

THE
ANNUAL REPORT
OF THE COMMITTEE
OF
The Baptist Missionary Society,
FOR THE YEAR
ENDING MARCH THE THIRTY-FIRST,
M.DCCC.L.
WITH A LIST OF CONTRIBUTIONS;
BEING A CONTINUATION OF
THE PERIODICAL ACCOUNTS.

LONDON :
PRINTED BY J. HADDON, CASTLE STREET, FINSBURY.
TO BE HAD AT
THE MISSION HOUSE, MOORGATE STREET;
ALSO OF
HOULSTON AND STONEMAN, 65, PATERNOSTER ROW;
AND
WILLIAM INNES, HANOVER STREET, EDINBURGH.
1850.

N.B.—THE ANNUAL ACCOUNTS OF THE PARENT SOCIETY ARE MADE UP
ON THE THIRTY-FIRST OF MARCH, PREVIOUS TO WHICH ALL CON-
TRIBUTIONS MUST BE FORWARDED ; IT IS THEREFORE DESIRABLE
THAT THE CURRENT YEAR OF AUXILIARIES SHOULD BE FROM JANUARY
TO DECEMBER, IN ORDER TO ALLOW TIME FOR THE REMITTANCE OF
CONTRIBUTIONS.

CONTENTS.

	Page.		Page.
NOTICE CONCERNING REQUESTS	iv	4. EDUCATION—	
COMMITTEE AND OFFICERS FOR 1850-51...	v	MONTREAL	34
PLAN AND REGULATIONS	vii	CALAHAR	34
MINUTES OF GENERAL MEETING.....	ix	SERAMPORE.....	35
RESOLUTIONS OF THE FIFTY-EIGHTH AN-		CALCUTTA.....	35
NUAL MEETING	xi	5. HOME PROCEEDINGS	36
REPORT	1	APPENDIX I.	
1. FIELD OF LABOUR	1	STATIONS AND MISSIONARIES OF SOCIETY..	38
2. THE LABOURERS	1	APPENDIX II.	
3. THEIR LABOURS	2	STATISTICS OF CHURCHES IN INDIA	41
1. TRANSLATIONS	3	" " CEYLON	42
2. EVANGELIZATION	3	" " WEST INDIES	42
3. EDUCATION	4	" " AFRICA AND	
4. HOME PROCEEDINGS	5	FRANCE ...	43
5. FUNDS	6	STATISTICAL SUMMARY	43
DETAILS	7	APPENDIX III.	
1. DECEASE OF MISSIONARIES.....	7	CONTRIBUTIONS.....	45
2. TRANSLATIONS.....	8	DONATIONS FOR 1848-9.....	46
3. CHURCHES AND STATIONS IN OR NEAR		" DEBT	46
CALCUTTA	10	LEGACIES... ..	46
" BENGAL	13	COLLECTIONS AT ANNUAL SERVICES	46
" NORTHERN INDIA	18	CONTRIBUTIONS FROM AUXILIARIES	46
" SOUTHERN INDIA	23	SUMMARY OF CONTRIBUTIONS	76
" CEYLON	23	SPECIAL GRANT TO JAMAICA	77
" WESTERN AFRICA	26	ABSTRACT OF THE CASH ACCOUNT	78
" WEST INDIES	26	LEGACIES	82
" HAITI	33	LIFE SUBSCRIBERS	84
" FRANCE	33	RULES AND REGULATIONS FOR AUXILIARIES	87

NOTICE IN REFERENCE TO BEQUESTS.

As the kind intentions of some of the deceased friends of the Society have been rendered abortive for want of correct knowledge of the law relating to Charitable Bequests, the Committee call special attention to the following directions :—

By Statute the 2 Geo. II, cap. 36, commonly called the Mortmain Act, it is enacted, Section 1, that after the 24th June, 1736, “no manors, lands, tenements, rents, advowsons, or other hereditaments, corporeal or incorporeal, whatsoever; nor any sum or sums of money, goods, chattels, stocks in the public funds, securities for money, or any other personal estate whatsoever, to be laid out or disposed of in the purchase of any lands, tenements, or hereditaments, shall be given, granted, alienated, limited, released, transferred, assigned, or appointed, or any ways conveyed or settled to, or upon any person or persons, bodies politic or corporate, or otherwise; for any estate or interest whatsoever, or any ways charged or incumbered by any person or persons whatsoever in trust, or for the benefit of any charitable uses whatsoever, UNLESS such gift, conveyance, appointment, or settlement of any such lands, tenements, or hereditaments, sum or sums of money, or personal estates (other than stocks in the public funds) be, and be made by DEED, indented, sealed, and delivered, in the presence of two or more credible witnesses, twelve calendar months at least BEFORE THE DEATH of such donor or grantor (including the days of the execution and death), and be enrolled in His Majesty's High Court of Chancery, within six calendar months next after the execution thereof; AND UNLESS such stocks be transferred in the public books usually kept for the transfer of stocks, six calendar months at least before the death of such donor or grantor (including the days of the transfer and death); AND UNLESS the same be made to take effect in possession for the charitable uses intended, immediately from the making thereof; AND HE WITHOUT any power of revocation, reservation, trust, condition, limitation, clause, or agreement whatsoever, for the benefit of the donor or grantor, or any person or persons claiming under him.”

The third section of the statute enacts, “That all gifts, grants, conveyances, appointments, assurances, transfers, and settlements whatsoever, of any lands, tenements, or other hereditaments, or of any estate or interest therein, or of any charge or incumbrance affecting, or to affect, any lands, tenements, or hereditaments, or of any stock, money, goods, chattels, or other personal estate, or securities for money, to be laid out or disposed of in the purchase of any lands, tenements, or hereditaments, or of any estate or interest therein, or of any charge or incumbrance affecting, or to affect, the same, to, or in trust for, any charitable uses whatsoever, which shall at any time from and after the 24th June, 1736, be made in any other manner or form than by this act is directed and appointed, shall be ABSOLUTELY, and to all intents and purposes, NULL AND VOID.”

Upon these enactments it may be observed :—

1st. That the Baptist Missionary Society is a Charitable Institution, within the meaning of this Act.

2ndly. That every possible interest in land, or money, goods, chattels, or stock in the funds, to be laid out in land, is embraced by the statute; and though it does not absolutely forbid the giving of land, or interest in land, or money to be laid out in land for charitable purposes, it positively requires that all such gifts and grants shall be made in the manner, and with the forms prescribed by the statute, and (amongst other things) shall take immediate and irrevocable effect, for the periods of time named in the statute, before the death of the donor.

3rdly. That all Leases, Mortgages, Rents, Annuities arising out of, or charged on, Land, Mines, Quarries, and the like, Canal and Railway Shares, are all interests in land within the statute, and cannot be left by Will for any charitable purpose. And though a Testator were most positively to direct that the land, or interest in land, should be sold, and the money only applied to the charitable purpose, it would still be void; for, by reason of a well-known rule of law, when money, to arise from the sale of land, is left to a Legatee, the Legatee may elect not to have the land sold, but may take it as it is instead of the money which the sale would produce.

By 1 Vic. cap. 26, sec. 9, it is further enacted, “That no Will shall be valid, unless it shall be in writing, and executed in manner hereinafter mentioned: (that is to say) it shall be signed at the foot or end thereof by the Testator, or by some other person in his presence or by his direction; and such signature shall be made or acknowledged by the Testator in the presence of two or more Witnesses present at the same time; and such Witnesses shall attest and shall subscribe the Will in the presence of the Testator; but no Form of Attestation shall be necessary.”

N.B.—Wills executed prior to the first day of January, 1838, are not affected by this act; but any alteration therein, or Codicil thereto, must be executed in the manner before mentioned.

The following Form of Bequest may be safely adopted by those who wish to bequeath such property as may be left by Will for this purpose :—

FORM OF BEQUEST.

I give to the Treasurers, for the time being, of the Baptist Missionary Society, the sum of _____ pounds sterling, (to be raised and paid out of such of my personal estate and effects as may lawfully be given by Will for this purpose) in aid of the general fund of the said Missionary Society.

If any friends wish to bequeath property for Translations or Schools, it is only necessary to say, instead of the General Fund, the Translation Fund, or the School Fund.

4thly. Where benevolent persons are desirous to promote the objects of the Society, but whose property is such as cannot be left by Will for that purpose, and who at the same time are unable to spare the annual income, the object may be readily and effectually obtained by turning the property into money, placing it in the hands of the Treasurer of the Society, and receiving a moderate interest to be agreed upon in the nature of an annuity during life.

It is proper to observe, that the above restrictive statute does not extend to Scotland, Ireland, or the Colonies.

COMMITTEE AND OFFICERS.

1850—51.

Treasurers,

WILLIAM BRODIE GURNEY, Esq., SAMUEL MORTON PETO, Esq., M.P.

Secretaries,

REV. FREDERICK TRESTRAIL, EDWARD BEAN UNDERHILL, Esq.

Committee,

REV. JAMES ACWORTH, LL.D.	Bradford.
JOSEPH H. ALLEN, Esq.	London.
REV. JOSEPH ANGUS, M.A.	London.
REV. CHARLES M. BIRRELL	Liverpool.
REV. CALEB E. BIRT, M.A.	Wantage.
REV. WILLIAM B. BOWES	London.
REV. SAMUEL BROWN	Loughton.
REV. WILLIAM BROCK	London.
REV. FRANCIS A. COX, D.D., LL.D.	London.
REV. SAMUEL GREEN	London.
REV. WILLIAM GROSER	London.
REV. JOHN H. HINTON, M.A.	London.
REV. JAMES HOBY, D.D.	London.
REV. DANIEL KATTERNS	London.
REV. JOHN LEECHMAN, M.A.	Hammersmith.
SOLOMON LEONARD, Esq.	Bristol.
REV. WILLIAM H. MURCH, D.D.	London.
REV. JAMES P. MURSELL	Leicester.
REV. THOMAS F. NEWMAN	Nailsworth.
HON. AND REV. BAPTIST W. NOEL, M.A.	London.
REV. ROBERT W. OVERBURY	London.
THOMAS PEWTRESS, Esq.	London.
JOHN L. PHILLIPS, Esq.	Melksham.
REV. EDWARD S. PRYCE, B.A.	Gravesend.
REV. WILLIAM ROBINSON	Kettering.
REV. ROBERT ROFF	Cambridge.
REV. JOSHUA RUSSELL	London.
REV. ISRAEL M. SOULE	London.
REV. JAMES SPRIGG, M.A.	Westbury.
REV. EDWARD STEANE, D.D.	London.
GEORGE STEVENSON, Esq.	London.
REV. CHARLES STOVEL	London.
REV. FRANCIS TUCKER, B.A.	Manchester.
WILLIAM H. WATSON, Esq.	London.
REV. JAMES WEBB	Ipswich.
REV. THOMAS WINTER	Bristol.

Auditors,

MESSRS. WILLIAM BOWSER, CHARLES BURLS, AND CHARLES JONES.

CORRESPONDING MEMBERS.

THE SECRETARIES AND TREASURERS OF LOCAL AUXILIARIES.

WALES.

THOMAS HOPKINS, Esq.	Cardiff.
EDWARD MORGAN, Esq.	Newtown.
REV. JOHN PRICHARD	Llangollen.
WILLIAM REES, Esq.	Haverfordwest,

SCOTLAND.

Rev. C. ANDERSON	Edinburgh.
Mr. H. D. DICKIE	Edinburgh.
Rev. J. A. HALDANE	Edinburgh.
ROBERT KETTLE, Esq.	Glasgow.
Rev. A. M ^c LEOD	Glasgow.
Mr. D. MACALLAN	Aberdeen.
Mr. J. M ^c DONALD	Aberdeen.
Rev. JAMES PATERSON	Glasgow.
Mr. JOHN STEWART	Aberdeen.
Rev. JONATHAN WATSON	Edinburgh.
Mr. A. WATSON	Glasgow.

IRELAND.

JOHN PURSER, Esq.	Rathmines Castle, Dublin.
---------------------------	---------------------------

FOREIGN.

Rev. RUFUS BABCOCK, D.D.	Poughkeepsie, U.S.
WILLIAM COLGATE, Esq.	New York.
Rev. JOHN GIRDWOOD	Montreal.
Rev. J. G. ONCKEN	Hamburg.
Rev. ROBERT PATTESON, D.D.	Boston, U. S.

HONORARY MEMBERS,

HAVING RENDERED IMPORTANT SERVICES TO THE SOCIETY.

THOMAS BICKHAM, Esq.	Manchester.
GEORGE FOSTER, Esq.	Sabden.
Rev. BENJAMIN GODWIN, D.D.	Bradford.
JOHN C. GOTCH, Esq.	Kettering.
HENRY KELSALL, Esq.	Rochdale.
Professor MULLER	Amsterdam.
JOHN PENNY, Esq.	London.
Mr. WILLIAM POLLARD	Ipswich.
Rev. GEORGE PRITCHARD	London.
R. B. SHERRING, Esq.	Bristol.
JOHN SHEPPARD, Esq.	Frome.

PLAN AND REGULATIONS OF THE SOCIETY.

NAME.

The name by which the Society has been and still is designated, is, "The Particular Baptist Missionary Society for Propagating the Gospel among the Heathen;" or, "THE BAPTIST MISSIONARY SOCIETY."

OBJECT.

The great object of this Society is the diffusion of the knowledge of the religion of Jesus Christ throughout the whole world, beyond the British Isles, by the preaching of the Gospel, the translation and publication of the Holy Scriptures, and the establishment of Schools.

MEMBERS.

All persons subscribing ten shillings and sixpence a year, or upwards, either to the Parent Society or to Auxiliaries, donors of ten pounds and upwards, pastors of churches which make an annual contribution, and ministers who collect annually for the Society; also one of the Executors, on the payment of a bequest of fifty pounds or upwards, are considered as members thereof.

GENERAL MEETING OF MEMBERS.

A General Meeting of Members only shall be held annually; at which the Committee and Officers shall be chosen for the year ensuing, the Auditors of accounts appointed, and any other business pertaining to the Society transacted.

In choosing the Committee and Officers, the Chairman of the Meeting shall receive all names which it may be intended to propose. Out of the list so obtained the Committee shall be chosen by ballot, those who have the greater number of votes being the parties elected.

COMMITTEE.

The affairs of the Society shall be conducted by a Committee of thirty-six persons; which Committee shall meet monthly, or oftener, in London, on a fixed day, for the despatch of business: five members to be deemed a quorum. The Committee to be empowered to fill up vacancies.

PUBLIC MEETINGS.

A Public Meeting of the Society shall be held annually, when the list of the Committee shall be read, the accounts presented, and the proceedings of the previous year reported. The Committee shall also be empowered to summon Public Meetings in London or elsewhere, whenever the interests of the Society may seem to require.

CORRESPONDING MEMBERS.

All Treasurers and Secretaries of Missionary Auxiliaries shall be CORRESPONDING MEMBERS of the Committee, together with such persons as it may be found necessary to add to their number.

HONORARY MEMBERS.

The Committee shall also be empowered to appoint as HONORARY MEMBERS, any who have rendered important services to the Society.

MEMBERS OF THE SOCIETY ENTITLED TO VOTE AT COMMITTEE MEETINGS.

All Honorary and Corresponding Members of the Committee, and all Ministers who are members of the Society, who may occasionally be in London; and also Ministers residing in London, similarly qualified, together with the Treasurers and Secretaries of London Auxiliaries, shall be entitled to attend and Vote at the Meetings of the Committee.

FUNDS.

All moneys received on behalf of the Society shall be lodged in the hands of the Treasurer; or of Trustees to be chosen by the Society. When the amount received shall exceed the sum needed for the current expenses of the month, it shall be invested in the Public Funds until required for the use of the Mission.

MINUTES OF THE GENERAL MEETING
OF
THE BAPTIST MISSIONARY SOCIETY,

HELD AT THE MISSION HOUSE, MOORGATE STREET, LONDON,
APRIL TWENTY-THIRD, 1850.

The General Meeting of the Subscribers to the Baptist Missionary Society was held on Tuesday, April 23rd, 1850, at 10 o'clock.

J. L. PHILLIPS, Esq., of Melksham, having been called to preside, the Rev. F. TRESTRAIL gave out a hymn, and the Rev. C. J. MIDDLEDITCH engaged in prayer.

The minutes of the last general meeting were then read and confirmed.

The Secretaries laid upon the table the Reports of the Committee and of the Treasurers for the year.

On the motion of Rev. Dr. Cox, seconded by Rev. SAMUEL BRAWN,—

Resolved unanimously,—That W. B. GURNEY, Esq., and S. M. PETO, Esq., M.P., be respectfully requested to continue their services as Treasurers for the ensuing year, and that the thanks of the Meeting be presented to them for their past services.

On the motion of Rev. R. ROFF, seconded by Rev. I. M. SOULE,—

Resolved unanimously,—That the Rev. FREDERICK TRESTRAIL and E. B. UNDERHILL, Esq., be respectfully requested to continue their services as Secretaries.

On the motion of Rev. F. TRESTRAIL, seconded by Rev. S. GREEN, resolved that WILLIAM BOWSER, Esq., CHARLES BURLS, Esq., and CHARLES JONES, Esq., be auditors for the year ensuing.

