	3	0	
South Metropolitan Gas Light and Coke Company (1864) . . .			21	0 0
Southard and Co., Messrs. . .	2	2	0	
Southey, Mrs., Lidlington . . .	0	5	0	
Southgate, Mrs. . . .	0	5	0	
Southport Branch, <i>vide</i> p. 301.				
Sowler, Mrs. F. . . .	1	1	0	
Spartali and Co., Messrs. (1861) . . .			10	10 0
Ditto. . . .	1	0	0	
Spartali, Michael, Esq., Gresham House (1861)			10	10 0
Spawforth, Joseph, Esq. . . .	3	3	0	
Spawforth, Mrs. E. . . .	2	2	0	
Spencer, W., Esq. . . .	2	2	0	
Spender, Edward, Esq. . . .	1	1	0	
Sperling, Arthur, Esq. . . .	1	1	0	
Spottiswoode, James, Esq., Perth (1859-71)			26	0 0
Spreckley, White, and Lewis . . .	2	2	0	
Spry, E. G., Esq. (1868-70)			7	10 0
Spry, R., Esq. (1866)			10	10 0
Squibb, Mrs. F., Tooting	1	1	0	
Staffordshire Potteries Branch, <i>vide</i> p. 309.				
Stagg, G., Esq., Craven Hill Gardens (1863)			10	10 0
Stahlschmidt, E. E., Esq. . . .	1	1	0	
Stamp, Mrs. Ann G., Hull	1	1	0	
Standen, Wm., Esq. . . .	0	10	0	
Standring Brothers & Turner . . .	1	1	0	
Stanley, A. E., Esq. (1872)			2	0 0
Stanley, J., Esq., Orsett Ter. . . .	1	1	0	
Stanley, W. F., Esq. . . .	1	1	0	
Stannus, T. R. Esq., Lisburn	0	10	0	
Stanton, J. T., Esq. . . .	1	1	0	
Stanton, Miss, Greenfield (1868) . . .			10	0 0
Starkey Brothers, Messrs. . . .	1	1	0	
Starkey, Lewis R., Esq., in aid of Filey Life-boat	2	2	0	
Starkie, Rev. W. A. (1867)			10	10 0
Starkie, Mrs. (1867)			10	10 0
Starky, Mrs., Bromham	1	0	0	
Stead, Mrs.	2	0	0	
Steans and Co., Messrs. J. . . .	1	1	0	
Stedman, Miss	1	1	0	
Steel, H., Esq., Liverpool	1	1	0	
Steinmetz, J. H., Esq. . . .	1	1	0	
Stericker and Co., Messrs. . . .	3	3	0	
Sterling, Miss Julia	5	5	0	
Steventon, Rev. T. R. (1869-72)			1	10 6
Stevens, W. A., Esq. . . .	2	2	0	
Steward, Rev. C. H. . . .	1	1	0	
Stewart, Rev. H. . . .	2	2	0	
Stewart, Com. Duncan, R.N., One Day's Half-pay	0	8	6	
Stewart, The late Mrs. Duncan	1	1	0	
Stiebel Brothers, Messrs. . . .	1	1	0	
Stilwell, Henry, Esq., Arundel Street (1867)			10	10 0
Stilwell, Thomas, Esq. (1862-8)			31	10 0
Stirling Branch, <i>vide</i> p. 327.				
Stock, White, & Co., Messrs. . . .	1	1	0	
Stocken, F., Esq., Pimlico	1	1	0	
Stocks, M., Esq., Halifax	2	2	0	
Stockton and Darlington Rail- way Co. (1861)			10	0 0
Stokes, Capt. H., R.N. (1872)			1	1 0
Stone, E. M., Esq. . . .	2	2	0	
Stone, J., Esq., Broad St. . . .	1	1	0	
Stonier, John, Esq. . . .	0	10	6	
Story, Joseph, Esq. . . .	0	1	0	
Stotterfolit, Miss J. E. (1871)			0	10 0
Stowers, Rev. H. M. . . .	1	1	0	
Strahan, W. S., Esq. . . .	2	2	0	
Strange, Miss Mary Ann	1	1	0	

	Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.
Streatfield, R. J., Esq. . . .	5	5	0	
Street, Joseph, Esq., Lloyd's (1860-3) . . .	21	0	0	
Street, George, Esq.,	1	1	0	
Strickland, Nathaniel, Esq. (1871)			1	1 0
Ditto	1	1	0	
Stride, A. L., Esq., Ramsgate	1	1	0	
Strong, J. B., Esq. . . .	0	10	0	
Stuart, Colonel, M. P. . . .	2	0	0	
Stuart, Geo. Esq. (1865-71)			21	0 0
Stucley, Lieut.-Colonel	1	0	0	
Sturge, Thomas, Esq. (1863)			10	0 0
Sturrock, Achibald, Esq. . . .	2	2	0	
Stutfield, W., Esq., Harley St. . . .	1	1	0	
Stutfield, Mrs., (1867-72)			25	0 0
Sugden, Richard Esq. . . .	1	1	0	
Sullivan, Mrs. Robert	1	1	0	
Sulivan, Capt. T. B. N. . . .	1	0	0	
Summerson, T. R., Esq. . . .	0	7	6	
Surr, Watson, Esq. . . .	1	1	0	
Surrey Commercial Dock Co. . . .	5	5	0	
Sutherland, The Duke of (1854-61)			20	0 0
Ditto			5	0 0
Sutherland, R., Esq., Egham	5	0	0	
Swain, Messrs. E. & F. . . .	1	1	0	
Swale, Miss Ellen E., Paris (1863)			10	0 0
Swansea Branch, <i>vide</i> p. 295.				
Swanson, Alexander, Esq. (1872)			1	0 0
Swanzy, Messrs. F. and A. . . .	1	1	0	
Swinburne, Sir John, Bart., F.R.S. (1861-3)			15	0 0
Ditto			5	0 0
Swinton, Comr. R. H., R.N. . . .	0	5	0	
Swinton, The Hon. Mrs.	1	0	0	
Sydenham Amateur Waits (1872)			4	15 1
Syer, Capt., R.N. . . .	1	0	0	
Sykes, J., Esq., Brighton	2	2	0	
Sykes, Miss, Bristol	1	1	0	
Symonds & Son, Messrs. R. . . .	1	1	0	
Symonds, J. H., Esq., M.D. . . .	1	1	0	
Symons, Capt. W. H., R.N. . . .	0	5	0	
T. H. C. (1865)			10	0 0
T. H. N., Thanksgiving for a safe voyage (1870)			10	0 0
T. J. S.	0	5	0	
T. S. O., Canton (1863)			10	0 0
T. W. D. (1869)			1,000	0 0
Taddy and Co., Messrs. . . .	3	3	0	
Taite, Charles, Esq. . . .	1	1	0	
Talbot, Miss Annie E. (1865)			10	10 0
Talbot, Admiral Sir Chas., K.C.B.	1	1	0	
Tallow Chandlers, The Wor- shipful Company of (1869-70)			21	0 0
Tangye Brothers & Holman	0	10	6	
Tanqueray & Co., Messrs. C. . . .	2	2	0	
Taplin, Thos., Esq. (1859-66)			15	15 0
Ditto			5	5 0
Tapling and Co., Messrs. Thos. . . .	2	2	0	
Turner, E. A., Esq. . . .	1	1	0	
Turner, A. T., Esq. . . .	1	0	0	
Turner, H. T., Esq. . . .	1	0	0	
Turner, E. T., Esq. . . .	1	0	0	
Turner, Miss C. T. . . .	0	10	0	
Turner, Miss L. T. . . .	0	10	0	
Tassell, F.	0	5	0	
Tatham, Admiral E., C.B. . . .	1	1	0	
Tatham & Co., Messrs. H. . . .	2	2	0	
Tatton, Mr. Samuel	0	6	0	
Taunton, Lady	1	1	0	
Taunton, Francis, Esq., Ashley (1872)			2	0 0
Tawke, A., Esq., and Mrs. Tawke, The Lawn, Rochford			0	10 0
Taylor, Dr. C., Trowbridge (1872)			1	0 0
Tayleur, Miss H., Buntingdale (1860-5)			11	0 0
Taylor and Sons, Messrs. J. . . .	1	1	0	

	Ann. Subs.			Donations.				Ann. Subs.			Donations.		
	£.	s.	d.	£.	s.	d.		£.	s.	d.	£.	s.	d.
Taylor and Sons, Messrs. John	1	0	0				Tomlin, Rendell, and Co.	1	1	0			
Taylor, Charles, Esq., Man- ningtree	1	1	0				Tomlinson, T., Esq., Richmond Terrace (1863-7)				10	0	0
Taylor, Mrs. W., Harptree Court (1866)	20	0	0				Toms and Co., Messrs.	0	10	0			
Taylor, J. D., Esq. (1865-71)	45	0	0				Topping, Henry, Esq.	0	10	0			
Taylor, W. R., Esq.	0	10	0				Toppin, Miss A. (1871)				2	2	0
Taylor, Rev. Alfred R.	1	1	0				Torquay Branch, <i>vide</i> p. 292.						
Taylor, Miss E., Derby	0	10	6				Towgood, Alfred, Esq.	1	1	0			
Taylor, W., Esq., Lewisham	0	10	6				Towgood, Edwd., Esq. (1871)				4	4	0
Tees Bay Branch, <i>vide</i> p. 318.							Towgood, Edw., Esq.	1	1	0			
Teevan, Capt. G. J., 94th Regt.	1	1	0				Townend Brothers & Bovet	1	1	0			
Teevan, Lieut. A. 55th Regt.	1	1	0				Townend and Co., Messrs. T.	1	1	0			
Teevan, H., Esq., late Capt. 75th Regt.	1	1	0				Townshend, C. H., Esq. (1868)				10	10	0
Temperley, H. G., Esq. (1866)				10	0	0	Toyubee, Capt. H.	2	2	0			
Temperleys, Carter, and Darke	1	1	0				Tramore Branch, <i>vide</i> p. 331.						
Tempest, J., Esq., Derby	1	1	0				Treherne, H., Esq.	0	10	0			
Templer, R. B., Esq.	1	1	0				Trench, Lady Helena (1862)				30	0	0
Terry, Miss, Tadcaster	1	0	0				Trevelyan, A., Esq., J.P. (1866-72)				11	10	0
Terry, Mrs. (1871)				1	0	0	Ditto	2	0	0			
Tesdorpf & Co., Messrs. A.	2	2	0				Trevelyan, Capt. W. R. (1871)				5	0	0
Tetley, The Misses, Hallfield (1869)	20	0	0				Trevenen, James, Esq. (1860-72)				19	15	0
Tetley and Co., Messrs. J.	0	10	0				Trist, R., Esq. (The late)	1	1	0			
Tetley and Sons, Messrs. E.	1	1	0				Tristram, W. B., Esq. (1863-4)				10	5	0
Tetley, T. W., Esq.	2	2	0				Trueman and Rouse, Messrs. (1861-7)				21	0	0
Thames & Mersey Marine In- surance Co., Royal Exchange	5	5	0				Trusswell, Mr. John (1871)				1	12	0
Thank-offerings from P.A.W., A.G.W., M. G. W., E. T. W., &, S. G. W. (1862)	20	10	7				Tudor, Henry, Esq.	1	1	0			
Thistlethwayte, T., Esq. (1859-63)	30	0	0				Tudor, E. O., Esq.	1	1	0			
Thomas, Charles, Esq.	0	10	6				Tufton, Sir Henry, J. Bart. (1871)				3	3	0
Thomas, Capt. Montague, R.N. (1866-71)	19	0	0				Ditto	3	3	0			
Thomas, D. C., Esq.	0	10	6				Tull, Henry, Esq., (1865)				10	0	0
Thomas, John C., Esq.	1	1	0				Tulloch, W., Esq.	1	1	0			
Thompson, Henry, Esq. (1866)	10	0	0				Tulloch, General, R.A.	1	1	0			
Thompson, J. R. W., Esq.	1	1	0				Tulloch, Miss	1	1	0			
Thompson and Son, Messrs. J., Wakefield	2	2	0				T——tt, L. (1867-70)				10	1	0
Thompson, Admiral T. P.	1	0	0				Turle, James, Esq., M.D.	1	1	0			
Thompson, Messrs. W. J. & H.	2	2	0				Turle, Mrs.	0	10	6			
Thomson and Co., Messrs. A.	1	1	0				Turner, Miss, in continuation of the late Major, Ipswich	1	1	0			
Thomson, Walter, Esq., India (1870)	50	0	0				Turner, John Turner, Esq., (1860-7)				55	0	0
Thorley Rectory, Bishop's Stortford (1872)	2	2	0				Two Friends, per Miss Wor- sencroft	1	0	0			
Thorngate, W., Esq., The late, Trustees of (1870)	160	0	0				Two Friends at Gloucester (1861)				10	0	0
Ditto	80	0	0				Two Friends, per Capt. Campbell (1867)				19	4	0
Thornhill, Capt. T., ship <i>Queen of the South</i> (1862)	10	0	0				Two Friends to the cause (1871)				5	0	0
Thornhill, George, Esq., Did- dington	1	1	0				"Two Sisters" (1869)				70	0	0
Thornton, Mrs., Holsworthy (1871)	0	10	0				Tyddell, Samuel R., Esq. (1861)				10	0	0
Thorpe, A. W., Esq.	0	10	6				Tyndall, W. H., Esq.	1	1	0			
Thorpe, S. Esq., Sibel	0	5	0				Tyser, G. D., Esq., Lloyd's	1	1	0			
Threlfall, Chas., Esq. (1867-9)	20	10	0				ULPH, Messrs. J. B., and Son	1	1	0			
Ditto	10	10	0				Unite, W. O., Esq.	1	1	0			
Threlfall, Mrs.	1	1	0				Upton, H., Esq., Petworth (1859-69)				54	12	0
Thresher, James, Esq. (1861-9)	127	10	0				Ditto	5	5	0			
Ditto	5	5	0				Urwick, W. H., Esq.	1	1	0			
Throckmorton, Sir N. W., Bart. (1864)	10	0	0				Usborne, Miss A. M. (1869)				10	0	0
Thwaites, D., Jun., Esq. (1868-70)	15	0	0				Usborne, Miss E., Bitterne (1864-6)				50	0	0
Tidd, Frederick A. Esq. (1870)	10	10	0				Usborne and Sons, Messrs.	1	1	0			
Tidd, Walter R., Esq.	2	0	0				Usherwood, Mrs., Highbury	5	5	0			
Tighe, Col. the Rt. Hon. W. F.	2	0	0				Usherwood, Miss, ditto	2	2	0			
Tillard, Edward, Esq.	1	1	0				V. T. (1864)				20	0	0
Tindall, H. W., Esq.	1	1	0				Vacher, H. P., Esq. (1871)				10	10	0
Tindall, Riley, & Co., Messrs.	1	1	0				Vacher, E. P., Esq., (1871)				10	10	0
Tippinge, T. Vernon, Esq. (1872)	5	0	0				Valpy, Mrs.	3	0	0			
Tite, Sir William, M.P. (1858-63)	21	0	0				Vanner and Prest, Messrs.	1	1	0			
Todd, Mrs., Uplands (1862)	40	0	0				Vansittart, A. A., Esq. (1859-71)				140	10	0
Todwick, A., Esq.	1	1	0				Van der Willigen, Mr. S.	1	1	0			
Toke, Major	1	1	0				Vardon and Son, Messrs.	2	2	0			
Tollemache, Lady Catherine (1861-71)	17	0	0				Vardon, The Misses	1	1	0			
Tollemache, Hon. A. G. (1867-9)	150	0	0				Varnam, Miss H., Pailton	0	10	0			
Tollemache, John, Esq. (1867)	10	0	0				Vaughan, Henry, Esq. (1872)				10	0	0
Tomkins, W. J., Esq., Cork (1866)	10	10	0				Vaughan, N. E., Esq., Neath (1868)				25	0	0
Tomkinson, Thomas, Esq. (1864-72)	90	0	0				Vaultier and Van der Hoop	1	1	0			
							Verner, Sir Wm., Bart. (1860-7)				25	0	0
							Verney, Capt. E. H., R.N.	1	1	0			
							Vernon, Miss Emma P.	1	1	0			

LIST OF DONATIONS AND ANNUAL SUBSCRIPTIONS.

275

	Ann. Subs.		Donations.			Ann. Subs.		Donations.	
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.
Vernon, Mrs.	1	1 0			Welch, Hy., Esq., Brighton (1870-1)	10	10 0		
Vertue, Geo., Esq., South Queensferry (1863-6)			20	0 0	Welch, Margetson, and Co.	1	1 0		
Vesey, Capt., R.N. (1864-72)			9	0 0	Wellesley, Capt. the Hon. F.	1	0 0		
Villiers, Frederick, Esq.	2	0 0			Wells, John Amor, Esq. (1869)			10	10 0
Vincent, J., Esq.	1	1 0			Wells, Wm., Esq., Redleaf	1	0 0		
Vintners, Worshipful Company of (1868)			10	10 0	Wells, G., Esq., Lincoln's Inn	1	1 0		
Vivian, Younger, and Bond	1	1 0			Wentworth, Miss V. (1870)			10	0 0
Volckman, Charles, sen., Esq.	1	1 0			Ditto	2	2 0		
W. (1872)			5	0 0	Were, Josh., Esq., Broadcliff (1861-71)	110	0 0		
W. and L.	1	0 0			Were, E. A., Esq., Winchester	1	1 0		
W. M., Woodford	1	1 0			Were, Mrs. Bouville (1860-9)			23	2 0
W. J. L. (1866)			20	0 0	Ditto	2	2 0		
W. L. W. C. (1860-8)			20	0 0	West Hartlepool Branch, <i>vide</i> p. 295.				
Waddington, Mrs. J. T. (1869-72)			21	0 0	Westbury, The Lord, P.C.	5	5 0		
Wade, E., Esq.	1	1 0			Western, W. T., Esq.	1	1 0		
Wain, R., Esq., Clifford St.	1	1 0			Westmore, Rev. H.H., Hutton	1	1 0		
Wake, Wm., Esq., Oglethorpe (1861)			15	0 0	Westmore, Mrs.	1	0 0		
Wakefield Branch, <i>vide</i> p. 318.					Weston and Westall, Messrs.	1	1 0		
Wakefield, Miss M. R. (1860-72)	71	0 0			Weston-super-Mare Branch, <i>vide</i> p. 303.				
Wakefield, The Misses, Longdon (1863-4)	15	0 0			Wethered, T. O., Esq., M.P. (1871)	2	2 0		
Waldron, Miss, Trowbridge (1866)	50	0 0			Ditto	2	2 0		
Walker, Capt. Sir W. H.	1	1 0			Wexford and Rosslare Branch, <i>vide</i> p. 332.				
Walker, Geo., Esq.	1	1 0			Whalley, F. R., Esq.	2	2 0		
Walker, G. J. A., Esq.	1	0 0			Wharton, Mrs. Mary	2	2 0		
Walker, Horace, Esq.	1	1 0			Wheeler, George, Esq.	1	1 0		
Walker, Philip A., Esq.	1	1 0			Wheeler, H. S., Esq.	1	1 0		
Walker, W. N., Esq.	1	1 0			Whicheote, Mrs. Francis.	2	0 0		
Wallace Brothers, Messrs.	3	3 0			Whitaker, T. S., Esq.	1	1 0		
Wallingford, Ed., Esq.	0	10 6			Whitaker, Miss, Cheltenham (1861)	10	0 0		
Wallis, Miss Ann	0	10 0			Whitbourne, F., Esq., Barking (1862)	10	10 0		
Walsh, W., Esq., Dublin.	1	0 0			Whitbourne, H., Esq., Barking (1862)	10	10 0		
Walters, Mrs., Derby	1	1 0			Whitby, Messrs. W. and G.	1	1 0		
Walters, Rev. A. V.	0	5 0			White, John Bazley, Esq. (1862)	10	0 0		
Walton, Charles, Esq. (1864)			10	0 0	White Brothers, Messrs.	1	1 0		
Ditto	1	0 0			White, J., Esq., Clapham (1872)	0	10 0		
Walton, H., Esq. (1871)	1	1 0			White, John, Esq., Cowes	1	0 0		
Wanklyn, J. B., Esq. (1872)	10	10 0			White, Rev. J. B.	1	1 0		
Ward, Capt. J. R., R.N.	1	1 0			White, Miss M. C., Brighton (1868-72)	4	10 0		
Ward, Miss, Broughton	0	5 0			White, Miss A. M.	2	0 0		
Ward, Rear-Admiral J. H. (1859-62)	15	0 0			White, Mrs., Coleshill Street	1	1 0		
Ward, H. C., Esq.	1	1 0			Whitehead, F. F., Esq. (1866-8)	10	10 0		
Ward, C. B., Esq.	1	1 0			Whiteley, George, Esq. (1871)	50	0 0		
Wardlaw, Major-Gen. R.	1	0 0			Whiteman, Stephen, Esq.	1	1 0		
Warren and Jones, Messrs.	0	10 6			Whiterson, J., Esq. (1869)	11	0 0		
Warren, Mrs., Leamington (1861-71)	11	0 0			Whiting, R. M. & H., Messrs.	0	10 0		
Wasey, Miss Mary (1861)	250	0 0			Wickens, Miss, Binley (1867)	10	10 0		
Wasey, Capt., and Mrs. Wasey (1871)	2	0 0			Wickens, Rev. H. (1861-9)	35	10 0		
Waterall, Nathaniel, Esq.	1	1 0			Wigg, J. S., Esq. (1866)	10	10 0		
Waterfield, The Misses (1869-72)	4	4 0			Wilkinson, Conrad, Esq. (1861-3)	20	0 0		
Waterfield, Mrs.	1	0 0			Wilkinson, J. R., Esq.	1	1 0		
Waterhouse, Miss M. E.	1	0 0			Wilkinson, O. K., Esq.	1	1 0		
Waters and Co., Messrs. Jas.	2	2 0			Wilkinson, Robert, Esq. (1865-6)	10	0 0		
Watkins, Capt. W., R.N.	1	1 0			Wilks, Mrs. Ann (1871)	10	7 10		
Watney, Norman, Esq. (1864-9)	15	15 0			Williams, Overbury, and Co.	2	2 0		
Watson, Miss C. H. (1857-70)	26	5 0			Williams, A. F., Esq., Hurst (1865-6)	10	0 0		
Watson, C., Esq., Halifax	2	2 0			Williams, Henry, Esq., Great St. Helens	1	1 0		
Watson, Capt. W. H., R.A., in aid of Holy Island life-boat	5	0 0			Williams, John, Esq., Mark Lane	0	10 0		
Watson, Horace, Esq. (1871)			5	0 0	Williams, O. J., Esq.	1	1 0		
Watson, J., Esq.	1	1 0			Williams, R. B., Esq.	1	0 0		
Watt, H. F., Esq., Wavertree (1861-9)	17	2 0			Williams, Thomas, Esq., Northumberland House	1	1 0		
Wattenbach, Heilgers, and Co., Messrs.	5	5 0			Williams, R. B., Esq., Greenwich (1871)	1	0 0		
Waugh, James, Esq.	1	1 0			Williamson, A. D., Esq., and Friends (1861-9)	2	10 6		
Wayet, Rev. W.	2	2 0			Willmott, Miss C. A.	1	1 0		
Webb, R. T., Esq.	2	2 0			Willink, W. W., Esq.	2	2 0		
Webb, Rev. R. H. (1872)			0	10 6	Willis, J. Walpole, Esq.	1	1 0		
Webb, Mrs. (1872)			0	10 6	Willis, J. E., Esq., Cheltenham (1864-70)	65	0 0		
Webb, W. L., Esq.	1	1 0			Willis, H. B., Esq.	1	1 0		
Webster, W., Esq.	0	10 0			Willis, Dr., Shaftesbury	1	1 0		
Webster, Mrs., Ealing	1	0 0			Wilmot, Lieut.-General	1	1 0		
Wedge, Fras., Esq. (1866-72)			30	0 0	Wilmot, E. W., Esq.	5	0 0		
Wedgwood, Miss S. E. (1869)			15	0 0	Wilshaw, R. J., Esq.	0	10 6		
					Wilson, F., Esq., Hambledon	1	1 0		

	Ann. Subs.		Donations.			Ann. Subs.		Donations.		
	£.	s. d.	£.	s. d.		£.	s. d.	£.	s. d.	
Wilson, Capt. J. E. M., R.N.	1	1	0		Woolcott, Wm., Esq.,	1	1	0		
Wilson, Miss A. S.	2	2	0		Woolfe and Son, Messrs.	2	2	0		
Wilson, Miss H. J.	2	2	0		Woolwich Steam Packet					
Wilson, George Orr, Esq.	5	0	0		Company (1871).			10	10	
Wilson, Miss Jane, Eccleston					Worcester Branch, <i>vide</i> p. 314.					
Street (1861).			21	0	0	Worley, Mrs. I. C., New Barnes (1862-6)	50	0	0	
Wilson, J., Esq., Kensington	5	0	0		Worms, Messrs. G. and A.	1	1	0		
Wilson, John R., Esq.	1	1	0		Worthington, A., Esq., Whit-					
Wilson, J., Esq., Hackney	1	1	0		church (1860-7)			140	0	
Wilson, Rev. Robert (1858-65)			52	10	0	Wright, H. S., Esq., Lenton	1	1	0	
Wilson, William, Esq., Dublin (1859-61)			12	0	0	Wright, Henry E., Esq.	1	1	0	
Wilson, Robert B. W., Esq. (1868-9)			75	0	0	Wright, Mr. S., St. Neots	1	1	0	
Winckworth, Lewis, Esq.	2	2	0		Wyatt, Claude W., Esq. (1871)			5	0	
Windeatt, Thomas, Esq.	1	0	0		Wybrow, William, Esq.	0	10	0		
Windeatt, Miss, Tavistock	1	0	0		Wynndham, Mrs., Salisbury	1	1	0		
Windley and Barwick, Messrs.	2	0	0							
Windsor, The Misses	0	5	0							
Winn, W., Esq., Limehouse (1860-6)	52	10	0		X. L. V.	1	0	0		
Winter, The Misses M. E.					X. Y. Z., Manchester (1865)			100	0	
and E. (1869-72)			8	8	0	X. Y. Z. (1867-9)			200	0
Winterbottom, A., Esq. (1872)			1	1	0					
Wire, Travers B., Esq.	1	1	0							
Wire, Mrs. Travers B.	1	1	0		YARDLEY Branch, <i>vide</i> p. 314.					
Wise, H. C., Esq., M.P.	1	1	0		Yates, Capt. R. B.	1	1	0		
Wise, Richard, Esq., St. Ives	1	1	0		Yates, J., Esq., Rotherham	0	10	0		
Witherby and Sons, Messrs. R. (1863)	10	10	0		Yatman, H. G., Esq. (1859-61)			30	0	
Wodehouse, Hon. Mrs.	0	10	0		Yelverton, Vice-Admiral Sir					
Wolverhampton Branch, <i>vide</i> p. 310.					Hastings, K.C.B.	1	0	0		
Wood and Co., Messrs. G.	1	1	0		Yeo, Wm., Esq., in aid of Appledore					
Wood, J. Gathorne, Esq.	2	0	0		No. 2 Life-boat (1870).			100	0	
Wood, Miss, Alton	1	0	0		Yonge, Rev. John (1872).			0	10	
Wood, Mrs., Huntingdon.	1	1	0		York Branch, <i>vide</i> p. 313.					
Wood, Mrs. B., The Lodge (1869)	10	0	0		Youle, F., Esq. (1863-9)			45	5	
Wood, Field, and Hanbury (1868-9)	10	10	0		Young, Capt. A. W.	1	1	0		
Woodhead, H. J. P., Esq.	1	1	0		Young and Lark, Messrs.	1	1	0		
Woodruff, Rev. Thos.	1	1	0		Yule, General	1	0	0		
Woods, Mrs. H. T.	1	1	0							
Woodward, Robert, Esq.,					Zachary, T., Esq., Stourport	1	0	0		
Arley Castle (1864).			25	0	0	Zulueta and Co., Messrs.	1	1	0	
Woodward, Thomas, Esq.,					Z. Z. Z. (1872)			1	1	
Bexford Court (1862)			20	0	0					

CONTENTS OF PILLAR AND OTHER CONTRIBUTION BOXES, 1871-2.

(In addition to those included under "SEAMEN'S COLLECTIONS.")

	£.	s. d.		£.	s. d.		
Beck, J. W., Esq.	1	5	0	Kidd, Miss Pringle	1	17	0
Bishopsgate Railway Station	2	7	9	London Bridge Railway Station	7	19	3
Bristol, Royal Hotel	0	11	6	Macclesfield, per Mr. R. A. Huntley	1	6	6
Bunyer, Mrs.	1	10	0	Norwich and Eastern Counties In-			
Crewe Mechanics' Institution, Exhibi-				ustrial Exhibition, per Mr. R. A.			
tion at	0	14	3	Margetson	1	14	0
Crystal Palace, per Dr. Price	7	10	6	Parker, Mrs. M. C.	1	10	0
Ditto, High Level Station	1	2	0	Pears, Miss A. M. (Repton).	4	6	0
Farrar, Miss	1	0	3	Pears, Miss E. M.	3	12	0
Fenchurch Street Railway Station	5	9	2	Ramsgate, per Capt. Braine.	11	3	10
Fyson, Miss E. M.	0	16	6	Ramsgate Railway Station, L.C.&D.Ry.	0	19	6
Geary, Master W. N. M.	2	1	6	South Devon Railway Stations	7	12	1
Harrogate Railway Station Box, per				Southampton, per James Lemon, Esq.	8	1	3
Mrs. Ellis	0	6	6	Sutton, Mr. Richard	2	6	3
Ditto, Queen's Hotel Box, per ditto	1	10	6	Tupp, Mr. John	3	1	0
Hawes, Miss	0	15	0	Victoria Railway Station	5	5	7
Jacob, Mr. Charles J.	0	15	0	Waterloo Railway Station	2	16	2
Kemble, W. Esq.	1	3	9				

LIST OF GENERAL COLLECTIONS, ETC., 1871-2.

	£.	s.	d.		£.	s.	d.
A. G. M., Collected by	3	11	6	Malvern, Col. by the Boys at 4 Col- lege Grounds, per Loraine Estridge, Esq.	1	13	0
Aberford Church, Contents of Alms- box at (one month), per Rev. C. P. Eden	1	11	6	Mark Lane Life-boat Fund, per H. K. Jackson, Esq., <i>vide</i> also p. 282	40	0	0
Adderley Church, Offertory at, per Rev. Athelstan Corbet, M.A.	5	0	0	Mawe, F. E., Esq., Collected by	1	7	8
Alexander Academy, Ashford, Scholars at, per Thomas H. Vie, Esq.	0	14	0	Millard, Miss, Collected by	1	5	0
Arreton Church, Moiety of Harvest Festival Service, per Rev. Reginald N. Durrant	2	6	0	Murray, Master H. Stuart, Col. by	2	0	0
Atherton, Proceeds of a Winter's En- tertainment at, per Rev. W. Nuttall, M.A.	2	18	5	Newport Historic Club	41	2	11
Austin, Mrs., Collected by	4	0	0	Newton Church, Moiety of Harvest Thank-offering, per Rev. Charles Smith	2	10	0
Bagnall's, Messrs., School Church As- sociation, per Rev. F. P. B. N. Hutton	1	0	0	Nonconformists' Thanksgiving Service at Tynemouth, per William Sal- mond, Esq.	7	16	2
Blane, Capt. A. Rodney, R.N., Col. by	16	16	0	Odd Fellows' I. O., Nelson Lodge	1	1	0
Ditto, per Robert Gairdner, Esq. and Mrs. Gairdner	20	0	0	Ollivier, Master Thos., Col. by	3	6	0
Charley, Mrs., Collected by (An. Subs.)	9	0	0	Oxford, Gas Works, Collected from Employés, per C. Henwood, Esq.	7	1	8
Christ's Hospital, Boys at, per Rev. G. C. Bell	1	0	0	Oxford Society of Harmonomaniacs, Proceeds of Concert given by, per Charles H. Lloyd, Esq.	20	0	0
Clayton, Sir William, Bart., Col. by	9	4	5	O'Sullivan, Rev. D., Collected by Mrs. Hamilton, the Misses Hamilton, and Miss Dickson	3	0	0
Cruikshank, Mr. E. A., Collected by	1	10	0	Palgrave Church, Col. at Harvest Thanksgiving Service after Sermon, by Rev. J. F. Osborne, per Rev. J. W. Campbell	5	3	6
Customs' Life-boat Fund, per W. Wybrow, Esq., and H. Payn, Esq.	163	8	6	Peat, W. Esq., Col. by (An. Subs.)	8	8	0
Day, Joseph, Esq., Collected by	2	0	0	Penton, Mr., Col. by (An. Subs.)	0	12	6
Dolphin Rowing Club, Proceeds of Entertainment at the Dublin Ro- tundo, per Mr. S. B. Taylor	33	1	0	Reynolds, Capt., Col. by (An. Subs.)	6	10	0
Ennis, Master Louis Charles, Col. by	0	12	6	Ditto (Donations)	0	7	6
Few, Rev. C. A., M.A., Collected by	8	0	0	St. James, Westminster Schools, Offer- tory at, per Chas. A. Fellowes, Esq.	0	17	10
Fisher, Edward, Esq., Col. by	4	0	0	St. Michael and All Angels Church, Offertory at, per Rev. F. C. Young, M.A.	3	6	3
Flère, Capt. T. H., Collected by	1	0	7	St. Runwald's Church, Offertory at, per D. Fenning, Esq., Warden	2	0	0
Fore Street Elocution Society, Pro- ceeds of Entertainment at St. George's Hall, per C. H. Rawlings, Esq.	35	11	6	Surbiton and Kingston, Inhabitants of, per J. A. Dow, Esq:	2	7	0
Harvey, Rev. T. and Mrs., Col. by	4	8	0	Tempest, J., Esq., Collected by	1	4	6
Haydon, Rev. G. P., Collected by	5	0	0	"The Lost Captain," profits on the sale of that Poem, per Mr. Ebenezer Smith	1	2	0
Hotham, Master F. W., Col. by	0	17	6	Thompson, Henry, Esq., Collected by	1	1	3
Hubert, Miss M. A., Collected by	1	1	0	Thurlow, Master Thomas, Col. by	1	1	0
Ipswich, portion of proceeds of fête of Amalgamated Societies of Odd Fel- lows and Foresters, per G. C. E. Bacon, Esq.	5	0	0	Tramore and Clonmel, Produce of Sales of Needle and other kinds of work, per the Misses Jacob, Penrose, Hickey, A. L. Pim, G. White, and E. Jacob, Esq	24	1	6
Jones, Miss, Yatton, Collected by	4	0	0	Ditto, per the Misses Mandeville, Brady, Jacob, Pim, and E. Jacob, Esq.	35	0	0
Kirkby, Mrs., Collected by	1	0	0	Vivian, Lady, her Life-boat Fund	50	0	0
Kurrachee, Proceeds of Amateur Theatrical Entertainment at Frere Hall, per Capt. Giles	14	10	0	Walters, Rev. A. V., Collected by	2	12	6
Landale, Miss, and Fourteen Friends, Collected by	21	0	0	Whitmore, Mr. William, Collected by	1	5	0
Legontium Lodge (606) of Freemasons	1	1	0	Wilkins, Joseph, Esq., Collected by	1	19	0
Ling, Miss, Collected by	1	0	0	Wiveliscombe Town Hall, proceeds of Concert, per Rev. A. Phillips	4	5	0
Lynn, Proceeds of Amateur Theatrical Performance at, per Mr. J. A. Nurse	17	0	0				
Lytham Volunteer Camp, Col. after Sermon, by Rev. R. N. Featherstone	15	9	4				
M. N., Collected by (An. Subs.)	4	10	0				
Ditto (Donation)	1	0	0				

COLLECTIONS FROM SEAMEN AND OTHERS, BY COLLECTORS OF CUSTOMS, BY
THE AGENTS OF THE SHIPWRECKED MARINERS' SOCIETY, AND BY
OTHERS, IN 1871-2.

	£.	s.	d.		£.	s.	d.
Alloa, per R. H. D. Mahon, Esq.	0	7	8	London, per E. Sheppard, Esq.	0	5	5
Ayr, per G. W. Carr, Esq.	1	4	7	London Docks, per J. E. Gilks, Esq.	2	4	8
Beaumaris, per D. Curling, Esq.	0	10	6	Lowestoft, per J. W. Robertson, Esq.	1	2	0
Belfast, per John Shelly, Esq.	2	12	3	Lynn, per John Smith, Esq.	3	18	0
Blyth, per Mr. John Robinson, Jun.	7	4	0	Maldon, per A. McNab, Esq.	1	11	0
Borrowstoness, per E. Wilcox, Esq.	0	17	11	Middlesborough, per C. Jackson, Esq.	3	13	0
Boston, per H. Shepherd, Esq.	1	0	0	Maryport, per T. M. Johnston, Esq.	0	19	3
Boston, per Mr. J. Ridlington	3	3	0	Minories, per Capt. Josh. Watson	29	10	8
Bridport, per L. H. Maxton, Esq.	1	6	0	Montrose, per John Smith, Esq.	2	4	0
Bristol, per Capt. Thos. Brooks and Mr. G. C. Whitwell	81	16	5	<i>Myrmidon</i> , H.M.S., Proceeds of Amateur Theatrical Entertainment on board, per Lieut. H. M. Alleyne, R.N.	10	0	0
Bristol, per W. J. Redpath, Esq.	2	10	0	<i>Natal</i> , R.M.S., Collected on board, by Sydney R. P. Caines, Esq., Chief Officer	15	11	7
Brixham, per Miss Browse	3	15	0	Newcastle-on-Tyne, per Mr. Jas. Potts, Ship Broker, 26, Sandhill	4	13	10
<i>Briton</i> , R.M.S., Collected after Thea- trical Performance on board, per A. W. Brooke Smith, Esq.	5	0	0	Newport, Mon., per Thos. Jones, Esq.	25	13	0
Carnarvon and Llanddwyyn, per John Jackson, Esq.	0	15	10	Newquay (Cardigan), per Mr. William James	0	19	6
Charlestown, per Andrew Thomson, Esq.	2	10	0	Newry, per N. Boyd, Esq., and J. <i>McCormack</i> , Esq.	1	17	5
Deal, per G. Reynolds, Esq.	1	16	8	Padstow, per J. Morgan, Esq.	1	10	3
Dublin, per D. Colquhoun, Esq.	1	4	6	Pentland Volunteer Life Company, per Mr. Donald Thomson	0	10	6
East India Docks, per Capt. Hussey	1	4	0	Perth, per Mr. James Harvey	0	12	0
<i>Europa</i> (S.S.), per Capt. S. Campbell Exeter, per James Turner, Esq.	1	16	1	Porthcawl, per W. S. Martin, Esq.	0	11	0
Faversham, per A. D. Gowing, Esq.	2	14	0	Portsmouth, per E. Pagden, Esq.	1	9	0
Folkestone, per Capt. Kennicott, R.N., J.P.	1	10	0	<i>Roman</i> , Cape R.M.S., Collected on board, per Lieut. Vyvyan, R.N.R.	73	10	6
Galway, per John Cronin, Esq.	4	10	6	Scilly, per Wm. H. Hinks, Esq.	2	3	4
Glasgow, per D. Williams, Esq.	49	13	8	Shoreham, per Robert H. Penney, Esq.	2	6	6
Glasgow, per Messrs. Campbell and Hall Grangemouth, per W. M. Callander, Esq.	1	9	0	Shoreham, per T. L. Stapledon, Esq.	3	12	7
Greenock, Proceeds of Concert by Ship- riggers and Sailors, per Mr. Thos. Blair	30	1	0	Southampton, per G. S. Coxwell, Esq.	4	16	10
Green's Sailors' Home, per H. Crowley, Esq.	2	12	1	St. Katherines Docks, per Capt. Taylor Stockton-on-Tees, per W. H. Holmes, Esq.	0	5	4
Grimsby, per Jas. Edwards, Esq.	2	19	3	Esq.	1	9	5
Holyhead, per F. Samons, Esq.	0	13	9	Stornoway, per G. C. Coats, Esq.	0	17	10
Hull, per Mrs. Macpherson	11	6	0	Surrey Commercial Docks, per Capts. McArthur and Paxton	0	14	0
<i>India</i> (S.S.), per Capt D. R. Munro	1	7	6	Tralee, per G. Connolly, Esq.	2	16	4
Ipswich, per Thos. Cumming, Esq., and Emra Holmes, Esq.	4	2	0	Truro, per J. W. D. Keogh, Esq.	0	18	0
Larne, per Messrs. Smiley and Son	0	11	5	Yarmouth, per Wm. MacLean, Esq.	0	17	8
Littlehampton, per J. V. Grafton, Esq.	2	13	3	Well Street, per Capt. Webb, R.N.	21	1	3
Liverpool, per Thos. Hanmer, Esq.	1	10	0	West India Docks, per Captains Sheppy and Tait	1	17	9
Liverpool, per W. P. Gardner, Esq.	8	10	0	Wisbeach, per R. J. Weaver, Esq.	1	10	8
				Woodbridge, per H. Fisher, Esq.	1	4	0

SPECIAL LIFE-BOAT CONTRIBUTIONS.

"CIVIL SERVICE" LIFE-BOAT FUND.

Hon. Sec. and Treasurer—
MALCOLM J. BROWN, Esq.

Annual Subscriptions of 2s. 6d. have been promised in aid of the Annual Support of this Life-boat by 851 gentlemen in the following Government Departments:—

Admiralty.....	136
Chatham Dockyard.....	19
India Office.....	100
Office of Woods, &c.....	32
Record Office of Seamen.....	23
Poor Law Board.....	30
Education Department.....	25
Inland Revenue.....	51
War Office.....	103
General Post Office.....	264
Registrar-General's Office.....	70
Audit Office.....	4
Total.....	857

THE "FORESTER" AND "FORESTERS' PRIDE" LIFE-BOATS FUND.

List of Voluntary Contributions received for the Fund from the following DISTRICTS, COURTS, and MEMBERS of the ANCIENT ORDER of FORESTERS, from January 31st, 1871, to January 31st, 1872, per SAMUEL SHAWCROSS, Esq., P.S.

Amount previously published in Foresters' Reports from 1863 to Jan. 31st, 1871.....	£.	s.	d.
	1,726	8	9

DISTRICTS.

Ashton-under-Lyne.....	-	19	5
Bagthorpe.....	1	1	0
Bath.....	-	18	6
Beverley.....	1	1	0
Bucks, &c.....	-	12	2
East London, &c.....	9	1	0
Gloucester.....	2	0	0
Hyde.....	-	5	9
Kingston-on-Hull.....	1	7	7
London United.....	17	8	9
Mossley.....	-	8	4
Oldham.....	-	13	6
Plymouth, &c.....	2	13	1
Rochdale Town.....	3	16	1
Rochester, &c.....	4	5	10
South London.....	-	13	3
Sunderland, &c.....	1	2	3

COURTS.

6 Oldham.....	-	6	0
44 Manchester.....	-	6	2
49 Manchester.....	1	1	0
58 Colne.....	-	8	2
65 Newton Heath.....	1	1	4
70 Glossop.....	1	2	0
71 Ashton-under-Lyne.....	-	7	6
100 Thornton.....	1	6	2
146 Leeds.....	-	5	3
179 Manchester.....	-	16	6
211 Bradford.....	-	18	11
230 Wakefield.....	-	18	0
363 Skipton.....	-	6	6
383 Runcorn.....	-	12	6
403 Thornton.....	-	8	10
414 Tadcaster.....	-	12	9
430 Warrington.....	-	8	0
481 Durham.....	-	16	6

495 Liverpool.....	£.	s.	d.
562 Portsmouth-in-Clivegar.....	-	10	0
579 Staindrop.....	1	6	0
590 Middleton.....	-	6	11
623 Great Grimsby.....	-	6	4
627 Driffeld.....	-	5	1
668 Barrow-on-Humber.....	-	17	5
666 Fallsworth.....	-	9	10
701 Kendal.....	-	16	9
757 Hesket.....	-	6	0
834 Swinefleet.....	-	5	4
851 Burslem.....	-	7	6
855 Darley.....	-	8	6
858 Seaton Delaval.....	1	15	0
1007 Steaford.....	-	6	3
1069 Stainforth.....	-	9	2
1084 Stamford.....	-	5	0
1107 Cowbit.....	-	8	4
1142 Whitby.....	-	8	2
1169 Lincoln.....	-	10	0
1242 Rhyl.....	-	5	8
1279 Glossop.....	-	6	2
1298 Wellingborough.....	-	10	0
1306 London.....	-	10	0
1309 Woolthorpe.....	-	12	4
1389 Birmingham.....	-	5	0
1423 London.....	-	5	0
1430 York.....	-	5	0
1434 Lynn.....	-	8	0
1439 Gosberton.....	-	11	0
1442 Sandyford.....	-	5	6
1482 Newark.....	-	8	0
1528 Blackburn.....	-	5	0
1540 Stockwell.....	-	10	0
1544 Greenock.....	-	7	8
1548 Derby.....	1	1	0
1558 Crewe.....	1	0	0
1591 Chester.....	-	10	0
1602 Birmingham.....	-	12	6
1618 Southampton.....	-	16	9
1646 Southampton.....	-	10	0
1661 Stockport.....	1	0	7
1709 Kelso.....	-	5	0
1719 London.....	-	5	6
1720 Denny.....	-	9	10
1745 Battersea.....	-	5	0
1791 London.....	-	5	0
1804 Leicester.....	-	6	11
1808 London.....	2	1	0
1815 London.....	1	10	6
1852 Bristol.....	-	8	2
1881 Ringwood.....	-	7	0
1886 Southampton.....	1	1	0
1895 Canterbury.....	-	6	8
1898 London.....	-	9	0
1899 Fakenham.....	-	5	0
1906 Maidenhead.....	-	10	0
1911 Windsor.....	-	16	9
1930 Jersey.....	1	1	0
1940 London.....	-	8	0
1941 Hounslow.....	-	7	10
1952 Hull.....	-	10	0
1985 London.....	-	12	10
2017 Levenshulme.....	-	5	8
2039 Southampton.....	-	5	2
2083 Hastings.....	1	5	4
2095 Birkenhead.....	-	7	6
2141 Isleworth.....	-	5	0
2168 Manchester.....	3	0	0
2206 Chichester.....	-	7	9
2271 Fareham.....	1	0	0
2279 Chippenharn.....	13	11	11
2294 Cork.....	-	9	4
2349 Dorking.....	-	5	0
2366 Wakefield.....	-	5	6
2385 Midhurst.....	1	0	0
2388 Manchester.....	-	11	0
2394 Barnsley.....	-	7	0
2405 Bristol.....	-	10	6
2413 Landport.....	-	10	0
2436 Ipswich.....	1	1	8
2437 Lymington.....	-	9	0
2444 Manchester.....	1	0	0
2468 Worcester.....	1	1	0
2475 Marston.....	-	7	5

2516 Gorton.....	£.	s.	d.
2556 Tamworth.....	-	8	3
2560 Batley.....	1	14	8
2568 Leicester.....	-	10	6
2585 St. Albans.....	-	9	0
2611 Norwich.....	-	10	0
2622 Crewe.....	-	5	0
2625 London.....	-	5	0
2634 Snodland.....	9	0	0
2639 Sheffield.....	-	10	6
2685 London.....	-	5	0
2699 Rye.....	-	16	10
2700 Malvern.....	-	7	4
2733 Southampton.....	-	12	9
2767 Redhill.....	-	11	6
2776 Bristol.....	-	18	3
2821 Cardiff.....	1	0	0
2906 Machen.....	-	5	0
2926 Nottingham.....	-	10	0
2940 Lincoln.....	-	5	0
2985 Barton.....	-	5	0
2991 Oxford.....	-	13	3
2992 Cambridge.....	-	5	11
2996 Bradford.....	-	10	0
3021 Plymouth.....	1	3	4
3033 Leicester.....	-	10	0
3057 Longhope.....	-	5	3
3066 Deal.....	-	8	0
3083 London.....	-	12	4
3089 Greenwich.....	-	5	0
3132 Wellingborough.....	-	7	6
3169 Sandwich.....	-	5	6
3202 London.....	-	8	6
3207 Leicester.....	-	10	0
3225 Landore.....	-	7	8
3229 Haywards Heath.....	-	8	10
3240 Northampton.....	-	5	0
3257 Salford.....	-	5	0
3266 Durham.....	-	5	9
3279 Choppington.....	1	5	0
3365 Woolwich.....	-	5	0
3388 Deptford.....	-	10	0
3406 London.....	-	6	8
3408 Streatham.....	-	12	6
3418 Middlesborough.....	-	14	10
3440 South Shields.....	-	7	6
3450 London.....	-	5	0
3471 Plymouth.....	-	6	6
3477 Maidstone.....	-	7	6
3479 London.....	-	5	0
3497 Plumstead.....	-	5	0
3555 Hull.....	-	10	6
3618 Ashby-de-la-Zouch.....	-	5	0
3622 South Shields.....	-	10	0
3656 Bristol.....	-	5	0
3661 Mumbles.....	-	5	0
3668 London.....	-	10	0
3693 North Shields.....	-	10	0
3715 Ashford.....	-	1	0
3742 Hythe.....	-	9	6
3781 Sandhurst.....	1	0	0
3795 Brecon.....	-	5	0
3829 Wadebridge.....	1	0	9
3856 North Shields.....	-	10	0
3858 Loughton.....	-	10	6
3868 Bristol.....	-	7	0
3876 London.....	-	5	6
3936 Dunster.....	-	13	4
3957 Clifton-on-Dunsmore.....	-	6	6
4050 Burton-on-Trent.....	-	5	0
4094 West Bromwich.....	-	8	1
4148 Aylesford.....	-	10	0
4154 Newcastle-on-Tyne.....	-	9	0
4165 Great Bentley.....	-	10	0
4191 Sheffield.....	-	6	6
4312 Farnborough.....	-	10	0
4313 Broadstairs.....	-	11	10
4345 Madeley.....	-	10	0
4391 Leicester.....	-	10	6
4415 Harwich.....	-	12	3
4432 Sevenoaks.....	-	5	0
4468 Greenock.....	-	18	0
4536 Coventry.....	-	10	0
4556 Barrow-in-Furness.....	-	8	0
4560 Chelsea.....	-	5	0

	£.	s.	d.
4747 Lydney	5	5	0
4793 Haddington	12	0	0
4815 Wincanton	5	5	0
4943 Kidderminster	6	0	0
5008 Southampton	12	2	0
5009 Bitterne	8	0	0
5079 Bristol	5	0	0
5164 Gibraltar	8	4	0
5196 Dunedin	17	6	0
5236 & 5580 Cape Town	18	0	0
5319 Bermuda	10	6	0
5379 Minehead	8	2	0
126 Courts, &c., under 5s.	18	6	5
Total	1910	18	0

FREEMASONS OF ENGLAND LIFE-BOAT FUND.

President—A. E. HARRIS, Esq., P.M. 141.
 Treasurer—S. DAVIA, Esq., 141.
 Hon. Sec.—E. GOTTHEL, Esq., P.M. 141.

Donations.

LODGES.

	£.	s.	d.
Grand Lodge of England	50	0	0
Grand Lodge, Warwickshire	10	10	0
Grand Lodge, Cornwall	3	3	0
9 Albion, Lodge of Inst.	10	6	0
24 Newcastle-on-Tyne	2	2	0
57 Humber	2	2	0
65 Prosperity	1	1	0
77 Freedom	5	0	0
79 Pythagorian, L. of Inst.	1	1	0
95 Eastern Star	2	2	0
95 Eastern Star, L. of Inst.	1	1	0
103 Beaufort	2	2	0
121 Mount Sinai	1	1	0
137 Amity	8	13	6
141 Faith	5	5	0
141 Faith, Lodge of Inst.	1	1	0
144 St. Luke's	5	5	0
144 St. Luke's, L. of Inst.	1	1	0
145 Prudent Brethren	5	5	0
156 Harmony	1	1	0
164 Perseverance	1	1	0
174 Sincerity	5	5	0
178 Antiquity	2	2	0
180 St. James's Union, Lodge of Inst.	1	1	0
180 St. James's Union, Ch. of Inst.	10	6	0
186 Industry	2	2	0
188 Joppa	1	1	0
193 Confidence, L. of Inst.	1	1	0
195 Hengist	1	1	0
209 Etonian	2	2	0
212 Euphrates	2	2	0
215 United Service	1	0	0
245 Mechanics	5	5	0
248 True Love and Unity	1	1	0
277 Friendship	2	2	0
282 Bedford	1	1	0
285 Love and Honour	1	1	0
309 Harmony	1	1	0
311 Brethren of South Saxon	3	12	6
318 Harmony and Industry	1	1	0
342 Brethren of	15	0	0
345 Perseverance	1	1	0
347 Noah's Ark	2	2	0
350 Charity	1	1	0
353 Royal Sussex	1	1	0
359 Peace and Harmony	2	2	0
360 Pomfret	2	2	0
371 Perseverance	2	2	0
372 Harmony	1	0	0
379 Honour	2	2	0
388 Prudence	1	1	0
393 St. David's	1	1	0
442 Frederick, L. of Unity	2	2	0
494 Virtue and Honour	1	1	0
510 St. Martin's	4	4	0
510 St. Martin's	1	1	0
511 Zealand	2	2	0
534 Polish National	1	1	0
548 Wellington	1	1	0
611 Lodge of the Marches	1	1	0
622 St. Cuthbergh	1	1	0

	£.	s.	d.
636 De Ogle	2	2	0
643 Royal	1	1	0
663 Wilts Lodge of Fidelity	1	1	0
704 Camden	5	5	0
707 St. Mary's	3	3	0
709 Invicta	1	0	0
715 Panmure	2	2	0
733 Westbourne, L. of Inst.	1	1	0
753 Prince Frederick William, Lodge of Inst.	1	1	0
777 Royal Alfred	1	1	0
777 Royal Alfred (2nd sub.)	10	0	0
792 Brethren of Pelham Pillar	2	9	6
813 New Concord	1	1	0
856 St. Matthews	1	0	0
933 Doric	2	2	0
940 Philanthropy	3	3	0
936 Adair	1	1	0
977 Towey	1	5	0
957 Leigh	3	3	0
1077 Wilton	2	2	0
1097 St. Michaels	1	1	0
1091 Erurce	1	1	0
1093 Prince of Wales	1	1	0
1201 Hartington	2	2	0
1037 Portland	5	0	0
1045 Stamford	2	0	0
1076 Capper	2	2	0
1113 Anglesa	1	1	0
1146 De Moulham	1	1	0
1158 Southern Star	2	2	0
1168 Benevolence	3	0	0
1197 Nyansa	1	18	6
1213 Brethren of Seville Lodge	2	17	0
1227 Upton	1	1	0
1280 Walden	2	2	0
1295 Gooch	1	0	0
1306 St. John, Wapping	2	2	0
1306 St. John of Wapping, Lodge of Inst.	1	1	0
1331 Aldershot Camp Gosport	1	1	0
Peace and Harmony, Southampton	2	2	0
Southampton	1	0	0
Royal Athelston, Lodge of Inst.	2	2	0

BRETHREN.

A Brother	2	10	0
174 A.P.M.	10	0	0
1278 Ashburner	10	0	0
1076 Ashdown	10	6	0
1306 Ashley	1	7	0
186 Ayton	1	1	0
1228 Barford, P.M.	10	6	0
1328 Batstone	10	0	0
1306 Beck, D.	1	1	0
1306 Beck, D., per	13	0	0
1306 Beck, W.	10	6	0
Benjamin, M.	10	6	0
Bennett, Capt.	10	6	0
79 Boney, R.	10	6	0
145 Boyd, John, M.P.	1	1	0
Burdett, Col. F.	10	0	0
1125 Brethren of	1	4	0
720 Brethren of Panmure	12	0	0
180 Briggs	10	0	0
Brincheby Kingsford, Rev.	10	6	0
157 Brown, G. A.	1	1	0
180 Cameron, P.M.	1	1	0
186 Carpenter, H.	10	0	0
Cartaret, Col. De.	3	0	0
141 Carter, William, P.M.	1	0	0
Champion	10	0	0
Cobham, P.M.	10	0	0
Coomb, John, per	4	3	0
Coombe, John (Col. by)	5	1	0
Coski	10	6	0
Cottebrune, C. A., P.M.	1	1	0
27 Cutts, John, P.M.	1	1	0
1231 Crossley, F., P.M.	1	1	0
141 Dairy, Charles	1	1	0
141 Davis, D., per	12	6	0
205 Davis, M., P.M.	1	1	0
141 Davis, M., per	11	6	0
141 Davis, S.	1	1	0
141 Davis, S., per	1	5	0
141 Davis, S., per	1	1	0
Davis, S., per	10	6	0
1180 De Grote, M. A.	10	6	0

	£.	s.	d.
164 Dr. Hodge	1	1	0
110 Dyke	1	1	0
141 Ellis, Berg	1	1	0
157 Foster James	1	1	0
Foulger, J. R., P.M.	1	1	0
74 Foy, Henry	1	0	0
Fraser	10	6	0
1306 Frost	10	0	0
813 Gab, H.	1	1	0
188 Genese and Hyam	10	6	0
180 Gillard	1	3	6
Gillard, per	1	2	6
51 Gluckstein, N., P.M.	1	1	0
141 Gotthel, E., P.M.	1	1	0
145 Grant, E.	10	10	0
Grant, E. (2nd sub.)	1	1	0
177 Gregory	1	0	0
507 Haddock, G. M.	1	1	0
Hagban, W. J., P.M. &c.	1	1	0
141 Harris, A. E., P.M.	1	1	0
186 Hemett, H.	1	1	0
141 Hopwood, S., P.M.	10	0	0
186 Howell	10	0	0
185 Isaca, Moss	1	1	0
548 Jackson, F.	10	0	0
145 Jacobs, P. D.	1	1	0
Johnson	10	0	0
249 Johnson, Dr., P.M. (Collected by)	5	0	0
Johnson, Dr., ditto	5	0	0
Johnson, Dr., ditto	5	0	0
Johnson, Dr., ditto	5	0	0
174 Jones	10	6	0
Jones, S. L.	10	0	0
Joseph, M.	10	6	0
241 Julian J.	1	1	0
141 Kennett	1	3	6
174 Lacy, Charles, P.M.	1	1	0
188 Levy, H. M., P.M.	1	1	0
Levy, H. M., per	1	1	0
Levy, R.	10	0	0
Levy, Rev. M. B., P.M.	10	6	0
141 Levy, S., per	15	0	0
141 Levy, S., per	16	0	0
Little, R. W., P.M.	10	0	0
186 Mann, Wm., P.M.	1	1	0
66 Meslanger	1	1	0
Metropolitan Chapter of Inst.	2	2	0
212 Moor	10	6	0
933 Moriarty	10	6	0
186 Mortloch, P.M.	1	1	0
79 Myatt, W.	10	6	0
694 Oakley	2	2	0
462 Ohren, M.	10	6	0
Page, E. J.	1	1	0
1076 Park	10	0	0
Parsons, C. J.	10	0	0
214 Pemberton, R.	10	0	0
18 Philbrick, P.M.	5	5	0
43 Rothchild, M. J.	1	1	0
Richardson	1	0	0
79 Roberts, F.	10	6	0
S. L.	10	0	0
Seaborn, Thomas	10	0	0
554 Shaboe, Rev., P.M.	1	1	0
Shaboe, Rev. D., per	15	0	0
140 Shallahs	10	0	0
Sherwood	1	1	0
403 Simon, E. A.	1	5	0
901 Smithers, C. J., P.M.	10	0	0
141 Solomon, B.	1	1	0
619 Taverner	10	6	0
141 Taylor, C. C.	1	1	0
933 Taylor, Jonathan	1	1	0
174 Thomas, G.	10	6	0
Thomas, John, P. G. D.	1	1	0
Veal, W. H.	1	0	0
Ward, S. J.	1	0	0
780 Warren	1	1	0
79 Waterhouse, R.	10	0	0
212 Watkins, J., P.M.	10	0	0
1076 West, E., P.M.	10	0	0
22 White, Thomas, P.M.	10	6	0
79 Wilkins	10	0	0
511 Wyld, James	1	1	0
Subscriptions under 10s.	33	18	6
Interest from L. & W. Bank 2	14	6	0
Total	439	4	0

**THE LADY LEIGH
LIFE-BOAT.**

Subscribed for by the FREEMASONS of
the PROVINCE of WARWICKSHIRE.

Chairman—Colonel MACHEN.
Treasurer—J. T. COLLINS.

Honorary Secretary—
Captain T. P. SALT.
[Station, Scarborough.]

Donations.		£.	s.	d.
The Right. Hon. The Lord Leigh, Provincial Grand Master.....	21	0	0	
Lieut.-Colonel Machen, Deputy Provincial Grand Master.....	5	5	0	
Agar, S. H.	1	1	0	
Allcock,	1	1	0	
Allen, W. S.	1	1	0	
Anderson, C. W.	2	5	0	
Archer, J.	2	2	0	
Ashmead, Geo.	1	1	0	
Astley, J.	1	1	0	
Aviss, W.	1	1	0	
Baker, G.	1	1	0	
Baldwin, —	1	1	0	
Baldwin, —	1	1	0	
Balls, William	10	6		
Banks, Morris	1	1	0	
Barron, P.	10	6		
Bates, J. C.	10	6		
Baynes, Rev. R. H.	1	1	0	
Beard, George	5	0		
Beaton, C.	1	1	0	
Beech, George	1	1	0	
Bennett, H.	10	6		
Brown, —	1	1	0	
Brown, C. F.	10	6		
Bird, Fred.	1	1	0	
Bird, W. W.	10	0		
Blankensee, A.	1	1	0	
Blankensee, A. S.	1	1	0	
Bollans, W. M.	2	2	0	
Bown, Henry	1	1	0	
Bowen, J.	5	0		
Bragg, J.	1	1	0	
Bragg, T.	1	1	0	
Bretzi, J. H.	10	0		
Briggs, Captain	1	1	0	
Bromwich, J.	10	0		
Brooks, J.	1	1	0	
Browett, Fred.	1	1	0	
Brown, B. S.	10	6		
Brown, J. Laurie	1	1	0	
Bullock, T. W.	5	0		
Burgess, J. T.	1	1	0	
Bushill, E.	10	6		
Bushill, T.	1	1	0	
Carapbell, Lieut.	1	1	0	
Campbell, R.	5	0		
Cartland, J.	1	1	0	
Chadwick, W.	10	6		
Charasse, C. E.	10	6		
Cheshire, Captain	1	1	0	
Chirm, J. R.	2	2	0	
Clarke, —	5	0		
Clarke, Thomas	1	1	0	
Clarke, Thomas (per M. Lee) ..	5	0		
Clements, J.	10	6		
Clements, James	10	6		
Cobb, F.	10	6		
Cookes, Edward	1	0		
Cohen, L. C.	10	6		
Cohen, P.	10	6		
Coleman, R.	10	6		
Collins, J. T.	5	5	0	
Cooke, S. W.	1	1	0	
Couchman, C.	2	2	0	
Cox, Captain W.	1	1	0	
Crich, J. W.	1	1	0	
Cropper, W.	10	0		
Croyden, B.	5	0		
Cundall, J.	5	0		
Curtis, W. W.	10	6		
Cutting, J.	10	0		
Darwin, J.	5	0		
Davis, H.	1	1	0	
Davis, M.	1	1	0	
Davis, W.	1	1	0	
Davidson —	5	0		

	£.	s.	d.
Dawson, R.	1	1	0
Denne, Henry	10	6	
Dennison, J.	1	1	0
Dewes, Dr.	1	1	0
Dickens, Rev. T. B.	5	0	
Dickinson, G. M.	10	0	
Dixon, W. G.	1	1	0
Docker, C.	10	0	
Eaton, H. W. M.P.	5	5	0
Eaves, C.	5	0	
Ehrhardt, W.	1	1	0
Elliott, H. L.	1	1	0
Elliott, Rev. J. H.	1	1	0
Elworthy, S.	10	6	
Estlin, J.	5	0	
Everell, H.	1	1	0
Fairfax, W. H.	1	1	0
Fellows, A.	1	1	0
Fenn, J.	10	6	
Fletcher, Dr. Bell.	5	5	0
Flowers, Edgar.	1	1	0
Frauce, H. C. D.	1	1	0
Fridlander, A. E.	1	1	0
Fridlander, M.	10	6	
Gascogne, W.	1	1	0
Gell, J. C.	5	0	
Gem, Captain	2	2	0
Gittings, J. H.	1	1	0
Glover, J.	1	1	0
Glover, J. T.	5	0	
Glyndon, George	10	6	
Goode, B. W.	1	1	0
Goode, John	5	0	
Grachoesa, F.	1	0	
Greaves, E. M.P.	3	3	0
Green, W.	5	0	
Green, Eli	1	1	0
Gregory, J.	5	0	
Griffith, —	5	0	
Griffiths, F. H.	5	0	
Hackett, S. D.	1	1	0
Haining, J.	1	1	0
Hale, W.	10	6	
Halmshaw, H.	1	1	0
Harding, —	1	1	0
Harding, H. J.	1	1	0
Harding, W.	5	0	
Hands, T.	1	1	0
Harrison, —	10	6	
Harrison, W. L.	5	0	
Harris, Rev. P. S.	2	2	0
Hart, James	1	1	0
Hartley, C. H.	5	0	
Haswell, J.	1	0	
Hayes, E. J.	1	1	0
Hayward, Ensign	1	1	0
Hefford, J. G.	10	0	
Hicks, H.	10	6	
Hill, Dr. Alfred	10	0	
Hollingsworth, John	1	1	0
Holmes, —	5	0	
Holmes, Edward	10	6	
Holt, J.	5	0	
Howkins, Thomas	10	6	
Howson, H. V.	10	0	
Howle, William	5	0	
Humphreys, H.	1	0	
Howse, Philip	10	6	
Harris, J. H.	10	6	
Howe, Chapter, The	5	5	0
Hutton, J.	1	1	0
Isaacs, James	10	0	
Jackson, H. S.	5	0	
Jefferson, J.	10	6	
Johnson, J. F.	5	0	
Jones, George	1	1	0
Jordan, W. R.	10	6	
Joseph, M.	10	6	
Joseph, J. B.	5	0	
Keay, Edwin	5	0	
Kekwick, J.	10	6	
Kittoe, Rev. E. H.	1	1	0
Knight, G.	5	0	
Lampard, J.	1	1	0
Lane, Captain	1	1	0
Laxton, F.	5	0	
Leather, B. H.	1	1	0
Lee, C.	10	6	
Lee, M.	10	6	
Leigh, The Hon. and Rev. J.	2	2	0
List, George	1	1	0

	£.	s.	d.
Loverick, J.	10	0	
Lewis, R. B.	1	1	0
Lewis, T.	5	0	
Lucy, Rev. J.	2	2	0
Madeley, Frederick	2	2	0
Mallins, D.	1	1	0
Manton, W.	5	0	
Marcus, D.	5	0	
Marriott, —	10	0	
Marriott, James	1	1	0
Margetts, J. W.	1	1	0
Mason, Booth	1	1	0
Mathews, J. W.	5	0	
Mattersan, H.	1	1	0
McDonald, Thomas	1	1	0
McEntee, W. C.	1	1	0
McKenzie, D.	1	1	0
Meadows —	5	0	
Mole, Captain	1	1	0
Moore, —	1	1	0
Muggleton, J.	1	1	0
Mulloney, S. W.	10	6	
Muntz, G. F.	50	0	
Myers, Joseph	5	0	
Naden, Thomas	1	1	0
Needham, F.	1	0	
Newton, J. S.	1	1	0
Niay, G.	10	6	
Nicks, T.	5	0	
Nason, R. B.	5	0	
Oldfield, A. L.	1	1	0
O'Leary, J. G.	5	0	
Owen, William	10	6	
Palmer, J. E.	5	0	
Parker, S. A.	10	6	
Parnall, J.	1	1	0
Parsons, J.	5	0	
Perks, William	1	1	0
Poole, S. T.	5	0	
Potter, S.	10	6	
Powers, E.	1	1	0
Powers, John	1	1	0
Powell, W. H.	1	1	0
Phillips, G. J.	1	1	0
Phillips, J.	10	6	
Pickering, P. J.	10	0	
Pratt, Sergeant	5	0	
Priestley, W. H.	5	0	
Price, William	5	0	
Pringle, W.	10	6	
Provincial Grand Chapter	2	2	0
Pursall, J.	1	1	0
Ratcliff, Lieut.-Colonel.	5	5	0
Ratcliff, E.	1	1	0
Read, C.	1	1	0
Read, W.	10	6	
Rhodes, A.	1	1	0
Rice, G.	10	6	
Rickard, T.	10	6	
Ricketts	5	0	
Roberts, F. J.	10	6	
Robins, J. Y.	10	6	
Robinson, —	1	1	0
Roberts, F. J.	1	1	0
Robinson, —	10	6	
Rogers, Arthur	1	1	0
Rose, David	10	6	
Rothschild, M. J.	10	6	
Rowe, C. F.	1	1	0
Rowe, J.	10	6	
Rye, A. B.	5	0	
Salt, Captain	1	1	0
Salt, Lieut. Ashton	1	1	0
Sanderson, Henry	10	6	
Sanderson, W. B.	5	0	
Sanderson, W.	5	0	
Sapecote, William	5	0	
Scampton, H.	10	6	
Scotfield, W. J.	1	1	0
Scruton, T.	1	1	0
Shakespeare, W.	1	1	0
Shaw, Thomas	10	6	
Shread, G.	5	0	
Stclair, R. C.	10	0	
Sinauer, S.	10	6	
Slingsby, H.	5	0	
Smith, Rev. C. J. E.	10	0	
Smith, Henry	5	0	
Smith, Samuel	5	0	
Smith, T. H.	1	1	0
Smart, M.	1	1	0

	£.	s.	d.
Soars, B.	1	1	0
Solomon, J. V.	1	1	0
Sproston, W. H.	10	6	
Sproston, —	10	6	
Spurrier, W.	1	1	0
Stanley, —	5	0	
Starke, J. F.	1	1	0
Strachan, W. D.	1	1	0
Stonchouse, Rev.	10	6	
Streetley, G.	10	6	
Suffield, M. O.	1	1	0
Sumner, A.	10	6	
Swinson, H.	5	9	
Tarleton, the Rev. W. H.			
Taverner, J. W.	5	0	
Taylor, C. D.	5	0	
Taylor, V.	1	1	0
The Abbey Lodge, No. 432 ..	2	2	0
The Apollo Lodge, No. 301 ..	2	5	0
The Athelstan Lodge, No. 1333	3	15	0
The Athol Lodge, No. 74 ..	10	10	0
The Bard of Avon Lodge, No. 778	1	1	0
The Bedford Lodge, No. 925 ..	5	5	0
The Brethren of The Temperance Lodge, No. 739 ..	12	12	0
The Elkington Lodge, No. 1016	3	3	0
The Emulation Lodge, No. 1163	2	2	0
The Fletcher Lodge, No. 1031.	5	5	0
The Forward Lodge, No. 1180	4	7	6
The Grosvenor Lodge, No. 938	5	0	0
The Guy's Lodge, No. 395 ..	3	3	0
The Hoite Lodge, No. 1246 ..	21	0	0
The Howe Lodge, No. 587 ..	5	5	0
The Leigh Lodge, No. 887 ..	5	5	0
The Lodge of Light, No. 468 ..	5	5	0
The Lodge of Rectitude, No. 5023	3	3	0
The Provincial Grand Lodge ..	21	0	0
The St. Paul's Lodge, No. 43 ..	2	2	0
The Stoneleigh Lodge, No. 725	5	5	0
The Unity Lodge, No. 567 ..	5	5	0
Thursfield —	5	0	
Timms, J.	5	0	
Treadell, W.	10	0	
Treadwell, J.	1	1	0
Turner, J. J.	1	1	0
Turner, J.	10	6	
Turner, Lieut.	1	1	0
Vaughton, Captain	5	0	
Vivien, J. L.	10	6	
Uren, G.	1	1	0
Wade, William	5	0	
Waiby, —	5	0	
Walker, John	1	1	0
Walker, T.	5	0	
Walters, J. W.	1	1	0
Walton, Captain	1	1	0
Warren, William	5	0	
Watkin, J.	2	2	0
Watts, Henry	10	0	
Webb, W.	1	1	0
Weiss, H.	10	10	0
Weiss, J.	1	1	0
Welch, J. B.	10	6	
Wheall, C.	5	0	
Wheeler, R. Warner	1	1	0
Williams, G. G.	5	5	0
Willim, T.	10	6	
Wilson, M. W.	10	6	
Wimberley, C. C.	10	6	
Wood, C.	1	1	0
Wood, E. H.	2	2	0
Wood, Stephen.	1	1	0
Woodbridge, C.	1	1	0
Worrall, E.	1	1	0
Wragge, G. P.	5	5	0
Wyatt, W. E.	1	1	0
Yates, E.	3	3	0
Yeomans, S.	1	1	0
Sums under 5s.	12	6	
Total	£496	11	0

THE "MANCHESTER UNITY" LIFE-BOAT FUND.

List of Voluntary Contributions received for this Fund from the various DISTRICTS and LODGES of the INDEPENDENT ORDER of ODD FELLOWS (MANCHESTER UNITY) FRIENDLY SOCIETY, From February, 1871, to February, 1872, per HENRY RATCLIFFE, Esq., C.S.

	£.	s.	d.
<i>Donations.</i>			
Boston, Britannia Lodge	10	0	
Bristol, True Friendship Lodge ..	10	0	
Ditto, Sincerity Lodge	13	0	
Ditto, Great Western Lodge	10	0	
Ditto, Friendly Mechanic Lodge ..	1	2	8
Bury St. Edmunds Hive of Industry Lodge	1	0	0
Cheltenham District	1	0	0
Chorley, Albion Lodge	5	0	
Derby District	1	1	0
Dorking, Prince of Wales Lodge ..	0	16	0
Droylsden, Fidelity Lodge	5	0	
Durham, P. G. William Briggall, Jun., Esq.	15	0	
Ditto, P. G. M. G. Walker, C.S. ..	10	9	
Ditto, Rose of Houghton-le-Spring Lodge (Bishopwearmouth District)	10	0	
Ditto, The late P. M. G. M. William Johnson	5	0	
Ditto, P. G. William Eddy (St. David Lodge, Durham)	10	0	
Ditto, British Queen Lodge, Lancaster District	10	9	
Ditto, Duchess of Lancaster, ditto	10	0	
Eccles, Trafford Lodge	6	6	
Ditto, Earl of Durham Lodge	13	7	
Gainsborough, Trent Lodge	15	3	
Gibraltar District	1	0	0
Glasgow District	1	0	0
Ditto, Robert Burns Lodge	2	2	0
Glossop, Key Lodge	18	7	
Ditto, Prince Regent Lodge	1	0	9
Great Grimsby District	1	1	0
Holmfirth, Yorkshireman Lodge ..	1	0	0
Hollywell, Wepre Lodge	10	10	0
Ipswich District	1	0	0
Island of Guernsey District	5	11	2
Isle of Wight, Earl of Yarborough Lodge	10	6	
Keels District	10	0	
Leeds, Collected by Prov. C. S. W. Thompson	1	2	0
Ditto, Earl Grey Lodge	1	7	0
Ditto, St. Peter's Lodge	10	0	
Ditto, St. George's Lodge	1	1	6
Leicester District	10	6	
London, North District	5	0	
Ditto, Wrotham Lodge	3	0	
Ditto, Amicable Lodge	10	6	
Ditto, Duke of Bedford Lodge ..	15	0	
Ditto, Hope of Bloomsbury Lodge	1	1	0
London, South, Men of Kent Lodge	1	0	0
Ditto, Orphans' Home Lodge	14	0	
London, West District	5	0	0
Lynn, Perseverance Lodge	5	0	0
Maesteg, Flower of Llyní Lodge	5	0	
Madstone District	13	3	
Mitcham, Ashby Park Lodge	1	4	6
Newcastle-upon-Tyne, Allen Lodge	2	2	0
Ditto, Brotherly Love Lodge	1	1	0
Nottingham District	15	0	
Plymouth, Star of the West Lodge	10	0	
Ditto, District	13	3	
Rugby, Newcomb, and Boughton Lodge	9	0	
Seacroft District	10	7	
Sheffield District	1	1	0
Shrewsbury, Friend in Need Lodge	10	0	
Stepney District	1	0	
St. Helen's District	10	0	
Stockport, Heaton's Hope Lodge ..	5	0	

	£.	s.	d.
Taunton District	6	9	
Tonbridge, Seven Oaks Lodge	16	6	
Ditto, Leicester Lodge	9	0	
West Bromwich, Artizan Lodge ..	14	6	
Windsor, Albert Lodge	2	2	0
Wirksworth District	1	0	0
Workshop District	10	0	
Small Sums under 5s.	2	8	6
Total	£70	5	8

"MARK LANE" LIFE-BOAT FUND.

Hon. Sec.—H. KAINS JACKSON, Esq.

	£.	s.	d.
<i>Donations.</i>			
Amateur Sydenham Waits	4	15	1
Bovill and Co., Messrs.	1	1	0
Bovill and Sons, Messrs.	10	6	
Bellamy, Mr. W. C. B.	10	6	
Baucher, Mr. B. L.	10	0	
Begbie, Young, and Begbies	10	6	
Borrowman and Phillips	1	1	0
Bowyer, S. and H., Messrs.	10	0	
Brown, Mr. A.	5	0	
Burrows and Perks, Messrs.	10	6	
Charrington, Mr.	10	6	
Colman, Mr. J. J.	10	6	
Corder, Mr. F. J.	10	6	
Coventry, Sheppard, and Co.	10	0	
D'Arcy, P. and A., Messrs.	1	1	0
Dunkin, Mr.	10	6	
Dornbusch, Mr.	10	6	
Denny, C. and J., Messrs.	10	0	
Dewar and Webb, Messrs.	10	6	
Edwards, Brothers, Messrs.	10	6	
Fletcher, Mr. J.	10	0	
Garford and Sons, Messrs. J.	10	6	
Gregory, Messrs.	10	6	
Girdwood, Mr. A.	10	6	
Gade and Co., Messrs.	10	0	
Gripper and Co., Messrs. E.	10	6	
Hadley, Messrs.	10	6	
Harris Brothers, Messrs.	1	1	0
Harvey and Portway, Messrs.	10	6	
Hastie, Hutchinson, and Co.	10	0	
Henry and Barker, Messrs.	10	0	
Hopkinson, Mr. C.	5	0	
Judkins, Connorton, and Co.	10	6	
Judkins, Mr. B. L.	10	6	
Jones and Sons, Messrs. R. P.	10	6	
James and Sons, Messrs. J.	10	6	
Kains-Jackson, Mr.	10	6	
Kelrie, Mr. R.	10	6	
Kelly, Mr. S.	10	6	
Ledger and Marriage, Messrs.	10	6	
Leonio, Mr.	10	6	
McInnes, Mr.	1	1	0
Mend, Mr.	10	6	
Muggeridge & Co., Messrs. W.	10	6	
Mumford, Mr. S. P.	5	0	
Mongredien, Ellery, and Co.	1	1	0
Nixon, Gower, and Hankey, Messrs.	10	6	
Patent Granary Company	1	1	0
Peek, Frean, and Co., Messrs.	10	6	
Rathbone and Webb, Messrs.	10	6	
Roffey and Son, Messrs. G.	10	6	
Roberts, Mr. Charles.	10	0	
Robins, Mr. H.	10	6	
Robinson, Mr. T.	10	6	
Ruston, Watson, and Raymond, Messrs.	10	0	
Schacht, Mr.	10	6	
Skelton, Mr. T. W. & Friends ..	5	9	6
Smith, Mr. Walter	10	0	
Spartall, Messrs.	10	6	
Stuckenschmidt, Mr. Louis.	10	6	
Steel, Mr.	10	6	
Usborne and Son, Messrs.	10	6	
Vokins, Mr.	10	6	
Watney and Keene, Messrs.	10	6	
Woodhatch, Mr.	10	6	
Webster, Brothers, Messrs.	10	6	
Edwards & Westphal, Messrs.	10	6	
Sums under 5s.	10	0	
Total	£47	8	7

BRANCHES OF THE ROYAL NATIONAL LIFE-BOAT INSTITUTION,

WITH NAMES OF THE CONTRIBUTORS.

Amounts acknowledged in these Lists are those chiefly received from 1st April, 1871, to 1st April, 1872.

Donations contributed locally for the erection of Boathouses are omitted after having been once published.

INDEX.