The Meeting then proceeded to the nomination of the Committee, and the ballot being taken, scrutineers were appointed to examine the papers; the following names were afterwards brought up as the Committee for the ensuing year, [see page v.]

The Rev. W. ROBINSON laid upon the table the report and schedule of the Committee appointed to investigate the property of the Society, which having been read, on the motion of T. BRIGOLD, Esq., seconded by the Rev. Dr. HOBY, it was unanimously resolved,—

That the Report and Schedule be received, and inscribed on the Minutes of this Meeting.

On the motion of the Rev. J. H. HINTON, seconded by the Rev. JOSHUA RUSSELL, it was resolved,—

That the Report be referred to the Committee of the Society, with a view to the adoption of its suggestions so far as they may deem them practicable and expedient.

The Rev. J. P. MURSELL, on being called upon by the chairman, moved the following resolution, which was seconded by the Rev. T. F. NEWMAN,—

That inasmuch as the Baptist Missionary Society has purely religious objects in view, it is the opinion of this Meeting that its constitution should be purely of a religious character.

On the motion of THOMAS PEWTRESS, Esq., seconded by THOMAS BIGNOLD, Esq., the previous question was put and carried.

The notice of motion given by the Rev. E. S. PRYCE being called for by the chairman, it was moved by the Rev. G. H. DAVIS, and seconded by the Rev. Dr. COX, and carried unanimously,—

That the resolution of which notice had been given by the Rev. E. S. PRYCE, be referred to the Committee of the Society, who shall report thereon at the next general meeting.

The notice of motion given by the Rev. J. VENIMORE being called for by the chairman, it was moved by the Rev. J. VENIMORE, and seconded by the Rev. T. A. WHEELER, and resolved unanimously,—

That it be referred to the Committee of the Society, to report thereon at the next general meeting.

The minutes of the Committee on the subject of a deputation to India having been read, with the resolution passed at the Quarterly meeting of the Committee held April 17, 1850, it was moved by the Rev. J. ANGUS, and seconded by the Rev. J. D. EAST,—

That this Meeting having heard the resolutions of the Committee, to the effect that it is not only highly important, but indispensable to the welfare of the operations of the Society in the East, that a deputation of two friends should be sent from this country to visit the brethren at the various stations there, hereby expresses its concurrence in those resolutions, and its hope that the brethren named therein,—the Rev. J. H. HINTON, and EDWARD BEAN UNDERHILL, Esq., may be able to accept this responsible and important service, assuring them in the event of their seeing it to be their duty to accept it, of its hearty sympathy and prayers.

The Rev. W. ROBINSON gave notice, that at the next general meeting he should move the adoption of the following resolution :—

That in the Rule for the choice of the Committee, all the words after the "Ballot" be omitted, with a view to the adoption of a double ballot.

RESOLUTIONS.

At the Annual Public Meeting

OF THE

BAPTIST MISSIONARY SOCIETY,

HELD AT EXETER HALL, ON THURSDAY,

APRIL 25TH, 1850,

MR. ALDERMAN CALLENDER, OF MANCHESTER, IN THE CHAIR.

The Rev. DR. HOBY gave out a hymn, and engaged in prayer.

The Chairman having addressed the meeting, a report of the Society's proceedings for the year was read by the Rev. F. TRESTRAIL, and a statement of the cash account by S. M. PETO, Esq., M.P., the following resolutions were unanimously adopted.

On the motion of the Rev. W. WALTERS of Preston, seconded by the Rev. WILLIAM FAREBROTHER, Missionary from China, a deputation from the London Missionary Society :

That this Meeting, viewing the trials and difficulties incident to all efforts to extend the gospel in heathen lands, is deeply impressed with a sense of the dependence of Missionary Institutions for their existence and success on the great Head of the church, and it would therefore devoutly acknowledge His goodness in sustaining this Society through another year.

On the motion of the Rev. J. J. BROWN, of Reading, seconded by the Rev. T. F. NEWMAN, of Shortwood :

While deploring the losses which this Society has sustained in the death of their valued and honoured brethren, the Rev. J. DAVIES and the Rev. JOSEPH MERRICK, and the removal by sickness of others from their sphere of labour, this Meeting would humbly hope that such events may lead to more earnest prayer to God, for the abundant out-pouring of the Holy Spirit on those remaining in the field ; and that by a more devout and self-denying consecration of themselves to God, his people in connection with every Evangelical Missionary Society may, by their liberality, not only supply the places thus rendered vacant, but bring about a wider announcement of the gospel of salvation.

On the motion of J. L. PHILLIPS, Esq., of Melksham, seconded by the Hon. and Rev. BAPTIST W. NOEL :

That the spiritual destitution which to so large an extent prevails over the world, coupled with the painful fact, that many offers to this Society for Mission Service have, during the past year, been declined from inadequacy of funds, ought to arouse the churches connected with it to holy and patient effort, that in the coming year the Committee may be enabled to send help to Missionaries bending beneath the weight of labour and years, and to carry to the famishing heathen that bread of life which cometh down from heaven.

During the course of the meeting, devotional exercises were conducted by the Rev. J. WEBB, Ipswich, and Rev. T. THOMAS, Pontypool.

REPORT.

IN accordance with the annual custom of the Baptist Missionary Society, the Committee proceed to lay before the subscribers their report for the past year.

THE FIELD OF LABOUR.

The missionaries sustained by the Society labour in Asia, on the western coast of Africa, in France, and in the islands of the Western Sea. In Asia they encounter three great forms of religious error, the most powerful and extensive of all systems of religion—Brahminism and Mohammedanism in India—Buddhism in Ceylon. In degraded and enslaved Africa, Fetishism, with its charms, closes the heart against the truth of God among the native tribes, the Isubus, Duallas, and Fernandians. In Haiti, Trinidad, and Brittany, the perverted Christianity of the church of Rome is the prevailing belief of the people, mingled in the two first with the superstitions and fearfully licentious rites of African Obeahism and serpent worship—while in India, the practices of Rome are, to some extent, conformed to many of the usages of the heathen. In Ceylon, part of India, and the Bahamas, an additional hindrance to the progress of the gospel is found in the presence and active exertions of some of the clergy of the church of England, whose exclusive claims of apostolicity and assertion of the efficacy of the sacraments for salvation, carry the strifes and sectarianism of our native land to regions but at the best imperfectly imbued with Christian truth. At about one hundred and ninety-four stations and sub-stations, the gospel of Christ Jesus is regularly preached to many thousands by the missionary brethren from week to week, while their itinerant labours extend to many hundreds of villages and towns, and the message of God is daily proclaimed to thousands more at fairs and at markets, by the road-side and at the nightly resting places.

THE LABOURERS.

The service of Christ is carried on in this extensive field by fifty-four brethren, with their wives, and nine females engaged in the special department of education. It has been, however, one of the blessed results of their toil, that from the midst of the converts there have been raised up by the grace of God, not less than 121 natives of the different lands where the gospel has been proclaimed by our brethren, to aid them in the further extension of the Redeemer's kingdom. And this is not the whole of the means that have been brought into operation; about 200 other Christian brethren gratuitously

devote more or less of their time in making known the unsearchable riches of Christ. To these must be added thirty or more schoolmasters, in order to embrace in a brief view the whole of the Christian agency employed or set in motion by the Society.

The past year has witnessed several important changes in this department. Two highly valued brethren rest from their labours, having fallen asleep in Jesus. Mr. DAVIES of Ceylon, after five years only of successful toil, and Mr. MERRICK of Western Africa, after nine years of devoted service, are no more to be numbered among the missionary band. Sickmess has borne heavily on the energies of others, and driven them to fairer climes. Captain and Mrs. MILBOURNE have returned to Jamaica, and Mr. and Mrs. YARNOLD have relinquished the work in Africa. And while we write two other highly esteemed and useful missionaries—the brethren MAKEPEACE of Saugor and DAWSON of Ceylon, overpowered by disease, are on their passage home. Mr. PHILLIPS of Muttra has for the present year undertaken to supply the station at Saugor; while the vacancies occasioned by the decease and return of the rest have not been filled up. The financial difficulties through which the Society has passed, have altogether forbidden not merely any extension of the field of labour, but even any attempt to repair the breaches which death and disease have made. One station, that of Patna, has been relinquished chiefly from the same cause, since on the cessation of Mr. BEDDY's connexion with the Society, it was found impracticable to maintain it. The station is not, however, without the services of a faithful minister of Christ of our denomination. It is supplied by a Christian brother supported by the Rev. William Start. From the same cause the missionaries have been compelled to withhold support from about twenty of their native helpers; so far weakening the mission in that most efficient and valuable branch.

Motives of economy, combined with the reduction in the number of the brethren labouring in Africa, and the increasing means of communication between the various parts of the coast, have led to the recall of the missionary ship *Dove*. The thanks of the Committee are justly due to the young friends who have so liberally and so long kept her afloat, and they are sure that although this object of their benevolent exertions is about to be removed, their interest in the work of missions will not diminish. Other channels of equal or greater importance, as for instance, the maintenance of mission schools, will open before them, into which their efforts and gifts may freely flow.

The circumstances connected with the mission in Central America, and the apparent hopelessness of obtaining for the gospel an entrance into Yucatan, conjoined also with the necessity of retrenchment, have decided the Committee to withdraw from that part of its field. Mr. KINGDON's connection with the Society will cease during the present year. Painful as are many of these changes, yet are they under the controlling power of Him who is Head over all things for his church.

THEIR LABOURS.

These may be divided into three chief departments—1. Translations; 2. Evangelization; 3. Education

1. TRANSLATIONS.

In translations, the precedence must be given to the transference of the word of God into the languages which are spoken by the people among whom the brethren labour. Although no new language has this year been undertaken, much progress has been made in several versions, and copies of portions of the divine testimony have in large numbers left the press. In Hindi, for the use of the population on the Ganges between Monghir and Benares, 4500 copies of the Gospels and Acts have been printed. This edition has been issued under the superintendence of Mr. LESLIE. In Hindustani, for the use of Mohammedans, in Persian and Bengali, 62,500 Gospels, Acts, or perfect Testaments have been finished, chiefly under the supervision of Mr. LEWIS. And in Sanscrit, under brother WENGER's care, 7500 copies of portions of the New Testament have appeared. Other large editions are in progress, especially of the Old Testament in Bengali and in Sanscrit by Mr. WENGER. The Bengali Testament, the work of CAREY, YATES, and WENGER, is passing under a new ordeal; but has been triumphantly vindicated by the last mentioned brother from the charge of heresy made by the clergy of Bishop's College in Calcutta. The total number of copies printed during the past year is 74,500; the number distributed, about 35,000. In Central America, Mr. KINGDON has been diligently employed in revising and perfecting his version of the Gospels and Acts in Maya.

In Western Africa, besides the translation of the Gospels and Acts in Isubu made by Mr. MERRICK, and noticed last year, a commencement has been made by Mr. SAKER in the translation of the scriptures into the Dualla, the language of the natives of the Cameroons; and in France our brother, Mr. JENKINS, is preparing another edition of the New Testament in the Breton tongue.

But the labours of your missionaries have not been confined to the scriptures. In Brittany and in Trinidad our brethren JENKINS and LAW have been alike engaged in printing and circulating tracts on the chief errors of Rome; and in both cases have succeeded in arousing much inquiry and attention. The first volume of Barth's Bible Stories in Breton is also just ready for the press. Mr. THOMPSON of Delhi, too, has published large numbers of tracts on the absurdities and guilt of Hindoo idolatry. In these cases our brethren have been aided with liberal grants of paper by the Religious Tract Society. And, finally, at the time of his lamented decease, our brother MERRICK had proceeded about half way in printing a vocabulary of the Isubu tongue, and had also completed a small collection of hymns in that language.

2. EVANGELIZATION.

Every opportunity is seized by the missionaries and their companions in labour, the native preachers and catechists, to extend the knowledge of the glad tidings of God's love to man. Beside the usual services of the sanctuary, portions of each day are spent in calling the attention of every class to the truths of salvation. Wide excursions are made in the neighbourhood of the stations, and the seed is sown with a liberal hand. As the result of these self-denying labours, and the Divine blessing resting upon them, there are under the pastoral care of the brethren, and of the native converts chosen to the

pastorate, one hundred and eight Christian churches—oases of spiritual life in the midst of deserts and death. There are at present in fellowship in India and Ceylon, 1971 persons ; in Africa and the West Indies, 3037 ; making in all more than 5,000 professed disciples of Christ, and about 380 seeking admission into the fold.* The clear increase during the year has been 190. The most flourishing of the mission churches are to be found in Bengal and the Bahama islands. In these places the largest additions have been made, and the prospects are most promising and hopeful. In others, discouragements have been predominant : the work of God has been stayed, sometimes by affliction, at others by the outbreak of human passions, or by the hostility of enemies to the cross of Christ. As the varieties of soil on which the seed has fallen, so has been the harvest to reward the husbandman. The future prospects of evangelization in India are, however, rendered more bright than before by the long delayed declaration, recently issued in the form of a Draft of an Act by the East India government, that no native of India, on changing his faith, shall henceforward be subject to the penalties, confiscations, and the disruption of every social tie, which conversion has until now drawn in its train. It is the Magna Charta of India on liberty of conscience.

3. EDUCATION.

The training of young men of native origin for the ministry has not, to the Committee's regret, proceeded so favourably in every case as they could wish. The adverse influences alluded to in last year's Report as in operation in Canada, have led to the closing of the college at Montreal, and the resignation of the tutor's office, by their respected and esteemed brother, Dr. CRAMP, and from present appearances there does not appear much probability of its revival. At Calabar, Jamaica, one young man has completed his studies, and entered with most encouraging prospects on the pastorate of the church at Moneague. Seven other young men, negroes by birth, are receiving the advantages of the institution, and preparing for the ministry. The institution must be regarded as entirely successful in its operations, and as promising much for the future welfare of the churches of Christ in Jamaica. Our brother Mr. DENHAM has diligently pursued his plans at Serampore ; and the Committee would have been glad were they able to employ both of the young brethren whom he has fitted for missionary service. During the year the Committee have been engaged in anxious deliberation on an offer made by JOHN MARSHMAN, Esq., respecting Serampore College. At present the whole matter is under consideration.

At nearly all the stations of the Society, day and Sunday schools are established. The returns of these schools are not sufficiently precise to enable the Committee to specify their exact number, or to give the sum total of the children attending them ; but, as far as the accounts have been supplied, there are at the various stations of the Society 105 day schools, in which are taught 4,276 children, and fifty-eight Sunday schools, with 2,680 children. Many schools are supported by the Sunday school scholars of this country ; those in the West Indies in great part by grants liberally bestowed by the Society of Friends, and yet many more, especially in India, by contributions on the spot. It is one of the striking features of the missionary enterprise, that it calls into

* This number does not of course include the members of churches in Jamaica.

active exercise the sympathies and aid of all in every place who confess allegiance to the Lord Jesus Christ, and provides for itself in the very scenes of its labours and triumphs, the means of growth and perpetuation.

In reviewing the course of the year, there is one reflection the Committee would urge upon the members of the Society. God has continued to bless his servants, so that there has been no diminution, but an increase, in the spiritual results of missionary toil. For if some portions of the vineyard are not so productive as might be wished, the fruit in others has been sufficiently abundant to remove discouragement or fear. Yet the strength of the Mission has been declining. In no case are the labourers equal to the toil demanded of them. Western Africa has lost one after another of its most energetic evangelists. They are reduced to the lowest possible number to hold the ground that had been occupied. In Ceylon, where three missionaries were not enough for the service of thirty-five stations and the oversight of four hundred and fifty members of churches, one only is left—and must we not say, to *sink* under the accumulated responsibility and toil? In India, with one or two exceptions, every station needs additional aid; some places have already been abandoned for want of it. Large tracts of country are unoccupied, where it would appear the fields are white unto the harvest. Many of our brethren are aged. Should they be taken to their rest, as in the course of nature they must speedily be, the Committee are unable to supply their places. And others are overwhelmed with care and anxiety, induced by the scarcity of help. Brethren, we are straitened in ourselves. It is here, in our own hearts, in the churches of Christ in this land, we may find the remedy. A more generous and self-denying spirit must actuate the disciples of Christ, and your Committee will not then have the deep sorrow and pain to turn a deaf ear to the loud cry ever reaching them from heathen lands, and from the weary and worn brethren who labour in them, “Come over and help us.”

HOME PROCEEDINGS.

The year which has now closed has witnessed some important changes in the home agency of the Society. In the month of June last, the Rev. JOSEPH ANGUS, then Secretary, felt it his duty to relinquish a post which he had occupied during a course of nine years, at first conjointly with the late lamented Rev. J. DYER, and subsequently alone, with much honour to himself and great advantage to the Society. As the Committee did not part with him in his official capacity without the most unfeigned affection and regret, so they took the earliest opportunity afforded them of placing his name on the list of the Committee.

The official vacancy created by Mr. ANGUS's resignation was promptly filled up by the election of two esteemed brethren, the Rev. FREDERICK TRESTRAIL, and Mr. EDWARD B. UNDERHILL, to be joint Secretaries; this arrangement being connected with another, which had in view a reduction in the amount of travelling agency which had been previously employed. In consequence of it the engagement of the Rev. PHILIP SAFFERY has not been renewed; while our long-loved brother, the Rev. EUSTACE CAREY, has it in contemplation to accept a call to regular pastoral labour.

The Committee now advert, and with some feelings of gratification, to the state of the Society's funds.

The Committee commenced the financial year with a debt of £4,946 17s. 10d., not including in that sum the balance of £1,554 14s. 1d., owing on the special grant to Jamaica. They are happy to state that this debt has not been increased. The income has exceeded the expenditure by £144 2s. 10d.; a result which is owing to a liberal donation of £200 by the senior Treasurer, just previous to the closing of the accounts, given in the hope that the funds of the Society may in the coming year be able to meet more adequately the claims of the heathen world.

But in order to keep the expenditure within the income, large reductions have been made. In India alone the expenditure has been reduced by £2,625; in Ceylon by nearly £200; in Africa by nearly £1000; in incidental and casual expenses about £150. In other respects the expenditure has been about the same as last year.

With regard to the receipts, the Fund for General Purposes has improved by £860; arising partly from enlarged contributions by the Auxiliaries, and partly from the amount of legacies received. There has also been an increase of nearly £100 for translations. On the other hand, the receipts for the sale of the various publications issued by the Society have fallen off more than £150. Unless some increased efforts for their wider circulation are made by the constituency at large, this deficiency will become greater. If so, it will be a question how far the present style of these publications is to be kept up, and whether some extensive changes must not be made in this department. The total receipts for all purposes, including £359 2s. 6d. towards the debt, have been £19,776 13s. 1d.

It is therefore evident, after all the reductions that have been made that nothing short of an income of £20,000 will suffice to maintain the Society in its present position. This even makes no provision for the support of the widows and orphans of those who have fallen in the field, and will scarcely meet the contingencies arising out of sickness, and the necessity of a return to England, when the broken health of missionaries absolutely requires such a change. Still less does it provide for the expense of sending out new missionaries to supply vacancies, or to help those who are oppressed beyond measure with their labours. If the income falls below this amount there will be either an increase of debt, or a further reduction in the number of your missionaries, both European and native, or the entire abandonment of one or more departments of the Mission. Your Committee are determined, as far as they can avoid it, that the debt shall not be increased; but to diminish the number of missionaries by recalling Europeans would be no saving for one year at least, while it would cripple, if not destroy the Mission where they laboured, and to abandon any field the Committee are reluctant. But one or the other of these alternatives must be adopted unless the churches are prepared for more enlarged and systematic efforts. Your Committee will wait for a decision with no small anxiety, and if they are compelled to give up stations where God has blessed the Mission they cannot be blamed.

The effect which the resolutions of the Committee in regard to reduction of

expenditure has had on the minds of the missionaries, has been seen in their communications published in the Herald. These communications are distressing. Very many of the churches have sympathized deeply with their brethren who are toiling in the field. Most urgent have been the requests from various quarters not to proceed any further, and some have proved the reality of their sympathy by sending up increased contributions. India, Africa, Hayti, Trinidad, and the Bahamas, the East and the West, all loudly call for additional aid—a call rendered the more painfully interesting by the brightening prospects of the Mission in those fields; and shall it be in vain?

What then remains to the friends of the Society? A more just appreciation of the claims which the love of Christ and the souls of men have upon them—a holy and fervent zeal in the cause of God—and everywhere throughout the whole denomination increased and systematic organization for the gathering into the treasury of the Lord, the gifts of his people. Let our associations when they meet consider the Mission as one part of their business. Let churches in various districts agree to unite in their anniversaries at the same time, so as to save expense in deputations. In many districts, deputations may occasionally be wholly spared, if the brethren residing in them would but take the matter into their own hands. While we hope there is a growing interest in the cause, a spirit of prayer springing up all around, there must yet be a more combined effort, more unity of action, more individual effort, more local zeal, less dependence on the executive, and more of a consciousness in pastors, deacons and members of our churches, that the work is their own, and that each and all should engage in it; and above all a simple but earnest reliance on God, who in his divine promises invites us to place entire trust in him, and who will, if we seek it in earnest prayer, pour out the spirit of wisdom and liberality on the churches at home, refresh and gladden the hearts of missionaries abroad, and abundantly bless their efforts in turning the perishing multitudes of the heathen from darkness to light.

DETAILS.

The Committee now proceed to give in detail the labours of the missionary brethren, and to present at length the proceedings of the past year, which, in the previous pages of the report, have been given only in general statements.

On receiving the mournful intelligence of the decease of their brethren, the honoured servants of Jesus Christ, MERRICK of Bimbia, and DAVIES of Ceylon, the following resolutions were passed, at a meeting of the Committee, on the 15th January:—

<p>1. That it is with great regret the Committee record the decease of their missionary brother, the Rev. JOSEPH MERRICK. Of African descent, and educated in the Society's schools in Jamaica, where it pleased God to call him by His grace, he began to preach the gospel of Christ in 1837, and soon after was set apart to the work of the ministry, as co-pastor with his father of the church at</p>	<p>Jericho. He entered on mission work in Africa in 1843, where, until his death, October 22, 1849, while on his passage to England in the hope of recovering his shattered health, he laboured most diligently in the evangelization of the degraded Isibus, in whose language he could speak with great readiness and precision. He has been called to his reward just as those attainments and</p>
---	---

labours were producing fruit unto God in the conversion of some, in the patient attention to the gospel manifested by many others, and in the translating and printing of portions of the word of God in a tongue never before written.

While grieving over the loss which Africa and the Society have sustained, the Committee express with gratitude to the great Head of the Church their high estimate of his piety, of the ability and devotedness he has shown in mission service, and of the uniform and elevated Christian character of all his proceedings.

They tender to his bereaved wife and fatherless child, and to his aged mother, still living in Jamaica, their affectionate condolence and sympathy. It is their prayer that God may comfort and bless them, and likewise raise up many such men to carry on the missionary work among the heathen.

2. That they learn with sincere grief the decease of their valued missionary brother, the Rev. J. DAVIES of COLOMBO. During the five years of his residence in Ceylon he

suffered much from the climate, and at the early age of thirty-four has fallen a victim to it. Notwithstanding, he laboured with a courageous mind, and by his consistency and conscientiousness carried forward with very considerable success and divine blessing the service of the Lord Jesus Christ. He won the affection and esteem of all classes, from the highest to the lowest, both natives and Europeans. His attainments as a scholar, in Hebrew, classic, and modern literature, were of no ordinary kind, and obtained the willing testimony of one occupying a high position in the government of the colony. His modesty and simplicity of mind were equal to his erudition. In all, exhibiting the gentle spirit of that Master whom he so faithfully served.

To his widow and young family the Committee express their sincerest Christian sympathy, praying that He who is the Husband of the widow, and the Father of the fatherless, may watch over them, and guide their feet to the mansions of the blessed, where the servants of Christ rest from all their labours.

TRANSLATIONS.

To our brethren WENGER and THOMAS we are respectively indebted for the following information of the number of copies of God's Word printed and circulated in India, and of the progress made in the different versions on which the brethren have been engaged.—

Biblical Translations.

There have been printed during the year,—

1. In Hindi (*Kaithi character*, for the use of the population inhabiting the country on both sides of the Ganges between Monghir and Benares,) Gospels and Acts, 1500 copies ; Acts alone, 3000 4,500

The Hindi translation and the work of editing it, devolve upon Mr. Leslie. This edition is substantially the same, though materially improved, with the former, which was printed in the Deva Nagari character.

2. In Hindustani, Arabic character, for the use of Moham-medans : single Gospels 21,500

In superintending the reprint of these, very material assistance has been rendered to Mr. Thomas by Mr. Lewis.

3. In Persian : Gospel of Matthew 3,000

This reprint, also, has been made chiefly, if not wholly, under the superintendence of Mr. Lewis. The Gospel of Mark was finished in January, but does not enter into the account.

4. In Bengali : Gospel by John, 16,000 ; Acts, 10,000..... 26,000

These reprints, and so much of that of the following three volumes as was executed during the past year, have been made entirely under the superintendence of Mr. Lewis, who has further assisted me by reading twice every sheet of the Bengali Old Testament.

Luke and Acts, 5,000 ; Gospels and Acts, 4,000 ; New Testament, 3,000	12,000
5. In Sanscrit : Luke, 2,500 ; John, 2,500 ; Acts, 2,500 ...	7,500
Total.....	74,500

Mr. WENGER, adds :—

The works now in progress are as follow :
 1. In *Hindi*, the whole New Testament will be printed in the Kaithi character. 2. In *Hindustani*, the whole New Testament in the Arabic character, and another edition in the Roman character, which, in connection with that language, is steadily gaining ground, especially among native Christians and among the class we call East Indians, which is of mixed European and native descent. The latter edition was only commenced a few weeks ago. 3. In *Persian*, the whole New Testament. 4. In *Bengali*, the Old Testament, which I am very carefully revising by the Hebrew. The sheet which I am about to

order for press this very moment, goes down to Nehemiah iv. 6. 5. In *Sanscrit*, the Old Testament, printed down to 1 Kings vi. 38 ; and the revised New Testament, which has advanced nearly to the end of Romans. These Sanscrit labours I find to be very difficult, quite as difficult as if the language was ancient Greek. With the revision of the Bengali Old Testament I go to work very carefully, because I foresee that it will by and bye have to undergo the ordeal of a severe criticism. In the Bengali New Testament, just finished, I have only made a few alterations, but it will have to be carefully revised again, when the Old is finished.

The following account by Mr. THOMAS of the number of copies of God's Word printed during the last three years, is not quite accurate ; but rather under than over the actual truth.

Printed (or completed) from January, 1847, to December, 1849.	
In <i>Bengali</i> . New Testament Scriptures, 101,000 ; Old Testament Scriptures, 16,000.....	117,000
<i>Hindustani</i> . New Testament Scriptures.....	24,000
<i>Hindui</i> , Deva Nagari character. New Testament Scriptures, 13,000. In Kaithi character ; New Testament Scriptures, 16,500	29,500
<i>Persian</i> . Gospel of Matthew	3,000
<i>Sanscrit</i> . New Testament Scriptures, 15,000 ; Old Testament Scriptures, 2,500	17,500
Grand total.....	191,000

DISTRIBUTIONS—From January, 1847, to December, 1849.

In Bengali	107,623
In Hindustani	20,305
In Hindui	20,399
In Persian	1,508
In Sanscrit	6,465
In Arminian	244
In English	387
In Uriya.....	85
Serampore Editions	240

Total, in three years..... 157,256

The above, (says Mr. Thomas,) in the absence of fuller information, may prove acceptable to you and other friends, and show that we have not been idle. Oh, that an abundant blessing may rest on the seed sown!

Since the year 1838, the number of volumes printed has been 713,557: or in all, from the first, 961,622.

MISSIONARY STATIONS.

The letters of our missionary brethren contain ample information upon the work in which they are engaged, and are from time to time inserted at length in the *Missionary Herald*. In the following statement is presented a condensed view of the actual condition of every station at the close of the year 1849, to which time the accounts are made up.

We commence with INDIA, the first of the Society's fields of labour.

STATIONS AND CHURCHES IN AND NEAR CALCUTTA.

1.—CHURCH IN CIRCULAR ROAD—ENGLISH.

Pastor A. LESLIE.

Number of members, 96.

The state of this church appears to be more encouraging than it was some time ago. The attendance at the prayer-meeting has greatly increased. The congregation on the Lord's day, especially in the evening, is generally pretty numerous for Calcutta.

The sabbath school, conducted by several of the members, is attended by about 40 children.

2.—CHURCH IN LAL BAZAR—MIXED.

Acting Pastor J. THOMAS.

Number of members, 140.

One *native preacher*.

Two common vernacular schools, attended by 120 boys.

Extract from the letter to the Association: "We desire with gratitude and praise to acknowledge the great goodness of God towards us. We have been preserved in peace; and have not been called to exercise the more painful forms of discipline in the exclusion of members. The Word of God has continued to be faithfully preached among us, and the ordinances of the gospel have been uninterruptedly administered; and we hope we can add, to the praise of divine grace, that the word has not been in vain, but blessed of God to our edification and enlargement. That these results have not been greater and

more apparent, we feel has been owing to our own unfaithfulness and sin. For this we desire to be humbled, while we would magnify the goodness of God, that he has not withheld his mercy and truth from us."

3.—CHURCH IN SOUTH-COLINGA—NATIVE.

Pastors, J. WENGER, SHUJAAT ALI.

Number of members, 54.

Extract from the letter to the Association: "Through the mercy of the Lord we have during the past year enjoyed peace among ourselves, but we regret to state that, apparently, the word of God has not been accompanied with the same power to the conversion of sinners as in the year before, and that we have reason to fear lest some of us should become indifferent."

"The attendance on sabbath mornings is about 60 adults. There is no school, though one is urgently needed. Mr. Manuel continues to be encouraged by the church in preaching labours among the heathen."

"We last month," writes Mr. Wenger, "elected three brethren to be deacons, and immediately before the celebration of the Lord's supper, last sabbath, they were set apart for their work by prayer and by the laying on of hands by myself and Shujaat Ali, my co-pastor. The measure had been hitherto deferred by me, because the brethren most fit for the office were too young either as to their natural or their spiritual age; but after waiting nearly six years, I felt that there was no further occasion for delay. I trust that the arrangement

will work well; and I have made up my mind to it that the brethren shall have the responsibilities and duties as well as the name of the office. None of them are paid by the Society; they all have secular employment. Their election was made by what would, I suppose, be called secret ballot in England, so as to ensure the absence of all appearance of personal influence."

4.—CHURCH AT INTALLY*—NATIVE.

Pastors, G. PEARCE, RAM KRISHNA KABIRAO.

Number of members, 49.

Two native preachers.

The two services on the sabbath and on Thursday are attended by about 80 persons. Mr. Pearce instructs a class of young men twice a week, and one of women once a week. The native preachers connected with the church preach to the heathen and Mohammedans twice a day. Their audience ranges from 50 to 250. Other members also engage in preaching occasionally.

Three persons have been baptized during the year; one a very respectable Mohammedan. The other two were Hindus, one of them the lad Denonath, whose conversion is recorded in the Herald for December.

5.—CHURCH AT NARSIGDACHOKE—NATIVE.

About 16 miles south of Calcutta.

Pastors . . . C. B. LEWIS, W. THOMAS.

Number of members, 52.

Three native preachers.

One common day school. "The means of grace have been continued to us during the year without interruption. For the instruction of those among us that are ignorant, particular days have been fixed. To the unhappy Hindus and Mohammedans the gospel is constantly preached in market places, &c. There are four places of worship; and a storehouse of grain, from which indigent Christians are supplied.

"At the commencement of 1849 the num-

ber of members was forty-eight. Since then one aged woman has died, we hope in faith; three have been excluded, two of them for conduct unworthy the Christian name, and one in consequence of his own desire to join the flock of a missionary of the Propagation Society in the neighbourhood, confessedly with a view to certain temporal advantages. This man has returned to us after an absence of little more than a month, but we have hitherto refused to re-admit him to membership. On the other hand, two have been baptized, and six restored, leaving us fifty-two. We have had many applications for membership, chiefly from those who have been excluded in former years; but in the absence of very decided evidence of godliness we have left them to stand over for the present. We commence this year with prospects more encouraging. We have four candidates for baptism, and six for restoration, and of many of these we hope well. The means of grace have been well attended, and I trust many of our poor people are growing in grace. The native preachers have attended to their duties in a satisfactory manner. With regard to contributions to the mission funds, my poor people are miserably indigent. All their efforts have hitherto been directed to the relief of the poor amongst themselves. A "gola," or granary, has for some years been established. This is stocked with rice in the harvest season, and grants to the poor are voted out of it as circumstances demand. A school, in which about twenty-five boys are taught to read and write Bengali, is daily held."

6.—CHURCH AT MALAYAPUR—NATIVE.

About 20 miles south of Calcutta.

Pastor, G. PEARCE.

Number of members, 7.

One native preacher.

One common day school, with 45 boys. The congregation on the sabbath amounts to upwards of 20 persons; of whom about 12 are also under catechetical instruction. The gospel is regularly preached to the heathen in the neighbourhood—to about 500 persons a week. Eight among the schoolboys read the Bible fluently.

* To prevent the recurrence of a misapprehension it may not be amiss to mention that Intally is to Calcutta what Islington is to London, a suburb. It lies to the eastward. Mr. Pearce's house is not a mile distant from the Circular Road Chapel.

7.—CHURCH AT LUKHYANTIPUR—NATIVE.

About 35 miles south of Calcutta.

Pastors . . . G. PEARCE.
DARPANARAYAN MANDAL.
KHAGESHWAR SIRDAR.

One other *native preacher*.

Number of members, 67.

Two common day schools for boys, attendance 80 ; and two for girls, attendance 20.