ABERDOVEY	PAGE	FALMOUTH	PAGE	NOTTINGHAM	PAGE
ABERTSWITH	303	FILEY	286	ORME'S HEAD (LLANDUDNO)	285
ALDBOROUGH AND THORPE	310	FISGHARD	307	PADSTOW	287
ALDERNEY	333	FLAMBOROUGH	315	PERBLES	326
ALLOA	321	FLEETWOOD	298	PENARTH	295
ALNMOUTH	305	FOWEY	286	PENZANCE AND SENNEN COVE	287
ANGLESEY	284	FRASERBURGH	319	PETTERHEAD	219
ANSTRUTHER	323	GLASGOW	325	PIEL	301
ARBRATH	324	GLOUCESTER	296	POOLE	293
ARDMORE	331	GOODWIN SANDS AND DOWNS	287	PORTHCAWL	295
ARDROSSAN	319	GORLESTON	310	PORTHDLINLAEN AND ABERSOCH	285
ARKLOW	332	GREENOCK	322	PORTHLEVEN	288
ARRAN	320	GRESTONES	332	PORTHROCK	288
AYR	319	GROOMSFORT	329	PORT ISAAC	388
BACON	303	GUBERNSEY	333	PORT LOE	288
BALLANTRAE	319	HASBROUGH	304	PORT LOGAN AND BAY OF LUCE	328
BALLYCOTTON	328	HASTINGS AND ST. LEONARD'S	312	PORTMADOC	286
BALLYWALTER	329	HAUXLEY	306	PORT OF PLYMOUTH	291
BANFF AND MACDUFF	320	HAYLE	286	PORT OF ROCHESTER	298
BANNOCKBURN	327	HENLEY-ON-THAMES	287	PORTRUSH	328
BARMOUTH	303	HOLYHEAD	304	PORTSMOUTH & HAYLING ISLAND	296
BARNSTAPLE AND BRAUNTON	308	HOLY ISLAND	306	RAMSEY	333
BATH	328	HORNSEA	315	READING	294
BELFAST	297	HULL	316	REYL	295
BERBRIDGE	305	HUNSTANTON	304	ROCHDALE	301
BERWICK	299	ILFRACOMBE AND MORTE	290	RUNSWICK	317
BIDEFORD AND APFLEDORF	289	IPSWICH	320	RYE AND WINCHESEA	313
BIRMINGHAM	314	IRVINE	330	SALCOMBE	292
BLACKPOOL	298	ISLE OF PURBECK	304	SCARBOROUGH	317
BLAKENEY	303	ISLE OF WHITHORN	327	SEAHAM	294
BLYTH	306	ISLE OF WIGHT	296	SEATON CAREW	294
BOLTON	298	KELSO	327	SETTLE	317
BOSTON	302	KINGSDOWNE (vide GOODWIN).	302	DITTO SPECIAL FUND	317
BOULMER	306	KINGSFORD	297	SHEFFIELD	318
BRADFORD	314	KING'S LYNN	304	SHERINGHAM	304
BRIDGEWATER AND BURNHAM	308	KINGSTOWN	330	SHOREHAM	313
BRIDLINGTON	315	KIRKCUDBRIGHT	325	SIDMOUTH	292
BRIDPORT	293	LANCASTER	299	SKERRIES AND BALERIGGAN	330
BRIGHTON	311	LEEDS	316	SOUTHPORT	301
BRISTOL	296	LEEK	309	SOUTHWOLD	311
BROADSTAIRS	297	LEICESTER	301	STAFFORDSHIRE POTTERIES	309
BUCKLE	320	LINCOLNSHIRE SHIPWRECK ASSO- CIATION	302	ST. ANDREW'S	323
BUDE	286	LIVERPOOL AND NEW BRIGHTON	299	ST. DAVID'S AND SOLVA	308
BURTON-ON-TRENT	299	LIZARD (POLPEAR)	287	ST. IVE'S (CORNWALL)	288
CADGWITH	286	LLANDULAS	289	STIRLING	327
CAHORE	332	LLANELLY AND PEMBEY	285	STONEHAVEN	324
CAMPBELLTOWN AND SOUTHERN	319	LONDONDERRY AND GREENCASTLE	331	STROMNESS	326
CARDIGAN	285	LOOE	323	SUNDERLAND AND WHITBURN	294
CARLISLE AND SILDOTH	288	LOSSMOUTH	311	SWANSEA	295
CARMARTHEN BAY	332	LOWESTOFT AND PAKEFIELD	293	TRES BAY	318
CARNORSE	296	LYME REGIS	300	TEIGNMOUTH	292
CASTLETOWN	303	LYTHAM	300	TENBY	308
CHAPEL	286	MANCHESTER	298	THURSO	320
CHELLENHAM	303	MARGATE	289	TORBAY	292
CHESTER	311	MARTEPORT	327	TORQUAY	292
CHICHESTER HARBOUR AND SELSEY	303	MELBOSE	287	TRAMORE	331
CLEETHORPES	290	MEVAGISSEY	308	TROON	320
CLOVELLY	328	MILFORD HAVEN	324	TYRELLA	329
CORK AND QUEENSTOWN	310	MONTROSE	304	VALENTIA	330
CORTON	329	MULLION	307	WAKEFIELD	318
COURTMACHERRY	332	MUNDELEY	304	WALKER (vide GOODWIN).	305
COURTOWN	304	NEWARK	307	WELLS	295
CRONER	290	NEWBIGGIN	306	WEST HARTLEPOOL	308
DAWLISH	333	NEWCASTLE (DUNDEM)	329	WESTON-SUPER-MARE	332
DEVON CENTRAL (EXETER)	297	NEWCASTLE, TYNEMOUTH, AND CULLERCOATS	306	WEXFORD AND ROSGLARE	294
DOUGLAS	329	NEWHAVEN	313	WEXMOUTH	318
DOVER	324	NEWQUAY AND ABBEYTON	285	WHITBY AND UPGANG	289
DROGHEDA	329	NEWQUAY (CORNWALL)	287	WHITEHAVEN	332
DUBLIN	332	NEWTON ABBOT	298	WICKLOW	305
DUNBAR	331	NORFOLK	291	WINTERTON	318
DUNCANNON AND WATERFORD HARBOUR	332	NORTHAMPTON	303	WITHERNSEA	310
DUNDALK	324	NORTH DEAL (vide GOODWIN).	305	WOLVERHAMPTON	314
DUNDEE	312	NORTH SUDBURY	324	WORTHING	313
DUNDEVEN	321	NORTH SUDBURY	307	YARDLEY (BIRMINGHAM)	314
DUNDEVEN	290	NORTH SUDBURY	307	YARMOUTH AND CAISTER	305
DUNDEVEN	290	NORTH SUDBURY	307	YORK	318
DUNDEVEN	290	NORTH SUDBURY	307	YOUNGHAL	329

SPECIAL LIFE-BOAT CONTRIBUTIONS.

CIVIL SERVICE. 279	FORRESTERS'. 279	FREEMASONS'. 280	LADY LEIGH. 281	ODD FELLOWS 282	MARR LANE. 282
--------------------	------------------	------------------	-----------------	-----------------	----------------

ENGLAND AND WALES.

Anglesey.

ANGLESEY BRANCH.

Treasurer and Hon. Sec.—

WILLIAM PRESTON, Esq.

Annual Subscriptions.

	£.	s.	d.
Ashurst, Mr. B.	-	10	0
Atkinson, John, Esq.	-	10	0
Bangor, Bishop of.	2	2	0
Berney, H. H. Esq.	1	0	0
Boston, Lord.	2	0	0
Bulkeley, Sir R. Bart.	2	2	0
Butson, Capt.	-	10	0
Copeland, W. Esq.	-	10	0
Davies, R. Esq. M.P.	2	2	0
Davies, Robert, Esq.	2	2	0
De Broke, Lady W.	5	0	0
Edwards, Miss E. W.	1	0	0
Evans, T. F. Esq.	-	10	0
Goring, Dowager Lady.	1	0	0
Griffith, H. T. D. Esq.	2	2	0
Griffith, Sir Rd. Bart.	1	1	0
Griffith, Miss Conway.	1	0	0
Griffith, D. W. Esq.	-	10	0
Griffith, Miss, London.	1	0	0
Griffith, W. G. Esq.	-	10	0
Hall, J. Esq.	1	1	0
Hampton, Miss Mary.	-	10	0
Hampton, Capt. T.	1	0	0
Herbert, Rev. E.	-	10	0
Higgins, G. Esq.	1	1	0
Hills, Charles, Esq.	-	10	0
Homan, Mrs.	-	10	0
Hughes, Dr.	-	10	0
Hughes, General.	-	10	0
Hughes, Rev. H. R.	-	10	0
Hughes, J. W. Esq.	-	10	0
Hughes, W. B. Esq.	-	10	0
M.P.	1	1	0

Jones, Archd. Wynne.	-	10	0
Jones, R. Wynne, Esq.	-	10	0
Jones, Ll. Esq. M.D.	-	10	0
Jones, T. Nicholls, Esq.	1	0	0
Lewen, F. Esq.	-	10	0
Lewis, Capt. Hampton.	1	0	0
Lewis, Mrs. Hampton.	1	0	0
Lewis, Wm. P. Esq.	-	10	0
Lloyd, E. G. Esq.	-	10	0
Luck, Richard, Esq.	6	10	0
Mason, Rev. Wms.	-	10	0
Massey, Mrs.	-	10	0
Massey, W. Esq.	-	10	0
Meyrick, O. F. Esq.	2	0	0
Millington, Jno. Esq.	1	0	0
Mitchell, H. B. Esq.	1	1	0
Mitchell, Mrs. H. B.	1	0	0
Morgan, Rev. B.	1	1	0
Neare, The Hon. Lady.	5	0	0
Ogle, Admiral.	-	10	0
Owen, John, Esq.	1	0	0
Owen, Rev. H. D. D.D.	1	0	0
Owen, E. Briscoe, Esq.	1	0	0
Owen, W. H.	1	1	0
Owen, Mrs. R. Briscoe.	1	0	0
Pacey, J. Esq.	1	1	0
Paynter, J. W. Esq.	-	10	0
Paynter, W. C. Esq.	-	10	0
Penrhyn, Lord.	5	0	0
Platt, J. Esq.	1	0	0
Platt, Robert, Esq.	2	0	0
Poole, Rev. W. J.	1	0	0
Price, Mrs. H.	-	10	0
Pritchard, Rev. H.	-	10	0
Pritchard, Hen. Esq.	-	10	0
Pritchard, Robt. Esq.	-	10	0
Pritchard, Thos. Esq.	-	10	0
Richards, Rev. J.	-	10	0
Roberts, Arthur, Esq.	1	0	0
Roberts, Mr. J.	-	10	0
Roose, B. Esq.	-	10	0
Roscoe, Mrs.	1	1	0
Sewells, The Miss.	1	1	0
Slater, Mr. J.	-	10	0
Slater, Rev. L.	1	1	0
Smith, Asherton, Esq.	2	0	0

	£.	s.	d.
Smith, Branston, Maj.	1	1	0
Spode, Josiah, Esq.	2	0	0
Thomas, Mr. E. R.	-	10	0
Turner, Thos. Esq.	-	10	0
Weldon, W. H. Esq.	1	0	0
Weldon, Mrs.	1	1	0
Whitehead, J. D. Esq.	5	5	0
Williams, Lady S. H.	5	0	0
Williams, Rev. Robt.	-	10	0
Williams, Rev. W.	-	10	0
Wynne, Jun.	-	10	0
Williams, Col. T. P.	3	3	0
Williams, Rev. Chancellor.	1	0	0
Williams, Miss, Tanygraig.	1	0	0
Williams, Mrs. H. O.	-	10	0
Williams, W. Esq.	2	0	0
Williams, J. Esq.	1	1	0
Williams, Rev. John.	-	10	0
Total.	108	6	6

Donations.

Andrews, Robt. Esq.	1	1	0
Behrens, Miss.	5	0	0
Behrens, S. L. Esq.	-	10	0
(2nd don.)	10	0	0
Jones, R. Wynne, Esq.	5	5	0
Wynne, Mrs. Henry.	-	10	0
Total Dons.	21	16	0
Total Subs.	108	6	6
£130 2 6			

HOLYHEAD BRANCH.

President—
The Hon. W. O. STANLEY, M.P.

Chairman—
Rev. Dr. BRISCOE.

Hon. Sec. and Treasurer—
Mr. W. P. ELLIOTT.

Annual Subscriptions.

Beaumont, Capt.	-	10	0
Briscoe, Rev. T. D.D.	-	10	0
City of Dublin Steam Packet Co.	5	0	0
Clegg, Mr.	-	5	0
Cousens, R. Esq.	-	5	0
Dobson, G. C. Esq.	-	10	0
Ellis, Mr. John.	-	5	0
Griffith, Miss E. S.	1	0	0
Griffith, Rev. Wm.	-	5	0
Hughes, Mr. John.	-	5	0
Hughes, Mr. H. G.	-	10	0
Hurlbutt, W. Esq.	-	10	0
Jones, R. R. Capt.	-	10	0
Jones, Mr. Jos.	-	10	0
Kendall, Captain of R.M.S. Connaught.	-	10	0
London and North Western Raily. Co.	10	0	0
Moran, Mr. Chas.	-	5	0
Panton, W. B. Esq.	1	0	0
Peters, Mr.	-	5	0
Pritchard, R.	-	5	0
Provis, John, Esq.	-	10	0
Rigby, Messrs.	1	1	0
Roberts, Mrs.	-	10	0
Roberts, Capt.	1	0	0
Schomburg, Admiral.	1	0	0
Stanley, Hon. W. O., M.P.	1	1	0
Thomas, Mr.	-	5	0
Tully, Comdr. R.N.	-	10	0
Walthew, W. Esq.	-	5	0
Williams, Mr. Hugh.	-	5	0
Williams, Mr.	-	3	0
Total.	29	10	0

Donations.

Bulkeley, Sir R. B.	1	0	0
W. Bart.	10	0	0
Coles, A. J. Esq.	10	10	0
Liverpool Underwriters.	26	0	0
Col. Box on R.M.S. Ulster, per Capt. Triphook.	1	11	9
Coll. Box at the Royal Hotel, per Mr. Buhner.	1	0	6
Total Dons.	49	2	3
Total Subs.	29	10	0
£78 12 3			

Berkshire.

READING BRANCH.

Honorary Secretary—
C. STREPHENS, Esq.

Annual Subscriptions.

Austen, Capt. R.N.	1	0	0
Benson, Rev. E. W.	-	10	0
D.D.	2	2	0
Birch, Capt. R.N.	1	0	0
Blackwell, E. & F. Messrs.	-	10	6
Blagrave, J. H. Esq.	1	1	0
Blandy, F. J. Esq.	1	1	0
Blandy, H. B. Esq.	1	1	0
Blandy, W. F. Esq.	1	1	0
Blandy, Charles, Esq.	1	1	0
Blowers and Son, Messrs.	-	10	6
Butler, Capt. A. R.N.	-	10	0
Bracher, Mr. R.	-	10	6
Cameron, Rev. A. A.	1	0	0
Cantrell, Mr. W. S.	-	10	0
Catchpool, Mr. R. D.	-	10	6
Cobham, Capt. A. W.	1	1	0
Cobham, A. C. Esq.	1	0	0
Collins, Henry, Esq.	-	10	0
Cook, Rev. T.	-	10	0
Court, M. H. Esq.	1	1	0
Cowslade, H. H. Esq.	-	10	6
Cowslade, W. W. Esq.	1	0	0
Cumber, Mr. John.	-	10	0
Cust, Rev. A. P. P.	-	10	0
Ferguson and Son, Messrs.	1	1	0
Flanagan, Mr. W.	1	1	0
Fletcher, Admiral.	1	1	0
Forbes, A. C. Esq.	-	10	6
F. W. A.	2	0	0
Harris, W. R. Esq.	1	0	0
Heelas and Sons, Messrs.	1	1	0
Herringham, Mrs.	1	0	0
Hole, Capt. W. R.N.	1	1	0
Hownslow, Mr. J. W.	-	10	6
Hunter, Sir P. Bart.	1	1	0
Iremonger, Mr. R.	-	10	0
Knox, Mrs.	1	1	0
Layton, Admiral.	1	1	0
Leach, Mr. John.	1	1	0
Lovejoy, Mr. C.	1	1	0
Maurice, O. C. Esq.	-	10	6
Minty, J. Esq.	1	0	0
Mount, W. G. Esq.	1	1	0
Nixon, Mrs.	1	1	0
Palmer, George, Esq.	1	1	0
Palmer, Rev. Richd.	1	1	0
Palmer, W. J. Esq.	1	1	0
Papillon, Major.	-	10	0
Petty, F. Esq.	-	10	6
Petty, Mrs.	-	10	6
Pipon, Capt.	1	0	0
Porter, Thomas, Esq.	1	0	0

Quentery, Miss.	1	0	0
Rogers, Thos. Esq.	1	1	0
Roosling, S. Esq.	1	0	0
Shackel, W. Esq.	-	10	0
Sherwood, Mrs.	1	0	0
Simonds, H. J. Esq.	1	1	0
Skey, D. B. Esq.	1	1	0
Spokea, P. Esq.	1	1	0
Stamp, Mrs.	-	10	6
Stephens, Mrs. C.	1	1	0
Stephens, Rev. W. R. W.	1	1	0
Stephens, C. Esq.	1	1	0
Stephens, Capt. F.	1	1	0
Stransom, Mr. J. T.	-	10	6
Sutton, Alfred, Esq.	1	1	0
Sutton, M. H. Esq.	1	1	0
Taylor, J. O. Esq.	-	10	6
Thoyts, M. G. Esq.	1	0	0
Tompkins, Mr. R.	-	10	0
Turner, Mr. Thomas.	-	10	0
Wheeler Bros. Messrs.	-	10	6
Wilson, J. H. Esq.	1	1	0
Sums under 10s.	4	0	0
Total.	70	2	6

Donations.

Telegraph.

Editor of.	1	0	0
Box, Pillar.	5	0	0
Box, Mr. George.	-	10	6
Box, Rev. A. P. Cust.	1	3	0
Box, Mrs. Cook's.	1	5	7
Box, Reading Bank.	-	10	2
Box, Great Western Hotel, Reading.	1	0	0
Brown, Mr. G. J.	1	1	0
Fuller, Mr. J.	1	0	0
Gill, Miss M. (Collected by).	2	0	2
Holbrook, Mr. C.	1	1	0
Parker, Rev. E. J.	-	10	0
Total Dons.	14	19	8
Total Subs.	70	2	6
£85 2 2			

Cardiganshire.

ABERYSTWITH BRANCH.

President—
E. L. PRYSE, Esq.

Chairman—
His Worship THE MAYOR.

Hon. Secretary—
Mr. J. WILLIAMS.

Annual Subscriptions.

Crewer-Read, Capt. O. M.	1	0	0
Davies, Mr. D. J.	-	5	0
Davies, Capt. John.	-	5	0
Davies, Mr. Hugh.	-	5	0
Davies, Mr. Mat. H.	-	10	0
Davies, Mr. Thos.	-	5	0
Davies, Rev. Lewis C.	1	1	0
Davies, Rev. Griffith.	-	5	0
Davies, Mrs. Robert.	-	5	0
Ellis & Sons, Mrs. M.	-	5	0
Gibb, F. T. Esq.	1	1	0
Howells, Mr. Thos.	-	5	0
Hughes, Miss H.	-	5	0
Hughes, Mr. G.	-	5	0
Jones, Capt. David.	-	5	0
Jones, Mr. John.	-	5	0
Jones, Mr. J.P.	-	5	0
Jones, Mr. Richard.	-	5	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 285

	£.	s.	d.
Jones, Mr. Thos. H.	1	0	0
Jones, Thos. Esq.	1	0	0
Lloyd, Sir T. D. Bt.	1	0	0
Lloyd, Capt. David	5	0	0
Loxdale, Jas. Esq.	1	1	0
Morgan, T. O. Esq.	1	1	0
Morris, Mr. Richard	5	0	0
Parry, John, Esq.	10	0	0
Phillips, Rev. E. O.	10	0	0
Powell, Col.	1	1	0
Pryse, Col.	1	1	0
Pryse Pryse, Sir	4	0	0
Pryse, Mrs.	1	0	0
Pugh, Pugh Lewis, Esq.	1	1	0
Rees, Mr. John	5	0	0
Roberts, Mr. David	5	0	0
Roberts, John, Esq.	5	0	0
Samuel, Mr. Thos.	5	0	0
Thomas and Roberts, Messrs.	1	0	0
Walker, Parker, & Co., Messrs. Joseph	2	0	0
Watkins, Mr. John	5	0	0
Williams, Mr. John	5	0	0
Williams, Mr. P.	5	0	0
Williams, Mr. T.	5	0	0
Williams, Mr. W. T.	5	0	0
Total	26	8	0

Donations.

Contributions of 135 Mariners, at 3d. each, per Thomas Jones, Esq. Mayor	1	13	9
Contribution Pillar-box	9	5	3
Do. boxes in Boat-house	5	5	3
Mrs. Dickenson	10	0	0
Total	£43	2	3

CARDIGAN BRANCH.

Chairman—
R. D. JENKINS, Esq. J.P.

Honorary Secretary—
JOHN J. HEAD, Esq. Collector of Customs.

Annual Subscriptions.

Baillie, Major	10	0	0
Brenchley, T. H. Esq.	5	0	0
Bristocke, Mrs.	1	1	0
Buck, W. Esq.	1	1	0
Buck, J. Esq.	1	0	0
Colby, J. Esq.	1	0	0
Colby, T. Esq. (2 yrs.)	10	0	0
Davies, A. S. Esq.	1	0	0
Davies, D. Esq.	1	0	0
Davies, T. Esq.	10	0	0
Davies, Capt. Evan	5	0	0
Davies, D. G. Esq.	10	0	0
Edwards, T. Esq.	5	0	0
Evans, W. P. Esq.	10	0	0
Gower, Mrs.	1	0	0
Howell, Capt.	1	1	0
James, J. T. W. Esq.	10	0	0
Jones, Mr. Levi	5	0	0
Jenkins, R. D. Esq.	10	0	0
Jones, Morgan, Esq.	1	1	0
Lewis, Major	10	0	0
Lloyd, R. Mrs.	10	0	0
Lloyd, Sir T. D. Bt.	2	2	0
Lloyd, T. E. Esq.	5	0	0
Lucas, Miss	5	0	0
Morgan, T. Esq.	10	0	0
Noott, W. L. Esq.	5	0	0
Parker, Mr.	5	0	0
Parry, Capt. Jones	10	0	0
Parry, Miss Webley	5	0	0
Rees, Mr. Morgan	5	0	0
Rogers, Comdr. R.N.	10	0	0
Stewart, Captain	1	0	0
Thomas, Rev. G.	5	0	0
Wagner, T. R. P. Esq.	5	0	0

	£.	s.	d.
Wilkins, & Co. Messrs.	10	0	0
Williams, Mrs. Sims	10	0	0
Sums under 5s.	3	2	6
Total	24	9	6

Donations.

Box at Mechanics' Institute	1	3	0
Total	£24	9	9

NEWQUAY & ABERAYRON BRANCH.

President—
EDMUND LLOYD, Esq. D.L.

Honorary Secretary—
Rev. JAMES GRIFFITHS, B.A., Rector of New Quay.

Annual Subscriptions.

Bowen, J. Esq.	10	0	0
David, J. Esq.	5	0	0
Davies, Mr. Jas.	5	0	0
Evans, Dr. T. M.D.	5	0	0
Evans, H. D. Esq.	1	0	0
Evans, J. Esq.	5	0	0
Evans, J. N. Esq.	5	0	0
Evans, Mr. D.	5	0	0
Evans, Mr. T.	5	0	0
Evans, Miss M. A.	5	0	0
Evans, Stephen, Esq.	1	0	0
FitzWilliams, E. C. Esq.	1	1	0
Griffiths, Rev. Jas.	5	0	0
James, J. Esq.	5	0	0
Jones, J. Esq.	5	0	0
Jones, J., Esq.	10	6	0
Jones, Mr. T.	5	0	0
Jones, Rev. J.	5	0	0
Jones, T. Esq.	5	0	0
Jones, T. Esq.	5	0	0
Jordan, B. P. Esq.	1	1	0
Jordan, Capt.	1	1	0
Lewis, Mrs.	2	2	0
Lloyd, E. Esq.	1	1	0
Longcroft, C. E. Esq.	10	0	0
Longcroft, C. R. Esq.	1	0	0
Morris, T. Esq.	5	0	0
Owens, J. Esq.	5	0	0
Parry, J. Esq.	5	0	0
Patrick, J. Esq.	5	0	0
Phillips, Mr. J.	5	0	0
Saunders, Wm. Esq.	1	1	0
Thomas, Rees, Esq.	10	0	0
Walters, Miss	1	0	0
Vaughan, H. Esq.	10	0	0
Vaughan, J. P. Esq.	10	0	0
Total	19	7	6

Donations.

A Friend to the Cause	1	0	0
Evans, Per Rev. T. P.	5	0	0
Freeman, Capt.	5	0	0
Griffiths, Per Mr. D.	1	10	0
Gwynne, Mrs.	5	0	0
Harford, J. B. Esq.	1	0	0
Harvey, — Esq.	5	0	0
Jones, Rev. J.	5	0	0
Richard, Mrs.	5	0	0
Sums under 6s.	4	2	6
Total Dons.	13	17	6
Total Subs.	433	5	0

Carmarthenshire.

CARMARTHEN BAY BRANCH.

President—
Colonel Sir JAMES JOHN HAMILTON, Bart.

Honorary Secretary—
J. B. RISLEY, Esq.

Annual Donations.

	£.	s.	d.
Carver, W. Esq.	10	0	0
Cawdor, The Earl of	5	0	0
Cross, Capt. Arengo	1	1	0
Davies, E. M. Esq.	1	1	0
Drinkwater, Mrs. S.	1	0	0
Hamilton, Sir J. Bart.	1	0	0
Jennings, R. Esq.	1	1	0
Jones, J. Esq. M.P.	1	1	0
Jones, Owen, Rev.	10	6	0
Macleay, Major A.	1	1	0
Morris, T. C. Esq.	1	1	0
Morris, W. Esq.	1	1	0
Parnell, H. Esq.	1	0	0
Price, A. D. Esq.	1	0	0
Price, Mrs. P.	1	1	0
Risley, J. B. Esq.	1	1	0
Rooke, Mrs. F. W.	10	0	0
Scott, J. R., Esq.	10	6	0
St. David's, The Bishop of	1	0	0
Thomas, J. Esq.	1	1	0
Wienholt, Fred. Esq.	1	1	0
Williams, Mrs. H.	1	1	0
Total	£24	13	0

Donations.

Aslett, Major A. T.	10	0	0
Gwyn, W. E. B. Esq.	1	1	0
Risley, Holford C. Esq.	1	1	0
Total Dons.	2	12	0
Total Subs.	24	13	0
Total	£27	5	0

LLANELLY AND PEMBREY BRANCH.

Honorary Secretary—
C. N. BROOM, Esq.

Annual Subscriptions.

Ball, Capt. P.	5	0	0
Burry Port & Gwendreath Valley Co.	2	2	0
Burry Port Smelting Company	2	2	0
Elkington, Mr. H.	1	1	0
Evans, Mr. Evan	5	0	0
Hand, Mr. J. Kenneth	1	0	0
Johnston, Mr. Robt.	10	6	0
Jones, Capt. T.	5	0	0
Llanelly Harbour Commissioners	5	0	0
Llanelly Railway and Dock Company	3	3	0
Mason & Elkington, Messrs.	2	2	0
Morris, Mr. W.	1	1	0
Morris, Mr. W.	10	6	0
New Lodge Colliery Company	1	1	0
Onslow, Mr. D. A.	10	6	0
Roderick, Mr. Thos.	1	1	0
Samuel, Capt. Simon	1	0	0
Sartoris, J. E. Esq. M.P.	1	1	0
Sims, Wilyams, Nevill, and Co.	3	0	0
Stepney, Sir J. Bart. M.P.	3	0	0
West of England Banking Co.	1	1	0
Sums under 6s.	10	0	0
Total	31	12	6

Donations.

Ashburnham, Right Hon. Earl of	5	0	0
Total	£36	12	6

Carmarthenshire.

ORME'S HEAD (LLANDUDNO) BRANCH.

Chairman—
Rev. J. MORGAN, Llandudno.

Treasurer—
A. C. LEWIS, Esq., Llandudno.

Honorary Secretary—
J. WILLIAMS, Esq. Bodafon.

Annual Subscriptions.

Brundrit Boat, & Co.	1	1	0
Green, William	10	6	0
Schofield, A.	10	0	0
Wright, —	10	0	0
W. R. Mrs.	5	0	0
Warren, —	9	6	0
Total	3	6	0

Donations.

Adelphi Box	1	6	11
N. P. Bank Box	6	7	0
Pillar-box on the Parade	16	19	9
Total Dons.	18	13	3
Total Subs.	3	6	0
Total	£21	19	3

PORTHDINLLAEN AND ABERSOCH BRANCH.

President—
RICHD. LLOYD EDWARDS, Esq.

Honorary Secretary—
Rev. O. LLOYD WILLIAMS.

Annual Subscriptions.

Asheton-Smith, G. W. D. Esq.	2	0	0
Edwards, R. Lloyd, Esq.	5	0	0
Finch, C. Wynne, Esq.	5	0	0
Hughes, W. Bulkeley, Esq. M.P.	2	0	0
Parry, T. D. Love Jones, Esq. M.P.	5	0	0
Pwllheli and Nefyn Mutual Marine Insurance Society	2	10	0
Yale, Corbett, Esq.	2	6	0
Total	21	12	6

Donation.

Col. by Miss Roberts	3	2	6
Collecting Boxes, Mr. Rowlands	1	17	6
Parry, Mrs. Lloyd	1	0	0
Proceeds of Concert	20	0	0
Total	£26	0	0

ABERSOCH LIFE-BOAT.

Annual Subscriptions.

Evans, O. Esq.	2	0	0
Jones, Rev. Thomas	5	0	0
Total	2	5	0

	£.	s.	d.
<i>Donations.</i>			
Col. by Mr. Timothy	1	4	0
Do. Miss Stanhope			
Jones	15	0	0
Do. Miss Owen	0	10	0
Collecting Boxes	3	1	5
	£5	10	5

PORTMADOC BRANCH.

Chairman—
Major E. W. MATHEW.

Honorary Secretary—
D. HOMFRAY, Esq.

Annual Subscriptions.

Breece, Edwd. Esq.	5	0	0
Do. for Tremadoc			
Estate	1	1	0
Cassons & Co. Messrs.	1	1	0
Dunlop, Esq. A. M.	10	6	
Ellis-Nanney, H. J. Esq.	2	0	0
Evans, Owen, Esq.	1	1	0
Gore, J. R. O., Esq. M.P.	1	1	0
Greaves, J. W. Esq.	1	0	0
Holland, S. Esq. M.P.	1	0	0
Honfray, D. Esq.	10	0	0
Jones, J. H. Esq.	5	0	0
Jones, John, Esq.	5	0	0
Lloyd, Mr. W.	2	6	
Mathew, Major.	1	0	0
Minshull, Mrs. F.	1	0	0
Mutual Insurance Society	10	0	0
Oakley, W. E. Esq.	5	0	0
Owen, Capt. G. H.	1	0	0
Percival, F. S. Esq.	1	0	0
Pierce, W. Esq.	5	0	0
Priestley, S. O. Esq.	1	0	0
Rhiwbyddir Slate Co.	1	0	0
Spooner, C. E. Esq.	10	6	
Croesawr United Slate Co.	1	0	0
Cwmorthin Slate Co.	1	1	0
Walker, Mrs.	1	0	0
Williams, Rev. St. Geo. A.	10	0	0
Williams, John, Esq.	5	0	0
Williams, Capt. D.	5	0	0

Total£35 18 6

Cheshire.

CHESTER BRANCH.

Hon. Secretary—
THOMAS H. DIXON, Esq.

Annual Subscriptions.

Brassey, J. E. Esq.	10	6	
Dixon, T. Esq. J.P.	2	2	0
Dixon, T. H. Esq.	3	3	0
Dixon, Miss P. A.	1	0	0
Dixon, Mrs. Jas.	1	1	0
Fleming, Dr.	1	1	0
Frost, Meadows, Esq.	2	2	0
Garnett, W.	10	6	
Massie, Admiral.	1	0	0
Nicholson, R. Esq.	1	1	0
Parry, C. T. W. Esq.	1	1	0
Potts, A. Esq.	3	3	0
Potts, Miss	10	6	
Tilston, Miss	1	0	0
Walker, Parker, and Co. Messrs. J.	2	2	0
Williams, W. M. Esq.	1	1	0
Wood, Albert, Esq. J.P.	1	1	0

Total£23 9 6

Cornwall.

BUDE BRANCH.

President—
Sir T. DYKE AGLAND, Bart. M.P.

Honorary Secretary—
WILLIAM ROWE, Esq.

Treasurer—
EDWARD HOCKIN, Esq.

Annual Subscriptions.

	£.	s.	d.
Abraham, John, Esq.	5	0	0
Acland, Sir T. D., Bt.	5	0	0
Carnsew, Rev. T. S.	10	0	0
Carnsew, Mrs.	5	0	0
Davey, Capt.	5	0	0
Hockin, John, Esq.	1	0	0
Hockin, Edwd. Esq. (2 years)	10	0	0
Hockin, Mrs. Frank	5	0	0
Hooper, Mrs. (2 yrs.)	10	0	0
King, D. H. Esq.	10	0	0
Thynne, Lord John	5	0	0
Whyte, Rev. James	10	0	0
Whyte, Mrs.	10	0	0

Total15 0 0

Donations.

Anderson, Bishop	5	0	0
Duff, Mrs. Gordon	10	0	0
Hoare, Miss	5	0	0
Honywood, Esq.	5	0	0
Hooper, Mrs. George	5	0	0
Latham, Mrs.	5	0	0
Pearce, Miss	5	0	0
Ridler, James, Esq.	5	10	
Sanders, Mrs. T. C.	5	0	0
Silver, W. P. Esq.	5	0	0
Sums under 5s.	4	10	6

Total Dons. 7 5 6

Total Sub. 15 0 0

£22 5 6

CADGWITH BRANCH

President—
Captain SYMONS, R.N.

Chairman—
Mr. Cox, Cadgwith.

Hon. Secretary—
Rev. F. C. JACKSON.

Annual Subscriptions.

Bennetts, Mrs.	5	0	0
Davis, Thomas, Esq.	1	1	0
Rogers, Henry, Esq.	10	0	0
Symons, Capt. R., R.N.	1	1	0

Total£2 17 0

FALMOUTH BRANCH.

President—
ALFRED FOX, Esq.

Chairman—
THOMAS WEBBER, Esq. J.P.

Honorary Secretary—
C. CLIFF, Esq.

Annual Subscriptions.

Baly, Rev. J.	1	1	0
Broad and Sons, Messrs. Wm.	1	1	0
Basset, Capt. G. L.	5	0	0
Carne, Messrs. W. & E. C.	1	1	0
Cheesman, Mr. R. G.	10	0	0
Cliff, Mr. C.	5	0	0

Clinton, Lord	2	2	0
Corfield, Mr. T.	5	0	0
Corfield, W.	5	0	0
Dillon, Capt. R.N.	10	0	0
Dunning, Mr. J.	10	6	
Eastwick, E. B., M.P.	3	3	0
Fox, Messrs. G. C. & R. W.	2	2	0
Fox, Mr. Alfred	1	1	0
Fox, Mr. N.	5	0	0
Freeman, Mr. John	1	1	0
Freeman, Mr. J. D.	10	0	0
Fowler, Mr. R.N., M.P.	3	3	0
Genn, W. J.	10	6	
Halligey, Mr. J. W.	10	0	0
Hambly, Capt. R.N.	10	0	0
Harvey, Edmund	1	1	0
Hosken, Mr. E.	10	0	0
Hosken, Capt. R.N.	1	0	0
Hosken, Mrs. S.	10	0	0
Jenkins, Mr. G. A.	10	0	0
Jenkins, Mr. W.	5	0	0
Jewell, Mr. W. W.	10	6	
Kemble, Mrs.	5	5	0
Kimberley, Earl of	1	1	0
Lean, Mr. W. H.	10	6	
Melville, Mr. P.	1	0	0
Mitchell, Mr. N.	15	0	0
Olver, Mr. Jacob	10	6	
Richards, Mr. J. J.	5	0	0
Selley, Mr. Wm.	5	0	0
Snow, Mr. R.	5	0	0
St. Aubin, Mr. J., M.P.	1	1	0
Symons, Mr. G. W. H.	10	0	0
Tilly, Mr. H.	5	0	0
Twoedy, Mr. Robert	1	1	0
Ustickie, Mr. N.	5	0	0
Vivian, Lord	5	0	0
Vivian, Mr. Pen- darves, M.P.	1	1	0
Williams and Co. Messrs. J. M.	1	1	0
Webber, Mr. T.	10	6	
Willmore, Mr. A.	5	0	0
Worsdell, Mr. J.	5	0	0
Marks, Mr.	2	0	0
Pillar Box	1	4	9

Donation.

Norman, Rev. C. M. A. & Lady Norman	5	0	0
-------------------------------------	---	---	---

Total£57 0 9

FOWEY BRANCH.

President—
The Rev. Dr. TREFFRY.

Chairman—
WILLIAM SHILSON, Esq.

Honorary Secretary—
W. E. GEACH, Esq.

Honorary Collector—
W. LOWRY, Esq.

Annual Subscriptions.

Bate, Mr. John	5	0	0
Carlyon, E. Esq.	1	1	0
Charlestown Pro-prietors	1	1	0
Cocks, Lieut.-Col.	1	1	0
Coode, Edward, Esq.	1	1	0
Coode, John, Esq.	1	1	0
Coode, Thomas, Esq.	1	1	0
Carnall, R. Esq.	10	0	0
Davis, Major R.M.	10	0	0
Davis, A. A., M.D.	5	0	0
Drew, Dr. M.D.	1	1	0
Dingle, W. W. Esq.	1	0	0
Dunn, Mr. Robert	5	0	0
Fortescue, Hon. G. M.	10	0	0
Freeth, George, Esq.	1	0	0
Firebrace, Mrs.	10	0	0
Glossop, Colonel	1	0	0
Hext, Thos. Esq.	1	1	0
Hawkesley, Rev. J. D.	10	0	0
Haye, James, Esq.	10	0	0

Hicks, Mr. John	10	0	0
Hicks, Mr. Joseph	10	0	0
Hicks, Mr. William	0	5	0
Kempe, Miss F.	1	0	0
Martin, W. L. Esq.	1	1	0
Pearl, Colonel	1	0	0
Pentewan Harbour & Railway Company	1	1	0
Pureell, Rev. H.	10	0	0
Pureell, Mrs.	5	0	0
Rashleigh, Wm. Esq. (late)	1	0	0
Rashleigh, Miss	1	1	0
Robartes, Lord	1	1	0
Shilson, Wm. Esq.	1	1	0
Sobey, W. T. Esq.	15	0	0
Treffry, Rev. Dr.	1	1	0
Truscott, Chas. Esq.	10	0	0
West, William, Esq.	1	1	0
Wreford, W. Esq.	5	0	0

Total£29 10 0

HAYLE BRANCH.

Chairman—
Rev. F. HOCKIN, Rector.

Honorary Secretary—
W. H. HOLMES, Esq. Collector of Customs.

Annual Subscriptions.

Bassett, Esq.	2	0	0
Cock, Capt. W.	5	0	0
Crotch, Mr. Wm.	5	0	0
Ellis, Messrs. C. and J. F.	10	0	0
Floyd, Mr. Rd.	5	0	0
Gyles, Capt. Richard	5	0	0
Harvey and Co.	5	0	0
Harvey, Frank, Esq.	10	0	0
Harvey, Wm. Esq.	1	1	0
Hockin, G. C. Esq.	1	1	0
Hockin, Rev. F.	1	1	0
Hodge, Capt.	5	0	0
Hollow, Mr. John	10	0	0
Hosken, Wm. Esq.	10	0	0
Husband, W. Esq.	1	1	0
Mudge, James, Esq.	10	0	0
Polkinghorne, Mr. T.	5	0	0
Poole, Thomas, Esq.	5	0	0
Raskilly, Capt.	5	0	0
Rodd, F. Esq.	1	0	0
Rosewarne, Capt. J.	5	0	0
Spray, Capt. P. B.	10	6	
St. Aubyn, J. Esq. M.P.	1	0	0
St. Aubyn, Rev. H. M.	1	1	0
Spray, Capt. W.	10	6	
Trevithick and Sons, J. H.	1	1	0
Trevithick, R. Esq.	10	0	0
Vivian, John, Esq.	10	0	0
West, F. Esq.	10	0	0
West, Nicholas, Esq.	10	0	0
West, William, Esq.	10	0	0
Sums under 5s.	12	6	

Total24 4 6

Donations.

Mills, Rev. A. W., amounts collected in the churches of St. Erth, Phillock, St. Elwyn, and Gwethian	5	4	7
Rawlings, W. J. Esq.	10	0	0
Boxes at Cust. House	1	0	11

Total Dons. 6 15 6

Total Subs. 24 4 6

£31 0 0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 287

LIZARD (POLPEAR) BRANCH.

President—
Lord ROBERTS.

Honorary Secretary—
Rev. P. VYVYAN ROBINSON.

Annual Subscriptions.

Lord Roberts	10	10	0
Hart, Thomas, Esq.	1	1	0
Lindsay, W. P. Esq.	2	2	0
Proprietors of Western Morning News	1	1	0
Spencer, Rev. E.	1	1	0
St. Aubyn, J. Esq.	1	1	0
M.P.	1	1	0
Total	16	16	0

Donations.

Collected in Box	13	10
Barometer Certificate	5	0
Total Dons.	1	3
Total Subs.	16	16
£17	19	10

LOOE BRANCH.

President—
W. H. POLE CAREW, Esq.

Honorary Secretary—
ROBERT THOMAS, Esq.

Annual Subscriptions.

Barber, Capt. T.	5	0
Barrett, Mr. R.	5	0
Bartlett, Capt. P.	5	0
Bawden, Mr.	5	0
Bewes, Rev. T. A.	1	0
Bishop, James, Esq.	1	1
Buller, J. F. Esq.	5	0
Bush, Rev. Paul	10	0
Campbell, John, Esq.	10	0
Campbell, Mr. T.	5	0
Campbell, T. Esq.	10	0
Carew, W. H. P. Esq.	1	0
Caunter, Henry, Esq.	10	0
Childs, Borlase, Esq.	10	0
Childs, C. Esq.	10	0
Clogh, S. Esq.	10	0
Condong, Mr. J.	10	0
Crichton, M. F. Esq.	10	0
Crichton, Mrs.	10	0
Curtis, Capt. Henry	5	0
Davy, Capt. Henry	5	0
Farwell, Rev. Wm.	10	0
Fortescue, Hon. G.	3	3
Foster, Rd. Esq.	1	0
Geach, Ed. Esq.	10	0
Glanville, Miss	1	1
Glanville, Miss C.	1	1
Goard, Mrs.	5	0
Grigg, Joseph, Esq.	10	0
Hawke, Rd. Esq.	10	0
Hearle, Joseph, Esq.	10	0
Hicks, Mr. B.	5	0
Hicks, Mr. William	5	0
Hicks, Mr. J. S.	5	0
Hill, Capt. Wm.	5	0
Jewell, Richard, Esq.	5	0
Kendall, Rev. F. J. H.	10	0
Kerwill, Geo. Esq.	10	0
Kitson, Mrs.	10	0
Medland, James, Esq.	10	0
Nicholas, Capt. J. R.M.	10	0
Nicholas, John, Esq.	10	0
Norris, Mrs.	10	0
Pengelly, Capt. B.	5	0
Poad, Mr. John	5	0
Riley, Admiral C. W.	10	0
Roberts, Rev. John	1	1
Skenelbery, Mr. A.	10	0
Thomas, Robert, Esq.	10	0

Tregenna, Charles, Esq.	10	0
Trelawny, Sir John	1	1
Trestrail, Hen. Esq.	10	0
Walters, Capt. J.	5	0
Walters, Capt. John	5	0
Walters, Capt. John	5	0
Walters, Capt. Sam.	5	0
White, J. Esq.	10	0
White, Mrs. J.	10	0
Willis, C. Esq.	10	0
Wrey, Rev. Arthur	10	0
Sums under 5s.	5	6
Total	36	18

Donation.

Bewes, Rev. T. A.	1	0
Total	£37	18

MEVAGISSEY BRANCH.

Chairman—
Capt. WILLIAM BALL.

Honorary Secretary—
Mr. WILLIAM ROBERTS, Jun.

Annual Subscriptions.

Bailey, Edward	2	0
Ball, Capt. W.	5	0
Clemes, W. Jun.	5	0
Coode, Thos. Esq.	1	1
Corde, W. Esq.	1	0
Drew, Joseph, Esq.	2	2
Duncalf, W.	5	0
Dunn, Moses	5	0
Higman, H. W. Esq.	10	0
Ley, Joseph	5	0
Mt. Edgcombe, Lord	3	0
Roberts, Wm.	5	0
Tremayne, J. Esq.	5	0
Thomel, Madam	1	0
Veale, Richard, Esq.	10	0
Williams, J. M. Esq.	3	0
Williams, Capt. W.	5	0
Sums under 5s.	3	6
Total	21	1

Donations.

Drew, J. Esq. Col. Box	16	11
Tremayne, J. Esq. Col. by	3	2
Sums under 5s.	2	6
Total Dons.	4	1
Total Subs.	21	1
£25	3	1

MULLION BRANCH.

President—
Lord ROBERTS.

Honorary Secretary—
Rev. E. G. HARVEY, Vicar.

Annual Subscriptions.

Brougham, Rev. M.N.	10	0
Davey, Richard, Esq.	1	0
Head, Samuel, Esq.	5	0
Kempthorne, Mr. J.B.	10	0
Robartes, The Lord	5	5
Shepherd, Mr. W.	5	0
Shepherd, Mr. T.	5	0
Thomas, Mr. Joseph	5	0
Thomas, Mr. Fredk.	5	0
Thomas, Mr. John	5	0
Vyvyan, Sir Richard	2	0
Williams, Mr. Peter	10	0
Wood, Mr. James	5	0
Sums under 5s.	1	15
Total	£13	5

NEWQUAY BRANCH.

Chairman—
W. E. MICHELL, Esq.

Honorary Secretary—
Mr. W. H. TREGADGO.

Annual Subscriptions.

Barry, Mr.	5	0
Boyle, Mr.	5	0
Cargoll Mine Adventure	2	2
Collins, J. B. Esq.	10	0
Edwards, Miss	1	1
Hawke, Miss	5	0
Hicks, Mr. W.	5	0
Hicks, Mr. R.	5	0
MicHELL, Mrs. W.	1	1
MicHELL, W. E. Esq.	1	1
Oliver, Mr. S.	5	0
Pearse, Miss	1	0
Prout, Capt. Thomas	5	0
Reynolds, Mr. John	5	0
Solomon, T. Esq.	5	0
Tippett, Rev. E.	10	0
Tredwen, Mr. R.	5	0
Treffry, Rev. E. J., D.C.L.	1	1
Tregidgo, Mr. W. H.	1	1
Tylden, Lady	5	0
Willyams, A. Esq.	1	0
Willyams, B. Esq.	5	0
M.P.	10	0
Wilson-Carus, E. S. Esq.	5	0
Total	23	1

Donations.

Allan, J. Esq.	1	0
Buller, Lady	10	0
Collecting Box at Life-boat House	17	0
Ditto at Hotel St. Colomb	5	0
Ditto at Prout's	5	0
Foster, T. Robins, Esq.	5	0
Grylls, Lt.-Col. R.A.	10	0
Hodge, Chapell, Esq.	5	0
Martin, J. F. Esq.	5	0
Pusey, Rev. E.B., D.D.	10	0
Spotteswood, G.A. Esq.	10	0
Temple, Miss	10	0
Tremayne, Lt.-Col.	10	0
Sums under 5s.	15	0
Total Dons.	6	12
Total Subs.	13	1
£19	13	0

PADSTOW BRANCH.

Chairman—
C. G. PRIDEAUX BRUNE, Esq.

Honorary Secretary—
Rev. RICHARD TYACKE.

Annual Subscriptions.

Lord Roberts	1	0
Beatrice, Lady Molesworth	10	6
Sawle, Dowager Lady Graves	1	1
Allport, Mr. Samuel	10	0
Bishop, Mr.	1	0
Broad, Mr. Arch. J.	10	0
Broad, Capt. Edgar	5	0
Broad, Mr. M. Drew	5	0
Brune Prideaux, C. Esq.	2	0
Brune Prideaux, C. G. Esq.	1	0
Brune Prideaux, Miss M.	1	0
Bryant, Mr. J. D.	5	0
Carlyon, the Rev. J.	5	0
Gurney, Rev. Goldsworthy	1	0

Guy, Mrs.	10	6
Hellyar, R. B. Esq.	5	0
Hicks and Hawken	5	0
Langford, Capt. R.	5	0
Legoe, Capt. John	1	1
Lloyd, Mr.	5	0
Mann, Rev. C. N.	5	0
Marley, Mr. Hen. F.	10	6
Martyn, Miss C.	10	0
Martyn, Mr. Henry	1	0
Martyn, Miss G.	10	6
Martyn, Mr. Thomas	10	6
Martyn, Mr. J. D.	10	0
Molesworth, Miss	1	1
Oxley, Mr. George	1	0
Paynter, Mrs.	1	0
Paynter, Rev. Samuel	1	0
Peter, J. T. H. Esq.	1	1
Peter, Miss	1	0
Phillipps, Mr. H. N.	2	2
Potter, W. B. C. Esq.	1	0
Rawlings, H. P. Esq.	10	0
Rawlings, Geo. Esq.	10	0
Stephens, the Rev. F.	1	1
Stephens, Mrs.	10	0
Tregaskis, Mr. Saml.	5	0
Tremaine & Clemow, Messrs.	1	0
Tyacke, the Rev. R.	10	6
Small Sums	2	6
Total	30	12

Donation.

West of England Marine Insurance Club	5	0
£35	12	6

PENZANCE AND SENNEN COVE BRANCH.

Chairman—
THE MAYOR.

Honorary Secretary—
NICHOLAS B. DOWNING, Esq.

Annual Subscriptions.

A Friend	5	0
Ash, J. H. Esq.	10	0
Ball, Mr.	5	0
Batten, J. H. Esq.	5	0
Bazeley, Geo.	5	0
Bedford, Capt. D. B.	1	0
Blackwell, Mr. H.	5	0
Boase, F. Esq.	10	0
Boase, J. J. A. Esq.	0	10
Bodilly, T. H. & Sons	10	0
Bolitto, T. S. Esq.	1	0
Bolitto, E. Esq.	1	0
Bolitto, R. F. Esq.	1	0
Bolitto, W. Esq.	1	0
Borlase, W. C. Esq.	5	0
Borlase and Milton	1	0
Brwnell, R. M. and Sons	10	0
Brittain, F. W. Esq.	10	0
Bromley, Mr. J. M.	5	0
Carew, Capt.	10	0
Carne, Miss	1	0
Carne, Miss E. T.	1	0
Cock, W. and T. L.	5	0
Cocking J. and Son	5	0
Cockram, Mr., Australia	10	0
Cornish, Thomas	5	0
Corporation of Penzance	5	0
Coulson and Co. Thos.	10	0
Davy, E. & H. Messrs.	10	0
Dennis, Mr. James	5	0
Dennis, John, Esq.	10	0
Downing, N. B. Esq.	1	1
Dusting, W.	5	0
Edmonds, Mr. W.	10	0
Fisher, Charles, Esq.	5	0
Freeman, T. & Sons	2	0
Hall, Alfred, Esq.	1	1
Hamilton, Miss L.	4	3

	£.	s.	d.
Harvey, Mrs.	10	0	0
Hedgeland, Rev. P.			
M.A.	10	0	0
Hill, Mr. S.	5	0	0
James, Mr. John	5	0	0
John, Miss	5	0	0
Kemp, A. B. Esq.	5	0	0
King, Mr. H.	5	0	0
Longhurst, Mr. W.	5	0	0
Magor, M. Esq.	10	0	0
Mansfield, Mr. G.	5	0	0
Mathews, Mr. M.	5	0	0
Mathews, and Son,			
W. D.	1	0	0
Michell, Mr. A. H.	5	0	0
Moody, Miss	5	0	0
Mount Sinal Lodge,			
Freemasons	1	0	0
Peel, Miss	10	0	0
Perkins, Mr. J.	5	0	0
Peters, Rev. M. N.	10	0	0
Pike, R. H. Esq.	10	0	0
Pillar Boxes	11	3	3
Polsew, Mrs.	2	0	0
Pool, Mr. Geo.	10	0	0
Pool, Mr. T. T.	5	0	0
Read, Mr. Chas.	5	0	0
Rippers, M. A. (Le-			
gacy)	10	1	8
Rodd, E. H. Esq.	10	0	0
Rogers, Miss Lucy	1	0	0
Rogers, Miss Eliz.	1	0	0
Roscorla, J. Esq.	5	0	0
Rosewall, Mr. J.	5	0	0
Ross, Mrs.	1	0	0
Scobell, G. Esq.	1	0	0
Seamen rent returned	5	0	0
St. Aubyn, J. Esq.			
M.P.	1	0	0
Trelawney, H. R. S.			
Esq.	10	0	0
Trevaras, Capt.	10	0	0
Trevithick, F. Esq.	10	0	0
Trythall, W. Esq.	10	0	0
Victor, Messrs. R. R.			
and H.	5	0	0
Wingfield, Rev. W. W.	10	0	0
Willan, L. R. Esq.	5	0	0
Sundry small Subs.	1	7	0
Total	£78	7	8

PORThLEVEN BRANCH.

President—
Lord ROBERTS.

Chairman—
Rev. E. PRIDMORE.

Honorary Secretary—
F. PENBERTHY, Esq.

Annual Subscriptions.

Robartes, Lord	5	5	0
Baddelley, W. Esq.	1	1	0
Bennetts, Mrs.	5	0	0
Bennetts, Mr. H.	5	0	0
Beringer, Mr.	5	0	0
Broad, Mr.	5	0	0
Coode, Ed. Esq.	1	1	0
Coode, E. Esq.	10	0	0
Collins, Mrs. F.	10	0	0
Cunnaock, Mr. F.	5	0	0
Dale, J. Esq.	5	0	0
Fothergill, Rev.	5	0	0
Fothergill, Miss	1	0	0
Grylls, Col.	2	2	0
Harvey, Wm. Esq.	2	2	0
Kendall, J. Esq.	10	0	0
Lanyon, Mrs.	5	0	0
Martin, Mr. R.	5	0	0
Penberthy, Mr. F.	1	0	0
Pridmore, Rev. E.	1	1	0
Roberts, Mr. H.	5	0	0
Rogers, J. Jope, Esq.	1	0	0
Rogers, H. Esq.	10	0	0
Rogers, Miss Elizab.	1	0	0
St. Aubyn, J. Esq.			
M.P.	1	1	0
Simons, J. Esq.	5	0	0
Sleeman, Mr. W.	5	0	0

	£.	s.	d.
Smedley, Miss	1	0	0
Trevenen, W. Esq.	1	1	0
Vyvyan, Sir R. R.			
Bart.	3	3	0
Weymouth, J.B. Esq.	5	0	0
Wise, Rev. R. F.	1	1	0
Woolcock, Mr. Jas.	5	0	0
Young, W. A. Esq.			
M.P.	1	0	0
Sums under 5s.	16	0	0
Hon. Sec. Coll. Box.	7	4	
Total	£31	12	4

PORThSTOCK BRANCH.

President—
WILLIAM TREVENEN, Esq.

Chairman—
GEORGE APPLETON, Esq.

Honorary Secretary—
Mr. E. P. ROSKRUGE.

Annual Subscriptions.

	£.	s.	d.
Robartes, Lord	2	2	0
Appleton, Geo. Esq.	10	0	0
Dolman, James, Esq.	2	0	0
Fox, G. C. and Co.	1	1	0
Griffith, Rev. E.	2	0	0
Glubb, Rev. P. S.	1	1	0
Higgins, Mr.	5	0	0
James, Mr. Wm.	10	0	0
Joyce, Mr. T. J.	10	0	0
Lory, C. M. Esq.	5	0	0
Lugg, Rev. John	10	0	0
Pearce, Mr. Richard	10	0	0
Roskruge, Mr. Jas.	10	0	0
Smedley, Miss	2	0	0
Smelt, Rev. M. A.	10	0	0
St. Aubyn, J. Esq.			
M.P.	1	0	0
Tremayne, Colonel	1	1	0
Trevenen, Wm. Esq.	1	1	0
Venables, Mrs.	10	0	0
Vyvyan, Sir R. R.	2	2	0
Total	£19	18	0

PORt ISAAC BRANCH.

Hon. Secretary—
FREDERICK TREVAN, Esq.

Annual Subscriptions.

Allen, John, Esq.	2	2	0
Amory, Rev. Thomas	10	0	0
Ching, Mr. Thomas	5	0	0
Fortescue, Earl.	2	0	0
Guy, Mr. Warwick	10	0	0
Guy, Mrs.	10	6	0
Helyer, Miss	1	1	0
Heaynes, Mr. Jas.	5	0	0
Hocken, Rev. Wm.	10	0	0
Male, Nicholas	7	6	0
Mallett, Mr. Wm.	5	0	0
Page, Rev. Vernon	1	1	0
Pearse, Mrs. M.	10	0	0
Pearse, Miss Caroline	1	0	0
Pearse, Wm. Esq.	10	6	0
Robins, Foster and Co. Messrs.	1	1	0
Stephens, Mrs.	1	0	0
Teague, Capt.	2	2	0
Trevan, Fred. Esq.	10	0	0
Trevan, Dr. M., R.N.	10	0	0
Wharnciffe, Lord	2	2	0
Coad, Mr. Joseph	5	0	0
Box at Trevena	10	6	0
Sums under 5s.	13	3	
Total Dons.	1	8	9
Total Subs.	18	12	6
£20	1	3	

PORtLOE BRANCH

Chairman—
Hon. H. H. JOLLIFFE.

Honorary Secretary—
Rev. C. MACKWORTH DRAKE.

Annual Subscriptions.

	£.	s.	d.
Blamey, Mr. T. Jun.	5	0	0
Blamey, Mr. W. C.	5	0	0
Carlyon, E. T. Esq.	10	6	
Carlyon, Rev. C. W.	5	0	0
Drake, Rev. C. M.	10	0	0
Dunstone, Mr. P.	10	0	0
Dunstone, Mr. J.	5	0	0
Dunstone, Mr. W.	5	0	0
Fooks, Rev. W.	10	0	0
Fryer, Mr.	5	0	0
Gregor, F. G. Esq.	3	0	0
Hooking, Mr. John	5	0	0
Jolliffe, the Hon. H. H.	3	3	0
Nankivell and Co.	5	0	0
Northcote, Mr.	5	0	0
Parkyn, Capt.	10	0	0
Paul, Mr.	5	0	0
Peter, Rev. L. M.	1	1	0
Thompson, Mr.	5	0	0
Tregoning, W. H. Esq.	1	0	0
Trounce, Mr. Henry	5	0	0
Walker, Mr.	5	0	0
Williams, Mr. Giles	5	0	0
Willingham, Mr. T.			
H. R.N.	10	0	0
Wise, Rev. R.	1	0	0
Young, J. T. Esq.	1	0	0
Sums under 5s.	2	7	6
Total	£19	2	0

ST. IVES (CORNWALL) BRANCH.

Treasurer—
Captain T. B. HARRY.

Honorary Secretary—
T. B. WILLIAMS, Jun. Esq.

Annual Subscriptions.

Ashton, Mr.	7	6	
Barnfield, Mr. R. H.	10	6	
Best, Mr. W. H.	5	0	0
Bolithos & Co. Messrs.	10	6	
Care, Capt. J.	5	0	0
Care, Capt. J. Jun.	5	0	0
Cade, Mr. W.	5	0	0
Chellaw, Capt. J.	5	0	0
Cogar, Mr. Thomas	5	0	0
Comley, Mr. J.	5	0	0
Cowley, Earl, K.G.	2	2	0
Duan, Mr. Martin	5	0	0
Escott, Mr.	5	0	0
Gyles, Capt. William	5	0	0
Hain, Capt. E.	5	0	0
Hain, Capt. John	5	0	0
Harris, Mrs. Henry	10	0	0
Harris, Capt. T. R.	5	0	0
Harry, Capt. T. B.	5	0	0
Hichens, Mrs. W.	10	6	
Hichens, Mr. W.	10	6	
Hodge, Capt. John	5	0	0
Johns, Mr. T. T.	5	0	0
Jones, Rev. J. B.	10	6	
Kernick, Mr. W.	5	0	0
Magniac, C. Esq. M.P.	2	0	0
Martin, Mr. M.	5	0	0
Morton, Capt. R.	5	0	0
Noall, Capt. H. T.	5	0	0
Offertory, per the Rev. J. B. Jones	1	8	3
Richards, Mr. George	5	0	0
Robartes, The Right Hon. Lord	1	1	0
Roberts, Mr. W.	5	0	0
Rosewall, Mr. G. B.	5	0	0
Rosewall, Mr. T.	10	6	
Rowe, Mr. James	5	0	0

	£.	s.	d.
Smedley, Mrs.	5	0	0
St. Aubyn, J. Esq. M.P.	1	1	0
St. Ives Shipping Club	5	0	0
Stephens, J. A. Esq.	1	1	0
Stevens, Mr. D. F.	5	0	0
Stevens, Capt. V.	5	0	0
Tremearne, Mr. J. N.	10	6	
Tresidder, Mr. W. T.	10	6	
Tresidder, Mrs.	5	0	0
Trewhella, Capt. M.	5	0	0
Tyacke, Rev. R. F.	10	6	
Vivian, A. Pendarves, Esq. M.P.	1	1	0
Williams, Mr. T. B. Jun.	5	0	0
Williams, Capt. T. B.	5	0	0
Wren, Capt. Richard	5	0	0
Wren, Capt. Thomas	5	0	0
Young, Mr. James	5	0	0
Young, Mr. T.	5	0	0
Sums under 5s.	2	8	0
Total	£31	6	3

Cumberland.

CARLISLE AND SILLOTH BRANCH.

Chairman—
THE MAYOR OF CARLISLE.

Honorary Secretary—
JOHN STONACH, Esq.

Annual Subscriptions.

Barker, Lieut.-Col.	1	0	0
Blair, Mr. Thomas	10	0	0
Blaylock, Mr. Saml.	10	0	0
Carlisle, The Very Rev. the Dean of.	1	1	0
Carr and Co. Messrs.	1	0	0
Committee, The Local Silloth.	7	0	0
Creighton, R. Esq.	10	0	0
Elliot, R. Esq. M.D.	10	0	0
Ferguson, J. C. Esq.	10	0	0
Ferguson, Rt. Major	1	0	0
Foster, Joseph, Esq.	10	0	0
Harrison, W. Esq.	1	1	0
Hope, Joseph, Esq.	10	0	0
Howard, Hon. C. M.P.	1	0	0
James, Isaac, Esq.	10	0	0
Laver, John, Esq.	10	0	0
Lawson, Sir W. Bart. M.P.	1	0	0
Marshall, Wm. Esq.	1	0	0
Maxwell, Mr. Wm.	10	0	0
Nanson, John, Esq.	10	0	0
Nelson, Thos. Esq.	10	0	0
Page, W. B. Esq.	10	0	0
Parker, Capt. C. R.N.	2	2	0
Perfect, Rev. H.	10	6	
Redford, Rev. F. M.A.	10	6	
Standish, E. R. W. P. Esq.	1	1	0
Sutton, Wm. Esq.	10	0	0
Wright, Thos. Esq.	10	0	0
Total	20	3	0

Donations.

Contribution Pillar Box	4	0	0
Contribution Boat-house and other Boxes	19	6	
Total Dona.	4	19	6
Total Subs.	20	3	0
£25	2	6	

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 289

MARYPORT BRANCH.

Chairman—
J. P. SENHOUSE, Esq.
Hon. Secretary—
F. CAWTHORNE, Esq.

Annual Subscriptions.

	£.	s.	d.
Addison, Mr.	5	0
Broughton Moor Coal Co.	1	0
Brown, Mrs. T.	5	0
Carroll, Rev. P.	10	6
Cawthorn, Mr. F.	5	0
Drummond, Capt. B.	5	0
Fearon, Mr. W.	7	6
Hewitson, Mrs.	10	0
Mark, Mr. Joseph	10	0
McNeil, Capt.	10	0
Mulcaster, Mr. Wm.	5	0
Oates, Rev.	5	0
Pearson, Dr.	10	0
Ritson, Messrs. R. and Co.	1	0
Senhouse, H. P. Esq.	10	0
Senhouse, J. P. Esq.	1	0
Sewell, Mr. W. H.	5	0
Tinnion, Capt.	10	6
Walker, Mrs. T.	5	0
Wilson, Mr. William	5	0
Wood, Mr. John	1	0
Wood, Mr. J. H.	5	0
Wood, Mr. W. W.	5	0
Total	10	15

Donations.

	£.	s.	d.
Shipmasters and others	8	1
Pillar and Boat-house Boxes	2	13
Total Dona.	10	14
Total Subs.	10	15
Grand Total.	£21	6	5

WHITEHAVEN BRANCH.

Patron—
The Right Hon. the EARL OF LONDALDE.

President—
ADMIRAL SCOTT.

Treasurer and Hon. Sec.—
Mr. G. P. EDWARDS.

Annual Subscriptions.

	£.	s.	d.
Londale, The Earl of	3	0
Adair, Mr.	5	0
Adair, Mr. J. M.	5	0
Ater, Edward, Esq.	5	0
Bentinck, G. T. Esq., M.P.	1	0
Bowes & Co., Messrs.	10	0
Brookbank, Jas. Esq.	10	0
Buckham, Mrs.	10	0
Burnyeat, Wm. Esq.	5	0
Cameron, Peter, Esq.	1	0
Coulthard, Mr. J. J.	5	0
Dawson, Mr. George	5	0
Dea, James, Esq.	10	0
Fletcher, Major	10	0
Gibson, Mr. W. B.	5	0
Henry, Dr.	5	0
Hodgson, Mrs.	2	0
Howson, Thos. Esq.	10	0
Lowther, Col., M.P., Lord-Lieut.	2	0
Lynnes, Rev. Father	10	0
McKivie, John, Esq.	10	0
Robinson, Jos. H. Esq.	1	0
Sherwin, Sam. Esq.	10	0
Thompson, John, Esq., J.P.	1	0
Whitehaven, Trustees of the Port of	10	0

	£.	s.	d.
Wicks, Rev. F. W.	5	0
Collecting-box, per W. Foggo, Esq.	9	6
Reed, Capt.	0	5
Sums under 5s.	1	2
Total	30	2

Donation.

	£.	s.	d.
Collecting-box at Keswick Hotel	10	0
Total	£20	12	0

Denbighshire.

LLANDDULAS BRANCH.

Chairman—
ANDREW DOYLE, Esq.

Honorary Secretary—
Rev. J. DAVIES.

Annual Subscriptions.

	£.	s.	d.
Beckett, Mrs.	1	0
Biddulph, Col. Myddelton	2	0
Davies, Rev. J.	1	0
Doyle, A. Esq.	2	0
Heaton, Hon. Mrs.	1	0
Hesketh, R. B. Esq.	5	0
Jones, J. P. Esq.	10	0
Joyson, Peter, Esq.	2	0
Llanddulas Quarry Company	5	0
Mesham, Miss.	3	0
Raynes & Co. Messrs.	5	0
Sandbach, H. B. Esq.	2	0
Whittaker, O. Esq.	2	0
Williams, Rev. T.	1	0
Williams, Sir H. Bt.	2	0
Wynne, J. Ll. Esq.	2	0
Yale, W. C. Esq.	1	0
York, P. W. Esq.	1	0
Total	£38	16	0

Devonshire.

BARNSTAPLE AND BRAUNTON BRANCH.

Chairman—
R. W. CORTON, Esq.

Honorary Secretary—

Annual Subscriptions.

	£.	s.	d.
Alford, Mr. John	5	0
Alford, Mr. W.	5	0
Avery, Mrs.	5	0
Basset, Rev. Francis	10	0
Bates, Rev. B.	10	0
Batley, Mrs.	10	0
Bremridge, R. Esq.	5	0
Brewer, D. T. Esq.	10	0
Cave, T. Esq. M.P.	1	0
Chanter, J. R. Esq.	5	0
Chichester, C. Esq.	5	0
Clay, J. S. Esq.	5	0
Cockburn, J. Esq.	5	0
Cotton & Son, Messrs., J. K.	1	0
Crang, John, Esq.	10	0
Crosse, R. J. Esq.	3	0
Davie, Captain C. C.	10	0
Day, Mr. G. H.	5	0
Dennis, T. J. Esq.	10	0
Downing, Mr. G.	5	0
"E. W."	10	0
Fortescue, Rt. Hon. Earl	2	0

	£.	s.	d.
Gould, Mr. William	5	0
Gregory, W. W. Esq.	5	0
Gribble, Mrs.	5	0
Guppy, T. W. M. W. Esq.	10	0
Haggard, Rev. C.	10	6
Hall, Rev. W. C.	5	0
Harding, J. N. Esq.	10	0
Harper, Jos. Esq.	5	0
Harris, W. P. Esq.	5	0
Hiern, J. G. Esq.	10	6
Horwood, Mr.	5	0
Houchen, Major	1	0
Hunt, Messrs.	5	0
Huxtable, Mr. James	5	0
Iles, Mr. R.	5	0
Jackson, Capt. Philip	1	0
Jeremy, George, Esq.	4	0
Kingson, G. E. Esq.	10	0
Lamping, Mr. James	5	0
London, Rev. J. W. R.	5	0
Lang, Miss (the late)	1	0
Langdon, George, Esq.	10	0
Law, Miss	10	0
Law, T. H. Esq.	10	0
Law, T. S. Esq.	10	0
Law, Mrs.	10	0
Lock, Thomas, Esq.	10	0
Lock, Mr. Jas.	10	0
Mackenzie, Capt.	1	0
Mackrell, T. Esq.	10	0
Major, Mrs.	10	0
Mock, E. Esq.	10	0
Nott, Rev. Richard.	1	0
Pinckney, G. H. Esq.	10	6
Pinckney, Mrs.	10	6
Pinder, Rev. H. S.	1	0
Quick, Mr. W. H.	5	0
Rafarel, Mr. W. J.	5	0
Robinson, Capt. R. N.	5	0
Rossiter, W. Esq.	10	0
Skinner, Mr. J.	5	0
Stoley, Mr. J.	5	0
Smyth, John, Esq.	10	0
Snow, Mr. John	5	0
Stout, Miss.	5	0
Tamlyn, J. Q. Esq.	10	6
Thorne, Wm. Esq.	10	0
Vellacott, Mr. H.	5	0
Wadland, Mr. S.	5	0
Webber, C. H. Esq.	5	0
White, Richard, Esq.	10	0
Wills, John, Esq.	5	0
Wood, Mr. A. P.	5	0
X. Y. Z.	10	0
Yeo, W. A. Esq.	5	0
Sums under 5s.	4	10
Total	£46	7	0

BIDEFORD AND APFLEDRE BRANCH.

Chairman—
E. U. VIDAL, Esq.

Honorary Secretary—
Rev. I. H. GOSSET.

Assist.-Honorary Secretary—
Mr. W. NICOL.

Annual Subscriptions.

	£.	s.	d.
Ackland, Dr.	5	0
Anderson, Mrs.	5	0
Archdale, Capt.	10	0
Baller, Mrs.	5	0
Baker, Mr. Isaac	5	0
Barnes, Rev. H.	5	0
Bazeley, Rev. F. L.	10	6
Bazeley, H. M. Esq.	5	0
Bedford, Maj.-Gen.	5	0
Bellairs, F. Esq.	5	0
Birdwood, Maj.-Gen.	5	0
Bishopp, Lady	10	0
Brooke, Mrs.	10	0
Brune, Mrs. E. Prtx.	5	0
Buck, Mrs.	1	0

	£.	s.	d.
Buckland, Rev. S.	5	0
Buse, R. H. Esq.	0	5
Capel, Hon. Capt. R. N.	10	0
Chanter, T. B. Esq.	10	0
Chapple, N. Esq.	10	0
Charlewood, Cpt. R. N.	1	0
Churchward, Rev. M. D. Dimond	10	0
Clay, K. M. Esq.	5	0
Cleveland, Mrs.	1	0
Coffin, J. R. Pine, Esq.	1	0
Cook, Owen, Esq.	5	0
Cooper, Mr. J. Groves	10	0
Crichton, Col. C. B.	5	0
Dansey, Rev. E.	5	0
Darracott, Mr. J.	5	0
Davis, Mrs. Mary A.	1	0
Dayman, Mrs.	5	0
Dayman, A. Esq.	5	0
Deane, W. A. Esq.	10	0
Delve, Mr. A.	5	0
Didham, Capt. R. N.	5	0
Dowell, Cpt. R. N., C.B.	10	0
Drew, Mrs.	5	0
Dunn, Miss	5	0
Elwes, Mrs.	10	0
Evans, T. Esq.	5	0
Fierville, C. J. Esq.	5	0
Fisher, G. Esq.	5	0
Gardiner, Mrs.	5	0
Gordon, J. B. Esq.	5	0
Gosset, Rev. I. H.	10	0
Green, Maj.-Gen. Sir E. I.	10	0
Gregory, Mr.	5	0
Guille, Rev. G. de C.	1	0
Gumm, Col.	5	0
Hake, Mr. G.	5	0
Hatherly, Mrs.	10	0
Heard, Mr. G.	5	0
Heathcote, C. Esq.	5	0
Hogg, Capt. T. D.	5	0
Hole, C. W. Esq.	5	0
Hopkins, Major	5	0
How & Co. Mr. J.	10	0
Hutchinson, Lt.-Gen.	1	0
Hutchinson, Lt.-Col.	10	0
Inclendon, Miss	5	0
Johnson, J. G. Esq.	1	0
Keats, Admiral	5	0
Keats, W. R. Esq.	1	0
King, Rev. F.	10	0
Large, Miss	5	0
Lock, Mr. T.	5	0
Lloyd, Miss	5	0
M'Gregor, Mrs.	1	0
Maclean, Maj.-Gen.	5	0
Macloed, Mrs.	5	0
Mallett, Mr. H. L.	5	0
Mathew, Mrs.	10	0
Mill, Mr. J.	5	0
Molesworth, Cpt. R. N.	10	0
Nicholl, W. H. Esq.	10	0
Olivier, J. C. Esq.	5	0
Paty, G. P. H. Esq.	5	0
Pear, G. Esq.	10	0
Pedler & Heywood, Messrs.	5	0
Peel, Mrs.	10	0
Pettle, Mr. R.	5	0
Portsmouth, Countess	1	0
Poulden, Mrs.	1	0
Price, W. E. Esq.	5	0
Pyke, Mrs.	1	0
Pynsent, Thos. Esq.	5	0
Redman, Mrs.	5	0
Rendle, Mr. G.	5	0
Reynolds, Rev. E.	5	0
Rickard, Mrs.	5	0
Sawer, T. Esq.	10	0
Sergeant, Mrs.	5	0
Silliant, Rev. C. W.	5	0
Simpkins, R. Esq.	5	0
Smale, C. Esq.	5	0
Squire, Mrs.	5	0
Stevens, J. C. M. Esq.	1	0
Stucley, Sir G. Bart.	1	0
Thomas, Mr. H. T.	5	0
Thrupp, Capt. R. N.	10	0
Vellacott, Mr. J.	5	0
Vellacott, Mr. W. L.	5	0
Vidal, E. U. Esq.	10	0
Vidal, Mrs.	10	0

	£.	s.	d.
Walter, Mr.	5	0	
Webber, E. Esq.	5	0	
Wheeler, Lt.-Col.	5	0	
White, Wm. Esq.	5	0	
Whyte, Cmndr. R.N.	5	0	
Wickham, Messrs. W. and T.	5	0	
Willcock, Mr. S. C.	5	0	
Willett, Capt.	10	0	
Willett, Rev. C.	5	0	
Wilmot, Paul, Esq.	5	0	
Wilson, Messrs.	5	0	
Wren, Major.	5	0	
Wren, A. B. Esq.	10	0	
Wren, Capt. R. F.	5	0	
Wyatt, Mr.	5	0	
Yeo, William, Esq.	1	1	0
Sums under 5s.	22	10	0

Total. 72 14 6

Donations.

Brand, W. Esq.	1	0	0
Dunhill, Mr.	5	0	0
James, Sir James Kingston	5	0	0
Kemmett, Miss.	5	0	0
Sheckleton, Mrs.	5	0	0
Sherwood, Mr.	5	0	0
Box at Boat House.	19	1	0

Total Dons. 3 4 1

Total Subs. 72 14 6

£75 18 7

CLOVELLY BRANCH.

Chairman—
LOUIS R. COOKE, Esq.

Hon. Secretary—
MR. JOHN BUMBY.

Annual Subscriptions.

Berriman, Mr.	5	0	0
Butler, A. J. Esq.	5	0	0
Bumby, Mr. J.	5	0	0
Chope, Rev. M.	5	0	0
Cooke, L. R. Esq.	5	0	0
Harris, Capt. John.	5	0	0
Jewell, Capt.	5	0	0
Mills, Mr.	5	0	0
Stucley, Lieut.-Col.	1	0	0
Pollock, Walter, Esq.	5	0	0
Trustees of the Clovelly Estate.	2	2	0
Tucker, T. Pitts, Esq.	10	6	0
Whitefield, Capt. Ed.	5	0	0

Total. 6 2 6

Donations.

Butler, Paul, Esq.	5	0	0
Carter, D. Esq.	5	0	0
Gibbons, Mrs.	3	0	0
Hook, Mr. R.A.	1	0	0
King, Mr. C. W.	1	6	0
M. M.	5	0	0
Mocatta, A. M. Esq.	10	0	0
Oldrey, Robert, Esq.	2	0	0
P. T. B.	5	0	0
Pollock, Fred. Esq.	5	0	0
Pollock, SirFrederick Prust, J. Esq.	5	0	0
Stephens, Miss, Profits of Public Tea.	4	7	1
Stucley, Lieut.-Col.	1	0	0
Tarrant, J. Esq.	1	1	0
Thornton, Rev. W.	2	0	0
Vine, Capt.	1	14	0
Contribution Boxes.	8	5	0

Total Dons. 32 15 1

Total Subs. 6 2 6

£38 17 7

DAWLISH BRANCH.

Chairman—
Admiral CRAIGIE.

Honorary Secretaries—
A. STRICKLAND, Esq. and
E. SCALES, Esq.

Collector—
Mr. JOHN COLE.

Annual Subscriptions.

	£.	s.	d.
Adams, Miss.	5	0	0
Benjamin, Mr.	10	0	0
Brett, Capt. R.N.	10	0	0
Brown, Mr. M. G.	10	6	0
Caun, Mr. F. M.	5	0	0
Carew, Rev. W.	10	0	0
Collins, Miss.	1	1	0
Cosens, Mr. (the late)	1	1	0
Craigie, Admiral.	1	1	0
Dunize, Sir J.	1	1	0
Dyer, Mr. S.	5	0	0
Empson, Mrs.	10	0	0
Ermen, Mr.	10	6	0
Fagan, Major.	5	0	0
Ferris, Mr. R.	10	6	0
Flewker, Mr.	5	0	0
Friend, A.	1	0	0
Gething, Mr. E.	10	0	0
Graham, Mrs.	1	1	0
Grissell, Mr.	1	1	0
Harvest, Colonel.	10	6	0
Henry, Mr.	1	0	0
Henslowe, Rev. E.	5	0	0
Hoare, Mr. P.	5	0	0
Hoare, Miss.	1	1	0
Holt, Mr.	5	0	0
Kirkham, Mrs.	5	0	0
Knighton, Mr. J. F.	10	0	0
Lampen, Capt.	10	0	0
Lippyatt, Mr.	1	1	0
Luxmoore, Mrs. M.	5	0	0
Lynne, Rev. Prebendary	10	6	0
Manley, Rev. O. Vicar	10	0	0
Margary, Mrs.	1	0	0
Marshall, Miss.	5	0	0
Moss, Mr.	10	6	0
Palaret, Miss.	10	0	0
Palk, Rev. W. H.	5	0	0
Palmer, Mrs.	5	0	0
Pennell, Mr. H. B.	10	0	0
Pike, Mr. W. Jupp.	1	1	0
Porter, Mrs.	1	1	0
Pye, Capt. R.N.	5	0	0
Rastall, Miss.	1	0	0
Roberton, Miss.	1	1	0
Rowercroft, General.	1	1	0
Sage, the Misses.	10	0	0
Scales, Mr.	1	1	0
Sparkes, Mr. P.	10	6	0
Sparkes, Mrs.	5	0	0
Strickland, Mr.	1	0	0
Strickland, Mr. A.	1	1	0
Strickland, Miss.	1	0	0
Studd, General.	1	1	0
Tchtcherine, Mrs.	10	0	0
Treloar, Mr.	5	0	0
Tucker, Miss.	5	0	0
Tuckwell, Mr.	10	6	0
Turner, Mr. C. H.	1	1	0
Ware, Mrs.	5	0	0
Wilking, Mrs.	5	0	0
Wright, Miss.	5	0	0
Sums under 5s.	1	4	6

Total. 44 10 0

Donations.

Pillar Box.	1	15	1
------------------	---	----	---

Total. £46 5 1

EXETER BRANCH.

(Devon Central.)

President—

The Right Hon. The EARL OF DEVON.

District Hon. Secretaries—
Mr. T. B. GIBBS, and Mr. C. H. EDMONDS.

Annual Subscriptions.

	£.	s.	d.
Acland, Sir T. D.	1	1	0
Arden, Mrs.	1	1	0
Bowring, J. C. Esq.	1	1	0
Bowring, Miss.	10	0	0
Bremridge, Miss.	1	1	0
Boyd, Very Rev. Dean.	1	1	0
Brock, W. Esq.	1	1	0
Bulivant, J. Esq.	1	1	0
Cuthbertson, W. Esq.	5	0	0
Cornish, R. S. Esq.	10	6	0
Cann, W. Esq.	10	6	0
Crabb, J. W. Esq.	1	1	0
Dammerell, J. W. Esq.	5	0	0
Donelan, J. Esq.	10	6	0
Drake, Mr.	5	0	0
Follett, C. J. Esq.	1	1	0
Ford, H. Esq.	1	0	0
Gray, W. Esq.	5	0	0
Green, Mr. E.	5	0	0
Gibbs, Thomas B.	10	0	0
Huxham, C. Esq.	1	1	0
Hedgeland, C. Esq.	10	6	0
Hedgeland, Rev.	2	2	0
Hawkins, Mr.	10	6	0
Jones, W. Esq.	1	1	0
L'Anson, Esq.	10	0	0
Knight, Rev.	1	0	0
Kennaway, Miss.	1	1	0
Lee, Rev. Canon.	5	0	0
Lloyd, H. Esq.	10	6	0
Milford, J. Esq.	1	0	0
Milford, Miss.	10	0	0
Monk, Mrs.	1	1	0
Milne, Mr.	5	0	0
Park, Major.	5	0	0
Pope, Mrs.	10	0	0
Rookes, W. Esq. High Sheriff.	10	6	0
Snow, Esq.	10	6	0
Sanders, Esq.	10	6	0
Thorpe, Mrs. R.	1	1	0
Troyte, C. W. Esq.	1	1	0
Turner, Mrs.	10	0	0
Treffry, G. Esq.	1	1	0
Thomas and Co.	10	6	0
Wippell, Mr.	10	0	0
White, Capt. R.	1	1	0
Willcocks, Messrs.	1	1	0
Whitney, Mrs.	10	6	0
Williams, Mr.	5	0	0

Total. 35 10 6

Donations.

A Lady, per Mrs. Hartley.	2	2	0
A Friend, per Miss Williamson.	10	0	0
Ditto, ditto.	1	0	0
Albert Museum Box.	8	6	0
Cox, Mrs. C.	10	0	0
Dickens, Capt.	5	0	0
H. T.	1	0	0
Hurley, Miss.	6	0	0
Collecting-boxes.	9	3	2
Pillar Box.	4	1	6
Pillar Box, Bristol.	3	14	7
Sums under 5s.	4	6	0

Total Dons. 23 5 3

Total Subs. 35 10 6

£58 15 9

EXMOUTH BRANCH.

Patroness—
The Right Hon. Lady ROLLE.

Chairman—
Sir FAIRFAX MORSBY, K.C.B.,
Admiral of the Fleet.

Honorary Secretary—
Mr. W. T. QUIGLEY, Chief
Officer of Coastguard.

Annual Subscriptions.