In this locality famine was, at one time, not only apprehended, but to some extent experienced. When the anxiety of the people, on account of the want of rain, had reached a very high point, they determined upon holding a special prayer-meeting for the purpose of imploring rain. The supplications proceeded from full hearts, and it is a remarkable fact, that several of those who attended the meeting were scarcely able to reach their homes before a copious shower descended. During the last month of the usual rainy season, the rains were so plentiful that the crop, after all, proved an average one.

The unhappy collision with the Barripore missionaries has already been noticed. It led to much dissension in the villages.

The attendance in the central chapel at Lukhyantipur, on the Lord's day, amounts occasionally to 200 adults, though usually it is somewhat less.

8.—CHURCH AT KHARI—NATIVE.

About 50 miles south of Calcutta.

Pastors G. PEARCE.
JACOB MANDAL.

One other *native preacher*.

Number of members, 43.

One common day school for boys, attendance 40.

Besides the two usual services on the Lord's day, there is a catechetical service at noon ; and on Wednesday a prayer meeting with a short lecture ; and another catechetical service on Friday. The preachers also visit the people at their houses for the purpose of instructing them ; and proclaim the gospel twice or three times a week to Hindus and Mohammedans.

The distress occasioned by the late appear-

ance of the rains has already been noticed ; it was rendered particularly severe by the circumstance, that in October, 1848, during a fearful storm, the sea water inundated many fields, and destroyed about one-half of the standing crops of that year. A subscription made in Calcutta was sufficiently successful to afford material relief ; and the rains having set in at last, a pretty good crop was ultimately obtained. The season for harvest in those parts is about Christmas, or a little earlier.

9.—CHURCH AT HOURAH.

(Separated from Calcutta by the river.)

Pastor, T. MORGAN.

Number of members, 26.

Three common day schools for boys, attendance 180. One sabbath school, attendance 50.

Mr. Morgan writes :—" There is here a pretty chapel, the property of the Society, where I preach twice on the sabbath ; and there is one weekly service. The church and the congregation have enabled me to keep three native schools, besides the current expenses of the chapel, and the burial ground. The native church has been to me a source of great grief. In the course of the year, one member fell into sin ; another became involved in his guilt ; the native members seemed disposed to screen the latter. Four were excluded, and others were suspended. This was a painful event ; but resulted in good.

"The three native schools, are situated within a mile of Hourah. Primarily, the object of these schools is to bring the minds of the ordinary class of children in contact with the truths of the gospel. The general instruction imparted is of a simple character, but sufficient for all practical purposes. In order to narrow that broad line of distinction that separates the Hindu and the Christian communities, I opened a Sunday school in the chapel at Hourah. The Hindus are ever a timid and suspicious race. This novel plan produced, therefore, some commotion ; the Brahmins were alarmed ; however, many of the boys come from the day schools."

10.—CHURCH AT DUM DUM.

About seven miles east of Calcutta.*

Acting Pastor C. B. LEWIS.

One *native preacher*.

Number of members, 25.

Mr. Lewis writes :—"The number of members at the commencement of 1849 was 22. Within the year two have died, and one has been excluded. God has, however, permitted us to rejoice in an increase. Five have been baptized and one received by letter, so that our present number of members is 25. At this station there is much to encourage, and also much to dishearten. We have suffered very severely in the past year by the removal of our English members, who are all in the army. At present, with the exception of three whom I baptized on the 23rd of December, there are none of our European members resident with us. All have been drafted off to distant parts of the land, and even the three I have excepted, are about to leave on the 25th inst. for Benares or Lahore. May the presence and protection of Christ go with them, so that none of them may be lost. Our congregations are at present good, but probably a week or two hence those who compose them will be on the march to the Upper Provinces, and the results of the word they have heard with us must remain unknown.

"Hindustani worship with the native members of the church has been regularly conducted by our brother Soobroo; and the gospel has been regularly preached by him in the bazaars at the station, and in the surrounding villages."

The labours which we have noticed do not comprehend all the work that is performed by the missionaries. Thus, for instance, says Mr. Wenger, two or three of our number, taking a deep interest in the local Tract Society, are much engaged in reading proof sheets, revising tracts, or composing something new for that

Society. As Editor of the Bengali Christian Periodical, the Upadeshak or Instructor, and as one of the Editors of the C. C. Observer, I have much additional labour; and the gigantic efforts of brother Thomas, as superintendent of the press, and corresponding secretary to the mission here, have not been mentioned.

Our aged brother, Mr. C. C. Aratoon, still continues to converse with various persons about religion, and to distribute tracts; but his strength has departed, though not his love for the work.

Preaching to the heathen in Calcutta has been carried on by our native brethren at Intally, under the superintendence of Mr. Pearce, who occasionally accompanies them; also by Mr. Chill, and Mr. Manuel (a member of the Colinga church). Mr. De Monte likewise is daily engaged in the same work, and so is Mr. W. Thomas (of Narsigdarchoke), whenever he is in Calcutta, which is the case one week in every four.

Perhaps the most interesting preaching station, during the past year, has been the Auxiliary Society's chapel in the Jair Bazar Street. Every day, except the Lord's day, it is opened for several hours; the afternoon services have frequently been protracted to a late hour in the evening. The most attentive hearers are the Mohammedans, many of whom live in that vicinity. They are much given to dispute, in the course of which they frequently indulge in violent expressions. Although this is, generally speaking, a discouraging feature of the work, yet it has had the pleasing result of making many of the disputants acquainted with the gospel. Some of them have made it their practice to read the Bible at home, for the purpose of starting objections. A few are apparently under deep convictions, if not of sin, yet of the divine origin of Christianity; and our brethren entertain the hope that these persons are not far from the kingdom of God.

STATIONS AND CHURCHES IN BENGAL.

1.—SERAMPORE.

Pastors, W. H. DENHAM, J. ROBINSON.

Number of members, 127.

Five *native preachers*.

Day schools for boys 5, attended by about

* Dum Dum is the place where, in times of peace, the head-quarters of the East India Company's Artillery are situated; but for many years past—the greater part of the Artillery being required in the N. W. Provinces—it has been principally a depot for Queen's Troops. In a few years it will be a suburb of Calcutta.

750. Ditto for girls 3, attendance not stated. One boarding school, and one sabbath school for girls.

Mr. Fink also lives at Serampore.

(From the letter to the Association.)

Though many things have arisen to remind us that this is not our rest, we gratefully own that God has been with us, and has, in some instances, made our labours a blessing. Many have been under concern for their souls, and not a few added to our numbers. The gospel has been preached by the pastors and native preachers without interruption at home at our several places of worship, and abroad in the villages and neighbourhood. Until the rains, the pastors, accompanied by the college students, successively visited the villages on either side of the river. They met with a kind reception everywhere. At home our labours have been carried on as usual. Meetings are regularly held among the young. The youthful members of the Bible class have successively given themselves to the Saviour. Out of the girls' asylum one has joined us; as also two from the college school. Our congregations are undiminished in numbers; and from what occasionally comes under our notice, we hope that we may affirm that the word is listened to with increased attention.

We have been privileged to baptize 23 this year. We regret to say, that some of our people have occasioned us much distress and anxiety, but we have still reason to rejoice that these cases have been very limited in number; and the indignation they have created among the members of the church and community has been such as to afford satisfaction.

2.—CUTWA.

Pastor W. CAREY.

Number of members, 31.

Four native preachers.

One day school for girls; attendance 10.

Mr. Carey writes:—"Our native brethren have been out amongst their countrymen as usual; and they have had good and attentive audiences. Some of the fairs have also been attended to. All our stated places of preaching have been attended to as usual. If I

were to judge from appearances, I should say, the kingdom of God is not far off; but alas! we do not see real success yet.

"Our means are so small that we can hardly move hand or foot in the work. Oh! that we may soon see better days, and be enabled to go on with greater vigour in the glorious work."

3.—SURI IN BIRBHOO.

Pastor J. WILLIAMSON.

Number of members, 36.

Three native preachers.

Two day schools, attendance 100. Two sabbath schools, attendance 20. In the Bengali day school a number of girls also receive instruction; five of whom, with two boys, being orphans, are boarded. The other is an English day school.

Mr. W. writes:—"The nature and extent of our efforts to enlarge the Redeemer's kingdom, together with their results, have not been essentially different from those of former years. Besides our pastor, two preachers of the gospel have been fully employed in their work, along with several others, particularly Mr. Ward (noticed in our last report), from whom we have received much effective aid during the past year. About 1000 portions of Scripture, and between 3000 and 4000 tract have been distributed. We have had the privilege of regular week-day as well as Lord's day services, also weekly and monthly prayer meetings; and particularly the regular monthly administration of the Lord's supper; all which services, and especially the last, have been upon the whole well attended. That our labours among the heathen have been profitable to them, we cannot doubt, though no strikingly interesting cases have come to our knowledge. Nor can we doubt of the benefits resulting from the impartation of literary and scientific, and especially moral and religious knowledge in our schools, even though we are not aware of any instances of their having issued in actual conversion."

4.—DINAJPUR.

Pastor H. SMYTHIE.

Number of members, 18.

Two day schools, attended by 86 boys; one sabbath school.

The church has not received any additions by baptism: but several hopeful inquirers promise soon to be added, among them a young Mohammedan.

Mr. Smylie writes:—"We trust God is amongst us. The attendance on public worship has been regular, and a greater degree of attentive watchfulness appears among our members.

"In the bazar and other places the heathen have quietly and attentively listened to the word. Cases of opposition and cavilling are now exceptions. On one occasion a respectable-looking Brahmin youth called out for a book. When refused, he stood silent for a while; then again resumed his suit, saying, 'We have been Brahmins for many generations; you cannot expect us to leave our religion at once.' At length a book was granted him. Books and tracts are now very scarce, and are distributed with great care."

5.—JESSORE.

Pastor . J. PARRY.

Members stated to be 206; but this number is probably too small.

Ten native preachers.

Four boys' schools, attendance 150; 14 girls under instruction.

This district is very extensive and densely inhabited (like almost the whole of Bengal), containing a population of probably not less than 1,200,000 souls. There are in it some nine or ten churches; all under Mr. Parry's care, but each of them provided with a native preacher, who, in Mr. P.'s absence, acts as pastor. The largest churches are at *Satberia*, about 14 miles to the west of Kosba (or Jessore), and at three places, which are only a few miles from each other, but about three days' journey to the south of Kosba, and which are called *Buridanga*, *Kaenmari*, and *Malgaji*.

Mr. Parry writes:—"I am thankful to say that, with few exceptions, the members of the church are walking in the fear of God, and endeavouring to live to his glory. The gospel meets with a good reception wherever it is preached. The Hindus and Mohammedans generally listen to it with great attention. The latter seem to be in

great agitation in consequence of a dispute between the Ferazees (Pharisees, who, like their prototypes, think it sinful to be subject to unbelievers), regarding the mode of placing the hands during prayer. This orthodox party seems to be making no progress,* but are rather despised and ill spoken of by the generality of Mohammedans. Many toward *Satberia* have said that they would rather embrace Christianity than become Ferazees. The Hindus respect the gospel, and are often loud in praising it, but make no efforts to comply with its demands.

"During the past year I had the satisfaction of baptizing thirty-six converts, who enjoyed the benefits of religious instruction for many months previous to their public profession of the gospel. I have cause to thank God for the grace and mercy bestowed on them, whereby they have continued to evince the sincerity of their faith in the Lord Jesus Christ, ever since they acknowledged him to be their Saviour, notwithstanding the hatred and opposition manifested towards them by their unbelieving countrymen. The greater number of the converts above alluded to were Mohammedans previous to their embracing Christianity, which affords us a pleasing indication of the proud Islamist having begun to examine the claims of the gospel. We have every reason to hope that ere long many of the poor deluded followers of the false prophet will renounce the religion of the Koran, and become the disciples of the Son of God. In this district there are upwards of half a million of Mohammedans, and who are in general very ignorant of the Koran. Some of our tracts in Bengali and Hindustani, which we have widely circulated, have tended to enlighten the Mohammedans by exposing the errors of the Koran, the subtlety and fanaticism of Mohammed and Mohammedan priests, and in the conclusion, by the gospel plan of salvation being briefly and clearly unfolded. These tracts are duly appreciated by most of the Mohammedans within our reach. Wherever we preach, we find gene-

* This may be true of the Jessore district, but it is very numerous in the districts further east, between Jessore and Assam, and may ultimately become formidable.

rally that one half of our auditors consists of Mohammedans. Both amongst them and the Hindoo population of this district, much seed has been sown, and we are praying for the fructifying influences of the Holy Spirit, and looking forward with great eagerness for the conversion of thousands of souls who are yet walking in the broad road to everlasting destruction.

"The want of labourers, I mean native agents, owing to the want of funds for their support, prevents my bringing into cultivation a large portion of the field occupied by myself and native assistants."

G.—BURISAU.

Pastors . J. C. PAGE, J. SALE.

Number of members, 177.

Ten native preachers.

Six day schools for boys, attendance 130. One day school for 14 girls; one boarding school for 7 ditto. Stations 10; sub-stations 22. Christian population under instruction, 689 adults; children 358.

Digaliah, the largest church, is at a distance—during more than half the year—of four days' journey from Burisaul. The district of Backergunj, of which Burisaul is the capital, is as extensive and as populous as that of Jessore, only more fully intersected by rivers, both large and small.

Mr. Page writes:—"We have had the gratification of baptizing *four* men, of whose piety we continue to think favourably. Several, also, who were at the beginning of the year in connexion with Mr. Bareiro, and who did not at that time walk worthily of their profession, have been, after much care, received into church fellowship. They have, for many months past, enjoyed the instruction of our brother Saran, whose services have been alike acceptable to Christians and heathen. You will doubtless be grieved to see that there have been so many *exclusions*; but this will be no matter of surprise, when the peculiar circumstances of the mission here are remembered. Our determination has been to keep the church pure, by permitting only those to continue in it who have comparatively a correct knowledge of the gospel, and walk consistently. In some

cases a disregard to the sabbath; in others immorality; in two cases an abusive tongue; and in one case a perfect ignorance of essential doctrines, have led to exclusion. We mention this to show you the true state of things. But patience and tenderness, as well as discipline, have, we hope, in some degree been called into exercise, inasmuch as we would not expect too much of a people so lately sunk in ignorance and vice. On the whole, we feel there is much to cheer us in our work. The people, generally, manifest a great desire to be instructed; and in all directions we have applications for teachers to be stationed among them. Such as can read seem to like nothing better than joining a Bible class; and many will spend half the night in putting questions and receiving answers on religious subjects. It is easy to introduce profitable conversation when they are thus met together. Indeed, we have no doubt of the decided piety of many, both men and women. Often are we reminded of the words of James: 'Hath not God chosen the poor of this world, rich in faith, and heirs of the kingdom which he hath promised to them that love him?' Our people are verily poor, the poorest of the poor; yet they have endured much persecution and suffering of various kinds, for the sake of Christianity. Oh, that they may be rich in glory hereafter! We are happy in being able to state that the churches seem more alive to the necessity for discipline. Offenders are rarely screened. Considerable deference is paid to the decision of a church meeting. Serious quarrels and disturbances have been hushed by the voice of the church. Even in disputes relating to money, instead of an appeal to the law or the zemindar, the opinion of brethren is received as decisive. This we cannot but think speaks well. The sabbath is observed, outwardly at least, by nearly 700 adults. Two-thirds of this number are to be found week after week attending the worship of God; and nearly half this number meet for prayer and instruction once, and in some villages twice every day. Our little chapels are generally quite full; and there is a degree of interest occasionally shown, which leads us to hope that much good is derived from the people engag-

ing so often and regularly in the duties of public worship. There is a marked improvement of character amongst the women. They have lost much of their shyness, and seem happy in being formed into classes by themselves, and instructed. Several of them, now living at Burisaul, have learnt to read the New Testament. Others are learning: still more are anxious to be taught. Our lack of pious intelligent female teachers is the only obstacle in the way of their wishes and our intentions being realized. We have, some months past, commenced a boarding school for girls, and thus far are encouraged to go on with it. We should be glad to receive some contributions towards making a school house and a dwelling house for the children: our *schools* in the mofussil (country) scarcely deserve the name,* yet it is more the want of pecuniary aid, than indisposition on the part of the parents to send their children, which prevents our having some good schools. We are getting many of the men to begin with their alphabet. By next year we hope to be able to say that very many can read their Bibles.

"There are at present 18 candidates for baptism. It is likely that some or all of them will be accepted in the course of a few months. From among the heathen, every month a few are coming in. Lately a very interesting family has joined us at Burisaul. From the south, about a day's journey, several inquirers have been with us; and we have notice of many in the same direction being about to give up caste and place themselves under Christian instruction. In all these things the Lord has been gracious to us, and merciful to many around us. It cannot be expected, however, that we should have no trials and discouragements. Of these we, too, have had our share. Every now and then things take place which cause us pain. At Digaliah, our largest station, there have been serious disturbances, and want of love and unity. At Bakal and Koligao much inattention and coldness of heart are manifest. At Choobikharpur a few young men, by their unsteady conduct, have done mischief.

* This remark, alas! holds good in other places as well.

And the circumstances which led to the exclusion of three or four members were particularly painful. The zemindars also have done their utmost to destroy the cause. Their injustice and downright oppression have acted in one way unfavourably, by keeping the people continually unsettled and in fear. Thus influenced, some unworthy persons have gone out from amongst us. We are thankful that more have not abandoned their profession of Christianity. Thus have we cause for humiliation before the Lord. Thus, too, we feel our need of a large supply of the influences of the Holy Spirit. He alone can correct all that is wrong, and purify all that is unholly amongst us."

7.—DACCA.

Pastor . . . W. ROBINSON.

Number of members, 21.

Four native preachers.—No schools.

Mr. Robinson has persevered in his labours, notwithstanding his advancing age and consequent infirmities. The native brethren under him have made several extensive itineracies into the adjacent districts. Towards the end of the year Mr. R., accompanied by one native brother, spent a number of weeks at Chirra Poonjee, a station about ten days' journey to the east of Dacca, which on account of its elevated situation among the Cossia hills, offers the advantages of a sanatorium. Mr. R. derived much benefit from his sojourn there.

Mr. Robinson writes:—"I have baptized but three during the past year, and two of them were not baptized till the 26th of December. I went to their own village and baptized them, that others might see and turn their attention to the subject. My wish is, that these two should form the nucleus of a new church in that village. I have hope that in time two others, a man and his wife, whom I married the day before the baptism, will follow. The name of the village is Moonshee Bazar, *alias* Moonshee Gunj. It is more than 20 miles south of Dacca. The place of baptism was that large and beautiful river called the Megna. May I have the pleasure of immersing a great multitude in its placid waters!"

The Eastern Bengal mission, established

by the Rev. Dr. Häberlin a few years back (of which Dacca was the head-quarters), being almost broken up, partly from want of pecuniary support, and partly in consequence of Dr. Häberlin's death, the Baptist Missionary Society has now a wide field open before it in that part of Bengal. Dacca is the largest city in Bengal next to Calcutta, since it is generally supposed that its inhabitants are more than a quarter of a million in number, whilst the surrounding country abounds in populous towns and villages, and in rivers serving the purpose of highways by which they can be reached. For more than a third of a century past the Society has laboured there, with an agency certainly wholly inadequate to the vastness of the field, but faithful and laborious. Many circumstances now indicate that large success may within a short time be expected.

8.—CHITTAGONG.

Pastor J. JOHANNES.

Number of members, 39.

Two common day schools for boys, attendance 42. One sabbath school, attendance 12.

Three *native preachers*.

Chittagong, during the last year, suffered much from a storm, probably never in these regions surpassed in fury, which took place in May; and also from visitations of sickness and mortality. It is said that during the storm not a single house, nor a single vessel in the harbour, remained uninjured. Vast numbers of habitations were levelled with the ground, and many lives were lost, especially among the sailors and boatmen.

The chapel in the neighbouring village of Chandgao was completely destroyed, but has since been re-erected, so that the brethren living in the locality again have worship there; and the children their school. About 30 boys attend it.

In the town itself about 25 persons attend the two English services, and about 22 the two Bengali services held on the Lord's day in the chapel. There are three week-day services in the chapel; and another in the house of one or another of the members.

The labours among the heathen, preaching, itinerating, and distributing scriptures

and tracts, have been carried on with uninterrupted regularity.

STATIONS AND CHURCHES IN NORTHERN INDIA.

1.—MONGHIR.

Pastors . J. PARSONS, J. LAWRENCE.

Number of members, 49.

Three *native preachers*, and 4 *schoolmasters*.

Two day schools, attendance 90. Two Bible classes.

Mr. Lawrence thus writes on the condition and prospects of the station and work:—

“Last year, I had the satisfaction of stating, that brother Hurter had commenced a station at Bhagulpore, which was to be carried on in connection with Monghir. But he had scarcely finished his arrangements for the comfortable settlement of his family, ere he was called away to nobler services above. By his lamented death, our hopes of establishing a station at Bhagulpore with a view to the Hill people have been disappointed, as we have no one to send in his room.

“Throughout the past, as in former years, we have given our chief attention to preaching the gospel, both in the station and in the surrounding villages. Our stated English and native services, as well as preaching in the bazars, have been regularly maintained. The native prisoners in the gaol, amounting to some hundreds, have been repeatedly visited on the Lord's day, and portions of the scriptures have been given to numbers who asked for them. The gospel has also been preached to servants in private houses by Nainsukh, when in the station.

“But we want more preachers: men of faith and zeal, who will plod on in the face of all difficulties, and who will not be soon disheartened because they do not meet with much success.

“No great change has taken place in our English congregation since this time last year. The number of hearers continues much the same; but we are hoping for some addition by the arrival of some new residents at the station. We have just sustained a loss by the departure of our excellent magistrate, Mr. Cunliffe, to England.

“Several of our members have expressed great regret at the state of the Society's

finances ; and Mr. and Mrs. Dwyer have exerted themselves very zealously in collecting on its behalf. I am happy to inform you that they have realized Rs.480, or £48, towards liquidating the debt of the Society.

"I am grieved to say that the addition to the church during the year has been small ; only three persons have been united to us on a profession of faith, by a public baptism ; and only one native restored, who had been for more than twelve months under suspension. There are seven or eight persons who have applied for baptism, but none of them have at present been accepted by the church. Some of them are hopeful characters. There is also a young Brahmin, who I hope is sincerely seeking the way of salvation ; but he has not yet renounced caste.

"We have been as much engaged in itinerating as we could, without inconvenience to our regular services at the station. During the greater part of the past twelve months two or more of our number have been from home preaching the gospel to the heathen. In December, 1848, accompanied by Sudeen, I visited the villages to the south-east of Monghir. In January and part of February, brother Parsons and brother Hurter visited the Bhagulpore hills. In March I went to Serampore, when all the English services devolved on brother Parsons ; and our native brethren were employed at home, and in the villages at a short distance. In May, Sudeen went to Patna, and remained with Mr. Kalberer for three months : being entirely alone in that large city, Mr. K. was glad of his assistance, in visiting the bazars, &c. In July, Nainsukh and Bandhu went to Bhagulpore, and were engaged in that town and the adjacent villages for several weeks. In August and September, Nainsukh and I spent five weeks in the villages on Gunduk river. On the 15th of October, brother and sister Parsons, with several native Christians, left us, on a visit to the Mela at Hajepore, whence some of the native brethren have returned ; but brother Parsons is still at Dinapore, supplying Mr. Brice's pulpit and preaching to the natives. Thus the seed of the kingdom has been scattered on all sides, and amongst many people of all

all castes ; and now, like the husbandman, we must patiently wait for the harvest, in the assured hope that in due time it will appear. Our difficulties and discouragements, I think, have been less than in former years. In all places we have found many willing hearers : and those who were able to read, were generally very ready to receive our books.

"The impression produced by preaching has often appeared very pleasing, though we have had to look in vain for symptoms of a contrite heart, and for the anxious inquiry after salvation.

"Two schools for bazar boys have been kept open through the year, with little interruption ; the attendance at present is about ninety. There are three Christian and one heathen teachers engaged. The children are taught to read our scriptures, and instructed in the leading truths of the gospel."

2.—DENARES.

Pastors, G. SMALL, W. SMITH, H. HEINIG.

Number of members, 20.

Three native preachers.

Four day schools, attendance 250. One girls' school, attendance 25.

Mr. Heinig thus presents the general work of the brethren :—

"My labours are, as usual, confined for the most part to preaching to the natives, in which I find great delight, and in catechising the children in our school at the Sadar Bazar. On the Lord's days in the morning we preach alternately to our native Christian congregation, when, generally, most of the children and teachers of our bazar schools attend. To our Christian congregation are from time to time added those that make a profession of faith in the Lord Jesus Christ, and of whom we have hope that they will remain steadfast in the faith. In the evenings of the sabbaths Mr. Small preaches in English in our nice commodious school room at the Sadar Bazar, the congregation at which is very encouraging. The school house has recently been built, which cost about 550 rupees. The average number of boys that attend the school is 250, and they are making good progress in their various studies. They are divided into three departments, viz., the Eng-

lish, the Persian, and the Hindi. In the English department the first-class boys read the New Testament, catechism, geography, grammar, and learn arithmetic and writing; and the other classes study the Reader No. III., catechism, and grammar; and the younger boys learn spelling, and others again their a, b, c. In the Persian department the boys likewise read the New Testament, geography, and catechism, besides their own books, which are the Gulistan Bostan, and others which contain the first principles of the Persian language; and in the Hindi department are also taught the gospel, catechism, geography, arithmetic, and writing. We have had lately an examination, in which the scholars acquitted themselves very well. There are other schools besides that of which I have been speaking, which are also in a flourishing condition. I believe Mr. Small has already given you a minute account of them; the repetition of it I think quite unnecessary, because I suppose you have seen our Report of last year."

3.—DELHI.

Pastor J. T. THOMPSON.

Number of members, 15.

Extracts from Mr. Thompson's report:—

"I am thankful to say I have been enabled to labour at my post, in the city and abroad, throughout all the months of the year. Daily it has been my happiness to read to and address from 20 to 80 persons in the principal streets of the city; and I have obtained from them a more fixed and serious attention than in past years. In the chapel twice a week, in the house, and at the drummer's place of worship, I have regularly had an audience, chiefly Hindoos with some Mohammedans.

"At Hurdwar, ten days were spent among the people of the fair, in April, in hourly converse, reading, discoursing, and in a variety of ways declaring the truths of the gospel. The generality of the people this season listened to the word in a quiet manner. Some even made solemn and apparently sincere affirmations as to their love of the word, their desire to know more of the Saviour and his gospel, and their wish to believe on him.

In October, at Gurknurkeshwar, good numbers were addressed. Crowds upon crowds attended on the last two or three days, and seemed to be under an excitement to inquire about the new way."

Mr. Thompson has recently had the happiness to baptize his two remaining children. That his labours among the natives are not in vain, may be seen from the following extracts of letters, written to him by a pious gentleman residing at the Nynce Tal. In July he wrote:—"I have heard many of the Gurhwal people speak of what they heard the 'Padree Saheb' saying at the fair at Hurdwar. The seed by the distribution of tracts there has, to my knowledge, taken root in two hearts. One man, who is now with me, is anxious to be baptized; and the other is, I believe, quite as sincere, and only waiting to see his friend take the final step."

Again on the 19th December he wrote:—"I rejoice to tell you that the convert I wrote you about before, still continues steadfast in the faith. He has gone at my request to Benares, to get instructed, in the hope that he may be made useful to others. A relation of his, now with me, gives me every hope of being another convert to the faith of Jesus Christ, but he is still a very young Christian."

4.—AGRA.

Pastor, R. WILLIAMS.

Number of members, 119.

One native preacher.

This church, chiefly consisting of Europeans, is not dependent on the funds of the Society. The members sustain at their own charge their pastor, with the ordinances and worship of God's house, and are actively engaged in disseminating the gospel around them. Preaching of God's word has been carried on as in past years in the city, the markets, and some of the surrounding villages: also to the native Christian community twice on the sabbath in the chapel at Purtapura. The native teacher, Henry, has for several months past held meetings for prayer and exhortation in some of the native Christians' houses, and among the Christian drummers belonging to one of the regiments, and

with good effect : several are about to make a public profession of their faith in Christ.

5.—CHITAURA.

Pastor, J. SMITH.

Number of members, 23.

Three *native preachers*. One *schoolmaster*.

One boys' school, attendance 40. One girls' school, attendance 20.

Of the various labours in which Mr. Smith is engaged he speaks as follows :—

“The past year has not been crowned with much visible success. We have been sowing rather than reaping, pruning rather than enjoying much fruit. On the whole, however, we have little of a discouraging nature to record, and much to encourage. In speaking to our first convert, Thakur Das, as to the prospects and past success of the cause of Christ amongst us, we were both constrained to acknowledge that our expectations and hopes had been more than realized; three years ago we sat in the old building in the village nearly alone and almost despairing of success, the prospect appeared so dark and discouraging. The place on which I write was then a barren plain: now it contains two bungalows, a comfortable building used for chapel and school, and three rows of Christians' houses, containing altogether a population of about 90 souls. Some have been, we hope, brought out of the kingdom of Satan into the kingdom of Christ, others are inquiring the way to Zion. Schools have been commenced for boys and girls, and are well attended and prospering, and the gospel leaven is at work through the whole district.

“The church has had comparatively few additions. During the year but one has been baptized, a convert from Hinduism, a man of good character and connexions of the Kschatri caste: his friends and family reside about 16 miles from us, and from what we have yet seen of his conduct, we are led to hope he is truly a subject of divine grace. But although we have few baptisms to record, we rejoice in having no relapses to idolatry; one has left and lives in a neighbouring village, but he still continues his Christian profession, and on meeting one of our bre-

then a few days since, he stated his desire to be again united to the church.

“The prayer meetings have been well attended, and most of our people have regular family worship in their homes and with their families; I have been refreshed frequently in my visits by finding some of the most illiterate bowing before the God of heaven, and worshipping Him who liveth for ever and ever, the King of kings and Lord of lords.

“The schools have been during the past year the most prosperous and encouraging part of our mission. The scholars, both boys and girls, are double the number they were at the time our last report was issued. The 1st class of boys have committed to memory the Assembly's Shorter Catechism, as translated into Hindi by the Agra Missionary Society; they have also read through Gyan Parkash and the Gospel by Matthew, and are now progressing with Luke—geography, and the Putwarre's accounts. They are regularly catechised on the Lord's day on the subjects of the discourses they hear from the pulpit, and their answers are generally such as to prove them not inferior in capacity to European children. The girls have also made considerable progress; Mrs. Smith has them employed during the former part of the day with needlework, and the latter they attend to their books. Eight adults have attended as they could find time from their worldly occupations; and in order to allow them more opportunity for improvement, we have had an evening school for some months back, as well as Sunday school; and the improvement made by several of our young men has been such as fully to repay us for the trouble and labour expended. Orphan schools have also been commenced. In the month of June, 18 girls were received from the Patna Orphan Refuge, four of whom have died, and four have been married to native Christians and are settled in our village.

“The Christian village has continued gradually to increase. The third row of houses has been completed. The heavy rains in July injured some of the houses a good deal, and caused considerable loss to some of our poor people. The desirableness of more sub-

stantial buildings has been thus forced on our consideration, and we hope in any future increase, to make houses of a better description and better calculated to withstand the heavy rains ; our population is about 90.

"Our people bear the expenses of lighting the chapel and paying the chapel-keeper themselves. They have also shown some disposition to help in bearing a share of the pecuniary expenses of inquirers, and improving the Christian village by sinking for themselves a well, and we hope to see this disposition increase from year to year until the church shall support its own pastor, and bear its own expenses.

"Preaching to the heathen has been regularly attended to. Ninety villages have been visited, some frequently and some only once ; everywhere we are received with kindness, and the gospel listened to with attention. Many who were once our bitter enemies are now, at least, outwardly friendly. Caste is much weakened by the numbers who hold intercourse with our people ; few indeed refuse to eat, except in the presence of their friends. Two small *melas* and one large one at Buteshwar have been visited ; in the latter, some thousands of people from all quarters gladly heard the word of God."

6.—SAUGOR.

Pastor, J. MAKEPEACE.

Number of members, 21.

The city of Saugor, with the cantonments and bazars, is said to contain 700,000 inhabitants.

The Baptist mission at Saugor originated in the liberal offer of G. J. Rae, Esq., of Rs.50 a month towards the support of a missionary. Mr. Phillips had visited Saugor, from Muttra, in January 1848, and judging it to be an important and promising field of labour, urged the propriety of occupying it. Consequently, it was determined that Mr. Makepeace should proceed thither. He arrived there on the 7th November, 1848 ; but after the lapse of a brief twelvemonth, is compelled by the failure of his health to relinquish his post and proceed to England. The general results of his labours are thus stated by him :—

"During my stay, 17 were added to the church. One of them is an interesting young man, a Telugu Brahmin, whom I have left at Monghir for instruction until my return.

"A sabbath school was established, numbering about 35 boys and girls. In connection with this department, we had begun to form a Christian library for the benefit of the parents of the children and others. Measures were taken also, for the establishment of a branch of the Agra Bible Society. Supplies of scriptures were on their way at the time of my departure.

"We have experienced encouragement, also, in our labours in the city and villages, where we have generally had large and attentive congregations.

"Statistics of the church :—baptized, 17 ; received from other churches, 5 ; died, 1 : leaving 21 as the total number when I left."

7.—MUTTRA.

Pastor, T. PHILLIPS.

Number of members, 9.

Two native preachers.

One boys' school, attendance 60.

Mr. Phillips thus writes :—"I have only had one baptism in the year, and the candidate has since then gone back entirely to the world and left us. It is a painful case. The rest of the members remain faithful, viz., 4 natives and 5 Europeans. We have had many inquirers this year, concerning whom our hopes are highly raised. One old man, a Guru of the Kabir Panthi sect, with some of his disciples and family, remained with us a long time, and gave pleasing evidence of his being a real Christian ; but his family at last enticed him away, and we have seen no more of him. He has long been inquiring about Christianity, but seems to want the moral courage to tear himself from the allurements of his family and disciples. I have one inquirer at present who maintains his consistency, but I am not quite satisfied with him.