	£.	s.	d.
Abbott, Miss.	5	0	0
Agassiz, J. D. Esq. (the late)	10	0	0
Baldock, Mrs.	5	0	0
Bundock, Mrs.	10	0	0
Bastin, Mr. B. B.	5	0	0
Brownie, O. Esq.	10	0	0
Bryce, J. Esq.	1	0	0
Buller, Miss.	5	0	0
Cullington, D. Esq.	5	0	0
Candamo, C. G. Esq.	1	0	0
Carr, Rev. C. R.	10	0	0
Cole, W. Cole, Esq.	5	0	0
Cradge, Mr. T.	5	0	0
Grenfell, Admiral.	5	0	0
Hall, T. H. Esq.	10	0	0
Holman and Sons, Messrs.	2	0	0
Liddell, Capt. W. H., R.N., late I. Com.	10	0	0
Lind, Major.	5	0	0
Moresby, Sir Fairfax.	1	0	0
Penrose, Rev. J.	10	0	0
Pitman, Capt.	5	0	0
Prettejohn, C. Esq.	10	0	0
Rashleigh, Lady.	10	0	0
Spettigue, J. Esq.	10	0	0
Shirreff, Dr.	5	0	0
Stuart, Sir K. C. B.	5	0	0
Thomas, J. S. Esq.	1	0	0
Tremayne, H. H. Esq.	5	0	0
Watson, Capt. D. (the late)	10	0	0
Webber, Mr. E.	5	0	0
Wood, J. Esq.	10	0	0
Sums under 5s.	3	18	8
Collected at Budleigh Salterton.	5	0	0
Blandy, Mrs.	5	0	0
Doyle, Mrs.	5	0	0
Hitch, Rev. W.	5	0	0
Ross, Mr.	5	0	0
Williams, Rev. R.	5	0	0
Sums under 5s.	9	6	0

Total. 29 19 8

Donations.

Preston, Miss.	5	0	0
Yeomanry Cavalry Amateur Performance, per Mr. Lenden.	5	4	0
Collecting Boxes, &c.	7	0	4

Total Dons. 17 4 4

Total Subs. 29 19 8

£47 4 0

ILFRACOMBE AND MORTE BRANCH.

Chairman—
P. STONHAM, Esq.

Honorary Secretary—
N. VYE, Esq. J.P.

Annual Subscriptions.

Alchorne, Mrs.	10	0	0
Aldridge, Capt. R.N.	5	0	0
Bassett, Rev. A. C.	10	0	0
Blandy, Mrs. F. J.	10	0	0
Bohn, Mr.	5	0	0
Barrow, Rev. J.	5	0	0
Chanter, Rev. J. M.	10	0	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 291

	£.	s.	d.
Chanter, Miss	10	0	0
Cooke, Mrs.	5	0	0
Copner, Mrs.	1	0	0
Cotton, J. K. Esq.	10	0	0
Crookes, J. Esq.	5	0	0
Crump, Rev. C. C.	1	0	0
Cutcliffe, C. H. Drake, Esq.	5	0	0
Deane, C. Esq.	10	0	0
Down, Miss	5	0	0
Foquett, H. R. Esq.	10	0	0
Gardner, F. Esq.	5	0	0
Goodlads, Misses	10	0	0
Hole, Mrs.	5	0	0
Hooper, Mr. W. D.	10	0	0
Hooper, Mrs.	10	0	0
Hooper, Miss Fanny	5	0	0
Howland, J. Esq.	5	0	0
Huxtable, Mr. R.	5	0	0
Ifracombe Hotel Co.	5	0	0
Leman, Miss	1	0	0
Leman, Miss C.	10	0	0
Lethbridge, Sir J.			
Heeketh, Bart.	1	1	0
Maule, G. N. Esq.	1	1	0
Moore, Rev. W. C.	5	0	0
Naish, J. G. Esq.	10	0	0
Prevost, Mrs. A. E.	1	1	0
Richards, Mr.	5	0	0
Rogers, Mr. R.	5	0	0
Smyth, Rev. R. G.	5	0	0
Stoneham, P. Esq.	1	1	0
Vye, N. Esq.	1	1	0
Walters, per Mr. W.	5	0	0
Welch, F. Esq.	5	0	0
Wickham and Maxwell, Messrs.	5	0	0
Wreford, Mrs.	1	1	0
Wren, Miss	10	0	0
Yelland, R. E. Esq.	10	0	0
Sums under 5s.	4	1	6
Total	25	17	6

Donations.

Bathurst, W. H. Esq.	10	0	0
Baulward, H. Esq.	10	0	0
Bell, Dr.	5	0	0
Chichester, Lady	10	0	0
Core, Rev. Fred.	5	0	0
Cutcliffe, C. H. Drake Esq.	2	2	0
Down, J. G. Esq.	5	0	0
Everard, Mrs.	5	0	0
F. D. C.	10	0	0
Firth, E. Esq.	5	0	0
Gastrell, Col.	10	0	0
J. A.	5	0	0
J. M.	5	6	0
J. R.	7	6	0
James, H. W. Esq.	10	0	0
Jervoise, Mrs. Clarke	5	0	0
Jolly, Richard, Esq.	5	0	0
Kelly, Mr.	5	0	0
Mello, G. Esq.	10	0	0
Mello, Miss C.	10	0	0
Middleton, Miss	10	0	0
Monkhouse, J. G. Esq.	5	0	0
Norman, Rev. C. M.	5	0	0
Phillips, Mr.	5	0	0
R. S. H.	5	0	0
Salt, W. H. Esq.	5	0	0
Saunders, C. Esq.	5	0	0
Stabb, T. Esq.	1	0	0
Tripp, Miss F.	5	0	0
Tronson, Capt.	10	0	0
Visitor	5	0	0
W. H. C.	10	0	0
Woodland, C. Esq.	5	0	0
Pillar Contribution Boxes	17	6	9
Sums under 5s.	12	5	4
Total Dons.	48	2	1
Total Subs.	25	17	6
£73 19 7			

NEWTON ABBOT BRANCH.

Honorary Secretary—
Major YATES.

Annual Subscriptions.

	£.	s.	d.
Baker, R. H. M. Esq.	10	0	0
Bewes, Captain	10	0	0
Devon and Courtney Clay Co.	1	1	0
Pope, Rev. W. L., D.D.	10	6	0
Rae, Sir W.	10	0	0
Soper, J. Esq.	10	0	0
Watts, Blake, Bearnie, and Co.	1	1	0
Sums under 5s.	1	4	6
Total	5	17	0

Donations.

James, Mr.	5	0	0
Mountstephens, Gen.	5	0	0
Nicholson, Mr. H. J.	5	0	0
Life-bolt Pillar Box	3	9	6
Sums under 5s.	12	6	0
Total Dons.	4	17	0
Total Subs.	5	17	0
£10 14 0			

PORT OF PLYMOUTH BRANCH.

Chairman—
Capt. PUCKFORD, R.N.

Honorary Treasurer—
CHARLES NOBBINGTON, Esq.

Honorary Secretary—
JOHN SADLER, Esq.

Annual Subscriptions.

Adams, B.	5	0	0
Adams and Son	1	0	0
Adams, Clark, and Lindon	10	0	0
Adams, Wm.	10	0	0
Alger, J. Esq.	5	0	0
Allen, John, Esq.	10	0	0
Ambrose, J. Esq.	5	0	0
Arless, Ward	5	0	0
Ash, A.	10	0	0
Auten, W.	5	0	0
Aylen, Commander, R.N., Queen's Harbour Master	10	0	0
Barker, Nathaniel	5	0	0
Baslow, T. W.	10	0	0
Beer and Rundle	10	0	0
Bennett, J. N. Esq.	10	0	0
Bewes, Rev. Thomas	1	1	0
Billing, F. Esq.	10	6	0
Body, Walter	5	0	0
Boolds, C. C.	10	0	0
Bourne, James, Esq.	2	0	0
Bowden, Mr. F.	10	0	0
Bowden, J. and Co.	5	0	0
Brent, F. Esq.	10	0	0
Bridgland, R. Esq.	5	0	0
British & Irish Sugar Refining Co.	10	6	0
Brown, Mrs. H.	1	1	0
Brown, Esq.	5	0	0
Brown, Willis, and Nicholson	10	0	0
Burnard, Lack, & Alger	1	0	0
Butt, Wm.	5	0	0
Butter, Dr.	10	0	0
C. & F. Collected in pence by, per Miss Stevens	16	7	0
Campbell, General	5	0	0

Carkeet, J. M.	5	0	0
Carpenter, Richard	5	0	0
Castle Sugar Refining Co.	10	6	0
Chester, John, Esq.	5	0	0
Ching and Son	5	0	0
Chivers, E.	5	0	0
Chubb, Mrs.	5	0	0
Clarke, Wm. Esq.	10	0	0
Coates and Co., Distillery	1	1	0
Codrington, Admiral Sir Henry	2	0	0
Cole, Thomas	10	0	0
Coles, S. J. Esq.	1	0	0
Colley, J. L.	5	0	0
Collier, Sir R. P.	1	1	0
Collier Brothers	1	1	0
Collings, John	5	0	0
Corporation of Saltash	1	0	0
Cridland, E.	5	0	0
Crossing, J. Esq.	5	0	0
Crowthier, J. A. Esq.	5	0	0
Cuddeford, T. Esq.	10	0	0
Cunning, W. B. Esq.	1	0	0
Cummings, R.	5	0	0
Curgenvin, Muford, and Kendall	10	0	0
Dangibau	7	0	0
Davies, Edward	10	0	0
Dawson, Mrs. R.	1	1	0
Derry & Son	10	0	0
Devon and Cornwall Banking Co.	1	0	0
Dunning, Rev. R.	10	0	0
Duperier, Major	5	0	0
Dupré, John	5	0	0
Eads, John	5	0	0
Eastlake, Wm. Esq.	5	0	0
Edgcumbe, Mount, Earl of	1	1	0
Edmonds and Sons	10	0	0
Ellis, William	5	0	0
Elworthy, Curtis, and Dawe	10	0	0
Evans, John	10	0	0
Fairweather, Mr. T.	5	0	0
Farley, Mrs.	5	0	0
Foale and Co.	10	0	0
Fone, F.	5	0	0
Ford, James	5	0	0
Fox, Elliot, and Co.	10	0	0
Fox, H. C. Esq.	10	0	0
Friend, J.	5	0	0
Gard, E. O.	5	0	0
Gardner, Rev. R.	1	0	0
Gas Co., Plymouth	2	2	0
Geldard, R. K.	5	0	0
Gidley, G. Esq.	5	0	0
Gilpin, G.	10	0	0
Goldfinch, Mrs.	5	0	0
Goulding, F. H.	10	0	0
Greaves, Rev. H. A.	5	0	0
Greenway, John, Esq.	10	0	0
Griffin, Admiral	5	0	0
Grills, James	5	0	0
Gripe, W. Esq.	1	0	0
Gruzelier, B.	5	0	0
Guswell, John	1	1	0
Hainsselin, T.	5	0	0
Ham, Henry, Esq.	10	0	0
Hayes, S.	10	0	0
Hambly, Kempe, and Co.	10	0	0
Hare, Hon. Colonel	10	0	0
Harvey, J. and T.	10	0	0
Hawke, John	5	0	0
Hawken, C.	5	0	0
Haycroft and Pettick	10	0	0
Hearder, Dr.	5	0	0
Herron, F. H.	5	0	0
Hewitt, Thomas	5	0	0
Heywood, Henry	10	0	0
Hicks and Co.	10	0	0
Hinton, C. F.	10	0	0
Hitchings, Mrs. E. J.	5	0	0
Hoare, Henry	5	0	0
Hocking, R. & Sons	10	0	0
Hodge, R. Esq.	10	0	0
Hodge, W. C. Esq.	1	0	0
Holman, Henry, Esq.	10	0	0
Holmes, Rev. P.	10	6	0
Hubbard Brothers	1	1	0
Huish, Dr.	5	0	0
Hurrell and Co.	5	0	0
Hyne, Simon	5	0	0
Innis, H.	5	0	0
Jackson, William	5	0	0
James, J. S.	5	0	0
James and Rosewall	10	0	0
Joll, William, Esq.	10	0	0
Kelly, John, Esq.	10	0	0
Keen, Edmund	5	0	0
King, James	10	0	0
Kingcome, Adm. Sir John, C.B.	1	1	0
Kit, Peter	5	0	0
Lamoureux and Co.	5	0	0
Langdon, W. Esq.	10	0	0
Langton, B. R. Esq.	2	2	0
Lansdown, T. W.	10	0	0
Larnbur, T. G.	10	0	0
Lear, Edward	5	0	0
Lee, C. K. Esq.	5	0	0
Lethbridge, Walter	5	0	0
Lewer, King, & Co.	10	0	0
Liscombe, R. L. Esq.	1	1	0
Littleton, Dr.	5	0	0
Lott, Miss	10	0	0
Lowe, Admiral	1	0	0
Loye, P. and Co.	10	0	0
Luce, W.	10	0	0
Luke, W. H.	10	0	0
Luscombe, Sons, & Co.	1	0	0
McKellar, Major	5	0	0
Marshall, E. Esq.	10	0	0
Marshall, Phillip	5	0	0
Marshall, W. Esq.	5	0	0
Mason, J. E. Esq.	10	0	0
Matthews, Henry	10	0	0
Matthews, J. W. Esq.	5	0	0
Mead, J. H.	10	0	0
Melhuish, E. Esq.	5	0	0
Mends, Capt. R.N.	10	0	0
Mennie, Mrs.	5	0	0
Miller, John, Esq.	5	0	0
Mitchell, T. Esq.	5	0	0
Moir, Mrs.	10	0	0
Moore and Co.	1	1	0
Moore, John	5	0	0
Moore, R. E. Esq.	10	0	0
Morrish, F. A.	5	0	0
Mortimer, J. F.	5	0	0
Mortimer, W.	5	0	0
Mulvey, W. R. Esq.	5	0	0
Naval Bank	1	1	0
Newcombe, J. R.	10	0	0
Nicholls, T. Esq.	5	0	0
Norrington, Charles, and Co.	1	1	0
Norrish, Elias	5	0	0
Page, Keen, and Page	10	0	0
Pain, Wm.	5	0	0
Pardew, A. Esq.	10	0	0
Parkhouse, S.	5	0	0
Peek, W. Esq.	1	1	0
Penrose, Mrs. E.	5	0	0
Pethick, J.	10	0	0
Phillips, Capt.	10	0	0
Phoenix Coal Co.	10	0	0
Pick, Edwin	5	0	0
Picken and Co.	10	0	0
Pillman, J.	5	0	0
Pitts, T. and Son	5	0	0
Polkinghorne, E.	5	0	0
Popham, Radford, & Co.	10	0	0
Puckford, Capt. R.N.	1	1	0
Radford, W. & S.	5	0	0
Radmore, G.	10	0	0
Ralph, A.	5	0	0
Ralph, Emden, and Hayman, for late Jacob Nathan	1	9	6
Rendle, T. and Co.	5	0	0
Restarick, T. B. Esq.	1	1	0
Rew, James, Esq.	10	0	0
Ridley, R.	10	0	0
Risk, Rev. J. E.	5	0	0
Roach, Samuel	5	0	0
Roberts, Rev. E.	10	0	0
Roberts, P. Esq.	10	0	0
Rodda, Richard	5	0	0

	£.	s.	d.
Roiston, J. Esq. M.D.	10	0	0
Roiston, G. T.	10	0	0
Rooker, A. Esq.	10	0	0
Rooney, J. Esq.	10	0	0
Ross, J. Esq.	10	0	0
Row, C. and Son	5	0	0
Rowse, W.	10	0	0
Rundle, Brown, & Co.	1	0	0
Ryall, R.	10	0	0
Ryall, R. G., Brewer	10	0	0
Sadler, Capt. J. M. M.	5	0	0
St. Aubyn, Sir E.	1	0	0
Sanders, C. Esq., (the late) Recorder of Plymouth	1	0	0
Ditto, Recorder of Devonport	1	0	0
Saw, Joseph	10	0	0
Shapcott, Mrs. Capt. H. M.	5	0	0
Shelly, John, Esq.	5	0	0
Shepherd, J. Esq.	10	0	0
Shilston, John	5	0	0
Shilston, Wm.	10	0	0
Simson, G. Esq.	5	0	0
Skardon, J. Esq.	10	0	0
Skardon, W. and C.	10	0	6
Smith, P.	10	0	0
Smith, Jno.	5	0	0
Snow, R. W.	10	0	0
Sommerville, Capt. R.N.	10	0	0
Soper, J. Esq.	10	0	0
Sparrow B.	1	0	0
Spearman and Spearman	5	0	0
Spooner and Co.	1	0	0
Stanbury, F. Esq.	5	0	0
Stanbury, Henry	5	0	0
Stanbury, James	5	0	0
Stanfell, Capt., R.N.	10	0	0
Steadman and Co.	10	0	6
Stephens and Co.	10	0	0
Stephenson Brothers	10	0	0
Stevens, Miss. Small sums collected, per card, by	15	10	0
Stevens, Mr. S.	5	0	0
Stevens, Mrs. T.	1	0	0
Stewart, Admiral	1	0	0
Stewart, John, Esq.	5	0	0
Stidston, J. & Sons	5	0	0
Stidston, Wm.	5	0	0
Stoll, Capt. R.N.	1	0	0
Stoneman, B.W. & Co.	5	0	0
Sumpter, Capt. R.N.	5	0	0
Symes, Rev. C. B.	5	0	0
Tanner, C. Esq.	5	0	0
Tarner, J. Esq.	10	0	0
Temple, G.	5	0	0
Thank Offering, per Capt. Puckford, R.N.	5	0	0
Thorold, Mr.	5	0	0
Thorold, E. F. Esq.	5	0	0
Toms, Robert	5	0	0
Tracey, Capt., R.N.	5	0	0
Treby and Co.	10	0	0
Tubbs, C. F. Esq.	5	0	0
Tucker, Miss	5	0	0
Twysden, Adl., R.N.	10	0	0
Tyeth, T. B. Esq.	5	0	0
Vosper, S.	10	0	0
Vosper, Thomas	5	0	0
Waring, H. J. Esq.	1	0	0
Watt, C.	5	0	0
Watts, E.	5	0	0
Watts and Co.	10	0	0
Watts, I.	5	0	0
Watts, E. I.	5	0	0
Weary, J.	10	0	0
Wells, Mrs. F.	1	0	0
Westlake, F. H.	5	0	0
Western Counties Manure Company	10	0	0
Wheeler, Capt. W. T., R.N.	5	0	0
Whipple, E.	5	0	0
Whiteford, H. Esq.	5	0	0
Widger	5	0	0
Widger, G.	5	0	0
Wilcocks, J. B. Esq.	1	0	0
Wilcocks, Miss	5	0	0

Willoughby Brothers	10	0	0
Wills, Son, and Box	10	0	0
Wilson, Rev. C. M.A.	10	0	0
Windeatt, J. Esq.	1	0	0
Wolland, R.	5	0	0
Woolcombe, T. Esq.	10	0	0
Yabeley, J.	5	0	0
Yeo, H. H.	10	0	0
Young, Mrs. J. L.	1	0	0
Sums under 5s.	1	2	6
Total	£149	11	5

SALCOMBE BRANCH.

President—
The Right Hon. the EARL OF DEVON.
Chairman—
ROBERT HURRELL, Esq.
Honorary Secretary—
W. H. WENZ, Esq.

Annual Subscriptions.			
Right Hon. the Earl of Devon	5	0	0
The Lady Turner	2	2	0
Balkwell, R. H. Esq.	1	0	0
Birdwood, Maj. Gen.	1	0	0
Brunskill, W. F. Esq.	2	0	0
Cornish, S. Esq.	10	0	6
Cubitt, W. Esq.	5	0	0
Davie, W. B. Esq.	10	0	6
Dyker Thew, Esq. J.	1	0	0
Earle, Miss	10	0	6
Earle, Rev. Alfred	1	0	0
Harnden, John, Capt.	1	0	0
Hill, J. H. Esq.	10	0	6
Hony. Agent Shipwrecked Mariners' Society	18	2	0
Hurrell, Mrs.	1	0	0
Hurrell, John, Esq.	1	0	0
Hurrell, Robert, Esq.	1	0	0
Ilbert, Rev. P. A.	1	0	0
Jefferies, James Esq.	10	0	6
Netherton, L. T., Esq.	1	0	0
Odd Fellows	11	0	0
Pearce, J. Alfred, Esq.	1	0	0
Penwell, Rev. W. J.	2	0	0
Pitts, T. Harris, Esq.	10	0	6
Twysden, Capt. R.N.	1	0	0
Twysden, Rev. Thos.	1	0	0
Webb, W. H. Esq.	10	0	6
Wells, Rev. T. B.	1	0	0
Wells, Rev. Thos. B.	1	0	0
Wise, Miss M.	10	0	6
Total	£37	0	2

SIDMOUTH BRANCH.

Chairman—
The Rev. H. G. CLEMENTS, Vicar.
Honorary Secretary—
DR. J. INGLEY MACKENZIE.

Annual Subscriptions.			
Buckinghamshire, Rt. Hon. and Rev. Earl of	1	0	0
Arnold, T. O. Esq.	1	0	0
1870 and 1871	1	0	0
Bray, Mr. W.	5	0	0
Carslake, H. J. Esq., the late	10	0	0
Carslake, Miss	5	0	0
Clements, Rev. H.G.J.	10	0	0
Croxton, Mrs.	5	0	0
Culverwell, Mr.	5	0	0
Dawson the Misses Kennett	10	0	0
Dawson Kennett, R. Esq.	10	0	0

Dawe, Mr. H.	5	0	0
Ede, H. Esq.	10	0	0
Floyd, W. M. Esq.	10	0	0
Harris, Mr. W. G.	5	0	0
Hooke, Mr. F. C.	5	0	0
Jolliffe, Capt. R.N.	5	0	0
King, J. G. Esq.	5	0	0
Lousada, J. B. Esq.	5	0	0
Mackenzie, Dr.	5	0	0
May, Mrs.	5	0	0
Morshead, Rev. J. A.	1	0	0
Mogridge, Mrs.	5	0	0
Phelps, Miss	5	0	0
Pile, Mr. S. J.	5	0	0
Potbury, Mr. J.	10	0	0
Radford, Dr.	10	0	0
Radford, J. G. Esq.	10	0	0
Slessor, C. Esq.	5	0	0
Smith, Mrs.	5	0	0
Strahan, W. Esq.	5	0	0
Teggin, J. G., Esq.	5	0	0
Thornton, R. Esq.	10	0	0
Warner, Mrs.	10	0	0
Webber, Mr. Charles	5	0	0
Sums under 5s.	2	2	6
Total	25	2	6

Donations.			
Buckinghamshire, Rt. Hon. and Rev. Earl of	1	0	0
Boucher, Lady	10	0	0
Hine-Haycock, Esq.	5	0	0
Hutchinson, P.O. Esq.	5	0	0
Helps, W. Esq.	10	0	0
Rashleigh, J. Esq.	5	0	0
Sums under 5s.	1	10	0
Total Dons.	4	5	0
Total Subs.	26	2	6
£29	7	6	

TEIGNMOUTH BRANCH.

Chairman—
Rev. J. WREY.
Honorary Secretary—
Mr. G. P. H. ROWELL.
Annual Subscriptions.

Annual Subscriptions.			
Harbour Commissioners	10	0	0
Atkinson, T. H. Esq.	1	0	0
Bean, W. Esq.	10	0	0
Beater, Mr.	5	0	0
Beavan, J. G. Esq.	10	0	0
Call, Mrs.	1	0	0
Flamank, Capt.	10	0	0
Hazel, B. Esq.	10	0	0
Hoare, H. A. Esq.	1	0	0
Hole, Rev. T.	10	0	0
Huddlestone, Mrs.	10	0	0
Hunt, W. A. Esq.	1	0	0
Hutchings, Rev.	10	0	0
Jerringham, Admiral	10	0	0
Keating, Capt.	10	0	0
Keyworth, Esq.	1	0	0
Lang, A. Esq.	10	0	0
Mansfield, Mr.	10	0	0
Moir, R. Esq.	10	0	6
Ogle, Rev. W. R.	5	0	0
Omerod, G. W. Esq.	10	0	0
Owen, Mr. A. Jun.	10	0	0
Parson, John, Esq.	1	0	0
Paul, Capt. A.	10	0	0
Paul, Mrs.	10	0	0
Penny, G. Esq.	10	0	0
Rees, Capt.	10	0	0
Richards, Miss	5	0	0
Rhodes, Mrs.	10	0	0
Robin, Esq.	5	0	0
Rowell, Mr. G. P. H.	10	0	0
Shaw, Geo. Esq.	2	0	0
Sherrard, Lord	1	0	0
Spencer, H. Esq.	1	0	0
Taylor, Miss	10	0	0

Templar, R. Esq.	10	0	0
Ward, Mr. G. P.	10	0	0
Whidborne, J. Esq.	1	0	0
Wilcocks, Mr.	5	0	0
Wrey, Rev. J.	1	0	0
Wrey, H. B. T.	1	0	0
Sums under 5s.	5	0	0
36	5	6	

Donations.
Collected in Boxes 4 19 3
Total £41 4 9

TORBAY BRANCH.

President—
Chairman—
HENRY STUDDY, Esq.
Honorary Secretary—
REV. R. FEWICK ELKINGTON.

Annual Subscriptions.			
Adams, Mr. C.	5	0	0
Beer, Mr. C.	10	0	0
Brixham Shipping Society	5	0	0
Chamberlayne, Capt.	5	0	0
Collier, Mr. F.	5	0	0
Cumby, Mrs.	5	0	0
Dart, Mr. W.	5	0	0
Dewdney, Mr. S.	10	0	0
Elrington, Rev. R.	10	0	0
Falkner, Mr.	10	0	0
Freeland, Mr. A. W.	5	0	0
Green, Mr. C.	5	0	0
Green, Mr. W.	5	0	0
Hall, Rev. S. G.	5	0	0
Hogg, Mrs.	9	0	0
Holdsworth, Mrs.	5	0	0
Kendrick, Mr. W.	5	0	0
Lakeman, Mr. T.	10	0	0
Park, Mrs.	10	0	0
Poland, Rev. F.	10	0	0
Putt, Mr. R.	5	0	0
Sherringham, Adml.	10	0	0
Tanner, Mr.	5	0	0
Tottenham, Capt.	5	0	0
Vittry, Mr. E.	5	0	0
Wintle, Mr. F.	5	0	0
Whittaker, Mr. G.	5	0	0
Sums under 5s.	3	2	9
Total	£16	16	9

TORQUAY BRANCH.

President—
SIR LAURENCE PALK, Bart.
Secretary and Collector—
MR. R. G. COVE, Post Office.

Annual Subscriptions.			
Ainsworth & Clarke, the Misses	5	0	0
Baldwin, Mrs.	1	0	0
Best, Mrs. N.	5	0	0
Bezzl, Mrs. A.	5	0	0
Blake, Dr. Paget	10	0	0
Booth, W. J. Esq.	1	0	0
Bogle, John, Esq.	10	0	0
Boyle, Hon. J.	1	0	0
Boyle, W. Esq.	10	0	0
Bridges, W. Esq.	1	0	0
Brown, Rev. W. R.	10	0	6
Brownlow, Dowager Countess	5	0	0
Burdon, G. Esq.	2	0	0
Burrows, Mrs.	5	0	0
Campbell, Fraser, Esq.	1	0	0
Carew, J. Duntz, Esq.	1	0	0
Cartwright, Misses	10	0	0
Casson, Rev. G.	10	0	0
Clark, E. Andus, Esq.	1	0	0
Clarke, Mr. Richard F.	5	0	0
Cliford, Col. Morgan	1	0	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 293

£.	s.	d.	£.	s.	d.
Coates, Dr. W.	5	0	Williams, Mrs. J.	5	0
Cobb, J. F. Esq.	10	0	Wreys, Misses	10	0
Davis, Rev. T. J.	1	0	Young, Rev. Julian	10	0
Davis, Rev. W. B.	5	0			
Dean, R. Esq.	5	0	Total	81	8 6
Del Castello, R. Esq.	10	0			
De Miere, Dr.	10	0	<i>Donations.</i>		
Dennistown, Misses.	5	0	Agnew, Mrs.	10	0
Diggle, J. Esq.	10	0	A Lady (Atkinson's Hotel)	10	0
Drummond, Mrs.	10	0	A Lady ditto	5	0
Edmonstone, G. Esq.	10	0	Arbutnot, Mrs. H.	5	0
Edmonstone, N. B. Esq.	5	0	Atkinson, Mrs. J.	5	0
English, Mrs. Charles K. H. G.	10	0	Apthorp, Mrs.	5	0
Fanshawe, Miss	2	0	Auldjo, T. R. Esq.	1	0
Fawcett, E. B.	10	0	Bassett, Hon. Mrs.	10	0
Filder, Mrs.	5	0	Basevi, Mrs.	5	0
Finch-Hatton, Lady	1	0	Beattie, R. H. Esq.	10	0
Fortescue, Mrs.	5	0	Bliton, Rev. W.	5	0
Fox, F. H. Esq.	5	0	Birch, Charles, Esq.	10	0
Froude, W. Esq.	1	0	Blackmore H. & H.	10	0
Gibbons, The Misses	5	0	Boothby, C. E. Esq.	1	0
Gibson, Mrs.	5	0	Bowring, L. Esq.	5	0
Goodfellow, General.	5	0	Broughton & Trevor, The Misses	5	0
Gott, Mrs.	5	0	Campbell, J. Esq.	10	0
Hagart, Col.	1	0	Channing, F. A. Esq.	10	0
Hanbury, Sampson, Esq.	1	0	Chapman, Rev. C.	10	0
Harris, G. H. Esq.	5	0	Coggan, Miss	1	0
Harris, Rev. G. C.	5	0	Cole, Miss	10	0
Harvey, Mrs. R.	1	0	Crowdy, Mrs.	5	0
Hele, Rev. G. Selby	10	0	Dawson, Rev. W.	5	0
Horsfall, R. Esq.	1	0	Dundas, Hon. Mrs.	5	0
Hugonin, Mrs.	1	0	Erskine, Dowager Lady	1	0
Iddens, Mrs.	5	0	Evanson, Dr.	5	0
Jervoise, J. Clarke.	2	0	Exbury	5	0
King, Miss	5	0	F. H. and M. H.	10	0
Kinnear, Mrs. G.	5	0	Fayle, Rev. R.	10	0
Kitson, William, Esq.	10	0	Fellows, T. A. Esq.	5	0
Langley, Mrs.	5	0	Ford, Colonel E.	5	0
Lillington, Misses.	15	0	Gould, The Misses	5	0
Lombe, Dr.	5	0	Grout, Miss	10	0
MacHaffie, G. Esq.	5	0	Griffiths, Mrs. E.	5	0
Macdonald, Lt.-Gen.	5	0	Graham, J. Esq.	2	0
Macgregor, Major-General Sir G.	1	0	Halliburton, A. F. Esq.	10	0
Maconchy, G. Esq.	5	0	Hardy, Mrs.	5	0
Macdougall, Lt.-Col.	5	0	Hargreave, Mrs.	10	0
Macreight, Dr.	5	0	Hensley, Mrs.	5	0
Madden, Dr. W. H.	1	0	Houston, Miss	10	0
Majendie, Mrs.	10	0	Lavers, W. Esq.	10	0
Martyn, Mrs.	1	0	Lee, J. E.	1	0
M. L.	5	0	Lee, Mrs. H.	2	0
Mills, R. F. Esq.	10	0	Le Breton, Mrs.	5	0
Minton, Mrs. H.	5	0	Lewis, Mrs.	5	0
Murch, Rev. Spencer	10	0	Luscombe, J. Esq.	10	0
Noddall, Captain	5	0	Macaulay, Misses	10	0
Phillips, H. C. M. Esq.	1	0	Merry, Mrs.	5	0
Phillips, Miss Lovell	10	0	Mowbray, Mrs.	5	0
Pigon, H. M. Esq.	1	0	Oldfield, Mrs.	5	0
Ramsay, Miss	10	0	Oldfield, Miss	5	0
Roberts, Captain	2	0	Pannell, Charles, Esq.	10	0
Robertson, Mrs.	5	0	Parsons, Mrs.	5	0
Robinson, Mrs. Disney	1	0	Popham, Mrs. A. L.	1	0
Rowe, Mr. H.	10	0	Biggs, S.	5	0
Savile, Rev. F. A.	1	0	Simpson, Rev. J. C.	5	0
Scott, Mrs.	10	0	Stewart, Mrs.	1	0
Scroggs, Miss	5	0	Storey, W. Esq.	5	0
Sharp, Mrs.	10	0	Stuart, Rev. Burnett	10	0
Short, J. Hassard, Esq.	1	0	Timins, Colonel G.	5	0
Smithwick, Rev. W. J.	2	0	Tighe, R. R. Esq.	1	0
Smithwick, Miss	10	0	Tinney, W. H. Esq.	10	0
Sole, Major	2	0	Toogood, J. B. Esq.	1	0
St. George, Mrs.	2	0	Toms, T. H.	5	0
Stanley, Mrs.	1	0	Wall, Rev. M. S.	2	0
Stebbing, Rev. T. R. R.	10	0	Woolsey, E. J. Esq.	1	0
Stonestreet, F. Esq.	1	0	Sums under 5s.	18	6
Sudeley, Lady	1	0	Total Dons.	46	9 6
Taylor, Mrs.	10	0	Total Subs.	81	8 6
Tefley, James, Esq.	5	0			
Toogood, O. Esq.	10	0			
Tolcher, C. Esq.	10	0			
Turnbull, Alex. Esq.	1	0			
Vivian, Mrs. W.	1	0			
Walker, Miss A.	1	0			
Wall, Rev. M. S.	2	0			
Warneford, Dr.	5	0			
Warrington, Miss	1	0			
Weir, Miss	5	0			
Whitehead, J. N. Esq.	5	0			
Wilson, Miss	5	0			

Dorsetshire.

BRIDPORT DISTRICT BRANCH.

President—
THOMAS COLFOX, Esq.
Honorary Secretary—
A. H. MAY, Esq.
Collector—
Mr. H. GOOD.

Annual Subscriptions.

£.	s.	d.
Bartlett, J., Mayor.	5	0
Beach, J.	10	0
Bullock, G.	1	0
Carpenter-Garnier, G.	1	0
Colfox, T.	1	0
Colfox, W.	1	0
Colfox, Mrs., Sen.	10	0
Cox, E.	10	0
Devon, Rt. Hon. Earl of	2	0
Edmunds, C.	5	0
Edmunds, F. H.	5	0
Gilchrist, T.	5	0
Gundry, B.	1	0
Gundry, J. P.	1	0
Gundry, F. W.	5	0
Hounsell, J.	10	0
Hounsell, W.	10	0
Hounsell, T.	5	0
Jolliffe, Newman, and Co., Messrs.	5	0
Kilner, Mrs.	10	0
Knight, J.	5	0
Larcombe, J. C.	5	0
May, A. H.	5	0
Mitchell, T. A., M.P.	2	0
Osborne, T. H.	5	0
Pitfield, T.	10	0
Pope, J.	5	0
Swain, W.	5	0
Scott, Miss	1	0
Spring-Rice, Hon. and Rev. A.	1	0
Suttill, P.	5	0
Tancock, Rev. O.	10	0
Templeman, J.	5	0
Verrier, A. B.	5	0
Warren, H.	5	0
Wansey, Miss.	5	0
Williams, J.	5	0
Sums under 5s.	14	6
	£22	10 6

Donations.

Carpentier-Garnier, J.	2	0
Total Dons.	2	0
Total Subs.	22	10 6
	£24	10 6

LYME REGIS BRANCH.

Chairman—
WILLIAM HINGESTON, Esq.
Honorary Secretary—
Mr. WILLIAM BENNETT.

Annual Subscriptions.

Aldridge, Admiral.	1	0
Ames, E. L. Esq.	1	0
Bandinel, Mrs.	1	0
Bayly, Lady	1	0
Brandram, A. B. Esq.	1	0
Bretton, Rev. E. R.	5	0
Bruce, A. T. Esq.	10	0
Cartwright, G. Esq.	1	0
Chalmers, Mrs.	10	0
Cleave, Miss	10	0
Drummond, Mrs.	1	0
Dyke, Mr. C.	5	0

£.	s.	d.
Ethelston, Rev. C. W.	1	0
F. M. W.	5	0
Fowler, Miss	5	0
Fowler, Colonel	10	0
Firbank, E. Esq.	5	0
Grant, Capt. R. N.	10	0
Hay, Dr.	5	0
Haywards, Miss	10	0
Henley, Mr. H.	5	0
Henley, The Misses	10	0
Henning, Miss	5	0
Hingeston, Wm. Esq.	1	0
Hodges, Rev. Dr.	10	0
Holmes, R. Esq.	10	0
Ingram, H. F. Esq.	1	0
Landon, Mrs.	5	0
Lanya, T.	5	0
Lindsell, Rev. E.	5	0
Luttrell, Mrs.	1	0
Marder, Mrs.	10	0
Marshalls, Miss	5	0
Marsh, I. Esq.	5	0
Montefiore, Rev. T. L.	5	0
Munro, Capt.	1	0
Norris, H. E. Esq.	5	0
M.D.	5	0
Pares, Capt. T. H.	5	0
Pares, Mrs.	1	0
Rendall, Mrs.	5	0
Shore, G. N. Esq.	5	0
Skinner, Dr.	5	0
Symons, C. Esq.	1	0
Tucker, H. Esq.	10	0
Wallis, Mrs. W. B.	5	0
Williams, R. and H. Messrs.	1	0
Wrey, R. B. Esq.	1	0
Additional Subscripn.	1	5 3

Total 27 18 3

Donations.

Collected in Boxes	1	5 6
Sums under 5s.	1	15 4
Total Dons.	3	0 6
Total Subs.	27	18 3
	£30	18 9

POOLE BRANCH.

President—
LORD SIDNEY GODOLPHIN, OSWERN.

Honorary Secretary—
G. NEAVE PENNEY, Esq.

Annual Subscriptions.

Belben, G. Esq.	10	6
Belben, T. Esq.	10	6
Bennett, Rev. A. M.	10	6
Digby, G. D. W. Esq.	5	0
Garland, J. B. Esq.	1	0
Glyn, Sir R. G. Bart.	2	0
Glyn, Rev. C. J.	10	0
Guest, Sir Ivor B. Bart.	2	0
Guest, A. E. Esq. M.P.	3	0
Kettle, Miss.	10	0
King, C. A. Esq.	1	0
Lawson, Rev. J. A.	5	0
Portman, W. H. B. Esq. M.P.	1	0
Preston, Rev. J.	1	0
Pyne, J. Esq.	1	0
Rogers, Mrs. G.	10	0
St. Clare, Mrs.	5	0
Stone, C. J. Esq.	10	6
Sturt, H. G. Esq. M.P.	2	0
Sullivan, Rear-Adm.		
Sir R. J., K.C.B.	1	0
Thompson, Mrs. L.	10	6
Welch, M. K. Esq.	10	6
West, Miss	10	0
Williams, Rev. J. L.	10	6
Wolverton, Lord.	2	0
Wood, M. Esq.	5	0

£28 17 6

	£.	s.	d.
<i>Donations.</i>			
Hudson, Capt. T. K.	1	0	0
Moiety of Collection			
St. Mary's Church.	1	6	6
Pease, Edward, Esq.	5	0	0
Stewart, H.G.M. Esq.	10	0	0
Pillar Box	5	12	3
Total	13	8	9

ISLE OF PURBECK BRANCH.

President—
EARL OF ELDON.
Chairman—
Col. MANSELL.
Hon. Secretary—
REV. OWEN L. MANSEL.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Earl of Eldon	15	0	0
Bankes, Albert, Esq.	1	0	0
Bankes, Rev. E. S.	1	0	0
Bond, Rev. N.	1	0	0
Bond, N. Esq.	1	10	0
Bond, G. Esq.	1	10	0
Bond, Thos. Esq.	10	0	0
Bond, Miss.	10	0	0
Bond, Miss M.	10	0	0
Burt, G. Esq.	1	0	0
Colson, Miss	5	0	0
Digby, C. W. Esq.	1	0	0
Digby, G. W. Esq.	2	0	0
E. B. L. C.	5	0	0
Farrer, O. W. Esq.	1	0	0
Forster, Miss	5	0	0
Forster, Miss F.	5	0	0
Fordun, Swinfen, Esq.	10	0	0
Goodrich, Capt.	5	0	0
Hanham, Lady	5	0	0
Harford, Mrs. A.	5	0	0
Jackson, Miss	1	0	0
Liddell, Capt. R.N.	1	0	0
Luttrell, Miss	1	0	0
Mansel, Colonel	1	0	0
Mansel, Rev. O. L.	1	0	0
Morrice, F. F. J. Esq.	10	0	0
Palgrave, Mrs.	5	0	0
Pryce, Mrs.	5	0	0
Randell, Mrs.	5	0	0
Rowe, G. Esq.	10	6	0
Seavill, Rev. T.	10	0	0
Serrell, Mrs.	10	0	0
Spencer, Mrs.	5	0	0
S. K.	5	0	0
Travers, Rev. R. D.	5	0	0
Trotman, Rev. E. F.	10	0	0
Voss, W. J. Esq.	5	0	0
Yglesias, Don Miguel	10	0	0
Small Sons	3	15	6
Total	42	16	0

WEYMOUTH BRANCH.

Patron—
The Right Hon. THE EARL OF STAFFORD.
President—
The Right Hon. LORD ASHLEY.
Chairman—
JOHN TIZARD, Esq.
Honorary Secretary—
JAMES GRIEVE, Esq.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Anderson, Mr. T.	5	0	0
Baunton and Sons,			
Messrs.	5	0	0
Bayley, E. Esq. J.P.	1	1	0
Betts, G. W. Esq.	5	0	0
Bishop, George, Esq.	1	0	0
Bower, R. Esq.	5	0	0
Bridge, Rev. J. M.	10	0	0
Clifton, George, Esq.	10	6	0

	£.	s.	d.
Cosens, Capt. J.	10	6	0
Cox, Mrs. Albion	1	1	0
Damon, R. Esq.	10	0	0
Devenish and Co.			
Messrs. J. A.	10	6	0
Dow, Mrs.	10	0	0
Eliot & Co. Messrs.	1	1	0
Eliot, George, Esq.	10	0	0
Ellis, Rev. John	10	0	0
Erskine, Miss	5	0	0
Fowler, W. Esq.	5	0	0
Fuge, Mr. Henry	5	0	0
Gaskell, R. Esq.	10	0	0
Goodden, H. C. Esq.			
J.P.	10	0	0
Greaves, Rev. T.	5	0	0
Gresham, Miss	10	6	0
Groves, Mr. T. B.	5	0	0
Groves, Mr. J.	5	0	0
Hancock, R. G. Esq.	5	0	0
Headland, Rev. E.	5	0	0
Hodges, J. F. Esq.	10	6	0
Holden, W. R. Esq.	1	0	0
Hopkins, Mr. B.	10	6	0
Howard, R. N. Esq.	5	0	0
Lynes, Rev. T.	5	0	0
Mauders, J. Esq.	5	0	0
Moorhead, Dr.	10	0	0
Penny, C. Esq. J.P.	10	0	0
Pigou, Rev. H. C.	10	0	0
Pretor, S. Esq.	5	0	0
Roberts, W. and Co.	7	6	0
Robertson, Mr. J.	5	0	0
Simpson, R. P. Esq.	5	0	0
Smith, Dr.	1	1	0
Sparsbatt, Miss	5	0	0
Steggall, F. C. Esq.	1	1	0
Swaffield, Lieut.-Col.	5	0	0
Symonds, W. Esq.	1	1	0
Talbot, Mr. J. A.	5	0	0
Taylor, Mr.	5	0	0
T. B.	10	0	0
Thompson, W. Esq.	1	1	0
Tizard, Dr.	5	0	0
Trenchard, J. Esq.	1	0	0
Turnor, R. Esq.	2	2	0
Waller, Miss	5	0	0
Wallace, Mr. J.	5	0	0
Welford, G. B. Esq.	5	0	0
Williams, Messrs. R.			
and H. and Co.	1	1	0
Sums under 5s.	2	5	6
Total	31	6	0

	£.	s.	d.
<i>Donations.</i>			
Grieve, J. Esq.	10	0	0
Prowse, Capt. R.N.	10	0	0
Stephenson, Rev. J.	10	0	0
Contribution Box	3	12	11
Collected by R. Damon, Esq.	1	7	7
Woolaston, Mrs. H. S. H. (1871-2)	2	1	0
Sums under 5s.	2	2	10
Total Dons.	10	14	4
Total Subs.	31	6	0
£42	0	4	

Durham.

SEAHAM BRANCH

Chairman—
Rev. A. BETHUNE.
Honorary Secretary—
WILLIAM WARHAM, Esq.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Bethune, Rev. A.	10	6	0
Brown, Capt.	10	6	0
Chilton, Thos. Esq.	5	0	0
Corbett, V. W. Esq.	10	0	0
Clazey, J. O.	10	0	0
Ditchfield, S. J. Esq.	5	0	0
Elliot, Thos. Esq.	5	0	0

	£.	s.	d.
Eminson, J. B. Esq.	10	6	0
Hopper, Radcliffe & Co	10	6	0
Mann, David, Esq.	10	0	0
Mann, Major	10	0	0
North Hetton Coal Company	2	2	0
Pearson, J. S. Esq.	5	0	0
Richardson, J. Esq.	5	0	0
Shepherd, Thos. Esq.	5	0	0
Sheridan, W. Esq.	10	6	0
Smith, H. W. Esq.	10	6	0
Smith, T. and W.			
Messrs.	1	1	0
Stokeld, Geo. Esq.	5	0	0
Stratford, W. Esq.	5	0	0
The South Hetton Coal Company	2	2	0
Thorman, Robt. Esq.	10	0	0
Waister, M. Esq.	5	0	0
Warham, William	5	0	0
Watson, Kipling & Co.	2	2	0
Woods & Co. Messrs.	1	1	0
Sums under 5s.	1	7	6
Total	£17	18	6

SEATON CAREW BRANCH.

Chairman—
M. PEARSE, Esq.
Treasurer—
JOHN BAKEWELL, Esq.
Honorary Secretary—
REV. JOHN LAWSON.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Eldon, The Earl of.	5	0	0
Backhouse, A. Esq.	1	0	0
Backhouse, E. Esq.	1	0	0
Backhouse, E. Esq.	2	2	0
Bakewell, John, Esq.	1	1	0
Barclay, Mrs.	1	1	0
Boyne, Viscount.	3	3	0
Byers, Joshua Staggs.	1	0	0
Charge, Mrs.	1	0	0
Clarke, George, Esq.	1	0	0
Date, David	1	1	0
Dalton, Rev. C. W.	1	1	0
Dalton, Miss.	1	1	0
Dalton, Miss Isabella	1	1	0
Fawcus, Henry, Esq.	2	2	0
Fawcus, Robt. Esq.	1	1	0
Garbutt, E. W., Esq.	1	1	0
Hodgson, Miss Fanny	1	1	0
Inglby, Lady A.	1	1	0
Janson, Charles, Jun.	1	1	0
Kell, John, Esq.	1	1	0
Lawson, Professor.	1	1	0
Lawson, Rev. John.	2	2	0
Longbotham, J. Esq.	1	1	0
Lucas, Albert, Esq.	1	1	0
McIntire, Rev. T.	1	0	0
Michell, John, J. Esq.	1	1	0
Pearse, M. Esq.	1	1	0
Reay, Thomas, Esq.	1	1	0
Rogers, Mrs.	1	1	0
Smith, C. Esq.	1	1	0
Surtees, W. E. Esq.	2	2	0
Vivian, Mrs.	1	1	0
Walker, Thos. Esq.	1	1	0
Wedd, Henry, Esq.	1	1	0
Total	£46	15	0

	£.	s.	d.
<i>Donations.</i>			
Eldon, The Earl of.	10	0	0
Sanderson, Miss	5	0	0
Spence, Mrs. Edward			
Proceeds of a Bazaar on board the steam ship <i>Good Hope</i> , bound for the Cape.	5	0	0
Total Dons.	15	5	0
Total Subs.	46	15	0
£62	0	0	

SUNDERLAND AND WHITBURN BRANCH.

Chairman—
THOMAS ANDERSON, Esq.
Treasurer—
Lieut. JOHN LAMTON, R.N.R.
Honorary Secretary—
Capt. W. A. CAMBER, R.N.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Alderson, Mr. C.	10	0	0
Allison, Messrs. J. J. and W. H.	1	0	0
Anderson, Mr. T.	1	0	0
Armstrong and Foster, Messrs.	1	0	0
Austin, S. P. Esq.	10	0	0
Backhouse and Co. Messrs.	1	1	0
Barnes, T. Esq.	3	0	0
Bell, Mr. William	10	0	0
Blain, Mr. Thomas	1	0	0
Booth, Mr. Geo. R.	10	0	0
Bramwell and Co. Messrs.	1	1	0
Briggs and Sons, Messrs.	10	0	0
Browell, and Co. Messrs.	5	0	0
Candlish, J. Esq. M.P.	1	0	0
Christal and Sons, Messrs. J.	10	0	0
Clarke, Mr. George	1	0	0
Cockin, Rev. W.	10	0	0
Cogdon, Mr. J.	5	0	0
Craven and Speeding, Messrs.	1	0	0
Davison, R. G.	5	0	0
Davison, W. J.	2	6	0
Doxford, J. and Co.	5	0	0
Drury, Mr. W.	10	0	0
Durham, Right Hon. Earl	2	2	0
Elliot and Sons, Messrs. Thomas	10	0	0
Fairley, Messrs. T.W. and Co.	7	6	0
Fairman, Mr. J. C.	5	0	0
Featherstonbaugh, Messrs. A. W. & E.	10	0	0
Forster, Mr. John	5	0	0
Fryer, Mr. H.	5	0	0
Gayner, R. H. Esq.	1	1	0
Gibholm, W. & J.	5	0	0
Givens, W. Esq.	10	6	0
Gourley, Mrs.	1	0	0
Gowland, Mr. G.	10	6	0
Graham and Graham, Messrs.	10	0	0
Grimshaw and Son, Messrs. W.	10	0	0
Harrison Brothers, Messrs.	5	0	0
Harrison, T. E. Esq.	1	10	0
Harrison, Mr. W. B.	10	0	0
Hartley, James, Esq.	1	1	0
Hay and Co. Messrs. John	10	0	0
Hay, James, Esq.	5	0	0
Hill, Mr. J. G.	10	0	0
Hills, Mr. James	5	0	0
Hills, Mr. John	5	0	0
Hills, Mr. W. H.	5	0	0
Hitchcock, Rev. W. M. M.A.	2	2	0
Hodgson, R. Esq.	1	10	0
Hudson, Messrs. R. and Son	10	0	0
Humphrey and Evans, Messrs.	5	0	0
Hutchinson, J. Esq.	2	0	0
Iliff, Mr. R.	10	6	0
Kayll, J. J. Esq.	10	6	0
Laing, James, Esq.	1	1	0
Lambton and Co. Messrs.	1	1	0
Lumsden, Byers, and Co. Messrs.	10	0	0
Mathie, Rev. Benj.	5	0	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 295

	£.	s.	d.
Mears, Mr. George	5	0	0
Meier, Cohen and Co. Messrs.	5	0	0
Modlin, Mr. T.	5	0	0
Moore, A. J. Esq.	5	0	0
Morton, Mr. H. T.	10	6	0
Newbiggen, Mr. E. J.	5	0	0
Nicholson, Mr. B. G.	5	0	0
Oliver, Mr. R.	10	0	0
Ord, Mr. W. A.	11	0	0
Oswald, Mr. T. R.	1	1	0
Paley, Mr. K.	5	0	0
Pecket, G. C.	5	0	0
Pemberton, R. L. Esq.	1	0	0
Pile, Messrs. W. and Co.	1	1	0
Porrett, Mr. R. B.	1	0	0
Porteous, Mr. W.	5	0	0
Potts, Mr. J. Jun.	1	1	0
Potts, Mr. John	5	0	0
Potts Bros, Messrs. R. H.	1	0	0
Ranson & Son, Messrs.	10	0	0
Reay, Mr. T. J.	5	0	0
Reed, Mr. John	5	0	0
Reed, Mr. Thomas	1	1	0
Ritson and Son, Messrs. John	10	0	0
Ritson, Mr. Henry	5	0	0
Robson, Mr. A.	5	0	0
Robson & Son, Messrs. W. W.	10	0	0
Robson, Mr. E. C.	10	0	0
Rutter, R. P. W.	5	0	0
Service and Phillips, Messrs.	5	0	0
Sheraton, Mr. Rich.	5	0	0
Simey, Mr. A.	5	0	0
St. John, Mr. W.	10	0	0
Steel, Mr. Thomas	5	0	0
Stephenson, Mr. J.	5	0	0
Stobart, Mr. W. G.	10	0	0
Swainston, Mr. G.	10	0	0
Thompson, J. and J. and Co.	10	0	0
Thompson, Mr. T.	10	0	0
Thompson, W. Esq.	10	0	0
Tone, W. Esq.	10	0	0
Turnbull, Mr. T. S.	10	0	0
Tyzack, S. Esq.	1	0	0
Vaux, Mr. Cuthbert.	5	0	0
Watson, Mr. George.	10	6	0
Watson, Mr. W. H.	5	0	0
Watson, J. H.	5	0	0
Wayman, Mr. J. W.	10	6	0
Weiner, Martin, Esq.	1	1	0
Wiggins, Capt. J.	1	0	0
Williamson, Sir Hedworth, Bart. M.P.	4	0	0
Williamson, Dowager Lady	2	0	0
Wilson Bros. Messrs. J.	2	0	0
Woods & Co. Messrs.	1	1	0
Woodcock, Interest on the legacy of the late Mrs.	2	18	10
Wrightson, Messrs. R. and Son	1	0	0
Total	78	19	4

WEST HARTLEPOOL BRANCH.

Chairman—
C. S. SAUNDERS, Esq. H.M.C.

Hon. Secretary—
C. A. BAKER, Esq.

Annual Subscriptions.

C. S. Saunders, Esq. 1 1 0
Pyman, Geo. Esq. 2 2 0
3 3 0

Donations.

Contribution Box at Custom House. 28 9 0
Sur. 1 11 0

Flintshire.

RHYL BRANCH.

President—
R. BAMFORD HESKETH, Esq.

Chairman—
T. G. DIXON, Esq.

Treasurers—
NORTH AND SOUTH WALES BANK.

Honorary Secretary—
Mr. ROBERT HUGHES.

Annual Subscriptions.

Buddicom, W. B. Esq. 2 0 0
Butterton, Rev. G. A., D.D. 10 0
Dawson, J. Esq. 1 0 0
De Broke, Lady Wiloughby 2 0 0
Dixon, T. G. Esq. 1 1 0
Dod, J. W. Esq. 1 1 0
Glynne, Sir S. R. Bt. 1 1 0
Glynne, Rev. H. S. 1 0 0
Hesketh, R. B. Esq. 5 0 0
Jones, Mrs. E. 1 1 0
Lloyd, Hon. T. P. 2 0 0
Luxmore, Miss. 1 1 0
Mainwaring, T. Esq. M.P. 5 0 0
Morgan, Rev. A. H. 1 0 0
Morgan, Rev. H., M.A. 5 0 0
Pennant, P. P. Esq. 1 0 0
Sisson, R. J. Esq. 1 1 0
St. Asaph, Dean of. 1 0 0
Williams, Sir H. Bt. 5 0 0
Winston, Thos. Esq. 1 1 0
Wynn, Mrs. Wms. 1 1 0
Total 35 3 0

Donations.

Austin, Mr. 10 0
Perks, S. Esq. 7 0 0
Townshend, Mrs. 10 0
Pillar & other Boxes 10 15 5
Total Dons. 12 5 5
Total Subs. 35 3 0
£47 8 5

Glamorganshire.

PENARTH BRANCH.

Patron—
C. R. M. TALBOT, Esq. M.P.

Chairman—
Rev. HELY H. RICKARDS.

Honorary Secretary—
Rev. CHARLES PARSONS, M.A.

Annual Subscriptions.

Bute, Marquis of 10 0 0
Clive, Lady M. W. 1 1 0
Cory, Mr. John 10 6
Fothergill, Mr. H. 5 0
Goddard, T. Esq. 1 1 0

Hill & Sons, Messrs. 1 1 0
Jenner, Mrs. A. H. 1 1 0
Johnson, Capt. 10 0
Leigh, Mrs. H. 1 1 0
Nixon, Taylor, and Cory 1 1 0
Page, Ohlsen, & Co. 1 1 0
Parry, R. W. Esq. 5 0
Phillips, G. Esq., The Mount 10 0
Powell's Duffryn Coal Co. 1 1 0
Rickards, Rev. H. H. 1 1 0
Rous, Col. 1 1 0
Spencer, R. E. Esq. 10 6
Spiller and Co. 1 1 0
Stallybrass, C. Esq. 10 6
Tellefsen, Holst, & Co. 1 1 0
Webb, Messrs. 10 0
Windors, Baroness, Trustees of late 2 2 0
Total 28 5 0

Donations.

Boxes:—
Boat House 1 8 8
Krieger, Mr. 2 10
Lucovitch, Mr. A.T. 7 10
Poole, Capt. 10 0
Total Dons. 2 9 4
Total Subs. 28 5 0
£30 14 4

PORHCRAWL BRANCH.

Patron—
C. R. M. TALBOT, Esq. M.P.

President—
J. C. NICHOLL, Esq.

Honorary Secretary—
Rev. E. D. KNIGHT, Nottage Court.

Annual Subscriptions.

Blosse, Ven. Archdeacon 10 0
Brogden, James, Esq. 1 1 0
Brogden, A. Esq. M.P. 1 1 0
Bruce, Rt. Hon. H. A., M.P. 1 1 0
Bute, Marquis of 5 0 0
Carne, J. N. Esq. D.C.L. 1 1 0
Clark, G. T. Esq. 1 0 0
Dalton, T. Esq. 1 0 0
David, E. W. Esq. 10 0
Davis, Wm. Esq. 10 0
Dunraven, Earl. 5 0 0
Edmondson, Rev. T. 10 6
Gibbon, J. S. Esq. 1 1 0
Griffiths, Rev. D. H. 10 0
Guest, Sir Ivor, Bt. 5 5 0
Halket, G. Esq. 1 0 0
Homfray, J. Esq. 1 0 0
Jenkins, Mrs. B. 1 1 0
Jones, J. D. Esq. 5 0
Jordan, H. K. Esq. 1 1 0
Knight, Rev. C. R. 1 0 0
Knight, Rev. E. D. 1 0 0
Lewis, W. Esq. 10 0
Llewellyn, G. Esq. 1 1 0
Llewellyn, W. Esq. 1 0 0
Llynfi Railway Co. 2 0 0
Morse, Colonel 1 1 0
Nicholl, Mrs. 2 2 0
Nicholl, Capt. C. R. H. 1 0 0
Nicholl, J. C. Esq. 1 0 0
Ollivant, Mrs. 1 1 0
Price, Messrs. 10 0
Price, Robert Esq. 5 0
Price, William, Esq. 5 0
Prichard, W. Esq. 10 0
Pryce, J. B. Esq. 2 0 0
Simpson, J. Esq. 10 0

Stacey, Rev. C. 1 0 0
Traherne, Mrs. P. 10 6
Traherne, Major. 1 1 0
Traherne, Capt. A. 10 6
Turberville, Mrs. 1 1 0
Turberville, Mrs. P. 10 6
Turberville, Major P. 1 1 0
Total 51 17 0

SWANSEA BRANCH.

Honorary Secretary—
ALFRED STERRY, Esq.

Annual Subscriptions.

Andrews and Crowhurst, Messrs. 10 6
Bath & Sons, Messrs. Henry 5 5 0
Colston, Rev. Mr. 10 6
Davis, Mrs. 10 6
Dillwyn, L. L., M.P. 1 1 0
Evans, Thomas 5 0
Ford, Capt. 1 1 0
Forrester, Mr. W. H. 1 1 0
Gilbertson, W. & Co. 1 1 0
Gold, Mr. Charles 1 1 0
Goodall, Mr. James 10 6
Grenfell and Sons, Messrs. 2 0 0
Hadland, Mr. 1 1 0
Harris, Mr. E. 5 0
Haynes, Mr. G. B. 10 6
Hoare and Co. 1 1 0
James, Mr. J. W. 2 2 0
Johnson, Mr. N. W. 10 6
Ditto, collected by 2 9 6
Landore Tin Plate Company 1 1 0
Langlois, Mr. H. 2 6
Leader, Mrs. 5 0
Livingstone and Co. Messrs. 10 6
Michael and Harvey, Messrs. 10 6
Morice, Mr. Hartwell 10 0
Page, Larsen, and Co. Messrs. 1 1 0
Poignestre and Co. 5 0
Prevost and Letrichoux 5 0
Richardson, Mr. C. 1 1 0
Richardson, Mr. Geo. 1 1 0
Richardson and Co. Messrs. 2 2 0
Sterry, Mr. A. 2 2 0
Stephens, Mr. E. 5 0
Thomas, Mr. Lewis 1 1 0
Townsend, Wood, & Co. Messrs. 1 1 0
Trustees of Swansea Harbour, for 1869. 30 0 0
Tulloch & Co. Messrs. 1 1 0
Vivian, Mrs. J. H. 1 1 0
Vivian, Mr. H. H., M.P. 3 3 0
Vivian, W. G. Esq. (2 years) 2 2 0
Walters, Mr. W. Jun. 10 6
Williams, Messrs. D. and F. 10 6
Williams, Mr. L. 1 1 0
Willmot, Mr. M. 1 1 0
Young, Mr. George 1 1 0
Total 77 11 0

Gloucestershire.

BRISTOL BRANCH.

Chairman—
M. WHITWILL, Esq.
Honorary Secretary—
CAPT. HUTCHINS.
Collector—
Mr. Z. JONES, 44 College
Green.

Annual Subscriptions.

	£.	s.	d.
Barnes & Sons, F. K.	1	1	0
Bligh, Mrs. R.	1	1	0
Bush, J. and R.	1	1	0
Butterworth, McArthur, Bridges, & Co.	1	1	0
Charlton, Robert	1	1	0
Cooper, J.	10	6	
Cooper, J. C.	10	6	
Cripps, Richard	1	1	0
Daniel & Sons, Thos.	5	5	0
Edgar, Miss	1	0	0
Edgar, Miss R.	1	0	0
Edwards, Miss	0	5	0
Foster, J.	1	1	0
French, W. J.	2	2	0
Goodwyn, T. W.	1	1	0
Grace, J. and H.	10	6	
Haberfield, Lady	1	1	0
Harford, Mrs.	2	2	0
Harris, Crook, and Harris.	10	0	
Hatton, Wm.	10	6	
Hill and Sons, C.	1	1	0
Hill, C.	1	1	0
Hutchins, T. C.	10	6	
Justice, F. W.	10	0	
Justice, Miss	10	0	
Justice, Miss M. E.	10	0	
King, R. P. & W. P.	2	2	0
Lancey, G.	10	0	
Lang, R.	1	1	0
Ledlie, Lieut.-Col.	1	1	0
Leonard, Crosby	1	1	0
Lucas, J. J. S. S.	1	0	0
Merry, W.	1	1	0
Miles, W. H.	1	1	0
Monckton, W.	10	6	
Pearse, Richard	5	0	
Phillips, J. R. & Co.	1	1	0
Prangley and Co.	10	6	
Russell, Miss	10	0	
Russell, Miss C. E.	10	0	
Savile, A. B.	1	1	0
Shepherd, Dr.	5	0	
Sherwood, C.	1	0	0
Stroud, Rev. H.	10	0	
Stuckey and Co.	1	1	0
Terrell, W. and Sons	1	1	0
Thomas, C. J. & Bros.	1	1	0
Wait, E.	10	0	
Wansey, A.	1	1	0
Wayte, Rev. S. W.	1	1	0
Wedmore, T.	1	1	0
Whitwill, M.	2	2	0
Willaston, Rev. W. C.	1	1	0
Wright, H. S.	10	6	
Wright, W.	1	1	0
Total	54	8	0

Donations.

Barker, R. E.	7	6	
Bristol M. A. An.	6	6	0
Camp, E. G.	6	0	
Chaffey, E. J.	6	2	
Chappell, J.	12	0	
Chave, Mrs.	10	0	
Griffey, Capt.	15	6	
Jenkins, W. H.	2	0	
Jones & Co. (collected)	10	0	
Miller, John	10	10	0
Outerbridge, Capt.	1	1	6
Rogers, Miss E.	6	2	
Society of Merchant Venturers	10	10	0
Starr, Capt.	2	3	6

	£.	s.	d.
Thomas, W. Sen.	2	0	
Waldren, Capt.	3	0	
Winter, J. R.	5	0	

Total Dons.	34	16	4
Total Subs.	54	8	0

£89 4 4

CHELTENHAM BRANCH.

Collector—
Mr. W. WITCHELL.

Annual Subscriptions.

Bell, W. E. Esq.	1	1	0
Bird, C. J. Esq.	10	6	
Chreiman, Mr. O.	10	0	
Dandridge, Mrs. G.	1	0	0
Gibbons, Mrs.	1	1	0
Hawkins, The Misses	10	0	
Lloyd, Mrs.	2	2	0
Scarth, Mrs.	10	0	
Selig, Mr. 1870-71	1	0	0
Tappe, D. Esq.	1	1	0
Williams, Miss	1	1	0
Young, Capt. W. F., R.N.	10	0	
Total	10	16	6

Donations.

A. B.	1	0	0
A Friend	10	0	
F. F.	1	0	0
Total Dons.	2	10	0
Total Subs.	10	16	6
Total	£13	6	6

GLOUCESTER BRANCH.

Chairman—
E. L. KENDALL, Esq. J.P.

Treasurer—
W. CADLE, Esq.

Secretary and Collector—
Mr. VERNON S. MORWOOD.

Annual Subscriptions.

Barkworth & Spaldin	1	1	0
Bathurst, Rt. Hon. Earl	3	0	0
Bowly, D.	10	0	
Bowly, E.	10	0	
Bowly, W.	10	0	
Brewin, W.	10	0	
Brown, Gopsill, and Sons	10	0	
Cook, Mrs. A.	5	0	
Commeline, Thomas	10	0	
Gloucester, the Very Rev. the Dean of	1	0	0
Hooper, Miss E.	10	0	
Marsh, Miss	10	0	
Niblett, Miss	1	0	0
Reynolds, J.	10	6	
Slatter, Mrs. A.	10	0	
Total	£11	6	6

Donations.

Cripps, Mrs. H.	10	0	
Gifford, John, the Hon. and Rev.	10	0	
Graham, Capt. G.	10	0	
Hardwicke, Thomas	5	0	
Pumphrey, Stanley	5	0	
Richards, Messrs. T. and W.	10	0	
Smith, R.	5	0	
White, James	5	0	
Sums under 5s.	9	0	
Total Dons.	3	9	0
Total Subs.	11	6	6
Total	14	15	6

Hampshire.

PORTSMOUTH AND HAYLING ISLAND BRANCH.

Honorary Secretary—
Rev. CHARLES HARDY.

Annual Subscriptions.

	£.	s.	d.
Allnutt, Mr.	5	0	
Austen, Rev. G.	10	0	
Baldry, Rev. F.	5	0	
Barnes, Miss	1	1	0
Blagden, Mrs.	10	0	
Briggs, Colonel	10	0	
Bulbeck, Mr.	5	0	
Carter, Mr. B. W.	1	0	0
Carter, Miss	10	0	
Caught, Mrs.	10	0	
Chambers, Mr. W. G.	10	0	
Coldwell, Mr.	5	0	
Culliford, Mr.	10	6	
Earle, Mr.	10	0	
Elliott, Mr. S. E.	5	0	
Eveleigh, Capt.	1	1	0
Farley, Mrs.	10	0	
Festing, Major, R.M.A.	10	6	
Ford, Mr. R. W.	5	0	
Poster, Mrs.	1	1	0
Gloyne, Mr. J.	5	0	
Grant & Co. Messrs.	1	1	0
Grant, Mr. C. H.	10	0	
Hackman, Mr. L. L.	1	1	0
Hall Hall, Mrs.	1	0	0
"Hants Telegraph"	10	0	
Hardy, Rev. C.	10	0	
Harris, Mr. T.	1	1	0
Harrison, Miss	5	0	
Harrison, Miss H.	5	0	
Jackson, Dr.	5	0	
King, Rev. J. C.	10	0	
Kirkpatrick, Rev. J.	5	0	
Knighton, Sir W. W. Bart.	1	1	0
Knox, Capt. (V. C.)	5	0	
Langdale, Rev. G. A.	5	0	
Lellyett, Mr. C.	10	6	
Lush, Mr.	10	0	
McGachen, Rev. N. H.	5	0	
Marvin, Mr. R.	5	0	
Marvin, Mrs. R.	5	0	
Mottley, The Misses	5	0	
Norman, Dr.	10	0	
Packenharn, Hon. Capt. R.N.	10	0	
Piddell, Mr.	5	0	
Ricketts, Mr. E.	10	0	
Ricketts, Miss	1	0	0
Sandeman, Mrs.	5	5	0
Seymour, Admiral Sir M. Bart., G.C.B.	1	0	0
Sheppard, Rev. H. W.	1	0	0
Sims, Mr.	5	0	
Smith, Mr. George.	5	0	
Tatchell and Son, Messrs.	10	0	
Tate, Gen., R.M.A.	10	6	
Taylor, Capt. R.N.	5	0	
Treadgold, Mr. W.	10	0	
Turner, Mr. W. C.	5	0	
Weeks, Mr.	5	0	
Woodman, Mr. G. F.	10	0	
Collecting Boxes	2	6	5

Donations.

"A lapsed payment," per Mr. H. Jarey	10	0	
Total	37	15	5

Isle of Wight.

ISLE OF WIGHT BRANCH.

Chairman—
Sir HENRY P. GORDON, Bart.
Honorary Secretaries—
Rev. JOHN PELLEW GAZE,
Rector of Brooke;
Rev. THOMAS RENWICK,
Vicar of Showwell;
Rev. W. E. HEYGATE,
Rector of Brighton.
Honorary Treasurer—
G. WYATT, Esq. Newport, I.W.

Annual Subscriptions.

	£.	s.	d.
Apletree, Miss	1	0	0
Atkinson, Rev. J. B.	5	0	
Beere, B. Esq.	10	0	
Bennett, G. Esq.	10	0	
Bridger, W. Esq.	1	1	0
Brigstocke, Capt. R.N.	1	1	0
Brigstocke, Miss	2	0	0
Bushnell, Capt. R.N.	10	0	
Bushnell, Mrs.	10	0	
Carter, E. Esq.	1	1	0
Collins, E. P. Esq.	10	6	
Collins, Miss	10	6	
Copley, Lady C.	1	0	0
Cotton, B. Esq.	1	1	0
Crozier, Miss F.	1	0	0
Crozier, Rear-Admiral	1	0	0
Feilden, Mr. R. H.	1	1	0
Fielden, Miss M. A.	1	1	0
Gaze, Rev. J. Pellew	10	6	
Gordon, Sir H. P. Bart.	1	1	0
Gunston, H. Esq.	10	6	
Hamond, Admiral Sir Andrew S. Bart.	1	0	0
Harcourt, Col. F.	1	1	0
Hayton, Rev. G.	10	6	
Heygate, Rev. W. E.	1	0	0
Heytesbury, Lord	1	0	0
Hoffmeister, W. C. Esq.	5	0	
Hopkins, G. H. Esq.	1	1	0
Issacson, Rev. J. F.	10	6	
Jessett, R. Esq.	10	6	
Kentfield, Mr. T.	5	0	
Kerr, Capt. B.	1	0	0
Kirkpatrick, Miss	1	1	0
Love, Vice-Admiral H. O.	1	0	0
Lowther, Capt. and Mrs. R.N.	2	2	0
Manners, Col. W. W.	10	0	
Martin, Miss F. P.	1	0	0
Maw, Mrs. Henry	10	0	
Mew, T. Parker, Esq.	5	0	
Mew, W. Baron, Esq.	5	0	
Millidge, Mr. W. H.	5	0	
Moore, Mr. James	10	6	
Mowbray, Mr. E.	5	0	
Newall, Capt. D. Rae	1	1	0
Newnham, Mr.	5	0	
Newnham, Mr. C.	5	0	
Oglander, Sir H. Bart.	2	2	0
Peel, Sir Lawrence	1	1	0
Pelham, Hon. Mrs. D.	1	1	0
Pennethorne, J. Esq.	1	1	0
Percival, Mrs. M.	1	0	0
Poore, Mr. J.	5	0	
Renwick, Rev. T.	1	0	0
Roach, John, Esq.	1	0	0
Rutherford, J. B. Esq.	1	1	0
Scott, Miss	5	0	
Seely, C. Esq. M.P.	2	2	0
Sewell, Miss	10	0	
Shedden, W. G. Esq.	2	2	0
Southouse, Rev. G. W.	10	6	
Spickernell, Mr. J. J.	10	0	
Squire, Mrs. Wm. J.	10	6	
Stephenson, G. R. Esq.	2	2	0
Sutton, Mrs. Sarah	1	1	0
Tennyson, A. Esq.	1	1	0
Thomas, Le Marchant, Esq.	1	0	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 297

	£.	s.	d.
Thornton, H. S. W. Esq.	1	1	0
Thornton, A. B. W. Esq.	1	1	0
Tubb, Miss A.	10	0	0
Vulliamy, F. Esq. J.P.	1	1	0
Ward, The Misses.	2	0	0
Ward, W. G. Esq.	1	1	0
Way, Mrs. Fanny.	10	0	0
Way, Mr. Henry.	10	0	0
White, Mr. O.	5	0	0
Winter and Co. Messrs.	1	0	0
Wood, T. F. Esq.	1	1	0
Worsley, J. Esq.	1	1	0
Wyatt, Mr. G.	10	6	0
Yard, Mrs.	1	0	0
Total	67	18	6

Donations.

Crow, W. Esq.	10	0	0
Friend, N.	2	6	0
Collecting Boxes:—			
Blackgang Hotel.	2	0	0
Needles Hotel.			
Freshwater	11	3	0
Royal Pier Hotel.			
Ryde.	10	0	0
Shanklin Hotel.	10	6	0
King, Mr. T.	10	0	0
Sewell, Mrs. R.	10	0	0
Waddington, Capt. F. R.N.	1	1	0
Total Dons.	6	5	3
Total Subs.	67	18	6
Grand Total	74	3	9

BEMBRIDGE BRANCH.

Chairman—
The Marquis of CHOLMONDELEY.

Honorary Secretary—
C. H. S. LEICESTER, Esq.

Annual Subscriptions

Cholmondeley, The Marquis of.	2	2	0
Clark, Mrs.	1	0	0
Cobbold, Mrs. W. S.	1	0	0
Featou, E. D. Esq.	2	0	0
Fisher, W. F. Esq.	10	0	0
Gardiner, Mrs.	1	0	0
Leicester, C. H. S. Esq.	1	1	0
Le Mesurier, Rev. J.	1	1	0
Le Mesurier, Miss.	10	0	0
McDonald, Capt. J. R.N.	10	0	0
Napper, B. Esq.	10	0	0
Oglander, Sir H. Bart.	1	1	0
Palmer, Rev. J. N.	1	1	0
Parish, Mrs.	10	0	0
Stokes, Rev. H.	10	0	0
Sums under 5s.	13	6	0
Total	14	19	6

Donations.

Brunxer, E. A. Esq.	1	1	0
Dawson, W. H. Esq.	10	0	0
De Pass, A. D. Esq.	1	1	0
Hampshire Banking Co.	10	6	0
Leicester, C. H. S. Esq.	1	6	0
Leicester, Rev. J. A.	10	6	0
Leicester, Mrs. J. A.	1	0	0
Milton, Lord Viscont.	1	0	0
Collecting Box:—			
Sandown	5	0	0
Tyne.	18	6	0
Total Dons.	8	3	2
Total Subs.	14	19	6
£23	2	8	

Kent.

BROADSTAIRS BRANCH.

Chairman—
Rev. J. H. CARR.
Honorary Secretary—
Captain ELYARD.

Annual Subscriptions.

	£.	s.	d.
His Grace the Archbishop of Canterbury	1	0	0
Anson, Admiral.	10	0	0
Banting, W. Esq.	1	1	0
Bligh, C. Esq.	1	1	0
Brown, Miss	10	0	0
Buckingham, J. Esq.	1	1	0
Buckingham, W. Esq.	1	1	0
Bullivant, J. Esq.	1	0	0
Carr, Rev. J. H.	1	1	0
Chapman, Mr. Lucy.	10	6	0
Drew, Miss	5	0	0
Edwards, Miss	10	0	0
Elyard, Captain	10	0	0
Elyard, Misses	1	0	0
Elyard, G. Esq.	1	0	0
Green, Mrs. Cranston	1	0	0
Jackson, Mrs.	1	1	0
Marrifott, E. Esq.	1	1	0
McNally, Mr.	5	0	0
Wilkin, H. Esq.	1	0	0
Wyatt, W. Esq.	1	1	0
Total	17	8	6

Donations.

Brigg, Miss	1	1	0
Bywater, A. Esq.	10	0	0
Dashwood, Lady	10	0	0
Drew, Miss	5	0	0
Dunnage, W. M. Esq.	1	1	0
Edgar, W. S. Esq.	3	3	0
Goodson, — Esq.	10	0	0
Horwood, Mrs.	10	0	0
Howard, G. Esq.	1	0	0
McCalmont, H. B. Esq.	1	0	0
Rankin, Miss	1	0	0
Serrick, Esq.	10	0	0
Walmisley, Mrs. Ann	10	0	0
Walmisley, W. Elyard, Esq.	10	0	0
Contribution Box	4	16	7
Total Dons.	16	16	7
Total Subs.	17	8	6
£34	5	1	

DOVER BRANCH.

Chairman—
The Rev. W. YATE.
Honorary Secretary—
Mr. CULLEN MARSH.

Annual Subscriptions.

Adams, Mr.	5	0	0
Adams and Wood, Messrs.	5	0	0
Allchen, Mr.	5	0	0
Austen, Mr.	5	0	0
Ayers, Mr.	5	0	0
Back, Mr.	5	0	0
Baird, Dr.	5	0	0
Bampton, Rev.	5	0	0
Barnard	5	0	0
Bradley Brothers	10	0	0
Boyle, the Ladies	5	0	0
Broad, Mr.	5	0	0
Court, P. S. Esq.	10	0	0
Crookes, J. S. Esq.	10	0	0
Crosby, W. H. Esq.	1	0	0
Finnis, S. Esq.	5	0	0
Flashman, Mr.	5	0	0
Graves, —	5	0	0

Hammond, Mr.	5	0	0
Hayward, — Esq.	5	0	0
Hills, Mr.	5	0	0
Hyde, W. Esq.	5	0	0
Hyde, Mrs.	5	0	0
Hyde, Capt.	10	0	0
Johnson, H. Esq.	5	0	0
Jones, Mr.	5	0	0
Joyce, Messrs.	5	0	0
Marsh, Cullen	10	0	0
Minett, C. W. Esq.	1	0	0
Rees, Rowland, Esq.	5	0	0
Roberts, Miss	1	1	0
Stilwell, J. Esq.	5	0	0
Warsford, — Esq.	5	0	0
Wilson, Mr.	5	0	0
Wissenden, Miss E. S.	10	0	0
Yate, Rev. W.	1	0	0
Sums under 5s.	1	7	6
Total	14	18	6

GOODWIN SANDS AND DOWNS BRANCH.

Patrons—
The Right Hon. the Earl GRANVILLE, K.G. P.C.
Sir WALTER JAMES, Bart.
Rev. C. V. HOLME SUMNER.

Chairman—
Rear-Admiral E. ST. LEGER CANNON.

Treasurer & Hon. Secretary—
Capt. WILLIAM DICEY.

Local Hon. Sec. at Deal—
R. J. R. SADLER, Esq.

Local Hon. Secretary at Kingsdowne—
T. SYDENHAM CLARKE, Esq.

NORTH DEAL LIFE-BOAT. Annual Subscriptions.

Chennett, Mr. F. A.	10	6	0
Cinque Forts Pilots, 32 Subs. under 5s.	4	0	0
Darby, Mrs.	5	0	0
Denne, Wm. Esq.	10	6	0
Edwards, J. B. Esq.	10	6	0
Fry, G. Esq.	10	6	0
Griffith, Rev. T. Ll.	10	6	0
Hammond, W. O. Esq.	1	0	0
Hammond and Co. Messrs.	10	6	0
Harvey, J. S. Esq.	10	6	0
Henderson, J. Esq.	10	6	0
Hight, Mr. T. T.	10	6	0
Hilton, Dr.	1	0	0
Hulke, Dr.	10	6	0
Iggulden, John, Esq.	1	0	0
James, Sir W. C. Bart.	3	3	0
Kemball, Mr. J. B.	10	6	0
Mason, Dr. T. E.	10	6	0
Nethersole, Mr. Jno.	10	6	0
Sadleir, Mr. R. J. R.	10	6	0
Saunders, Miss L.	10	0	0
Smith, Miss	1	0	0
Wood, H. D. Esq.	10	6	0
Sums under 5s.	2	0	0

Donations.

A Friend by Mrs. Henderson	1	1	0
Boon, A. Esq.	5	0	0
Gray, Miss	1	0	0
Weaver, Mrs.	10	0	0

WALMER LIFE-BOAT. Annual Subscriptions.

Granville, Earl, K.G. P.C.	5	0	0
Bazely, Mrs.	10	0	0
Benson, Rev. E. W.	10	6	0
Bird, Miss	1	0	0
Boys, J. S. Esq.	1	0	0
Brassey, H. Esq. M.P.	5	0	0
Brooke, Miss	15	0	0
Cannon, Adm. E. St. Leger	1	10	0

Cannon, Com. F. R.N.	10	0	0
Clanwilliam, Earl of	2	0	0
Dacey, Capt. Wm.	1	0	0
Douglas, Capt. B. G.	10	6	0
Douglas, Capt. John.	10	6	0
Durst, J. Esq.	1	1	0
Edwards, Miss	5	0	0
Ewing, Rev. A.	10	6	0
Fisher, The Misses.	5	0	0
Friend, J. Bankes, Esq.	1	0	0
Green, A. Esq.	1	0	0
Griffiths, Rev. L.	10	0	0
Haise, Miss	5	0	0
Harvey, Mrs.	10	6	0
Harvey, Rear-Adm.	1	0	0
Harvey, Mrs. M.	10	0	0
Hill, Miss	1	0	0
Hugesson, N. Esq. M.P.	1	0	0
James, Sir W. Bart.	2	0	0
Kemball, Mr.	10	0	0
Monins, Mrs.	5	0	0
Montessor, Rear-Adm.	1	0	0
Nethersole, Mr.	5	0	0
Samler, Miss	5	0	0
Smith, Arthur, Esq.	1	0	0
Smith, Miss	1	0	0
Summer, Rev. C. V. Holme, for 1869 and 1870.	2	0	0

Donations.

Randolph, Rev. G.	10	0	0
Watt, Miss	5	0	0
Peake, Mr.	5	0	0
Gransmore, G. Esq., R.N.	10	0	0
Fleet, J. H. Esq.	1	0	0
Kenrick, Miss	1	0	0
Duthie, Mrs.	10	0	0
Gatty, Mr. and Mrs.	2	0	0

Donations.

Cullen & Son	10	0	0
S. Mr.	10	6	0
S. Mrs.	10	0	0
S. Mr.	10	0	0
Woodruff, Mrs.	5	0	0
Sums under 5s.	2	5	0

KINGSDOWN LIFE-BOAT. Annual Subscription.

Clarke, T. S. Esq.	1	1	0
Total	78	13	0

KINGSGATE BRANCH.

Honorary Secretary—
Capt. ISACKE, H.C.S.

Annual Subscriptions.

His Grace the Archbishop of Canterbury	1	0	0
bury	1	0	0
A'lander, C. Esq.	2	2	0
Bayley, Mr.	5	0	0
Cotton, Mrs.	1	0	0
Edmeades, Rev. W. H.	1	1	0
Fearon, Capt.	1	1	0
Hannam, G. E. Esq.	10	6	0
Harris, T. N. Esq.	1	1	0
Hodgson, Rev. J. G.	1	0	0
Isacke, Capt. H.C.S.	1	0	0
Levy, Jonas, Esq.	5	0	0
Metcalfe, Col. C.B.	1	1	0
Petley, John, Esq.	1	0	0
Rammell, Mr. G.	5	0	0
Scott, Mrs.	10	6	0
Walter, O. C. Esq.	10	0	0
Webb, Major	10	0	0
Whish, Rev. G. T.	1	1	0
Whish, Mrs. G. T.	1	1	0
Whitehead, Rev. A.	10	6	0
Total	21	9	6

MARGATE BRANCH.

President—
The Right Hon. LORD FITZWALTER.

Chairman—
THOS. BLACKBURN, Esq., J.P.

Honorary Secretary—
EGERTON ISAACSON, Esq.

Annual Subscriptions.

	£.	s.	d.
Amos, Mr.	5	0	0
Andrews, Mrs. O.	5	0	0
Bayly, Mr. John	5	0	0
Bentley, Mr. Thos.	5	0	0
Blackburn, T. Esq.	1	0	0
Bolton, Rev. A. C. H.	10	6	0
Boys, A. H. Esq.	10	0	0
Brown, Capt. R.N.	10	0	0
Chancellor, Mr. S. S.			
Jun.	5	0	0
Cobb, A. B. Esq.	10	0	0
Cobb, F. C. Esq.	1	0	0
Cobb, T. F. Esq.	1	0	0
Davis, Mrs. (1870 and 1871)	10	0	0
Edgar, Miss R.	10	0	0
Fitzwalter, The Rt. Hon. Lord	2	2	0
Friend, J. T. Esq.	1	0	0
Fagg, Mr. W. A.	5	0	0
Galindo, Miss	5	0	0
Green, Lieut.	5	0	0
Hatfield, C. T. Esq.	1	1	0
Heron, Dr. G. A.	10	6	0
Hughes, W. Esq.	10	0	0
Hunter, W. F. Esq.	10	0	0
Isaacson, E. Esq.	1	1	0
Kidd, Mrs.	10	6	0
Lord, Mr. C. R.	10	6	0
Nutter, C. L. Esq.	1	1	0
Phillips, J. E. Esq.	5	0	0
Price, Dr. Wm.	5	0	0
Probyn, Mrs.	5	0	0
Relph, Mr. E. T.	5	0	0
Rowe, Dr. T. S.	1	0	0
Sankey & Co. Messrs.	1	1	0
Scott, W. C. Esq.	2	2	0
Thomson, E. H. Esq.	1	1	0
Thornton, Miss	2	2	0
Treves, W. K. Esq.	5	0	0
Young, Mr. H. W.	5	0	0
Total	5	13	0

Donations

Purdy, James, Esq.	10	0	0
Pillar Box on Jetty	13	14	9
Collecting Boxes	16	6	9

Total Dons. 30 11 6

Total Subs. 25 13 0

£56 4 6

NEW ROMNEY AND DUNGNESS BRANCH.

Chairman—
Captain COBB, R.N.

Honorary Secretary—
HENRY SPRINGER, Esq.

Annual Subscriptions.

Bayden, T. Esq.	10	0	0
Blake, Mr. T. T.	1	0	0
Blake, Miss	5	0	0
Caister, Mr. John	5	0	0
Castle, Miss	1	0	0
Cobb, Capt. R.N.	10	0	0
Cobb, Rev. B.	10	0	0
Cobb, Rev. Charles.	10	0	0
Cobb, Henry, Esq.	5	0	0
Curling, Miss	5	0	0

	£.	s.	d.
Denne, Alured, Esq.	1	0	0
J. P.	10	0	0
Finn, Mrs. G.	10	0	0
Finn, Thomas, Esq.	5	0	0
Giles, Mr. Samuel	10	0	0
Gravett, Mr. George.	5	0	0
Hunt, Mr. L.	10	0	0
Jones, J. Esq.	10	0	0
Kingsnorth, Mr. A.	10	0	0
Lester, Mr.	2	6	0
Miller, Mrs.	5	0	0
Ronalds, Mr.	5	0	0
Russell, Mrs.	10	0	0
Scott, W. C. Esq.	2	2	0
Smith, Rev. R.	10	0	0
Stringer, H. Esq.	1	1	0
Stranger, Thurston, Esq. R.N.	1	1	0
Thornton, Miss	2	2	0
White, Mr. A.	10	0	0
Wilks, George, Esq.	10	6	0
Total	17	19	0

PORT OF ROCHESTER BRANCH.

President—
His WORSHIP THE MAYOR.

Honorary Secretary—
Mr. J. H. CROCKFORD.

Annual Subscriptions.

Allen, Mrs.	5	0	0
Aveling, T. E. Esq.	1	0	0
Bartram, Capt. Cut- Yacht <i>Windhound</i> 1	1	0	0
Belsey, Mr. F. F.	10	0	0
Bentham, Mr.	5	0	0
Budden, Mr. W.	10	0	0
Bullard, Mr. C.	5	0	0
Burfield, Mr. R. C.	5	0	0
Cotes, E. R. Esq.	10	0	0
Crockford, Mr. J. H.	10	0	0
Cuthbertson, Capt. 19th K.R.V.	5	0	0
Edwards, Mr.	5	0	0
Foord, Messrs. and Sons	1	1	0
Gill, Mr. G. W.	10	0	0
Hare, H. J. Esq.	10	0	0
Hills, Mr. J. S.	5	0	0
Hills, Mr. W.	5	0	0
Till, Mr.	5	0	0
Verrier, Mr.	5	0	0
Ward, Mr. S.	5	0	0
Webb, Mr. J. W.	5	0	0
Woodhams, W. Esq., Mayor of Rochester	1	1	0
Young, Mr. Joseph.	10	0	0
Contents of Boxes L. & P. Bank Branches Chatham. 9 3 Rochester. 11 3 Contents of Box L. & C. Bank:— Chatham Branch.. . 4 6			
Total	11	18	0

Total Dons. 10 0

Total Subs. 11 18 0

£12 8 0

Lancashire.

BLACKPOOL BRANCH.

Chairman—
Rev. C. H. WAINWRIGHT.

Treasurer—
J. PICKOP, Esq.

Honorary Secretary—

Annual Subscriptions.

	£.	s.	d.
Aspinwall, Miss	5	0	0
Banks, Edw. Esq.	1	1	0
Barrett, Mrs.	10	0	0
Bolton, Mr. Robert	5	0	0
Bonny, Mr. John	1	0	0
Brown, Dr.	1	1	0
Butcher, Mrs.	5	0	0
Carter, Miss	10	6	0
Caw, Mrs.	10	6	0
Cocker, J. Esq. M.D.	1	1	0
Cocker, W. H. Esq.	1	1	0
Cook, Miss	5	0	0
Coulston, Mr. John	10	0	0
Cumming, Mr.	10	0	0
Falkner, Mrs.	1	1	0
Fowler, Mr. E.	5	0	0
Grindrod, Mr.	1	1	0
Gualter, Mr.	5	0	0
Harrison, R. Esq.	1	1	0
Hemmingway, Mr.	5	0	0
Jackson, Miss	10	0	0
Jenkinson, Miss.	10	0	0
Johns, Mr. Henry	5	0	0
Lee, Henry, Esq.	1	1	0
Lowe, Miss	10	0	0
Masheter, Mr.	5	0	0
Middleton, Miss	1	1	0
Parnell, Mr.	1	1	0
Pickop, J. Esq.	1	1	0
Plant, W. J. Esq.	1	1	0
Rushton, Mr.	5	0	0
Rycroft, Capt.	10	0	0
Sharples, Mr. George	10	0	0
Sharples, Mr. George	10	0	0
Smith, Mr. John	5	0	0
Tattersall, Mr.	5	0	0
Thomas, Mrs.	1	1	0
Threlfall, Laz. Esq.	1	1	0
Tolson, Mrs.	1	1	0
Viener, A. M. Esq.	1	1	0
Wainwright, Rev. C. H.	1	1	0
White, Mr.	5	0	0
Whiteley, Miss	1	1	0
Withington, Capt.	1	1	0
Wynn, Capt. R.N.	1	1	0
Sums under 5s.	2	6	0
Total	30	18	6

Donations.

Dutton, Miss	10	0	0
Saxby, Charles, Esq.	1	1	0
Hotel Collectg. Boxes	7	18	0
Pillar ditto	22	6	6
Collections at Rossall College Chapel, on Oct. 4, and Feb. 15.	4	13	0

Total Dons. 36 8 6

Total Subs. 30 18 6

£67 7 0

BOLTON BRANCH.

Chairman—
WILLIAM W. CANNON, Esq.
Mayor of Bolton.

Honorary Secretary—
THOMAS H. WINDER, Esq.

Annual Subscriptions.

Abbatt, Mr. Wm.	10	6	0
Ainsworth, R. H. Esq.	1	1	0
Arrowsmith, Mr. T.			
H.	1	1	0

Barlow and Jones, Messrs. 2 2 0

Barnes & Co., Messrs.
Thomas 3 3 0

Bolton Chronicle. 1 1 0

Bolton Guardian. 1 1 0

Bolton Evening News 1 0 0

Bradshaw, Mr. 1 0 0

Bridson, Mr. Henry. 3 3 0

Briggs, Chris. Esq. 1 1 0

Briggs, Mr. A. L. 1 1 0

Butler and Murton,
Messrs. 1 0 0

Carter, Rev. Canon. 10 6

Cooper, Mr. Thomas 1 1 0

Croft, Rev. C. W. 10 6

Crook, Joseph, Esq. 2 2 0

Cross, John and Sons,
Messrs. 1 1 0

Crowther, Mr. Samuel 10 6

Cunliffe, Mr. George. 1 1 0

Fernihough, Mr. Wm. 10 6

Gray, Lieut-Col. M.P. 1 1 0

Green, John, Esq. 1 1 0

Greenhalgh, Mr. E. P. 10 6

Hardcastle, Mr. F. 1 1 0

Haslam, J. and Co. 1 1 0

Heaton, T. W. Esq. 1 1 0

Hick, J. Esq. M.P. 1 1 0

Holden, C. H. Esq. 1 1 0

Holden, Mr. T. W. 2 2 0

Holden, Thos. Esq. 1 1 0

Houldsworth, Mr. 10 0

Hulton & Son, Messrs 1 1 0

Jackson, Mr. Michael 1 1 0

Kevan, Mr. Peter. 10 6

Knowles, Jas. Esq. 1 1 0

Knowles, Mr. John. 1 1 0

Lee, Henry, Esq. 1 1 0

Marsden, J. & Sons,
Messrs. 1 1 0

Martin and Johnson,
Messrs. 1 0 0

Monk and Gilbert,
Messrs. 1 1 0

Musgrave, J. & Sons,
Messrs. 1 1 0

Nicholson, Mr. Wm. 1 1 0

Ramwell, Wm. Esq. 1 1 0

Ratbone, Mr. J. T. 10 6

Shaw, Mr. Richard. 10 6

Thomasson, Mr. J. P. 5 0 0

Walmsley, T. Esq. 1 1 0

Watson, Mr. John. 10 0

Wilkinson, Mr. T. 1 1 0

Winder, R. and T. H. 1 1 0

Wolstenholme, Mr. S. 1 1 0

Wolstenholme, Mrs. 10 6

Total 60 8 0

FLEETWOOD BRANCH.

Patron—
Rev. Sir P. HESKETH

FLEETWOOD, Bart.

Chairman—
JOHN WIGNALL, Esq.

Honorary Secretary—

Annual Subscriptions.

Barrett, O. Esq.	10	0	0
Bardsley and Sons, Messrs. J.	10	0	0
Bingham, Wm. Esq.	1	0	0
Burridge, S. Esq.	1	1	0
Carson, Alexr. Esq.	1	1	0
Carson, Sam. Esq.	1	1	0
Caswell, Mr. S.	10	0	0
Coulborn, Mr. W.	5	0	0
Cox, Mr. E.	5	0	0
Drewry, Mr. T.	10	0	0
Drewry, Mr. W.	10	0	0
Dunderdale, R. Esq. J.P.	1	1	0
Fleetwood, Rev. Sir P. L. H. Bart.	2	2	0
Foster, Mr. Geo.	1	0	0
Gaulter, Mr. C.	10	6	0
Gibson, Mr. J.	10	6	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 299

£. s. d.		£. s. d.		£. s. d.		£. s. d.	
Hall, Dr.....	1 1 0	Greene, T. Esq.....	2 2 0	Anderson, John Esq. 1 1 0		Inman, Wm. Esq. . .	1 1 0
Hannay, R. Esq.....	2 2 0	Hadwen, H. Esq. . .	1 1 0	Armstrong, Jos. Esq. 1 1 0		Jackson, Jos. Esq. .	1 0 0
Hope, Mr. S.	5 0 0	Hall, Mr. Rschard . .	5 0 0	Aspinall, Son, and		Jacob, W. T. Esq. .	1 0 0
Humphreys, Capt. . .	10 6 0	Harrison, J. S. Esq. .	10 0 0	Brooke, Messrs. . .	1 1 0	Jarvis, Mr. Wm. . .	10 0 0
Jameson, Capt. . . .	10 0 0	Hathornth waite, Rev.		Balfour, Williamson		Jones, Mr. Wm. . . .	5 0 0
Lester, Rev. G. . . .	5 0 0	Dr.	1 0 0	and Co. Messrs. . .	2 2 0	Jones, R. L. Esq. . .	1 0 0
Lings, Rev. H. . . .	1 1 0	Haynes, Mrs. (the late)	1 1 0	Bailey, Mr. John . .	1 1 0	Joynson, Peter, Esq.	1 1 0
Machell, Capt. . . .	10 0 0	Hodgson, Messrs R.		Bald, A. Esq.	1 1 0	Joynson, T. Esq. . .	1 1 0
McGuffog, T. Esq. . .	1 1 0	and T.	1 1 0	Banning, C. B. G. Esq.	1 1 0	Keith, Patrick, Esq.	1 1 0
McKellar, Capt. . . .	10 0 0	Hopkins, Mrs.	1 1 0	Banning, Mrs.	1 1 0	Kent, Alfred, Esq. . .	10 6 0
Muirhead, J. Esq. . .	10 6 0	Houghton, Mr. James	5 0 0	Barry, Edw. Esq. . . .	10 6 0	Kerferd, G. B. Esq. .	1 1 0
Munro, W. Esq. . . .	10 6 0	Howitt, T. Esq. . . .	0 10 0	Bartlett, Thos. Esq. .	1 1 0	Kynaston, Mr. E. . .	5 0 0
North Lancashire S.		Howson, Mr. J. . . .	7 6 0	Bartlett, Wm. Esq. . .	1 1 0	Laird, John, M.P. . .	2 2 0
Navigation Comp. . .	5 5 0	Jackson, Mr. E. . . .	5 0 0	Beazley, James, Esq.	1 1 0	Lampert, W. J. Esq. .	1 1 0
Orr, Dr.	1 1 0	Jackson, W. Esq.		Bell, Mr. Whitham. . .	10 0 0	Lear, John, Esq. . . .	1 1 0
Pearson, Rev. J. . . .	10 6 0	(the late)	1 1 0	Bell, Wm. Esq. M.D. 1 1 0		Ledward, C. O., Esq. .	2 2 0
Pollard, Mr. J. . . .	10 0 0	Johnson, C. Esq. . . .	10 6 0	Beloe, Henry C. Esq. 1 1 0		Ledward, F. Esq. . .	2 2 0
Porter, Mr. W.	10 0 0	Lancaster Quay Com-		Bennett, E. Esq. M.D. 1 1 0		Leitch, James, Esq. .	1 1 0
Preston, Mr. Jos. . . .	5 0 0	missioners	5 5 0	Berry, G. R. Esq. . . .	2 2 0	Lemon, C. S. Esq. . .	1 1 0
Stanley, Mr. I.	10 0 0	Lancaster Banking Co.	3 3 0	Bewley, John, Esq. . .	1 1 0	Little, W. Esq. . . .	10 6 0
Sumner & Co. Messrs. 1 1 0		Leeming, R. Esq. . . .	2 2 0	Bouch, Thos. Esq. . .	1 1 0	Littledale, H. Esq. .	1 1 0
Warbrick, Mr. R. . . .	10 6 0	Lewtas, Mr. James . .	1 0 0	Bourne, Colonel T. . .	1 1 0	Lowndes, R. Esq. . .	1 1 0
Walker, W. Esq. . . .	10 6 0	Lowndes, Miss	10 0 0	Bower, A. Esq.	5 0 0	Lyster, G. F. Esq. . .	1 0 0
Ward, Mr. John	10 6 0	Lowndes, Miss Kr. . .	10 0 0	Bowie, J. H. Esq. . . .	10 6 0	MacIver, David, Esq.	1 1 0
Wheeler, Capt.	10 0 0	Mansergh, Mr.	10 0 0	Briggs, W. S. Esq. . .	1 1 0	Maddock, F. T. Esq.	1 1 0
Whitworth, B. Esq. . .	2 2 0	Maxsted, G. W. Esq. 1 1 0		Bulley, S. M. Esq. . .	1 1 0	Maddock, Mrs. . . .	1 1 0
Whitall, J. Esq. . . .	1 1 0	McNicol, Miss.	10 0 0	Butterworth, Miss J. 1 1 0		Mann, Mrs. Elizabeth 1 1 0	
Wignall, Mr. M. . . .	10 0 0	Moon, J. C. Esq. . . .	1 1 0	Carson, Wm. Esq. . . .	1 0 0	Marrlott, Wm. Esq. .	1 1 0
Wilson, C. Esq.	10 0 0	Moss, W. E. Esq. . . .	10 0 0	Carter, W. Esq.	1 1 0	Martin, J. B. Esq. . .	1 0 0
Young, Mrs.	10 0 0	Paget, Miss	10 0 0	Castellain, C. Esq. . .	1 1 0	Mason, George, Esq. .	10 6 0
		Peacock, Mrs. R. B. . .	5 0 0	Chadburn, C. H. Esq. 1 1 0		Maude, W. E. Esq. . .	1 1 0
		Pedder, Rev. E.	1 1 0	Chamberlain, Geo. Esq. 1 1 0		Molyneux, Mrs. W. H.	1 0 0
		Pritt, Rev. F. D. . . .	1 1 0	Chambres, Major . . .	2 2 0	Morrison, C. Esq. . .	1 1 0
		Pritt, Mrs.	5 0 0	Cheshire Yacht Club,		Moss, Thos. Esq. . . .	1 1 0
		Procter, Mr.	1 0 0	Commodore of	1 1 0	North, Fredc. Esq. . .	1 1 0
		Pupils of the Rev. D.		Chudley, E. A. Esq. . .	1 1 0	Paris, T. J. Esq. . . .	10 6 0
		Davis	10 0 0	Cole, Mr. John	10 0 0	Parker, A. T. Esq. . .	1 1 0
		Ripley, Mrs.	1 1 0	Coulborn, E. W. Esq. 1 1 0		Parratt, John, Esq. .	1 1 0
		Roper, W. Esq.	10 0 0	Cox, A. R. Esq.	1 1 0	Peers, James Esq. . .	1 1 0
		Rossall, Mrs. (the late)	1 0 0	Cox, Henry, Esq. . . .	1 1 0	Penny, Isaac, Esq. . .	1 1 0
		Rothwell, E. P. Esq. . .	2 2 0	Cox, James, Esq. . . .	2 2 0	Pickering, C. W. H.	
		Royds, Rev. C. T. Esq. .	1 1 0	Crellin, Mr. H.	5 0 0	Esq.	1 1 0
		Sherson, Mrs.	1 1 0	Davies, Ellis, Mr. . . .	1 0 0	Pickering, E. H. Esq.	1 1 0
		Simpson, Mr. M.	1 1 0	Davies, T. M. Esq. . . .	10 0 0	Pooley, Alfred, Esq. .	10 6 0
		Smalley, Mrs.	1 0 0	Dempsey, A. Esq. . . .	1 1 0	Pooley, H. Esq. . . .	1 1 0
		Smith, Mr. Joseph . . .	1 1 0	Dixon, W. T. Esq. . . .	1 1 0	Preston & Co. Messrs.	1 1 0
		Starkie, J. P. C. Esq.		Donnell, Jos. Esq. . . .	1 1 0	Preston, R. P. Esq. .	1 1 0
		M. P.	1 1 0	Drinkwater, P. B. Esq. 1 1 0		Radcliffe, Reg. Esq. .	1 1 0
		Storey, Wm. Esq.	1 0 0	Drinkwater, T. Esq. . .	10 6 0	Rathbone Brothers	
		Swainson, Thos. Esq. . .	10 0 0	Esckrigge, R. A. Esq. .	2 2 0	and Co. Messrs. . . .	2 2 0
		Taylor, Messrs R. & J. 1 1 0		Espin, Rev. T. E. . . .	1 1 0	Ravenscroft, W. Esq.	1 1 0
		Townley, M. John . . .	10 0 0	Ferguson, Saml. Esq. .	2 2 0	Rayner, M. Esq. . . .	10 6 0
		Turefall, Miss	5 0 0	Fletcher, G. H. & Co.		Reade, T. Mellard, Esq.	1 1 0
		Walker, Mr. J.	1 1 0	Messrs.	1 1 0	Richardson, Alex. Esq.	1 0 0
		Wane, Mrs.	5 0 0	Foster, C. J. Esq. . . .	2 0 0	Ridehalgh, Mr. Jas. .	1 0 0
		Whimpry, Mr.	1 0 0	Fowell, Rev. R. D. . . .	10 6 0	Rigby, Alderman . . .	1 1 0
		Sums under 5s.	12 6 0	Gardner, R. C. Esq. . .	10 0 0	Rimmer, John, Esq. .	1 1 0
				Garratt, Mr. John . . .	10 0 0	Robinson, Robt. Esq.	1 1 0
				Griffin, C. W. Esq. . . .	10 0 0	Robinson, W. L. Esq.	1 1 0
				Glazebrook, T. T. Esq. 1 1 0		Ross, F. M. Esq. . . .	1 1 0
				Glynn, Jno. & Sons,		Scott, Mr. Joseph . .	1 0 0
				Messrs.	1 1 0	Sefton, The Earl of . .	2 2 0
				Goodison, G. W. Esq. .	1 1 0	Shaw, I. K. Esq. . . .	1 0 0
				Graham, Jas. Esq. . . .	1 1 0	Smith, James, Esq. . .	1 1 0
				Graves, S. R. Esq. M. P.	1 1 0	Smith, Capt. W. . . .	1 1 0
				Greene, Rev. W. C.,		Sparrow, Messrs. A.	
				M. A.	1 0 0	and Co.	1 0 0
				Grey, Colonel	1 0 0	Statter, Robert, Esq.	1 1 0
				Groves, Charles Esq. . .	1 1 0	Swire, Messrs. John	
				Guion, S. B. Esq. . . .	1 1 0	and Sons	2 2 0
				Hamilton, Jno. Esq. . .	1 0 0	Taylor, Messrs. Hy.	
				Hannay, J. M. Esq. . . .	1 1 0	& Co.	1 1 0
				Harrison, E. H. Esq. . .	1 1 0	Tetley, T. W. Esq. . .	1 1 0
				Harrison, T. and C.		Thompson, H. Esq. . .	1 1 0
				Messrs.	1 1 0	Thompson, J. W. Esq.	1 1 0
				Hassall, H. B. Esq. . . .	1 1 0	Thomson, Lt.-Col. . .	1 1 0
				Hickson, Jas. S. Esq. . .	10 0 0	Tipton, R. S. Esq. . .	1 1 0
				Hind, Miss A.	5 0 0	Tobin, Rev. John. . . .	1 1 0
				Hogarth, W. D. Esq. . .	1 1 0	Tomlinson, C. B. Esq.	1 1 0
				Holland, Mrs.	2 2 0	Tomlinson, Hodgkiss,	
				Holland, W. Esq.	1 1 0	and Co. Messrs. . . .	1 1 0
				Holland, W. G. Esq. . . .	1 1 0	Tomlinson, W. A. Esq.	1 1 0
				Holt, G. A. Esq.	1 1 0	Tomlinson, W. D. Esq.	1 1 0
				Holt, G. E. Esq.	1 1 0	Tyndall, Wm. Esq. . .	10 6 0
				Hornby, H. B. Esq. . . .	10 0 0	Wall, F. Esq.	1 1 0
				Houghton, Jno. Esq. . .	1 1 0	Water, Major	1 1 0
				Houghton, R. Esq. . . .	1 0 0	Waterhouse, J. D. Esq.	1 1 0
				Howorth, Mr. R.	5 0 0	Watnough, Mrs. M. .	1 1 0
				Hutchinson, Miss	10 0 0	Watson, R. B. Esq. . .	1 1 0
				Hutchinson, W. H.		West Indian and	
				Esq.	10 6 0	Pacific Steam Nav-	
				Huth, Messrs. F. & Co.	2 2 0	igation Co.	2 2 0

LANCASTER BRANCH.
 President—
 THOMAS GREENE, Esq.
 Honorary Treasurer—
 J. C. MOON, Esq.
 Honorary Secretary—
 M. SIMPSON.

Annual Subscriptions.

Baldwin, Miss	10 0 0
Ball, Mr. T.	5 0 0
Barrow, Mr. Thomas . .	5 0 0
Bell, Mr. John	5 0 0
Booth, Mr. J.	10 6 0
Bowes, Miss	5 0 0
Brade, Miss (3 years) . .	7 6 0
Bradley, R. G. Mrs. . . .	10 0 0
Bradley, Miss	1 0 0
Bradshaw, W. Esq. . . .	10 0 0
Briggs, Capt. Robert . .	10 0 0
Briggs, The late Mr. . .	1 1 0
Brockbank, John Esq. . .	10 0 0
Buckley, Miss	5 0 0
Burrell, J. S. Esq. . . .	1 1 0
Burrow, Mrs.	5 0 0
Carson, Miss	10 0 0
Charnley, Mr. R.	10 0 0
Chippindall, Jn. Esq. . .	10 0 0
Chippindall, Miss L. . .	5 0 0
Clark, C. T. Esq.	1 1 0
Clayton, Miss	5 0 0
Crighton, Mrs.	1 1 0
Crompton, Miss	2 0 0
Davis, Rev. D.	10 0 0
Dawson, Mrs.	5 0 0
Denis de Vitre, E. Esq. .	10 0 0
Dickinson, Mr. J.	10 0 0
Dobson, Mrs.	10 0 0
Edmondson, Mr. T. . . .	5 0 0
Fieiding, Mrs.	1 1 0
Ford, H. R. Esq.	1 0 0
Grundy, Miss	5 0 0

Donations.

Bolton-le-Sanus Sun-	
day School Box	6 8 8
Cardwell, Mr. Thos. . .	1 0 0
Hinde, Misses	2 0 0
Tunstall, Mrs.	1 1 0
Weich, Misses	5 0 0
Total Dons.	4 12 8
Total Subs.	72 9 6
	£77 2 2

LIVERPOOL & NEW BRIGHTON BRANCH.
 Chairman—
 A. BOWEN, Esq.
 Treasurer—
 W. E. MAUDE, Esq.
 Hon. Secretary at Liverpool—
 CHARLES H. BELOE, Esq.
 Hon. Sec. at New Brighton—
 Rev. R. D. FOWELL.
 Assistant Sec. and Collector—
 Mr. JOHN COLE.

Annual Subscriptions.

Addison, Mrs.	2 2 0
Allan Brothers & Co.	
Messrs.	1 1 0

	£.	s.	d.
Wilkinson, Mr. M. G.	5	0	
Wilkinson, R. W. Esq.	10	6	
Williams, John, Esq.	1	0	
Willis, M. M. Esq.	1	0	
Wilson, J. H. Esq.	1	0	
Wright, Alfred, Esq.	1	0	
Wright, Crossley, & Co. Messrs.	1	0	
Wright, Peter, Esq.	1	0	
Yates, E. W. Esq.	1	0	
Sums under 5s.	7	6	
Total.	192	3	6

Donations.

Bell, D. Esq.	5	0
Brown, Mrs. A.	1	0
Caterall, P. Esq.	1	0
Dixon, Mr. Isaac	5	0
Haynes, W. H. Esq.	1	0
Hegginbottom, Miss E. A.	10	0
Henderson, Miss.	5	0
Jones, Thomas, Esq.	10	0
Mackie and Gladstone, Messrs.	10	0
Montefiore, H. B. Esq.	10	6
Murray, Mr. G. L.	5	0
Nesbit, Mr. A. L.	5	0
O'Neill, Capt., S.S. Prince of Wales	2	4
Papayanni and Co. Messrs.	2	0
Rigby, P. R. Esq.	10	6
Robinson, Alfred, Esq.	1	0
Robinson, Isaac W. Esq.	10	0
Seffer, E. Esq.	5	0
Somerville, J. Esq.	10	0
W. M. G.	10	0
Total Dons.	22	4
Total Subs.	192	3
£214 7 10		

LYTHAM BRANCH.

Chairman—
JOHN TALBOT CLIFTON, Esq. V.P.

Honorary Secretary—
JOHN EDMONDSON, Esq.

<i>Annual Subscriptions.</i>			
Alcock, Captain	1	0	
Clifton, J. T. Esq.	5	0	
Clifton, Mrs.	3	0	
Derbyshire, W. Esq.	1	0	
Manchester	1	0	
Edmondson, J. Esq.	1	0	
Fair, James, Esq.	1	0	
Hankinson, J. Esq.	1	0	
Hawkins, Rev. H. B.	1	0	
Hewitt, Miss E.	1	0	
Hewitt, Miss Sarah.	1	0	
Howarth, A. L. Esq.	1	0	
Howarth, Miss E.	1	0	
Seddon, Samuel, Esq.	1	0	
Sing, Mrs.	1	0	
Swainson, Mrs. W.	1	0	
Smethurst, Miss.	1	0	
Wartenberg, S. Esq.	1	0	
Wilson, Miss.	1	0	
Wilson, Miss A.	1	0	
Total	25	0	

Donations.

Clifton, J. T. Esq.	25	0	0
Collection at Encampment of 3rd Batn. of Lancashire Rifle Volunteers, Lieut. Col. Hargreaves, after Sermon by the Chaplain	15	9	4

	£.	s.	d.
Collection at Encampment of 17th Lancashire Rifle Volunteers, Capt. Handley, after Sermon by their Chaplain.	10	0	0
Yates, Mrs. Isabella.	20	0	0
Pillar Boxes on Promenade.	16	9	10
£86 19 2			

MANCHESTER BRANCH.

Hon. Treasurers—
ROBERT WHITWORTH, Esq. (Messrs. B. WHITWORTH Bros.)
A. H. HAYWOOD, Esq.
Hon. Secretary—
REV. E. HEWLETT, M.A.

<i>Annual Subscriptions.</i>			
A. H. per Rev. E. Hewlett.	1	1	0
Andrew, G. and Sons	1	1	0
Andrew, Frederick	1	1	0
Armitage and Son, Sir E.	1	1	0
Armistead, Wm.	1	0	
Armitage, Wm.	1	0	
Ashton, F. W.	1	0	
Ashton, Thomas.	2	2	0
Aspell and Madley	2	2	0
Aspinwall, Kaye.	1	1	0
Atkin, Eli.	1	1	0
Balstone, H. K.	1	1	0
Banks, Meyrick	3	3	0
Barbour, R. & Bros.	5	0	
Bardsley, Sir Jas. Knt.	1	1	0
Barker, David	10	0	
Barlow and Jones.	2	2	0
Bayley and Craven.	2	2	0
Bealey, Rd. J.P.	1	0	
Beattie, William	1	0	
Beatty, Altgeldt, & Co.	1	0	
Behrens, S. L.	2	2	0
Benthams, Wm.	1	1	0
Binyons, Robinson, and Co.	1	1	0
Blew, Jesse	1	1	0
Bottomley, John C.	10	6	
Brentnall Bros.	10	6	
Brier, John	1	1	0
Broughton, Samuel	1	1	0
Brown, Wm.	1	1	0
Buckley, Sir Edmond.	2	2	0
Byrne, S. H.	1	1	0
Calvert, F. C.	1	1	0
Carnally, Wm.	1	1	0
Chadwick, Elias	1	1	0
Charlesworth, T. L.	1	1	0
Cheetham, Benj.	1	1	0
Clark, Ledlie.	1	1	0
Clegg, Mrs. Thos.	1	1	0
Clymer, Mr.	0	10	0
Cockshoot, Jos. Jun.	10	0	
Cohn, S.	1	1	0
Cole, Charles	1	1	0
Crabtree, H. & Son.	3	3	0
Craig, Mrs. Jas. 1869 and 1870.	1	0	
Crossfield, J.	1	1	0
Crosse, T. B. J.P.	2	2	0
Da Costa, Raalte & Co.	1	1	0
Dafine, Miss.	10	6	
Dehn, Arnold	10	6	
De Trafford Sir H. Bt.	5	0	
Dewhurst, George.	1	1	0
Dobson, Ben.	1	1	0
Dods, Ker, and Co.	5	0	
Dugdale, James	2	2	0
Dugdale, John	2	2	0
Dunn, Williamson	1	1	0
Ede, Frederick, C.	1	1	0
Edge, Miss	1	1	0
Ellinger and Co.	1	1	0
Farmer, John	1	1	0
Farrar, Wm.	1	1	0
Farington, Miss S.M.	1	0	

Fernyhough Samuel	1	1	0
Fielding, George.	1	0	0
Fildes and Gibson.	1	1	0
Fildes, John	1	1	0
Fudlater and Mackie	2	2	0
Fleming, Mrs.	1	1	0
Foster, T. Barham.	1	1	0
Fraser, A.	1	0	0
Froggatt, Mrs.	1	1	0
Galloway and Co., J.	1	1	0
Genth, F. and Co.	1	1	0
Gibb, J. Son, & Gray	1	1	0
Gladstone, Robert	1	1	0
Godfree, Miss	10	6	
Grafton, F. W.	5	0	
Greaves, James.	1	1	0
Greenwood, Mrs.	1	1	0
Greg, Henry R.	1	1	0
Grindrod and Prince	2	2	0
Hall and Pickles	2	2	0
Halliday, Josiah W.	1	1	0
Hammond, Mrs.	1	1	0
Hardie, A.	1	1	0
Harling, John	1	1	0
Harter, Wm.	2	2	0
Hartley, Mrs. Wm.	10	0	
Haslam, James.	1	0	
Hatfield, Wm.	1	1	0
Haworth & Co. Rich.	1	1	0
Haworth, Mrs. John	1	1	0
Hayes, Carr & Co.	1	1	0
Helm, S. L.	1	1	0
Hewlett, Rev. E. M.A.	10	6	
Heywood, Oliver, J.P.	2	2	0
Heywood, A. H.	2	2	0
Higgin & Co. James.	2	2	0
Hill, John	1	0	
Hodgson, H.	10	0	
Holme, John	10	0	
Holme, Otho	1	1	0
Hore, Rev. E. C.	10	6	
Hoyle Joshua, & Co.	2	2	0
Hughes, Miss E.	10	0	
Huime, Otho, J.P.	1	1	0
Jackson, Edward	1	0	
Jackson, J. W.	1	0	
Jardine, F. W.	1	0	
Jones, John	10	0	
Joynton, Samuel	1	1	0
Kelly, Rev. J. D. M.A.	10	6	
Kenworthy, John.	1	0	
Kershaw, Sidebottom, and Co.	2	2	0
Knowles, Robert.	3	0	0
Knowles, Thomas	3	0	0
Kolp, M.	1	1	0
Ledward, Thomas	1	1	0
Lee and Co. Daniel.	2	2	0
Lee, Lee.	1	1	0
Lees, James	5	0	0
Leedham, F. H.	1	1	0
Leicester, H.	10	0	
Leisler, John	2	2	0
Leppoc, H. J. J.P.	2	2	0
Lodge, Matthew	10	6	
Lomax, Eliza.	1	1	0
Lomax, Wm.	1	1	0
Longsight Independent Sunday School	2	0	0
Lyon, T. H.	1	0	0
Mabel Louisa.	2	0	0
McKead, Mrs. Josh.	1	1	0
McKerrow, J. B.	10	6	
McKerrow, Rev. Dr.	10	0	
Mann, Henry	1	0	0
Martin, Speyer & Co.	1	1	0
Mather and Platt	2	2	0
Mayeux, Louis, Sen.	1	0	
Mayeux, L. Jun.	10	0	
Mendel, S.	2	2	0
Middleton, Thomas	1	1	0
Midwood & Co. G. H.	1	1	0
Moseley, C.	1	1	0
Mottram, James	1	1	0
Novelli and Co.	2	0	0
Ocleston, Fitzgerald, and Co.	10	0	
Openshaw, Henry	2	2	0
Openshaw, Wm.	1	1	0
Oppen, J. and H.	1	1	0
Peak, Geo. and Co.	1	1	0
Pearson, Wm.	1	1	0

Pease, Arthur	2	0	0
Peate, Mrs.	10	0	
Peel and Co. John	5	0	0
Peel, Henry	1	1	0
Pender, John, M.P.	2	2	0
Phillips, Rev. Edward	1	1	0
Phillips, Herbert	2	2	0
Porter, Miss Eliza	1	1	0
Potter, T. B. Esq. V.P.	5	5	0
Raffles, W. W.	1	1	0
Railton, John	1	1	0
Ralli, Bros.	1	1	0
Reid and Thomas	1	1	0
Reinsch am Ende & Co.	1	1	0
Rideout, W. J.	1	1	0
Roberts, H. B.	1	1	0
Roberts, William	1	1	0
Robertson, James.	2	2	0
Rose, Thomas.	1	1	0
Rusden, R. D.	1	0	0
Ryder, James	1	1	0
Ryder, Miss.	1	1	0
Samelston, Dr. A.	1	1	0
Samson, H.	2	2	0
Scantlebury, M.	10	0	
Schofield, Chas. J.	1	1	0
Schunck, Souchay, and Co.	2	2	0
Schwabe, Salis, & Co.	2	2	0
Shaw, Robert	1	1	0
Shaw, Shakespeare	1	0	0
Sidbottom, James.	2	2	0
Simmons, Isaac	1	1	0
Slagg and Co. John	1	0	0
Smith and Sons, B.	2	2	0
Smith, L. and Co.	10	6	
Speakman, James	1	1	0
St. Thomas's Church Sunday School.	16	1	
Steintal, H. M.	1	1	0
Steintal, Rev. S. Alf.	10	0	
Stern, S. J.	1	1	0
Stone, Joseph, M.D.	1	1	0
Storey, Isaac	2	2	0
Stretton, B.	1	0	0
Stuart, James C.	2	2	0
Sutcliffe, John F.	1	1	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 301

	£.	s.	d.
Wrigley, George N.	1	1	0
Wrigley, Thomas	2	2	0
Yates, Miss	1	0	0
Zahn, Richard	2	2	0
Sums under 10s.	2	17	6
Total	344	0	1

Donations.

Albrecht, A.	2	0	0
Brooks, Mr.	12	0	0
E. W. F.K.	5	0	0
Gordon, Woodroffe, and Co.	1	1	0
James Craig's Card	2	1	0
Lower Mosley Street Oldham Chrb. Schools Bible Class	11	4	0
St. John's Church School	2	2	6
Smith, Mrs.	1	0	0
Union Chapel Bible Class	1	10	0
Walker, Miss Alice	5	5	0
Watts, G. F.	20	0	0
Wolfenden, A.	1	0	0
Master James Edmund's Card	1	1	0
Master Marcus' Card	12	0	0
Mrs. Beckett's Card	10	1	0
W. Nicholson's Card	10	9	0
Total Dons.	47	8	10
Total Subs.	344	0	1
£391	8	11	

PIEL BRANCH.

President—
His Grace THE DUKE OF DEVONSHIRE, K.G.

Honorary Secretary—
Captain STOKES.

Ashburner, W.	10	6	0
Ashcroft, J.	10	0	0
Brownrigg, Mr. R.	10	0	0
Case and Co. Messrs.	10	6	0
Cavendish, Lord Frederick	2	2	0
Cook, Y.	10	6	0
Crew of Str. Antrim	2	4	6
Ditto Talbot	2	1	0
Ditto Shelburne	2	0	0
Fisher & Sons, Messrs. James.	2	2	0
Garden, James	10	0	0
Gawith, Mr. W.	10	0	0
Geldart, James	5	0	0
Gradwell, Wm.	10	6	0
Hannay, Robert	2	2	0
Hodgeson, J. K.	2	2	0
Jonas, H. L.	10	6	0
Leach, G.	1	0	0
Little, Robert	1	0	0
Moreton, Ed.	10	0	0
Morphet, T. A.	10	0	0
Murdoch, W. M.	10	6	0
Porter, George	1	1	0
Roper, Thomas	2	2	0
Schutz, G. H.	10	0	0
Smith, J. T.	1	1	0
Stokes, Captain	1	1	0
Stuart, Henry	10	0	0
Wallas, Robert	10	0	0
Westray and Forster, Messrs.	10	6	0
Woodhouse, A. J.	2	2	0
Total	32	13	0

	£.	s.	d.
Donations.			
Barrow Readings	3	3	0
Devonshire, Duke of	20	0	0
Lewty, F. J.	10	0	0
Total Dons.	23	13	0
Total Subs.	32	13	0
£56	6	0	

ROCHDALE BRANCH

Honorary Secretary—
ROBT. TAYLOR HEAPE, Esq.

Annual Subscriptions.

Ashworth, Edm. Esq.	1	1	0
Ashworth, G. L. Esq.	1	1	0
Ashworth, Jas. Esq.	1	1	0
Ashworth, Wm. Esq.	1	1	0
Barlow, Edw. Esq.	1	1	0
Booth, Thomas, Esq.	10	6	0
Bright, Thomas, Esq.	1	1	0
Butterworth, Jas. Esq.	1	1	0
Chadwick, G. T. Esq.	1	1	0
Coventry, D. Esq.	1	1	0
Crowther, Frank, Esq.	1	1	0
Duncan, Robt. Esq.	1	1	0
Entwistle, Mrs.	1	0	0
Fenton, Joseph, Esq.	1	1	0
Heap, Joshua, Esq.	1	1	0
Heap, Thos. Esq.	1	1	0
Heape, R. T. Esq.	1	1	0
Heginbottom, J. Esq.	1	1	0
Holt, James, Esq.	1	1	0
Hoyle, James, Esq.	1	1	0
Hoyle, John, Esq.	1	1	0
Hurst, Richd. Esq.	1	1	0
Kay, E. G. Esq.	1	1	0
Kay, Miss	1	1	0
Kay, Mrs.	1	1	0
Kay, Richd. Esq.	1	1	0
Kay, W. H. Esq.	1	1	0
Kemp, G. T. Esq.	2	2	0
King, James, Esq.	1	1	0
Leach, Edm. Esq.	1	1	0
Leach, R. Esq.	10	0	0
Mansell, Geo. Esq.	1	1	0
Molesworth, Rev. J. E. N.	1	1	0
Moore, Messrs. Wm. and Sons	1	1	0
Newall, Henry, Esq.	1	1	0
Nield, Jonathan, Esq.	1	1	0
Ormerod, Oliver, Esq.	1	1	0
Ormerod, Wm. Esq.	1	1	0
Robinson, John, Esq.	1	1	0
Rochdale Pioneers' Society	1	1	0
Royds, C. M. Esq.	1	1	0
Schofield, Captain	1	1	0
Schofield, Jos. Esq.	1	1	0
Schofield, W. W. Esq.	2	2	0
Shaw, Wm. Esq.	1	1	0
Tatham, John, Esq.	1	1	0
Tweedale, Jno. Esq.	1	1	0
Tweedale, R. L. Esq.	1	1	0
Watson, Thos. Esq.	1	1	0
Whitaker, Chas. Esq.	1	1	0
Whitaker, Geo. Esq.	1	1	0
Willams, T. B. Esq.	1	1	0
Total	55	11	6

SOUTHPORT BRANCH.

President—
LORD SKELMERDALE.

Chairman—
Rev. CHAS. HESKETH, M.A.

Honorary Secretary—
Vice-Adm. RALPH BARTON.

Annual Subscriptions.

Acton, Mrs.	1	1	0
Atkinson, Wm. Esq.	1	1	0
Banning, J. J. Esq.	1	1	0

Barton, Vice-Adm.	1	1	0
Bromilow, H. G. Esq.	1	1	0
Buckley, R. Esq.	5	0	0
Buckley, Mrs.	1	0	0
Chadwick, Dr.	10	0	0
Clarke, Rev. B.S., D.D.	10	6	0
Coddington, C.H. Esq.	1	1	0
Cornwell, Dr. John	10	6	0
Craven, R. Esq.	10	6	0
Darwell, Mrs. George	10	6	0
Domestic Servant	1	0	0
Duguid, James, Esq.	1	1	0
Fernley, John, Esq.	1	1	0
Forshaw, H. Esq.	1	1	0
Gadsby, Miss.	10	6	0
Garton, Mrs.	1	1	0
Gasquoine, Mrs.	1	1	0
Geddes, Wm. Esq.	1	1	0
Gilbert, Mrs.	10	6	0
Glover, James, Esq.	1	1	0
Gregory, H. L. Esq.	1	1	0
Hall, Smith, Esq.	1	1	0
Halliday, Miss	10	0	0
Halliday, Miss M. A.	10	0	0
Hallivell, Wm. Esq.	1	1	0
Heap, Robert, Esq.	1	1	0
Heginbottom, G. Esq.	1	1	0
Hesketh, Rev. Chas.	1	1	0
Heald, Wm. Esq.	1	1	0
Hughes, Miss	10	0	0
Iddon, Mr. Edward	5	0	0
Irving, J. C. Esq.	1	1	0
Johnson, Edw. Esq.	10	6	0
Jones, John, Esq.	10	6	0
Knowles, Miss	1	1	0
Lancashire and Yorkshire Railway Co.	3	3	0
Leader, Massey, Esq.	1	1	0
Lees, Samuel, Esq.	1	1	0
Lees, Miss	1	1	0
Litton, Joseph, Esq.	1	1	0
Mason, Henry, Esq.	1	1	0
Sharpe, Mrs.	10	6	0
Shearson, John, Esq.	1	1	0
Skelmersdale, Lord	5	5	0
Slater, Nathan, Esq.	1	1	0
Smith, W. Esq.	1	1	0
Swindells, G. Esq.	1	1	0
Stead, J. F. Esq.	1	1	0
Swift, Rev. B.	10	6	0
Talbot, W. H.	1	1	0
Wood, P. Esq. M.D.	1	1	0
Wrigley, John, Esq.	1	1	0
Total	58	14	0

Donations.

Boord, Mrs. W.	2	10	0
Heaton, The Misses	10	0	0
Rockett, M. A. Esq.	1	0	0
Southport Marine Fund, 4th Don.	50	0	0
Contribution Pillar Box	7	4	4
Total Dons.	70	14	4
Total Subs.	58	14	0
£129	8	4	

Leicestershire.

LEICESTER BRANCH.

Chairman—
W. H. WALKER, Esq.

Treasurer—
T. T. PAGET, Esq.

Honorary Secretaries.
JAMES THOMPSON, Esq.
WILLIAM GREEN, Esq.

Annual Subscriptions.

Allen, Mrs. Joseph.	5	0	0
Baines, Mr. G. H.	5	0	0
Baines, Mr. John	10	6	0

Bellairs, Mr. G. C.	5	0	0
Blunt, Mr. Thos.	10	6	0
Bowmar, Mr. C.	10	6	0
Bowmar, Mr. W.	1	1	0
Bown, Mr. S.	5	0	0
Brookhouse, Miss.	5	0	0
Burgess, Mr. A.	1	1	0
Burgess, Mr. Josh.	1	1	0
Charlesworth, Mr. T.	5	0	0
Church, Mr. T. S.	10	6	0
Clarke, Mr. Josh. C.	5	0	0
Clephan, Mr. E.	10	6	0
Coltman, Mr. T.	2	6	0
Company Debenture, interest on Midland Railway	4	8	5
Corah, Messrs. N. and Sons	10	6	0
Cort & Paul, Messrs.	10	6	0
Cox, Mr. E.	10	6	0
Cumberland, Mr. J.	10	6	0
Ellis, Mr. A.	10	6	0
Ellis, Mr. E. S.	1	1	0
Ellis, Mrs.	10	6	0
Ellis, Mr. J. H.	1	1	0
Ellis and Everard, Messrs.	10	6	0
Else, Mr. A.	10	6	0
Gilston, Mr. H. T.	1	1	0
Gimson, Mrs. Josiah	10	6	0
Goddard, Mr. J.	5	0	0
Goddard, Mr. Josh.	10	6	0
Goddard, Mr. F.	10	6	0
Green, Mr. W.	1	1	0
Hall, Mr. J.	5	0	0
Harrison, Mr. G.	10	6	0
Hewitt, Mr. F.	10	6	0
Hill, Rev. A.	5	0	0
Hodges and Sons, Messrs. T. W.	3	3	0
Hodges, Mrs. T. W.	1	1	0
Hunt, Mr. W.	1	1	0
Hutchinson, Mr. W. E.	1	1	0
Ingram, Mr. Thomas	10	6	0
John of Gaunt Lodge of Freemasons	1	1	0
Johnson, Mr. J.	10	6	0
Kemp and Dyson, Messrs.	1	1	0
Kempson, Mr. W.	1	1	0
King, Miss	1	0	0
Lankester, Mr. H.	10	6	0
Leicester Butchers' Association, The	1	1	0
Livens, Mrs. F.	10	6	0
McAlpin, Mr. J. W.	10	6	0
Mott, Mr. F. I.	5	0	0
Norman, Mr. T.	10	6	0
Odames, Mr. S.	10	6	0
Paget, Mr. Alfred	1	1	0
Page, Mr. T. T.	1	1	0
Pickard, Messrs. J. E. and Son	1	1	0
Pickering, Mr. Josh.	1	1	0
Ptacek, Mr. F.	10	6	0
Roberts and Roberts, Messrs.	10	6	0
Robinson, Mrs. C. B.	1	0	0
Shaw, George, M.D.	1	1	0
Sidley, Mr. C. M.	10	6	0
Smith, Mr. C.	1	1	0
Snow and Bennett, Messrs.	1	1	0
Stanyon, Mr. W.	1	1	0
Stephens, Mr. E. L.	5	0	0
Stimson, Mr. W.	1	1	0
Stone, Mr. S.	1	1	0
Stretton, Miss C. & A.	10	6	0
Thompson, Mr. Jas.	10	6	0
Turner, Mr. A.	10	6	0
Turner, Mr. Luke	1	1	0
Viccars, Mrs. S.	5	0	0
Waldran, Mr. W. N.	1	1	0
Walker, Mr. R.	10	6	0
Walker, Mr. W. H.	1	1	0
Webster, Mr. Thos.	10	6	0
Wheeler, Mr. T. J.	1	1	0
Whetstone, Mr. W.	10	6	0
Williams, Mr. J. H.	10	6	0

	£.	s.	d.
Wright & Sons,			
Messrs. M.	10	6	
Yeomanson, Mr. W.	5	0	
Total	61	9	11

Lincolnshire.

LINCOLNSHIRE SHIPWRECK ASSOCIATION BRANCH.

Joint Honorary Secretaries—
Rev. R. W. CRACROFT and
Rev. E. RAWNSLEY.

Treasurer—
WILLIAM GARFET, Esq.

Annual Subscriptions.

Addison, Mr. R.	10	6	
Ainslie, Rev. Robert	1	1	0
Alington, Rev. John	1	1	0
Allenby, S. Esq.	1	0	0
Allison, Mr. J.	5	0	0
Allison, T. Esq.	10	0	0
Allott, Rev. J.	1	1	0
Arcotts, Col. C. M.P.	1	1	0
Armstrong, Capt.	10	6	0
Aubertin, E. Esq.	1	1	0
Aveland, Rt. Hon. Ld.	5	0	0
Bell, Dr.	18	6	0
Beblehem Hospital, Governors of	5	5	0
Booth, Thomas, Esq.	2	2	0
Boucherett, Mrs.	1	1	0
Bourne, Mrs. H.	10	0	0
Bowmar, Mr. C.	10	0	0
Brackenbury, L. Esq.	1	1	0
Brookes, Rd. Esq.	10	0	0
Brownlow, Earl	20	0	0
Budibent, C. Esq.	1	1	0
Cartwright, Mr. S.	1	1	0
Cherrington, Mr. R.	10	6	0
Cholmeley, Sir M. J. Bar. M.P.	2	2	0
Cholmeley, S. Esq.	1	1	0
Clayton, N. Esq.	2	2	0
Clarke, Mr. C.	5	0	0
Clithrow, R. Esq.	10	0	0
Collinson, T. Esq.	10	6	0
Coltman, Rev. George	1	1	0
Conington, Rev. Jno.	1	1	0
Cracroft, Rev. Robt.	1	1	0
Crowthor, Dr.	1	1	0
Cussons, Mr. D.	10	0	0
Cussons, Mr. W.	1	1	0
Dallas-Yorke, T. Esq.	1	1	0
Davy, J. Esq.	10	6	0
De Grey and Ripon, Earl.	2	0	0
Dixon, T. J. Esq.	1	1	0
Drax, J. S. W. S. Esq.	2	2	0
Dynock, Hon. & Rev. The Champion	1	1	0
Edmunds, Mrs.	1	1	0
Elmhurst, M. Esq.	1	1	0
Ember, W. B. Esq.	1	1	0
Eve, Mr. J.	10	0	0
Everington, Wm. Esq.	1	1	0
Franklin, Rev. J.	1	1	0
Garfit, Claypans, and Garfit	4	4	0
Grantham, Maj. H. V.	1	1	0
Gray, H. Esq.	10	0	0
Hamilton, Rt. Hon. R. C. N.	2	2	0
Harrison, J. Esq.	10	0	0
Harrison, R. Esq.	10	0	0
Harrowby, Earl of ...	2	2	0
Hawson, Mr. J.	5	0	0
Heanley, Mr. Marshall	5	0	0
Heathcote, Hon. Elizth.	10	0	0
Heneage, kd.w. Esq.	1	1	0

	£.	s.	d.
Higgins, J. Esq.	10	6	0
Holway, Rev. Thos.	1	1	0
Holway, J. H. Esq.	1	1	0
Hollway, Miss H.	1	1	0
Hopkinson, Rev. W.	1	1	0
Hurrell, S. Esq.	1	1	0
Hyde, Benjamin, Esq.	10	6	0
Hyde, Wm. Esq.	10	0	0
Ingilby, Rev. Sir H. D. Bart.	2	0	0
Jackson, Howard, Esq.	2	2	0
Jarvis, G. K. Esq.	1	1	0
Kennedy, Rev. L. D.	1	1	0
Langton, Bennet, Esq.	2	2	0
Linton, Col.	2	2	0
Lister, Rev. J. M.	1	1	0
Lister, J. S. Esq.	1	1	0
Lister, Mr. J.	1	1	0
Lister, Rev. T.	1	1	0
Lucas, L. R. Esq.	1	1	0
Lucas, Mrs. L.	10	0	0
Magdalen College, Oxford, President and Fellows of ...	3	3	0
Mansell, Capt.	1	1	0
Massingberd, Rev. F. C.	1	1	0
Massingberd, C. L. Esq.	1	1	0
McLell, —, Esq.	10	6	0
Monson, Lord	1	0	0
Monson, Hon. and Rev. E.	1	1	0
Mundy, C. J. H. Esq.	1	1	0
Myddleton, R. Esq.	1	1	0
Nell, Richard, Esq. Trustees of	10	0	0
Neville, George, Esq.	1	1	0
Ostler, Wm. Esq.	1	1	0
Owen, Rev. Henry	10	0	0
Palmer, Rev. E.	10	0	0
Parker, Rev. Richd.	1	1	0
Parker, Wm. Esq.	2	2	0
Parkinson, Rev. Dr.	1	1	0
Pearson, J. Esq.	1	1	0
Phanthorpe, Mr. C.	1	1	0
Pickford, Rev. F.	1	1	0
Pretzman, Rev. Fred.	1	1	0
Price, Potter, Walker, and Co. Messrs.	2	2	0
Rainey, Dr.	1	1	0
Ranshaw, Mr.	10	0	0
Rawnsley, Rev. D.	1	1	0
Rawnsley, Rev. Edw.	1	1	0
Reynardson, C. B. Esq.	1	1	0
Samuel, Mr. A.	1	1	0
Samuel, Mr. H.	1	1	0
Sargisson, Mr.	1	1	0
Seaton, Mr.	2	2	0
Sheild, William, Esq.	1	1	0
Sibthorp, C. W. Esq.	3	0	0
Sibthorp, Miss Waldo	2	2	0
Sibthorp, Mrs. Waldo	1	1	0
Smith, Mr. B.	1	1	0
Smith, Mr. S.	10	6	0
Smith, Ellison, & Co. Co.	2	0	0
Smyth, Rev. Wm.	1	1	0
Smyth, W. H. Esq.	1	1	0
Stanhope, J. B. Esq.	2	2	0
Staniland, M. Esq.	1	1	0
Stamer, Chas. Esq.	1	1	0
Sutton, Rev. R.	2	2	0
Swan, J. & R. Esqs.	1	1	0
Thimbleby, T. Esq.	1	1	0
Thordil, Henry, Esq.	2	2	0
Travers, Rev. J. E.	1	1	0
Turner, E. Esq. M.P.	1	1	0
Tweed, F. W.	10	6	0
Uppley, G. C. Esq.	1	1	0
Vessey, S. Esq.	1	1	0
Vyner, Robert, Esq.	2	0	0
Vyner, Rev. W. P.	1	0	0
Waite, Rev. J. D.	10	6	0
Walls, Rev. R. G.	1	1	0
Watson, Rev. H.	10	6	0
Wells, Mrs. (the late), Representatives of 17	13	6	0
West, Mr.	10	6	0
Winfield, E. W. Esq.	1	1	0
White, F. T. Esq.	1	0	0
Whitworth, Rev. T.	10	0	0

	£.	s.	d.
Wilde, Rev. A.	1	1	0
Williamson, Mr.	10	6	0
Willoughby d'Eresby, Baroness.	5	0	0
Wilson, Mr.	1	1	0
Wilson, Mr. J.	5	0	0
Wingate, Mrs. in aid of Skegness Life- boat.	10	0	0
Winn, R. Esq. M.P.	2	2	0
Yarborough, The Rt. Hon. the Earl of ...	2	0	0
Total	209	8	6

Donations.

Caslake, Mrs.	1	1	0
Clayton, N. Esq.	10	10	0
Chaplin, H. Esq., M.P.	10	0	0
Cusworth, Mr. J.	5	0	0
Lenton, Mr. W.	5	0	0
Lockwood, M. R.	5	0	0
Settle, Mr. J.	10	0	0
Trollope, Ven. Arch- deacon.	10	0	0
Ward, Mr. J.	2	6	0
Wood, Rev. W.	10	0	0
Total Dons.	43	8	6
Total Subs.	209	8	6

£252 17 0

BOSTON BRANCH.

Collected by
CHARLES RICE, Esq.

Annual Subscriptions.

Allen, Mr. Alderman	10	6	0
Bailes, W. H. Esq.	10	6	0
Baily, Miss (the late)	1	1	0
Baily, J. S. Esq.	1	1	0
Baker, Mr. J. H.	10	6	0
Barton, Mr. W.	10	6	0
Barton, G. S. Esq.	1	1	0
Bean, Charles, Esq.	10	6	0
Beridge, Rev. B.	1	1	0
Bett, W. Esq. Esq.	1	1	0
Blades, Mr. F.	5	0	0
Blenkin, Rev. G. B.	1	1	0
Bothamley, Mr. H.	5	0	0
Bothamley, Mr. W.	10	6	0
Buck, Mr. James	5	0	0
Buck, Mr. John Geo.	5	0	0
Byron, Mrs.	10	0	0
Brightey, Mr. Joseph	10	0	0
Caister, Wm. Esq.	10	0	0
Clark, Geo. Esq.	1	1	0
Clayton, Mr. D. G. (the late)	5	0	0
Collins, T. Esq. M.P.	5	0	0
Cooke, T. S. & Son	1	1	0
Cooper, Mr. M.	5	0	0
Cooley and Son	10	0	0
Cracroft, Mrs. J.	10	0	0
Daulton, Mr. L.	10	6	0
Dickinson, W. Esq.	10	0	0
Dingwall, Mr. R. M.	5	0	0
Dobson, C. Esq.	1	1	0
Dods, Mrs. Wm.	1	1	0
Dunning, Mrs.	10	6	0
Dyer, B. B. Esq.	10	6	0
Edwards, Rev. T. L.	1	1	0
Ellis, Mr.	5	0	0
Fenton, Mrs.	1	1	0
Gask, J. Esq. (Mayor)	1	1	0
Gee and Co. Messrs.	2	2	0
Goodaere, Mr. Thos.	10	6	0
Hartley, H. W. Esq.	1	1	0
Hartley, J. A. Esq.	1	1	0
Harwood, H. Esq.	10	6	0
Harwood, Mr. R. J.	10	6	0
Holdsforth, W. H. Esq.	1	1	0
Hildred, Mr. G.	10	6	0
Hildred, Mr. T. B.	5	0	0
Hopkins, F. L. Esq.	2	2	0
Hopkins, Rev. Chas.	1	1	0

	£.	s.	d.
Hopkins, Thos. Esq.	1	1	0
Hopkins, The Misses	1	1	0
Horry, Mr. W.	10	6	0
Jackson, Mr. C.	5	0	0
Jackson, The Misses S. and M. A.	10	6	0
Jackson, Geo. Esq.	10	6	0
Jebb, S. H. Esq.	1	1	0
Jebb, J. J. Esq.	1	1	0
Kitwood, Mr. Thos.	10	6	0
Knowles, Mr. J. M.	10	6	0
Lancaster, Mr. J.	5	0	0
Lewin, Messrs. W. H. and Son	1	1	0
Linton & Price, Messrs.	10	6	0
Loft, Mrs.	1	1	0
Lyon, John, Esq.	2	2	0
Malcolm, J. W. Esq. M.P.	5	0	0
Maltby, Mr. J.	10	6	0
Marshall, Mr. R.	10	6	0
Millington, R. W. Esq.	10	6	0
Nelsey, Messrs.	10	6	0
Newcomb, Mr. J. M.	10	6	0
Oldrid, J. Esq. J.P.	2	2	0
Oldrid, Rev. J. H.	10	6	0
Pattenden, Dr. L.L.D.	1	1	0
Piley, Mr. Samuel	10	6	0
Pearson, The Misses ...	10	6	0
Pearson, Mrs.	10	6	0
Picher, W. J. Esq.	10	6	0
Porter, E. C. Esq.	1	0	0
Radley, W. H. Esq.	1	1	0
Rainey, A. Esq.	10	6	0
Rawling & Son, Messrs.	5	0	0
Reynolds, Mr. A.	10	6	0
Rice, Charles, Esq.	2	2	0
Rice, Mrs. Charles	1	1	0
Rice, Joseph, Esq.	2	2	0
Rice, Mrs. Joseph	1	1	0
Riddington, and Son, Messrs.	10	6	0
Roy, Rev. R. E.	10	6	0
Royle, Messrs. J. and Son	10	0	0
Scrivener, Mr. Thos.	10	6	0
Sharp, Mr. J. W.	10	6	0
Sherwin, Mr. Samuel	10	6	0
Simpson, B. S. Esq.	10	6	0
Simonds, J. C. Esq.	1	1	0
Skinner, Chas. & Son ...	10	6	0
Slator & Son, Messrs.	10	6	0
Small, J. H. Esq. J.P.	10	6	0
Smith, Rev. J. A.	10	6	0
Smith, Mr. E.	10	6	0
Snaith, F. Esq.	7	6	0
Snaith, Mr. P.	5	0	0
Spurr, Mr. George	10	6	0
Stainton, Mr. W.	10	6	0
Stamford, Spalding, and Boston Bank- ing Co.	5	5	0
Staniland, E. W. Esq.	1	1	0
Stanwell & Mawson, Messrs.	1	1	0
Storr, Mrs.	10	6	0
Swain, R. H. Esq.	10	6	0
Taylor, Mr. Henry	10	6	0
Thomas, J. H. Esq., J.P.	10	6	0
Thomas, G. W. Esq.	1	1	0
Thompson, Mr. Jno.	5	0	0
Thorns & Son, Messrs.	1	1	0
Thorpe, Mr. T. W.	10	6	0
Torry, Mr. P.	5	0	0
Towl, Miss	5	0	0
Tunnard, Rev. J.	1	1	0
Tuxford, J. E. Esq. M.D.	1	1	0
Tuxford and Sons, Messrs.	1	0	0
Two Little Boys, B. and W.	2	0	0
Walker, The Misses ...	1	1	0
Waite, Mr. S.	10	0	0
Ward, Mr. J.	10	0	0
Welsh, E. Esq. C.E.	1	1	0
West, John, Esq.	1	1	0
Wheeler, W. H. Esq. C.E.	10	6	0
Wigelsworth, P. Esq.	10	6	0
Wighton, W. Esq.	2	2	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 303

	£.	s.	d.
Wighton, Mrs.	1	1	0
Wise, George, Esq.	1	1	0
Woodcock, Mr. W.	1	1	0
Wood, Mrs. A.	10	6	
Wren, Josh. Esq.	1	1	0
Wright, Thos. and Son, Messrs.	10	6	
Wright, Rev. R. F.	10	6	
Wright, C. T. and H. T. Messrs.	1	1	0
Yeatman, C. Esq.	1	1	0
Young & Adam, Drs.	1	1	0
Total	115	7	0

Donations.

Candwell, J. Esq.	1	1	0
Chambers, Mr. J.	5	0	
Charlton, Mr. W.	10	0	
Clegg, W. Esq. M.D.	10	6	
Conington, Mrs. Rd.	1	0	0
Conington, Miss J.	5	0	
Cox, Miss J.	10	0	
Fendlow, Mr.	10	0	
Johnson, Messrs. W. W. and Son	10	0	
Lock, Mr.	5	0	
Rowland J. Esq.	10	0	
Shaw, Mrs.	10	0	
Total Dona.	6	6	0
Total Subs.	115	7	0
£121 13 6			

CHAPEL BRANCH.

Honorary Secretary—
Dr. CROWTHER.

Collected by—

Mr. Richd. Smith ...	3	12	7
Mr. Willson (Odd Fellows)	2	0	0
James Pearson, Esq.	1	10	6
Rev. J. B. Travers.	1	11	6
Mr. H. Sargisson	1	0	0
James Pearson, Esq.	1	1	0
Mr. W. G. West.	12	6	
Sums under 5s.	1	4	0
Total	12	13	1

**CLEETHORPES
BRANCH.**

Chairman—
**A. W. T. GRANT-THOROLD,
Esq.**

Honorary Secretary—
EDWARD R. LLOYD, Esq.

Annual Subscriptions.

Bannister, Edw. Esq.	1	1	0
Ellis, Samuel, Esq.	1	1	0
Fletcher, H.	5	0	
Grant-Thorold, A. W. T. Esq. J.P.	2	2	0
Heneage, Edw. Esq.	1	1	0
Hopwood, H.	5	0	
Jones, Rev. W. P.	1	1	0
Josse, Henri, Esq.	1	1	0
Lloyd, Mr. E. R.	1	1	0
Marshall & Atkinson 1	1	0	
Manchester, Sheffield, and Lincolnshire Railway Company	5	5	0
Oates, Thos. Esq.	1	1	0
Seddon, P. K. Esq. J.P.	2	2	0
Smith, G. and Son ...	10	6	
Sutcliffe, John, Esq.	5	5	0
Total	24	2	6

Merionethshire.

**ABERDOVEY
BRANCH.**

Honorary Secretary—
**Mr. DAVID WILLIAMS,
H.M.'s Customs.**

Annual Subscriptions.

	£.	s.	d.
Cockin, Mrs.	5	0	
Coney, Major	1	0	0
Felix, Mr. R.	5	0	
Ford, Mrs.	1	0	0
Goodman, J. R. Esq.	1	0	0
Griffiths, Rev. John.	1	0	0
Jackson, Mr.	5	0	
Jones and Griffiths, Messrs.	10	0	
Maxwell, Mr.	5	0	
Pughe, Mrs.	5	0	
Rendall, Mr.	5	0	
Russell, Miss.	10	0	
Shakspear, Mrs.	5	0	
Sylvester, J. Esq.	1	0	0
Thurston, C. P. Esq.	1	0	0
Tremlett, G. Esq.	10	0	
Webster, J. Esq.	1	0	0
Williams, Rev. J.	10	0	
Wynne, W. W. E. Esq.	1	0	0
Rent of room under Life-boat House ...	2	0	0
Sums under 5s.	1	17	6
Total	15	12	6

**BARMOUTH
BRANCH.**

Chairman—
W. W. E. WYNNE, Esq.

Honorary Secretary—
**Mr. J. JENKINS, H.M.'s
Customs.**

Annual Subscriptions.

Bunbury, Col.	2	2	0
Gore, R. O. Esq. M.P.	2	2	0
Lloyd, Miss	1	0	0
Ricketts, Miss.	1	1	0
Jones, Rev. J.	10	0	
Thomas, L. H. Esq.	1	0	0
Williams, Wm. Esq.	5	0	
Wynne, W. W. E. Esq. (2 years)	2	0	0
Rent of Boat-house (2 years)	4	0	0
Total	14	0	0

Donations.

St. Vincent, Jarvis.	10	10	0
Pillar Box	11	11	10
Total Dona.	22	1	10
Total Subs.	14	0	0
£36 11 10			

Norfolk.

NORFOLK BRANCH.

Secretary—
F. J. BLAKE, Esq. Norfolk.

Annual Subscriptions.

Albemarle, Rt. Hon. Earl of	1	0	0
Andrew, Rev. W. W.	1	1	0
Bage, Richard, Esq.	2	2	0
Barclay, J. G. Esq.	2	2	0
Bayning, Lady	4	4	0
Bevor, Sir T. B. Bt.	1	1	0
Bentnck, G. Esq. M.P.	2	2	0
Bensly, W. T. Esq. LL.D.	1	1	0

	£.	s.	d.
Berners, Right Hon. the Lord (late)	2	2	0
Birch, Wyrley, Esq.	2	2	0
Bird, Rev. J. W.	1	1	0
Birkbeck, Hen. Esq.	2	0	0
Birkbeck, Mrs. E. L.	2	2	0
Blake, F. J. Esq.	1	1	0
Blake, Henry, Esq.	1	1	0
Blake, Jex. W. L. Esq.	1	0	0
Blake, Mrs. C. Jex.	1	1	0
Beakley, Mrs.	1	1	0
Blomefield, Lt.-Col.	3	3	0
Bouverie, Ven. Arch.	1	0	0
Buckworth, T.R. Esq.	2	2	0
Cabbell, B. Bond, Esq.	2	2	0
Calthrop, John, Esq.	1	1	0
Chad, Scott, S. J. Esq.	1	0	0
Cholmondeley, The Marquis of.	2	0	0
Cooper, Geo. H. Esq.	1	1	0
Corbett, Capt. J., R.N.	1	0	0
Dalrymple, Donald, Esq. M.P.	1	1	0
Davy, John, Esq.	2	2	0
Dent, Edward, Esq.	1	1	0
Dewing, Rich. Esq.	1	1	0
Dowson and Sons, Messrs.	2	2	0
Dugmore, Mrs. H.	1	1	0
Edwards, Rev. B.	1	1	0
Elwin, Hastings, Esq.	1	0	0
Foster, Chas. Esq.	2	2	0
Fountaine, And. Esq.	2	2	0
George, T. W. Esq.	2	2	0
Godfrey, Rev. W.	1	1	0
Goulburn, Very Rev. E. M., D.D., Dean of Norwich	2	2	0
Gurdon, B. Esq.	2	2	0
Gurdon, Rev. Edward	1	1	0
Gwyn, Wm. Esq.	1	0	0
Hamond, R. N. Esq.	1	0	0
Harvey, E. K. Esq.	1	1	0
Hastings, Rt. Hon. the late Lord	3	3	0
Heaviside, Rev. Can.	1	1	0
Humfrey, B. R. Esq.	1	1	0
Irby, F. W. Esq.	2	2	0
Jones, Sir W. Bart.	2	2	0
Keppel, Rev. W. A. W.	1	1	0
Keppel, Hon. & Rev. E. S.	1	1	0
Kett, G. S. Esq. (late)	3	3	0
Lacon, Sir E. H. K. Bart. M.P.	1	1	0
Leicester, Rt. Hon. the Earl of	5	0	0
Little, Mrs.	1	1	0
Long, R. K. Esq.	2	2	0
Longe, John, Esq.	1	1	0
Lothian, The Mar- chioness Constance	2	2	0
Lucas, Rev. R. G.	1	0	0
Lucas, Mrs. R. G.	1	0	0
Lucas, George, Esq.	1	1	0
Marsh, Rev. W. H.	10	6	
Marsh, Major	10	6	
Marsham, Rev. H. P.	1	1	0
Martineau, Miss F.A.	1	0	0
Mason, Miss	2	0	0
Matchett and Co. Messrs.	1	1	0
Mealing and Mills, Messrs.	1	1	0
Micklethwait, Rev. J.N.	2	2	0
Morse, Miss Emily	2	2	0
Nisbet, Rev. Canon	1	1	0
Norris, Wm. Esq.	1	1	0
Norwich, the Hon. & Right Rev. the Bishop of	2	2	0
Nugent, Sir G. Bart.	2	0	0
Parker, Rev. W. H.	1	1	0
Parmeter, R. W. Esq.	1	1	0
Petre, Capt. J. B.	2	0	0
Pratt, Rev. William.	1	1	0
Preston, Isaac, Esq.	1	1	0
Preston, Miss Sophia	2	0	0
Preston, Miss Ellen.	2	0	0
Preston, Sir J. H. Bt.	2	0	0

	£.	s.	d.
Priest, A.	1	1	0
Ripley, Rev. W. N.	2	2	0
Rous, Hon. W. R.	2	0	0
Sedgwick, Rev. Can.	1	1	0
Shepherd, Mrs. M. J.	1	0	0
Sondes, Right Hon. the Lord	2	2	0
Springfield, O. Esq.	1	1	0
Stafford, Rt. Hon. the Lord	2	2	0
Steward, Edw. Esq.	1	1	9
Steward, Patteson, & Co. Messrs.	1	1	0
Thornhill, T. Esq.	2	0	0
Tompson, H. K. Esq.	2	0	0
Traford, E. W. Esq.	2	2	0
Upcher, H. R. Esq.	2	2	0
Wodehouse, Hon. Ad. E. T.	1	1	0
Wodehouse, Mrs. C.	1	0	0
Wright, John, Esq. (the late)	1	1	0

BACTON BRANCH.

Chairman—
Rev. J. C. WRIGHT.

Honorary Secretary—
Mr. WILLIAM CUBITT.

Annual Subscriptions.

Cartier, Joseph, Esq.	1	0	0
Cubitt, Thos.	10	0	0
Cubitt, W.	10	0	0
Forster, W. Esq.	1	0	0
Ives, George, Esq.	1	0	0
Kimberley, Earl.	2	0	0
Mack, Mrs.	1	0	0
Mack, Thos. Esq.	1	0	0
Proctor, Rev. F.	1	0	0
Read, C. S. Esq. M.P.	1	0	0
Waters, C. Esq.	10	0	0
Wright, Rev. C.	10	0	0
11 0 0			

Donation.

Fitzroy, Col.	2	0	0
Total	13	0	0

BLAKENEY BRANCH.

Honorary Secretary—
Rev. R. H. TILLARD, M.A.

Annual Subscriptions.

Townshend, Marquis 2	0	0	
Bell, Paul, Esq.	10	0	
Bishop, Rev. E.	5	0	
Boulnois, E. Esq.	5	0	
Breton, Rev. R. B.	1	1	0
Brumell, Rev. E.	10	6	
Buck, W. Esq.	5	0	
Burroughes, T.H. Esq.	5	0	
Cooke, Mr. Robins.	1	0	0
Dowell, Rev. E. W.	5	0	
Fenwick, Rev. J.	10	0	
Frere, R. T. Esq.	10	0	
Hales, John, Esq.	5	0	
Hardy, W. H. C. Esq.	1	1	0
Howard, Mr. J.	5	0	
Hudson, George, Esq.	1	1	0
Jodrell, Mrs.	1	1	0
Marsham, Rev. T.	5	0	
Pearson, J. Esq.	10	0	
Pond, Mr.	5	0	
Porritt, J. W. Esq.	10	0	
Purdy, W. Esq.	10	0	
Rippingall, W. Esq.	10	0	
Temple, W. Esq.	10	6	
Temple, Charles, Esq.	10	6	
Tillard, Rev. R. H.	1	1	0
Wells, Mr. Robert ..	5	0	
Total	15	16	6

Donation.