"As to the school, it has gone on very prosperously this year, as far as numbers and regular attendance are concerned. Until your letter came to hand, requesting us to reduce our expenditure, we had two separate schools,

one for Sanskrit, and the other for Hindi. After this we dismissed the Sanskrit Pundit and his school. We have now between 50 and 60 boys in regular attendance. They write, read, cipher, learn geography and the catechism, and read the New Testament, which latter is explained to them by my native Christian. Dr. Duff examined them lately, and was much amused and satisfied with them. As usual, they attend sabbath morning service at our chapel. The school is partially supported by the Maze Pond sabbath-school and local contributions.

"At the commencement of the year, we made a tour through Rohilkund, a full account of which appeared in the Oriental Baptist. On my return I became so unwell, that I feared I should be obliged to go at once to the hills, but by taking the utmost care of myself, and abstaining almost entirely during the hottest part of the year from outdoor work, I was enabled to remain at my post. We have attended the melas in our neighbourhood, and given away a few books. Perhaps during my journey and through the year we have given away not less than 2,500 portions of scripture, and many tracts. I may also mention, that for some weeks I conducted an English service among the East Indians of the land; and that several times I have preached in Agra, as well as spoken at public meetings. May God bless the seed sown."

SOUTHERN INDIA.

MADRAS.

Pastor, T. C. PAGE.

Number of members, 41.

Two native preachers.

Two boys' school, and one girls' school.

Mr. Page writes as follows respecting his labours at Madras:—

"The cool weather has, I am very thankful to say, quite restored my health, and I now feel as well as I ever did in my life. Our little church grows steadily, and is I trust becoming useful in this dark land. God is raising up in our midst brethren, who have the power of making known the great salvation to the heathen in their own tongue; and they have begun to do this in a way that

has most cheerfully shown their love to Christ and to souls.

"The arrangement made for paying for our place of worship, is one that requires us to raise among ourselves £70 a year for the next five years; and in addition to this we stand responsible for the support of an East Indian girls' school, and an East Indian and native Christian boys' school, both in Madras, a native school for heathen boys at Arnu; also for the support of a native preacher in Madras, and an East Indian preacher at Arnu.

"These cost not less than £140 per annum. Add to these various other items, such as the support of a Sunday school, a Dorcas society, &c., and our friends will see that we are exerting ourselves to the utmost, and that we need all the help they can give us. In taking the responsibility of the payment for our chapel, &c., on ourselves, we were influenced by a simple desire for the good of the heathen around us, to whose benefit, rather than to our own comforts, we were anxious to appropriate all the money raised in England. I shall feel extremely discouraged if our having done this should cause our English friends to relax their efforts on our behalf. Though it may appear unseemly for me to say it, yet in justice to the people here it may be affirmed, that if any people deserve to be helped, they do."

CEYLON.

COLOMBO DISTRICT.

1. COLOMBO. Pettah Chapel—J. DAVIES. Members, 37.

GRAND PASS. Native Chapel—C. P. RANESINGE. Members, 48.

Two sub-stations. Four schools. Attendance, 131. Tracts distributed, 5900. Scriptures distributed, 2.

Since the decease of our esteemed missionary, brother Davies, Mr. Allen has supplied this important station. His report is as follows: "The English congregation is exceedingly good, the chapel is full, and I hope the preaching of the gospel is not in vain. There is a noise and a shaking, and I

am looking for the bones to come together, and start up and show sinews, and flesh, and skin, and signs of life. May God hasten it! There are some intelligent spirits there sanctified, I hope, and they must come out. We are talking too of a larger chapel, but we want a man to occupy the pulpit still more, and you must send one without delay. There is work, and God, I am sure, has men ready, and British churches must send them. One brother has fallen, another lies helpless, and is about to leave us. I only am left alone to till it, and labour on as I may be able. I am willing, but you must give help, or the work will not be done. The privileged at home must be appealed to in strains that shall make their cars tingle, through the length and breadth of the land, till they comply. The cause may become a self-supporting one.

“Grand Pass. Native Chapel, three miles from the other. The congregation is tolerably good, and there are some candidates for baptism. An interesting school is connected with this chapel, and a small congregation assembles on Wednesday evening. Prayer meetings are also kept up in the houses of the members. Two school-stations belong to this, at one of which there is a chapel in which the gospel is preached every sabbath and once in the week. On the whole, things look more promising than they did.”

2. BYAMVILLE and KALUWALGODA. JOHN MELDER. Members, 107.

Three sub-stations. Five schools. Attendance, 163. Tracts distributed, 4450. Scriptures, 4.

Twenty-two villages visited about twice a month.

Byamville is one of the largest out-stations. Eighty-one members are in communion there. Some have been added to the church during the year, and there are yet thirteen candidates.

Kaluwalgoda is a sub-station connected with Byamville. Here also are twenty-six members, and two candidates. The gospel is regularly preached, and the ordinances are administered by the native pastor.

3. KOTTIGAHAWATTE. J. H. NADAN. Members, 68.

Seven sub-stations. Six schools. Attendance, 172.

Toomboville sub-station. DON JOHANNES. Members, 17.

Weilgama sub-station. DAVID PERERA. Members, 28. One school. Attendance, 25.

Tracts distributed, 6200.

Kottigahawatte is a large and interesting station, with a church of sixty-eight members, and ten candidates. The native pastor is a laborious and energetic man, and from his report I should judge the cause to be in a healthier condition than formerly. Connected with this are *Tomboville* and *Weilgama*, two sub-stations, at both of which there are churches containing seventeen and twenty-eight members respectively. In the whole stations there are seven schools in a flourishing state, and forty-five villages in which the preachers declare the gospel at stated periods.

4. HENDELLA. J. B. SILVA. Members, 26.

One school. Attendance, 50. Tracts distributed, 1002. Eighteen villages visited once a month.

A few have been baptized here during the year, and there are at present several candidates. The leper hospital is part of this station. The gospel is preached twice a week to the inmates, and there is a leper church consisting of eight members.

5. GONAWELLA. P. PERERA. Members, 35.

Two sub-stations. Three schools. Attendance, 80. Tracts distributed, 900.

Gonawella has a church of thirty-five members, and two other preaching stations with schools. There are thirteen candidates for baptism. These, and indeed all the candidates, are waiting a visit from me with a view to examination and baptism.

6. HANWELLA. D. A. ALWIS. Members, 29.

Six villages visited weekly. Tracts distributed, 1400.

Hanwella is one of the oldest out-stations;

the scene of the zealous Daniell's jungle labours. It has at present twenty-nine members, but is perhaps the most unpromising station we have. The native preacher assigns many reasons for the little apparent good that has been effected there of late, but says there are signs of improvement, a spirit of inquiry, and a general desire to see things in a more prosperous state. I am very anxious to get to this place, the most distant we have, about twenty miles, and see what can be done for it.

MATURA. J. ALLEN. *Assistants*, J. SILVA and — ANDRIS. Members, 20.

One out-station and five school stations. Seven schools. Attendance, 121.

"Here," writes Mr. Allen, "I used to preach to a congregation of Singhalese, averaging forty, in the sabbath morning, and the native preacher in the evening to a smaller number. In the afternoon to the Burghers in English, and on Wednesday evening, the congregation in each case averaging sixty people. There was good stirring during my short stay. A spirit of inquiry was aroused, and I looked onward with hope, but Providence called me away. There was one out-station and five other school stations, at all of which the gospel was preached once a week by me or the native assistant, or both. At other times, twice in the week, we preached in the bazars. We sowed the seed beside all waters, but whether it shall spring and bear fruit, and be gathered, is known only to God. We hope it may. You are aware by this time that we have been obliged to abandon it as a field for want of funds and men to manage it. The people were grieved at our departure, and are willing to do something towards the support of a native preacher. My interpreter at Kandy, no longer wanted there, is anxious to go, and is on his way, so that the Singhalese will not be entirely deprived of the means of grace. The people will not be able to raise more than a few shillings a month, and we think it desirable to make him a small allowance, not as salary, and not to exceed £10 a year. This appears to us, under all circumstances, to be the best we can do with the place. Without funds, and

at a distance of 100 miles from Colombo, we cannot hold it otherwise."

KANDY. C. C. DAWSON. *Assistants*, J. F. COREA and two others. Members, 25.

Two sub-stations. Two schools. Attendance, 43. Tracts distributed, 3500. Scriptures, 35.

Mr. Dawson writes: "The reductions rendered necessary by the diminution of the Society's grant to Ceylon having been made chiefly in the Matura district, the usual missionary operations in Kandy have been sustained throughout the year, with the exception of one school, which had fallen into an unsatisfactory state. In Kandy chapel two sabbath services, and part of the year three, have been regularly conducted. The congregations, both English and Singhalese, have somewhat increased in number, and there is reason to believe that a blessing has attended the ministry of the word. One has been baptized, and six candidates are waiting to be received in the same way into the church. Of these, one is the husband of a member, herself the fruit of missionary effort, having been brought up by the missionary's wife. The other five are workmen in the family of a member. With one exception they have never bowed the knee to idols, and are the fruit of care manifested by a tradesman for his workmen in sending them to the house of God, and of the divine word, preached in weakness, but applied with power from on high. One other pleasing case might be mentioned, but it is reserved for a future report. The individual, long a most devoted Christian, is on more than one account deserving of equal honour with Baptist Noel, in whose steps he is treading, though he moves in a somewhat humbler sphere.

"The Gahalaya school remains to be mentioned. This is partly supported by the friends at Park Street. It has fully answered our expectations. The people are of such a degraded class, that no great success could for a time be anticipated. But good has been done, both to the young and to adults, as recent circumstances of a somewhat trying nature have made manifest. The teacher in

his leisure hours has been in the habit of visiting the houses of the villagers, and distributing tracts. Latterly he received from Kandy a supply of tracts on temperance, chiefly showing the baneful effects of drunkenness. The circulation of these produced a marked impression on the people. They resolved almost unanimously to give up arrack drinking, and at the teacher's suggestion, formed themselves into a 'Good-behaviour Society.' The rules, to which they cheerfully subscribed, prohibited the use of intoxicating drinks, the practices of cock-fighting, highway robbery, &c. Opposition was at once shown by the petty headman, who had till then been a most active friend of the school (in which his daughter was about the best scholar.) But this could hardly be wondered at, as he kept two arrack shops. His opposition was violent, and even furious. He threatened the life of the teacher, exposed his arrack in the highway, inviting all to drink plentifully without payment, and committed an assault in attempting to throw the teacher into the river, for which he was imprisoned and fined. After his liberation the school-room was burned to the ground, and the evidence against him as the incendiary is strong. The school was in consequence scattered for a season, the teacher, concerned for his personal safety, retreated to the town, and the villagers were thrown into a state of the deepest sorrow and perplexity. They came in groups to Kandy, expressing, some with tears, their gratitude for the instructions they and their children had received, and the many benefits that had accrued to the village since the school was established, and earnestly entreated the missionary to send back the teacher, whom they promised to stand by to the last. The result is, the headman has been dismissed from his office by the government agent, who takes a deep interest in the school, and a good man has been appointed in his place; the villagers have built a new school room and house in a better locality; the teacher has returned to his work, and the prospects before him are all the brighter for a dark cloud having passed over his head. There is a large field of usefulness around Kandy, and the labourers are few."

MATELLA. T. GARNIER. Members, 15. Two schools. Attendance, 45. Tracts distributed, 250. Scriptures, 10.

The Matella station is under the care of Thomas Garnier, who is actively engaged in the town, and in visiting the neighbouring estates. Much inconvenience has been long felt from the old chapel being situated a mile from the town, at the extremity of a marshy common. It was built twelve years ago, when a piece of ground for such a purpose was not easily met with. During the late rebellion the chapel was sacked, and left in a dilapidated state. Efforts are now being made to build a new one in the town. Some liberal contributions have been received on the spot, and operations will soon be commenced. In this station there are two schools, supported by a gentleman who has property in the neighbourhood, and who subscribes handsomely to our mission in various ways. One is a Tamil school, in which twenty boys and five girls are instructed in the rudiments of Christianity. In the other English only is taught. There are sixteen boys and four girls. Both schools are in an encouraging state, and will doubtless greatly improve when the new chapel and schoolrooms are completed.

WESTERN AFRICA.

FERNANDO PO. ALFRED SAKER, CAPTAIN MILBOURNE, W. YARNOLD, Miss VITOU. Members, about 100.

Assistants—WM. SMITH, S. FULLER, and JOHN SHOWERS.

During the year there have been baptized eight Africans, and the church has continued in peace. Five others are awaiting baptism. Others of the inquirers, says Mr. Saker, are giving us good reason to hope well of them. Two of our number have died, one of whom is worthy of a notice here. He was a native of this island, and when our brethren arrived on their exploring expedition, he was living, as his gentlemen compeers now live, in his native wilderness. Thus I found him at his native town, the first week of my residence here in 1844. He was then beginning to con the first class book under the teaching of Dr. Prince, who subsequently taught him to

read the scriptures, led him to the town of Clarence, where he separated from his many wives, and married the one of his choice; and in the course of time he was found clothed, and in his right mind. He sedulously attended the means of grace, became a sincere disciple, and was baptized the first day of January, 1848, by Dr. Prince. He became a faithful interpreter of the word of God to his countrymen, and to him we are indebted for all the knowledge of the Fernandian tongue that is worth retaining. During the last year he has been an evangelist to his people, making apostolic journeys among them. During his last journey, which was partly to secure a supply of provisions for his family, he was seized by the hand of death, was brought to his home, and in two days he entered into his rest. His end was peace. His quiet, inoffensive spirit gained him friends in every place, and all regret that Beso Bocotali is no more. Devout men carried his remains to the resting-place of men, amidst the weeping of many.

Owing to the return of Mr. Yarnold, the British school has during the last three months of the year been discontinued. It is hoped, however, to re-open it shortly. Of other parts of mission work, Mr. Saker thus writes:—

“The infant school has been continued with some vicissitudes. It is now prosperous. I hope no withering hand will ever touch it.

“The translation of the scripture is much delayed by the many demands on my time and strength. Gospel of Matthew is printed, Mark has long been laying by. John will soon be ready. Three class-books and a few hymns have also been printed.”

The services of the sabbath have been regularly maintained. The return of Captain Milbourne to Jamaica, and Mr. Yarnold to this country, has much discouraged the brethren, and the church most importunately desires a pastor. Mr. Saker has during the year resided at Clarence, to supply the need of the people.

BIMBIA. JOSEPH MERRICK, W. NEWBEGIN, and JOSEPH FULLER. Assistants, TRUSTY, WILLIAMS, CHRISTIAN, NICHOLLS.

This station has suffered an irreparable

loss in the death of the beloved missionary Merrick. The fruit of his labours was just ripening, and five natives evinced their desire to be united to Christ by baptism. The persecutions of Fanny and Inangge are well known to the readers of the *Herald*. Mr. Newbegin is now able to address the Isibus in their native tongue. He says, “I am now preaching every sabbath to the Isibus in their own tongue, and progressing with comfort to myself in the language. I visited a district some twenty miles distant last week, and was very well listened to. I intend to make several journeys to the bush this dry season, and follow our dear brother Merrick’s example in scattering the good seed, even where we cannot labour statedly. Joseph Fuller is my companion, because he speaks the language so well, and is now become a valuable assistant to us, both as a preacher of the gospel and as a schoolmaster.” For some time a school and a preaching station have been established at Dikollo. About 100 children usually attend the school, which is kept by Joseph Fuller and Trusty in alternate weeks.

The closing labours of our brother Merrick are thus detailed by Mr. Saker:—

“Brother Merrick continued his labours till the middle of July. He has translated the Acts of the Apostles, nearly the whole of Romans, and some other portions of the Old Testament. The remaining part of John has been carried through the press, and a few chapters of the Acts in type. But these delightful works are arrested, and a desolating hand seems hanging over the place of so much promise.

“Mr. Merrick baptized two when visiting there the last time. The public services and schools have been continued, and while the health of Messrs. Newbegin and Fuller are preserved, they will be maintained.”

CAMEROONS. J. H. JOHNSON and S. JOHNSON.

A most encouraging account of this station has reached us, which appeared in the *Herald* for April of this year. In the month of November, 1849, a native, the first fruit of this mission, was baptized amid a large assemblage of Duallas, in the river Came-

rooms, by Mr. Saker. A church was then formed, consisting of the mission family and the new convert, who united with them in the commemoration of the Redeemer's love. "More than twenty inquirers," adds Mr. Saker, "are hanging on my heart and lips with marks of deepest solicitude. Their ferocious, demoniacal features are assuming the softness of children, and those who a little time since sought my life, are saying to me, 'What shall I do to be saved?'" The chapel is already too small. It was built to contain 200 persons, but 300 have of late crowded into it, and every morning and evening nearly fifty assemble to unite in the devotions of the mission family.