Calthorpe, Lord.	2	0	0
Total	17	16	6

CROMER BRANCH.
 Chairman—
 Right Hon. LORD SUFFIELD.
 Honorary Secretary—
 Mr. W. G. SANDFORD.
Annual Subscriptions.
 £. s. d.
 The Right Hon. Lord Suffield 2 2 0
 Buxton, Lady 2 2 0
 Buxton, Sir T. F. Bt. 2 2 0
 Buxton, T. F. Esq. 2 2 0
 Colson, Miss S. 5 0
 Cooper, Mr. James. . . 10 6
 Field, Mr. Thos. 10 6
 Fitch, The Misses . . . 5 0
 Fitch, Rev. Fred. 10 6
 Hoare, J. G. Esq. 2 0 0
 Hoare, Jos. Esq. 2 2 0
 Rudge, The Misses. . . 10 0
 Rust, Mr. Benj. 5 0
 Total 15 6 6

Donations.
 A Visitor 1 0 0
 Acworth, J. B. Esq. . . 1 1 0
 Barclay, Mrs. 5 0
 Lush, Sir Robert 1 0 0
 Maidlow, J. 1 1 0
 Wilson, The Misses. 5 0 0
 Subscription Box,
 Post Office 1 16 0
 Total Dons. 11 3 0
 Total Subs. 15 6 6
 £26 9 6

HASBOROUGH BRANCH.
 President—
 R. S. BAKER, Esq.
 Honorary Secretary—
 Rev. J. SLATER.
Annual Subscriptions.
 Baker, R. S. Esq. 2 0 0
 Browne, Miss 1 1 0
 Chamberlin, Mr. J. . . 1 1 0
 Faulke, Mr. 5 0
 Frarey, Mrs. T. H. . . 10 0
 Gunn, Rev. J. 1 0 0
 Morgan, Messrs. 1 0 0
 Seily, Mr. 5 0
 Silcock, Mr. 5 0
 Seily, Mr. C. J. 5 0
 Slater, Rev. J. 1 0 0
 Wenn, Wm. Esq. 1 0 0
 Wilkinson, G. Esq. . . 1 1 0
 Total 10 13 0

HUNSTANTON BRANCH.
 President—
 H. S. LE STRANGE, Esq.
 Hon. Secretary—
 JOHN NEWTON, Esq.
Annual Subscriptions.
 Ainslie, Miss. 10 0
 Barnard, Esq. 1 1 0
 Beckett, Rev. W. T. . . 1 1 0
 Beckett, Miss 5 0
 Blyth, Anthony, Esq. 1 1 0
 Brand, J. Esq. 1 1 0
 Brown, Mr. 1 1 0
 Campbell, Captain . . 1 1 0
 Charlesworth, Rev. J. W. 10 6
 Coldham, J. H. Esq. . . 1 1 0
 Coldham, Rev. John . . 10 0
 Collins, G. D. Esq. . . 10 6
 Dasborough, Mr. J. . . 10 0
 Davis, Miss 5 0

£. s. d.
 Davy, Capt. R.N. 2 2 0
 Dawbarn, Mr. Robt. . . 1 1 0
 Dawbarn, Mr. R. M. . . 1 1 0
 Dawbarn, Mrs. 1 1 0
 Dodman, Mr. M. 1 1 0
 Dodman, Mrs. M. 5 0
 English Bros. 1 1 0
 Eyre, Messrs. 1 1 0
 Gariland, Capt. R.N. . . 5 0
 Gariland, Mr. 10 6
 Gates, H. P. Esq. 10 0
 Gibson, G. Esq. 10 6
 Gurney, Messrs. 2 2 0
 Hamilton, J. de C. Esq. 1 1 0
 Hamon le Strange . . . 5 5 0
 Howlett, Mr. J. W. Esq. 5 0
 Hunn, Mr. John 1 1 0
 Hussey, Rev. W. L. . . 10 6
 Jarvis, L. W. Esq. 1 1 0
 Kitton, Mr. T. B. 1 1 0
 Lambert, Messrs. J. and J. 10 0
 Lambert, Mrs. 5 0
 Matsell, Mr. John . . . 10 0
 Nelson, M. Esq. 10 6
 North, Miss 7 0
 Oliver, L. Esq. 10 0
 Peel, R. Esq. 1 0 0
 Raven, Rev. N. 10 6
 Robertson, Mr. J. W. . . 7 6
 Robson, Mr. A. 10 0
 Rolfe, Miss Neville . . . 10 0
 Rolfe, E. N. Esq. 2 2 0
 Seapey, Mr. W. 10 6
 Skilton, Edwards, Esq. 10 0
 Smetham, J. O. Esq. . . 1 0 0
 Spencer, Mr. E. 10 6
 Spinks, Mr. J. M. 10 6
 Sudbury, Mr. 10 6
 Sudbury, Mr. W. 10 0
 Thew, Mr. 10 0
 Upwood, Miss. 1 0 0
 Wales, Mr. Charles . . . 10 6
 Waller, Rev. A. 10 6
 Wells, Mr. M. 10 0
 Wells, Mr. R. 10 0
 Wharton, Mr. 10 0
 Wherry, Mr. R. 10 6
 Whitmore, G. Esq. . . 1 1 0
 Whitty, Dr. M.D. 5 0
 Wilson, Mr. John. 10 0
 Young, — Esq. 1 1 0
 Total 52 6 6

KING'S LYNN BRANCH.
 Treasurer—
 F. J. CRESSWELL, Esq.
 Hon. Secretary and Collector,
 Mr. WILLIAM HITCHCOCK.
Annual Subscriptions.
 Archer, T. G. Esq. 10 0
 Andrews, Mr. T. I. . . 5 0
 Bagge, T. E. Esq. 1 0 0
 Barnes, Mr. Joseph. . . 5 0
 Bird, Mr. J. M. 10 0
 Bird, Mr. Phillip . . . 5 0
 Blencowe, Misses . . . 1 0 0
 Boon, Mr. W. D. 5 0
 Boyce, Mr. W. H. 5 0
 Brame, Mr. J. H. 5 0
 Bray, Mr. John. 5 0
 Clark, Mr. W. 5 0
 Coldham, H. J. Esq. . . 1 1 0
 Coulton, Miss 10 0
 Cresswell, F. J. Esq. . . 1 0 0
 Cresswell, O. Esq. . . 10 0
 Currie, Rev. Charles. . . 5 0
 Cutbath, Mr. S. 5 0
 Devonshire, Mr. D.W. 5 0
 Dickinson, Rev. W.W. 1 0 0
 Doyle, Mrs. Hannah. . . 1 0 0
 Doyle, Mrs. Elizabeth . 0 0
 Durrant, E. E. Esq. . . 10 0
 Elwes, Robert, Esq. . . 1 0 0
 Everard, R. E. Esq. . . 1 1 0
 Everard, Mrs. Wm. . . 1 0 0
 Fiddaman, Mr. J. 5 0

£. s. d.
 Freeman, Rev. John. . . 10 6
 Freeman, J. Esq. 5 0
 Fuller, Mr. Robert . . . 5 0
 Gibson, George, Esq. . . 1 0 0
 Green, Mr. Edmund. . . 10 0
 Grenside, Rev. C. 10 0
 Groom, John, Esq. 10 0
 Groom, J. Esq. Sen. . . 1 0 0
 Groom, Mr. J. E. 5 0
 Gurney, John, Esq. . . 5 0
 Gurney, S. A. Esq. . . 1 0 0
 Hare, Sir Thos. Bart. . . 1 0 0
 Hogge, Miss Fanny . . . 5 0
 Horsley, Mr. J. H. 5 0
 Hulton, Mr. Jane. 1 1 0
 Ibberson, Mr. Charles . 5 0
 Kendall, T. M. Esq. . . 1 1 0
 Leeper, Rev. Wm. 5 0
 Marriott, Mr. T. B. . . 5 0
 Marshall, Mr. S. N. . . 5 0
 Mills, Mr. G. W. 5 0
 Nelson, Miss E. (1870) . 10 0
 Partridge, F. R. Esq. . . 5 0
 Patrick, Mr. W. K. . . 5 0
 Patrick, J. Esq. 5 0
 Philcox, Mr. George. . . 5 0
 Polhill, Charles, Esq. . 10 0
 Porter, Mr. E. C. 5 0
 Priestley, Miss L. 10 0
 Priestley, Miss C. 10 0
 Queensbury, Dowager Marchioness of 2 2 0
 Reed, Dr. 5 0
 Robinson, Mr. C. T. . . 5 0
 Saunders, A. Esq. 5 0
 Seppings, Wm. Esq. . . 1 0 0
 Stevenson, Mr. T. S. . . 5 0
 Swatman, F. J. Esq. . . 5 0
 Thompson, Patrick and Woodwork . . . 1 0 0
 Thorley, John, Esq. . . 10 0
 Thornton, H. J. Esq. . . 10 0
 Vynne, Mr. R. 10 0
 Ward, David, Esq. 10 0
 Whall, Mr. B. J. 5 0
 White, Rev. Thomas . . 10 0
 Wigg, Mr. W. C. 5 0
 Wilburn, Mr. W. 5 0
 Wilkin, T. M. Esq. 5 0
 Winfield, Mr. S. H. . . 5 0
 Wise, Mr. Robert 5 0
 Wodehouse, Rev. P.J. . 10 0
 Total 44 7 6

Donations.
 Household, Mr. R. B. . . 1 0 0
 Bank Box 17 7
 Bertie's Box 14 0
 Cresswell, F. J. Esq. contents of contribution Box 4 0 6
 Earl Derby Hotel do . . 5 4
 Laws, Mrs., ditto (2 years) 3 3 4
 Rix, Mr. J. B., ditto . . 4 6
 Small Sums. 6 9
 Total Dons. 10 12 0
 Total Subs. 44 7 6
 £54 19 6

MUNDESLEY BRANCH.
 Chairman—
 Sir H. ROBINSON.
 Hon. Secretary—
 Mr. G. GORDON.
Annual Subscriptions.
 Alcock, Mr. F. 5 0
 Atkinson, C. Esq. 1 0 0
 Athill, Mr. 5 0
 Back, Mr. P. 5 0
 Barcham, T. Esq. 10 0
 Barnard, Bishop, and Barnard 5 0

£. s. d.
 Barnard, Mr. J. 5 0
 Belding, M. W. 5 0
 Bishop, Mr. G. 5 0
 Bits of Calk. 7 6
 Blackrock, Rev. 7 0
 Branchflower, J. Esq. . . 5 0
 Bream and Bennett, Messrs. 5 0
 Brown, Mr. H. 5 0
 Butcher, W. Esq. Jun. . 1 0 0
 Butcher, W. Esq. Sen. . 10 0
 Butcher, Henry 5 0
 Caley, Mr. W. 5 0
 Chamberlin, Mr. 5 0
 Chamberlin and Sons . . 10 0
 Chubburn, W. H. Esq. . . 5 0
 Colby, Mrs. 5 0
 Collyer, Col. 2 0 0
 Cooper, R. Esq. 5 0
 Cooper, Rev. 10 0
 Copeman, John 5 0
 Cubitt, Mr. C. 5 0
 Cubitt, Mr. G. 5 0
 Fitch, Mr. J. 5 0
 Flavell, T. Esq. 1 1 0
 Fletcher, Mr. J. 5 0
 Freeman, Mr. E. T. . . 5 0
 Freeman, Mr. H. 5 0
 Freeman, Mr. P. 5 0
 Gordon, Mr. G. 1 0 0
 Gordon, Miss 1 0 0
 Hancock, Mr. 5 0
 Hanworth, Mr. 5 0
 Hardy, Mr. J. 5 0
 Hum, Mr. D. 5 0
 Jarrett, Professor . . . 10 0
 Jarrold, Messrs. 5 0
 Juniper, Mr. R. 10 0
 Ladyman, Mr. H. 10 0
 Larter, Mr. W. 5 0
 Lake, Mr. W. 5 0
 Layard, Rev. 5 0
 Lee, Mrs. 5 0
 Livock, Mr. 5 0
 Marston, Mr. 5 0
 Murry, Rev. 5 0
 Newson & Co. Messrs. . 10 0
 Netgate and Son. 5 0
 Pore, Capt. 2 0 0
 Pratt, Mr. 5 0
 Purdy, Mr. 5 0
 Randall, M. W. 5 0
 Robinson, Sir H. 1 0 0
 Samuels, Mr. 5 0
 Saul, Mr. J. 10 0
 Scott, W. J. Esq. 5 0
 Seaman, Grimmer, & Co. 5 0
 Shephard, J. Esq. 5 0
 Sillery, A. Esq. 10 0
 Smith, Mr. D. 5 0
 Smith, Mr. G. 5 0
 Smith and Sons. 10 0
 Snowdon, Mr. 5 0
 Stanley, Mr. 5 0
 Tipping, Mr. 5 0
 Wild, Mr. E. 5 0
 Willett, Mr. H. 5 0
 Willis and Southall . . 10 0
 Sums under 5s. 1 17 0
 Box 12 1
 Total £31 19 7

SHERINGHAM BRANCH.
 Patron—
 B. B. CABELL, Esq. F.R.S.
 Chairman—
 HENRY R. UPCHER, Esq.
 Honorary Secretary—
 Rev. L. MOORE, M.A.
Annual Subscriptions.
 Buxton, Chas, Esq. . . 10 0 0
 Buxton, Sir Fowell . . 1 1 0
 Cromer, T Wyndham, Esq. 1 10 0
 Duncan, Miss 5 0 0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 305

	£.	s.	d.
Hoare, Joseph, Esq.	1	1	0
Mortimer, Mrs. F. L.	2	2	0
Sherringham, The Rev.			
Vicar of	1	1	0
Total.....	£21	15	0

WELLS BRANCH.

Patron and President—
The Right Hon. The
EARL OF LEICESTER.

Honorary Secretary—
Mr. THOMAS GARWOOD, Jun.

<i>Annual Subscriptions.</i>			
Alwen, Mr. Thomas.	10	0	0
Alwen, Mrs.	5	0	0
Baker, Mr. R.	5	0	0
Bell, Mr. P.	10	0	0
Bircham, Mr.	1	0	0
Brown, W. Esq.	10	0	0
Chad, J. S. Scott, Esq.	1	0	0
Collyer, Rev. Canon.	10	0	0
Cook, Mr. H.	5	0	0
Crisp, Mr.	1	0	0
Deeks, Mr. W.	5	0	0
Doggett, Mr. J.	10	0	0
Downing, Rev. H. E.	1	0	0
England, Mr. E.	5	0	0
Everitt, Mr. George.	5	0	0
Everitt, Isaac, Esq.	10	0	0
Everitt, Mr. Thomas	10	0	0
Fison, Mr. T.	1	0	0
Gales, Mr.	10	0	0
Garwood, Mr.	1	0	0
Garwood, Mr. T.	10	0	0
Gibbs, Mr. W.	5	0	0
Gurneys, Messrs.	2	0	0
Haycock, Mr.	1	0	0
Howard J. and Co.	5	0	0
Jarvis, Mr. J.	10	0	0
Lambert, Mr.	10	0	0
Leeds, Mr. S.	5	0	0
Leicester, The Earl of	5	0	0
Ling, Mrs.	10	0	0
Long, Mr. F.	10	0	0
Loynes, Mr. E. B.	5	0	0
Macks and Co.	5	0	0
Marriott, Messrs.	1	0	0
Method, Rev. J. W.	1	0	0
Middleton, Mr. C.	10	0	0
Moore, Mr. Thomas	10	0	0
Overman, Mr. R.	10	0	0
Overman, Miss M.	5	0	0
Park, Mr. R.	5	0	0
Platten, Rev. J.	10	0	0
Plowman, Messrs.	5	0	0
Potter, Mr. R.	5	0	0
Rippengall, Mr. W.	1	0	0
Rump, Mr. H. E.	1	0	0
Rump, Mr. H.	1	0	0
Rump Miss	10	0	0
Savory, Mr. T.	5	0	0
Shellabear, Mr.	10	0	0
Simpkinson, Rev.	1	0	0
Smith, Messrs.	5	0	0
Smith, Mr. J.	5	0	0
Southgate, Mr. F. B.	6	0	0
Spinks, Mr. W.	5	0	0
Warner, H. L. Esq.	6	0	0
Warner, Rev. J. Lee	2	0	0
Life-Boat Box	1	4	9
Sums under 5s.	2	0	6
Total	£46	0	3

WINTERTON BRANCH.

Chairman—
ROBERT COPEMAN, Esq.
Honorary Secretary—
Rev. WILLIAM GREEN.

<i>Annual Subscriptions.</i>			
Bear, Rev. T.	10	0	0
Bird, Capt.	1	0	0
Bolton, Rev. H.	10	0	0
Copeman, R. Esq.	1	0	0
Green, Rev. W.	1	1	6
Harden, Rev. H. W.	10	0	0

	£.	s.	d.
Hume, Mrs. (the late)	1	0	0
Hume, W. B. Esq.	5	0	0
Lucas, Rev. Charles	2	2	0
Lucas, Rev. C. J.	1	1	0
Nelson, H. G. Esq.	10	0	0
Rising, Robert, Esq.	1	0	0
Waite, J. N. Esq.	10	0	0
Waller, J. T. Esq.	10	0	0
Waters, Wm. Esq.	10	0	0
Total.....	£16	15	0

GREAT YARMOUTH & CAISTER BRANCH.

Chairman—
WM. WORSHIP, Esq.
Hon. Secretaries—
Rev. G. W. STEWARD,
MATT. H. S. BUTCHER, Esq.

<i>Annual Subscriptions.</i>			
A. C. S.	10	0	0
Aldred, C. C. Esq.	10	0	0
Barber, R. Esq.	1	0	0
Beeching, Messrs. J. and H.	1	1	0
Bonfellow, E. J. (Ferrier & Co.)	1	1	0
Bracey & Son, Messrs.	10	6	0
Branford, T. W. Esq.	10	6	0
Buxton, H. E. Esq.	1	0	0
Chamberlin, C. H. Esq.	1	0	0
Davie, W. Esq.	10	0	0
Dugmore, Mr. C. R.	1	1	0
Fellows, Mr. J. H.	10	6	0
Galloway, R.	10	6	0
Gurney & Co. Messrs.	2	2	0
Hammer, Mrs. C.	5	0	0
Nevill, Rev. Canon.	1	1	0
Norton, Mr. A. C.	5	0	0
Overbury, W. Esq.	10	6	0
Palgrave, R. H. J. Esq.	10	6	0
Scott, James, Esq.	10	6	0
Shingles, G. S. Esq.	10	6	0
Sondes, Lord	1	1	0
Steward, Edw. Esq.	10	6	0
Steward, Rev. G. W.	2	2	0
Steward, T. B. Esq.	10	6	0
Walpole, R. H. V.	1	1	0
Walpole, Mrs. J.	1	1	0
Watling, R. S. Esq.	1	1	0
Woolverton, C. Esq.	10	6	0
Worship, W. Esq.	1	1	0
Collecting Boxes	13	7	1
Total.....	£38	7	1

<i>Donations.</i>			
Collected on board Geo. Smeed, of Rochester	12	6	0
Johnson, R.	10	0	0
Nickolds, R.	10	0	0
Tapps, W. Handyside	2	0	0
Total Dons.....	3	12	6
Total Subs.....	£38	7	1
			£41 19 7

Northamptonshire.

NORTHAMPTON BRANCH.

Treasurer—
MR. MARK DORMAN.
Honorary Secretary—
MR. RICHARD PHIPPS.

<i>Annual Subscriptions.</i>			
Adkins, Mr. W.	5	0	0
Barry, Mr. J.	1	0	0
Becke, Mr.	10	0	0
Birdsall, Mr.	5	0	0
Boeme, Mr.	5	0	0
Bostock, Mr.	10	6	0
Cavit, Mr.	5	0	0
Clifton, Mr. A. C.	1	1	0

	£.	s.	d.
Cropper, Mr. W. R.	5	0	0
Rugby	10	0	0
Dorman, Mr. M.	10	0	0
Eunson, Mr.	10	0	0
Francis, Dr.	1	1	0
Gee, Mr. J., Welford	5	0	0
Grafton, His Grace the Duke of	1	0	0
Green, Mr. T.	10	0	0
Hanson, Mr. J.	10	0	0
Hensman, Mr. H. P.	10	0	0
Hill, Mr. W.	1	0	0
Hollis, Mr.	10	0	0
Hughes, Rev. N. T.	5	0	0
Jeffrey, Mr. W.	5	0	0
Judkins, Mr., Long Buckby	5	0	0
Judkins, Mr., Stowe	5	0	0
Keepe, Mr., Woolaston	5	0	0
Kenning, Mr. Charles, Brington	1	1	0
Kenning, Mr. H., No-bottle	1	1	0
Markham, Mr. A. B.	1	0	0
McKinnell, Mr.	5	0	0
Mulliner, Mr.	5	0	0
Muscott, Mr. J.	5	0	0
Nethercote, Miss	5	0	0
Osborne, Mr. G., Patishall	5	0	0
Osborn, Mr. T.	5	0	0
Page, Mr. A.	5	0	0
Perry, Mr. P.	5	0	0
Phipps, Mr., Earls Barton	15	0	0
Phipps, Mr. J.	10	0	0
Phipps, Mr. P.	1	0	0
Phipps, Mr. R.	1	0	0
Phipps, Mr. W.	10	0	0
Pierce, Mr. W. J.	5	0	0
Pooler, Mr.	5	0	0
Portal, Mr.	1	1	0
Porter, Mr. J.	5	0	0
Rands, Mr.	5	0	0
Rice, Mr. W.	1	1	0
Robinson, Mr. J.	10	0	0
Rust, Mr. B.	1	1	0
Sandall, Mr.	5	0	0
Saul, Mr.	5	0	0
Scriven, Mr. T.	5	0	0
Shepherd, Mr., Patishall	5	0	0
Shipman, Mr. L.	2	2	0
Shipman, Mr. W.	1	1	0
Shoosmith, Mr.	10	0	0
Smith, Mr. W. H.	10	0	0
Spoor, Mr.	5	0	0
Stanton, Mr. J. U.	5	0	0
Strong, Mr.	1	1	0
Turner Bros. Messrs.	1	0	0
Vernon, Mr. J. M.	10	0	0
Watkins, Mr.	10	0	0
Wetton, Mr.	5	0	0
Wilson, Mr.	5	0	0
Sums under 5s.	0	3	0
Total	£35	0	6

Northumberland.

ALNMOOUTH BRANCH.

Chairman—
Rev. E. L. MARRETT, Vicar.
Honorary Secretary—
C. H. CADOGAN, Esq.

<i>Annual Subscriptions.</i>			
Northumberland, The Duke of	2	0	0
Appleby, Mrs.	1	0	0
Armstrong, Sir W. G.	1	0	0
Kt. C.B.	1	0	0
Bell, Mr. W.	5	0	0
Bennett, Thos. Esq.	10	0	0
Blair, Mr. H. Hunter	5	0	0
Browne, A. H. Esq.	1	0	0
Browne, Major	1	0	0

	£.	s.	d.
Burrell, Bryan, Esq.	10	0	0
Buston, R. Esq.	10	0	0
Cadogan, C. H. Esq.	1	0	0
Chrisp, L. C. Esq.	1	0	0
Crewe, Lord, Truists of	1	0	0
Dand, Robert, Esq.	10	0	0
Dickson, W. Esq.	1	1	0
Dickson, W. Jun. Esq.	2	2	0
Fenwick, Mrs.	1	0	0
Forster, Wm. Esq.	1	0	0
Gardner, Mr. R.	5	0	0
Grey, John, Esq.	10	0	0
Hindmarsh, L. Esq.	1	1	0
Lisle, Hugh, Esq.	1	0	0
Marrett, Rev. E. L.	1	0	0
Maule, Mr.	5	0	0
Paynter, H. Esq.	5	0	0
Purvis, Mr. H. T.	10	0	0
Procter, Rev. W.	1	0	0
Richardson, Mr. G.	5	0	0
Riddell, Sir W. B. Bt.	2	2	0
Robertson, Mr. T.	5	0	0
Sandford, Col. H. B., R.A.	10	0	0
Scott, Mrs.	5	0	0
Shillbottle Colliery, Lessees of	10	0	0
Simpson, Mr. E. T.	10	0	0
Simpson, Mrs. Anne	10	0	0
Staunton, W.	5	0	0
Stephenson, W.	5	0	0
Storer, E. A. Esq.	10	0	0
Stratham, Wm. Esq.	5	0	0
Swan, Mr. Mark	10	0	0
Tate, John, Esq.	10	0	0
Tate, T. Esq.	10	0	0
Thew, Edward, Esq.	2	2	0
Wilkin and Dickman, Messrs.	7	6	0
Sums under 5s.	8	0	0
Total.....	£32	18	6

BERWICK BRANCH.

Chairman—
Rev. J. G. ROWE, Vicar.

Honorary Secretary—
B. G. SINCLAIR, Esq.

<i>Annual Subscriptions.</i>			
Allan Bros. Messrs.	5	0	0
Allan, Thomas, Esq.	5	0	0
Askew, Watson, Esq.	1	0	0
Berwick Shipping Company, Limited	1	0	0
Border Brewery Co.	10	6	0
Cahill, Dr. F.	5	0	0
Clay and Son	10	0	0
Crossman and Paulin	1	0	0
Darling, Thomas	5	0	0
Dodds, R. Esq.	5	0	0
Fleming, L. T. & J.	10	0	0
Forbes, Capt. R.N.	1	0	0
Forster, Capt. James	1	1	0
Forster, R. Esq. J.P.	1	1	0
Gilchrist, C. L. Esq.	10	0	0
Good, T. S. Esq.	1	1	0
Gowan and Son, A. B.	5	0	0
Henderson, G. & Son	10	0	0
Himsworth, J. Esq.	1	1	0
Innes, J. H. Esq.	10	6	0
Irwin, Rev. John	5	0	0
Johnston, Thos. Esq.	1	1	0
Lowrey, A. R. Esq. J.P.	10	0	0
Paxton, Messrs. E. & W.	5	0	0
Richardson, Dr. R. N.	10	0	0
Robertson, A. Esq. J.P.	10	0	0
Sanderson, S. Esq.	10	0	0
Sinclair, B. G. Esq.	5	0	0
Thompson, A. Esq.	5	0	0
Thompson, T. and R.	5	0	0
Vicar of Berwick	5	0	0
Willoby and Son	5	0	0
Woods & Co. Bankers	1	1	0
Young, M. Esq.	5	0	0
Harbour Commissioners	2	2	0
Sums under 5s.	1	14	6
Total.....	£22	13	6

	£.	s.	d.
<i>Donations.</i>			
Riddell, Esq.	10	0	0
Rev. Thos. Procter, from Tweedmouth Penny Readings . . .	2	2	0
Total Dons.	2	12	0
Total Subs.	22	13	6
	£25	5	6

BLYTH BRANCH.

Honorary Secretary—
JAMES DARLING, Esq.

	£.	s.	d.
<i>Donations.</i>			
Arkless, Bell, & Co. . .	10	0	0
Bell, John	5	0	0
Black, Theodore	5	0	0
Darling, James	10	0	0
Dawson, George R. . . .	10	0	0
Dent, Hodgson, & Co. . .	10	0	0
Dent, John	10	0	0
Dixon, John	5	0	0
Dobson, John	5	0	0
Dromgoole, Rev. P. O. . .	5	0	0
Eccles, Thomas	10	0	0
Fulcher, John	5	0	0
Grant, Charles	5	0	0
Gray, Robert	10	0	0
Heatley, James	5	0	0
Hedley, John	1	0	0
Herron, John	5	0	0
Hodgson, Joseph	10	0	0
Hodgson, Richard	10	0	0
Jones, Rev. D. T.	10	0	0
Knight, Thomas	10	0	0
Laws, John	10	0	0
Lough, Richard	5	0	0
Manners, John	10	0	0
McAlpine, John	5	0	0
Michburn, John	5	0	0
Nichol, John W.	10	0	0
Ogle, Miss	1	0	0
Kidley, Sir M. W., Bt. . .	5	0	0
Robinson, Edw. A.	10	0	0
Robinson, John Jun. . . .	5	0	0
Robinson, William	5	0	0
Ruddock, Thomas	5	0	0
Sidney, M. W. J.	5	0	0
Sidney, Mrs. M.	1	0	0
Smith, Thomas A.	10	0	0
Smith, William R.	10	0	0
Stafford, Francis	5	0	0
Thrift, Robert	10	0	0
Turnbull, James	5	0	0
Walker, Thomas	5	0	0
Ward, Dr. G.	10	0	0
Ward, William M.	5	0	0
Watts, Milburn & Co. . . .	2	0	0
Whitehead, Wm. Jr.	5	0	0
Wilson, John	5	0	0
Winship, William	5	0	0
Sums under 5s.	8	0	3
Total.	33	7	3

BOULMER BRANCH.

Chairman—
JOHN CRASTER, Esq.
Honorary Secretary—
REV. L. J. STEPHENS.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Northumberland, The Duke of	2	0	0
Grey, The Earl	2	0	0
Grey, Sir G. Bart. M.P. . . .	1	0	0
Tankerville, Earl of.	1	0	0
Percy, Earl	1	0	0
Allgood, Hunter, Esq. (2 years)	1	0	0
Bell, Rev. H.	10	0	0
Rosanquet, Rev. R. W.	2	0	0
Bolam, Mr.	10	0	0
Brown, Rev. Dixon.	1	0	0
Brown, Robert, Esq.	10	0	0
Burrell, Bryan, Esq.	10	0	0
Collinson, Mr.	5	0	0

	£.	s.	d.
Crafter, John, Esq.	10	0	0
Grey, Mr. James	10	0	0
Horsley, Mr. John	5	0	0
Liste, Hugh, Esq.	1	0	0
Rooke, Rev. G.	1	0	0
Smith, Mr. Mark	5	0	0
Streathfield, Rev. W. C. . . .	10	0	0
Tate, John, Esq.	10	0	0
Yeaman, Mr.	5	0	0
	18	2	0

Donation.
Gandy, Capt. 10 0

Total 18 12 0

HAUXLEY BRANCH.

Chairman—
S. F. WIDDINGTON, Esq.

Honorary Secretary—
REV. A. O. MERRID.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Carr, Rev. T. W.	1	1	0
Northumberland, His Grace the Duke of	2	0	0
Browne, General.	1	1	0
Clutterbuck, T. Esq.	1	1	0
Currie, Dr.	10	0	0
Dand, M. H. Esq.	1	1	0
Dunn, Rev. J. W.	10	6	0
Forster, Colonel.	1	1	0
Hepple, Rev. Math.	10	0	0
Holdsworth, J. Esq.	10	0	0
Ilderton, Rev. Thos.	1	0	0
Shotton, Jas. Esq.	10	0	0
Shute, Dr.	10	0	0
Thomson, Rev. G. S.	1	0	0
Warkworth Harbour, Commissioners of.	10	0	0
Widdington, S. F. Esq.	2	2	0
Whitfield, E. Esq.	5	0	0
Sums under 5s.	1	12	3
Total.	26	4	9

HOLY ISLAND BRANCH.

Chairman—
RALPH WILSON, Esq.

Honorary Secretary—
R. A. WILSON, Esq.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Armstrong, Sir W. G. Bart.	1	0	0
Askew, Watson, Esq.	1	0	0
Border Brewery Co.	10	6	0
Dakyn, Rev. Dr.	10	6	0
Douglas, Mrs.	1	1	0
Embleton, Miss.	5	0	0
Grey, Mr. James	5	0	0
Himsworth, J. Esq.	1	0	0
Lady Louisa, Marchioness of Waterford	2	0	0
Percy, Lord Henry	2	2	0
Tankerville, Earl	1	0	0
Wilson, Mrs. R. A.	10	6	0
Total.	11	4	6

NEWBIGGIN BRANCH.

Chairman—
A. J. BAKER CRESSWELL, Esq.

Honorary Secretary—
REV. E. N. MANGIN, Woodhorn.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Cresswell, A. J. B. Esq.	3	3	0
Dent, Capt. R. N.	1	1	0
Foster, Robert, Esq.	1	1	0

	£.	s.	d.
Ismay, John, Esq.	2	0	0
Lawson, Rev. E.	1	1	0
Leefe, Rev. J. E.	10	0	0
Mangin, Rev. E. N.	1	1	0
Mitford, Major O.	1	1	0
Nesham, W. Esq. M.D.	1	1	0
Northumberland His Grace the Duke of	2	0	0
Parker, Mrs.	1	1	0
Waddilove, Major	1	0	0
Total.	16	0	0

NEWCASTLE, TYNE-MOUTH, & CULLERCOATS BRANCH.

Vice-Patrons—
RT. HON. LORD RAVENSWORTH.

Right Hon. and Rev.
LORD-HASTINGS.

Hon. H. G. LIDDELL, M.P.
W. B. BEAUMONT, Esq. M.P.

Chairman—
HUGH TAYLOR, Esq.

Treasurer—
HUGH TAYLOR, Esq.

Hon. Sec. at Tynemouth—
P. J. MESSENT, Esq. C.E.

Hon. Sec. at Cullercoats—
Capt. WILLIAM ADAMSON.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Northumberland, His Grace the Duke of P.C. (Patron)	2	0	0
Adamson, Wm.	10	6	0
Addison, Rev. B.	10	6	0
Allhusen and Sons.	1	1	0
Angus, George	1	1	0
Angus, Henry	10	6	0
Annandale, James	5	0	0
Annandale, John	1	0	0
Apedaile, T. H.	1	1	0
Armstrong, Clayton.	10	0	0
Atkinson, G. C.	1	1	0
Ayton, John F.	10	0	0
Bainbridge & Co.	10	6	0
Barker, J.	1	1	0
Barras Brothers	10	0	0
Barras & Co. John	1	1	0
Bedlington Coal Co.	2	2	0
Bell Brothers.	2	2	0
Bessler, Waechter, & Co.	10	0	0
Bilton, Williams & Co.	1	1	0
Birtley Iron Co.	1	1	0
Borries, Craig, & Co. Messrs.	10	6	0
Bramwell, T. S.	2	0	0
Brown, George	10	6	0
Brown, Ralph	2	2	0
Brown, R. B.	5	0	0
Brown, R. B. (by Friends)	1	2	0
Burn, David.	10	6	0
Burnett, Jacob	1	1	0
Burnhope Colliery	10	6	0
Barnup, C.	10	6	0
Carr and Co.	10	6	0
Carr, John	10	6	0
Carr, John, and Son.	1	1	0
Carr, L. S.	5	0	0
Carver and Co.	10	6	0
Chivers and Frazer	10	6	0
Clapham, Henry.	10	0	0
Clayton, John	1	1	0
Clayton, Miss Ann.	1	1	0
Clementson, C. & Co.	2	2	0
Cook, Brothers	10	0	0
Coppin, John, J.P.	1	1	0
Corporation of New- castle	10	10	0
Cowan, G. and W.	10	0	0
Crawford Brothers	5	0	0
Crawhall & Son, J.	10	6	0
Cully, Edward.	5	0	0

	£.	s.	d.
Curry, Weyergang, & Co.	10	0	0
Dale, Mrs. Peter.	1	0	6
De Pledge, Fred.	10	0	0
Dees, R. R.	10	6	0
Diezinger and Co.	10	0	0
Dixon & Co. S. & C.W.	10	6	0
Dodsworth, F. & W.	5	0	0
Dryden, H.	5	0	0
Engineers' Amalgamated Society, New- castle.	2	10	0
Evans, Mrs.	1	0	0
Fedden, Brothers	10	6	0
Fenwick, George.	1	1	0
Finney, Samuel	10	6	0
Foster, Blackett, and Wilson	10	6	0
Foster, James	5	0	0
Frazer, Roberts, & Co.	5	0	0
Geething, Caro, & Co.	10	0	0
Gibb, Dr. C. I.	1	1	0
Glynn, Edward	10	6	0
Goddard, D. H.	10	0	0
Green & Son, George	10	6	0
Green & Sons, John.	1	0	0
Grey, Joseph	5	0	0
Haansbergen, W. J.	10	6	0
Haggie, Peter	1	1	0
Hall & Co. John	10	6	0
Hansen, P.	10	6	0
Harper & Thompson	5	0	0
Harris & Co. Anthony	10	6	0
Harrison, A. P.	1	0	0
Hastings, Right Hon. and Rev. Lord	2	2	0
Havelock, M.	10	0	0
Hawks, Crawshaw & Co.	1	1	0
Headthorn, R. & W.	1	1	0
Hewitt & Co. Jos.	10	6	0
Henzell, Wm.	10	0	0
Hepple, Thomas.	10	0	0
Herring, John.	10	0	0
Hodgkin, Barnett, & Co.	3	3	0
Holmes, Wm. H.	10	0	0
Holmside Colliery	10	6	0
Houen and Co.	10	6	0
Hostmans, Company	5	5	0
Hume and Sons	10	6	0
Hunter, William	10	0	0
Hutchinson, W. J.	10	6	0
Ilterton, Miss	5	0	0
Ingledeh, H.	10	6	0
Ismay, J.	10	6	0
James, Edward	1	1	0
J			

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 307

	£.	s.	d.
Nanson, J.	5	0	0
Nelson, H.	5	0	0
Newcastle Branch of National Provincial Bank of England	3	3	0
Nicholson, John	10	0	0
O'Hare, P.	5	0	0
Ornston, John	1	1	0
Ornston, Robert	2	2	0
Owen, Mr. W.	5	0	0
Palmer, C. M.	1	1	0
Pearson, R.	5	0	0
Philpison, G. H.	10	6	0
Poppelwell, Messrs.	10	6	0
Potter, Addison	1	1	0
Potter, W. A.	1	1	0
Pow and Fawcus	10	6	0
Priestman, Jonathan	10	0	0
Pring, A.	10	6	0
Proctor, J. R.	10	6	0
Ramsay, G. H.	10	6	0
Rayne, Charles	1	1	0
Redmayne, J. M.	10	6	0
Reid, James	5	0	0
Reid and Sons	10	6	0
Richardson, Mrs. E.	1	0	0
Richardson, E.	10	0	0
Richardson Brothers	10	0	0
Ridley, Son, & Tully, John	10	6	0
Robinson and Co.	5	0	0
Robinson, John	10	0	0
Robinson, Thomas	1	1	0
Rogerson, & Co. J.	1	1	0
Row, Jane	1	0	0
S. W.	10	0	0
Saniter, Ludwig, & Co.	5	0	0
Schier, H. J.	10	6	0
Schlesinger, Davis, & Co.	10	6	0
Schmaltz, & Co. Geo.	10	6	0
Scholefield, Henry	19	6	0
Scott Brothers	19	0	0
Scott, J. J. and H.	10	6	0
Scott, James D.	10	6	0
Shield, Bourne, & Co.	1	1	0
Smith, J. L.	1	1	0
Smith, T. & W.	2	2	0
Sowerby, John	1	1	0
Spence, J. F.	10	6	0
Spence, Joseph	10	6	0
Spencer, J. & Sons	1	1	0
Steenberg, R. Swan, and Co.	5	0	0
Stephens, Hurdon, & Co.	5	0	0
Stephens, W. D.	10	0	0
Stephenson & Co. R.	1	1	0
Stevenson, Vermehren, and Co.	1	1	0
Stokoe and Co.	10	6	0
Stokoe, T.	10	6	0
Strachan, H. & Co.	5	0	0
Straker, John	1	1	0
Surtees and Co.	10	6	0
Swanston, & Sons, W.	1	1	0
Taylor, John	1	1	0
Taylor, H.	1	1	0
Taylor and Co. W.	5	0	0
Thompson & Boyd	10	6	0
Thompson & Co. Jas.	10	0	0
Tully and Co. Chas.	5	0	0
Twizell, John	10	6	0
Tyne General Ferry Company	5	0	0
Usworth Colliery	2	2	0
Wait, Jas. and John	1	1	0
Walker, Parker, & Co.	1	1	0
Walker, John, & Co.	10	6	0
Watson, Joseph	1	1	0
Watson, S. O.	10	0	0
Wear and Colley	5	0	0
Welford, F.	10	6	0
West, B. J.	1	1	0
Wheeler, Rev. B. F.	10	6	0
Wilkinson, W. B.	10	6	0
Williamson and Co.	1	1	0
Wilson, W.	10	0	0
Winlo, J. and P. C.	10	0	0
Woods and Co.	5	0	0
Woods, J. A.	1	1	0
Woods, W. G.	10	6	0

	£.	s.	d.
Woods, M. E.	1	1	0
Wylie and Co.	10	0	0
Yellowley & Daglish	10	6	0
Young, E.	5	0	0
Sums under 5s.	10	0	0
Total	198	6	0

Donations.

Central Station Box	1	6	9
Deacon and Morrison	1	1	0
George, J. N. Esq.	10	0	0
Payne, G. E.	10	0	0
Ruddock, Miss, by Miss Barras	10	0	0
South Shields Life-boat Fund, per Jos. Miller	25	0	0
Tynemouth Pier Box	15	19	2
Tynemouth Proceeds of Concert at	15	0	0
Wharton, Mrs.	10	0	0
Subscription Boxes at—"Gibraltar Rock" Tavern, Tynemouth (1869)	8	0	0
"Union" Tavern, do. (1869)	11	2	0
Ditto (1870)	8	9	0
"Bath" Hotel, do. (1869)	8	9	0
Ditto (1870)	1	0	10
Ditto (1870)	1	0	10
"Turk's Head" Hotel (1870)	3	7	0
Total Dons.	91	9	3
Total Subs.	198	6	0
£289	15	3	

NORTH SUNDERLAND BRANCH.

Chairman—
Rev. F. B. DARNELL.
Honorary Secretary—
Rev. F. R. SIMPSON.

Annual Subscriptions.

Atkinson, R. Esq.	10	0	0
Lord Crewe's Trustees	30	0	0
Broadbent, L.G., M.D.	10	0	0
Brown, Rev. Dixon	1	0	0
Cumby, Miss	5	0	0
Cumby, Rev. Wm.	10	0	0
Darnell, Rev. W.	10	0	0
Dinning, J. Esq.	10	0	0
Hodgson, Miss	1	1	0
Howey, Mrs.	2	0	0
Morton, Mr.	10	0	0
Satterthwaite, T. E. Esq.	10	0	0
Simpson, Rev. F. R.	10	0	0
Taylor, Mrs.	1	1	0
Thorpe, Rev. C.	1	0	0
Wilkinson, Rev. E.A.	10	0	0
Total	40	17	0

Nottinghamshire.

NEWARK BRANCH.

Honorary Secretary—
Commander PARKEE, R.N.

Annual Subscriptions.

Anderson, Mr.	5	0	0
Bainbridge, Mr.	1	0	0
Bayliffe, Mr. Robert	5	0	0
Beover, Miss	5	0	0
Bilson, Mast. D. Small	1	4	9
Collections by	1	4	9

	£.	s.	d.
Branston, Mr.	10	0	0
Branston, Miss	5	0	0
Branston, Mrs. Sen.	1	1	0
Branston, Mr. H. H.	10	0	0
Branston, Mr. J.	10	0	0
Burnaby, Mr. T. F.	10	0	0
Caparn, Mrs. Robert	10	0	0
Chew, Mr. G.	10	0	0
Clark, Mrs.	10	0	0
Eggleston, Mr.	5	0	0
Eve, Mr.	1	1	0
Falkner, Mr. E. S.	5	0	0
Foster, Mr.	5	0	0
Gilbert, Mr. John	5	0	0
Gilstrap, Mrs. G.	10	0	0
Greenwood, Mrs.	5	0	0
Hall, Mrs. Henry	1	1	0
Hart, Mr. George	5	0	0
Harvey, Mr. John	5	0	0
Hildyard, Mr. T. B. T. M.P.	1	1	0
Hodgkinson, Mrs. F.	5	0	0
Hodgkinson, Mrs. G.	5	0	0
Job, Mr. Samuel	10	0	0
Kendal, Rev. W. C.	10	0	0
Larmin, Mr. Henry	10	0	0
Lawton, The Misses	5	0	0
McGeorge, Mrs.	5	0	0
Martin, Rev. H. A.	5	0	0
Middleton, Mr. R.	10	0	0
Newbald, Mr. Henry	5	0	0
Parker, Commander, R.N.	10	0	0
Peacock, Rev. W. J.	5	0	0
Plater, Rev. H.	10	0	0
Pratt, Mr. T. B.	1	1	0
Readhouse, Miss	5	0	0
Riddell, Mr. E. M. H.	1	1	0
Simmons, Mr. E. T.	5	0	0
Smith, Mr. J. E.	1	0	0
Tallents, Mr. G.	10	0	0
Thorpe, Mr. James	10	0	0
Thorpe, Mr. John	10	0	0
Trent Brewery	10	6	0
Walton, Mr. Henry	5	0	0
Wilson, Mrs.	10	0	0
Sums under 5s.	19	6	0
Total	25	5	9

Donations.

Burnaby, Mr. J. F.	10	0	0
Oldham, Mr. H.	5	0	0
Small Sums	3	6	0
Total Dons.	18	6	0
Total Subs.	25	5	9
£26	4	3	

NOTTINGHAM BRANCH.

Chairman—
WILLIAM VICKERS, Esq.
Honorary Secretary—
SAMUEL COLLINSON, Esq.

Annual Subscriptions.

Bradley, Mrs.	1	1	0
Brown, Mr. George	1	1	0
Browne, Mr. Walter, Solicitor	1	1	0
Colson, Mr. Crutus	10	6	0
Fellows, C. F. Esq.	5	0	0
Gimson, Mr.	1	1	0
Harley, Mr. John	1	1	0
Heymann, Mr. A.	1	1	0
Heymann, Mr. H.	1	1	0
Jacoby, Mr.	1	1	0
Kulp & Son, Messrs.	1	1	0
Linder, Kingsley, & Co. Messrs.	1	1	0
Lottimer and Co. Messrs.	2	2	0
New, Mr. A.	1	1	0
Rayner, Miss	1	1	0
Richards, Mr. W. A.	10	6	0
Smith, Mr. George	1	1	0
Sulley, E. Esq.	2	2	0

	£.	s.	d.
Vickers, Mr.	1	1	0
Walker, Mr. J. D.	1	1	0
Wells, Mr. A.	1	1	0
Windley, Mr. Wm.	1	1	0
Wright, Rev. J. B.	1	1	0
Wright, Dr. T.	1	1	0
Total	30	4	0

Donations.

A Friend	100	0	0
Adlington, W. D.	5	0	0
Total Dons.	105	0	0
Total Subs.	30	4	0
£135	4	0	

Oxfordshire.

HENLEY-ON-THAMES BRANCH.

Chairman—
C. LUCEY, Esq.
Honorary Secretary—
Mr. C. J. KINCH.

Annual Subscriptions.

Almack, H. Esq.	1	1	0
Barnett, Mrs. C.	10	0	0
Brakspear, W. H. Esq.	1	1	0
Cauthery, Mrs.	5	0	0
Elwes, Miss	1	1	0
Goff, S. Esq.	5	0	0
Grey, Hon. Admiral	10	0	0
Heathfield, R. Esq.	10	6	0
Kinch, Mr. C. J. (Commission not charged)	2	6	0
Lane, C. Esq.	1	1	0
Lockey, Miss	10	0	0
Lucey, C. Esq.	1	1	0
Lucey, Miss	10	6	0
Pinckney, Rev. W. P.	1	1	0
Plumbe, C. Esq.	10	6	0
Poynder, C. Esq.	1	1	0
Raggett, Mrs.	1	1	0
Rhodes, Mrs.	1	1	0
Total	15	6	6

Donations.

Ovey, The Misses	80	0	0
Ditto, sixth don.	10	0	0
Total Dons.	90	0	0
Total Subs.	15	6	6
£105	6	6	

Hampshire.

FISHGUARD BRANCH.

Chairman—
Rev. C. H. BARNHAM.
Honorary Secretary—
Mr. WILLIAM VAUGHAN.

Annual Subscriptions.

A Friend	5	0	0
Barham, Rev. C. H.	1	0	0
Bell, J. D. Esq.	5	0	0
Bowen, Capt. C.	5	0	0
Bowen, Mrs.	5	0	0
Brettingham, C. Esq.	1	1	0
Carey, R. Esq.	1	0	0
Corbett, R. Esq.	10	0	0
Edwardes, T. Esq.	10	0	0
Griffith, M. Esq.	10	0	0

	£.	s.	d.
Oldham, C. Esq.	10	0	0
Oldham, C.S. D. O. Esq.	5	0	0
Owen, H. C. Esq.	5	0	0
Protheroe, Mrs.	5	0	0
Richardson, Mrs.	5	0	0
Rider, T. Esq.	1	0	0
Vaughan, Wm. Esq.	5	0	0
Sums under 5s.	7	2	3

£15 8 3

Donation.

Proceeds of Popular Entertainments ..10 10 0

Total..... 25 18 3

MILFORD HAVEN BRANCH.

Patron—
The Right Hon. The EARL OF CAWDOOR.

President—
J. H. SCOURFIELD, Esq., M.P.

Chairman—
Admiral J. LORT STOKES.

Honorary Secretary—
H. PATTISON, Esq.

Annual Subscriptions.

Jackson, T. T. Esq.	10	6	0
Johnstone, J. Esq.	10	0	0
Leach, H. Esq.	1	0	0
Mirehouse, Mrs.	1	1	0
Pattison, H. Esq.	10	6	0
Phillips, C. P.	10	6	0
Roch, N. A. Esq.	1	1	0
Stokes, Adm. J. L.	10	6	0

Total5 14 6

Donations.

Harries, J. Esq.	1	0	0
Mirehouse, R. B. Esq.	2	0	0
Rees, J. Esq.	10	0	0
Rees, W. Esq.	1	0	0
Rock, N. A. Esq.	1	0	0
Scourfield, J. H. Esq.	3	0	0
M.P.	3	0	0
Thomas, Rev. Canon	3	0	0
Walters, W. Esq.	1	1	0
Sums under 5s.	3	9	0

Total Dons.16 0 0

Total Subs. 5 14 6

£21 14 6

ST. DAVID'S AND SOLVA BRANCH.

Patron—
Right Rev. Lord Bishop of ST. DAVID'S.

President—
Rev. Canon RICHARDSON.

Chairman—
JOHN WILLIAMS, Esq.

Vice-Chairman—
E. REES, Esq.

Hon. Secretaries—
JOHN REES, Esq.
C. BROWNE, Esq.

Annual Subscriptions.

Allen, Rev. Canon . . .	1	1	0
Bickerstaff, Colonel .	1	1	0
Browne, C. Esq.	5	0	0
Cawdor, Earl of	2	2	0
Clear, Mrs.	10	6	0
Collins, A.	5	0	0
Davies, Capt. J.	5	0	0
Davies, J. Esq.	5	0	0
Green, Rev. A. J. M. . .	10	0	0
Harries, Mrs.	10	0	0
Harries, Miss	10	0	0
Hicks, Capt. D.	5	0	0

	£.	s.	d.
Hicks, H. Esq. M.D.	10	0	0
Hughes, Rev. J.	5	0	0
James, Mrs.	5	0	0
John, Miss.	5	0	0
Lloyd, Capt.	5	0	0
Morgan, Mr.	10	0	0
Owens, Mrs. Capt.	5	0	0
Powell, Mathias, and Evans, Messrs.	10	0	0
Reed, Rev. Canon.	2	2	0
Rees, E. Esq.	10	0	0
Rees, J. Esq.	10	0	0
Richardson, Rev. Canon	10	0	0
Robinson, E. Esq.	10	0	0
Scourfield, J. H. Esq.	2	0	0
M.P.	2	0	0
Shipwrecked Mariners' Society, pr. C. Brown .	1	1	0
Thomas, Rev. Canon .	1	1	0
Williams, Mr. D. P. . .	5	0	0
Williams Mrs.	5	0	0
Williams, G. O. Esq. .	5	0	0
Williams, J. Esq.	10	0	0
Williams, W. Watts, Esq.	10	0	0
Sums under 5s.	3	1	9

Total.....23 5 3

Donations.

Richardson, Rev. Canon 5 0 0

Williams, J. Esq. 10 0 0

Total Dons. 15 0 0

Total Subs. 23 5 3

£24 0 3

TENBY BRANCH.

President—
F. D. DYSTER, Esq. M.D.

Chairman—
C. ALLEN, Esq.

Honorary Secretary—
C. H. SMITH, Esq.

Annual Subscriptions.

Acton, Stackhouse, Mrs.	5	0	0
Alison, J. Esq.	10	0	0
Allen, Charles, Esq. .	1	0	0
Allen, Mrs. F.	10	0	0
Ainsley, Mrs.	5	0	0
Banks, Mrs.	5	0	0
Beadon, Sir Cecil	10	0	0
Bloxam, M. Esq.	10	0	0
Breit, Mrs. and Miss Harris.	10	0	0
Briggs, E. Esq.	1	0	0
Brook, Thomas, Esq. .	5	0	0
Brooks, Miss C.	1	0	0
Brooks, P.	5	0	0
Brooks, Miss	10	0	0
Clerk, L. G. Esq.	10	0	0
Craven, J. Esq.	1	0	0
Devos, Mrs.	5	0	0
Dunn, N. J. Esq.	10	0	0
Dyneley, Mrs.	1	0	0
Dyster, Dr.	1	1	0
Evans, Capt.	5	0	0
F. C. B.	5	0	0
Fitzgerald, J. Esq. .	5	0	0
Floyer, Capt.	5	0	0
Forde, Mrs. H.	5	0	0
Forman, F. J. Esq. . .	5	0	0
Francis, J. D. Esq. . .	10	0	0
Goodeve, Dr. E.	5	0	0
Gwynne, Mrs.	5	0	0
Hawkesley, J.P. Esq. .	10	0	0
Haygarth, Rev. H. W. .	5	0	0
Highmore, W. Esq. . .	5	0	0
Hill, Mrs. George	10	0	0
Hughes, Rev. Prebendary	5	0	0
Hunt, Col. D.	5	0	0

	£.	s.	d.
Huntingdon, Rev. G. .	5	0	0
Jervis, P. Vincent, Esq.	10	0	0
Jervis, W. N. Esq. . .	10	0	0
Jollands, C. E. Esq. .	1	0	0
Knight, J. B. Esq. . .	10	0	0
Laws, Mrs.	5	0	0
Lanning, Robert, Esq. .	5	0	0
Leach, John, Esq. Ivy Tower.	10	0	0
Lloyd, N. B. Esq.	5	0	0
Lockhart, Miss.	5	0	0
Maclaren, Peter, Esq. .	10	0	0
Maitland, F. Esq.	1	1	0
Mapleton, David, Esq. .	5	0	0
Onslow, Col.	1	0	0
Parks, J. Esq.	5	0	0
Percy, A. C. H. Esq. . .	2	0	0
Phillips, J. C. Esq. . .	5	0	0
Popperwell, Rev. J. Hearn.	10	0	0
Provincial Bank.	5	0	0
Rees, William, Esq. . .	10	0	0
Robson, Miss.	10	0	0
Sanders, H.	5	0	0
Saunders, Mrs.	5	0	0
Steeleman, Col.	10	0	0
Sommerville, J. T. Esq.	5	0	0
Stephenson, Mrs.	5	0	0
Stephenson, G. W. Esq.	1	1	0
Stewart, Mrs.	1	0	0
St. John, Rev. St. A. .	5	0	0
Stone, H. Esq. Abergavenny.	1	1	0
Summers, Mrs.	5	0	0
Two Ladies per Provincial Bank.	1	10	0
Utterson, E. V. Esq. .	5	0	0
Vaughan, Mrs. H. H. .	5	0	0
Walsh, Arthur F. Esq. .	5	0	0
Watt, F. Esq.	5	0	0
Webb, Capt.	5	0	0
Webber, A. C. Esq. . .	10	0	0
Wedgwood, Miss J. E. .	10	0	0
Wedgwood, H. W. Esq. .	10	0	0
Wells, C. H. Esq.	10	0	0
Wells, C. J. Esq.	5	0	0
White, George, Esq. . .	10	0	0
Williams, T. R. W. Esq. .	5	0	0
Wilson, Rev. H. D. . .	5	0	0
Winston, H. B. Esq. . .	5	0	0
Wynch, Col.	10	0	0
Pillar Box	7	13	3
Sums under 5s.	14	12	10

Total71 0 1

Somersetshire.

BATH BRANCH.

Collector—
Mr. W. H. DRUCK.

Annual Subscriptions.

1870-71.

Ames, Mrs.	5	0	0
Batchelor, Misses . .	5	0	0
Bill, Mrs.	5	0	0
Bond, Rev. J.	5	0	0
Breton, W. H. Esq. . .	5	0	0
Broke, Miss.	1	0	0
Caulfield, E. T. Esq. .	10	0	0
Church, W. T. Esq. . .	5	0	0
Cook, Mrs.	5	0	0
Davies, Miss.	10	0	0
Dobson, Wm. Esq.	5	0	0
Domager, Miss H. . .	5	0	0
Eden, General.	1	1	0
Fryer, Mrs.	5	0	0
George, R. F. Esq. . .	5	0	0
Gibbs, Mr.	5	0	0
Green, Miss.	5	0	0
Heywood, Mrs.	5	0	0
Hickes, C. K. Esq. . .	5	0	0
Hinton, Mrs.	1	0	0

	£.	s.	d.
Holbourne, Sir W., Bart.	5	0	0
Holbourne, Misses . .	5	0	0
Holme, Mrs.	1	0	0
Hony, Miss C.	5	0	0
Howse, Misses.	5	0	0
Hutton, Mrs. C.	5	0	0
Jackson, Miss.	5	0	0
Jupp, R. S. Esq.	5	0	0
Lawrence, W. F. Esq. .	5	0	0
Little, Mrs. B.	1	0	0
Mason, Mrs.	5	0	0
Maud, C. T. Esq.	5	0	0
Maurice, Mrs. P.	5	0	0
Oakes, Miss.	5	0	0
Oates, Miss M.	7	6	0
Pascoe, Mr.	10	0	0
Paynter, Major-Adm. .	10	0	0
Poore, Rear.	5	0	0
Raine, Mr. W.	10	0	0
Robertson, Mrs. W. . .	10	0	0
Sandham, Mrs.	5	0	0
Shaw, Mrs.	10	0	0
Smith, Miss P.	5	0	0
Sproule, Mrs.	5	0	0
Stanley, Mrs.	5	0	0
Thornton, Mrs.	5	0	0
Walker, T. F. Esq. . .	5	0	0
Sums under 5s.	2	8	0

Total.....19 16 6

Donation.

Walker, T. F. Esq. . . 1 0 0

Total20 16 6

BRIDGEWATER AND BURNHAM BRANCH.

President—
The MAYOR OF BRIDGEWATER.

Chairman—
J. B. THWAITES, Esq. J.P.

Hon. Secretary—
CUTHBERT RITSON, Esq.

Collector—
Mr. W. FISHER.

Annual Subscriptions.

Ash, W. Esq.	1	1	0
Baker, W. Esq.	1	1	0
Braikenridge, Rev. W. G.	1	1	0
Corporation of Bridgewater.	10	0	0
Elton, Sir Arthur, Bt. .	1	1	0
Evans, Miss.	1	1	0
Friend, per Mr. H. C. Heard.	1	0	0
Giles, Capt. J.	1	0	0
Harte, E. Esq.	5	0	0
Hennet, J. C. Esq. . .	5	0	0
Bridges, Sir H. J. Bt. .	10	0	0
Knyton, J. T. Esq. . .	1	0	0
Luttrell, Lieut.-Col. .	1	0	0
Hervey, Lord Arthur C. (Bishop of Bath and Wells).	2	2	0
Killip, R. Esq.	2	6	0
Miller, Rev. E.	10	0	0
Mapleton, Rev. H. M. .	1	1	0
Saunders, C. Esq. (the late).	2	2	0
Stephenson, Rev. Preb. .	1	0	0
Thwaites, J. B. Esq. .	0	10	0
Ritson, C. Esq.	5	0	0

Total£27 17 6

WESTON-SUPER-MARE BRANCH.

Hon. Secretary—
Capt. G. BUNBURY, R.N.

Annual Subscriptions.

Ash, H. Esq. (2 yrs.) .	10	0	0
Ash, W. Esq. (2 yrs.) .	10	0	0
A. Z.	0	5	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 309

	£.	s.	d.
Baker, S. E. Esq.	5	0	
Beddy, Rev. J. F.	5	0	
Blair, Mrs. (2 years) ..	10	0	
Bowyer, W. J. Esq.			
(2 years)	15	0	
Bunbury, Com. R.N. & Mrs. Geo. (2 yrs.)	2	1	0
Caulfield, Rev. E. W. (the late)	1	0	0
Cochran, E. B. Esq.	1	0	0
Cox, Jno. Esq. (2 yrs.)	1	0	0
Dean, Miss.	5	0	0
Drake, J. Esq. (2 yrs.)	1	0	0
Gibbs, Mrs. W. (2 yrs.)	10	0	0
Gourlay, F. Esq. M.D. (2 years)	1	0	0
Granger, Miss (2 yrs.)	10	0	0
Halliburton, Miss (2 years)	10	0	0
Harrison, C. M., Esq.	5	0	0
Hunt, Rev. W.	10	0	0
Jenkins, Geo. Esq. (2 years)	2	2	0
Johnstone, W. F. Esq. (2 years)	1	10	0
MacAdams, Mrs. (2 years)	10	0	0
Manchee, The Misses (2 years)	1	0	0
Miles, Miss (2 yrs.) ..	10	0	0
Monkland, Col.	5	0	0
Munbee, General Gore	1	0	0
Oswald, J. G. Esq.	10	0	0
Parsley, H. F. Esq. (2 years)	1	0	0
Peyton, Mrs. (2 yrs.) ..	10	0	0
Phillips, Miss (2 yrs.)	10	0	0
Phillipson, Mrs.	5	0	0
Phillott, R. Esq.	5	0	0
Rowley, Rev. W. W. (2 years)	1	5	0
Smith, F. Esq.	10	0	0
Smith, Rev. T. (2 yrs.)	10	0	0
Stone, Mrs.	5	0	0
Swete, Miss (2 yrs.) ..	10	0	0
Tate, Capt. (the late) ..	5	0	0
Townsend, Capt. R. N. (2 yrs.)	10	0	0
Whidborne, Mrs. (2 yrs.)	10	0	0
Walker, Col. and Mrs. G. W.	1	0	0
Sums under 5s.	7	3	6
Total	39	17	6

Staffordshire.
BURTON-ON-TRENT
BRANCH.
 President—
 M. A. BASS, Esq. M.P.
 Chairman—
 Treasurer & Hon. Secretary—
 Mr. E. MADELEY.
 Collector—
 Mr. W. SHILTON, Jun.
 Annual Subscriptions.
 £. s. d.
 Abbotts, R. W. 1 1 0
 Adams, Charles 5 0 0
 Allsopp and Sons 5 0 0
 Anderson, H. G. 10 6 0
 Auden, Rev. J. 5 0 0
 Bass and Co. 10 0 0
 Bass, Abram 1 1 0
 Belcher, Misses 10 6 0
 Belcher, R. S. 1 1 0
 Bindley, T. C. 10 6 0
 Birch, Henry 5 0 0

	£.	s.	d.
Bodill, William	5	0	
Brooks, James.	10	6	
Brooks, Mrs. Ley.	10	0	
Brown, Edwin	10	6	
Bull, Francis	10	6	
Cartledge, E.	5	0	
Clark, Henry	10	6	
Clarke, William	5	0	
Clay, Rev. John	1	1	0
Darley, Richard	19	6	
Deaville, S. R.	10	6	
Douglas, G. W. & Co.	10	6	
Drewry, J. & W. J.	1	1	0
Eadie, James	1	1	0
Elliott, R. S.	1	1	0
Evans, William	5	0	
Evershed, Sydney.	1	1	0
Flint, Mrs.	10	6	
Gane, F. J.	5	0	
Gee, William	5	0	
Goodger, Henry	10	6	
Goodger, W. S.	10	6	
Graham and Co.	5	0	
Gretton, Miss	1	1	0
Hallam, C. M.	5	0	
Hallam, F.	5	0	
Harrison, Charles	10	6	
Hill, Charles, & Sons	1	1	0
Howarth, Mr.	5	0	
Hunt, William	5	0	
Ind, Coope, and Co.	5	0	
Isitt, Benjamin	5	0	
Jackson, Charles	5	0	
Jackson, George	5	0	
Jackson, Thomas, A.	10	6	
Joule, Mrs.	10	6	
Knobel, E. B.	10	6	
Lea, H. S.	10	0	
Loverock, William	10	6	
Lowe, Thos. & Sons.	1	1	0
Lucas, John	10	6	
Marshall, William	5	0	
Marston, John	5	0	
Martin, Thomas B.	5	0	
Mathews, John	1	1	0
Morris, John	10	6	
Mudie, John	10	6	
Nunneley, Joseph	2	2	0
Nowers, J. W.	5	0	
Oakden and Briggs.	10	6	
Ordish and Hall	10	6	
Oswell, B. T.	5	0	
Owen, W. C.	5	0	
Parsons, F. J.	1	1	0
Payne, Mrs.	10	0	
Ratcliff and Wright.	1	1	0
Ratcliff, Miss	10	6	
Ratcliff, Robert	1	1	0
Roberts, John	10	6	
Robinson and Co.	2	2	0
Robinson, R.	5	0	
Salt, Miss.	1	1	0
Salt, Thomas, & Co.	5	0	
Salt, W. D.	5	0	
Scattergood, Robert	10	0	
Smith, Edmund	1	1	0
Stanley, C. W. & J.	1	1	0
Thompson and Son	2	2	0
Thornwell, Mrs.	1	1	0
Thornwell, Rev. C.	10	0	
Tomlinson, R. S.	1	1	0
Townsend, William	10	6	
Tresise, J. N.	5	0	
Ward, A. H.	10	6	
Ward, Thomas	10	6	
Wardle, William	5	0	
Warham, Charles	5	0	
Warren, W. and J.	1	1	0
Wells, Mrs.	5	0	
Whitehead, T. N.	10	6	
Wildman, Miss.	5	0	
Wilson, Mrs.	10	6	
Woodroffe, Henry	5	0	
Worsey, F.	5	0	
Worthington & Sons	5	0	
Yeomans, John	1	1	0
Sums under 5s.	10	0	
Total	86	3	0

LEEK BRANCH.
 Honorary Treasurer—
 W. BUCHAN, Esq.
 Honorary Secretary—
 J. NICHOLSON, Esq.
 Annual Subscriptions.
 £. s. d.
 Bermingham, Henry, Esq. 1 1 0
 Brealey, John, Esq. 1 1 0
 Brough, W. S. Esq. 1 1 0
 Brough, J. Esq. J.P. 1 1 0
 Brough, J. Esq. J.P. 1 1 0
 Brough, E. Esq. 1 1 0
 Buchan, Wm. Esq. 1 1 0
 Buchan, Mrs. 1 1 0
 Challinor, W. Esq. 1 1 0
 Challinor, J. Esq. 1 1 0
 Cruso, Mrs. A. 1 1 0
 Davenport, Geo. Esq. 10 6
 Deacon, Rev. G. E. 1 1 0
 E. B. 10 6
 Friend. 4 0
 Goodwin, S. Esq. 1 1 0
 Hall, John, Esq. 1 1 0
 Heaton, Edwin, Esq. 10 0
 Johnson, H. L. Esq. 1 1 0
 Margaret Smith, Stockwell Street. 1 1 0
 Nicholson, J. Esq. 5 5 0
 Nicholson, A. Esq. 1 1 0
 Nixon, B. B. Esq. 1 1 0
 Southall, Jos. Esq. 1 1 0
 Worthington, A. J. Esq. 1 1 0
 Total 28 0 0
 Donation.
 Bradshaw, A. A. 1 0 0

STAFFORDSHIRE POTTERIES BRANCH.
 Treasurer—
 JAMES G. WALKER, Esq.
 Hanley.
 Honorary General Secretary—
 THOMAS ELSMORE, Esq.
 Tunstall.
 Annual Subscriptions.
 BURSLEM.
 Hon. Secretary—
 G. W. GARLICK, Esq.
 Alcock, John, Esq. 1 1 0
 Alcock, Joseph, Esq. 1 1 0
 Alcock, Richard, Esq. 1 1 0
 (2 years)

Maddock, J. and Sons 1 1 0
 May, Messrs. C. & J. 2 2 0
 Pinder, Thos. S. Esq. 1 1 0
 Shaw, A. Esq. 1 1 0
 Tennant, F. Esq. 1 1 0
 Tilt, T. and Sons. 1 1 0
 Vernon, James, Esq. 1 1 0
 Wood, Edward, Esq. 1 1 0
 Wood, Reginald, N. 1 1 0
 HANLEY.
 Honorary Secretary—
 R. E. NARRAMORE, Esq.
 Cook, J. R. Esq. 10 0
 Daniell, C. Esq. 10 6
 Keeling, Thos. Esq. 2 2 0
 Sherwin, R. Esq. 1 1 0
 Stubbs, W. Esq. 2 2 0
 Walker, J. G. Esq. 1 1 0
 Yates, W. H. Esq. 1 1 0
 LONGTON.
 Honorary Secretary—
 GREGORY, Esq.
 Adderley, C. Esq. 1 1 0
 Allerton Brothers, Messrs. 2 2 0
 Aynsley, John, Esq. 2 2 0
 Barker, C. and A. 1 1 0
 Beech & Son, Messrs. T. 2 2 0
 Beech and Sons, Messrs. J. 2 2 0
 Bridgwood and Son, Messrs. 2 2 0
 Brindley, H. Esq. 1 1 0
 Brough, B. 1 1 0
 Burrell, J. 1 1 0
 Carryer, J. Y. 2 2 0
 Chetham, F. 2 2 0
 Clarke and Hawley, Messrs. 2 2 0
 Copeland, W. T. and Son 1 1 0
 Copestake Brothers, Messrs. 2 2 0
 Copestake and Allen, Messrs. 2 2 0
 Dawes, W. J. Esq. 1 1 0
 Glover and Sons, Messrs. J. 2 2 0
 Hawley, F. H. Esq. 2 2 0
 Hey, W. O. 1 1 0
 Holland and Green, Messrs. 2 2 0
 Hudden, T. Esq. 1 1 0
 Hulse, Joseph, Esq. 2 2 0
 Hulse and Adderley. 2 2 0
 Jones, G. Esq. 1 1 0
 Kent, John, Esq. 1 1 0
 Lockett, John, Esq. 2 2 0
 Meakin, T. W. 1 1 0
 Mear, S. Esq. 1 1 0
 Palmer, E. 1 1 0
 Patterson, A. Esq. 2 2 0
 Robinson & Hudson. 2 2 0
 Smith, Sampson, Esq. 1 1 0
 Steele & Co. Messrs. 2 2 0
 Stirrup and Pye 2 2 0
 Turner, T. Esq. 1 1 0
 Wiberley, W. Esq. 2 2 0
 Wileman, J. F. Esq. 1 1 0
 Wright, F. S. Esq. 2 2 0
 Young, E. 1 1 0
 NEWCASTLE.
 Honorary Secretary—
 FREDERIC ALLEN, Esq.
 Coghill, H. Esq. The Brampton 1 1 0
 Keeling, C. Esq. 1 1 0
 White House 1 1 0
 TUNSTALL.
 Honorary Secretary—
 G. UPWARD, Esq.
 Beech, James, Esq. 1 1 0
 Blackhurst, R. Esq. 1 1 0
 Cartlich, Thos. Esq. 1 1 0

£.	s.	d.
Clarke, Edward, Esq.	1	0
Duncan, W. Esq.	1	0
Elsmore, T. Esq.	1	0
Ford, John, Esq.	1	0
Ford, Challinor, and Co. Messrs.	1	0
Hammersey, R. Esq.	1	0
Johnson, James, Esq.	1	0
Llewellyn and Hilditch, Messrs.	1	0
Malpas, C. Esq.	1	0
Meir, Henry, Esq.	1	0
Turner and Tomkinson, Messrs.	1	0
Wedgwood and Co. Messrs.	1	0
Williamson, J. H. Esq.	1	0
Total	130	14

WOLVERHAMPTON BRANCH.

Chairman—
JOHN HAWKSFORD, Esq.
Honorary Secretary—
Captain SEGRAVE, Chief Constable.
Collector—
Mr. SAMUEL HAND.

Annual Subscriptions.

Addenbrooke, G.	5	0
Allen, E. F.	5	0
Anslow, H.	5	0
Armstrong, G.	10	0
Bagnall, J. N. Esq.	1	0
Baker and Crockett	1	0
Bamford Brothers	1	0
Banks, H.	5	0
Barker, J. W.	5	0
Bate, W. and Henry	1	0
Bayliss, Jones, and Bayliss	1	0
Birch, Wm.	5	0
Birsall, W.	1	0
Briscoe and Son, W.	5	0
Broughton, B.	5	0
Cartwright, S.	1	0
Clarks & Co. T. & C.	1	0
Clarke, Mrs. C.S.	5	0
Coley, H.	10	0
Cooper, John	5	0
Cope, George	10	0
Crane, C. H.	10	0
Davis, E.	5	0
Edwards & Son, W.	10	0
Evans & Son, J.	5	0
Evans, Jas.	5	0
Ewart, T. J. M.	5	0
Fisher, Thomas	5	0
Fleming, Wm.	10	0
Flewker, W.	10	0
Ford Brothers.	10	0
Forsyth, J.	10	0
Gaunt, J.	10	0
Garratt, Jos.	5	0
Gibbons, James.	5	0
Graham, Thos.	5	0
Gough, Major F.	10	0
Griffin, Morris, and Griffin.	1	0
Harley, G.	7	6
Hawksford, John	1	0
Hunter, E.	5	0
Hickman, E.	10	0
Jenks, Isaac, Esq.	10	0
Langley, John	1	0
Langman, H.	1	0
Langman, K.	1	0
Lea, Messrs.	18	0
Leary, John	5	0
Lees and Sons, W.	1	0
Lees and Underhill.	10	0
Lee, P. J.	10	0
Lello, John	1	0
Lewis, E.	10	0
Lewes, Hy.	10	0
Loveridge, H. Esq.	1	0

Mander, C. B. Esq.	1	0
Mander, S. S. Esq.	1	0
Meanley, George.	5	0
Meynell, James	5	0
Miller, Jos. N.	1	0
Mills, Mrs.	5	0
Moreton and Co. J.	1	0
Mottetream, J.	1	0
Nendick, T. W.	10	0
Newnham, Dr.	10	0
Owen and Fendelow	1	0
Paddy, Hy.	5	0
Peck, Wm.	10	0
Perks, R. and S. H.	1	0
Perry, Capt. T. J.	1	0
Plant, W. & J.	5	0
Pittmley, J. T.	1	0
Ready and Son	10	0
Reynolds, W. B.	5	0
Riley, John	5	0
Rogers and Sons, H.	1	0
Rogers, Mrs.	1	0
Rowley, T. S.	10	0
Shaw and Son, John	1	0
Shelton, R.	10	0
Skidmore, Thomas.	5	0
Smith, Jno.	10	0
Sollom, B.	5	0
Steen and Blackett.	10	0
Stewart & Co. Henry	10	0
Stewart, John	10	0
Stokes, Miss	10	0
Stubbs, Jas.	1	0
Sweetnam, Wm.	5	0
Tudor, Capt. G. S. (1869)	1	0
Ditto (1870)	1	0
Turner, Thomas.	5	0
Turton, F.	5	0
Underhill, G. L. Esq.	1	0
Underhill, J. E.	10	0
Walker, R. P.	5	0
Walker, William	5	0
Walsh, O. S.	10	0
Ward, G. Esq.	1	0
Warner, W.	1	0
Waterhouse, Thomas	10	0
Weaver, W. H.	10	0
Weberley, John.	10	0
Wheeler, C.	5	0
Whitehouse, J. & E.	1	0
Wilkes, M. Jun.	10	0
Williams, O.	5	0
Other sums	17	6
Total	68	19

Donations.

Langman, K.	1	0
Brewster, Concert Hall.	12	10
Sums under 5s.		
Total Dons.	13	10
Total Subs.	68	19
	£82	9

Suffolk. ALDBOROUGH AND THORPE BRANCH.

Chairman—
Rev. H. T. DOWLER.
Treasurer—
Colonel THELLESSON.
Honorary Secretary—
JAMES OSBORNE, Esq.
Annual Subscriptions.
Aldbore Corporation 5 0 0
Adair, Sir A. S. Bart. 1 0 0
Adair, Dowager Lady 1 0 0
Attwood, Rev. Geo. 1 0 0

Austin, Charles, Esq.	1	0
Bagnold, Mrs.	1	0
Beaulerc, Lord A.	1	0
Banning, Esq.	10	0
Berners, John, Esq.	5	0
Blaithwait, Rev.	10	0
Bloomfield, Mrs.	1	0
Carthew, W. M. Esq.	1	0
Crampain, Mrs.	1	0
Crisp, Miss.	10	0
Dowler, Rev. H. T.	1	0
Dunnell, Miss	1	0
Ferrand, Capt.	1	0
Gannon, E. M. Esq.	1	0
Gurney, Messrs.	1	0
Haes, J. Esq.	10	0
Harper, G. Esq.	1	0
Hele, F. N. Esq.	10	0
Holland, Rev. E.	2	0
Hunts, Messrs.	10	0
James, Mrs. Rhodes.	1	0
Long, William, Esq.	1	0
Lynn, Col.	1	0
Mahon, Visc. M.P.	1	0
Maynard, Rev. J.	1	0
Middleton, Adm. Sir G. N. B., Bt., C.B.	10	0
Muriell, W.	1	0
Ogilvie, Esq.	2	12
Ogilvie, Mrs.	2	12
Osborne, Mr. J.	10	0
Ramsay, D. Capt.	5	0
Rope, G. Esq.	1	0
Rose, Sir W. Bart.	1	0
Rose, Lady	1	0
Rowley, Sir C. Bart.	1	0
Thellusson, Col.	1	0
Wentworth, F. Esq.	2	0
Total	59	9

CORTON BRANCH.

Chairman—
GENERAL WINGFIELD.
Honorary Secretary—
G. G. FOWLES, Esq.
Annual Subscriptions.
Barber, J. L. Esq. 1 1 0
Colman, J. J. Esq. M.P. 2 2 0
Crossley, Lady 2 2 0
Davey, J. Esq. 1 1 0
Fowler, G. G. Esq. 1 1 0
Fowler, R. C. Esq. 1 1 0
Freeman, J. R. Esq. 1 1 0
Harbord, Hon. R. 10 0
Hurst, Rev. S. S. 10 0
Johnson, Mrs. 1 1 0
Leathes, Colonel. 0 10 0
Seaman, R. Esq. 1 1 0
Spring, Rev. J. F. 1 1 0
Stacy, Capt. 1 1 0
Wingfield, General (the late) 1 1 0
Total.....16 4 0

GORLESTON BRANCH.

Chairman—
BERNARD WILSON, Esq.
Honorary Secretary—
J. P. BAUMGARTNER, Esq.
Annual Subscriptions.
Aldritch, Capt. R.N. 10 6
Attwood, T. W. 1 0 0
Baumgartner, J. P. 1 0 0
Baumgartner, Mrs. 5 0 0
Blake, Arthur 10 6
Dendy, Mrs. 5 0 0
Downson, R. 10 0

Dowson, Septimus	1	0
Hammond, John	5	0
Hewett, Fleming	10	6
Morris, H.	1	0
Palmer, Garwood	1	0
Stanier, Rich.	10	6
Wilson, Bernard.	1	0
Total	8	18

IPSWICH BRANCH.

President—
J. C. COBBOLD, Esq.
Vice-President—
F. ALEXANDER, Esq.
Chairman—
E. GRIMWADE, Esq.
Treasurer—
G. C. E. BACON, Esq.
Honorary Secretary—
ALFRED CORDEB, Esq.
Annual Subscriptions.
Alexander, E. A. Esq. 10 0
Alexander, F. Esq. 1 1 0
Alexander, W. Esq. 1 1 0
Alexander, S. Esq. 1 1 0
Ansell, R. Esq. 10 0
Bacon, G. C. E. Esq. 1 1 0
Bantoft, W. Esq. 10 6
Barker, Mr. W. P. 3 0
Bayleys, Messrs. W. and Sons. 1 1 0
Biddell, G. A. Esq. 1 1 0
Boby, Mrs. 1 1 0
Bolton, Miss. 5 0
Brown, W. Esq. 1 1 0
Burley, D. Esq. 10 0
Burton, Mr. H. M. 5 0
Byles, Mrs. 1 0 0
Clayton, Mr. R. 5 0
Cobbold, J. C. Esq. 2 2 0
Cobbold, J. P. Esq. 1 1 0
Colchester, W. Esq. 10 0
Corder, A. Esq. 10 0
Cowell, S. H. Esq. 10 0
Fuckow, Mr. W. 5 0
Fish, Mr. F. 1 1 0
Fison, J. Esq. 10 0
Footmans, Pretty, & Nicholson, Messrs. 1 1 0
Garrod, R. Esq. 1 0 0
Goddard, E. Esq. 10 0
Gower, Mrs. 1 1 0
Grimwade, E. Esq. 1 1 0
Haddock, Mr. J. 5 0
Harphams and Sons, Messrs. 10 0
Head, John, Esq. 1 1 0
Howorth, Rev. W. 1 1 0
Hunt, Mr. W. 5 0
Josselyn, Miss. 5 0
Littmer, Mr. John. 5 0
Mason, Admiral. 1 1 0
Maw, S. A. Esq. 1 1 0
May, John, Esq. 10 0
Miller, Mr. H. 10 0
Miller, Mr. R. M. 10 0
Packard, E. Esq. 1 0 0
Paul, Mrs. 10 0
Potter, Mr. G. H. 10 0
Pretymann, C. Esq. 10 0
Ransome, J. A. Esq. 1 1 0
Ransome, R. C. Esq. 1 1 0
Reeve, Mrs. 1 0 0
Ridley, F. Esq. 10 0
Ridley, Messrs. G. and O. 1 1 0
Schulen and Boby, Messrs. 10 0
Sheppard, Mrs. A. 1 1 0
Sims, W. D. Esq. 1 1 0
Turner, Messrs. E. R. and F. 1 1 0
Turner, Messrs. W. and A. J. 1 1 0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 311

	£.	s.	d.
Westhorp, S. Esq.	10	0	0
Whight, Mr. G.	10	0	0
Wright, C. Esq.	10	0	0
£44	9	6	
Donations.			
Anstruther, Col. J.			
H. L.	1	1	0
Bell, A. Esq.	10	0	0
Colby Mast. H. Adams	4	0	0
Foresters' and Odd Fellows' Amalgamated Fête Committee, June, 1871	5	0	0
Garrod, Capt.	1	0	0
National Provincial Bank, per E. Nicklin, Esq.	10	0	0
Total Dons.	8	5	0
Total Subs.	44	9	6
Total	52	14	6

LOWESTOFT AND PAKEFIELD BRANCH.

Chairman—
Sir EDWARD S. GOOCH, Bart.
Treasurer and
Honorary Secretary—
R. H. REEVE, Esq.
Hon. Superintendent of
Life-boats.
Mr. JOHN HENDERSON, Chief
Officer of Coastguard.

	£.	s.	d.
Annual Subscriptions.			
Andrews, Rev. W. H.	1	1	0
Arnold, Rev. R. A.	1	1	0
Barber, T.	1	0	0
Barns, Fred. Esq.	1	1	0
Beauchamp, Sir T.			
Proctor, Bart.	1	0	0
Birbeck, H. Esq.	1	1	0
Birbeck, Wm. Esq.	2	2	0
Braeme, James	10	0	0
Buller, G. Nicholas	10	0	0
Carter, Rev. S. R.	1	1	0
Clemence, J. L.	5	0	0
Clubbe, W. H.	10	6	0
Cole, W.	10	6	0
Colman, Messrs. J. & J.	2	2	0
Cubitt, Rev. F. W.	1	1	0
Davey, Joseph	1	1	0
Davey, Miss	10	6	0
Davey, Miss M.	1	0	0
Denny, Rev. R. C.	1	1	0
Devereux, John	5	0	0
Devereux, T.	5	0	0
Disney, Henry B.	10	6	0
Dowling George	5	0	0
Eastaugh, J. D.	10	0	0
Eden, Adm. Henry	1	0	0
Edwards, George, Esq.	1	1	0
Edwards, Rev. Frank	10	0	0
Everitt, William	1	1	0
Fisher, James	5	0	0
Fiske, Edward B.	10	6	0
Fiske, Rev. R. W.	10	6	0
Fowler, R. C. Esq.	1	1	0
Gooch, Sir E. S. Bart.	12	12	0
Gooch, Rev. Wm.	2	1	0
Gooch, Lady	2	2	0
Gowing, J. J. W.	1	1	0
Gurneys and Co.	2	2	0
Hebert, Rev. Chas.	1	1	0
Henderson, John	5	0	0
Hovett, Samuel	1	1	0
Irby, Fredk. W. Esq.	2	2	0
Jecks, Wm. Esq.	2	2	0
Knights, John	5	0	0
Leathes, Lt.-Col. H. M.	1	1	0
Leggett, Thomas H.	1	1	0
Morse, Frederick	1	1	0
Onley, S. Onley, Esq.	1	1	0
Palmer, G. W. D.	10	6	0
Peto, James, Esq.	1	1	0

	£.	s.	d.
Pratt, Thomas	5	0	0
Preston, Capt. T. R. N.	10	0	0
Reeve, Rev. J. F.	1	0	0
Reeve, Richard Henry	1	1	0
Roddam, Mrs.	1	1	0
Rumpf, Miss	10	0	0
Seppings, George	10	6	0
Skeels, C.	1	1	0
Smith, Lady	1	0	0
Steward, Rev. Chas. J.	1	1	0
Thirtle, T. E.	5	0	0
Tritton, Rev. W. B.	1	1	0
Tymms, Edmund R.	10	6	0
Waddington, H. S. Esq.	10	6	0
Wingfield, Maj.-Gen.	1	1	0
Woods, Henry G.	10	6	0
Woods, Thomas R.	1	1	0
Woods, Wm. J.	10	6	0
Woodthorpe, W. Esq.	1	1	0
Worthington, W. C.	5	0	0
Youngman, W.	10	6	0
Total	33	0	6

SOUTHWOOD BRANCH.

Chairman—
J. L. EWEN, Esq.
Honorary Secretary—
J. R. GOODING, Esq.

	£.	s.	d.
Annual Subscriptions.			
Blackett, Dr.	10	0	0
Brooke, J. W. Esq.	2	0	0
Burleigh and Son, Messrs.	10	6	0
Chester, Colonel	1	0	0
Colquhoun, Rev. J. E. Campbell	1	1	0
Crowfoot, Rev. J. R.	1	0	0
Ewen, J. L. Esq.	2	0	0
Grubbe, J. E. Esq.	1	0	0
Hamilton, Rev. C. J.	10	0	0
Leman, Rev. T. O.	10	0	0
Magub, George	10	0	0
May, John	10	0	0
May, William	10	0	0
Middleton, Sir G. N. Broke, Bt.	5	0	0
Onley, Saville, Onley, Esq.	1	0	0
Steel, T. D. Esq.	10	0	0
Sutherland, Mrs.	5	0	0
Strickland, Miss A.	10	0	0
Vincent, J. L. Esq.	10	0	0
Wayth, William E.	10	0	0
Wilmer, B. Esq.	1	1	0
Total	20	17	6

	£.	s.	d.
Donation.			
Buckner, R. Esq.	10	0	0

Sussex.

BRIGHTON BRANCH.

Chairman—
J. CORDY BURROWS, Esq.
Honorary Secretary—
H. N. JENNER, Esq.

	£.	s.	d.
Annual Subscriptions.			
Ashby and Co.	1	1	0
Ashbury, J. Esq.	10	10	0
Ashton, Mrs.	1	1	0
Attre, Mr. George	10	6	0
Bacon, Mr. R.	10	6	0

	£.	s.	d.
Banfield, Mr. W.	1	1	0
Beard, The Misses.	1	0	0
Beaumont, Rev. Dr.	10	6	0
Bellingham, C.	10	0	0
Black, David, Esq.	10	6	0
Bovill, Miss.	1	1	0
Boys, Jacob, Esq.	10	0	0
Borrows, J. C. Esq.	10	6	0
Butler, Mrs.	1	1	0
Carr, W. Esq.	1	1	0
Carter, Dr.	10	6	0
Chatfield, J. Esq.	1	1	0
Clarke, Miss.	10	0	0
Clarke, Somers, Esq.	10	0	0
Clay, Rev. E.	10	6	0
Cockburn, J. C. Esq.	10	6	0
Colclough, A. C. Esq.	1	1	0
Estridge, Lieut.-Col.	1	1	0
Fawcett, Prof. M. P.	1	1	0
Forster, Capt. R. N.	1	1	0
Fox, Douglas, Esq.	10	6	0
Friend, D. Esq.	1	1	0
Gemison, J. F.	1	0	0
Hallett and Abbey	1	1	0
Hannington, C.S. Esq.	1	1	0
Holden, J. D.	1	1	0
Janson, Mrs. Corby	1	0	0
Jenner, H. N. Esq.	10	6	0
Johnston, W. Esq.	1	1	0
Lester, Mr. T.	10	0	0
Lyon & Hall, Messrs.	1	1	0
Mackenzie, E. B. G.	1	1	0
Mason, Mrs.	1	1	0
Ogilvie, Capt. J. G.	1	1	0
Oldham, J. Esq.	1	1	0
Purday, J. Esq.	1	1	0
Reade, Rev. F.	1	1	0
Robertson, Miss L. M.	1	1	0
Saunders, —, Esq.	10	6	0
Smith, J. P. M. Esq.	5	0	0
Skirrow, Miss, Col. by	1	0	0
Sutton and Hopewell, Messrs.	0	10	6
Sutherland, A. H. Esq.	0	10	0
Tampitt and Son.	1	1	0
Tanner, The Misses.	0	10	0
Tatham, G. Esq.	0	10	0
Thompson, Miss.	1	1	0
Tooth & Co. Messrs.	1	1	0
Townsend, Miss.	10	6	0
Vallance and Catt, Messrs.	2	2	0
Wallis and Hack, Messrs.	1	1	0
Walker, Miss R.	1	1	0
White, W. Esq. M. P.	1	1	0
Wilkinson, —, Esq.	1	1	0
Willett, H. Esq.	1	1	0
Wilson, Mrs.	10	0	0
Yates, Rev. H. W.	5	0	0
Young, J. G. Esq.	10	0	0
Total	63	11	6

	£.	s.	d.
Donations.			
Lark, Mrs.	100	0	0
Box on Chain Pier.	3	11	9
Box on the Esplanade	8	10	6
Box on W. Pier	8	1	7
Box at Boat-house	8	0	0

	£.	s.	d.
Total Dons.	120	11	10
Total Subs.	63	11	6
£184	3	4	

CHICHESTER HARBOUR AND SELSEY BRANCH.

Patrons—
His Grace THE DUKE OF NORFOLK, E.M.; His Grace THE DUKE OF RICHMOND, K.G., and LORD RICHMOND.
President—
The Right Rev. THE LORD BISHOP OF CHICHESTER.

	£.	s.	d.
Chairman of General Central Committee—			
Vice-Admiral			
HARRY EDGELL, C.B.			
Chairman of Local Committee—			
Rev. H. MITCHELL, F.S.A.			
Honorary Secretaries—			
Rev. H. MITCHELL.			
Mr. HERBERT G. FOSTER.			
Mr. JAMES GOBHAM.			
Treasurers—			
Messrs. DENDY and Co.			
Annual Subscriptions.			
£.	s.	d.	
Adames, Mr. Benness	10	0	0
Andrews, Mr. T.	5	0	0
Andrews, Mr. John	5	0	0
Allen, Rev. R. P.	10	0	0
Apps, Mr. George	5	0	0
Apps, Mr. W.	5	0	0
Arnold, Mr. E.	10	0	0
Aylmore, Mr. Tho.	5	0	0
Baker, Mr. J.	5	0	0
Baring, Mr. John, Oakwood, in addition to 10l. 10s. to	1	0	0
Parent Society	1	0	0
Barbut, Mrs.	5	0	0
Barker, Rev. R.	5	0	0
Bayton, Mr.	10	0	0
Benwell, Mr.	10	0	0
Berkeley, Hon. C. P. F.	10	0	0
Berkeley, Hon. Mrs.	10	0	0
Bethel, Miss.	5	0	0
Boorn, Mr. Joseph	5	0	0
Boorn, Mr. T. M.	5	0	0
Bosham, The Cham-berlain of	5	0	0
Bosham, Vicar of	5	0	0
Bovill, Mr. B. S.	10	6	0
Bowdler, Mr. C.	1	0	0
Bowles, Miss.	5	0	0
Bowles, Rev. F. A.	5	0	0
Bridges, Mr. E.	5	0	0
Bruton, Rev. W.	5	0	0
Bruzzard, Mr.	5	0	0
Buckell, Dr.	5	0	0
Buckle, Mr.	5	0	0
Buckner, Rev. C. (the late)	10	0	0
Bull and Watkins, Messrs.	5	0	0
Bull, Mr.	5	0	0
Burnett, Rev. W.	5	0	0
Burt, Rev. J.	5	0	0
Butt, Mr. J.	5	0	0
Butt, Mrs.	5	0	0
Caffin, Mr. J.	5	0	0
Caldwell, Mr.	5	0	0
Candy, Dr.	5	0	0

	£.	s.	d.		£.	s.	d.
Dixon, Mr. H. W.	5	0	0	Jeffery & Son, Messrs.	5	0	0
Dixon, the late Mrs. Stansed, in addition to 10l. to Parent Society ...	5	0	0	Jenkins, Mr. Tho.	5	0	0
Douglas, Rev. Canon	5	0	0	Johnson, Rev. E. H.	1	0	0
Douglas, Miss	5	0	0	Johnson, Mr. E. W.	10	0	0
Duke, Mr. F.	10	0	0	Johnson, Mr. J. J., Q.C.	10	0	0
Duke, Mr. H.	5	0	0	Johnson, Rev. S.	5	0	0
Edgell, Vice-Admiral Harry, C.B.	10	0	0	Johnson, Mr. Tho.	5	0	0
Edle, Rev. E.	10	0	0	Johnson, Mrs. Luttt.	5	0	0
Elkins, Mr.	5	0	0	Johnston, Miss	1	0	0
Elwes, Mr.	5	0	0	Jones, Mr. C. S.	5	0	0
Evans, Mr. T.	1	1	0	Kennett, Mr. W.	5	0	0
Evans, Mr. Thomas.	5	0	0	Kent, Mr.	5	0	0
Evershed, Mr.	10	0	0	King, Mr. W.	5	0	0
Evershed, Mr. C. L.	10	0	0	Langdale, Rev. G. A.	5	0	0
Evershed and Co. Messrs.	5	0	0	Lear, Mrs.	10	0	0
Eyre, Mr. Geo. J.	2	2	0	Leconfield, Lord	1	0	0
Farenden, Misses	5	0	0	Legge, Rev. H.	5	0	0
Farnell, Mrs.	5	0	0	Long, Misses Tynley 1	1	0	0
Farnell, Mr. H.	5	0	0	Long, Mr. John	5	0	0
Farne, Mr. C.	5	0	0	Martin, Mr. C.	10	0	0
Fetherstonhaugh, Lady	10	0	0	Martin, Messrs.	5	0	0
Fletcher, Sir H. Bart.	10	0	0	Matson, Miss.	5	0	0
Fletcher, Mr. J. C.	1	1	0	Mathews, Miss	5	0	0
Fletcher, Mrs.	5	0	0	Mercer, Miss	1	0	0
Fogden, Mr. Edmund	5	0	0	Merricks and Son, Messrs.	5	0	0
Foster, Mr. H. C.	5	0	0	Miller, Rev. J. W.	5	0	0
Foster, Mr. W.	5	0	0	Milward, Mr.	10	0	0
Foster, Rev. H.	5	0	0	Mitchell, Mr.	5	0	0
Foster, Rev. R.	5	0	0	Mitchell, Mr. W. W.	5	0	0
Frampton, Rev. C. T.	1	0	0	Molesworth, Mr.	5	0	0
Freeland, Mr. F. J.	5	0	0	Moatyn, Captain	5	0	0
Freemantle, Lt. R.N.	10	0	0	Newland, The Misses	10	0	0
Freund, Mrs.	5	0	0	Newland, The Misses	5	0	0
Fry, Mr. E.	5	0	0	Norfolk, The Duke of, E.M.	1	1	0
Fry, Mr. W.	10	0	0	Norman, Mr. W.	1	0	0
Fuller, Rev. A.	5	0	0	Norris, Rev. W.	10	0	0
Gadd, Mr. H.	5	0	0	Noton, Miss.	1	0	0
Gaisford, Rev. G.	5	0	0	Not, Mrs.	5	0	0
Garnham, Capt.	1	1	0	Nunns, Rev. R. A. L.	5	0	0
Gatehouse, Mr. R.	5	0	0	Nutter, Mr. Luke.	5	0	0
Garbham, Mr. James.	10	0	0	Oldfield, Col. B.E.	5	0	0
Greame, Mr. A. S.	5	0	0	Olliver, the late Mr. G. S.	5	0	0
Greene, Mr. Thomas	5	0	0	Page, Mr.	5	0	0
Gruggen, Mr. F. W.	5	0	0	Paul, Mr. George	5	0	0
Hall, Mr. A. Hall	1	0	0	Paxton, Mr. H.	5	0	0
Hallam, The Misses, and Mrs. Birt.	3	3	0	Payne, Miss.	5	0	0
Halsted, Mr. C. T.	5	0	0	Payne, Miss Jane	5	0	0
Halsted, Mr. W. H.	5	0	0	Peachey, Mr. James	5	0	0
Halsted, Mr. John	5	0	0	Peachey, Mr. E.	5	0	0
Hanby, Mr.	5	0	0	Pearce, Mrs.	5	0	0
Harcourt, Hon. Mrs. L. Vernon (the late)	1	1	0	Pearson, Rev. G. F.	5	0	0
Harris, Mr.	5	0	0	Peckham, Mrs.	5	0	0
Hawker, Rev. J. (2 years)	2	0	0	Penfold, Mr. H.	5	0	0
Haydon, Mrs. Tho.	10	0	0	Percival, Mr.	1	0	0
Haydon, Rev. W.	5	0	0	Philpot, Rev. W. B.	5	0	0
Hayllar, Mr. C.	10	0	0	Poe, Mr. E. T.	1	1	0
Heaver, Mr. John	5	0	0	Powell, Mr. J. E.	1	1	0
Henty, Mr. D.	1	0	0	Pratt, Capt.	5	0	0
Heming, Mr. S. G.	5	0	0	Prideaux, The Misses	5	0	0
Heming, Miss	5	0	0	Prime, Capt.	1	0	0
Henty, Mr. G.	10	0	0	Puckle, Mr.	5	0	0
Herington, Mr. E.	5	0	0	Pullinger, Mr. G.	5	0	0
Hersée, Miss	5	0	0	Purchase, Mr. R.	5	0	0
Hipkin, Mrs. W.	5	0	0	Raikes, Mr. C. S.I.	10	0	0
Hobgen, Mr. C.	10	0	0	Randall, Mr. James	10	0	0
Hobgen, Mr. F. N.	10	0	0	Raper, Mr. R. G.	5	0	0
Hobgen, Mrs. T.	5	0	0	Rhoades, Mr.	10	0	0
Hobgen, the late Mr. Thomas	5	0	0	Riadore, Rev. G.	5	0	0
Hobson, Capt. R.N.	5	0	0	Richmond, The Duke of, K.G.	1	0	0
Hodson, Mrs.	5	0	0	Robinson, Mr. A.	10	0	0
Holland, Rev. C. D.	5	0	0	Robinson, Mr. John, M.D.	5	0	0
Holmes, Mr. C.	5	0	0	Rush, Rev. H. J.	5	0	0
Holmes, Mr. R.	10	0	0	Sandham, Miss	5	0	0
Hornby, Rear Adm. Phipps.	1	0	0	Searle, Mr.	5	0	0
Hutchinson, Rev. C. H.	5	0	0	Sheppard, Rev. H. W.	10	0	0
Idle, Mrs.	5	0	0	Shiffner, Mr. T.	10	0	0
Irving, Mr. George	10	0	0	Singer, Mr.	5	0	0
Jackson, Mr.	5	0	0	Smart, Mr. Thomas	5	0	0
Jackson, Mrs.	5	0	0	Smith, Mr. Francis	1	0	0
Jarrod, Mr. John	5	0	0	Smith, Mr. G.	5	0	0
				Smith, Mr. R.	5	0	0
				Smith, Mr. W.	5	0	0
				Smith, Mr. T.	5	0	0
				Snooke, Mrs.	5	0	0
				Sparks, Mr. G.	5	0	0
				Spencer, Mrs.	5	0	0
				Stanford, Mr. E.	10	0	0

Stansfield, Rev. E.	5	0	0
Stokes, Mr. W.	5	0	0
Streeter, Mrs.	5	0	0
Stubington, Mr.	5	0	0
Stubington, Mr. L.	5	0	0
Stubington, Mr. H.	5	0	0
Sutton, Rev. Robert.	5	0	0
Swainson, Rev. Dr.	5	0	0
Swettenham, Lt.-Col.	5	0	0
Temple, Mr.	10	0	0
Thomson, Capt.	5	0	0
Thompson, Mr. W. W.	5	0	0
Tod-Heatly, Mr. G.	1	1	0
Tracy, Rev. F. F.	5	0	0
Trevett, Mr. Edward	5	0	0
Trevett, Mr. J.	5	0	0
Trevor, Mrs.	5	0	0
Tufnell, Rev. E.	10	0	0
Turner, Mrs.	5	0	0
Turner, Mr. N. B.	5	0	0
Tyacke, Dr.	5	0	0
Underwood, Rev. W. D.	5	0	0
Upton, Mr. H.	5	0	0
Vogan, Rev. T. S. L. D.D.	10	0	0
Wakeford, Mr.	5	0	0
Walker, Mrs.	5	0	0
Walker, Rev. G. A.	5	0	0
Walker, Mr. Ralph	5	0	0
Walker, Mr. W.	5	0	0
Walthew, Mrs.	5	0	0
Warren, Mrs. H.	10	0	0
Weekes, Mr.	10	0	0
Wheeler, Mr. S.	5	0	0
Wickens, Sir J.	10	0	0
Williams, Capt.	5	0	0
Wilmshurst, Mr.	5	0	0
Wilson, Mrs.	1	0	0
Woods, Rev. G. H.	10	0	0
Woods, Mr. J. W.	10	0	0
Woodman, Mr. W.	5	0	0
Woodman, Rev. F. S.	5	0	0
Woodman, Capt. C. E. S., R.N.	5	0	0
Wyatt, Mr. J. Sen.	5	0	0
Yeatman, Capt.	10	0	0
Young, Mr. T.	5	0	0
Young, Rev. J.	5	0	0
Sums under 5s.	11	3	6
Total	131	6	6

Donations.

Bray, Mr.	10	0	0
De Bathe, Maj.-Gen.	1	0	0
Sir H. P. Bart.	1	0	0
Friend, A. per Major J. Halsted	5	0	0
Moore, Mr. H.	1	0	0
Murray, Mr. S. Ivor	5	0	0
Norman, Mr. J. Man-ship.	1	0	0
Farnell, Mr. J. C.	5	0	0
Faxton, Miss.	5	0	0
Sums under 6s.	10	10	0
Total Dons.	8	15	0
Total Subs.	131	6	6
£140 1 6			

COLLECTED IN BOXES:—

Box at the Railway Station, Chichester	1	6	0
Box at Mr. Neame's, Surrey House, Littlehampton	1	8	8
Box at Mr. Steadman's, Norfolk Hotel, Littlehampton	19	6	6
Sums under 6s.	10	10	0
Total Dons.	8	15	0
Total Subs.	131	6	6
£140 1 6			

EASTBOURNE BRANCH.

Chairman—
Captain Hawtrey, R.N.

Honorary Secretary—
THOMAS CHILD, Esq.

Annual Subscriptions.

	£.	s.	d.
A. F. D.	1	0	0
Adams, Rev. E.	5	0	0
Arckoll, Thos. R. Mr.	10	0	0
Bayley, Mr.	5	0	0
Bousey, H. Esq.	1	0	0
Brodie, Wm. Esq.	10	0	0
Brodie, Miss	5	0	0
Brown, G. Esq.	5	0	0
Colgate, C. Esq.	10	0	0
Colgate, R. Esq.	10	0	0
Dalgetty, Mr.	5	0	0
Devonshire, His Grace the Duke of	1	1	0
Dexter, Mr.	5	0	0
Dobbing, C. Esq.	5	0	0
E. G.	5	0	0
Earp, Wm. Esq.	1	1	0
Ellis, John, Esq.	10	0	0
Gilliat, Esq.	1	1	0
Graham, John, Esq.	1	1	0
Hart, Miss	5	0	0
Hagger, Thomas, Esq.	10	0	0
Hewett, Capt. R.N.	10	0	0
Hoyal, Capt. E. R.	5	0	0
Hood, W. Esq.	10	0	0
Hurst, Mr. Alex.	1	1	0
Johnson, Mr.	1	0	0
Landon, Rev.	1	1	0
Lasseter, F. Esq.	10	0	0
Leaf, Wm. Esq.	10	0	0
Long, C. Esq.	1	1	0
Low, Rev. Thos.	5	3	0
Lothian, The Marchioness of.	10	0	0
Marshall, Mr. J. C.	5	0	0
Manby, Colonel.	1	1	0
Morris & Son, Messrs.	5	0	0
Norris, The Misses.	5	0	0
P. B. K.	5	0	0
Peters, Mr. J.	5	0	0
Pierpoint, Rev. R.W.	10	0	0
Pitman, Rev. J.	5	0	0
Porter and Sutton, Messrs.	5	6	0
Roberts, Dr.	5	0	0
Roper, F. C. S. Esq.	1	1	0
Ryle, T. Esq.	10	0	0
Saville, Mrs. A.	1	0	0
Scott, Mr. Gilbert	1	1	0
Spike, H. Esq.	5	0	0
Smith, G. E. Esq.	5	0	0
Stiff, Carlton, Esq.	5	0	0
Swift, John, Esq.	1	1	0
Thatcher, Mr.	5	0	0
Walker, E. Esq.	1	0	0
Welllesley, Lady	1	0	0
Whelpton, Rev. H. R.	5	0	0
Wilford, Major	1	0	0
Wright, Mr. B. W.	5	0	0
Sums			

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 313

	£.	s.	d.		£.	s.	d.
Austin, Mrs. Henry	10	0	0	Martindale, Miss	10	0	0
Bacchus, Mrs.	10	6	0	Menzies, Lady	10	0	0
Back, Mrs.	1	0	0	Merry, Mrs.	5	0	0
Balders, Lieut.-Gen.	5	0	0	Minet, Mrs.	10	0	0
Beaumont, Mrs.	1	0	0	Montgomery, Lady A.	5	0	0
Bell, Mrs.	10	0	0	Morris, W. R. Esq.	5	0	0
Beresford, Mrs.	10	0	0	Morris, J. S. Esq.	10	0	0
Bezeth, M. Esq.	5	0	0	Mott, Mrs.	5	0	0
Birkett, J. Esq.	5	0	0	Muland, Rev. B.	5	0	0
Bishop, Miss	5	0	0	Nicholl, Miss	10	6	0
Bishop, Miss F.	1	0	0	North, Miss	10	0	0
Boden, W. C. Esq.	1	1	0	Oates, H. C. Esq.	10	0	0
Boger, B. T. Esq.	5	0	0	Ogle, Major	10	0	0
Bovis, J. Esq.	5	0	0	Paget, Mrs.	5	0	0
Bowerbank, Dr.	10	0	0	Paterson, Miss E.	10	0	0
Braham, Mrs.	10	0	0	Paton, Mrs.	5	0	0
Braithwaite, Miss	1	1	0	Parkin, Rev. John	5	0	0
Brassey, T. Esq. M.P.	2	2	0	Payne, Sir Coventry	1	1	0
Briscoe, W. Esq.	1	1	0	Peris, Col. Tristram	5	0	0
Brogie, Duc de	1	0	0	Peyton, J. E. H. Esq.	1	1	0
Brown, H. A. Esq.	10	0	0	Pignon, Mrs.	5	0	0
Burton, Miss	5	0	0	Pritchard, Mrs.	10	6	0
Burton, A. Esq.	1	1	0	Redcliffe, Stratford			
Cameron, J. Esq.	1	0	0	de, Viscount	5	0	0
Casey, G. Esq.	10	0	0	Regatta Committee			
Caulfield, H. C. Esq.	5	0	0	St. Leonards	1	1	0
Cecil, Lord Brough	5	0	0	Repton, Mrs.	5	0	0
Chance, Mrs.	10	0	0	Ricardo, Mrs. D.	10	0	0
Chance, Miss	10	0	0	Rock, J. Esq.	10	0	0
Chatfield, Mrs.	10	0	0	Ross, T. Esq.	10	0	0
Chesney, Prince de	5	0	0	Sayer, Miss	1	0	0
Clutterbuck, Miss	10	0	0	Scott, Miss	10	0	0
Coles, T. H. Esq.	1	1	0	Scrivens, S. Esq.	10	0	0
Combermere, Vicintas	10	0	0	Rewell, Mrs.	5	0	0
Comtamer, S.	5	0	0	Shaddack, Mrs.	10	0	0
Convent, The	1	1	0	Shadwell, L. Esq.	10	0	0
Cooper, Mrs.	10	0	0	Shaw, Dr. A. Esq.	5	0	0
Corporation of Has-				Shuttleworth, Capt.	10	0	0
tings	20	0	0	Siltzer, John, Esq.	1	0	0
Cotton, Miss	1	1	0	Sinclair, The Misses	7	0	0
Crake, V. B. Esq.	1	1	0	Smith, Mrs. Masters	5	0	0
Crothers, Dr.	10	0	0	Stainton	10	0	0
Crothers, Miss	10	0	0	Stiebel, Mr.	10	0	0
Cumberlege, Mrs.	5	0	0	Stuart, H. C. Esq.	1	0	0
Dancer, Mrs.	5	0	0	Sturt, Lady Charlotte	10	0	0
Davis, Mrs.	5	6	0	Sutherland, Mrs.	1	1	0
Dods, Mrs. and Miss	1	0	0	Sutton, Rev. R. S.			
Doncaster, Mrs.	10	0	0	Rype Rectory	1	0	0
Douglas, Mrs.	10	0	0	Sutton, E. B. Esq.	1	1	0
Doxat, Mrs. C. J.	10	0	0	Tarleton, Mrs.	10	0	0
Doxley, Miss	5	0	0	Thurston, Rev. W.	1	0	0
Eccles, Mrs.	10	0	0	Treacher, H. Esq.	10	0	0
Exeter, Dowager				Trevor, C. B. Esq.	10	0	0
Marchioness	1	0	0	Trist, Miss	5	0	0
Eyre, G.	5	0	0	Trollope, Dr.	5	0	0
Fisk, Rev. W.	1	1	0	Trower, Miss	10	0	0
Foyster, Rev. G. A.	10	0	0	Turner, Rev. W. T.	10	0	0
Foyster, Rev. H. B.	10	0	0	Turner, The Misses	1	1	0
G. F. G.	5	0	0	Turney, H. J.	5	0	0
Gibson, Rev. J. S.	5	0	0	Venk, Miss	10	6	0
Giesler, Miss	10	0	0	Verrey, C. Esq.	5	0	0
Ginmer and Son	10	0	0	Vickers, Mrs.	10	0	0
Gipps, G. Esq.	5	0	0	Victoria, Bishop of	10	0	0
Gonne, C. Esq.	1	0	0	Vidler, Mr. R.	5	0	0
Graham, J. B. Esq.	1	1	0	Vores, Rev. Thos.	1	1	0
Gray, Mrs. John	1	1	0	Wagner, Mrs.	1	1	0
Greenhill, Dr.	1	0	0	Waldegrave, Lady			
Grey, Mrs. W. S.	10	0	0	Mary	5	0	0
Griffin, Mrs. N.	1	1	0	Walker, Sir B.	1	0	0
Groves, E.	5	0	0	Waller, Sir A.	5	0	0
Hancock, General	1	0	0	Walmesley, R. Esq.	1	0	0
Hancock, Miss	10	0	0	Webb, R. T. Esq.	10	0	0
Harris, Mrs.	5	0	0	Wellington, The			
Howe and Co.	5	0	0	Duchess of	1	1	0
Howell, Mr. J.	10	0	0	Wheland, Mrs. C.	10	0	0
Hume, Rev. W. W.	1	1	0	Wiggin, Miss	10	0	0
Isaacs, M. B.	10	0	0	Wilde & Powell, Misses	5	0	0
Jackson, Miss	1	0	0	Williams, Josh. Esq.	10	0	0
Julius, Mrs. E.	5	0	0	Williams, H. N. Esq.	5	0	0
Kingsbury, Miss	10	0	0	Williamson, Jno. Esq.	1	1	0
Langham, J. G.	5	0	0	Wood, Mrs.	5	0	0
Lee, Mrs.	10	0	0	Young, W. B. Esq.	1	1	0
Leeds, L. C.	1	0	0	Sums under 5s.	7	1	7
Lepard, S.	10	0	0				
Litt, Miss	10	0	0				
Long, Miss Tilney	10	0	0				
M. E. A.	5	0	0				
Mackay, Miss	5	0	0				
Marshall, C. W. Esq.	1	1	0				
Marshall, Geo. Esq.	1	0	0				
Martheze, J. S. T. Esq.	10	0	0				
Martin, H. Esq.	1	1	0				

Total 125 8 7

NEWHAVEN BRANCH.

Chairman—
R. T. DOLAN, Esq.
Honorary Secretary—
W. S. EDWARDS, Esq.

Annual Subscriptions.

	£.	s.	d.
Sheffield, Earl of	2	0	0
Chichester, Earl of	2	0	0
Gage, Viscount	2	0	0
Newhaven Harbour Commissioners	5	0	0
Newhaven & Dieppe Steamers	2	0	0
Attwood, Mr. Thos.	1	0	0
Blencowe, J. G. Esq.	1	0	0
Blencowe, R. W. Esq.			
M.P.	1	0	0
Blyth, H. Esq.	1	1	0
Brown, Thomas, Esq.	1	1	0
Burfield & Son, Messrs.	2	2	0
Bushby, Geo. Esq.	10	0	0
Catt, Geo. Esq.	10	6	0
Catt, Miss	1	0	0
Catt & Son, Messrs.	1	1	0
Chatfield & Co. Messrs.	10	6	0
Cooper, Mrs.	1	0	0
Cooper, Miss C.	1	0	0
Dennis, Rev. R. N.	1	0	0
Dolan, R. T. Esq.	10	6	0
Edwards, W. S. Esq.	10	0	0
Farncombe, J. Esq.	5	0	0
Farnes, Messrs. J. & W.	10	6	0
Godlee, B. Esq.	10	0	0
Gorring, Mrs. H. B.	10	0	0
Harcourt, Colonel F.	1	0	0
Harison, Mrs.	10	0	0
Harison, Rev. John	10	0	0
Hillman, Messrs. T. & R.	10	6	0
Knight, Capt. C. S.	5	0	0
Lamb, Robert, Esq.	5	0	0
Lowdell and Cooper, Messrs.	10	0	0
Madgwick and Son	5	0	0
Meek, Major	1	1	0
Monk & Son, Messrs.	10	6	0
Morris, E. Esq.	10	6	0
Parsons, Messrs.	10	0	0
Pam, Mr. Albert	5	0	0
Shewell, Miss	1	1	0
Shiffner, Lady Emily	2	2	0
Simmons, H. Esq.	10	0	0
Simmons, T. J. Esq.	10	0	0
Southwood, Rev. E. P.	5	0	0
Stevens, Mr. Z.	10	0	0
Stone and Townner, Messrs.	10	0	0
Wellsted, Capt.	10	6	0
Whitfield and Co. Messrs.	1	1	0

Total 42 14 0

Donations.

Iron Pillar Box	2	8	0
Steam Packet Office	13	9	0
Steam Ships:—			
Alexandria	5	1	0
Bordeaux	1	4	0
Marseilles	4	5	0
Orleans	1	9	0
Capt. Bennett's Box	8	6	0
Mrs. Cooper's	17	0	0
Mr. C. Stone's	2	6	0
Newhaven Pier	6	5	0

Total Dons. 5 8 9

Total Subs. 42 14 0

£48 2 9

RYE AND WINCHELSEA BRANCH.

President—
JOHN FRENCH, Esq.
Honorary Secretary—
HENRY BURRA, Esq.

Annual Subscriptions.

	£.	s.	d.
Adamson, J. Esq.	10	0	0
Barra, Miss	1	1	0
Burra, H. Esq.	10	0	0
Churton, Rev. H. B. W.	10	0	0
Hardy, J. S. Esq. M.P.	1	1	0
Hilder, Mr. George	2	2	0
Meryon, C. P. Esq.	10	0	0
Pix, Thomas S. Esq.	1	1	0
Plomley, J. F. Esq.	10	0	0
Ramsden, Mrs.	5	0	0
Skinner, R. V. Esq.	10	0	0
Stieleman, Major	1	1	0
Stieleman, Miss	10	0	0
Vidler, Messrs. J. and Sons	1	1	0
Wright, Rev. B. S.	1	1	0

Total 12 3 0

Donations.

The Mayor of Rye	10	0	0
Rev. E. N. Blomfield	10	0	0
Salkeld, James, Esq.	5	0	0

Total Dons. 6 0 0

Total Subs. 12 3 0

£18 3 0

SHOREHAM BRANCH.

Chairman—
HUGH GORRING, Esq.
Treasurer—
T. L. STAPLEDON, Esq.
Honorary Secretary—
Capt. SANDERS.

Annual Subscriptions.

Adams, Mr. H.	10	6	0
Banfield, W. Esq.	1	0	0
Carr, Lloyd, Col. G. K.	1	0	0
Commissioners of Shoreham Harbour	0	0	0
Fuller, T. Esq. M.D.	10	0	0
Gates, T. Esq.	1	0	0
Goodchild, E. Esq.	1	0	0
Gorringe, H. Esq.	1	0	0
Gorringe, W. F. Esq.	1	0	0
Haylar, Mr. F.	10	6	0
Pilmore, Mr. D.	10	6	0
Sanders, Capt. S.	1	0	0
Stapledon, T. L. Esq.	1	0	0
Stonehewer, W. S. Esq. (2 years)	2	2	0
Tooth, Messrs.	1	0	0
Upperton, R. Esq.	1	0	0
Wallance and Catt, Messrs. (2 years)	2	0	0

Total 26 3 6

WORTHING BRANCH.

Chairman—
H. HARGOOD, Esq.
Honorary Secretary—
W. H. DUNNET, Esq.

Annual Subscriptions.

A. B.	10	0	0
Bauting, T. Esq.	1	1	0
Bishop, Miss	10	6	0
Blaker, Mr. F.	5	0	0

	£.	s.	d.
Brandreth, T. S. Esq.	1	0	0
Burnand, Capt.	10	0	0
Butt, Dr.	5	0	0
Byrom, Misses	1	0	0
Collet, Dr.	10	0	0
Comber, Mrs.	1	0	0
Cook, Mr. C. C.	5	0	0
Cragg, Messrs.	5	0	0
Cruse, Rev. F.	5	0	0
Davey, Mrs.	5	0	0
Dennett, W. H. Esq.	10	0	0
Dennett, Miss	10	0	0
Ellicombe, Gen. Sir			
Chas.	1	0	0
Elliott, Rev. E. K.	10	0	0
Ferguson, Miss G.	10	0	0
Goldsmith, Dr.	1	0	0
Graham, T. G. Esq.	5	0	0
Hargood, Admiral	1	0	0
Hargood, H. Esq.	5	0	0
Harris, W. Esq.	5	0	0
Harris, W. J.	10	6	0
Jee, Mrs. Alfred	10	0	0
Lane, W. Esq.	5	0	0
Lyons, Admiral	10	0	0
McCreight, Rev.	10	0	0
Patching, Mr. W.	5	0	0
Potter, Mr. W.	5	0	0
Poynder, G. Esq.	10	0	0
Priestly, G. K. Esq.	1	0	0
Roberts, C. Esq.	10	6	0
Silverlock, J. Esq.	5	0	0
Smart, H. Esq.	10	0	0
Smith, Mr. G. H.	5	0	0
Tribe, the Misses	5	0	0
Tribe, W. F. Esq.	5	0	0
Tribe, W. Esq.	10	0	0
Tyndall, Mrs.	10	0	0
Walter, Mr.	10	0	0
Warren, Capt.	10	0	0
Wickham, Rev. F. P.	1	0	0
Wood, Mr. F.	5	0	0
Sums under 5s.	8	0	0
Total	23	10	6

Donations.			
Mrs. Currey	1	0	0
A Friend	10	0	0
Pillar Box	7	14	6
Mrs. Currey (2nd)	1	0	0
Misses T. & E. Newland.	1	0	0
Total Dons.	11	4	6
Total Subs.	23	10	6
£34 15 0			

Warwickshire.

BIRMINGHAM BRANCH.

Chairman—			
J. H. CHANGE, Esq.			
Honorary Secretaries—			
Messrs. CHARLES and WILLIAM BARWELL.			
Annual Subscriptions.			
Avery, William	1	0	0
Bach and Barker	10	6	0
Baldwin and Sons, J.	2	2	0
Barclay, H.	1	0	0
Barwell and Sons, J.	2	2	0
Barwell, James	1	0	0
Barwell, Miss	10	6	0
Barwell, Mrs.	1	0	0
Bassett, Thos.	1	0	0
Chamberlain, King, and Jones.	1	0	0
Chance, J. H.	5	5	0
Chance, R. L.	5	5	0
Clay, John	10	6	0

Colmore, Mrs.	1	0	0
Corbett, John	1	0	0
Cutler, Thos.	1	0	0
Davis, E. M.	10	6	0
Davis, Thos.	1	0	0
Dawson, —	1	0	0
Elkington, James	1	0	0
Finnemore, Joseph	1	0	0
Gibson, Miss	1	0	0
Gilbert, Mrs.	10	6	0
Gilbert, Joseph	10	6	0
Griffiths & Browett	1	0	0
Heaton, George	1	0	0
Jutson and Sons	1	0	0
Leech, T. J.	10	0	0
Manton, H.	1	0	0
Oldham and Bower	1	0	0
Oslar, C.	1	0	0
Sanders, James	10	6	0
Scott, C.	1	0	0
Smith, Edwin	10	6	0
Simpson, T. R. & Co.	1	0	0
Stevens, James	1	0	0
Stokes, A.	1	0	0
Thomas, E. C.	10	6	0
Tommas, R.	1	0	0
Whitehouse, J.	1	0	0
Whitfield, Samuel	1	0	0
Wilkes, Gilbert	1	0	0
Wilkes, John	1	0	0
Williams, J. A.	1	0	0
Whitlow, John	10	6	0
Williams, Joseph	1	0	0
Williams, Mrs. Joseph	1	0	0
Total	53	18	0

Donations.			
A Friend	5	0	0
Cooper, C. B.	5	0	0
Gibson, Joseph	1	0	0
Grice, Wm.	5	0	0
Potter, S.	1	0	0
Walker, Samuel, Jr.	1	0	0
Total Dons.	3	17	0
Total Subs.	53	18	0
£57 15 0			

Worcestershire.

WORCESTER BRANCH.

Honorary Secretary—			
Capt. F. S. FRASER, R.N.			
Annual Subscriptions.			
Allan, Mr. A.	1	0	0
Ames, Fredk. Esq.	1	0	0
Binyon, Mrs.	10	0	0
Butler, Mr.	10	0	0
Chalk, Mrs.	1	0	0
Clarke, George, Esq.	1	0	0
Dorville, Capt. R.N.	1	0	0
Fraser, F. S., R.N.	1	0	0
Gwyther, Miss	10	0	0
Heaton, W. H. Esq.	2	0	0
His Worship the Mayor	1	0	0
Hodkins, Mr. T. M.	10	0	0
Holden, H. Esq.	1	0	0
Hyde, T. G. Esq.	10	0	0
Ladler, Mr.	1	0	0
Lea, C. W. Esq.	1	0	0
Lea, J. W. Esq.	1	0	0
Lucy, Mrs.	10	0	0
Martin, Miss	2	0	0
Munnings, Mrs.	1	0	0
Perrins, J. D. Esq.	1	0	0
Pidcock, C. Esq.	1	0	0
Smith, Richard, Esq.	1	0	0
Suckling, Capt. R.N.	1	0	0
Taylor, Mrs.	1	0	0

Temple, Rd. Esq.	1	1	0
Williamson, Mr. W.			
B.	10	6	0
Total	26	2	6

YARDLEY BRANCH (BIRMINGHAM).

Chairman—			
Mr. BARBOWS.			
Honorary Secretary—			
Mr. Wm. MORGAN.			
Annual Subscriptions.			
Ashmore, Miss	10	6	0
Baird, Miss	5	0	0
Barrows, Mr.	1	0	0
Biddle, Mr. Thomas	5	0	0
Bower, Miss, Knowle	5	0	0
Chirm, Mr. Joseph			
Edgbaston	5	0	0
King, Mr. W. R., Birmingham	10	6	0
Lichfield, Mrs.	5	0	0
Luff, Mr.	5	0	0
Madeley, Mr. W. Y.	10	0	0
Mason, Mr. E. F.	5	0	0
Morgan, Mr. A., Wolverhampton	10	0	0
Morgan, Mr. W.	10	6	0
Palmer, Mr. J. J.	5	0	0
Pollack, Mrs.	5	0	0
Smallwood, Mr. Jos.	10	6	0
Turnor, Mr. M.	10	6	0
Total	6	13	6

Donations.			
Alston, Mrs. Elmdon Hall	1	0	0
Archer, Mr., Edgbaston	10	0	0
Ashmore, Mrs. A., Birmingham	5	0	0
Aston, Mr. C. L.-B. Box	11	0	0
Barrows, Mr. Joseph, Handsworth	1	0	0
Field, Mr. and Parry, Mr. L.-B. Boxes, Bromsgrove	8	10	0
Grieg, Miss, L.-B. Box, Enderby	17	6	0
Gwyther, Mrs. L.-Bx.	6	1	0
Hardinge, Miss	5	0	0
Hemus, Mr. J. W. L.-B. Box, Birmingham	10	6	0
Horsfall, Mr.	1	0	0
Lichfield, Mr.	5	0	0
"Servant Maid"	5	0	0

COLLECTING CARDS:—			
Biddle, Mast. F.	5	2	0
Calclough, Mrs., Birmingham	6	0	0
Cooke, Misses	9	4	0
Gwyther, Miss	5	0	0
"Miss P.	5	0	0
"Miss M. F.	5	0	0
Hodgetts, Silas	5	0	0
Jones, Miss E.			
L. F. Hoxton	14	6	0
Shakspear, W.	5	0	0
Smith, Miss			
Lydia	12	6	0
Tatton, Martha	5	0	0
3 17 6			
Cards under 5s.	11	1	0
Do. do.			
Night Sch.	15	6	0
5 4 1			

Thank-offering for Son returned from a long perilous voyage			
Ann. Meeting Readings by Mr. W. Morgan			
Total Dons			
Total Subs.			
£23 10 6			

Yorkshire.

BRADFORD BRANCH

Chairman—			
CHARLES SEMON, Esq.			
Honorary Secretary—			
G. W. LUPTON, Esq.			
Annual Subscriptions.			
Ackroyd, W. & Co.	2	2	0
Aders, Preyer, & Co. Messrs.	1	0	0
Albrecht, S. Esq.	2	2	0
Amber and Sons, Messrs. Jer.	1	0	0
Anderton, Swithen, & Sons, Messrs.	2	2	0
Anonymous	0	10	6
Armitage, J. R.	1	0	0
Atkinson, W. F. Esq.	1	0	0
Aykroyd, J. and Son, Messrs.	1	0	0
Bairstow, T. and M. Messrs.	1	0	0
Beckenbach and Co. Messrs.	1	0	0
Behrens, S. L. & Co. Messrs.	1	0	0
Bell, E. & Co. Messrs.	1	0	0
Bottomley, M. Jun. and Co. Messrs.	1	0	0
Bottomley, S. & Bros.	2	2	0
Brayshaw, W. & Co. Messrs.	1	0	0
Brigg, John, and Co. Messrs.	1	0	0
Briggs, Nath. Esq.	1	0	0
Brown, H. Esq. J.P.	3	3	0
Brown, Henry, Esq.	1	0	0
Busfield, J. A. Esq.	1	0	0
Carlton, Walker, and Watson, Messrs.	1	0	0
Cockerham, E. Esq.	1	0	0
Cohen, B. Esq.	1	0	0
Cordingley, J. R. Esq.	2	0	0
Craven, J. and J. Messrs.	2	2	0
Craven, J. and Sons, Messrs.	2	2	0
Dehn and Melchior, Messrs.	1	0	0
Drake, N. Esq.	1	0	0
Drummond, J. Esq.	1	0	0
Drummond, Jn. Esq.	1	0	0
Ehrenbach, B. Esq.	1	0	0
Firth, George, Esq.	1	0	0
Firth, William, Esq.	1	0	0
Firth, T. A. Esq.	1	0	0
Forster, Rt. Hon. W. E. M.P.	1	0	0
Foster, John & Son, Messrs.	5	5	0
Fox and Whitley, Messrs.	1	0	0
Frank & Co. Messrs.	1	0	0
Freemasons' Lodge of Harmony (No. 874)	1	0	0
Frerichs and Co.	1	0	0
Gaskell, J. Esq.	1	0	0
Getz and Co., Messrs.	2	2	0
Godwin, J. V. Esq.	1	0	0
Gourlay Bros. Messrs.	10	6	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 315

	£.	s.	d.		£.	s.	d.
Haggas, James & Sons	1	0	0	Siltzer, John, and Co.	2	2	0
Haistead, H. R. & Co.	1	0	0	Messrs.	1	1	0
Messrs.	1	1	0	Simon, Israel, & Co.	1	1	0
Hammond, Mrs.	1	0	0	Messrs.	1	1	0
Harris, Henry, Esq.	10	10	0	Smith, Swire, Esq.	1	1	0
Harris, W. W. Esq.	1	0	0	Snowden, H. Esq.	10	0	0
Hargreaves, Jos. Esq.	1	0	0	Stanfield, Brown,	1	0	0
Hastings & Co. Messrs.	1	0	0	and Co. Messrs.	1	1	0
Chas.	1	1	0	Stavert, Zigomala,	1	0	0
Henry & Co. Messrs.	3	3	0	and Co. Messrs.	1	1	0
A. and S.	3	3	0	Steinthal, C. G. Esq.	1	0	0
Hertz, W. D. Esq.	10	0	0	Steinthal and Co.	2	2	0
Heyn & Co. Messrs.	1	0	0	Messrs.	2	2	0
D. J.	1	1	0	Sugden and Briggs,	1	0	0
Heyneman, Edw. Esq.	1	0	0	Messrs.	1	1	0
Hirst, H. S. Esq.	1	0	0	Sussmann, A. Esq.	1	1	0
Hodgson, Geo. & Co.	2	2	0	Tafel, C. & Co.	1	1	0
Hoffman and Co.	1	0	0	Taylor, C. F. & Co.	1	1	0
Messrs. A.	1	1	0	Tetley, G. G. Esq.	1	1	0
Holden, I. and Sons,	5	5	0	Thompson, M. W. Esq.	3	3	0
Messrs.	5	5	0	Thompson, J. Esq.	1	1	0
Holdsworth, Mr. J.	10	6	0	Todd, John, & Sons,	1	1	0
Hillingworth, J. Esq.	1	0	0	Messrs.	1	1	0
Jeffery, J. R. Esq.	1	1	0	Townend, Simon,	1	1	0
Jowett, J. A. Esq.	1	1	0	Esq.	1	1	0
Kell & Co. Messrs.	2	2	0	Townend, G. and W.	1	1	0
Kessler & Co. Messrs.	1	0	0	Messrs.	1	1	0
Knowles, J. and Co.	1	0	0	Turner, Geo. & Co.	3	3	0
Messrs.	1	1	0	Wade, Jos. and Sons,	2	2	0
Lassen, A. W. Esq.	1	1	0	Messrs.	2	2	0
Lassen, Mrs.	1	1	0	Watson, W. and S.	1	1	0
Law, Russell & Co.	2	2	0	Messrs.	1	1	0
Leach, G. H. Esq.	1	1	0	West, Edw. Esq.	1	1	0
Leeming, J. & Sons,	1	0	0	Wichham, L. W. Esq.	1	1	0
Messrs.	1	0	0	Wright, P. & Sons	1	1	0
Lewis & Co. Messrs.	1	1	0	Wright, Isaac, Esq.	1	1	0
Light, John, Esq. J.P.	1	0	0	Wurtzbach, Edward	1	1	0
Lord, W. G. Esq.	10	6	0	and Co. Messrs.	1	1	0
Lund, Charles, Esq.	10	6	0				
Lupton, G. W. Esq.	1	1	0	Total	218	8	0
Mason, Henry, Esq.	1	1	0				
Mitchell Bros. Messrs.	1	0	0	Donations.			
Mitchell & Shepherd,	1	0	0	Harris, Miss S. (1860) ..	20	0	0
Messrs.	1	1	0	Harris & Co. Messrs. ..	20	0	0
Moore, Messrs. R.	10	6	0	Harris, H. Esq. (1869) ..	21	0	0
and G.	10	6	0	Rawson, Miss (1866) ..	0	0	0
Muff, T. P. Esq.	10	6	0	Total Dons.	81	0	0
Müller, George, Esq.	10	6	0	Total Subs.	218	8	0
Nathan and Sons,	3	3	0				
Messrs. N. P.	3	3	0				
Nathan, Hardy, and	2	2	0				
Sons, Messrs.	2	2	0				
Oates, Ingham, & Co.	1	1	0				
Oddy, James, & Sons,	10	6	0				
Messrs.	10	6	0				
Oldendorf, L. H. Esq.	1	1	0				
Philipp, J. and Co.	2	2	0				
Messrs.	2	2	0				
Posselt, E. and Co.	1	0	0				
Messrs.	1	0	0				
Priestman, A. Esq.	10	0	0				
Priestman, E. Esq.	2	2	0				
Priestman, F. Esq.	5	0	0				
Quitow and Co.	1	0	0				
Messrs.	1	0	0				
Ramsden, Wm. Esq.	1	1	0				
Reichenheim, N. Sons,	2	2	0				
& Co. Messrs.	2	2	0				
Reis Bros. Messrs.	1	1	0				
Renton, T. L. Esq.	1	1	0				
Ripley, H. W. Esq.	3	3	0				
Ripley, Edw. Esq.	1	1	0				
Robertshaw & Sons,	1	1	0				
Messrs.	1	1	0				
Rothenstein and Co.	1	1	0				
Rhodes, M. and Son	1	1	0				
Salmond, David, Esq.	1	1	0				
Salt, Sir Titus, Sons,	5	0	0				
and Co.	5	0	0				
Salt, Titus, Jun. Esq.	21	0	0				
Samson and Leppoc,	2	2	0				
Messrs.	2	2	0				
Schaub, Wm. Esq.	1	1	0				
Schlesinger & Wech-	1	1	0				
mar, Messrs.	1	1	0				
Schuster, Leo, Bros.	1	1	0				
and Co. Messrs.	1	1	0				
Scott, Silas, Esq.	0	10	6				
Semon, C. Esq. J.P.	3	3	0				
Sharp, Jonas, & Sons,	1	1	0				
Messrs.	1	1	0				
Sichel, S. E. Esq.	1	1	0				

BRIDLINGTON BRANCH.

Chairman—
E. R. HARDING, Esq.
Honorary Secretary—
D. R. W. PORRITT, Esq.

	£.	s.	d.
Barnes, Captain	10	6	0
Broadley, W. H. H.	1	0	0
Esq., M.P.	1	0	0
Babington, H. C.	5	0	0
Bielby, Mrs.	5	0	0
Crathorne, J.	10	0	0
Creyke, Miss	10	0	0
Champion, J. C.	5	0	0
Fletcher, Mrs.	10	0	0
Fox, Thomas	1	0	0
Frost, H.	5	0	0
Graeme, Rev. Y. L.	2	0	0
Hale, B.	10	0	0
Harding, E. R.	10	0	0
Harland, Thomas	10	0	0
Harrison, J.	5	0	0
Hull Trinity House,	5	0	0
Jameson, J. Alfred	2	2	0
Metcalf, Mrs.	10	0	0
Marshall, H.	10	0	0
Medforth, R.	10	0	0
Machel and Co.	10	6	0
Morris, Captain, R.N.	10	0	0
Morris, Miss	10	0	0
Nelson, G. D., M.D.	10	0	0
Prickett, Major	10	0	0
Richardson, George	5	0	0
Rickaby, Miss	10	0	0

	£.	s.	d.
Steele, Henry	1	0	0
Thompson, Rev. J.	10	0	0
Tylee, Rev. M.	5	0	0
Wright, Miss	1	0	0
Wilkinson, Major	10	0	0
York Union Bank	5	0	0
Sums under 5s.	1	2	6
Total	25	5	6

Donations.
Buckles, Miss, Ex-
ecutors, York 19 0 0
Whitworth, R. Esq. 26 0 0
Ardrossan Branch .. 6 16 6
Contribution Box ... 1 16 4

	£.	s.	d.
Total Dons.	63	12	10
Total Subs.	25	5	6
	£78	18	4

	£.	s.	d.
Alfred, Esq.	10	0	0
Alderson, Miss	4	0	0
Beswick, Wm. Esq.	1	1	0
Beswick, Thos. Esq.	1	1	0
Birmingham, W. Esq.	10	0	0
Brooke, Mrs.	1	1	0
Clarke, Miss	10	0	0
Dobson, R. Esq.	2	6	0
Elgee, Captain	10	0	0
Garbutt, Henry, Esq.	5	0	0
Greatham, W. Esq.	10	0	0
Harrison, Miss	10	0	0
Hill, J. H. Esq.	1	1	0
Hurt, Miss E.	1	1	0
Hurt, Miss Fanny	2	2	0
Hurt, Miss S.	1	1	0
Jackson, Rev. T. N.	1	0	0
Keays, Miss	1	0	0
Lees, Capt. F. G.	1	1	0
Lindley, Math. Esq.	1	0	0
Legard, Sir Charles	1	0	0
Mitford, J. P. O. Esq.	3	3	0
Mortlock, Chas. Esq.	1	1	0
Newmarch, W. Esq.	10	0	0
Peech, Wm. Esq.	1	1	0
Snow, Wm. Esq.	7	6	0
Starkey Lewis, R. Esq.	2	2	0
Taylor, Edwin, Esq.	10	0	0
Unett, John, Esq.	1	1	0
Ware, Miss, & Pupils	13	0	0
Sums under 5s.	8	0	0
Total	27	19	0

	£.	s.	d.
Pillar Box	3	3	0
Boat-House Do.	13	0	0
Railway Station Do.	19	10	0
Foord's Hotel Do.	10	9	0
Snow, Mr. Do.	5	5	0
Total Dons.	5	17	0
Total Subs.	27	19	0
	£33	16	0

	£.	s.	d.
Donations.			
Donner, Clement C.	10	0	0
Childers, C. H. Esq.	1	0	0
Total	11	0	0

	£.	s.	d.
Donations.			
Proceeds of Concert ..	4	0	0
Part of Collection at			
Harvest Thanksgiv-			
ing Service, per			
Rev. J. F. Wilkin-			
son	1	1	0
Pyke, the Misses ...	5	0	0
Total Dons.	10	1	0
Total Subs.	11	0	0
	£21	1	0

HORNSEA BRANCH.

Chairman—
J. A. WADE, Esq.

Honorary Secretary—
EDWARD WALTHAM, Esq.

Annual Subscriptions.
1870-71.

	£.	s.	d.
Austin, F. B. Esq.	2	2	0
Trinity House, Hull,			
Corporation of	5	0	0
Bainton, John, Esq.	10	0	0
Bethell, W. F. Esq.	1	0	0
Broadley, W. H. H.			
Esq., M.P.	1	0	0
Brownlow Lumsden,			
and Co. Messrs.	1	1	0
Constable, Sir Clifford			
(the late)	2	2	0
Constable, C. S. Esq.	1	1	0
Dock Company, The			
Hull	3	3	0
Earle, G. F. Esq.	10	0	0
Fearne, J. L. Esq.	10	0	0
Flint, T. W. Esq.	10	0	0
Frost, G.			

HULL BRANCH.

Chairman—
JOHN LUMSDEN, Esq.
 Honorary Secretary—
WILLIAM DYSON, Jun. Esq.
 Collector—
Mr. JOHN HARDY BROWN.
Annual Subscriptions.

	£.	s.	d.
Anonymous.....	1	1	0
Ash, Robert, Esq.	1	1	0
Allison Bros. Messrs.	10	6	
Atkinson, A. Esq.	10	6	
Atkinson, H. J. Esq.	10	6	
Bach & Co. Messrs. T.	10	6	
Bailey and Leetham. 5	5	0	
Bannister, A. Esq.	1	1	0
Baxter & Tall, Messrs. 1	1	0	
Beadle, Sykes, & Co. 2	2	0	
Bedell, Benj. Esq.	10	6	
Bellamy & Co. Messrs. R.	10	6	
Bliton and Co. Messrs. J.	1	1	0
Blakeney and Co. Messrs. J. W.	1	1	0
Blundell, Spence, and Co. Messrs.	5	5	0
Boden & Co. Messrs. J.	10	6	
Briggs, Henry, Esq.	10	6	
Broadley, W. H. H. Esq. M.P.	1	1	0
Brochner and Co. Messrs. C. C.	2	2	0
Brownlow, Lumsden, and Co. Messrs.	5	5	0
Buckton and Sons, Messrs. Geo.	10	6	
Burstall and Lamplough, Messrs.	1	1	0
Burwell and Co. Messrs. E.	10	6	
Carrick, Theo. Esq.	1	1	0
Carver & Co. Messrs.	10	6	
Chew, Captain.	10	6	
Clay, J. Esq. M.P.	2	2	0
Clayton, H. W. Esq.	10	6	
Coulthard, J. Esq.	10	6	
Davis, E. and Co.	2	2	0
De Grey and Ripon, Right Hon. Earl.	2	2	0
Dyson, W. Sen. Esq.	1	1	0
Dyson, W. Jun. Esq. Hon. Sec.	1	1	0
Earle, Messrs. G. & T. Earle, Haller, and Earle, Messrs.	1	1	0
Easton & Sons, Messrs. John	10	6	
Eason, Nath. Esq.	10	6	
Edwards, Winkley, & Co. Messrs.	1	1	0
Elsworth & Sons, Messrs. John	1	1	0
England, Saxelbye's, & Sharpe, Messrs.	1	1	0
English, M. C. Esq.	10	6	
English, E. W. Esq.	10	6	
Eyre & Co. Messrs.	1	1	0
Foster & Co. Messrs. John	10	6	
Fowler & McCollin.	2	2	0
Gee & Co. Messrs.	10	6	
Gibson & Son, Messrs.	1	1	0
Gleadow and Dibb.	1	1	0
Good, Flodman, & Co. Good, John, & Son.	10	6	
Grotrian, F. B. Esq.	10	6	
Hall & Co. Messrs. J.	1	1	0
Hamilton, J. M. Esq.	1	1	0
Hammond, Emes, and Co. Messrs.	10	6	
Hardy, George, Esq.	10	6	
Harrison Brothers.	1	1	0
Hart, G. W. Esq.	10	6	
Helmsing and Son.	10	6	
Hewitson, John, Esq.	10	6	
Hill, J. H. Esq.	10	6	
Hill, Messrs. James T. and N.	2	2	0

	£.	s.	d.
Hirst and Cooke.	1	1	0
Holmes, T. B. Esq.	10	6	
Holmes, W. Esq.	10	6	
Hunt, Wm. Esq.	1	1	0
Jacobs, J. L. Esq.	10	6	
Jameson, Robt. Esq.	1	1	0
Jimman, Capt. Geo.	10	6	
Keighly, Maxsted, & Co. Messrs.	1	1	0
Kelsey, Castle, Esq.	10	6	
King & Co. Messrs.	10	6	
King, W. R. Esq.	2	2	0
Knyppers, C. Esq.	10	6	
Lamb, Dr.	10	6	
Lambert, S. Esq.	10	6	
Loft, John, Esq.	1	1	0
Lofthouse, Glover, & Co. Messrs.	2	2	0
Lyon, T. H. Esq.	10	6	
Malcolm and Son, Messrs. George.	10	6	
Marillier, R. A. Esq.	10	6	
Marris, Willows, and Smith, Messrs.	10	6	
Martin, R. Esq.	10	6	
Mason, B. B. Esq.	10	6	
Mason, Capt. W. S.	10	6	
Mason, Mr. Wright.	10	6	
Masey and Sawyer.	10	6	
Maw, Till, Kirke, & Maw, Messrs.	1	1	0
Moss, W. H. Esq.	1	1	0
Newton Bros. Messrs.	10	6	
Nicholson, Capt. G. C.	1	1	0
Norwood, C. M. Esq. M.P.	2	2	0
Norwood, C. M. and Co. Messrs.	2	2	0
Pauling, A. Esq.	10	6	
Pease, Hoare, and Pease, Messrs.	2	2	0
Peasegood, W. Esq.	10	6	
Pope and Pearson.	1	1	0
Priestman, S. Esq.	10	6	
Prynn, A. Esq.	10	6	
Rayment & Sharpe.	10	6	
Rawson, W. and J. Robinson, Messrs.	10	6	
Reckitt and Sons, Messrs. Isaac.	1	1	0
Rust, Henry, Mrs.	10	6	
Shaw & Pearson.	10	6	
Shee, G. A. Esq.	1	1	0
Sissons Brothers and Co. Messrs.	1	1	0
Sissons, W. Esq.	10	6	
Smith Brothers and Co. Messrs. S.	2	2	0
Smith, W. N. Esq.	10	6	
Steweni and Olson.	10	6	
Storry, Smithson, & Co. Messrs.	1	1	0
Storry, Witty, & Co.	10	6	
Tall, James, Esq.	1	1	0
Tealby & Co. Messrs. 1	1	0	
The Minerva Lodge (No. 250) of Ancient Free and Accepted Masons.	2	2	0
The St. George's Rowing Club.	1	1	0
Thorney, J. J. Esq.	10	6	
Todd, C. S. and Son.	10	6	
Tudor, S. and W.	10	6	
Veltmann and Co. Messrs. N.	1	1	0
Wade, Sons, and Co. Messrs. Richard.	2	2	0
Walker and Smith.	1	1	0
Walker, Joseph, Esq.	10	6	
Walliker, S. Esq.	10	6	
Wells, Charles, Esq.	10	6	
West, W. F. Esq.	10	6	
West & Hutchinson.	10	6	
White, Son, & Stratton, Messrs.	1	1	0
Wilson, E. S. Esq.	1	1	0
Wilson, David, Esq.	1	1	0
Wilson, Richd. Esq.	10	6	
Wilson, Sons, & Co. Messrs. Thomas.	10	10	0
Woods Bros. Messrs.	1	1	0

	£.	s.	d.
Wrangham, Messrs. R. H. and W.	10	6	
Sums under 10s.	6	0	
Sums under 5s.	12	6	
Total.	147	2	6

Donations.

Baker Brothers and Co. Messrs.	1	1	0
Box at E. Davis & Co's.	6	6	
Humber Lodge of Ancient Free and Accepted Masons.	1	1	0
The Incumbent and Wardens of St. James's Church (Collection)	20	0	0
Collected in Railway Carriage (J. Lumsden, Esq.)	5	0	
Total Dons.	22	13	6
Total Subs.	147	2	6
£169 16 0			

LEEDS BRANCH.

President—
W. BUCKERT DENISON, Esq.
 Honorary Secretary—
HENRY LUDOLF, Esq.
Annual Subscriptions.

Aberford Poor Box.	1	1	8
Ashworth, S. P. Esq.	1	1	0
Asquith, Josh. Esq.	1	1	0
Atkinson, D. H. Esq.	1	1	0
Atkinson, Miss.	1	1	0
Baines, E. Esq. M.P.	1	1	0
Barran, J. Esq.	1	1	0
Barr, Robert, Esq.	1	1	0
Bedford, James, Esq.	5	0	
Berendt and Levy, Messrs.	2	2	0
Beverley, Mrs. Wm.	3	0	
Brigg, J. E. Esq.	1	1	0
Briggs & Co. Messrs.	1	1	0
Briscall, Henry, Esq.	10	6	
Brown, S. J. Esq.	2	2	0
Browne, Rev. R.	10	6	
Buckley and Sons.	2	2	0
Cattaneo & Co. Messrs.	10	6	
Charlesworth, Miss C.	10	6	
Collection, per J. Moorhouse, Esq.	8	7	0
Conder, Rev. E. R.	10	6	
Conyers, W. H. Esq.	5	0	
Craven, H. Esq.	1	1	0
Crothwaite, Rev. B.	10	6	
Darwin, F. Esq.	1	1	0
Dawson, B. and Co. Messrs.	1	1	0
Dawson, Thos. Esq.	10	6	
Dayson, J. O. Esq.	5	0	
Denison, W. B. Esq.	2	2	0
Dixon, J. Esq.	5	0	
Donisthorpe, E. Esq.	1	1	0
Douglas, John, Esq.	1	1	0
Dyson, John, Esq.	1	1	0
Flitch, J. J. & Son, Messrs.	1	1	0
Fraser, J. B. Esq.	10	6	
Galsworthy, R. Esq.	10	6	
Gaunt, Edwin, Esq.	10	6	
George, T. W. Esq.	1	1	0
Granger, —, Esq.	5	0	
Greenwood and Akehurst, Messrs.	10	6	
Greenwood & Batley, Messrs.	1	1	0
Hall, William, Esq.	10	6	
Harrison and Co. Messrs. R.	1	1	0
Harvey & Reynolds.	1	1	0
Hebbithwaite Bros. Messrs.	1	1	0
Hepper, and Sons, Messrs.	1	1	0
Hick, Henry, Esq.	10	6	

	£.	s.	d.
Hodgson, J. P. Esq.	1	1	0
Holroyd and Co. Messrs. J.	10	6	
Hotham & Whiting, Messrs.	1	1	0
Howitt, J. H. Esq.	10	6	
Hudson, R. J. Esq.	1	1	0
Hudswell, Clark, & Rogers.	18	6	
Hyam & Co. Messrs.	1	1	0
Jackson, Fredk. Esq.	10	6	
Jackson, W. T. Esq.	1	1	0
Jowitt, John, Esq.	1	1	0
Joy, W. L. Esq.	10	6	
Kemplay, C. Esq.	1	1	0
Kitson, James, Esq.	2	2	0
Knight, J. Y. Esq.	10	6	
Lambert, Wm. Esq.	10	6	
Lawson, Messrs. S. and Sons.	1	1	0
Leathley, S. Esq.	1	1	0
Luccock, J. D. Esq.	1	1	0
Ludolf, Henry, Esq.	1	1	0
Lupton, Darnon, Esq.	1	1	0
Maclea and March, Messrs.	1	1	0
Manning, Wardle, & Co. Messrs.	1	1	0
Markham, Lieut.-Col.	4	0	
Marsden, R. J. Esq.	1	1	0
Marshall & Snelgrove, Messrs.	1	1	0
Marshall, A. Esq.	2	2	0
Marshall, J. G. Esq.	2	2	0
Megeson, Geo. Esq.	10	6	
Metcalf, G. Esq.	1	1	0
Middleton, Wm. Esq.	1	1	0
Moorhouse & Co., Messrs.	1	1	0
Milling, John, Esq.	1	1	0
Nathan and Sons, Messrs. N. P.	1	1	0
Newstead, J. S. Esq.	10	6	
North, William, Esq.	1	1	0
Norwood, J. T. Esq.	10	6	
Nusey, Alderman.	1	1	0
Oxley, Henry, Esq.	1	1	0
Palmer Bros. Messrs.	10	6	
Pearson, J. T. Esq.	10	6	
Powell, Mrs.	5	0	
Quambush, W. Esq.	5	0	
Rayner, John, Esq.	1	1	0
Robinson, Rich. Esq.	10	6	
Schmitz, H. Esq.	10	6	
Scott, Jas. W. Esq.	1	1	0
Shackleton, J. Esq.	10	6	
Smeeton, W. Esq.	5	0	
Smeeton and Co. Messrs. J.	1	1	0
Smith, Albert, Esq.	10	6	
Smith, John, Esq.	15	0	
Smith, Mrs. John.	15	0	
Smith, Miss G. E.	5	0	
Smith, J. E. Esq.	10	6	
Spark, E. R. & Co.	1	1	0
Taylor, Bros. Messrs.	2	2	0
Taylor, Henry, Esq.	1	1	0
Tetley and Son, Messrs. Josh.	3	3	0
Town and Sons, Messrs. J.	1	1	0
Turner, R. B. Esq.	1	1	0
Turton, W. Esq.	5	0	
Urquhart, Mrs.	1	1	0
Urquhart, Miss.	1	1	0
Waite and Stephenson, Messrs.	10	6	
Walker, S. D. Esq.	10	6	
Wharnciffe, Right Hon. Lord.	1	1	0
Wilson, Walker, and Co. Messrs.	1	1	0
Wood, T. M. Esq.	16	6	
York, John, Esq.	2	2	0
Box at Mr. Morton's.	2	8	0
Boxes.	4	19	9
Total.	128	17	5

Donation.

Fairbairn, Sir Andrw.	10	0	0
----------------------------	----	---	---

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 317

RUNSWICK BRANCH

Patron—
The Most Noble the MARQUIS
OF NORMANBY.

President—
C. M. PALMER, Esq.

Hon. Secretary—
Captain D. W. STEPHENS.

Annual Subscriptions.

	£.	s.	d.
Baker, H. J. B. Esq.	1	1	0
Brown, Mrs.	1	0	0
Chaloner, Admiral	2	2	0
Chomley, Mrs. H.	1	1	0
Corner, John, Esq.	10	6	
Corner, Edw. Esq.	10	6	
Hildyard, Rev. H. S. 1	0	0	
Jackson, Rev. W.	10	0	
Kerr, John, Esq.	10	0	
Laverick, J. V.	10	0	
Morehead, Rev. G. J.	1	0	
Palmer, A. S. Esq.	1	1	0
Palmer, C. M. Esq.	5	5	0
Palmer's Ship Building and Ironstone Company	3	3	0
Porritt, Robert, Esq.	10	6	
Stephens, Capt. D. W.	10	6	
Webster, Mr. R.	10	6	
Total	20	15	6

Donations.

Contribution Boxes—
Mrs. Scymour's,
"Royal George"
Inn, Stalhes. 6 4
Mr. Marshall's,
"Sheffield" Inn,
Runswick 5 7
Small Sums 19 9

Total Dons. 1 11 8
Total Subs. 20 15 6

222 7 2

SCARBOROUGH BRANCH.

Chairman—
PRESIDENT OF TRINITY
HOUSE.

Treasurer—
J. W. WOODALL, Esq.

Honorary Secretary—
MR. JOHN STEPHENSON.

Annual Subscriptions.

Armitage, E. H. Esq.	5	0	
Blunt, Rev. E. F. L., M.A. Vicar	5	0	
Bradbury, R. Esq.	10	0	
Bottomley, Misses	5	0	
Bright, Mr. F.	5	0	
Calvert, F. W. Esq.	5	0	
Cankrien, Miss	5	0	
Cathcart, Earl	1	0	
Chaplin, Mrs.	5	0	
Clapham, A. Esq.	1	0	
Collinson, R. Esq.	5	0	
Craven, Miss Mary	5	0	
Cross, Dr.	5	0	
Forster, R. Esq.	5	0	
Fowler, H. Esq.	10	6	
Haigh, J. Esq.	10	6	
Hebden, E. H. Esq.	1	0	
Hemsworth, B. Esq.	10	0	
Hick, M. Esq.	5	0	
Hick, P. Esq.	5	0	
Hick, T. Esq.	10	0	
Hodgson, W. Esq.	5	0	
Hudson, E. Esq.	10	6	
Hughill, Mr. Thos.	5	0	
Inglis, Major	5	0	
Johnstone, Sir Har- court, Bart. M.P.	2	2	0
Leckenby, J. Esq.	10	6	

	£.	s.	d.
Loveday, John, Esq.	5	0	
Moody, J. J. P. Esq.	5	0	
Moey, R. Esq.	5	0	
Newton, E. H. Esq.	10	0	
O'Reilly, F. G. Esq.	10	0	
Porrett, G. Esq.	5	0	
Rodham, Mrs. J.	10	6	
Rowntree, J. Esq.	10	6	
Rowntree, W. Esq.	10	6	
Sarony, O. Esq.	10	6	
Sharpin, J. F. Esq.	5	0	
Theakston, Mr. S.W.	10	6	
Tindall, Mrs. R. H.	10	0	
Tindall, R. Esq.	1	1	0
Tugwell, Mr. A. J.	10	0	
Uppley, Mrs.	5	0	
Vassall, Mr. J. A.	5	0	
Walfes, Misses	5	0	
Walker, H. Esq.	5	0	
Webster, P. Esq.	10	6	
Weddell, Mrs.	5	0	
Wéllburn, Z. T. Esq.	5	0	
Whittaker, Mr. T.	5	0	
Wintle, Miss	5	0	
Wood, R. H. Esq.	5	0	
Woodall, J. Esq.	2	2	0
Woodall, J. W. Esq.	1	1	0

Additional for 1870.

Ellershaw, R. J. Esq.	1	0	
Russell, Mrs.	10	0	
Shore, S. F. Esq.	5	0	
Sitwell, Dowager Lady	5	0	
Ward, Rev. G. A.	5	0	

New Subscriptions for 1871.

Bald, Master A.	5	0	
Champley, Robt. Esq.	5	0	
Crosby, Mr. Jas. M.	5	0	
Dumerigwe, Lady	5	0	
Ellershaw, R. J. Esq.	1	0	
Knicht & Lea, Messrs.	5	0	
Russell, Mrs.	10	0	
Shore, S. F. Esq.	5	0	
Sitwell, Lady	5	0	
Sitwell, Dowager Lady	5	0	
Sykes, E. T. Esq.	5	0	
Wharton, John, Esq.	5	0	
Wood, E. Esq.	5	0	

Donations.

Anson, Fred. Esq.	5	0	
Anson, L. F. Esq.	5	0	
Best, Mrs.	5	0	
Bromwich, Misses	5	0	
Bonsfield, Mrs.	5	0	
Bower, R. H. Esq.	5	0	
Brown, Mrs. G.	5	0	
Burton, Mrs.	10	0	
Cawley, J. E. Esq.	5	0	
Cameron, Mrs.	5	0	
Cane, Captain	5	0	
Dilke, C. F. Esq.	5	0	
E. W.	5	0	
Fox, Rev. W. C.	5	0	
Fife, Misses	5	0	
Firth, W. Esq.	1	0	
Forster, Captain	5	0	
Grieve, Mrs.	5	0	
Griffith, Miss	5	0	
Garnett, W. E. Esq.	5	0	
Higgins, Mr.	5	0	
Hudson, E. Esq.	10	6	
Heywood, J. Esq.	5	0	
Hill, Mrs.	5	0	
Illingworth, H. Esq.	5	0	
Jessop, W. Esq.	5	0	
Johnson, Mrs. & Miss	10	0	
Mapleton, Rev. D.	5	0	
Middley, Mrs.	5	0	
Nares, Captain, R.N.	5	0	
Outhwaite, Captain	5	0	
Pigeon, Miss E.	5	0	
Payne, H. W. Esq.	1	0	
Payne, F. C. Esq.	10	6	
Reynolds, E. Esq.	5	0	
Rooke, Dr. Charles	5	0	
Scott, Mr. Johnson	5	0	
Slack, Dr.	5	0	
Style, Lady	5	0	
Simpson, E. T. Esq.	10	0	
Siddell, H. M. Esq.	5	0	
Thompson, Esq.	5	0	

	£.	s.	d.
Thompson, Mr. H.	5	0	
Turner, Miss	5	0	
Uppley, Mrs.	10	0	
Varley, J. W. Esq.	1	1	0
Vance, J. V. Esq.	1	0	
Vaughan, Mrs.	5	0	
Walker, Lady	5	0	
Wharton, Miss	5	0	
Wright, J. H. Esq.	5	0	
Wurtzburgh, E. Esq.	10	0	
Box at Mrs. Dodd's (for 1870)	4	9	6

Boxes—

Life-boat House	17	4	1
Railway Station	5	12	9
Crown Hotel	9	0	0
Prince Wales Hotel	3	0	0
Bull Hotel	0	4	0
Swift's Hotel	2	0	0
Whittaker's Hotel	1	7	0
Mr. Jefferson's Hotel	2	7	0

Cards—

Mrs. Peacock	15	0	
Mr. Joseph Smith	1	0	
Visitors at the Royal Hotel	3	4	6
Sums under 5s.	19	5	0
Total	102	10	4

SETTLE BRANCH.

President—
WALT MORRISON, Esq. M.P.

Honorary Secretary—
C. BROWN, Esq.

Annual Subscriptions.

A Friend	5	0	
Ackroyd, Mr. T.	5	0	
Alcock, Wm. Esq.	1	1	0
Alcock, W. N. Esq.	2	0	
Barker, John, Esq.	5	0	
Benson, Mr.	5	0	
Birkbeck, John, Esq.	1	0	
Birkbeck, J. Jun. Esq.	1	0	
Birkbeck, Jos. Esq.	1	0	
Birkbeck, Robt. Esq.	10	0	
Blezard, Miss	5	0	
Boyd, Rev. W.	10	0	
Brayshaw, Mrs.	10	6	
Brennand, Mr.	5	0	
Brockbank, Mr. E.	5	0	
Bromley, Mr. John	10	0	
Brown, Chris. Esq.	2	2	0
Bullfield, Mr. W.	5	0	
Burrow, Mrs.	10	6	
Charlesworth, C. H. Esq.	10	6	
Clapham, T. R. Esq.	1	1	0
Clark, Mr.	10	0	
Clayton, Miss	1	0	
Coulson, Rev. J. E.	10	6	
Coulthurst, Rev. W. H.	10	0	
Craven Bank Compy	2	2	0
Crossley, J. S. Esq.	1	1	0
Dodd, Wm. Esq.	5	0	
Dodgson, Robt. Esq.	10	0	
Duckett, Mr. R.	5	0	
Ellis, Mr. Francis	5	0	
Foster, E. T. Esq.	5	0	
Foster, Mrs. E. T.	5	0	
Foster, J. W. Esq.	1	1	0
Foster, Miss	10	0	
Gardner, Thos. Esq.	1	1	0
Gray, Mrs.	10	0	
Green, Mr. T.	5	0	
Green, Mr. T.	5	0	
Grime, Mr. R.	10	0	
Hammond, J. Esq.	1	1	0
Hammond, Mrs. J.	5	0	
Hardacre, R. Esq.	1	0	
Hargraves, Mr. John	5	0	
Hartley, Mrs.	1	0	
Harley, Mr. Robt.	5	0	
Harvey, Mr. Thos.	5	0	
Hawkins, Mr.	10	0	

Total 73 5 0

Donations.

Brown, Chris. Esq.	10	0	
(1870)	10	0	
Farrer, James, Esq.	10	0	
(1864)	10	0	
Ditto (1866)	10	0	
Foster, Mrs. George, the late (1865)	10	0	
Ditto (1869)	5	5	0
Lambert, Miss (1864)	20	0	
£66 5 0			

**THE "SETTLE"
SPECIAL LIFE-BOAT
FUND.**

Collected by CHRISTOPHER
BROW, Esq., for the pur-
chase of a Second Life-boat.

First List.

Donations.

Ribblesdale, the Rt.	5	0	
Hon. Lord			
Brown, Chris. Esq.	50	0	

	£.	s.	d.
Hearn, Rev. E. M.	1	0	0
Hinde, Mr. Robert	5	0	
Hodgson, Misses	5	0	
Holgate, John, Esq.	1	0	0
Holgate, Miss	10	0	0
Holgate, Thos. Esq.			
Brooklands	10	0	
Holgate, Thos. Esq., New House	1	0	0
Hook, Sergeant-Maj.	5	0	
Horner, Mr. Thos.	5	0	
Howarth, Mr. Wm.	5	0	
Hubble, Wm. Esq.	1	1	0
Hunter, Mr. Wm.	5	0	
Ingleby, Chris. Esq.	1	1	0
Ingleby, John, Esq.	1	1	0
Ingleby, Mrs. R.	10	0	
Ingleby, Rev. Thos.	10	0	
Ingram, Rev. Rowld.	1	1	0
Jackson, Geo. Esq.	1	0	0
Jackson, Mr. Thos.	5	0	
Jarry, Miss	5	0	
Lawson, Mr. (L.P.)	5	0	
Leeming, Mr. Thos.	5	0	
Lister, Mr. John	5	0	
Metcalf, Wm. Esq.	10	0	
Morrison, Walt. Esq. M.P.	5	0	
Moser, Roger, Esq.	10	0	
Myers, Mr.	5	0	
Noek, Mrs.	10	0	
Nowell, Mr. M.	5	0	
Parker, Mr. R.	3	0	
Pierson, Rev. W. F.	10	6	
Preston, J. Esq.	1	0	
Preston, Mr.	5	0	
Ray, Mr. W. B.	1	1	0
Ray, Mr. R.	5	0	
Robinson, Rev. Jno.	1	0	
Robinson, Wm. Esq. (the late)	2	0	0
Rooke, Hon. Mrs.	1	1	0
Sedgwick, Mr. Chris.	5	0	
Sharp, Mr. Anthony	3	6	
Slinger, Jonath. Esq.	5	0	
Smith, Mrs. A.	10	6	
Stachouse, T. Esq.	1	1	0
Stansfeld, Miss	1	1	0
Sutcliffe, Miss	1	1	0
Swale, Rev. H. J.	1	0	0
Swale, John L.	1	1	0
Tatham, Mr.	10	0	
Tatham, Mr. J.	10	0	
Tattersall, W. Esq.	5	0	
Thompson, Mr. Jno.	5	0	
Towler, Wm. Esq.	10	0	
Vant, Mr. Henry	5	0	
Watson, Mrs. (Sh.)	5	0	
Wildman, Mr. W.	7	6	
Willis, J. J. Esq.	1	1	0
Willis, T. E. Esq.	1	0	0
Yorke, T. Esq.	1	0	0
34 Annuals at 2s. 6d.	4	5	0
Total	73	5	0

	£.	s.	d.
Concert, Proceeds of.	8	10	0
Ditto	9	4	0
Holgate, John, Esq.	50	0	0
Holgate, Miss	50	0	0
Norris, Thomas, Esq.	5	0	0
Tomlinson, Wm. Esq.	5	0	0
Sums under 25.	35	0	8
Total	217	14	8

SHEFFIELD BRANCH.

President—
The Right Hon. The EARL FITZWILLIAM.

Chairman—
Mr. ALDERMAN JACKSON.

Secretaries and Collectors—
Messrs. BECKETT and HUNT.

Annual Subscriptions.

Bragge, Wm.	1	1	0
Butcher, W. and S.	2	2	0
Chadburn Brothers.	1	1	0
Chapman, Samuel.	1	0	0
Chesterman and Co.	1	0	0
Cocker Brothers.	1	1	0
Cole Brothers.	1	1	0
Dixon and Sons.	2	0	0
Firth, T. and Sons.	2	0	0
Fowler, Fred.	-	10	0
Gilmour, D. and Co.	1	1	0
Harrison, Miss.	1	1	0
Hawkesworth, Eyre, and Co.	1	1	0
Hawkesworth, Ellison, and Co.	1	1	0
Jessop, W. and Sons	2	2	0
Kenyon and Co.	1	1	0
Marrinan, Thomas.	1	1	0
Martin, Hall, and Co.	1	1	0
Newton, F. and Sons	1	1	0
Peace and Co.	1	1	0
Roberts, Miss.	1	1	0
Roberts, S. Esq.	1	1	0
Rodgers and Sons.	2	0	0
Rossell, H.	1	1	0
Sanderson Bros. & Co.	1	1	0
Smith, Dr.	1	1	0
Sorby and Sons.	1	1	0
Spear and Jackson.	2	2	0
Stephenson, J. and S.	-	10	0
Tennant Brothers.	1	1	0
Turton, T. and Sons.	1	1	0
Vickers, Sons, & Co.	2	2	0
Walker and Hall.	1	1	0
Watson and Co.	-	5	0
Wilson, Thomas.	1	1	0
Wilks, Miss.	1	1	0
Wostenhelm, G. & Son	2	10	0
Wright, John.	-	10	6
Total	45	10	6

TEES BAY BRANCH.

Patron—
The EARL OF ZETLAND.

President—
JOSEPH PEASE, Esq.

Treasurer—
EDMUND BACKHOUSE, Esq.

Honorary Secretary—
Wm. HENRY HOLMES, Esq.

Collector of Customs, Stockton.

Annual Subscriptions.

Zetland, The Earl of	2	2	0
Backhouse, E. Esq.	1	1	0
Barrow, W. H. Esq.	1	1	0
Batty, Rev. E. N. R.	1	1	0
Bell Brothers & Co.	2	2	0
Bolckow, H. & W. F. Esq. M.P.	2	2	0
Chaloner, Admiral	2	2	0
Cradock, J. Esq.	1	1	0

	£.	s.	d.
Cook, T. H. Esq.	1	1	0
Hopkins, Gilkes, and Co.	4	4	0
Jackson, Rev. W. W.	1	0	0
Kirtley, Mrs. Mary	-	10	0
Lowthier, Sir C. H. Bt.	2	2	0
Morehead, Rev. G.	-	10	0
Pearse & Co. Messrs.	1	1	0
Pease, Joseph, Esq.	2	2	0
Richardson & Duck	1	1	0
Swan, J. G. Esq.	1	1	0
Tees Conservancy Commissioners	3	3	0
Trevor, T. T. Esq.	1	0	0
Watson, R. Esq.	1	1	0
Wharton, J. T. Esq.	2	2	0
Wren & Sons, Messrs.	1	1	0
Total	55	11	0

Donations.

Middlesbro', Collected from Shipping.	54	18	6
Redcar, Contents of Contribution Box at	2	19	6
Saltburn, Contents of Contribution Box at	2	16	6
Stockton, Collected from Shipping at	11	17	0
Total Dons.	72	11	6
Total Subs.	35	11	0
	£108	2	6

WAKEFIELD BRANCH.

President—
Capt. BRNSTEAD, R.N.

Hon. Secretary—
HENRY ROBINSON, Esq.

Annual Subscriptions.