In a more recent communication, Mr. Saker writes:—

"In the twelve months past I have visited CAMEROONS four times. J. H. Johnson has laboured with much faithfulness and success. James Fraser has been his assistant during six months. Peter Nicols, from Bimbia, the next three months; succeeded by William Smith, who is still with him. S. Johnson is to relieve Smith as soon as possible, from failure of health. The encouraging prospects of this station continue still. The chapel is crowded every sabbath by attentive hearers, many are anxiously inquiring for the way of life, and two or three are looking forward to the day that will admit them to the church."

WEST INDIES.

TRINIDAD.

PORT OF SPAIN. JOHN LAW. Four Teachers. Four sub-stations. Members, 38.

Four day-schools. Attendance, 164. Two Sunday schools. Attendance, 72. Tracts distributed, 6000. Scriptures, 60.

Mr. Law reports:—"The Port of Spain station affords little that is exciting, or even encouraging. In the town there is a population of 16,000, the great mass of whom are sunk in the gross darkness of Romanism. Very many of the young men connected with Roman Catholic families are growing up infidels. Those generally who profess Pro-

testantism know little, and care less, about anything like *true religion*. Still we have sometimes a good number in our little place of worship in the town. We have a little church of thirty-eight members, sixteen of whom are Portuguese refugees from Madeira. In consequence, after preaching my English sermon in the forenoon of the Lord's day, I have to preach the same sermon in the Portuguese language, when fifty or sixty Portuguese are present. I have just had printed a new edition of a Portuguese hymn book, containing fifty-six hymns; nineteen of these I have made myself, nine have been taken from the Indo-Portuguese. The remainder are the compositions of Dr. Kalley and the Rev. W. Hewison.

"About sixty young people attend our sabbath school.

"We have small stations at Corbean Town, Dry River, and Cocorite. The last place is four miles from town. The attendance on the means of grace is generally small.

"We have four schools, with nearly 200 children under instruction. These schools I visit from time to time. Daily I am employed in labouring to advance the cause of the Lord Jesus Christ. The printing press takes up a little of my time. Of the 'Tracts for Trinidad,' the tenth number has been printed. Thousands of these tracts have been circulated. May the Lord add his blessing! Amidst every discouragement, I feel it to be my duty daily to sow the seeds of divine truth."

SAVANNA GRANDE. GEORGE COWEN, DANIEL PROCTOR. Two teachers. Four stations. Members, 42.

Two day schools. Attendance, 50. Three Sunday schools. Attendance, 60.

Mr. Cowen writes as follows:—"I reside at Mount Hopeful. Here we have a gathering of about twenty or so every sabbath afternoon, on my return from one or other of the three other stations. Could we so manage as to have worship regularly at each of these places every sabbath day, I have reason to conclude our congregations would be much improved. I am assisted well during the

dry season by a coloured brother, but during the rainy part of the year, travelling is so unpleasant, indeed often next to impossible, that he can be of little service except he happened to reside at one or other of our stations, which unfortunately is not the case. Had we a paid native preacher who could keep school during the week, he would, if hearty in the work, be a great help.

"In addition to the stations, I have commenced to labour a little at other places. The mission village is a place formerly an Indian settlement, where the Spaniards located a priest for the benefit of such Indians as survived their cruelties. Scarcely any of the aboriginal race, of pure Indian blood, are now to be found in the neighbourhood. In this village lives a Roman Catholic priest and a clergyman of the establishment; but it is an awfully dark place. For the last few weeks I have been doing something here in the way of distributing tracts, and preaching the gospel in the open air. I live within half a mile of the place, and so must do what I can during the dry season to disseminate the truth among its awfully dark and priest-ridden people. I should be most anxious to have a plain little chapel here, did I see the slightest probability of being able to supply it, but without more help this would be out of the question. There is, however, an open door here, which, if not supplied, cannot be laid to my charge. The priest forbids the people to take my tracts, and some few obey him in the matter; others take and read them, and tell me they are very good. I shall ere long have to apply to the Religious Tract Society for a fresh supply of sound gospel tracts, which I know will be freely granted. I labour also on two or three neighbouring estates.

"Our schools, though small in attendance, are nevertheless interesting and important. From an interview which I had with Messrs. Alexander and Candler, I think we may fairly look for their liberal assistance, for this year at least. When it shall be withdrawn, we must fall back on *you*, for to be without schools would be a deep disgrace, and highly injurious to the mission.

"I must confess that hitherto Trinidad has

been an unfruitful soil; nor do I see anything more promising in the future. But still it is ours to sow the seed beside all waters, for we cannot tell which shall prosper, this or that. Popery is here rampant; nor has truth a less deadly foe in our branch of a corrupt establishment. Every where we turn we are met by the priests of both systems, using all sorts of petty, mean attempts to impede our progress. As we pursue our high, honourable, benevolent, and constant course, I doubt not but the set time will come when error and superstition will give place, as the axe is faithfully laid to their aged roots.

"At 'Indian Walk' our cause has apparently suffered, and the advancement of the people hindered, by the working of a black man, who has succeeded in drawing aside the people from us."

BAHAMAS.

NEW PROVIDENCE. H. CAPERN. Two Teachers. Five stations. Members, 732.

One day school. Attendance, 80. Four Sunday schools. Attendance, 331.

Mr. Capern reports as follows:—"The total number of members this year is thirty-four less than last year; but this should not, taking the churches collectively, be a numerical loss, seeing that to us it is occasioned principally by removals, not from the colony, but from this island to other islands where we have churches. There is great lack of employment at Nassau, and commercial depression prevails, whilst on our salt islands labour is in great demand.

"The number baptized is not great. Various reasons may be assigned for this, one of the most considerable of which is, that in consequence of the more correct views entertained of the nature of the ordinance, and of religion in general, many who would otherwise be eagerly pressing into the visible church, are led to sit down and count the cost. Add to this, that there is a large number of labourers in this field, compared with what there used to be. For a population of somewhat more than 7000, there are twelve ministers, and several subordinate agents. The consequence is, that the mass

of the people are religiously more sectional than they were.

"We have one day school, but so little does the teacher receive in the shape of fees, that without assistance she must relinquish her post. The church schools are wholly free, the object being, of course, to get hold of the youth of the colony, in order that they may be cast into the religious mould of the state. By means of their day-schools they allure some from our sabbath-schools, so that our numbers are not so large as they were.

"The station at Fox Hill, about five miles from Nassau, is such as to encourage us. This is visited every sabbath by one of our members here, whom the people there have chosen as their teacher, and whose labours God seems to be blessing. The congregation is good, and the sabbath school has considerably increased during the past year. To Adelaide, a settlement fourteen miles distant from Nassau, I should be glad to send some one who could conduct a sabbath school; for although we have forty-one members, there is not one of them competent to teach. But the distance is too great to render my wishes practicable.

"The station at Good Hope Hill, the same distance from Nassau as Adelaide, is quite broken up, the people having removed to other places, so that the chapel there is of no value. This will be the case with many of our chapels sooner or later, as the soil is so scanty and so soon exhausted, that the stay of the people cannot be expected to be of long duration.

"We have three services every sabbath day at Nassau, two services in each chapel. I have therefore to preach three times every Sunday, unless Mr. Littlewood is sojourning here. On Monday evening, prayer meeting. On Tuesday visit, as I am able, the sub-stations. On Wednesday preaching at Nassau. On Thursday evenings meet Sunday school teachers, or leaders on church business. On Friday evenings meet inquirers or leaders for reading and exposition of scripture. So that with these regular engagements, and marrying, burying, and visiting sick, &c., my time is fully occupied. And

it is often painful, amidst all, to have reason to fear that, like the prophet in the valley of vision, we prophesy in vain."

RUM CAY, and eleven other islands. W. LITTLEWOOD, and six teachers. Forty-six stations. Members, 1475.

Four day schools. Attendance, 156. Twenty-seven Sunday schools. Attendance, 1232.

Mr. Littlewood reports on these numerous stations as follows:—"If the state of these widely scattered churches is not prosperous, it is at least peaceful. When the lambs of Christ's fold are assailed by the enemy, a safe refuge is the resort of the faithful; a season of darkness is succeeded by the reappearing of the ineffable beams of the 'Sun of Righteousness.' If the cause of God is hindered by cold-hearted professors, the pious efforts of others, who seem to realize the sentiment, and embody it in their lives, 'The zeal of thine house hath eaten me up,' encourage the hope that 'the day of the Lord draweth nigh.' And if the piety of one declines, and he goes back, and 'walks no more with us,' the conversion of others whose cry is, 'This people shall be my people, and their God shall be my God,' assures them that 'the Lord of hosts is with us, the God of Jacob is our refuge.' By the hand of death we have lost twenty-one of our members, several of whom were eminent Christians, and it may be said emphatically of them, 'Blessed are the dead who die in the Lord, yea, saith the Spirit, for they rest from their labours, and their works do follow them.' Two have withdrawn from us, and forty-seven have been excluded. As a counterpoise, we have rejoiced in the baptism of 108, in the restoration of thirty-four, and eighty candidates are waiting for admission into the fold of God. We have six native agents, assisted by their wives, exclusive of 140 sabbath school teachers. Their work is divided between forty-five churches, 1475 members, 3045 attendants on public worship, 1226 scholars. Through the efforts of so many we can but hope that good is effected, which is evidenced in the steady accession to our churches, and in the increased knowledge and piety of the people,

though I assure you there is lamentable room for improvement, for it is to be regretted that so many love darkness rather than light.

"It is impossible to give you anything like an idea of the field of labour under my supervision. Imagine an expanse of water spread out before you some 500 miles, studded with hundreds of sea-girt isles, varying from one hundred miles by forty, to bare rocks of one hundred yards in circumference. Amidst these islands I am continually navigating, where the ocean is frequently as smooth as a mirror, reflecting the sun's vertical rays in great intensity, or is as often by the tempest tossed into frantic waves, hurled by the sweeping hurricane into moving masses of liquid foam, embittering the lives of thousands 'that go down to the sea in ships, and do business in mighty waters.'

"Connected with the Rum Cay station under my supervision, are more than twelve islands, and a great number of sub-stations. These islands are far removed from each other, the means of reaching them irregular and expensive. In the absence of the missionary the public services are conducted by the deacons, men of good character, but totally destitute of any advantages except piety, and the ability to read very imperfectly. Sabbath schools are established wherever we can obtain the services of a few able to teach; but in some places little more than the alphabet is known by the instructors. Hundreds of children on these sea-girt islands are growing up without the means of education. We had connected with this station till lately six native agents, supported by the Missionary Society; those funds failing, they were thrown upon the people with whom they were located, who from their poverty and a want of a proper appreciation of mental and spiritual advantages, took but little interest in them after the first few months. At Rum Cay, my principal station, we have one day school; we had two, both well attended for a time. One failed a year ago, the other is fast declining, and the teacher fears he will be obliged to close in a few weeks this, the only school on the island. The public services here are better supplied than at any of the other islands, the mis-

sionary making this his head quarters for three or four months of the year. The island is left to Baptist influence, with the exception of an occasional visit from the clergy, who are exerting their every power to establish themselves.

"San Salvador, above eighty miles long, has several large settlements, and is entirely under Baptist control, with the exception of the late interference of the establishment. We had four day schools there; they have been closed, and the teacher thrown upon his own resources. This is a very important station, comprising eight churches. A man of active habits might be kept itinerating here with very great advantage.

"Crooked Island has several good settlements and three churches, but is without a school. Could we establish a good native preacher at Long Cay, twenty miles distant, he could supply the church there, and command an influence over Crooked and Acklin's Islands. Grand Bahama is an extensive island, surrounded by others, where we have several stations. Our schools have been closed, and the teacher recalled. At Andros Island we have been uninterrupted in our engagements till the rage of proselytism. Here we have several stations under the charge of an African youth trained by Mr. Capern; he is, however, badly provided for.

"Eleuthera is committed to the charge of a worthy native preacher, who is labouring amidst great discouragements temporarily. Long Island has the advantage of the services of a zealous native preacher, who has been the means of doing much good, but is inadequately supplied with the common necessities of life. Exuma, celebrated for clerical persecution and intolerance, is under the care of a worthy brother, but, like the rest, ill rewarded. Ragged Island, a poor place, and very difficult of access, has a large settlement and a public school. Our two churches are superintended by the deacons, men unadorned with the wisdom of this world.

"Here is a field of labour of the most inviting nature to the truly benevolent, and any philanthropic effort would meet with ample encouragement. The hearts of many

would be made glad, whose harps are now hung upon the willows; coming generations would rise up to call their benefactors blessed, and the unconverted would present themselves at the Saviour's feet as trophies of mercy. Thirty or forty pounds annually would support a schoolmaster or a native preacher, whose time might be divided between the schools and the public services. If a few friends, a school, or a church, would support one or more of the above stations, they would do an incalculable amount of good. Unless something be speedily done to regain our lost ground, we shall be driven from this interesting field, and the labour of years be rendered ineffectual. Our prayer is, 'Return, we beseech thee, O God of hosts; look down from heaven, and behold, and visit this vine, and the vineyard which thy right hand hath planted; then shall not our teachers be removed into a corner any more, but our eyes shall see our teachers.'"

For further and most interesting details of our brother's labours in this wide field, we must refer to the *Herald* of April.

TURK'S ISLAND. W. RYCROFT, and seven teachers. Ten stations. Members, 613.

Three day schools. Attendance, 192.

Seven Sunday schools. Attendance, 470. Tracts distributed, 528. Scriptures, 8.

Mr. Rycroft writes:—"The Grand Turk, which is the location of the president, and the principal island in the colony, and where we have our home and the largest of our churches, witnesses time after time its inhabitants gathered under our ministry, its children taught in our schools, and an influence exerted both imitable and saving. Throughout the year the brethren have in this church showed strong, growing, and affectionate attachment towards us, and toward the cause of God itself. Amid much poverty and self-denial, they have given of their hard earnings to the extension of the Saviour's cause.

"Our congregations' attention to the word of the Lord has been without change. Many persons think seriously, some are decided for God, while others are kept back from evil—the evil of the island, or besetting

sin of the West Indies. Neither drunkenness nor uncleanness has pained us as much as formerly throughout the last year. The Sunday school has been blessed to the young, several of whom I have had the pleasure to add to the church by baptism. One of the candidates to whom I recently administered the sacred ordinance of baptism, and who has resided on the island some two years, is a Frenchman driven out of Haiti, where he supported a very respectable station before his exile to this place. His conversion from catholicism has been effected mainly through the preaching of the truth in the public services.

"Salt Cay has been often visited during the year, and the divine presence and blessing has rested upon our dear people. Here we need more efficient aid. With it results would occur, we have hope, of a pleasing nature. Here we have to regret that in many instances, though not amongst our people, infidelity has secretly done its wretched work in raising prejudice against the ministers of God, and all which they hold sacred. Some have been saved from error, and joined to the church, who have waded through fire to the waters of baptism.

"Though the third island where we labour, sixty miles long, has suffered much during the year from drought, many families being reduced to a state of starvation, which has exercised our sympathy, and urged the presidency to send them help, the people of our anxieties have continued, with a few exceptions, to delight themselves in the Lord, and to take pleasure in all his ways. If a few have wounded our minds, many have gladdened them. On this island, viz., the Caicos, our native teachers have greatly suffered through the drought, being at times without food, and very poorly clad. Parents and children have had to spend hours in gathering berries in the bush to sustain their existence, while our brother Gardener has been so weak as not to be able to do the strong work of this long island, and the teacher at Kew just writes me that he has no clothes which he can appear in the house of God with. I need scarcely add that this state of things will affect our funds. On this island

(Turk's Island) the people have had to buy their water, and at length could not get it for money. For ourselves, we have drunk water nearly as salt as sea water."

HAITI.

JACMEL. W. H. WEBLEY, MISS HARRIS, MISS CLARK, MISS RAMSAY. Members, 17.

One day school. Attendance, 76. Tracts distributed, 2000. Scriptures, 1000.

Mr. Webley suffered much in the early part of the year from sickness; but through the mercy of God has been permitted to resume his work with many encouraging signs of success. He says, "In reviewing the year we have had some causes for joy and thankfulness, though the causes for discouragement and depression seem often to have preponderated. Three young persons were baptized in February last. The first of these was, and is still, a most useful and devoted female assistant in the school. The second was a young man of promising ability and piety. The third was a daughter of one of the members of our little church, who, with his wife, was baptized last year. This dear child is one of our first fruits from the school. Two other children, still younger than this one, have also given evidence of conversion. One of these is still, I trust, growing in the grace and in the knowledge of God. The other, though only about five years of age, has, I do not hesitate to say, been gathered to her rest in heaven. We have also two other persons, one who is very young, and another who is a married female, who are waiting to be baptized. The conduct, too, of many of the children of the school has recently given us much encouragement. Many of them for some time past seem to have been labouring under religious convictions, whilst the views and feelings of many have indicated the existence of at least a desire to act rightly, and to become early converts to the faith of Jesus. These things have certainly gladdened our hearts, have proved that we have not been wholly labouring in vain, and have helped to keep us from sinking in the sea of difficulty and discouragement by which we have been often almost overwhelmed."

CENTRAL AMERICA.

RIVER BELIZE. FREE TOWN, fifteen miles from Belize.

JOHN KINGDON. Tracts distributed, 200. Scriptures, 70.