Aked, R. G. Esq.	-	10	6
Alder, Thos. & Son.	-	10	6
Alder, Thomas	-	10	6
Baker, Mr. Wm.	-	10	0
Barker, Major.	1	1	0
Binks, John, Esq.	-	10	6
Binstead, C. H. Esq.	1	1	0
Briggs, Archib. Esq.	1	1	0
Briggs, Mrs. Marian.	2	0	0
Bruce, Samuel, Esq.	-	10	6
Carr, Mrs.	1	0	0
Charlesworth, J. B. Esq.	1	1	0
Clarkson, Hen. Esq.	-	10	0
Crowther, Archibald	-	10	0
Dixon, J. H. Esq.	-	10	6
Dunns & Co. Messrs.	2	2	0
Forge, John, Esq.	-	10	0
Grace, Mr. Wm.	-	10	0
Green, Edward, Esq.	1	1	0
Holdsworth, R. Esq.	1	0	0
Holt, A. and Co.	-	10	6
Jackson, Mrs. C. S.	-	10	6
Leatham, S. G. Esq.	1	0	0
Lee, W. H. Esq.	-	10	6
Mackie, R. and Sons.	1	1	0
Mander, Geo. Esq.	-	10	0
Masterman, Mr. J.	-	10	0
Micklethwait, Rev. J. H.	1	0	0
Micklethwaite, Mrs. James.	-	5	0
Owston, Mr. Wm.	-	10	0
Rhodes, Mr. Alderm.	-	10	0
Robinson, Hen. Esq.	-	10	0
Smith, Henry, Esq.	-	10	6
Stanfield, A. W. Esq.	-	10	0
Taylor, Rev. James.	-	5	0
Tew, Percy, Esq.	-	10	0
Tompson, J. & Son	2	2	0
Tomlinson, W. H. B. Esq.	-	10	6
Willis, Mr. Alan	-	10	0
Total	29	5	6

	£.	s.	d.
<i>Donations.</i>			
Gaskell, Daniel, Esq. (2nd donation)	5	0	0
Speight, Wm. Esq. (late) legacy	20	0	0
Collecting box, Kirk-gate Station	1	10	8
Total Dons.	26	10	8
Total Subs.	29	5	6
	£55	16	2

WHITBY AND UP-GANG BRANCHES.

Honorary Secretaries—
E. W. CHAPMAN, Esq.
G. W. SMALES, Esq.

Annual Subscriptions.

Atkinson, Mr. Thomas	-	5	0
Attlay, Mrs.	-	5	0
Bagnall, C. Esq.	1	1	0
Bagnall, Thos. Esq.	-	5	0
Barker, J. Esq.	-	5	0
Barnard, Mr. C.	-	5	0
Barrick, H. Esq.	-	10	0
Barry, Rob. Esq. (late)	-	5	0
Baxter, Mr. William	-	5	0
Belcher, T. W. Esq.	-	10	0
Booth, late T. S. Esq.	1	0	0
Bradley, Miss N. L.	1	1	0
Brewster, Mrs. John	-	10	0
Brown, Mrs.	-	10	0
Chapman, E. W. Esq.	1	0	0
Chapman, J. Esq.	1	0	0
Cholmley, Mrs.	-	10	0
Clarkson & Weighill.	-	5	0
Coombe, Miss	1	0	0
Coombe, Miss Sophia	-	10	0
Cooper, G. L. Esq.	-	10	0
Corney, Mr.	-	5	0
Ebblewhite, Mr. G.	-	5	0
Ellerby, Mrs.	-	5	0
English, A. W. Esq.	1	1	0
Gatenby, Capt.	-	5	0
Gibson, Rev. G.	-	5	0
Gladstone, W. H. M.P.	1	0	0
Gray, James, Esq.	-	5	0
Hewson, Miss	-	5	0
Horne & Son, Messrs.	-	5	0
Jameson, Th. Misses	-	5	0
Jameson, W. Esq.	-	5	0
Knagges, G. T. Esq.	-	5	0
Lockety and Clark	-	5	0
Löwenberg, Rev. W. J. Marwood and Sons, Messrs. T.	-	10	6
Maule, Mr. J. D.	-	5	0
Maynard, A. L. Esq.	1	0	0
Moorsom, Mrs. R.	1	1	0
Ormerod, T. T. Esq.	-	10	0
Pannett, R. E. Esq.	-	5	0
Pearson, B. Esq.	-	5	0
Pearson, Thos. Esq.	-	5	0
Percival, Thos. Esq.	-	5	0
Ramsay, D. R. Esq.	-	5	0
Reade, G. Esq.	-	5	0
Richardson, C. Esq.	-	10	0
Richardson, T. Esq.	-	10	0
Robinson, Mr. F.	-	5	0
Rothwell, Mrs.	-	5	0
Sewell, Mr.	-	5	0
Shipping Compy. Old Simpson, H. Esq.	-	5	0
Smales Bros. Messrs.	1	0	0
Smales, Gideon, Esq.	-	5	0
Smales, G. Jun. Esq.	-	7	6
Smith, Mr. W. B.	-	5	0
Stevenson, Mr. J.	-	5	0
Steward, Mr. Thos.	-	5	0
Summerston, Capt.	-	5	0
Taylor, Mrs. H.	-	5	0
Thley, Dr.	-	5	0
Turnbull and Son, Messrs.	-	10	6
Turnbull, Mr. E.	-	5	0
Usherwood, W. Esq.	-	5	0
Walker, Mr. John	-	5	0

	£.	s.	d.
Wharton, Capt.	-	5	0
Whitby Gas Com-pany Limited	1	1	0
Wright, Capt. Chas.	-	5	0
Yeoman, Mr. T. P.	-	5	0
Sums under 5s.	5	14	0
Total	36	7	6

Donations.

Gibson, Miss	-	5	0
Joplin, Mrs. Plymouth	1	0	0
Total Dons.	1	5	0
Total Subs.	36	7	6
	£37	12	6

WITHERNSEA BRANCH.

Honorary Secretary—
THOMAS A. McMANUS, Esq.

Annual Subscriptions.

Allison, E.	-	5	0
Atkinson, Mr.	-	10	6
Bailey and Leatham.	1	1	0
Brownlow, Lumsden, and Co.	1	1	0
Brochner, C. C.	1	1	0
Champany, R. Jun.	1	1	0
Dring, Thomas	-	5	0
Fewson, Wm. H.	-	10	6
Grinston, Major	1	1	0
Harland, George	-	10	6
Hillyard, J. G. B. T.	1	1	0
Holden, Thomas	1	1	0
Hutchinson, W. H. H.	1	1	0
Leonard, John	-	10	0
MacManus, T. A.	-	10	6
Pease, Hoare, & Pease	1	1	0
Shields, Samuel	-	10	6
Smith Bros. and Co.	1	1	0
Swann, Capt.	1	1	0
Fewson, William	-	10	0
White, W. T.	-	10	6
Wilson, T. Sons, & Co.	1	1	0
Young, James	1	1	0
Total	£18	6	0

YORK BRANCH.

Treasurer and Hon. Sec.—
Wm. DYSON, Esq.

Annual Subscriptions.

Agar, Joseph, Esq.	-	10	0
Cowling, Henry, Esq.	-	5	0
Craven, John, Esq.	-	10	0
Dunhill, C. H. Esq.	1	1	0
Dyson, Wm. Esq.	1	1	0
Meek, Sir James	-	10	6
Rawdon, W. F. Esq.	1	1	0
Robinson, Rev. John	-	10	0
Robinson, Mr. James	-	5	0
Simpson, Mrs. H.	-	5	0
Smallwood, E. Esq.	-	5	0
Taylor, J. F. Esq.	-	10	0
Thompson, Luke, Esq.	-	5	0
Whitehead, Mr. W. J.	-	5	0
Williams, Mrs.	-	5	0
Total	7	8	6

Donation.

Thorp Fielden, Esq.	-	5	0
---------------------	---	---	---

SCOTLAND.

Aberdeenshire.

FRASERBURGH BRANCH.

Patron—
The Right Hon. The Lord
SALTOUN.

President—

GEORGE WALLACE, Esq. J.P.
Hon. Secretary & Treasurer—
ANDREW TARRAS, Esq.

Annual Subscriptions.

	£.	s.	d.
A Friend	1	0	0
Anderson, Robt. Esq.	0	5	0
Bannerman, Sir Alex.			
Bart.	2	0	0
Baird, George, Esq. of the late Executors	1	0	0
Bruce & Co. Messrs. A.	7	6	0
Clinton, Rt. Hn. Lord	2	0	0
Dalrymple, Jno. Esq.	5	0	0
Ferguson, Wm. Esq.	10	6	0
Forbes, Mrs. Ogilvie.	1	0	0
Fordyce, W. D. Esq.			
M.P.	1	0	0
Fordyce, Mrs.	1	0	0
Fraserburgh Harbour Commissioners	18	4	0
Gordon, Capt. A. C.			
R.N.	1	0	0
Grieve, Alex. C. Esq.	5	0	0
Henderson, C. P. Esq.	1	0	0
Henderson, Wm. Esq.	10	0	0
McDonald, Jas. Esq.	1	0	0
McLaren, Rev. P.	5	0	0
Park, James, Esq.	10	6	0
Park, J. & T. Messrs.	1	0	0
Park, Wemyss, Esq.	5	0	0
Saltoun, Rt. Hn. Lord	5	5	0
Stephen, Rev. Robert	1	0	0
Sutor, J. Esq.	5	0	0
Tindal, Robert J. Esq.	5	0	0
Wallace, George, Esq.	5	0	0
Watson, Alex. Esq.	5	0	0
Wemyss, Mrs. John.	5	0	0
Winchester, T. Esq.	5	0	0
Sums under 5s.	3	14	0
Total	45	16	6

Donations.

Jamieson, the late Mrs.			
Exors. of (1870)	10	0	0
Russell, the late Misses, Trustees of	10	0	0
Total Dons	20	0	0
Total Subs.	45	16	6
£55	16	6	

PETERHEAD BRANCH.

Honorary Secretary—
WILLIAM BOYD, Esq.

Annual Subscriptions.

Alexander, Mrs.	5	0	0
Alexander, W. & W.A.	10	6	0
Anderson, Robert.	5	0	0
Boyd, A. and W.	1	0	0
Brown, Capt. J.	5	0	0
Cummine, J.	2	2	0
Ferguson, Colonel.	2	0	0
Gray, Capt. D.	5	0	0
Gray, Mrs.	5	0	0
Hutchison, Capt. A.	1	0	0
Merchant Maiden Hospital	3	3	0

	£.	s.	d.
Mitchell, D. and Co.	5	0	0
Mitchell, William	5	0	0
Russell, Miss, Ex- ecutors of	10	0	0
Stewart, Charles	5	0	0
Sums under 5s.	4	6	0
Total	26	3	6

Argyllshire.

CAMPBELTOWN AND SOUTHDOWN (CANTYRE) BRANCH.

Patron—
His Grace THE DUKE OF
ARGYLL, K.T., V.P.

President—
JOHN L. STEWART, Esq.

Honorary Secretary—
MR. DUNCAN McMILLAN.

Annual Subscriptions.

	£.	s.	d.
Argyll, His Grace the Duke of, K.T. V.P.	5	0	0
Beth, J. Esq. Jun.			
Provost	1	0	0
Boyd, Rev. Dr.	5	0	0
Buchanan, Col. R.A.	2	0	0
Brown, Alex. Esq.	5	0	0
Brown, Thomas, Esq.	10	0	0
Campbell, Capt. J. C.			
R.N.	1	0	0
Campbeltown Har- bour Trustees	5	0	0
Colville, Duncan Esq.	5	0	0
Dickson, Wm. Esq.	5	0	0
Dunlop, Mr. James	5	0	0
Ferguson, Mr. D.	5	0	0
Fraser, Evan, Esq.	5	0	0
Cochrane, Galbraith	5	0	0
Galbraith, John, Esq.	1	0	0
Gardiner, Sheriff	10	0	0
Gibson, Dr. M.D.	10	0	0
Greenlees, Alex. Esq.	5	0	0
Greenlees, Chas. Esq.	5	0	0
Greenlees, Jas. Esq.	5	0	0
Greenlees, Robt. Esq.	10	0	0
Greenlees, Sam. Esq.	10	0	0
Hall, James M. Esq.	1	0	0
Harvey, James, Esq.	5	0	0
Harvey, Miss	5	0	0
Love, Alex. Esq.	10	0	0
Mackay, Capt.	1	0	0
Mackinnon, P. Esq.	1	0	0
Mackinnon, P. Esq.	1	0	0
McAllister, Keith, Esq.	1	0	0
McDonald, D. Esq.	5	0	0
McDonald, D.W. Esq.	5	0	0
McDougall, D. Esq.	5	0	0
McEachran, C. Esq.	10	0	0
McIntyre, L. Esq.	5	0	0
McIsaac, L. Esq.	5	0	0
McKersie, Wm. Esq.			
Sen.	1	0	0
McKersie, J. Esq.	5	0	0
McKelvie, A. Esq.	5	0	0
McNair, W. Esq.	5	0	0
McNeil, Capt.	1	0	0
McNeill, Miss	1	0	0
McTaggart, Chas. Esq.	10	0	0
Murray, John, Esq.	5	0	0
Russell, Rev. J. C.	10	0	0
Scarlett, J. W. Esq.	1	0	0
Stewart, Colonel	10	0	0
Stewart, Jno. L. Esq.	1	0	0
Stewart, James, Esq.	10	0	0
Thom, John, Esq.	10	0	0
Webster, R. G. Esq.	1	0	0
Worthington, Calvert	1	0	0
Sums under 5s.	1	3	6
Total	39	15	6

Donations.

	£.	s.	d.
McLean, Miss	0	10	0
Woodhouse, J.T. Esq.	1	0	0
Seven Masters of Campbeltown ves- sels	17	6	0
Boxes:—			
White Hart Hotel.	1	9	0
Argyle Arms	1	4	0
Custom House	2	4	0
"Gael" (s.s.)	5	2	0
"Kintyre" (s.s.)	0	8	0
Total Dons	2	19	9
Total Subs.	39	15	6
£42	15	3	

Ayrshire.

ARDROSSAN BRANCH.

Honorary Secretary—
JOHN MOFFAT, Esq.

Annual Subscriptions.

Eglinton and Winton, The Earl of	15	0	0
Anderson, Jno. Esq.	5	0	0
Anderson, Jno. Esq.	5	0	0
Bailey, Jas. L. Esq.	5	0	0
Barclay, P. and Son.	5	0	0
Barr and Shearer	1	0	0
Barr, Provost	2	0	0
Craig, John, Esq.	5	0	0
Crawford, E. H. J. Esq. M.P.	2	2	0
Currie, Arch. Esq.	5	0	0
Emslie, John, Esq.	10	6	0
Finnie, W. Esq. M.P.	3	3	0
Fullarton, Gavin, Esq.	2	2	0
Fullarton, Major	10	0	0
Gardner, Mrs.	1	1	0
Godwin, Jas. and Co.	1	1	0
Goodwin & Hogarth	5	0	0
Graham, Miss	1	0	0
Guthrie, Alex. Esq.	5	0	0
Guthrie, Arthur, Esq.	5	0	0
Henderson, R. Esq.	5	0	0
Hislop, John, Esq.	5	0	0
Hunter, Capt.	10	0	0
Livingstone, H. Esq.	5	0	0
Logan, John, Esq.	5	0	0
McFee, Capt. Peter	5	0	0
Moffat, John, Esq.	2	2	0
Mack, D. J. Esq.	10	6	0
Robertson, Dr.	10	6	0
Russell & Fullarton	1	1	0
Stewart, Duncan, Esq.	5	0	0
Vernon, Hon. G. R.	1	1	0
Wallace & Crawford	5	0	0
Young, Robert, Esq.	5	0	0
Sums under 5s.	7	6	0
Total	40	0	0

Donation.

Donation Box	14	3	0
--------------	----	---	---

AYR BRANCH.

Chairman—

JOHN MACNELLIE, Esq.
Provost of Ayr.

Honorary Secretary—
JOHN POLLOCK, Esq.

Annual Subscriptions.

1870-71.			
Alexander, W.	5	0	0
Allan, John, & Co.	7	6	0
Baird, James	3	0	0
Boyle, Patrick	10	0	0
Cathcart, Mrs. M.	1	0	0

	£.	s.	d.
Coats, Sir Peter	3	0	0
Cowan, Hugh	1	0	0
Dykes, Rev. Dr.	10	0	0
Flint, William	5	0	0
Fullarton, Alex.	10	0	0
Gemmell, T. M.	10	0	0
Hamilton, A.	2	0	0
Hamilton, Miss	5	0	0
Hamilton, Mrs. M.	10	0	0
Hart, Miss	1	0	0
Hight, David	10	0	0
Houldsworth, J. M.	1	0	0
Hunter, David	10	0	0
Hunter, John	1	0	0
Macnille, Provost	1	0	0
McCreadie, Baillie	10	6	0
McDermont, James I.	10	0	0
McIlwrath, John	5	0	0
McTaggart, Miss	1	0	0
Mitchell, John	10	0	0
Morton, J. M. Mathie	1	0	0
Murdoch, James F.	10	0	0
Oswald, George	5	0	0
Paterson, Andrew	10	0	0
Paton, Jas. & Sons	1	0	0
Smith, Andrew	5	0	0
Sprot, John	1	0	0
Steele, Thomas	10	0	0
Stewart, Wm.	10	0	0
Taylor, J. & A.	7	6	0
Templeton, James	10	0	0
Weir, Baillie	10	0	0
Young, J. and T.	7	6	0
Total	33	8	0

BALLANTRAE BRANCH.

President—
JAMES McILRAITH, Esq.,
of Auchencloffer.

Vice-President—
REV. SIMON LITTLE.

Honorary Secretary—
MR. ROBERT TEMPLE.

Annual Subscriptions.

Hunter, James, Esq.	10	0	0
Stair, The Earl of	2	2	0
Total	12	2	0

Donations.

Jas. McIlraith, Esq.	1	0	0
Jas. McCreadie, Esq.	10	6	0
Sums under 5s.	11	0	0
Total Dons	2	1	6
Total Subs.	12	2	0
£14	3	6	

GIRVAN BRANCH.

Patron—
The Right Hon. The EARL OF
STAIR, K.T.

President—
EDWARD FISHER, Esq.

Hon. Treasurer—
THOMAS GEMMELL, Esq.

Hon. Secretary—
WILLIAM FORSYTH, Esq.

Annual Subscriptions.

Ailsa, The Marquis of	2	0	0
Banks, Daniel	10	6	0
Barber, Mr.	1	1	0
Brown, Mathew	10	6	0
Clachar, Alex.	5	0	0
Cockburn, J.	1	1	0
Coigny, The Heirs of the Duchess de	1	1	0
Dickie, Hugh	10	6	0
Ferguson & Co. Jas.	5	0	0
Ferguson, Sir J., Bt.	1	1	0

	£.	s.	d.
Fisher, Edward.....	1	1	0
Hart, Andrew.....	10	0	0
Hendrie, G. Y.....	5	0	0
Inglis, Robert.....	5	0	0
Lawson, John.....	10	0	0
Lusk, John.....	7	6	0
McCracken, John.....	10	0	0
McDowall, Wm.....	5	0	0
McKechnie, Thos.....	1	1	0
McMorran, W.....	5	0	0
McQuaker, Joseph.....	5	0	0
Murray, Wm.....	10	6	0
Scott, John.....	5	0	0
Stair, The Earl of.....	1	1	0
Sums under 5s.....	12	0	0
Total.....	15	18	6

Donations.

Andrews, W. and D.....	1	0	0
Blair, Dr.....	5	0	0
Brisbane, Thomas.....	5	0	0
Brown, Wm. Jun.....	7	6	0
Carson, John, Jun.....	7	6	0
Chalmers, John.....	5	0	0
Crawford, Andrew.....	10	6	0
Cunningham, Robert.....	10	6	0
Fergusson, Hugh.....	5	0	0
Jardine, Rev. Thos.....	10	0	0
MacLemont, John.....	10	6	0
Nicol, James.....	10	0	0
Stoss, Thos.....	10	0	0
Templeton, J.....	7	6	0
Sums under 5s.....	15	6	0
Total Dons.....	6	19	6
Total Subs.....	15	18	6
£22 18 0			

IRVINE BRANCH.

Chairman—
GEORGE BROWN, Esq.
Honorary Secretary—
DAVID GRAY, Esq.

Annual Subscriptions.

Earl of Eglinton.....	2	2	0
Brown, Provost.....	1	0	0
Anderson, Wm.....	5	0	0
Blair, P.....	5	0	0
Brown, James, Esq.....	5	0	0
Brown, John C.....	5	0	0
Boyd, H. F.....	5	0	0
Dunlop, James.....	5	0	0
Dunlop, R. M.D.....	5	0	0
Gibson, John.....	5	0	0
Gillies, Robert.....	5	0	0
Gilmour, Alexander.....	10	0	0
Goudie, James.....	5	0	0
Gray, David.....	10	0	0
Hall, Bellevue.....	5	0	0
Henderson, Robert.....	5	0	0
Highet, H. Macgregor.....	5	0	0
Hoey and Orr.....	7	6	0
Hugh, Alexander.....	5	0	0
Jaffrey, Rev. John.....	10	0	0
Johnston, P.....	5	0	0
Longwill, Mrs.....	5	0	0
Longmuir, A.....	5	0	0
Longmuir, John.....	5	0	0
Macfie, Miss.....	5	0	0
Marr, Jas. N. (1870).....	5	0	0
Marr, Jas. N. (1871).....	5	0	0
Marr, Mrs. John.....	5	0	0
McDonald, Eugene.....	5	0	0
McJannet, Wm.....	5	0	0
McKinlay, Mrs. W.....	5	0	0
Morris, A. F.....	5	0	0
Muir, Mrs.....	5	0	0
Paterson, John.....	5	0	0
Robertson, Rev. W.B.....	5	0	0
Sommerville, Rev. Jas.....	5	0	0
Stewart, James.....	5	0	0
Wilson, William.....	5	0	0
Wyllie, John.....	5	0	0
Sums under 5s.....	10	10	6
Total.....	23	15	0

TROON BRANCH.

Chairman—
ROBERT PETTICREW, Esq.
Honorary Secretary—
ANDREW COWAN, Esq.

Subscription.

	£.	s.	d.
Gilmour, Allan.....	1	0	0
Donations.			
Beveridge, M.....	10	0	0
Cook, Archibald.....	1	0	0
Colvill, John.....	10	0	0
Cowan, Andrew.....	10	0	0
Guthrie, James.....	10	0	0
Hay, John.....	10	0	0
Macrorie, Hugh.....	10	0	0
Marr, John.....	10	0	0
Miller and Dickie.....	1	0	0
Navigation Lodge of Freemasons.....	2	0	0
Oddfellows' Lodge.....	1	2	0
Rankin, W. and Son.....	1	1	0
Seven Austrian Ship Masters.....	17	6	0
Six Italian Ship Mas- ters.....	15	0	0
Wood, James.....	1	0	0
Wyllie, John.....	10	0	0
Young, William.....	10	0	0
Total.....	14	5	6

Bankshire.

**BANFF AND
MACDUFF BRANCH.**

President—
THE EARL OF FIFE, K.T.
Chairman—
JAMES WOOD, Esq. Provost of
Banff.
Deputy-Chairman—
ALEXANDER DALLAS, Esq.
Provost of Macduff.
Treasurer and Hon. Sec.—
JAMES WATZ, Esq.

Annual Subscriptions.

Fife, Earl of.....	10	0	0
Seafield, Earl of.....	1	0	0
Abercomby, Sir G. Bt.....	1	0	0
Ainslie, A. D. Esq.....	1	0	0
Anderson, Battie.....	5	0	0
Banff Shipping.....	5	0	0
Bow, Alex. Esq.....	5	0	0
Box at Boat House.....	1	2	2
Bremner, Dr. & Mrs.....	5	0	0
Campbell, F. G. Esq.....	1	0	0
Crossy, Capt. & Mrs.....	1	0	0
Cheynes, Mrs.....	10	0	0
Cumming, Geo. Esq.....	5	0	0
Dallas and Storm.....	10	6	0
Diggins, Capt. R.N.....	5	0	0
Duff, R. W. Esq. M.P.....	1	0	0
Duff, M. E. Grant, Esq. M.P.....	1	0	0
Duff, Hon. G. Skene.....	1	0	0
Duff, Major Gordon.....	1	0	0
Duncan, R. Esq.....	5	0	0
Findlay, Mrs.....	5	0	0
Forest, Rev. R. G.....	5	0	0
Gardner, Rev. Jos.....	5	0	0
Geddie, J. and W.....	5	0	0
Geddie, Rev. J. W.....	5	0	0
Gordon, Colonel.....	1	0	0
Gordon, Sheriff.....	5	0	0
Gordon and Watt.....	5	0	0
Hannay, John, Esq.....	5	0	0
Harvey, J. Esq.....	1	1	0
Hicks, Robt. Esq.....	10	0	0
Macduff, Cmercl. Co.....	5	0	0
Macduff Shipping.....	7	5	0
Manson, Dr.....	5	0	0
Milne, Dr.....	5	0	0
Morrison, Alex. Esq.....	2	0	0
Murray, G. W. & Co.....	5	0	0

	£.	s.	d.
Neish, Geo. Esq.....	5	0	0
Nicol, Andrew, Esq.....	3	0	0
Nisbet and Co.....	5	0	0
Paterson & Co. J.....	5	0	0
Promoters of Seamen's Soirée.....	1	5	0
Russell, Trustees of late Misses.....	10	0	0
Scott, Alex. Esq.....	1	0	0
Simpson, J. Esq.....	5	0	0
Taylor, W. J. Esq.....	1	0	0
Watson, John, Esq.....	5	2	0
Watt, Alex. Esq.....	10	6	0
Webster, D. Esq.....	1	1	0
Wilson, J. Esq.....	10	6	0
Wood, Provost.....	10	6	0
Sums under 5s.....	3	2	8
Total.....	65	19	6

BUCKIE BRANCH.

President—
THE RIGHT HON. THE EARL
OF SEAFIELD.
Chairman—
DR. CARMICHAEL.
Honorary Secretary—
JOHN MACDONALD, Esq.

Annual Subscriptions.

Seafield, Earl of.....	2	0	0
Bryson, Wm. G. Esq.....	5	0	0
Total.....	2	5	0

Donations.

Misses Russell's Trust, Aberdeen.....	10	0	0
Proceeds of perform- ance by Professor Cristo.....	4	11	9
Collected by Mr. Knowles in Sea- town District of Buckie.....	3	12	4
In Newtown of Buckie, by Messrs. Green and Carmichael.....	3	0	6
In Nether Buckie, by Messrs. McDo- nald and Bremner.....	1	4	5
In Portgordon and Country, by Mr. Webster.....	2	10	0
In Portgessie and Rathven, by Messrs. Crowden & Gibson.....	4	11	6
Total Dons.....	29	10	6
Total Subs.....	2	5	0
£31 15 6			

Buteshire.

ARRAN BRANCH.

Honorary Secretary—
JAMES PATERSON, Esq.

Annual Subscriptions.

Campbell, Rev. Colin F.....	10	0	0
Fullarton, M. J. B.....	2	2	0
Hering, Geo. E.....	10	0	0
Kirk Session of Kil- bride, per Rev. Colin F. Campbell.....	1	0	0
Miller, Thomas.....	10	0	0
Paterson, James.....	1	0	0
Total.....	5	12	0

Donations.

Allan, James.....	10	0	0
Allison, William.....	5	0	0

	£.	s.	d.
Bald, A.....	5	0	0
Bannatyne, A.....	5	0	0
Brown, Hugh.....	5	0	0
Brown, John.....	5	0	0
Bruce, Wm. L.....	10	0	0
C. B.....	5	0	0
Coats, Thomas.....	1	0	0
Collection Box, Corrie Hotel.....	1	6	6
Collection Box, Lam- lash Hotel.....	1	5	2
Crawford, Mrs.....	6	0	0
Crichton, John.....	5	0	0
Cunliffe, Rager.....	10	0	0
Davidson, Robert.....	5	0	0
Douglas, Robert.....	5	0	0
Findlay, R. G.....	5	0	0
Fullarton, Allan.....	1	1	0
Gibson, Mrs.....	5	0	0
Gilmour, Allan.....	5	0	0
Hall, David.....	5	0	0
Halliday, Wm.....	10	0	0
Hamilton, Lewis.....	5	0	0
Hamilton, J. McK.....	5	0	0
Herbert, W.....	10	6	0
Jamieson, J. O.....	5	0	0
Kennedy, John.....	5	0	0
McDonald, Peter (1st Donation).....	10	0	0
McDonald, Peter (2nd Donation).....	10	0	0
McIntyre, Malcolm.....	5	0	0
McKintosh, James.....	5	0	0
McKenzie, John.....	5	0	0
McKenzie, W.....	5	0	0
McKinnan, Alex.....	5	0	0
McMillan, Wm.....	5	0	0
McNeish, D.....	5	0	0
McNicol, Alex.....	5	0	0
McPhail, Donald R.....	5	0	0
Miller, James.....	5	0	0
Morrison, David.....	5	0	0
Munro, Rev. Hugh.....	10	0	0
Nelson, Mrs.....	5	0	0
Paton, Sir Noel.....	10	0	0
Robertson, James.....	10	0	0
Scott, F.....	5	0	0
Sinclair, B.....	10	0	0
Smith, George.....	5	0	0
Stewart, Miss.....	5	0	0
Stewart, Rev. Chas.....	5	0	0
The Lady Mary Stea.....	10	6	0
Tod, Wm.....	10	0	0
Woolley, Alex.....	5	0	0
Woolley, Geo.....	5	0	0
Sums under 5s.....	12	15	0
Total Dons.....	33	9	8
Total Subs.....	5	12	0
£39 1 8			

Caithness-shire.

THURSO BRANCH.

Patron—
SIR J.G.T. SINCLAIR, Bart, M.P.
Treasurer—
JAMES BRIMS, Esq.
Honorary Secretary—
JOHN SWANSON, Esq.

Annual Subscriptions.

1871.			
Bremner, W. Esq.....	5	0	0
Brims, James, Esq.....	5	0	0
Coghill, John.....	5	0	0
Craig, David Benj.....	5	0	0
Davidson, H. Esq.....	5	0	0
Dunbar, Lewis, Esq.....	5	0	0
Ferrier, Wm., Spring Park.....	5	0	0
Galloway, J. W.....	5	0	0
Hay, James, Esq.....	5	0	0
Henderson, J. Esq.....	5	0	0
Henderson, Misses.....	5	0	0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 321

	£.	s.	d.
Henderson, A. Esq., of Stenster	10	0	0
Mackay, James,	5	0	0
Mill, James, Esq.,	5	0	0
Miller, George, Esq.,	10	0	0
Miller, John, Esq.,	1	0	0
Miller, Wm. Esq.,	5	0	0
Miller, Rev. J. S.,	5	0	0
Shearer, Donald, Esq.,	5	0	0
Sinclair, Hugh, Esq.,	5	0	0
Sinclair, Sir J. G. T., Bart. M.P.,	2	2	0
Sinclair, Sir R. C. Bt.,	1	0	0
Smith, Jas., of Olig.,	10	0	0
Swanson, James C.,	5	0	0
Swanson, John, Esq.,	10	0	0
Tait, W. R. Esq.,	5	0	0
Trall, G., the late	2	2	0
Trall, Miss	1	0	0
Williamson, Capt.,	10	0	0
Sums under 10s.,	7	6	
Total	14	16	6
<i>Donations.</i>			
Brown, R. Esq.,	5	0	0
Miller, Miss Ann	1	0	0
Total Dons.,	1	5	0
Total Subs.,	14	16	6
	£16	1	6

Clackmannanshire

ALLOA BRANCH.

Collected by
R. H. D. MAHON, Esq.

Annual Subscriptions.

Aikman, Mr. A.,	5	0	0
Alexander, Mr. Thos.,	10	0	0
Alloa Colliery Co.,	1	0	0
Archibald & Co. W.,	10	0	0
Archibald and Sons, Robert	1	0	0
Archibald, R. Esq.,	2	0	0
Bailey, Messrs. W. and J.,	1	0	0
Baker, John, Esq.,	5	0	0
Bald, John, & Co.,	1	0	0
Bald, 1 he Misses	1	0	0
Barrack, The Rev. W.,	5	0	0
Boothby, Master	5	0	0
Brinkmann, Mr. H.,	5	0	0
Burleigh, The Right Hon. Lord	1	0	0
Carmichael & Sons, R.,	5	0	0
Carroll, Mrs.,	10	0	0
Carron, Company	5	0	0
Clark, Bennet, Esq.,	1	0	0
Cram, David, Esq.,	5	0	0
Drummond & Johnston,	1	0	0
Duncanson, The Misses	2	0	0
Espien, Mr. J.,	10	0	0
Fotheringham, John, Esq.,	7	6	
Gibson, James, Esq.,	5	0	0
Haig, W. J. Esq.,	5	0	0
Hay and Robertson	10	0	0
Henderson, Miss	1	0	0
Hunter & Donaldson	10	0	0
Inglis and Co.,	10	0	0
Jameson, The late Andrew, Esq.,	1	0	0
Jamieson, Mr. R.,	7	6	
Johnston, Archibald, Esq.,	1	0	0
Johnston, Mrs.,	1	0	0
Johnstone, James, Esq.,	1	0	0
Johnstone, Mrs.,	5	0	0
Kellie, The late Right Hon. the Earl of.,	3	0	0
Knox & Son, Robert	1	0	0
Lambert, James, Esq.,	5	0	0

	£.	s.	d.
Landale, John, Esq.,	10	0	0
Lawrie, David, Esq.,	10	0	0
Leishman, Captain	5	0	0
Leishman, Wm. Esq.,	1	0	0
Lochhead, Mr. Robert	10	0	0
McDonald, Mr. J.,	5	0	0
McFadyen, Dr.,	5	0	0
McNab, Alex. Esq.,	1	0	0
McNellan and Co.,	10	0	0
Mahon, Mrs.,	1	0	0
Mahon, R. H. D. Esq.,	1	0	0
Mathewson and Son, James,	1	0	0
Melkie John & Son, R.,	1	0	0
Melvin, Mr. R.,	5	0	0
Milne, Rev. John, L.L.D.,	5	0	0
Mitchell, Messrs. A. and A.,	1	0	0
Moir, Archibald, Esq.,	1	0	0
Moir, James, Esq. Sen.,	1	0	0
Moir, James, Esq. Jun.,	10	0	0
Moir, J. McArthur, Esq.,	1	0	0
Mowbray, Robt. Esq.,	1	0	0
Ommundsen, Mr. A.,	10	0	0
Packness, Mr. Chr.,	10	6	
Paterson, John, Esq.,	1	0	0
Faton, A. Forrester, Esq.,	3	0	0
Faton, David, Esq.,	5	0	0
Faton, James, Esq.,	2	0	0
Faton, J. Thomson,	1	0	0
Faton, Miss	10	0	0
Pearson & Co. Geo., Reid & Co. Andrew, Reid, Henry, Esq., Rintoul, Robert, Esq., Robertson, Mr. A., Hoss & Sons, Wm., Senior, Mr. Edward., Steel, The Misses., Steuart, A. Seton, Esq., Strang, Miss., Thomson & Sons, A., Thomson Brothers., Todd & Duncan., Walker, Andrew, Esq., Walker, Dr., Walker, Thomas, Esq., Wauchope, A. Esq., Willison, Mr., Willson & Anderson, Messrs., Wingate, Alex. Esq., Wylie, James, Esq., Younger & Son, Geo., Sums under 5s.,	7	6	
Total	77	5	0

Donations.

Dickson, Mrs. J. W.,	1	0	0
Donation, A.,	10	0	0
Zetland, The Right Hon. the Earl of.,	5	0	0
Total Dons.,	6	10	0
Total Subs.,	77	5	0
	£83	15	0

Edinburgh.

EDINBURGH AND LEITH BRANCH.

Chairman—
Admiral Sir W. J. HOPE
JOHNSTONE, K.C.B.
Honorary Secretary—
GEORGE MATHIESON, Esq.,
6 South St. Andrew Street.
Annual Subscriptions.
Abbot, Mrs. F.,

	£.	s.	d.
Ainalie, Colonel	5	0	0
Ainslie, James, Esq.,	2	2	0
Ainslie, Mrs.,	5	0	0
Aitchison, Messrs. J. and Co.,	10	0	0
Aitken, Gray, & Co. Messrs.,	1	1	0
Aitken and Wright, Messrs.,	10	0	0
Aitken, Thomas, Esq.,	1	1	0
Alison, John, Esq.,	5	0	0
Alston, Mr. George.,	5	0	0
Anderson & William-son, Messrs.,	5	0	0
Anderson, David, Esq.,	1	0	0
Anderson, Findlay, Esq.,	1	0	0
Anderson, Mrs.,	5	0	0
Anstey, Mrs.,	10	0	0
Baidon, H. C. Esq.,	5	0	0
Baillie, Messrs. T. & N.,	5	0	0
Baillie & Son, Messrs. W.,	10	0	0
Baillie, J. M. Esq. C.A.,	5	0	0
Baird, Miss	10	0	0
Balfour, J. B. Esq.,	10	0	0
Balfour, Professor.,	5	0	0
Ballantyne and Son, Messrs. Geo.,	5	0	0
Barclay, Lieut.-Col.,	10	0	0
Barry, Mr. John.,	5	0	0
Barton, Daniel, Esq.,	1	0	0
Baxter, Edmund, Esq.,	5	0	0
Begbie, Dr. J. Warburton,	1	1	0
Bell, Messrs. Jas. & Co.,	5	0	0
Bell, Rannie, and Co. Messrs.,	1	0	0
Bell, Wm. Esq.,	5	0	0
Bernard and Co. Messrs.,	10	6	
Bernard, James A.,	5	0	0
Bernard, Messrs. T. and J.,	10	6	
Berrie, Mrs.,	5	0	0
Berry, Barclay, & Co. Messrs.,	1	1	0
Bertram, Messrs. J. A. and Co.,	10	6	
Bertram, Messrs. J. and Son,	5	0	0
Bertram, Mrs. G.,	10	0	0
Bevan, Mrs.,	10	0	0
Bishop, Mr. John.,	5	0	0
Black, Messrs. A. & C.,	10	0	0
Black, Mrs.,	5	0	0
Blackburn, Mrs. R.,	5	0	0
Blackhall Brothers, Messrs.,	10	0	0
Blackwood, Mrs.,	5	0	0
Blackwood, Miss	5	0	0
Blyth, Edward L. J. Esq.,	10	0	0
Bogle, Andrew, Esq.,	5	0	0
Bolton, Mr. David	5	0	0
Bonnington Chemical Company	1	1	0
Boyd, Mrs.,	5	0	0
Braidwood & Fowler, Messrs.,	5	0	0
Brodie, Hamilton, and Co. Messrs.,	5	0	0
Brodie, J. A. Esq.,	5	0	0
Brodie, J. Clerk, Esq.,	1	0	0
Brotchie, Messrs. R. and Co.,	10	0	0
Broun, A. Esq.,	5	0	0
Brown and Glover	5	0	0
Brown, Miss	5	0	0
Brown, Samuel, and Torbain,	5	0	0
Bruce, Boyd, and Co. Messrs.,	1	1	0
Bryden, Messrs. Wm. and Son,	5	0	0
Bryson and Son, Messrs. R.,	5	0	0
Buchan & Johnstone	5	0	0
Buist, Mr. Robert.,	10	0	0
Burnley, W. F. Esq.,	1	0	0
Burnet, Mr. J.,	5	0	0

	£.	s.	d.
Burrow, T. C. Esq.,	1	0	0
Caldar, Mr. Wm.,	5	0	0
Caldwell Brothers, Messrs.,	10	6	
Callan, Mr. George	5	0	0
Callender, Messrs. David and Sons.,	1	1	0
Campbell, A. Esq.,	1	0	0
Campbell, Mrs.,	5	0	0
Carfrae, Misses	5	0	0
Carron Iron Co.,	5	0	0
Caruthers, P. Esq.,	1	1	0
Chalmers, Thos. Esq.,	1	0	0
Chambers, Messrs. W. and R.,	2	2	0
Cheape, Hon. Mrs.,	5	0	0
Chisholm, Messrs. John and Co.,	5	0	0
Christie & Kilpatrick, Messrs.,	5	0	0
Christie, Capt. R.N.,	5	0	0
Christie, Mr. Henry.,	5	0	0
Christie, Mr. W.,	5	0	0
Christison, David, Esq. M.D.,	1	0	0
Clapperton, Jno. Esq.,	10	6	
Clark, Mrs.,	1	0	0
Cochrane, Paterson, and Co.,	10	0	0
Cockburn and Campbell, Messrs.,	2	0	0
Cockburn, Alexander, Esq.,	10	0	0
Colquhoun, Jno. Esq.,	5	0	0
Comper, J. H. Esq.,	1	0	0
Cousin, Mrs.,	5	0	0
Coventry, A. Esq.,	2	0	0
Cowan and Strachan, Messrs.,	10	0	0
Cowan, John, Esq. per Mrs. Thomas.,	1	0	0
Cox, Robert, Esq.,	1	0	0
Crabbie, Messrs. John and Co.,	1	1	0
Craig, Mr. R.,	5	0	0
Crawford, Cross, and Co.,	5	0	0
Crawford, Messrs. A. and A.,	1	1	0
Crichton, Messrs. G. and M.,	5	0	0
Crichton, Mrs. M. M.,	5	0	0
Crokat, General.,	1	0	0
Crudellus, Hirst, & Co.,	10	0	0
Cruickshanks & Son, Messrs. Alex.,	10	0	0
Cumming and Son, Messrs.,	5	0	0
Cunningham, Messrs. J. and J.,	10	0	0
Cunningham, Messrs. and Co.,	10	0	0
Cunningham, G. Esq.,	2	2	0
Currie, Messrs. James and Co.,	1	1	0
Dalgleish, J. Esq. W.S.,	5	0	0
Davidson, Lieut.-Col. H.E.I.C.S.,	10	0	0
Davis and Primrose, Messrs.,	5	0	0
Deucher, David, Esq.,	5	0	0
Dickson & Co. Messrs. James.,	5	0	0
Dickson and Walker, Messrs.,	5	0	0
Dickson, Messrs. James, and Co.,	10	0	0
Dickson, Mr. Stair	5	0	0
Dickson, Wm. Esq.,	10	0	0
Dicksons & Co. Messrs.,	5	0	0
Dishington, Messrs. T. and Co.,	5	0	0
Douglas, Messrs. A. and W.,	1	0	0
Douglas, Francis Brown, Esq.,	10	0	0
Douglas, Mrs.,	5	0	0
Douglas, Mrs. & Miss	10	0	0
Douglas, Misses	5	0	0
Downie, Laird, and Laing, Messrs.,	5	0	0

£. s. d.		£. s. d.		£. s. d.		£. s. d.	
Dryburgh, Messrs. N. and Son	5 0	Hadden, Messrs. R. and Son	5 0	Mack, J. S. Esq.	5 0	M'Pherson, Mr. Alex.	5 0
Dryburgh and Co. Messrs.	5 0	Haldane, Mrs.	5 0	Maitland, Mrs.	5 0	M'Pherson, Mr. H.	5 0
Dun, John, Esq.	5 0	Hamilton, Alex. Esq.	10 0	Makellar, Miss	1 0 0	Macvicar, Mrs.	1 0 0
Duncan and Sons, Messrs. Thomas.	5 0	Harrison and Co. Messrs.	10 6	Marshall & Co. Messrs. W.	10 0	Napier, Mrs. Mark.	5 0
Duncan, Flockhart, & Co. Messrs.	10 0	Hawthornth and Co. Messrs.	1 1 0	Marshall, Capt. D.	10 0	Nelson, Messrs. Thos. and Sons.	1 1 0
Duncan, Messrs. James and Co.	5 0	Hay, J. & W. Messrs.	5 0	Marshall, John, Esq.	1 0 0	Newbigging, Mrs.	5 0
Duncan, Mrs.	5 0	Hay and Co. Messrs. John	10 0	Marshall, Mrs.	10 0	Newton, Mrs. Hay.	5 0
Dundas, Misses Hamilton	5 0	Hayward, Robt. Esq.	5 0	Marshall, Mrs.	10 0	Nicolson, D. Esq.	5 0
Dundas, W. Pitt	1 0 0	Henderson, D. W. Esq.	5 0	Marshall, Mrs.	10 0	Nisbet, Mr. Robert.	5 0
Dunlop, A. Vans, Esq.	10 0	Henderson, Miss.	5 0	Mathieson, Geo. Esq.	1 1 0	Oliver & Boyd, Messrs.	3 0 0
Dunlop, Mrs. Murray	5 0	Henry & Co. Messrs. William	1 1 0	Melrose, Messrs. A. and Co.	10 0	Oliver and Son.	5 0
Du Plessis, Miss	5 0	Hewit & Sons, Messrs.	5 0	Melrose, John, Esq.	10 0	Olmond, Dr.	5 0
Dymock and Guthrie, Messrs.	5 0	Hill, Thos. T. Esq.	1 0 0	Meivn, Alex. Esq.	10 6	Oswald, Lady.	5 0
Edinburgh Roperie Co.	1 1 0	Hill, W. Scott, Esq.	5 0	Menzies & Co. Messrs.	1 1 0	Otter, Admiral R. N.	1 0 0
Edinburgh and Leith Brewery Co.	10 0	Honeyman & Wilson, Messrs.	10 0	Miller, Messrs. Jas. and Co.	1 1 0	Padon, Mrs.	5 0
Edmonstone & Douglas, Messrs.	5 0	Hope, James, Esq.	1 0 0	Miller, John, Esq.	1 0 0	Pagan, Mrs.	5 0
Edmonstone, C. Esq.	5 0	Horn, Robert, Esq.	1 0 0	Miller, R. Esq.	1 0 0	Parker, John F. Esq.	5 0
Edmonstone, T. Esq.	5 0	Horslow, C. M. Esq.	5 0	Milne & Son, Messrs. J.	10 0	Paterson and Sons, Messrs.	1 0 0
Fair, Mrs.	5 0	Howden, Mrs.	10 6	Milne, Miss.	1 1 0	Paterson, A. Esq.	5 0
Farmer, Mr. John	5 0	Howe, Alex. Esq.	10 0	Mitchell, Somerville, & Co. Messrs.	1 1 0	Paton, Lady.	5 0
Fergus, Mr. Wm.	5 0	Hoyes, John, Esq.	1 0 0	Mitchell, Jas. Esq.	2 0 0	Paton, Mrs. Walter.	5 0
Ferguson, Davidson, and Co. Messrs.	1 1 0	Hughes, Mrs.	5 0	Mitchell Bros. Messrs.	7 6	Patman Bros. Messrs.	5 0
Ferguson, Messrs. Thomas	5 0	Hunter, Richd. Esq.	1 0 0	Mitchell, Miss.	5 0	Pearson, Adam, Esq.	1 0 0
Ferguson, Mr. A.	5 0	Hutchinson, Bros.	5 0	Moir, Mrs.	5 0	Pearson, Chas. Esq.	1 0 0
Ferguson, Miss	1 0 0	Innes, G. Mitchell, Esq.	1 0 0	Moncrieff, Mrs. R. Scott	10 0	Penzlin and M'Adie, Messrs.	5 0
Finlay, William, Esq.	5 0	Innes, Mrs. G. Mitchell	5 0	Morham, Robt. Esq.	10 0	Peopie, R. L. Esq.	5 0
Fleming, Alex. Esq.	5 0	Innes, Mrs.	5 0	Morrison, Messrs. J. and G.	5 0	Peterson Brothers.	5 0
Forbes, P. Esq.	5 0	Ivory, Thos. Esq.	5 0	Mowbray, Robt. Esq.	10 0	Petrie, Philp, and Co. Messrs.	5 0
Forbes, W. Esq.	5 0	Ivory, Mrs.	1 0 0	Muir, Messrs. J. and Son	10 0	Pourie, James Esq.	5 0
Forbes, Miss	5 0	Jamieson, and Co. Messrs. Robt.	5 0	Muir, J. Esq.	1 0 0	Prigle, Mr. per Mrs. Young	1 1 0
Forbes, Wm.	5 0	Jeffrey, Mrs.	10 0	Muir, Wm. Esq.	1 1 0	Pringle, Robert, Esq.	5 0
Ford, John, Esq.	10 0	Jenkinson, Messrs. W. and J.	1 1 0	Mure, Lord	1 0 0	Pringle, Miss.	5 0
Ford, Messrs. William and Sons	1 1 0	Johnston, Messrs. W. and A. K.	1 1 0	Mure, Misses	10 0	Purdie, Mr. J.	5 0
Forman, Mr. H.	5 0	Johnstone, Admiral Sir W. J. Hope, K.C.B.	2 0 0	Murray, G. Esq. C.A.	5 0	P. R.	10 0
Forrest and Turnbull, Messrs.	5 0	Johnstone, Mr. Wm.	5 0	Murray, T. G. Esq.	5 0 0	Raeburn, Messrs. W. and J.	10 0
Friend, A.	10 0	Johnstone, Miss M.	5 0	Murray, Mrs. W.	5 0	Raimes, Blanshards, and Co. Messrs.	1 1 0
Friend, A.	5 0	Johnstone, Miss	1 0 0	Musket, Messrs. W. and R.	5 0	Raleigh, Mrs.	5 0
Fulton, Messrs. J. and Co.	1 0 0	Jopp, Charles, Esq.	1 1 0	Mutter, Misses	5 0	Ramsay, Admiral Sir Wm. K.C.B.	2 0 0
Fullarton, Messrs. A. and Co.	5 0	Justice-General, The Lord	1 0 0	Mytne, Mrs. J.	5 0	Ramsay, Dean.	5 0
Gairner, Mrs. Thos.	5 0	J. P. M.	5 0	M. B.	10 0	Ramsay, Geo. Esq.	1 0 0
Gairner, Misses.	5 0	Kemp, James, Esq.	5 0	M. M.	1 0 0	Ranken, Mrs. R.	10 0
Galloway, Mrs. John	1 0 0	Kemp, Hslop, & Co. Messrs.	5 0	M'Callish, Mr.	5 0	Rankin, Mr. F.	5 0
Gallie, Laird, and Co. Messrs.	5 0	Kennedy, John, Esq.	10 0	M'Dougal, Mrs. Col.	5 0	Redpath, Brown, and Co. Messrs.	1 1 0
Gavin, Messrs. Peter and Sons.	1 1 0	Kennington & Jenner, Messrs.	1 1 0	M'Dowall, Mrs.	10 0	Reid, William, Esq.	5 0
Gibson, Messrs. Geo. and Co.	1 1 0	Ker, Misses	1 0 0	M'Ewan, Wm. Esq.	1 1 0	Reid, Mrs.	5 0
Gibson, Messrs. R. & T.	1 1 0	Kidd, Eunson, & Co. Messrs.	10 6	Macfarlane and Co. Messrs. J. F.	10 0	Reid, Wm. Esq.	5 0
Gibson and Walker, Messrs.	1 1 0	Kidd, David, Esq.	5 0	MacFarlane and Son, Messrs.	5 0	Renton, Mr. W.	5 0
Gibson's, H. C. Heirs	5 0	Kinloch, Lord.	10 0	M'Farlan, Mrs.	1 0 0	Reoch, G. W. Esq.	5 0
Gibson, Mr. Thos.	5 0	Knoblauch, Hugo, Esq.	5 0	M'Gregor, David, Esq.	5 0	Richardson, Rt. Esq.	10 0
Gifford & Co. Messrs.	5 0	Knox, Thomas, Esq.	1 0 0	M'Gregor, Donald, Esq.	5 0	Richardson, Messrs. Francis and Co.	5 0
Gifford Bros. Messrs.	5 0	Lafng, W. Esq.	10 0	Macgregor, D. R. Esq.	1 0 0	Richie, Charles, Esq.	10 6
Gillespie & Cathcart, Messrs.	1 1 0	Laurie, Miss	5 0	M'Intosh, R. T. Esq.	5 0	Ritchie, George, Esq.	1 0 0
Gillon, Messrs. John, and Co.	10 0	Law, Messrs. W. & G.	10 0	Mackay, Cunningham, & Co. Messrs.	5 0	Ritchie and Son, Messrs. James	5 0
Gordon, A. Forbes, Esq.	5 0	Lawson, Mr. James.	5 0	Mackay, Robt. Esq.	5 0	Robertson, D. S. Esq.	5 0
Gordon, Hon. R. S.	5 0	Leaughmuth, Mr. Jno.	5 0	Mackenzie, Colin, Esq.	5 0	Robertson Brothers, Messrs.	1 1 0
Gordon, Mr. Robert	5 0	Leask, J. B. Esq.	5 0	Mackenzie, John Ord, Esq.	10 0	Robertson and Co. Messrs. A.	5 0
Graham, B. Esq.	5 0	Lees and Co. Messrs. John	10 0	Mackenzie, Lord.	5 0	Robertson, Messrs. D. and J.	5 0
Grant and Anderson, Messrs.	10 6	Lindsay, Colonel.	1 0 0	Mackenzie, Mrs.	5 0	Robertson, Mrs.	5 0
Gray & Sons, Messrs. James	5 0	Lindsay, Wm. Esq.	5 0	Mackenzie, Miss.	1 1 0	Robertson, Miss.	5 0
Gray, Alex. Esq.	5 0	Lindsay, Mr. James.	5 0	Mackie and Son, Messrs. J. W.	5 0	Robinsons and Major-Johns, Messrs.	1 1 0
Gray, Mr. Andrew.	5 0	Linklater and Co.	5 0	Mackichan, Mrs.	10 0	Robinson, Rev. Geo.	1 1 0
Gray, Mr. George.	1 1 0	Littlejohn, Mr. Thos.	5 0	Mackinlay and Co. Messrs. C.	5 0	Romanes and Paterson, Messrs.	5 0
Gray, Mr. James.	5 0	Littlejohn, Mrs.	5 0	Maclagan, Professor Douglas	10 0	Ross, Lt.-Gen. J. K.	10 0
Green, Mr. Charles.	5 0	Livingston & Weir, Messrs.	1 1 0	MacLaren, Messrs. D. and Co.	10 0	Roughhead, Mr. Jno.	5 0
Grindlay, Thos. Esq.	1 0 0	Livingstone, Mr. Jno.	5 0	MacLaren, G. A. Esq.	1 1 0	Russel, Mr. David.	5 0
Grove, Mrs.	5 0	Lockhart, Colonel.	5 0	MacLean and Hope, Messrs.	10 0	Rutherford and Co. Messrs.	5 0
Grove, Miss.	10 0	Low, Robertson, and Co. Messrs.	5 0	Macnair & Co. Messrs.	5 0	Sands, Mrs. Hastings	5 0
Guthrie, Mr. Michael	5 0	Lundy & Co. Messrs. John J.	5 0	Macnair, John, Esq.	1 0 0	Scarth, Pillans, Esq.	1 1 0
		Lyon and Turnbull, Messrs.	10 0	Macnair, Wm. Esq.	5 0	Scott & Allan, Messrs.	1 1 0
				Macniven & Cameron, Messrs.	5 0	Scott, Mr. A. W.	5 0
						Scott, Mr. Thomas	5 0
						Scott, R. Esq.	5 0

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 323

	£.	s.	d.		£.	s.	d.
Seater, J. S. Esq.	1	1	0	Watson, John, Esq.	1	1	0
Seymour, Mrs.	5	0		Wanchope, Moodie,			
Shand, A. Burns, Esq.	1	0		and Hope, Messrs.	1	1	0
Shepherd, Captain	1	0		Webster, George, Esq.	1	0	0
Shepherd, Mrs.	5	0		Weir, Rolland, and			
Shiels & Son, Messrs.				Co. Messrs.	10	0	
Robert.	5	0		Weir, Mrs. G.	5	0	
Shiels, J. S. Esq.	1	1	0	Weir, R. M. Esq.	10	0	
Shirref, Charles, Esq.	5	0		White, Burns, and			
Sibbald, John, Esq.	5	0		Co. Messrs.	5	0	
Sim & Co. Messrs. W.	5	0		White & Co. Messrs.	5	0	
Sim, Mr. Francis R.	5	0		White, James, Esq.	5	0	
Simson, Mrs.	5	0		White, Mr. John	5	0	
Slimon, Messrs. R.				White, Mr. John	5	0	
and D.	5	0		Whyte, Miss	5	0	
Smeal, Mr. John	5	0		Whyte, Messrs. A.			
Smith, Messrs. T. & H.	5	0		and Son.	5	0	
Smith, R. C. Esq.	5	0		Whyte, W. Esq.	5	0	
Smith, Mr. W.	5	0		Whytock, Messrs. R.			
Smith, Mrs.	10	0		and Co.	1	0	0
Smith, Miss.	10	0		Willkie, Captain	10	0	
Smytten, Mrs.	5	0		Williams, Mrs.	4	0	0
Somerville, Messrs.				Williamson, R. C. Esq.	1	0	0
John and Co.	10	6		Wilson & Co. Messrs.			
Stalker, Mr. David.	5	0		Peter.	5	0	
Steel, Coulson, and				Wilson, A. H. Esq.	10	6	
Co. Messrs.	5	0		Wilson, Mr. David.	1	1	0
Stevenson, Rev. R. H.	5	0		Wilson, Dr.	5	0	
Stevenson, T. Esq.	5	0		Wilson, William, Esq.	7	6	
Stevenson, Miss	10	0		Wishart, D. F. Esq.	10	6	
Stewart, A. D. Esq.	10	0		Wishart, Messrs.			
Stewart and Jordan,				James and Son.	1	1	0
Messrs.	5	0		Wood, W. Esq.	1	0	0
Stirling, Mrs.	10	0		Wren, Mr. George	5	0	
Stoddart, Miss.	5	0		Wright, Messrs. P.			
Stuart, R. L. Esq.	1	0	0	and R.	10	0	
Stuart, Miss.	5	0		Wright, Mrs.	5	0	
Swinton, Miss.	5	0		Young, Mr. A.	5	0	
Syme, Mrs.	5	0		Young, Mrs.	5	0	
Tait, Andrew, Esq.	5	0		Young, Mrs.	10	0	
Tait and Son, Messrs.	5	0		Younger, Mr. John	5	0	
Tait, Mrs.	5	0		Younger, Mr. Robt.	10	0	
Taylor & Co. Messrs.				Younger, Messrs. W.			
W.	1	1	0	and Co.	1	1	0
Taylor, Mr. William	5	0		Sums under 5s.	30	7	0
Tennant and Co.				Total.	318	10	0
Messrs. T. M.	10	0					
Tennant, P. Esq.	5	0					
Tennant, Robt. Esq.	10	6					
Thom, Messrs. David							
and Co.	10	6					
Thomson, Messrs. D.							
J. and Co.	10	6					
Thomson, Messrs. R.							
H. and Co.	10	6					
Thomson, Messrs. R.							
and J.	5	0					
Thomson, Messrs. W.							
and Co.	10	6					
Thomson, William							
Thomas, Esq.	10	0					
Tod, Alexander, Esq.	1	1	0				
Tod Brothers, Messrs.	5	0					
Tod, John, Esq.	5	0					
Tod, Messrs. J. & J.	10	6					
Tod, Mrs.	1	0	0				
Tod, Mr. Thomas	5	0					
Tolmache, Mrs. W.	5	0					
Tytler, Jas. S. Esq.	10	0					
Tullis, Mrs.	5	0					
Usher, Messrs. An-							
drew and Co.	10	0					
Usher, Messrs. J.							
and T.	1	1	0				
Vallance, G. Esq.	5	0					
Vertue, Duncan, Esq.	5	0					
Waddie & Co. Messrs.	5	0					
Waldie and Son,							
Messrs. James	5	0					
Walker, Messrs. G.							
and J.	1	0	0				
Walker, Jun. Mr. W.	5	0					
Walker, Mrs.	5	0					
Walker, Misses.	5	0					
Walker Street, 24.	5	6					
Warden, Messrs. W.							
and Co.	5	0					
Warrack, Messrs.							
John and Co.	10	6					
Warrick and Son,							
Messrs.	10	0					
Watson, Mr. H.	5	0					

Donations.

Aitken, Thos. Esq.	2	0	0
Collie, J. R. Mylne,			
Esq.	10	0	
Drummond, Miss,			
collected by	10	6	
Edinburgh Roperie Co.			
Falconer, Misses and			
Mrs. Cragie	11	6	
Friends, A few, per			
P. Geddes Esq.	11	6	
Friend, A. his own in-			
surer, from surplus			
premiums.	10	0	0
Hamilton, Claude H.			
Esq.	10	0	0
Hope, J. Esq. W.S.	1	0	0
Paterson and Sons,			
Messrs.	1	0	0
Scott, General J. C.	10	0	
Seton, Mrs.	5	0	
Slaney, Thomas, Esq.	5	0	
Trinity House, The	2	2	0
Total Dons.	29	16	6
Total Subs.	318	10	0
	£348	6	6

Elginshire.

LOSSIEMOUTH BRANCH.
Chairman—
Capt. J. B. DUNBAR BRANDER
of Pitgaveny.
Honorary Secretary—
P. GATHERER, Esq.
Annual Subscriptions.

	£.	s.	d.
Allan, John, Esq.	5	0	0
Anderson, Capt.	5	0	0
Anderson, W. Esq.	1	0	0
Brander, John, Esq.	5	0	0
Brander, Capt. Dunbar	2	0	0
Bennett, James, Esq.	5	0	0
Cameron, Provost.	10	6	
Culbard, Major.	5	0	0
Forsyth, Miss	5	0	0
Gatherer, Geo. Esq.	5	0	0
Grant, James, Esq.	5	0	0
Inglis, Arch. Esq.	5	0	0
Janeson, James, Esq.	5	0	0
Johnston, James, Esq.	5	0	0
Jeans and Company.	5	0	0
Larkworthy, Miss	5	0	0
Maclean, Hugh, Esq.	5	0	0
McConnachie, J. Esq.	5	0	0
Macdonald, Rev. W.	5	0	0
Priest & Co. W.	5	0	0
Richmond, His Grace			
the Duke of....	1	1	0
Robertson, A. Esq.	5	0	0
Robertson, Miss.	7	0	0
Russell, Alex. Esq.	5	0	0
Stephen, John, Esq.	5	0	0
Stewart, Capt.	5	0	0
Smith, D. Macleod,			
Esq.	5	0	0
Taylor, James, Esq.	5	0	0
Topp, William, Esq.	5	0	0
Weir, Rev. J.	5	0	0
Wood, Mrs.	10	0	0
Wylie, Rev. Dr.	5	0	0
Yool, Thomas	5	0	0
Total	12	3	6

Donations.

Knight, Mr., Australia	2	2	0
Vessels entering Har-			
bour of Lossie-			
mouth during year	7	8	0
Sums under 5s.	8	10	6
Total Dons.	18	0	6
Total Subs.	12	3	6
	£30	4	0

Fifeeshire.

ANSTRUTHER BRANCH.
President—
HIS WORSHIP THE PROVOST.
Honorary Secretary—
H. B. MACKINTOSH, Esq.
Annual Subscriptions.

Adamson, J. Esq.	10	0	0
Anderson, Mr. W. H.	5	0	0
Clark, Mr. J.	5	0	0
Cook, David, Esq.	5	0	0
Darrie, J. B. Esq.	1	1	0
Darrie, G. Esq.	10	0	0
Foggo, Thomas, Esq.	5	0	0
Forbes, R. Esq.	7	6	
Fowler, J. Esq.	10	0	0
Fowler, G. S. Esq.	1	1	0
Gray, Mr. W.	5	0	0
Hannay, Colonel.	5	0	0

	£.	s.	d.
Irvine, W. D. Esq.	1	0	0
Jameson, W. T. Esq.	7	6	
Mackintosh, H. B. Esq.	10	6	
Macarthur, A. J. Esq.	5	0	
Martin, J. Esq.	7	6	
Murray, Wm. Esq.	10	6	
Oilphant, P. Esq.	10	6	
Sea Box Society	1	1	0
Sharp and Murray,			
Messrs.	10	6	
Smith, John, Esq.	10	6	
Todd, J. Esq.	10	6	
Waddell, Mr. J.	5	0	
Williamson, Mrs.	10	0	
Williamson, S. Esq.	1	0	0
Woodcock, Mr. A.	5	0	
Sums under 5s.	5	17	0
	£19	11	6

Donations.

Dr. Woodcock.	1	0	0
Sums under 5s.	2	0	0
Total Dons.	1	2	0
Total Subs.	19	11	6
Total	20	13	6

ST. ANDREW'S BRANCH.

Chairman—
Capt. G. T. WRIGHT.
Treasurer—
A. K. LINDSAY, Esq.
Honorary Secretary—
THOMAS FURDIE, Esq.

	£.	s.	d.
Aikman, Andrew	5	0	0
Bainisfather, Peter.	5	0	0
Baths, collected at	10	0	0
Bell, Dr. O. H.	5	0	0
Bethune, Alex.	10	0	0
Bethune, Robert.	5	0	0
Boothby, Maj. R. T.	5	0	0
Borthwick, Lord.	10	0	0
Boyd, Dr. A. K. H.	5	0	0
Boyd, Capt. Alex.	5	0	0
Boyd, Mrs. T. D.	5	0	0
Brown, Mrs.	5	0	0
Brown, Thos.	5	0	0
Burn, D. L.	10	0	0
Cheape, Alex.	5	0	0
Cheape, Geo. C.	10	0	0
Christie, C. M.	10	0	0
Curwen, R. E.	5	0	0
Dalglish, Capt. J. O.	10	0	0
Dougall, Capt. M.	1	0	0
Fischer, Professor	5	0	0
Gibson, Henry	5	0	0
Gillespie, David	10	0	0
Gordon, George.	10	0	0
Gordon, G. More.	5	0	0
Grace, Stuart.	5	0	0
Horsburgh, Bethune	5	0	0
Lindsay, A. K.	10	0	0
Lindsay, W. F.	5	0	0
Low, Sir John.	1	0	0
Low, William	5	0	0
Luke, John	5	0	0
Lumsdaine, S. R.	10	0	0
Lyon, Mrs.	5	0	0
Meldrum, David	5	0	0
Melville, J. Whyte	10	0	0
Mitchell, Robt.	5	0	0
Monypenny, Mrs.	10	0	0
McGregor, Gregor	5	0	0
Ochterlony, Sir C. M.	5	0	0
Pagan, Geo. H.	5	0	0
Pitcairn, John	10	0	0
Pitcairn, Wm.	10	0	0
Purdie, Thomas	10	0	0
Purvis, John	10	0	0
Purvis, Principal J. C.	5	0	0
Small, John L.	5	0	0
Smith, Alex.	5	0	0
St. Andrew's, City of	5	0	0
Stewart, R. Balfour	10	0	0

	£.	s.	d.
Swan, Prof. William	2	0	0
Thoms, John	5	0	0
Udny, George	5	0	0
Walkinshaw, James	5	0	0
Wemyss, Major	10	0	0
Woodcock, Wm.	5	0	0
Sums under 5s.	5	10	6
Total	32	5	6

Forfarshire.

ARBROATH BRANCH.

Chairman—
JAMES MUIR, Esq., Provost
of Arbroath.
Honorary Secretary—
WM. CARGILL, Esq.

Annual Subscriptions.

Balfour & Cummings, Messrs.	10	0	
Binney, Mr. Andrew	10	0	
Boyd, Mr. James	5	0	
Burnet, Mr. William	5	0	
Butchart, Mr. John	5	0	
Cargill, Mr. David	5	0	
Carnegie, H. F. Lind- say, Esq.	10	0	
Chapel, Mr. David	5	0	
Christie, Mr. William	6	0	
Clondslay, Mr. Jas.	5	0	
Corsar, Mr. Wm. H.	10	0	
Corsar Bros. Messrs.	10	0	
Corsar, Mr. Chas. W.	10	0	
Cuthbert, Mr. James	5	0	
Dickson, Mr. Jas. A.	10	0	
Dickson, Mr. J. F.	5	0	
Donaldson, Mr. Robt.	5	0	
Duncan, Mr. John	10	0	
Ferguson, Messrs. J. and A.	5	0	
Fraser and Sons, Messrs. D.	10	0	
Fraser, Mr. Pat. A.	1	0	0
Garland, Mr. Wm.	10	0	
Gordon, A.	10	0	
Johnston, Mr. Dick	10	0	
Laird, Mr. George	10	0	
Lindsay, Robt. Esq.	5	0	
Lowson, Mr. Andrew	10	0	
Lumgair, Mr. John	10	0	
Lumgair, Mr. Robt.	10	0	
McBain, Mr. J. M.	5	0	
Macdonald, J. & W.	10	0	
Macdougall, Rev. J. E.	5	0	
Mathews, Mr. Chas.	5	0	
Mill, Mr. William	5	0	
Mill, Mr. George	5	0	
Mill, Mr. Robert	10	0	
Muir, Mr. James	10	0	
Munro and Co.	5	0	
Nicol & Co. Messrs. A.	10	0	
Patterson, Mr. Jas. S.	5	0	
Pierson, J. A. Esq.	1	0	0
Raitt, Mr. Jonathan.	5	0	
Reid, Mr. Alex.	5	0	
Roy, Mr. Adam	5	0	
Salmund and Son, Messrs. W.	10	0	
Salmund, Mr. Joe	5	0	
Scott, Mr. Charles	5	0	
Shanks, Mr. James	5	0	
Smith, Suttie, & Co.	5	0	
Webster, Messrs. F. and W.	10	0	
Weir, Mr. James	5	0	
Welsh, Mr. James	5	0	
Sums under 5s.	4	2	6
Total	24	3	6

	£.	s.	d.
Donations.			
Collected at Shore			
Dues Office	8	13	0
Gilbert, Mr. Coxswain, Proceeds of Model Life-boat	2	0	0
Total Dons	10	13	0
Total Subs.	24	3	6

Legacy.
Anderson, Capt. W.
(the late) 5 0 0
£39 18 6

DUNDEE BRANCH.

Chairman—
FRANCIS MOLIBON, Esq.
Honorary Treasurer—
PATRICK ANDERSON, Esq.
Honorary Secretary—
JAMES HUNTER, Jun. Esq.

Annual Subscriptions.

Allison, G. L. Esq.	1	0	0
Anderson, Alex. Esq.	1	0	0
Anderson, P. Esq.	2	0	0
Anderson, T. Esq.	1	1	0
Armitstead, and Co.			
Messrs. G.	1	1	0
Baxter Brothers and Co. Messrs.	3	0	0
Baxter & Co., Messrs. W. E.	1	1	0
Chalmers, C. D. Esq.	5	0	
Christie, James, Esq.	10	6	
Couper, Thomas, Esq.	1	1	0
Don Brothers, Buist and Co. Messrs.	1	1	0
Duncan, George, Esq.	1	0	0
Dun-dee Harbour Trustees	10	10	0
Dun-dee, Perth, and London Shipping Company	5	5	0
Edward, Allan, Esq.	1	1	0
Gibson, Joseph, Esq.	10	6	
Gilroy Brothers and Co. Messrs.	1	1	0
Gourlay Brothers and Co. Messrs.	2	2	0
Grimond, Messrs. J. and A. D.	1	1	0
Laing and Sandeman, Messrs.	1	1	0
Lowson, Wm. Esq.	1	1	0
Martin, C. O. Messrs.			
D.	1	1	0
Martin, W. Esq. Jun.	10	6	
Masters and Seamen, Fraternity of	5	5	0
McGavin, R. Esq.	1	1	0
McNaughton, Mr. J.	2	6	
Miller, O. G. Esq.	1	0	0
Mill, T. W. Esq.	1	0	0
Molison, F. Esq.	2	0	0
Myles, William, Esq.	1	1	0
Ogilvy, Sir J. Bart. M.P.	1	1	0
Ower, J. H. Esq.	1	0	0
Pattullo, James, Esq.	1	0	0
Pearce, Mrs. A. M.	1	0	0
Popham, Admiral	2	0	0
Sharp, John, Esq.	1	1	0
Simpson, G. B. Esq.	10	6	
Smetton and Sons, Messrs. James	1	1	0
Smith & Co. Messrs. Henry	1	1	0
Stephen, G. Esq.	1	1	0
Trall, Anthony, Esq.	1	1	0
Union Association of Underwriters	5	5	0
Wrougham, Miss	5	0	0
Wrougham, W. Esq.	1	0	0
Yeaman, James, Esq.	1	1	0
Total	70	3	6

	£.	s.	d.
Donations.			
Dun-dee Harbour, Life- boat Dues on Ship- ping	39	7	3
Collected by John Machan, Esq. from Seamen frequent- ing the Port	10	12	9
Total Dons	50	0	0
Total Subs.	70	3	6

Total Dons 50 0 0
Total Subs. 70 3 6
£120 3 6

MONTROSE BRANCH.

Chairman—
Provost BARCLAY.
Honorary Secretary—
J. WOODLAND EDMONDS, Esq.

	£.	s.	d.
Donations.			
Aberdeen, F. Esq.	1	0	0
Carnegy, Misses	2	0	0
Cruikshank, Au- gustus, Esq.	5	0	0
Gordon, Mrs. W.	1	0	0
Grant, F. G. F. Esq.	1	0	0
Interest from Har- bour Trustees	30	0	0
Johnstone, J. & Sons	3	3	0
Largie, Mr. Andrew	1	0	0
Mearms, Mr. Alex.	1	0	0
Millar, C. H. Esq.	2	2	0
Millar, Edward, Esq.	2	2	0
Mitchell, Wm. Esq.	1	0	0
Mitchell, Mr. David	10	0	0
Montrose Lime Co.	1	0	0
Montrose Commercial Company	1	0	0
Paton, J. M. Esq.	1	0	0
Walker, Robert, Esq.	10	0	0
Warrack, J. and Co.	1	0	0
Watson, Dr.	1	1	0
Contents of Contribu- tion Box	3	0	0
Total	51	16	0

Haddingtonshire.

DUNBAR BRANCH.

President—
DUKE OF ROXBURGH, K.T.
Honorary Secretary—

	£.	s.	d.
Subscription.			
Hay, Captain	1	0	0
Donations.			
Anderson, Mrs.	10	0	0
Christie, Mrs.	10	0	0
Edinburgh, H.	10	6	
Muirhead, Mrs.	10	0	0
Collected at Life-boat exercise	2	2	6
Total	5	3	0

NORTH BERWICK BRANCH.

President—
The Right Hon. R. C. N.
HAMILTON.
Chairman—
Sir HEW DALRYMPLE, Bart.

	£.	s.	d.
Annual Subscriptions.			
Campbell, T. B. Esq.	1	0	0
Cree, James, Esq.	1	0	0

	£.	s.	d.
Innes, J. B. Esq.	1	0	0
Malcolm, Walter	1	0	0
Menzies, John, Esq.	1	0	0
Woodward, Major	1	0	0
Total	6	0	0

Donations.
A few Friends 12 6
Duncan, J. Esq. W.S. 10 6

Governors of Heriot's Hospital	2	2	0
Hamilton, Rt. Hon. R. C. N.	5	0	0
Kinloch, Sir D. Bart.	1	0	0
Millidge, J. J. Esq.	1	0	0
Orpfoot, Mrs.	5	0	0
Smith, Miss, and Master Trotter	1	0	0
Tower, Miss, per Miss Frazer	1	0	0
Collected at exercise of Boat on June 30, 1871	1	18	7
Collected at annual exercise on Sept 23, including two do- nations of £5 each from Sir Lionel Darell, Bart., and A. Trevelyan, Esq. of Tynholm	49	0	2
Total Dons	63	8	9
Total Subs.	6	0	0
£69 8 9			

Wincardineshire.

STONEHAVEN BRANCH.

Patron—
Sir JAMES H. BURNETT, Bart.,
Lord-Lieutenant of the
County.

President—
Sheriff DOVE WILSON.
Treasurer & Hon. Secretary—
A. WEIR, JUN., Esq.

	£.	s.	d.
Annual Subscriptions.			
Burnett, Sir James H.	3	3	0
Baird, Alex.	2	2	0
Christian, James	7	6	0
Duff, R. W. M.P.	2	2	0
Falconer, Robert	5	0	0
Forbes, James	7	6	0
Gladstone, Str T.	1	0	0
Greig, David	5	0	0
Innes, Alex.	1	0	0
Jack, James	5	0	0
Johnston, Wm	5	0	0
Kinnear, A. W. Jun.	5	0	0
Littlejohn, Wm. Jun.	5	0	0
M'Inroy, Colonel	2	0	0
Martin, Alex.	5	0	0
Murray, Sir P. K.	4	4	0
Murrison, J. S.	5	0	0
Ritchie, Wm.	1	0	0
Scott, James	10	6	0
Silver, Rev. A.	6	0	0
Smith, Thomas	5	0	0
Soutar, James G.	7	6	0
Tevendale, J.	5	0	0
Thom, Dean	5	0	0
Thomson, J. W.	5	0	0
Tindal, J. and G.	1	0	0
Watt, Rev. J.	5	0	0
Wilson, Sheriff	1	1	0

£.	s.	d.	£.	s.	d.
Monteith and Co.			Simple & Co. Messrs.	1	1
Messrs. H.	2	2	Shields, George, Esq.		
Moore, Taggart, and Co.	1	1	(2 years)	2	0
Morrison, Adam, Esq.	1	1	Simpson and Co. Messrs. P.	2	2
Morton, James, Esq.	1	1	Simpson, Hunter, and Young	1	1
Muir & Son, Messrs. Matthew	1	1	Skinner and Co. Messrs. Thomas	3	3
Muirhead and Son, Messrs. J.	1	1	S'loane & Co. Messrs. William	2	2
Munsie, George, Esq.	10	6	Smith & Co. Messrs. A. and W.	10	6
Napier and M'Intyre, Messrs.	1	1	Smith and Sharp, Messrs.	1	1
Napier and Son, Messrs. Robert	2	2	Smith and Sons, Messrs. George	2	2
Neil, Messrs. J. & R.	10	6	Smith and Wellstood, Messrs.	1	1
Neilson and Maxwell, Messrs.	1	1	Snodgrass, Messrs. J. and R.	1	1
Neilson, John, Esq.	1	1	Stark, Robert, Esq.	10	6
Neilson, Shaw, and Macgregor, Messrs.	1	1	Steel, Coulson, and Co. Messrs.	1	1
Nisbet, Messrs. A. and J.	1	1	Stephen and Son, Messrs. Alexander	2	2
Orr, Sir Andrew	2	2	Stevenson, J. Esq.	2	2
Orr, James B. Esq.	1	1	Stewart and Co. Messrs. John	1	1
Okell, Selkirk, & Co. Messrs.	1	1	Stewart and Co. Messrs. T. and J.	1	1
Owners of Barque <i>Jane Ure</i> , per Messrs. Browne & Watson	5	0	Stewart & M'Donald, Messrs.	2	2
Do. <i>Annie</i> , per do.	5	0	Stirling and Sons, Messrs. William	2	2
Do. <i>Bena</i> , per do.	5	0	Stonelaw Colliery	1	1
Do. <i>D. E. R.</i> , per do.	5	0	Taylor and Sons, Messrs. Henry	1	1
Do. <i>Jessie</i> , per do.	5	0	Taylor, Laughland, and Co. Messrs.	1	1
Do. <i>Maggie Brown</i> , per do.	5	0	Taylor, Messrs. E. and R.	1	1
Do. <i>Mary</i> , per do.	5	0	Teacher and Sons, Messrs. William	2	2
Do. <i>Minnie Graham</i> , per do.	5	0	Templeton and Co. Messrs. James	2	2
Potter, Lewis & Co.	1	1	Tennant and Co. Messrs. Charles	3	3
Pasley, Jardine, and Co. Messrs.	1	1	Thomson, Messrs. J. and G.	1	1
Paterson and Son, Messrs. Wm.	1	1	Tod and M'Gregor, Messrs.	2	2
Paterson, Andrew, Esq.	1	1	Train & Co. Messrs. Thomas	2	2
Paton and Grant, Messrs.	1	1	Turnbull, A. H. Esq.	10	0
Penny, D. J. Esq.	1	1	Turnbull and Co. Messrs.	10	6
Phillips and Co. Messrs. John	10	6	Turnbull and Co. Messrs. Gregor	2	2
Pirrie, Foote, and Co. Messrs.	1	1	Turner, Duncan, Esq.	1	0
Pitkethly, Jas. Esq.	1	1	Ure, John, Esq.	1	1
Raeburn, James, Esq.	1	1	Watson, A. Esq.	1	1
Ralston, Goodwin & Co. Messrs.	1	1	Watson and Smith, Messrs. James	2	2
Ramsay, John, Esq.	10	0	Watson & Co. Messrs. John	10	6
Ramsey, Robert, Esq.	1	1	Watson Brothers	1	1
Rankin and Sons, Messrs. W.	10	6	Watson and Co. Messrs. James	1	1
Rankine and Son, Messrs. James	1	1	Watson Gow, and Co. Messrs.	1	1
Reid and Son, Messrs. Alex.	1	1	Watson, William W. Esq.	1	1
Rintoul, Peter, Son, and Co. Messrs.	1	1	White, Messrs. James and John	2	2
Ritchie, David, Esq.	1	1	Witkie, John, Esq.	10	6
Robertson and Co. Messrs.	1	1	Witkie, Wm. Esq.	1	1
Robb, Moore and Co. Messrs.	10	6	Williamson, T. Esq.	1	1
Robertson, Messrs. L. and R. H.	1	1	Wilson and Matheson, Messrs.	1	1
Robinsons and Marjoribanks, Messrs.	1	1	Wilson, Messrs. J. and R.	2	2
Rodger, Alex. Esq.	1	1	Will-sons & Co. Messrs. Wingate, and Co. Messrs. Thomas	1	1
Rodger, Jas. (2 yrs.)	2	1	Wotherspoon and Co. Messrs. R.	1	1
Rodger, James, Esq.	1	1	Wright & Co. Messrs. John Innes	2	2
Rose, Murison, and Thomson, Messrs.	1	1	Wright, Johnstone, and Mackenzie, Messrs.	2	2
Ross and Co. Messrs.	1	1			
Ross, J. Jan. Esq.	2	2			
Russell & Co. Messrs.	1	1			
Russell, Archd. Esq.	1	1			
Russell, Miss J. G.	2	1			
Sandeman and Co. Messrs. D.	10	6			
Scott, Messrs. James and John	10	6			
Seligmann, H. L. Esq.	1	1			

£.	s.	d.
Wylie and Lochhead	2	2
Young & Co. Messrs. Hew	1	1
Young & Co. Messrs. J. and R.	2	2
Total	409	3
<i>Donations.</i>		
A. Friend, per L. & R. H. Robertson	5	0
M'Donald, P. R. (Legacy)	17	18
Underwriters' Protection Association	20	0
Interest on Bank Ac.	5	11
Total Dons.	43	4
Total Subs.	409	3
	£452	7

£.	s.	d.
Scott, Mr. W.	5	6
Stirling, Ex-Provost	7	6
Suairt, Wm. Esq.	1	0
Tennant, Chas. Esq.	2	0
Thomson, Rev. A.	5	0
Thorburn Brothers, Employeas of	5	9
Thorburn, Mr. W.	5	0
Thornburn, R. Esq.	10	6
Tod, Alex. Esq.	1	1
Todd, Mr. R.	5	0
Todd, Provost	7	6
Traquair, Children of, per Master R. Wallace	8	0
V-itch, Professor	10	6
Williamson, Rev. A.	5	0
Wyer, Rev. T.	10	0
Sums under 5s.	6	0
Total	22	7

Orkney Islands.

STROMNESS BRANCH.
 Patron—
 Rt. Hon. EARL OF ZETLAND.
 Hon. Secretary—
 JAMES R. GARRIOCK, Esq.

Annual Subscriptions.
 Coghill, D. Esq. 5 0
 Flett, Mr. Wm. 5 0
 Hay, Robert, Esq. 1 0
 Mowat, James, Esq. 1 0
 Zetland, Earl of. 5 0
 Sums under 5s. 4 19 6
Total 12 9 6

Donations.
 Gentlemen Tourist. 1 0 0
 Capt. Josh. Hay 1 1 0

Total Dons. 2 1 0
Total Subs. 12 9 6
£14 10 6

Peebleshire.

PEEBLES BRANCH.
 Chairman—
 Sheriff HUNTER.
 Honorary Secretary—
 Dr. CONNELL.

Annual Subscriptions.

"A Friend"	10	6
Alexander, Misses	6	0
Bathgate, Jas. Esq.	10	6
Blackwood, W. Esq.	5	0
Burkees, Rev. R.	5	0
Burnett, Wm. Esq.	5	0
Connell, Dr.	10	0
Ferguson, Dr.	5	0
Gibson, Mr.	5	0
Hunter, Sheriff	1	1
Inglis, Mr. J.	5	0
Jeffrey, Mr.	5	0
Lindsey, Misses	5	0
Linton, Mr.	5	0
Lorraine, Rev. J. B.	5	0
McKenzie, C. J. Esq.	1	1
Murray, Rev. A. J.	5	0
Panton, Geo. A.	10	6
Riddell, Wm.	6	0
Romanes, Rob. Esq.	10	6

Donations.
 "A Friend," per Mr. Woolfe Murray 5 0 0
 Anderson, Capt. 1 0 0
 Burnett, Arth. Esq. 20 0 0
 Murray, J. W. Esq. 2 0 0
 Murray, Mrs. Wolfe. 1 0 0
 Sums under 5s. 3 6
Total 29 3 6

Renfrewshire.

GREENOCK BRANCH.
 Chairman—
 JAMES STEWART, Esq.
 Honorary Secretary—
 E. MAXWELL, Esq. H.M.'s Customs.

Annual Subscriptions.

Adam, D. W. Esq.	10	0
Baine & Johnstone, Messrs.	2	2
Ballantine & Rowan, Messrs.	1	1
Barclay, D. E.	10	0
Blackwood & Gordon, Messrs. Port Glasgow	1	1
Blair, Reid, and Steele, Messrs.	2	2
Bradbridge, Miss M.A.	10	6
Brymner, G. Esq.	10	6
Caird, C. S. Esq.	1	0
Caird, J. T. Esq.	2	2
Campbell, Anderson, and Co. Messrs.	1	1
Carmichael and Co. Messrs. J. H.	1	1
Cartburn Sugar Refining Co.	1	0
Clapperton, J. Esq.	10	6
Crawhalls and Co. Messrs.	1	1
Cuthbert, Robert, Esq.	1	0
Davie, Robert, Esq.	10	0
Dick, Mrs. (2 years)	1	0
Dick, Mrs. Sen.	10	6
Gibb, Messrs. D. & J.	1	1
Gillespie, Cathcart, & Fraser, Messrs.	1	1
Greiv, W. Esq.	2	0
Hamilton and Adam, Messrs.	1	0
Johnstone, D. Esq.	2	0
Kerr, John, Esq. (the late)	2	2
Kerr, Newton, and Co. Messrs.	10	6
King, T. Esq. Solicitor	1	1
Lamont, Jas. Esq.	1	0

	£.	s.	d.
Lindsay, W. and Co. Messrs.	1	1	0
Little, Robert, Esq.	1	1	0
Low, J. and Co. Messrs.	5	0	0
Lyle, Abram, Esq.	1	1	0
McArthur, Wm. Esq.	1	0	0
Maccunn, John, Esq.	1	1	0
McNab & Co. Messrs.	1	1	0
Morton, James, Esq.	1	1	0
Munn, Mrs.	10	0	0
Neill, R. & S. Messrs.	10	6	0
Oliphant & Haddow, Messrs.	1	1	0
Orr, Hunter, and Co. Messrs.	1	1	0
Patten, H. T. Esq. (the late)	1	0	0
Pattens & Co. Messrs.	2	2	0
Paul, Sword and Co. Messrs.	1	1	0
Reid & Co. Messrs. J., Port Glasgow.	1	1	0
Richardson, James, and Co. Messrs.	2	2	0
Robertson and McDougall, Messrs.	10	6	0
Ross, Corbett, and Co. Messrs.	1	0	0
Scott, Alexander, and Sons, Messrs.	2	2	0
Shankland, D. and R. Messrs.	2	2	0
Spiers, Lady	2	2	0
Steele and McCoskill, Steele, Robert, and Co. Messrs.	2	2	0
Stewart, J. and W. Messrs.	2	2	0
Swinburne, Capt. R.N.	2	2	0
Tankar, Andrew, Esq.	10	0	0
Tennent, H. L. Esq. Sheriff Substitute.	1	1	0
Thorne, R. and Sons, Messrs.	1	1	0
W. Turner, Esq.	10	0	0
Walker and Co. Messrs. John.	2	2	0
Total	63	15	6
Donations.			
Gamble, Mrs. Ashburn, Gourcock.	10	0	0
Pillar Boxes.	5	14	6
Proceeds of Concert, Riggers & Seamen St. John's Lodge, per J. Rodger, Esq.	30	1	0
4	4	0	0
Total Dons.	49	19	6
Total Subs.	68	15	6
	£118	15	0

Roxburghshire.

KELSO BRANCH.

President—
Rev. JAMES SMITH.
Honorary Secretary—
Mr. FREDERICK W. FEARBY.
Annual Subscriptions.
Douglas, Frank, Esq. 10 0
Fearby, Mr. F. W. 5 0
Hogg, John, Esq. 5 0
Main, Mrs. 10 0
Muirhead & Purvis 5 0
Redpath and Sons. 5 0
Robson, Wm. Esq. 5 0
Routledge, Miss 10 0
Sums under 5s. 1 2 6
Total 3 17 6

Donations.
Beverly, H. F. 5 0
Brown, J. J. G. Esq. 1 0 0
Bulman, John, Esq. 10 0
Douglas, Jas. Esq. 5 0
Ewen, Rev. W. P. 5 0
Lugton and Porteus. 5 0
Mackenzie, W. M. Esq. M.D. 1 0 0
Milne Brothers 5 0
Purves, Mrs. 5 0
Renton, Rev. Henry. 1 0 0
Robertson, Jas. Esq. 1 0 0
Robertson, John, Esq. 10 0
Robertson, P. Esq. 5 0
Robson, Jas. Esq. 1 0 0
Rutherford, J. H. 5 0
Smith, Rev. James. 1 0 0
Swan, Robert, Esq. 10 0
Tait, James, Esq. 10 0
Sums under 5s. 8 6
Total Dons. 10 8 6
Total Subs. 3 17 6
£14 6 0

MELROSE BRANCH.

President—
Admiral the Hon. T. BAILLIE.
Hon. Secretaries—
JOHN BROAD and
T. J. DUNN, Esqrs.
Annual Subscriptions.
Baillie, Adm. Hon. T. 1 0 0
Baillie, Lady Grisell 10 0
Baillie, Hon. Major. 10 0
Broad, John, Esq. 10 0
Chiefswood. 1 0 0
Curie, Mr. and Mrs. 1 0 0
Curie, Mr. J. & Mrs. 1 0 0
Dunn, T. J. Esq. 5 0
Ervine, James, Esq. 1 0 0
Freer, Allan, Esq. 5 0
Maconochie, R. H. Esq. 5 0
Melkham, John, Esq. 10 0
Ogilvie, Miss 10 0
Polwarth, Hon. Lord and Lady. 2 0 0
Riddell, General. 5 0
Scott, Hon. K. & H. 10 0
Smith, E. M. 5 0
Sums under 5s. 2 14 6
Total 13 19 6

Stirlingshire.

BANNOCKBURN BRANCH.

Honorary Treasurer—
E. L. WILSON, Esq.
Honorary Secretary—
Rev. A. L. DICK.
Annual Subscriptions.
Collected by—
Cochrane, Miss 1 7 6
McCash, Miss. 1 7 10
Stevenson, Miss 3 0 6
Wilson, Miss. 3 16 5
Wilson, Alex. 1 1 0
Wilson, Ed. L. 1 1 0
Wilson, Mrs. Wm. 1 1 0
W. W. and S. 4 9
Total 13 0 0

STIRLING BRANCH.

Treasurer—
Mr. DANIEL FERGUSON.
Honorary Secretary—
Mr. ALEXANDER JEFFREY.
Annual Subscriptions.
£. s. d.
Binnie & Drummond, Misses, Col. by—
Aitken, J. G. Esq. 10 0
Craigie, John, Esq. 1 0 0
Kemp, Murray, & Nicholson, Messrs. 10 6
Oliphant, Major. 5 0
Mackgill, Misses. 5 0
Skinner, Mrs. M. 5 0
Sums under 5s. 2 2 0
Ferguson, Mr. D., Collected by—
Archibald, Mrs. Jane. 10 0
Watson, John, Esq. 7 6
Goldie and Strang, Misses, Coll. by—
Carson, Mr. Wm. 5 0
Crowe, Councillor (2 years). 10 0
Drummond, Mr. Gregor T. 5 0
Drummond, Henry, Esq. 1 10 6
Drummond, Peter, Esq. 1 0 0
Duncan, Mr. Archd. 5 0
Ferguson, Mr. D. 5 0
Graham, Wm. Esq. 5 0
Harvey, Mr. Wm. 5 0
Herald, Mrs. 5 0
Johnston and Anderson, Messrs. 5 0
Mathie, Jas. Esq. 5 0
Morgan, Mr. Geo. 5 0
Muirie, Ex-Provost. 10 0
MacEwen, Messrs. D. and J. and Co. 5 0
McEwen, Mr. Dani. 5 0
McKinlay, Mr. Jas. 5 0
McLachlan, Mr. A. 5 0
Reddie, Mr. David 5 0
Shearer, Councillor 5 0
Walls, Mr. Robert 5 0
Sums under 5s. 8 0 6
Hewit and Kemp, Misses, Coll. by—
Bell, Mrs. 5 0
Galbraith, T. L. Esq. 10 0
Galbraith, Misses. 5 0
Gartshore, Colonel 10 0
McMicking, Mrs. 5 0
Mathieson, Mrs. 7 6
Reid, James, Esq. 5 0
Young, Baillie 5 0
Sums under 5s. 2 10 6
Jeffrey, Mrs. & Miss J. Millar, Coll. by—
Beath, A., M.D. 5 0
Blair, Mrs. 10 0
Cherry, Mr. 5 0
Christie, Mrs. 5 0
Duncan and Jamieson, Messrs. 7 6
Egan & Williams, The Misses 5 0
Frew, Rev. Dr. 5 0
Forrest, Dr. 5 0
Gordon, Miss. 5 0
Gray, Mr. James 5 0
Hamilton, Misses 5 0
Jardine, Miss 5 0
Jeffrey, Mr. A. 5 0
Johnston, Mrs. 5 0
Millar, J. & Sons, Messrs. 10 6
Mitchell, Mrs. 10 0
MacEwen, Mrs. 10 0
McEwen, Mr. Jas. 5 0
Mackenzie, Rev. Mr. 5 0
Paterson, Mr. R. 5 0
Paton, J. Jun. Esq. 1 0
Robertson, Miss 5 0

£. s. d.
Sconce, Sheriff. 10 0
Todd, John, Esq. 10 0
Wright, Misses. 1 0 0
Sums under 5s. 3 2 6
Murray and Lyle, Misses, Coll. by—
Davie, Mrs. 5 0
Mackenzie, Mr. J. 5 0
Low, Baillie 5 0
Richardson, Mr. J. B. 10 0
Wilson, Mrs. Dr. 5 0
Sums under 5s. 3 17 0
Collection at Lecture by R. M. Ballantyne, Esq. 4 0 8
Total 48 13 2

Wigton.

ISLE OF WHITTON AND BAY OF WIGTOWN BRANCH.

Patron—
The Right Hon. the EARL OF GALLOWAY.
President—
Capt. the LORD GARLIE, M.P.
Chairman—
R. H. JOHNSTON STEWART, Esq.
Honorary Secretary—
GEORGE A. MAIN, Esq.
Annual Subscriptions.
Galloway, Right Hon. the Earl of. 5 0 0
Anderson, Wm. 5 0
Black, E. S. 10 0
Broadfoot, Dr. 5 0
Brown, James. 10 0
Charters, John. 5 0
Cullen, Rev. J. 5 0
Dickson, Miss. 5 0
Donnan, Alex. 10 0
Donnan, James. 10 0
Duff, James. 10 0
Hathorn, Colonel. 1 1 0
Hawthorn, Charles. 5 0
Kennedy, Capt. W. R. R.N. 1 0 0
Laurie, R. C. 5 0
McCandlish, John. 5 0
McCure, Wm. 5 0
McCrae, John. 5 0
McCredie, Captain. 5 0
McLean, Provost. 10 0
McMillan, Alex. 5 0
Main, G. A. Esq. 10 0
Maxwell, Herbert E. Esq. 5 0
Muir, Andrew. 5 0
Murray, Thos. 5 0
Palmer, J. P. Esq. 1 1 0
Robertson, Rev. D. D. 5 0
Rodger, D. Jun. 5 0
Scott, Robert. 5 0
Scott, Robert. 5 0
Stewart, Admiral Houston. 5 0
Stewart, Alex. 5 0
Stewart, Hugh. 10 0
Stewart, Mrs. 5 0
Stewart, R. H. J. Esq. 1 0 0
Sums under 5s. 5 6 0
Total 23 18 0

	£.	s.	d.
<i>Donations.</i>			
Collecting Boxes at			
Galloway House	-	8	10
Glasgerton do.	-	15	3
Castle Wigg do.	1	10	1
Total Dons.	2	14	2
Total Subs.	23	18	0
	£26	12	2

PORT LOGAN AND BAY OF LUCE BRANCH.

Patron—
The Right Hon. the EARL OF STAIR, K.T.
President—
Colonel McDONNELL.
Chairman—
MARK J. STEWART, Esq.
Honorary Secretary—
C. W. M. S. MCKERLIE, Esq. H.C.S.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Charles, Rev. George	-	10	0
Cunningham, Rev. R.	-	10	0
Frederick, D. Esq.	-	10	0
Guthrie, David, Esq.	-	10	0
Ingram, Alex. Esq.	-	10	0
McDonnell, Colonel	5	0	0
MCKERLIE, C. W. M.	-	10	0
S. Esq.	-	10	0
Maxwell, F. Esq.	1	0	0
Mitchell, Alex. Esq.	-	10	0
McTaggart, Mrs. O.	1	10	0
Moore, J. Carrick, Esq.	2	0	0
Renwick, David, Esq.	-	10	0
Stair, The Earl of, K.T.	5	0	0
Stewart, Mark J. Esq.	1	10	0
Todd, John, Esq.	-	10	0
Sums under 10s.	1	10	0
Sums under 5s.	2	6	0
Total	23	8	0

IRELAND.

Co. Antrim.

BELFAST BRANCH.

President—
The MARQUIS OF DONEGALL.
Chairman—
The MAYOR OF BELFAST.
Hon. Sec. and Treasurer—
ARTHUR HILL COATES, Esq.

	£.	s.	d.
<i>Annual Subscriptions.</i>			
Adair, Mr. Hugh	...	5	0
Aitchinson, Mr. C.	...	5	0
Anderson & McAuley, Messrs.	...	5	0
Anderson, Mr. Joseph	...	5	0
Archer, Samuel, Esq.	...	5	0
Arnold, Mrs. J. A.	...	5	6
Belfast Harbour Commissioners	...	10	0
Bottomley, Thos. D.	...	5	0
Brown, David, Esq.	...	5	0
Brown, John, Esq.	...	10	0
Charley, Hill, Esq.	...	10	0
Clarke, George, Esq.	...	10	0

	£.	s.	d.
Coates, John, Esq.	...	10	0
Coates, A. Hill, Esq.	...	1	0
Coe, Sir Edward	...	1	0
Cramer & Co. Messrs.	...	10	0
Dent, Capt. R. N.	...	1	0
Donegall, The Marquis of	...	2	2
Fulton, David, Esq.	...	1	0
Friend	...	7	6
Friend	...	5	0
Green, Forster, Esq.	...	1	0
Greer, Mr. W. H.	...	10	0
Hamilton, Megaw, & Thompson, Messrs.	...	1	0
Harkness, Mr. James Hart and Churchill, Messrs.	...	10	0
Higginson, J. M. Esq.	...	10	0
Hill, James, Esq.	...	10	0
Johnston, Philip, Mayor of Belfast	...	1	0
Johnston, Miss	...	2	10
Keegan, P. Esq.	...	5	0
Kyle, Mrs.	...	10	0
Lemon, A. D. Esq.	...	10	0
McArthur and Co. Messrs.	...	10	0
Maze, James, Esq.	...	10	0
Mitchell, Mr. J. K.	...	10	0
Moore, Mr. James	...	10	0
Noore, Mr.	...	5	0
Murney, Henry, Esq. M.D.	...	1	0
Murney, George, Esq.	...	10	0
Murphy and Orr, Messrs.	...	5	0
McAtee, Mr. Wm.	...	10	0
McCausland, S. & Co. Messrs.	...	10	0
McGee, John G. Esq.	...	5	0
McNeile, H. H. Esq.	...	5	0
McNeill, Wm. Esq.	...	1	0
McNeill, Malcm. Esq.	...	10	0
Oulton, John & Co. Messrs.	...	5	0
Orr, Robert, H. Esq.	...	1	0
Patterson, H. Esq.	...	1	0
Patterson, R. L. Esq.	...	5	0
Patterson, R. & Co. Messrs.	...	5	0
Raphael, Wm. Esq.	...	1	0
Riddell, Saml. Esq.	...	1	0
Robinson, John, Esq.	...	5	0
Ross, Master Ed. F. Vasey	...	5	0
Scott, Mr. Thomas	...	5	0
Shelly, John, Esq.	...	1	0
Stewart, Chas. Esq.	...	10	0
Smith, J. and T. Messrs.	...	10	0
Tate, Alex. Esq.	...	10	0
Thomas, Mr. H. F.	...	10	0
Thompson, Mr. Chas.	...	5	0
Tripp, Wm. Esq.	...	5	0
Watt, Mr. William	...	10	0
Wilson & Co. Messrs.	...	5	0
Workman, J. and R. Messrs.	...	1	0
Workman, Wm. Esq.	...	1	0
Workman, T. Esq.	...	1	0
Workman, Rev. Rbt.	...	1	0
Workman, W. S. Esq.	...	10	0
Young, Rbt. Esq.	...	5	0
Sums under 5s.	...	16	6
Total	56	16	6

	£.	s.	d.
<i>Donation.</i>			
Pillar Box at Northern Counties Railway Station	...	18	0

PORTRUSH BRANCH.

President—
GEORGE BARKLIE, Esq.
Vice-President—
Captain HANNAY, J.P.
Treasurer—
THOMAS BELLAS, Esq.
Honorary Secretary—
Rev. JONATHAN SIMPSON.
Assistant Secretary—
Mr. SAMUEL PATTON.
Annual Subscriptions.

	£.	s.	d.
Adams, J. Esq. J.P.	...	10	0
Adair, Sir A. Shaito, Bart.	...	1	0
Anderson, H. Esq. J.P.	...	10	0
Anderson, James S.	...	10	0
Antrim, L. Countess of	3	0	0
Barklie, A. Esq. J.P.	...	1	0
Barklie, G. Esq.	...	1	0
Barklie, T. Esq. J.P.	...	1	0
Bellas, H and T.	...	1	0
Bevington, J. B. Esq.	...	10	0
Carr, John. Esq.	...	10	0
Carson, A. T. Esq. M.D.	...	5	0
Cavlin, W. Esq. M.D.	...	5	0
Chaine, Captain	...	1	0
Cox, Mrs. S. L.	...	1	0
Cramse, James, Esq.	...	10	0
Crookshank, R. Esq.	...	10	0
Denham, Mrs. Dr.	...	5	0
Ellis, William	...	5	0
Fall, Daniel	...	10	0
Ffolliott, Rev. Henry, A.M.	...	10	0
Gordon, Mr. Joseph	...	5	0
Grant, P. Drummond	...	5	0
Hannay, Capt. J. P.	...	10	0
Huey, John	...	10	0
Hunter, Stewart	...	10	0
Knox, N. A. Esq.	...	1	0
Knox, R. Esq. J.P.	...	1	0
Lane, A. Esq. M.D.	...	10	0
Leslie, James E. Esq. J.P., D.L.	...	1	0
Lusk, John	...	5	0
McCarter, Jos. Esq.	...	1	0
McElderry, Mr. T.	...	5	0
McGildownry, J. Esq. J.P., D.L.	...	10	0
Montgomery, John, Esq. J.P., D.L.	...	10	0
Moore, J. S. Esq.	...	1	0
O'Hara, C. Esq. J.P.	...	5	0
O'Neill, Hon. E., M.P.	...	1	0
Orr, J. Esq. J.P.	...	10	6
Patrick, J. Esq. J.P.	...	10	0
Portrush Harbour Commissioners	...	2	2
Rice, Miss	...	10	0
Rowan, W. N. Esq.	...	5	0
Simpson, Rev. J.	...	1	0
Taylor, D. Esq. J.P.	...	10	0
Templetown, Lt. Gen. Rt. Hon. Lt. Visc.	...	1	0
Thompson, Mr. J.	...	5	0
Turnly, J. Esq. J.P.	...	10	0
Warke and Co. Wm.	...	10	0
Wilson, Mr. David	...	5	0
Yarmouth, Rt. Hon. Earl of, M.P.	...	2	0
Young, J. Esq. J.P., D.L.	...	10	0
Young, Wm. A. Esq.	...	10	0
Total	36	12	6

Donations.

Antrim Arms Hotel, Box in Hall of	...	18	10
Colman's Hotel, Box in Hall of	...	11	7
Total Dons.	1	10	6
Total Subs.	36	12	6
£38	2	11	

Co. Cork. BALLYCOTTON BRANCH.

Patron—
The Right Rev. The Lord Bishop of Cork, Cloyne, and Ross.
President—
JOHN LITTON, Esq.
Honorary Secretary—
Rev. J. HODGES.
Annual Subscriptions.

	£.	s.	d.
Beale, Henry H. Esq.	...	5	0
Beale, Alfred, Esq.	...	5	0
Bristol Gen. S. N. Co.	...	2	0
Cloyne, Arch. of	...	10	0
Clyde Shipping Comp.	...	3	0
Cork Harbour Com.	...	5	0
Cork, Lord Bishop of	...	1	0
Cork S.S. Comp.	...	5	0
Cunard Company	...	5	0
Gaggin, George, Esq.	...	10	0
Goulding, W. H. Esq.	...	10	0
Handyside and Henderson, Messrs.	...	2	0
Harrison, Mrs.	...	7	6
Inman, William, Esq. (of Inman Line)	...	5	0
Land, Miss.	...	1	0
Litton, John, Esq.	...	1	0
Longfield Minor	...	2	0
Lukey, Miss	...	1	0
Paul, Robert, Esq.	...	5	0
Purdon, Miss.	...	10	0
Raynes, Capt. (Cork S.S. Com.)	...	10	0
Strangman, J. Wilson, Esq. (2 years)	...	1	0
Woodford Bourne, & Co. Messrs.	...	1	0
Total	38	12	6

Donations.

Allen, Thos. Esq. per Capt. Raynes	...	10	0
Hartley, B. H. Esq. per Capt. Raynes	...	2	2
Milroy, The Misses	...	3	0
Parker, Rev. Mr. per Capt. Raynes	...	5	0
Strangman, Miss K.	...	18	0
Sums under 5s.	...	7	0
Total Dons.	7	2	0
Total Subs.	38	12	6
£45	14	6	

CORK AND QUEENSTOWN BRANCH.

President—
Rear-Admiral E. HEATHCOTE, Commanding Irish Station, Queenstown.
Chairman—
S. T. W. FRENCH, Esq. J.P. Cusquinny, Queenstown.
Treasurers—
Sir THOS. TOBIN, D.L., F.S.A. Ballincollig, near Cork ;
JAMES E. PIM, Esq., J.P., Cork.
Hon. Secretary—
Captain H. H. O'BRYEN, J.P., Queenstown.
Annual Subscriptions.

Barry, Smith, Capt. R. H. R.Y.S.	...	2	2
Barry, Smith, H. A. Esq. M.P.	...	2	2

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 329

	£.	s.	d.
Beamish de la Cour, Robert, Esq.	10	0	
Bristol Steam Navigation Co.	2	2	0
Clyde Shipping Co.	2	2	0
Cork Harbour Commissioners.	10	0	0
Cork Steam-ship Co.	5	0	0
Cotton, C. Esq.	1	0	0
Deaves Brothers.	1	1	0
Guion and Co.	1	1	0
Liverpool, Philadelphia, & New York S. S. Co. per W. Luman, Esq.	5	6	0
M'Iver, D. and C.	5	0	0
Montreal Ocean S. S. Co.	5	0	0
Murphy, J. J. & Co., Lady Well Brewery	5	0	0
National Steam Navigation Co.	5	5	0
O'Bryen, Capt. H. H.	1	1	0
Rushbrook, Miss.	5	0	0
Scott, James, & Co.	1	1	0
Seaton, Mr.	1	1	0
Tobin, Sir Thomas.	1	1	0
Wise, J. P. Esq., Rostellan Castle.	1	0	0
Total.	62	9	0

Donations.

Collected on board Cork S. S. Co's vessels.	2	5	5
Miloro and Co.	3	0	0
Smith, C. and H.	3	7	3
Collected by Mr. W. Penrose.	14	4	
Total Dons.	9	7	0
Total Subs.	62	9	0

£71 16 0

COURTMACSHERRY BRANCH.

Chairman—
The Right Hon. THE EARL OF SHANNON.

Honorary Secretary—
ROBERT TRAVERS, Esq. J.P.

Annual Subscriptions.

Beamish, T. Jun. Esq.	1	0	0
J.P.	1	0	0
Boyle, Ladies J. E. and C.	5	0	0
Cork Steam Ship Co.	5	0	0
Cunard Company.	5	0	0
Forster, A. T. Esq. J.P.	1	0	0
Fraser, E. Esq.	10	0	0
Leslie, Wm. B. Esq.	10	0	0
Longfield, Major J.P.	10	0	0
Sealy, John E. Esq.	5	0	0
Shannon, Rt. Hon. the Earl of.	5	0	0
Stawell, Col. St. L.	2	0	0
Alcock, J.P.	2	0	0
Travers, R. Esq. J.P.	10	0	0
Garde, H. Esq. M.D.	10	0	0
Warren, Miss H.	1	0	0
Total.	27	15	0

YOUGHAL BRANCH.

Chairman—
CHARLES GREEN, Esq. J.P.

Hon. Secretary—
J. W. PIM, Esq.

Annual Subscriptions.

Duke of Devonshire.	5	0	0
Allen, S. Esq. J.P.	5	0	0
Barry, Jas. Esq.	5	0	0
Curtin, Mr. Thos.	10	0	0

	£.	s.	d.
Drury & Sons, Messrs.	10	0	
Farrell, Mr. R.	5	0	
Finn, Capt. R.	6	0	
Fitzgerald, Rev. L.	5	0	
Gorman, Mr. Patrick	10	0	
Green, Ch. Esq. J.P.	10	0	
Green, J. Esq.	10	0	
Guest, M. Esq. M.P.	10	0	
Kildath, J. V. Esq.	5	0	
Lloyde, G. W. Esq.	3	0	0
Ponsouby, E. W. T. Esq.	1	1	0
Ronayne, J. Esq. J.P.	5	0	
Walsh, T. Esq.	5	0	
Youghal Town Commissioners.	3	0	0
Sums under 5s.	10	0	
Total.	27	2	0

Co. Down.

BALLYWALTER BRANCH.

Honorary Secretary—
Rev. H. WILSON.

Annual Subscriptions.

Allen, J. R. Esq.	1	0	0
Allen, R. Esq.	10	0	
Askin, Mr. Alex.	5	0	
Atkinson, J. B. Esq. J.P.	5	0	
Blissenden, Mr. Wm.	5	0	
Belfast Steam Shipping Co., per John M'Kee, Esq.	2	2	0
Cleland, James, Esq.	1	0	0
Cleland, Mr. James	5	0	
Davidson, Rev. J. H.	5	0	
Duffier, Lord.	5	0	
Dunbar, George, Esq.	1	0	0
Dunbar, Miss.	1	0	0
Gibson, Mr. Wm.	5	0	
Gilchrist, Rev. James	5	0	
Gillam, Mrs.	1	1	0
Glover, Mr. J. B. Jun.	5	0	
Greer, Rev. George	5	0	
Greer, Rev. Mr. Jun.	5	0	
Hamilton, Mr. A.	5	0	
Houston, J. B. Esq.	1	0	0
Lyle, Rev. E. A.	5	0	
McLeine and Sons, Messrs. A.	1	0	0
Miller, Mr. Robert	5	0	
Mulholland, J. Esq.	2	0	0
Furse, Mr. Wm.	5	0	
Shaw, C. W. Esq.	10	0	
Sinclair and Boyd, Messrs.	1	0	0
Stewart, Rev. H.	2	0	0
Ward, R. E. Esq.	1	0	0
Wilson, Rev. H.	5	0	
Total.	24	18	0

Donation.

Pilkington, Miss.	10	0	
Total.	25	8	0

GROOMSPORT BRANCH.

President—
LORD DUFFERIN and CLANDEBOUYE.

Treasurer—
Major E. PERCEVAL MAXWELL.

Honorary Secretary—
Rev. A. H. M'CAUSLAND.

Annual Subscriptions.

Adams, R. J.	5	0	
Alexander, J. & Co.	10	0	

	£.	s.	d.
Bell, R. & J. & Co.	10	0	
Blackstaff Spinning Company.	10	0	
Bristow, James.	5	0	
Bristow, Valentine, and Watson.	10	0	
Brown, John S.	2	6	
Campbell, H. and Co.	10	0	
Campbell, W. and J.	5	0	
Charters, J.	10	0	
Clarke and McMullan.	5	0	
Coates, Victor & David.	1	0	0
Coey, Sir Edward.	1	0	0
Coombe, James, & Co.	10	0	
Corry, J. P. & Co.	10	0	
Crawford, J. Sharman.	1	0	0
Crawford, Henry.	1	0	0
De la Cherois, Daniel.	1	0	0
Dixon, Fergusson, and Co.	10	0	
Duffier and Clandeboye, Lord.	1	0	0
Dunville, William.	10	0	
Ewing, Son, and Co.	5	0	
Ewart, and Son, Messrs. W.	5	0	
Finlay, C. and W.	10	0	
Girdwood, James.	10	0	
Gordon and Co.	10	0	
Green, Foster, & Co.	10	0	
Greenfield, A. & J.	2	6	
Grimshaw Bros.	5	0	
Hamilton, Megaw, & Thompson.	5	0	
Harper, Martin.	5	0	
Hawkins, Robertson, and Co.	5	0	
Henderson, J. A.	5	0	
Henderson, R. & Son.	10	0	
Henry, P. and S.	5	0	
Herdman and Co.	10	0	
Hind, John, & Sons.	1	0	0
Houston, John B.	1	0	0
Hughes, Bernard.	5	0	
Jaffé Brothers.	5	0	
Johnson, W. J. & Co.	5	0	
Langtry, W. & H. Bell.	5	0	
Lindsay, Brothers.	5	0	
Lipman and Co.	5	0	
Lowry, Valentine, and Kirk.	5	0	
Lyttle, John.	7	6	
M'Cauley, Rev. A. H.	5	0	
M'Clure, Tho. M.P.	5	0	
M'Kenzie and M'Mullen.	2	6	
M'Tear, Geo. & Co.	5	0	
Malcomsen, W. & Co.	5	0	
Martin, John & Co.	1	0	0
Mateer, H. & Co.	10	0	
Maxwell, R. P.	1	0	0
Maxwell, Mrs. P.	1	0	0
Mitchell Brothers.	10	0	
Montgomery, T. Jun.	10	0	
Moore and Winberg.	10	0	
Mullan, Wm.	5	0	
Northern Spinning & Weaving Co.	5	0	
Pim, Ed. and Geo.	5	0	
Pim, John, & Son.	5	0	
Richardson, Sons, & Owen.	1	0	0
Ritche, W. B.	5	0	
Robb and Co.	5	0	
Robinson, W. A.	5	0	
Seeds, H. and W.	5	0	
Shaw, Charles W.	5	0	
Shaw and Finlay.	5	0	
Smith, Clarence.	5	0	
Spotten, Wm.	10	0	
Ward, Robert E.	1	0	0
Wolfe, G. W.	10	0	
Total.	33	5	0

NEWCASTLE (DUNDRUM) BRANCH.

Chairman—
WILLIAM BEERS, Esq.

Honorary Secretary—
Mr. WM. HAYWARD.

Annual Subscriptions.

	£.	s.	d.
Annesley, Earl.	5	0	0
Annesley, Lady.	1	0	0
Beers, Wm. Esq.	1	0	0
Renard, J. S.	5	0	
Bingham, H., Comm.	1	0	0
Brash, Dr.	1	0	0
Chambers, E. Esq.	2	2	0
Clarendon, S. Esq.	5	0	
Collection Boxes.	17	1	
Creaty, C. Esq.	5	0	
L'Arcy, C. V. Esq.	1	0	0
Duffin, Rev. Mr.	5	0	
Gray, Dr.	5	0	
Greer, J. H.	5	0	
Humphreys, W. Esq.	1	0	0
Hyland, Mr.	5	0	
Moerland, Mr.	5	0	
Murland, J. Esq.	1	0	0
Pilimmer, Mr.	10	0	
Slack, Rev. W. R.	10	0	
Smith, Rev. G. J.	5	0	
Trustees of the late Earl of Kilmorey.	5	0	0
Wallace, W. N. Esq.	1	0	0
Waring, Wm. Esq.	1	0	0
Sums under 5s.	1	4	0
Total.	25	19	1

TYRELLA BRANCH.

Honorary Secretary—
Rev. T. F. MARTIN.

Annual Subscriptions.

The Marquis of Downshire.	5	0	0
The Marchioness of Downshire.	1	0	0
Viscount Bangor.	2	0	0
The Lady Amelia Montgomery.	1	0	0
Lord de Ros.	2	0	0
Atkinson, J. Brooke, Esq.	10	0	
Birney, John, Esq.	1	0	0
Reid, J. Esq.	10	0	
Montgomery, Hugh, Esq.	2	10	0
Murland, Sam. Esq.	10	0	
Nugent, Maj. Andrew.	1	0	0
Poß, William T. Esq.	1	0	0
Price, James B. Esq.	10	0	
Russell, C. Esq. J.P.	5	0	
Sinclair and James, Messrs.	10	0	
Total.	19	5	0

Co. Dublin.

DUBLIN BRANCH.

Patron—
His Excellency EARL SPENCER, Lord Lieutenant of Ireland.

Honorary Secretary—
THOMAS EDMONDSON, Esq.

Scretary and Collector—
Mr. S. B. TAYLOR.

Annual Subscriptions.

His Excellency Earl Spencer, Lord Lieut. of Ireland.	10	0	0
Alexander, Jas. Esq.	1	0	0
Allen, A. Esq.	1	1	0

£.	s.	d.	£.	s.	d.
Allen, Richard, Esq.	1	0	Kenny and Owens,		
Arnott, J. & Co. Messrs.	5	0	Messrs.	10	6
Armstrong, J. Esq.	1	0	Kenny, F. J. C. Esq.		
Armstrong, A. Esq.	1	0	Kinahan and Sons,		
Atkinson, Messrs. R.			Messrs.	2	0
and Co.	1	0	Kingstown Pillar		
Ballantine, A. Esq.	5	0	Box		
Beamish & Crawford,			La Touche, W. Esq.	1	0
Messrs.	2	2	Lambert, Brien, and		
Belfast Steam-ship			Co. Messrs.	10	0
Company	2	2	Limerick, Bishop of,	1	0
Bell, Mrs.	10	0	McCullagh and Sons,		
Benson, Misses	5	0	Messrs. James.	2	2
Bewley & Co. Messrs. S.	1	0	McKertie, Col. R.E.	1	0
Bewley, Henry, Esq.	2	0	McMullen, Shaw, and		
Bewley, Joshua, Esq.	1	0	Co. Messrs.	1	0
Borough, Sir E. E.			McNeill, Miss, Col.	8	4
Bart.	1	0	Manders & Co. Messrs.		
Boyd, Messrs. J. & G.	1	0	Richard.	2	0
Boyle, Low, Murray,			Martin and Sons,		
and Co. Messrs.	2	0	Messrs. John.	1	0
British & Irish Steam-			Matterson, Messrs.	1	0
packet Company.	2	2	Moore, F. M. Esq.	1	0
Brown and Thomas,			Mullan, Wm. Esq.	5	0
Messrs.	1	0	National Insurance		
Campbell, J. S. Esq.	10	0	Company, The.		
Cane, Miss C. F. Colis.	5	0	Oake, Mrs.	10	0
Cassan, Joseph, Esq.	10	0	O'Flahertie, Captain, 1	0	0
Chatterton, Right Hon.			Palgrave, Messrs. W.		
Vice-Chancellor.	2	0	B. and Co.	1	0
Cheane, Captain M.	1	10	Pattison, H. Esq.	1	0
City of Dublin Steam-			Peters, Miss.	1	0
packet Company.	2	2	Pim Bros. Messrs.	3	0
Clarina, Lord.	2	0	Pim, Messrs. E. & W. 1	0	0
Clibborn, Miss Lydia 1	0	0	Price, J. Jos. Esq.	1	0
Coe, Sir Edward.	1	0	Richardson Brothers,		
Coghill, Sir J. J. Bart.			Messrs.	1	0
for 1869-70.	1	0	Richardson, Sons, &		
Colquhoun, D. Esq.	1	0	Owden, Messrs.	1	0
Cork Harbour Com-			Robinson, S. N. Esq.	10	0
missioners.	10	0	Roe, Mrs. George.		
Crew of <i>Earl Carlisle</i>	4	0	Roe and Co. Messrs. 2	0	0
Crew of <i>Lord Clyde</i>			Russell and Sons,		
Steamer.	8	6	Messrs. John N.	2	0
Cunnian, Captain.	10	0	Scott, H. and W.		
D'Arcey and Sons,			Messrs.	1	0
Messrs. John.	2	0	Shaw & Sons, Messrs.		
De Vesel, Lord.	2	0	W. J. for 1869-70. 1	0	0
Doran, J. H. Esq.	1	0	Smith, Mrs. and		
Dublin and Glasgow			McNeill, Miss, Col. 1	8	4
Steam- <i>packet Co.</i>	2	2	Stokes, Capt. W.	1	0
Dublin & Liverpool			Switzer, Ferguson,		
Screw Steam-ship			and Co. Messrs.	1	0
Company.	2	0	Taylor, Andrew, Esq. 1	0	0
Dublin Underwriters'			Taylor, Messrs. W.		
Association.	5	5	and M.	1	0
Dyer, Captain.	1	0	Tedcastle and Co.		
Edmundson and Co.			Messrs. R.	2	0
Messrs.	1	0	Todd, Burns, and Co.		
Egan, A. W. Esq.	1	0	Messrs.	3	8
Evans, Messrs. R.			Tood & Co. Messrs. W. 1	0	0
and Co.	2	0	Todhunter, H. Esq.	1	0
Ferrier, Pollock, and			Walsh, John, Esq.	1	0
Co. Messrs.	2	0	Wardell, John, Esq.	1	0
Findlater, J. Esq.	2	2	Watkins & Co. Messrs. 2	0	0
Fisher, Thomas, Esq.	10	0	Webb, R. D. Esq.	1	0
Garratt, J. Esq.	1	0	Webb, J. Esq. Jun.	1	0
Gelston, Messrs. S. & G.	5	0	White, Joshua, Esq.	1	0
Gibbey, Messrs. W.			Wilson, William.	5	0
and A.	1	0	Workman, Mrs. R.	1	0
Gowen & Co. Messrs. S.	10	0	Wynyard, Lieut.-Col. 1	0	0
Green, Foster, Esq.	10	0			
Green, Mrs. George.	1	0			
Guinness, Sir A. E. Bt.	2	0			
Harland and Wolff,					
Messrs.	2	0			
Harvey, J. C. Esq.	1	0			
Hawkins, Robertson,					
Ferguson, and Co.					
Messrs.	1	0			
Heiton & Co. Messrs. T.	2	0			
Howell, P. Esq.	1	0			
Jacob, Joshua, Esq.	10	0			
Jameson, Pim, & Co.					
Messrs.	2	2			
Jameson and Son,					
Messrs. J.	2	2			
Jameson, Robertson,					
and Co. Messrs.	1	0			
K., Dublin.	1	0			
Kane, W. J. Esq.	1	0			
Keene, Miss.	1	0			

Total 171 19 8

Donations.

Day, Thomas A. Esq.	10	0
Garstin, John Ribton,		
Esq.	3	8 11
G. H. per Saunder's		
News Letter.	5	0
J. D.	1	0
J. H.	1	0
Orpen's, Col., A. H.	16	0
Ringland, John, Esq.		
M.D.	1	0
Taylor, Mrs.	2	6
Two Ladies, per T.		
G. White, Esq.	1	5
Belfast Pillar Box.	2	5
Collecting Box of		
<i>Lord Clyde</i> S. S.	14	6

Collecting Box of		
<i>Lord Gough</i> S. S.	1	9 4
Do. <i>Earl of Car-</i>		
<i>lisle</i> S. S.	17	4
Crew of <i>Duke of</i>		
<i>Leinster</i> S. S.	2	0 6
Crew of <i>Lord Clyde</i>		
S. S.	17	6
Crew of <i>Lord Gough</i>		
S. S.	1	12 6
Crew of <i>Lord Car-</i>		
<i>lisle</i> S. S.	1	11 0
Drogheda Railway		
Pillar Box.	2	7 0
Kingstown Branch,		
per Capt. Hutchin-		
son, R.A.	44	16 4
Limerick Pillar Box.	17	6
Total.	72	8 4
Total Dons.	72	8 4
Total Subs.	171	19 8
£244	8	0

KINGSTOWN BRANCH.

President—

Hon. R. G. TALBOT, D.L.

Honorary Secretary—

Commander W. HUTCHINSON,

R.N. J.P.

Annual Subscriptions.

Anonymous, per Rev.

A. Windle.

Barton, Major H. L.

Barton, Miss.

Blackmore, E. Esq.

R.N.

Browne, Mrs. R. F.

Bruce, Mrs.

Bruce, Miss.

Cannon, John, Esq.

Close, S. H. Esq.

Dalton, Rev. J. W.

Duckett, J. F. Esq.

Findlater, Alex. Esq.

Forster, A. S. Esq. per

Lt.-Col. Atkinson.

Gabbett, Miss.

Gilmore, T. S. Esq.

Hogan, John, Esq.

Houghton, J. T. Esq.

Hutchinson, Com. R.N.

Kenedy, James, Esq.

Lyle, J. A. Esq.

Moorewood, Miss M.

Prince Alfred Yacht

Club.

Putland, Chas. Esq.

Royal Irish Yacht

Club, per Jos. Tod-

hunter, Esq.

Royal St. George's

Yacht Club.

Smyth, Mrs. Johnson.

Touche, A. la, Com-

mander, R.N.

Warren, R. A. Esq.

Total.

33 11 6

Donations.

A Lady, per Sale of

Feathers.

Findlater, Alex. Esq.

Collecting Boxes on

Mail Steamers—

Connaught

Leinster

Munster

Pillar Box at Kings-

town Terminus.

Total Dons.

Total Subs.

110 7

5 6

2 11 9

10 0 9

30 8 7

33 11 6

£64 0 1

SKERRIES AND BALBRIGGAN BRANCH.

Chairman—

HANS HAMILTON WOODS,
Esq. D.L.

Joint Honorary Secretaries—

FRANCIS GOWAN, Esq.,
Skerries.

HENRY A. HAMILTON, Esq.,
Balbriggan.

Annual Subscriptions.

£. s. d.

B., Miss, per C.

Cobbe, Esq.

B., Miss G. per C.

Cobbe, Esq.

Cobbe, Charles, Esq.

Gowan, Francis, Esq.

Grogan, Rev. John.

Hamilton, Ion T.

Esq. M.P.

Hamilton, H. A. Esq.

Hussey, M. S. Esq.

Hutchinson, Hon.

Mrs. C. Hely.

James, Jameson, Esq.

Palmer, Sr. B. Bart.

Pepper, T. St. George,

Esq.

Scriven, Dr.

Talbot de Malahide,

Lord.

Taylor, Col. Rt. Hon.

T. E. M.P.

Warren, Rev. L. C.

Woods, George, Esq.

Woods, Hans H. Esq.

Whitten, Wm. Esq.

Total.

21 11 0

Co. Kerry.

VALENTIA BRANCH.

Honorary Secretary—

THE KNIGHT OF KERRY.

Annual Subscriptions.

Lansdowne, The

Marquis of.

Bland, F. C.

Butler, J. Esq. J.P.

Crosbie, W. T. Esq.

Day, Rev. F. J.

Donnivan, The Earl of 1

Fitzgerald, J. Esq.

Hartopp, E. B. Esq.

Kerry, Knight of.

Leahy, J. Esq. Q.C.

Mahony, R. Esq. J.P.

Needham, Capt.

O'Connell, D. Esq. J.P. 1

Stoughton, T. A. Esq.

Trench, J. T. Esq. J.P.

Trinity Col. Dublin.

Winn, Hon. Rowland

Co. Londonderry.

LONDONDERRY AND GREENCASTLE BRANCH.

President—
JOHN COOKE, Esq.
Honorary Secretaries—
R. LEPPER, Esq. J.P.
T. CARY, Esq. M.D.

Annual Subscriptions.	
	£. s. d.
Harbour Commissioners, Derry	10 0 0
Hon. Irish Society	5 0 0
Black, Alex.	10 0 0
Campbell, Robt.	5 0 0
Cochrane, Mrs.	5 0 0
Cooke and Co. John.	10 0 0
Cooke, J. and J.	10 0 0
Corstaden, James	1 0 0
Craig, Rev. Wm.	10 0 0
Derry, Bishop of.	2 0 0
Donegal, Lord.	2 2 6
Gittland, Samuel	10 0 0
Haslett, Harry	5 0 0
Joyce, J. J.	10 0 0
McClellan, Rev. T.	1 0 0
Skipton, Pitt	10 0 0
Smith, W. D. and Co.	1 0 0
Young and Co. Thos.	18 0 0
Sums under 5s.	19 6
Total	28 2 6

Co. Louth.

DROGHEDA BRANCH.

Patron—
THE MARQUIS OF CONINGHAM.
President—
ST. GEORGE SMITH, Esq. H.C.
Honorary Secretary at Mornington—
JAS. BRABAZON, Esq.
Collector—
MR. J. McNAMARA.

Annual Subscriptions.	
	£. s. d.
The Harbour Commissioners	5 0 0
Steam Packet Co.	5 0 0
Bowden, John, Brian	5 0 0
Brabazon, Jas. J.P.	10 0 0
Brodigan, Francis, J.P. (the late)	10 0 0
Cairnes, T. P. J.P.	10 0 0
Casey, Alderman	10 0 0
Cathcart, Robert	5 0 0
Chadwick, Messrs. J. and F.	10 0 0
Clinton, Robert	5 0 0
Coddington, H.B. J.P.	10 0 0
Conyngnam, Marquis 1	5 0 0
Cullen, Michael	5 0 0
Daly & Dean, Messrs.	10 0 0
Davis and Co. A.	5 0 0
Donagh, Francis, J.P.	10 0 0
Eccles, Rev. Mr. Rector	5 0 0
Greene, Thomas	5 0 0
Greene, N. Manager, Belfast Bank	5 0 0
Hibernian Bank, per P. O'Rafferty, Esq. Manager	10 0 0
Hughes, John	5 0 0
Hull, Henry	5 0 0
Kelly, Bernard	5 0 0
Kelly, John, Mayor	10 0 0
Leach, N.	5 0 0
Leland, F. W.	10 0 0

	£. s. d.
Lumsden, John, Manager, Provincial Bank of Ireland	5 0
M'Donough, Ed.	5 0
M'Entegart, Owen	5 0
M'Kenzie, John	5 0
Montgomery, Richa: T. J.P.	10 0
Moore, John	5 0
Morton, Messrs. J. & R.	10 0
Owens, Thomas	5 0
Richardson & Flinn	5 0
Shekleton, John	5 0
Smith, R. J.P.	10 0
Smith, St. George	1 0 0
Smvth, R. J.P.	10 0 0
Token, Captain, L. Lass	5 0
Wetherill and Co. Messrs.	10 0
Whitworth, Wm.	10 0
Whitworth, Nicholas	10 0
Woolsey, James & Co. Messrs.	10 0
Total	26 15 0

DUNDALK BRANCH.

Chairman—
MICHAEL KELLY, Esq. J.P.
Honorary Secretary—
P. G. McLOUGHLIN, Esq.
Annual Subscription.

Harbour Commissioners	20 10 5
-----------------------	---------

Co. Waterford.

ARDMORE BRANCH.

Chairman—
SIMON BAGGE, Esq. J.P.
Honorary Secretary—
W. C. POOLE, Esq. M.D., J.P.

Annual Subscriptions.	
	£. s. d.
Bagge, Simon, Esq. J.P.	10 0
Cliffe, Richard, Esq.	10 0
Cotton, C. P. Esq. C.E.	1 0 0
Cotton, Miss	10 0
Cotton, Richard, Esq.	1 10 0
Cotton, Ven. Archdeacon, D.D.	1 0 0
Decies, Rt. Hon. Lord Stuart de	1 0 0
Donoghmore, Right Hon. Earl of	1 0 0
Gaisford, Mrs.	1 0 0
Keane, Captain	10 0
McKenna, Sir J. N.	1 1 0
Muggrave, Sir R., Bt.	1 0 0
Muggrave, Christopher, Esq.	10 0
Foley, Nelson T. Esq. J.P.	10 0
Odell, E. G. Esq.	2 0 0
Paul, Sir Robert, Bart.	1 0 0
Paul, Mrs.	1 0 0
Poole, Wm. C. Esq. M.D. J.P.	10 0
Power, Mrs.	10 0
Roberts, Richard, Esq.	10 0
Thirkill, Rev. T. P.	10 0
Ussher, Mrs.	1 0 0
Wall, Rev. P., P.P.	10 0
Wallace, Hamilton J. Esq.	10 0
Total	19 11 0

DUNGARVAN BRANCH.

Patron—
His Grace the DUKE OF DEVONSHIRE, K.G.

President—
LORD STUART DE DECIES.
Treasurer—
NATIONAL BANK.
Honorary Secretary—
J. HUNT, Esq.

Annual Subscriptions.	
	£. s. d.
Anthony, M. A.	10 0
Ardagh, Rev. W. J.	5 0
Baker, Miss, collected from Friends	2 3 6
Browne, Rev. H. C.	1 0 0
Budd, J. T. Esq.	10 0
Cody, Misses	1 0 0
Dower, J. R. Esq. J.P.	1 0 0
Fitzgerald, Capt.	1 0 0
Fitzmaurice, G. Esq.	10 0
Gibbons, Capt.	10 0
Giles, Miss	1 0 0
Hackett, Maurice	10 0
Harbour Commissioners	3 0 0
Hudson, R. G. Esq.	10 0
Humble, Sir Nugent, Bart.	2 0 0
Hunt, John, Esq.	10 0
McCarthy, Messrs. P and D.	10 0
McGwire, S. E. Esq. J.P.	1 0 0
Merry, R. E.	5 0
Mathews, H. Esq. Q.C. M.P.	2 0 0
National Bank	1 1 0
Olden, Mrs.	5 0
Power, Sir J. Bart.	1 0 0
Purser & Armstrong, Messrs.	10 0
Rae, E. D. Esq.	2 6
Shaw, Edward	10 0
Stuart de Decies, Lord 1	0 0
Ussher, Richard J. Esq. J.P.	1 0 0
Waterford, Marquis of	2 0 0
White, G. E.	10 0
Williams, John	10 0
Capt. Gibbons and Kirby, collected by them	6 11 6
Total	34 13 6

TRAMROE BRANCH.

Chairman—
THE HON. D. F. FORTESCUE, M.P.

Treasurer—
EDMUND POWER, Esq. J.P.
Honorary Secretary—
EDWARD JACOB, Esq.

Annual Subscriptions.	
	£. s. d.
Allen, Richard, Esq.	10 0
Ardagh, R. Esq.	10 0
Barron, J. K. Esq.	5 0
Bessborough, Earl of	1 0 0
Budd, James, Esq.	10 0
Cantwell, Rev. N.	5 0
Carew, R.T. Esq. J.P.	1 1 0
Casnel, Lord Bishop of	2 0 0
Clibborn, E. Esq.	10 0
Davies, Capt.	1 0 0
Denny, Messrs. A. & E.	2 0 0
Denny, Henry, Esq.	10 0
Doneraile, Viscount	3 0 0
Dormer, Thos. P. Esq.	10 0
Fisher, Joseph, Esq.	10 0

	£. s. d.
Fortescue, Earl	2 0 0
Fortescue, Hon. D. M.P.	2 0 0
Foster, Wm. Esq.	1 0 0
Grant, H. D. Esq.	1 0 0
Graves, J. P. Esq.	10 0
Grubb, Miss Anne	1 0 0
Harbour Board of Waterford	10 0 0
Harris, Samuel, Esq.	10 0
Harvey, T. N. Esq.	10 0
Hassard, Mrs.	1 0 0
Hickey, J. L. Esq.	10 0
Jacob Brothers	10 0
Jacob, Mrs. R.	5 0
Jacob, T.W. Esq. J.P.	10 0
Kelly, Mr. William	5 0
Kent, Mr. David	5 0
Lafan, Mr. Robert	5 0
Lenihan, Mr. Wm.	5 0
Locke and Co. Robert	5 0
Malcolmsom, Misses E. and J.	1 0 0
Malcolmsom, Misses S. and R.	1 0 0
Murphy, B. Esq.	10 0
O'Donnell, Mr. W.	10 0
O'Shea, Lady G.	1 0 0
Pearn, Capt. Wm.	10 0
Peet, Wm. Esq.	10 0
Peet, Edward G. Esq.	1 0 0
Power, E. Esq. J.P.	10 0
Power, Jas. Esq. J.P.	1 0 0
Power, P.W. Esq. J.P.	1 0 0
Prosser, Henry, Esq.	5 0
Prosser, Thos. B. Esq. J.P.	7 6
Richardson, J. J. Esq.	2 0 0
Ridgway, Miss S.	5 0
Roberts, Gen. K.C.B.	1 0 0
Ryland, Rev. J.	5 0
Shannon, James, Esq.	10 0
Sherlock, Thos. Esq. J.P.	10 0
Slattery, Messrs.	10 0
Strangman, J.W. Esq.	10 0
Tottenham, Mrs. D.	1 1 0
Walpole, George, Esq.	10 0
Walpole, Mrs.	5 0
Walsh, Mr. Thomas	10 0
Wark, John, Esq.	10 0
Waterford Steam Ship Co.	5 0 0
White Brothers, Messrs.	1 0 0
White, George, Esq.	5 0
White, H. Esq.	10 0
Wilson, T. Esq. J.P.	1 0 0
Wilson, John, Esq.	10 0
Sums under 5s.	10 0

Total 62 14 6

Donations.

A Well-wisher	5 0 0
McClelland, G. Esq.	12 0
Mandeville, H. Esq.	1 0 0
Palmer, Mrs. J. G.	1 0 0
Pike, J. Esq.	1 0 0

Collected by Mrs. S. Davis 6 0 0
Collection Box at

Tramore Ry.	1 7 0
" Jacob Brothers	19 2
" Fleury, Mrs.	4 3
" Portlaw	5 0
" Angel and Co.	6 8
" Dart, E.	3 1

Total Dons. 13 1 8
Total Subs. 62 14 6

£80 16 2

Co. Wexford.

CAHORE BRANCH.

Chairman—

Hon. Secretary—
Capt. J. O'LEARY GEORGE.
Assistant Hon. Secretary—
Mr. JOHN SINNOTT.

Annual Subscriptions.

	£.	s.	d.
Beauman, M. F. Esq.	1	0	0
City of Dublin Steam Packet Company	1	0	0
Courtown, Earl of	1	0	0
Doynce, C. M. Esq.	1	0	0
Fuster, W. O. Esq.	1	0	0
George, Capt. J. D'O.	1	0	0
Godkin, Mr. J.	14	5	0
Graves, E. A. Esq.	1	0	0
Hughes, Sir F.	1	0	0
Little, Simon, Esq.	1	0	0
Moore, H. Esq.	1	0	0
Pounden, J. C. Esq.	7	6	0
Power, Sir J. Bart.	2	0	0
Richards, Mrs.	10	0	0
Richards, S. A. Esq.	1	0	0
Scott, Jas. Esq.	10	6	0
Sinnot, Mr. J.	10	0	0
Whitcroft, Jno. Esq.	1	0	0
Woodroffe, H. P. Esq.	1	0	0
Total	17	12	5

CARNSORE BRANCH.

Chairman—
Hon. J. A. KEANE.
Honorary Secretary—
Mr. W. F. TIPPETT.

Annual Subscriptions.

Benson, Misses	5	0	0
Blackler, J. R. Esq.	1	0	0
Keane, Hon. J. A.	1	0	0
Keane, Hon. Mrs.	1	0	0
Lett, B. Esq.	1	0	0
Lett, Mrs. B.	1	0	0
Sums under 5s.	2	6	0
Total	5	7	6

Donation.

Little, Miss	5	0	0
Total	5	12	6

COURTOWN BRANCH.

Patron—
Rt. Hon. Earl of COURTOWN.
Hon. Sec. and Treasurer—
JAMES S. SCOTT, Esq. J.P.

Annual Subscriptions.

Arthur, Rev. Henry	1	0	0
Bates & Sons, Messrs.	10	0	0
Braddon, Capt. Wm.	5	0	0
Butler, Mr. Henry	10	0	0
Coughlin, Mr. Wm.	5	0	0
Courtown, Earl of	2	0	0
Courtown, Countess	1	0	0
Creighton, Mr. R.	5	0	0
Doyle, Mr. Laurence	5	0	0
Doyle, Mr. John	5	0	0
Ferne, the Very Rev.	1	0	0
the Dean of	1	0	0
Fitzsimons, Mr. M.	5	0	0
George, Right Hon.	1	0	0
Justice	1	0	0
Guise, Col. John C.	1	0	0
Hamilton, Rev. C.	1	0	0
Hatton, Colonel	1	0	0
Kavanagh, Rev. Jas.	10	0	0
Little, Simon, Esq.	1	0	0
Mulligan, Mr. Thos.	5	0	0
Mulligan, Mrs. Anne	10	0	0

	£.	s.	d.
Oughton, Mr. J. R.	5	0	0
Pelan, Mrs. Eliza	5	0	0
Power, Sir Jas. Bart.	2	0	0
Ralph, Mr. Richard	10	0	0
Ram, Rev. Abel J.	1	0	0
Reynolds, Mr. Jos.	5	0	0
Richards, S. A. Esq.	1	0	0
Scott, Jas. S. Esq.	1	0	0
Scott, Mr. William	5	0	0
Stopford, Hon. & Ven.	1	0	0
Archdeacon	1	0	0
Stopford, Hon. E. S.	1	0	0
Ward, Mrs. Bernard	1	0	0
Ward, Capt. T. Le	1	0	0
Hunt, R.N.	1	0	0
Sums under 5s.	9	6	0
Collecting Boxes	1	5	7
Total	25	0	1

DUNCANNON AND WATERFORD HARBOUR BRANCH.

Chairman—
Sir ROBERT PAUL, Bart.
Honorary Secretary—
Capt. BARTLETT.

Annual Subscriptions.

Bartlett, Capt. S. D.	1	0	0
Carew, Lady	2	0	0
Chichester, Hon. F.A.	1	0	0
Capt.	1	0	0
Denny, Abraham, Esq. M.P. J.P.	1	0	0
Goß, S. D. Esq. J.P.	1	0	0
Graves, Rev. Jas.	5	0	0
Harbr. Commissioners	10	0	0
Leigh, Fras. A. Esq.	1	0	0
Little, Simon, Esq.	1	0	0
Paul, Sir Robert	2	0	0
Stephens, A. Esq., J.P.	1	0	0
Templemore, Lord	3	0	0
Waterford S. S. Co.	5	0	0
Wilson, Thos. Esq.	1	0	0
Waterford, Marq. of	2	0	0
Subscription Boxes	15	4	0
Total	33	0	4

WEXFORD AND ROSSLARE BRANCH.

Chairman—
R. J. DEVEREUX, Esq. M.P.
Honorary Secretary—
WILLIAM COGHLAN, Esq.

Annual Subscriptions.

	£.	s.	d.
Armstrong, Mrs.	10	0	0
Bacon, John, Esq.	1	0	0
Harrington, J. Esq.	5	0	0
Brown, W. Esq.	1	0	0
Carew, Right Hon.	1	1	0
Lord, K.P.	1	1	0
Codd, Capt., <i>Sallee</i>	5	0	0
Connell, Mrs.	1	0	0
D'Arcy, M. P., Esq.	1	0	0
M.P., D.L.	1	0	0
Devereux, Capt., <i>Portia</i>	5	0	0
Devereux, J. T. Esq.	1	0	0
D.L.	1	0	0
Devereux, J. P. Esq.	1	0	0
Devereux, L. Esq.	1	0	0
Devereux, R. Esq.	1	0	0
Devereux, R. J. Esq.	1	0	0
M.P.	1	0	0
English, Capt., <i>Ross-lare</i>	5	0	0
Gafney, W. J. Esq.	5	0	0
Gafney, W. Esq.	5	0	0
Granard, Right Hon.	1	0	0
the Earl, K.P.	1	0	0
Hatton, Colonel, D.L.	1	0	0

	£.	s.	d.
Hughes, Sir F.	10	0	0
Knight, D.L.	5	0	0
Lambert, P. Esq.	1	0	0
Leigh, Miss	1	0	0
Leigh, Miss M. A.	1	0	0
Little, S. Esq.	1	0	0
Maher, M. A. Esq.	1	0	0
D.L.	1	0	0
Morgan, Hon. Mrs. D.	1	0	0
Murphy, Capt., <i>Flame</i>	5	0	0
Peacock, C. H. Esq.	1	0	0
Power, Sir J. Bt. D.L.	1	0	0
Power, J. T. Esq.	1	0	0
M.P., D.L.	1	0	0
Ryan, Capt., <i>May Queen</i>	5	0	0
Shakspear, Colonel	1	0	0
Smith, Capt., <i>Enterprise</i>	5	0	0
Stafford, R. Esq.	5	0	0
Walker, C. A. Esq.	1	0	0
D.L.	1	0	0
Walker, R. D. Esq.	10	0	0
Walsh, J. W. Esq.	1	0	0
Wexford Harbour Commissioners	5	0	0
Contribution Box at Custom House	2	17	6
Total	35	4	6

Co. Wicklow.

ARKLOW BRANCH.

Chairman—
The Hon. W. PROBY.
Honorary Secretary—
Dr. HALPIN.

Annual Subscriptions.

Proby, Hon. W.	5	0	0
Proby, Hon. Mrs.	2	0	0
Wicklow Copper Mining Co.	6	8	0
Hose, Mrs.	1	0	0
Bailey, Lieut.-Col.	1	0	0
Barker, C. J.	1	0	0
Barnes, E. Esq. J.P.	10	0	0
Beakey, John	5	0	0
Beauman, Capt.	1	0	0
Bryan, Rev. W. B.	5	0	0
Comerford, W. and J.	10	0	0
Daley, Rev. Wm.	5	0	0
Dick, W. F. Fitzwilliam, Esq. M.P.	1	1	0
Dowel, Mrs.	5	0	0
Doyle, Mrs. John	5	0	0
Gregory, Mrs.	5	0	0
Hall, Job	5	0	0
Hall, Mrs. Jane	5	0	0
Halpin, Dr.	5	0	0
Keaton, George	10	0	0
Kearon, Mr. Edward	5	0	0
Kearon, Mr. Richard	5	0	0
Manning, George	5	0	0
O'Grady, Geo. Esq.	10	0	0
J.P.	10	0	0
Philpot, Geo.	1	0	0
Redmond, Ven. Archdeacon	10	0	0
Robinson, Henry	10	0	0
Ruskell, George	5	0	0
Tombe, Mrs. George	1	0	0
Troy, Mrs.	5	0	0
Turlong, Mr. Lawrence	5	0	0
Waterford, Glasgow S. S. Company	1	0	0
Sums under 5s.	6	3	0
Total	28	9	3

GREYSTONES BRANCH.

President—
THE EARL OF MEATH.
Chairman—
WM. R. LA TOUCHE, Esq.

Honorary Secretary—
HENRY MAUNSELL, Esq., M.D.

Annual Subscriptions.

	£.	s.	d.
Corbet, Wm. J. Esq.	1	0	0
Hodson, Sir Geo. Bt.	2	0	0
La Touche, W.R. Esq.	3	0	0
Maunsell, H. Esq., M.D.	1	0	0
Maziere, Misses	10	0	0
Meath, Earl of	5	0	0
Newton, Misses	7	6	0
Orpin, Wm. B. Esq.	1	0	0
Putland, Chas. Esq.	2	0	0
Radley, J. Esq.	10	0	0
Reid, Patrick Esq.	1	0	0
Scott, James E. Esq.	1	0	0
Scott, J. W. Esq.	10	0	0
Streane, Rev. L. H.	10	0	0
Tombe, G. E. Esq.	1	0	0
Total	20	7	6

Donations.

Pennick, Mr. R.	5	0	0
Sums under 5s.	10	6	0
Total	15	6	0

WICKLOW BRANCH.

Patrons—
The Right Hon. EARL FITZWILLIAM and W. W. FITZWILLIAM DICK, Esq. M.P.

President—

Lieut.-Col. ATKINSON.

Chairman—

MR. HAYDEN.

Treasurer and Hon. Sec.—
REV. HENRY ROOKE, M.A.

Annual Subscriptions.

Ainscow, Mr.	5	0	0
Atkinson, Lieut.-Col.	1	0	0
Bilbrough, B. P. Esq.	1	0	0
Brownrigg, Rev. H.	10	0	0
Collins, Mr.	5	0	0
Crofton, H. M. E. Esq.	1	0	0
Dick, W. W. Fitzwilliam, Esq. M.P.	1	0	0
Ham, Esq. M.P.	1	0	0
Doolittle, Capt. E.	5	0	0
Doolittle, Capt. T.	5	0	0
Drought, Rev. J. W.	10	0	0
F.	10	0	0
Ellis, R. F. Esq. J.P.	1	0	0
Fitzwilliam, The Earl	2	0	0
Fox, Mr. H.	5	0	0
Garden, R. J. Esq.	5	0	0
Gregg, Mr. William	10	0	0
Nolan, John, Esq.	5	0	0
Nolan, W. J. Esq.	5	0	0
Ralph, Mr.	5	0	0
Rooke, Rev. Henry	5	0	0
Travers, J. A. Esq.	5	0	0
Troy, Mr.	5	0	0
Truell, Dr. H. P.	1	0	0
Wakefield, F. Esq.	10	0	0
Sums under 5s.	1	6	0
Total	19	6	0

Donation.

Jones, Mrs.	5	4	0
Total	19	11	4

BRANCHES—LIST OF ANNUAL SUBSCRIPTIONS AND DONATIONS. 333

CHANNEL ISLANDS.

ALDERNEY BRANCH

President—
THOMAS CLUCAS, Esq. Judge of Alderney.
Honorary Secretary—
A. BROWN, Esq.

Donations.

	£.	s.	d.
Alderney, States of..	5	0	0
Barbenson, T. N.	1	0	0
Bourke, Dr.	5	0	0
Brown, A.	10	0	0
Clucas, Thomas	5	0	0
Corbet, N.	5	0	0
Gauvain, J. A.	1	0	0
Gauvain, Wm.	5	0	0
Le Marchant, S.	1	0	0
Le Mesurier, Rev. J.	1	0	0
Ross, Rev. Wm.	10	0	0
Tobin, H. W.	8	4	0
Turnbull, Dr. G. H.	5	0	0
Sums under 5s.	6	6	0
Total.....	£11	19	10

GUERNSEY BRANCH.

Chairman—
HENRY TUPPER, Esq.
Honorary Secretary—
Capt. T. H. FLAHEE.

Annual Subscription.

States of Guernsey	£30	0	0
--------------------	-----	---	---

Isle of Man.

CASTLETOWN BRANCH.

Chairman—
J. M. JEFFCOOT, Esq. High Bailiff.

Honorary Secretary—
MR. JOHN S. KEGG.

Annual Subscriptions.

	£.	s.	d.
His Excellency the Lieut.-Governor ..	2	0	0
Bacon, Major	1	0	0
Blyth, J. Esq.	5	0	0
Cary, Lieut.-Col.	10	0	0
Christopher, Captain, R.N.	5	0	0
Crellin, R.Q. Esq. Col-lector of Customs ..	10	0	0
Cudd, W. H. Esq.	10	0	0

	£.	s.	d.
Cuninghame, P.T. Esq.	10	0	0
Ferrier, Rev. E., Government Chaplain ..	10	0	0
Gawne, E. M. Esq.	1	0	0
Gell, James, Esq.	1	0	0
Attorney-General ..	1	0	0
Gill, J. F. Esq.	5	0	0
Heaslop, Mrs.	5	0	0
Isle of Man Steam- packet Company ..	2	2	0
Jackson, S. L. Esq.	10	0	0
Jeffcott, J. M. Esq.	5	0	0
High Bailiff	5	0	0
Jones, Rev. Joshua, D.C.L.	5	0	0
Kegg, Mr. John S.	10	0	0
Lupton, B. J. S. Esq.	10	0	0
McMeiken, Mr. J.	5	0	0
Moore, The Ven. Archdeacon	10	0	0
Moore, T. Esq.	5	0	0
Moore, W. F. Esq.	10	0	0
Quayle, M. H. Esq. Clerk of the Rolls ..	10	0	0
Quayle, G. P. Esq.	5	0	0
Quayle, Mrs. John ..	5	0	0
Stevenson, W. B. Esq.	10	0	0
Taggart, Mr. John ..	5	0	0
Taylor, Mrs.	10	0	0
Usher, T. F. Esq.	5	0	0
Woodhouse, Mrs.	5	0	0
Sums under 5s.	4	8	6
Total.....	£21	5	6

Donation.

Drinkwater, Deemstar	1	0	0
----------------------	---	---	---

£22 5 6

DOUGLAS BRANCH.

Patron—
His Excellency the LIEUT.-GOVERNOR.

President—
THE HIGH BAILIFF OF DOUGLAS.

Hon. Secretary and Treasurer (*pro tem.*)—
SAMUEL HARRIS, Esq.

Annual Subscriptions.

	£.	s.	d.
His Excellency the Lieut.-Governor ..	3	0	0
Adams, Mr. A. W.	5	0	0
Allen, Mr. William ..	5	0	0
Callow, Mr. T. C.	5	0	0
Chapman, Mr. T.	5	0	0
Clague, Mr. Richard ..	5	0	0
Coole, Mr. James	5	0	0
Corlett, Mr. R.	10	0	0
Cowie, Mr. R.	5	0	0
Cubbon, Mr. T.	5	0	0
Cubbon, Mr. Nos.	5	0	0
D'Ouseley, Mr. R. S. ..	10	6	0
Fleming, Mr. T.	5	0	0
Garrett, Mr. P. L.	1	0	0
Glover, Mr. M.	5	0	0
Goss, Mr. Henry	5	0	0
Greig, Mr. J. K.	5	0	0

	£.	s.	d.
Grensil, Mr. T. S.	5	0	0
Hale, James, & Co.	5	0	0
Hall, Mrs. C.	5	0	0
Harris, Mr. S., High-Bailiff	1	0	0
Harrison, Mr. R.	5	0	0
Isle of Man Steam- packet Company ..	5	0	0
Karran, Mr. J. J.	5	0	0
Killey, Mr. P.	10	6	0
Lawrence, Mr. H.	5	0	0
Lewin, D. D. Esq.	10	6	0
Lomas, Mr. Sam.	10	6	0
McGregor, Capt.	10	6	0
Marsden, Mr. Joseph ..	10	6	0
Moore, Mr. W. F.	1	0	0
Mylrea, Mr. J.	5	0	0
Noble, Mr. H. B.	10	6	0
Okell, Dr.	5	0	0
Parkes, Mr. J.	10	6	0
Quaitrough, Mr. W. ..	5	0	0
Quine and Archer, Messrs.	10	6	0
Rent of Boat-house on Tongue	5	0	0
Richards, Mr. T.	5	0	0
Sherwood, Mr. G.	5	0	0
Skottowe, Mr. Wm.	5	0	0
Suter, Mr. Henry	1	0	0
Taubman, Major.	1	0	0
Todhunter and Elliot, Messrs.	5	0	0
Torrance and Co. Messrs. G.	5	0	0
Whiteside, Mr. H.	5	0	0
Wood, Miss Janet.	10	0	0
Sums under 5s.	1	0	0
Total	36	8	0

Donations.

J. C. Fargher, "Herald"	17	6	0
Harriet Curphey, "Sun"	5	0	0
James Brown and Son, Times	5	0	0
Box at Boat-house ..	2	2	4
Total Dons.	3	9	10
Total Subs.	36	8	0
£39 17 10			

RAMSEY BRANCH.

President—
His Excellency the LIEUT.-GOVERNOR.

Chairman—
Rev. W. B. CHRISTIAN.

Hon. Secretary—
Rev. GEORGE PATON.

Annual Subscriptions.

	£.	s.	d.
His Excellency the Lieut.-Governor ..	2	2	0
A Friend, per Rev. George Paton	1	0	0

	£.	s.	d.
Allen, T.	5	0	0
Brown, Mr. W.	10	0	0
Brown, Mr. R.	5	0	0
Callister, Mr. W.	1	0	0
Christian, Rev. W. B. ..	2	0	0
Clarke, Capt.	5	0	0
Cleator, Mr. J. J.	1	0	0
Cleator, Mr. R.	10	0	0
Corkill, Mr. T.	5	0	0
Corlett, Mr. W.	5	0	0
Crennell, Mr. W.	5	0	0
Davis, Rev. T.	10	0	0
Dumbell, Mr. A.	2	2	0
Farrant, Mr. E. C.	1	0	0
Fletcher, Dr.	5	0	0
Forshaw, Mr. H.	5	0	0
Gibb, Mrs.	1	0	0
Gilmour, Mrs.	5	0	0
Goldsmith, Mr. D.	10	0	0
Hieme, Miss	10	0	0
Hutton, Rev. W. M.	1	0	0
Joughin, Mr. D.	10	0	0
Kaighin, Mr. W. T.	5	0	0
Kelly, Mr. R. J.	10	0	0
Kermode, Rev. W.	10	0	0
Kneale, Mr. John	5	0	0
Lamothe, Mr. J. C.	10	6	0
McKenzie, J.	10	0	0
McWhannel, Mr.	5	0	0
Midwood, Mrs.	5	0	0
Monk, Mr. W. J.	10	0	0
Moore, Archdeacon ..	1	1	0
Paton, Rev. George ..	1	0	0
Sidebotham, Mr. T. ..	5	0	0
Stephen, Deemster ..	1	0	0
Taubman, Mr. E. M. ..	5	0	0
Teare and Co.	5	0	0
Teare, Mr. W.	5	0	0
Tellet, Mr. F.	10	0	0
Thellusson, Colonel ..	1	0	0
Thellusson, Mr. E.	1	0	0
Thompson, Capt.	10	0	0
Webb, H. P.	10	0	0
Weir, Mrs.	5	0	0
Sums under 5s.	3	5	0
Total.....	32	0	6

Donations.

Box at Boat-house ..	2	4	0
Buchanan, Captain ..	7	0	0
Mona's "Herald" Newspaper	5	0	0
Total Dons.	2	16	0
Total Subs.	32	0	6
£34 16 6			

Royal National Life-Boat Institution,

For the Preservation of Life from Shipwreck.

(Incorporated by Royal Charter.)

FOUNDED IN 1824.—SUPPORTED SOLELY BY VOLUNTARY CONTRIBUTIONS.

PATRONESS.

HER MOST GRACIOUS MAJESTY THE QUEEN.

VICE-PATRON.

HIS ROYAL HIGHNESS THE PRINCE OF WALES, K.G.

PRESIDENT.

HIS GRACE THE DUKE OF NORTHUMBERLAND, P.C., D.C.L.

VICE-PRESIDENTS.

His Grace the ARCHBISHOP of CANTERBURY.
The Right Hon. LORD HATHORLEY, F.R.S., Lord High Chancellor of England.
His Grace the DUKE of ARGYLL, K.T., P.C.
The Most Noble the MARQUIS of CHOLMONDELEY.
Admiral the Right Hon. the EARL of HARDWICKE.
The Right Hon. the EARL RUSSELL, K.G.
The Right Hon. the EARL of LEICESTER.
The Right Hon. LORD ROBERTS.
Admiral of the Fleet, Sir THOMAS COCHRANE, G.C.B.
Vice-Admiral Sir GEORGE BROKE-MIDDLETON, Bart., C.B.
The Right Hon. Sir J. S. PAKINGTON, Bart., G.C.B., M.P.
Sir EDWARD G. L. PERROTT, Bart.

THOMAS BARING, Esq., M.P., F.R.S.
THOMAS CHAPMAN, Esq., F.R.S., Chairman of Lloyd's Register.
EDWARD BIRKBECK, Esq.
Colonel TALBOT CLIFTON.
E. W. COOKE, Esq., R.A., F.R.S.
The Right Hon. H. T. L. CORY, M.P.
Capt. NICHOLAS DE ST. CROIX, H.C.S.
W. H. HARTON, Esq.
T. B. POTTER, Esq., M.P.
WILLIAM STUART, Esq.
ROBERT WHITWORTH, Esq.

COMMITTEE OF MANAGEMENT.

THOMAS BARING, Esq., M.P., F.R.S., V.P., *Chairman*.
THOMAS CHAPMAN, Esq., F.R.S., V.P., *Deputy Chairman*.

Captain Sir F. ARROW, Deputy Master of the Trinity House.
Admiral F. BULLOCK.
The Right Hon. STEPHEN CAVE, M.P.
The Marquis of CHOLMONDELEY, V.P.
Sir WILLIAM CLAYTON, Bart.
Colonel FITZ-ROY CLAYTON.
Captain NICHOLAS DE ST. CROIX, H.C.S., V.P.
The Right Hon. G. J. GUSOEN, M.P., First Lord of the Admiralty.
JOHN GRIFFITH, Esq.
Vice-Admiral Sir W. H. HALL, K.C.B., F.R.S.
WILLIAM H. HARTON, Esq., V.P.
GEORGE LYALL, Esq.
Admiral J. B. B. MCHARDY.
EUGENE F. NOEL, Esq.
Sir FRANCIS BOYD OUTRAM, Bart.
Lord ALFRED H. PAGET.

Colonel GEORGE PALMER.
GEORGE PALMER, Esq.
The EARL PERCY, M.P.
Sir EDWARD G. L. PERROTT, Bart., V.P.
Rear-Admiral G. H. RICHARDS, C.B., F.R.S., Hydrographer to the Admiralty.
Capt. R. ROBERTSON, R.N., Surveyor-Gen. to the Board of Trade.
Rear-Admiral A. P. RYDER.
Admiral of the Fleet, Sir GEORGE SARTORIUS, K.C.B.
Rear-Admiral J. W. TABLETON, C.B., a Lord Commissioner of the Admiralty.
Major-General FULLER, R.A.
Captain Sir W. H. WALKER, H.C.S., Board of Trade.
Captain J. B. WARD, R.N.
T. M. WEGUELIN, Esq., M.P.
Captain GEORGE O. WILLES, R.N., C.B., Admiralty.

TRUSTEES.

THOMAS BARING, Esq., M.P., F.R.S., V.P. | THOMAS CHAPMAN, Esq., F.R.S., V.P.
GEORGE LYALL, Esq.

BANKERS—Messrs. WILLIS, PERCIVAL, and Co., 76 Lombard Street.

TREASURER—HENRY WILLIS, Esq. **AUDITOR**—SAMUEL LOVELOCK, Esq., Public Accountant, F.I.A.L.

HON. ARCHITECT—O. H. COOKE, Esq., F.R.I.B.A. **HON. SOLICITORS**—Messrs. CLAYTON and SON.

SECRETARY—RICHARD LEWIS, of the Inner Temple, Esq., Barrister-at-Law.

Life-boat Inspector—Capt. J. B. WARD, R.N. **Assistant Life-boat Inspector**—Capt. DAVID ROBERTSON, R.N.

The object of this Institution, as declared in its title, is to afford assistance to every shipwrecked person around the coasts of the United Kingdom.

The chief means by which the Society hopes to carry this object into effect are:—

To build, station, and maintain in repair, Life-boats of the most perfect description; to furnish them with all necessary Appurtenances, including Houses to preserve them in, and Carriages for their conveyance to the spots where their Services are called for; and further, to provide, through the instrumentality of Local Committees, for their proper Management, and the occasional Exercise of their Crews.

To confer Honorary Rewards in the form of Medals and Votes of Thanks, and also to grant Pecuniary Remuneration to all persons who, at the risk of their own lives, save, or attempt to save, those of others on board vessels wrecked, or in distress, upon any part of the coasts of the United Kingdom.

As an index of the necessity for the provision of such a machinery as the above, it may be stated—that the average loss of lives from shipwreck annually on the shores of the United Kingdom is 700.

Donations and Annual Subscriptions will be thankfully received by Messrs. WILLIS, PERCIVAL, and Co., 76 Lombard-street; Messrs. COURTS and Co., 59 Strand; Messrs. HERRIES, FARQUHAR, and Co., 16 St. James's street, London; by all the other London and Country Bankers; by the several Metropolitan Army and Navy Agents; and by the Secretary at the Office of the Institution, 14 JOHN STREET, ADELPHI, London—W.C.

May, 1872.