The distractions of the country have prevented Mr. Kingdon from entering Yucatan, and carrying the gospel to the native tribes of Indians. He has, however, been occupied in preaching twice in the week in English, and four times in Spanish, at Bacalar, and to the Spanish inhabitants on the banks of the river. Much time has been spent in perfecting the translation of the gospels of Matthew and Mark in the Maya language, and in the improvement of the ancient and modern grammars of Beltran and Ruz; also in making an analysis of the most modern piece in correct Maya, that is, the Bishop's Letter to the Indians in 1848.

FRANCE.

BRITTANY.

MORLAIX. J. JENKINS. One sub-station. Tracts distributed, 6685. Scriptures, 279, and 600 Almanachs des Bons Conseils. One Sunday school. Attendance, 11.

During the year two persons have been baptized. Under the date of February 15, 1850, our brother Jenkins writes as follows on the condition and prospects of his work:—

"The two brethren baptized last year continue faithful, and are excellent men. A few more are desirous of joining us in the Lord. Our work of preaching in country places is become somewhat more circumscribed, as we cannot safely preach in the open air, owing to the repressive and anti-liberal measures of government; nevertheless we have not lost the ground we gained, and I trust this year our efforts to preach the gospel will become more extensive among the Breton population. I am sorry to say that the new law on the press is perverted in some departments to stop the colporteurs from selling the holy scriptures. Such is the case in this department, the prefect of Finisterre having refused permission to the colporteur to sell the bible. This is a grievous injustice, while greater sway than formerly is given to

the Jesuits. There is now less religious liberty than in the time of Louis Phillippe. What will become of this state of things it is impossible to say, but to suppose that the people are now more disposed than before the revolution to submit to the power of the priests, is an error. It is evident that there is, in connexion with the progress of general knowledge, a great moral influence which tends to overthrow clerical power and priestcraft, and much of that which is superstitious and erroneous in the Romish church. This is more powerful and unvarying than all the cunning efforts made to resist it, for it is, however imperfect, one consequence of the march of intellect towards the acquisition of truth. We see unhappily that the mind, in this state of ignorance, error, and sin, loses the equilibrium of right judgment and proper sentiment, and so goes from one erroneous extreme to the other—from superstition to infidelity, from idolatrous worship to impiety and blasphemy, from the yoke of priestly domination to a want of confidence in all ministers of religion, &c. Such is the fact we have before our eyes in the state of this country. However, we have reason to believe the time is coming when this people will become an inquiring people after divine truth. It is interesting to witness how the principle of religion keeps hold of the mind in the midst of this state of conflict and confusion. Ah! what great obligation the state of this people imposes on the church of Christ! How necessary and important it is, with respect to the present and future generations, to distribute the word of God, and to preach it among them with all faithfulness, though we should not see immediate fruits."

EDUCATION.

For the training of young men for the ministry in various parts of the mission field, the Committee have either wholly or in part sustained institutions at Montreal, in Canada; Calabar, Jamaica; and Serampore, India.

MONTREAL COLLEGE.

Tutor . . REV. DR. CRAMP.

Concerning this institution we make the

following extract from the Report of the Canada Baptist Missionary Society.

"Within three months after the date of the last Report, this department of the Society's labours was closed. On the 3rd of May, 1849, the president, the Rev. Dr. Cramp, signified his purpose to send in his resignation to the Baptist Missionary Society in London, by whom he had been appointed and sustained. During the year ending May last, nine students received instruction in the college, six of whom were theological students. Two left the institution towards the close of the session, when their period of instruction expired, namely, Messrs. M'Lean and Anderson,—one had been constrained by ill-health to go home early in the session, and has since returned to business,—another found it his duty, after making a three months' trial, to abandon his studies; whilst a promising young man, belonging to the Grande Ligne Mission, has, according to the original intention, resumed his studies there. The only remaining student, Mr. Bixby, belonged to a church in Vermont, and he has since settled as a pastor over the church at Williston, in that state, where his labours are much blessed."

Constrained by the circumstances of the Society, the Committee of the Mission were constrained to withdraw at the commencement of the year from supporting any stations or missionaries in Canada; but intimated their willingness to maintain for two years a tutor for the college. From recent intelligence it does not appear probable that their desire to perpetuate the institution, at least for that space of time, will be realized.

JAMAICA.

Calabar. *Tutor*, JOSHUA TINSON.

We have much pleasure in extracting from the printed Annual Report the following passages:—

"We have already shown in a former report, that the peculiar constitution of society in this island, and the class to which the members of our churches belong, with only an occasional exception, give to the necessity for a native ministry a vividness and intensity that can hardly be conceived in a more advanced state of civilisation. Our society in

England kindly made provision out of the Jubilee Fund to meet this necessity. They continue to support the tutor, while private individuals have kindly aided us in meeting the educational expenditure, for which we feel deeply thankful. This institution is plain, unpretending, economical in its expenditure, and now beyond a question successful in its operation. It is no longer an experiment, but a fact. Suitable young men can now be found in our churches, and here they may acquire that amount of intelligence which, accompanied with industry and integrity of character, will give them a status in the churches, and in society—and it is with pleasure we record, to the honour of our brethren amongst whom those who have gone out are labouring, that they are doing all in their power to aid them in obtaining that status.

“Here is an institution such as the Baptist Missionary Society has been sighing for almost from its birth—a seminary for training young men expressly and exclusively for the work of the ministry; not missionaries’ sons, nor native born whites, but *bonâ fide natives*—black and coloured men, who in due time will be able, by God’s blessing, to carry on the work here irrespective of foreign aid; and other things being equal, they will have the advantage of Europeans in respect to climate, constitution, habit, &c.

“Our number of students is small, but of the right kind. They labour diligently, and with their progress in piety, as well as learning, we have reason to be satisfied; and we could obtain more had we funds to support them. Other young men of equal promise are appearing in our churches. We recommence with seven students. One of our seniors, Mr. McLaggan, will now leave the institution, having supplied the church at Moneague during the last recess; on returning to college he received a cordial invitation to become the pastor. That invitation has been unanimously repeated through the Rev. B. Millard, who was invited by the deacons to visit Moneague, and confer with the church on the subject. And although Mr. McLaggan had not completed his time of study, the committee deemed it best to recommend his accepting the invitation, and he will com-

mence his labours the first sabbath in December this year.”

SERAMPORE.

Tutor . . . W. H. DENHAM.

In the following brief passage Mr. Denham gives the results of his prayerful efforts to train up an indigenous ministry.

“Mr. Ledlie, one of the young friends mentioned to you in a former letter, has been appointed superintendent of the Benevolent Institution, Calcutta. Mr. Wenger wrote to me requesting his services, which I cheerfully resigned to him, having two other young men, members of my class, far advanced in their studies. Mr. Robert Robinson, who has nearly completed the prescribed course, a young man of much promise, is anxious to be employed with his father at Dacca. Mr. Edward Johannes I have at present with me. In addition to these names, are Robert Rabcholine, Indranarayim, W. C. Fink, Isaac Beddy, and Robert G. Fountain, grandson of Mr. Fountain, one of your first missionaries. In the college school, first class, are Lall Chand Mookerji, a Christian; David Da Costa, Charles Da Costa, John Lawrence, Indunath Bhattacharji, a brahmin, but a very interesting young man, son of a priest in the neighbourhood. The following young men completed their studies last year, and obtained certificates of proficiency. They are either in employment, or seeking to meet engagements in government service. Kundo Lall Moitree, Becharam Ray, Gopal Chander Ray, and Bhubun Mohun Dhol—*brahmins*. Rhada Roman Dass, Bishumber Dalt, and others; and we trust that some from among the younger lads will arise and show themselves on the side of the Saviour. Thus, under all disadvantages, the institution is not entirely destitute of influence, and we trust God’s real blessing.”

CALCUTTA.

The following information respecting the educational labours of our brethren in Calcutta, and the remarks appended, are derived from the report of our missionary brother Wenger. Particular notices of the

remaining schools connected with the missionary operations of the society, will be found in the separate accounts given above of each station.

1.—*The Benevolent Institution in Lal Bazar*, established in 1809, has continued to be attended as usual, by about 160 boys and sixty girls daily. It is supported without any aid from the society, but is at present rather deeply involved in debt. The children attending are for the most part of Portuguese (Roman Catholic) descent. The school has caused me very great anxiety on account of the difficulty of obtaining funds.

2.—*The Intally Christian Institution* has somewhat suffered in its attendance, partly in consequence of the conversion of Denonath, one of the lads who attended it, and more still in consequence of the anticipated removal of Mr. Chill, whose services must I fear be lost to the society, owing to the want of funds. I am not able to tell whether the school will not be broken up entirely. I fear if it is, we shall not soon again meet with friends devoting £1000 to such objects, as the founder of this school—a gentleman at Birmingham—did. However, the chapel at Intally, upon the building of which the greater part of that money was expended, continues to be used as a place of worship by the church and congregation under Mr. Pearce's pastoral care.

3. *Of the Native Christian Institution or*

Boarding School, the male department is almost extinct,* owing to the want of funds. But the female department numbers about thirty girls, who appear to advance steadily in the acquisition of religious and useful knowledge through the medium of their mother tongue. Miss Packer, formerly their principal teacher, was in September last united in marriage to the Rev. Mr. Bailey of the Orissa Mission; but Miss Eaton, Mr. Pearce's niece, continues to devote her strength and time, and her good talents to the girls, under the general superintendence of Mrs. Pearce.

4. There are many schools at other places besides Calcutta. The most important are those at Serampore, partly connected with the college. But it is an unfavourable feature of our mission, that we are so cramped by the want of sufficient funds for educational purposes, that we have not half the number of such schools as are required to give efficiency to the whole of our system of appliances. We ought, at the very least, to have a good school in every moderate-sized village where native Christians reside: for how else can we expect the rising generation of nominal Christians to rise in their intelligence and knowledge, above the low level of their elders?

* It numbers only seven boys.

HOME PROCEEDINGS.

Early in June, 1849, it was intimated to the Committee that their esteemed secretary, the Rev. Joseph Angus, had been invited to assume the presidency of Stepney College. At their meeting on the 12th of June, previous to the decision of Mr. Angus to resign his connection with the Society, the Committee passed the following resolution:—

Resolved.—That this Committee entertain a high sense of the ability, courtesy, fidelity and diligence with which the Rev. Joseph Angus has fulfilled the duties of his position as secretary to the society, and that they are deeply convinced that the interests of the society are to a large extent involved in the continuance of his services."

Mr. Angus, however, deeming it right to accept the invitation of the College Committee, on the 20th of June presented a letter of resignation, when the Committee of the mission accepted it in the following form :—

“That the Committee, having received the communication of the Rev. Joseph Angus, resigning his office as secretary of the Society, and having had laid before them assurances that that step has been taken after prolonged consideration and prayer, and is therefore not open to change, do, with a deep sense of the ability, diligence, and fidelity of his services during the past ten years, feel compelled to accept his resignation.”

On the 25th of September the Committee were informed that it was the intention of the Rev. Eustace Carey to recede at an early period from the connection then existing between him and the Society. After conference with Mr. Carey, the report of which was laid before the Committee, the following resolutions were passed on the 17th of October :—

“1. That a communication having been received from the Rev. E. CAREY, expressive of his intention soon to retire from his present connection with the Society ; also a report from the Sub-committee appointed to confer with him, to the effect that he still adhered to that determination, this Committee hereby express to Mr. CAREY the fraternal regard and esteem which they have ever felt, and still warmly cherish towards him ; they gratefully acknowledge his devoted efforts in India, his long and arduous labours in our own country, the talent and success with which he has so often advocated the claims of the Society, and the zeal and perseverance by which his services have been distinguished ; and in accepting his resignation as tendered, they assure him of their earnest desire that the divine blessing may guide and prosper him in all his future course.

“2. That the Committee leave the time when a change shall take place in Mr. CAREY’s connexion with this Society to be fixed by himself, according to his own convenience.

“3. That at whatever period Mr. CAREY’s actual retirement may take place, the Committee are assured that it will be highly important for the Society to have the benefit of his advocacy during three or four months of every year ; and they desire to convey to him their earnest hope that he may be able to enter into such arrangements as may secure that object.”

With the request made in the last resolution, Mr. Carey has intimated his readiness to comply.

In consequence of the changes which have recently taken place in the secretariat, the Society’s engagement with the Rev. P. J. Saffery ceased on the 31st March. Previously, on the 5th of March, the Committee adopted the following resolution :—

“That this Committee, in taking leave of their esteemed brother, the Rev. P. J. SAFFERY, whose engagement with the Society, after being renewed for eight successive years, finally terminates on the 31st inst., hereby assure him of their high appreciation of his devoted services, and express the hope that he may be conducted to some post of usefulness where he may continue to promote the interest of the kingdom of Christ.”

The Committee thankfully acknowledge the several donations below, of £50 and upwards :—

	£	s.	d.		£	s.	d.
Boyco’s executors, by John Penny, Esq...	100	0	0	American and Foreign Bible Society, for			
L. M.	50	15	8	Translations	620	17	2
L. M. for Haiti	50	0	0	C. Vines, Esq.	65	0	0
G. Stevenson, Esq.	50	0	0	W. B. Gurney, Esq.	200	0	0
A Friend, by a friend	100	0	0	G. Foster, Esq.	150	0	0
Society of Friends, for Trinidad & Haiti	135	0	0	H. Kelsall, Esq.	150	0	0
Mrs. Broadley Wilson	50	0	0	Do. for Calabar	50	0	0
Bible Translation Society, for Translations	1200	0	0	Rev. Mr. and Mrs. Blair	140	0	0

The following legacies have also been added to the funds of the Society during the past year :—

	£	s.	d.		£	s.	d.
Adams, W. Esq., late of Cambridge, on account, by A. Brimley, Esq.....	153	0	0	Courtney, Mrs. late of Walworth	166	3	8
Ainsworth, Miss Anne, late of Rochdale, by H. Kelsall, Esq.	90	0	0	Crow, Mrs., late of Gloster Terrace, by Mr. George Smith	90	0	0
Bellis, Miss E., late of Wellington, Salop, by Rev. W. Keay.....	10	0	0	Dickinson, Mr., late of Birmingham	100	0	0
Berry, Mr. Denham, late of Islington, by Mr. Kemp Berry	100	0	0	Fisher, Mr., late of Padham, by Rev. C. Kirkland	3	9	5
Brackenbury, Mrs. late of Raithby Hall, by W. Holland, Esq.	93	15	8	Pawley, Mrs., late of Diss, by Rev. J. P. Lewis	10	0	0
Charriott, Mr. Jos. late of Windsor, by Mr. H. Darvill.....	132	17	4	Potter, Mr. Henry, late of Brixton, by Mr. Thomas Olney	45	0	0
Clark, Rev. D. late of Dronfield	19	19	0	Thomas, Thomas, Esq., late of Plymouth	45	0	0
Cornthwaite, Mr. John, late of Stainton, by Mr. E. Cockshutt	134	13	3	Tomkins, Miss Sarah, late of Abingdon, by H. Roberts, Esq.....	200	0	0
				Wilson, Mr. Thomas, late of Luton	18	0	0

APPENDIX.—No. I.

STATIONS AND MISSIONARIES OF THE SOCIETY IN THE YEAR 1849.

INDIA.

Station
formed.

1801. CALCUTTA.
1808. CIRCULAR ROAD . . . ANDREW LESLIE,
1809. LAL BAZAR JAMES THOMAS, C. C. ARATOON. One Native Preacher.
1822. SOUTH COLINGA . . . JOHN WENGER, SHUJAAT ALI, J. MANUEL.
1838. INTALLY GEORGE PEARCE, RAM KRISHNA KABIRAJ. Two Native Preachers.
1818. HAURA and SALKIYA . THOMAS MORGAN. Ganga Narayan and two other Native Preachers.
1824. NURSIKDACHOKE . . . C. B. LEWIS, W. THOMAS, and three Native Preachers.
1833. LAKHYANTIPUR, &c. . . G. PEARCE, F. DE MONTE, and three Native Preachers.
1831. KHARI G. PEARCE, JACOB MANDAL, and one Native Preacher.
1845. MALAYAPUR G. PEARCE, and one Native Preacher.
- DUM DUM C. B. LEWIS, and one Native Preacher.

BENGAL.

1799. SERAMPORE W. H. DENHAM, JOHN ROBINSON, J. C. FINK.
Sub-stations—Eight. Native Preachers—Five.
1804. CUTWA W. CAREY. Native Preachers—Four.
1808. SURI, BIRBHUM . . . J. WILLIAMSON. Sub-station—Dubrajpur.
Native Preachers—Sonatan, Jadob, and Haradhan.
1805. DINAJPUR H. SMYLLIE. Native Preacher—Bikal.
1804. JESSORE J. PARRY. Ten stations. Native Preachers—Ramdhan, and nine others.
1828. BURISAL J. C. PAGE, J. SALE. Ten stations. Twenty-two sub-stations. Native Preachers—Ten.
1816. Dacca W. ROBINSON. Native Preachers—Four.
1817. CHITTAGONG J. JOHANNES. Four sub-stations. Native Preachers—Three, and four Teachers.

NORTHERN INDIA.

1816. MONGHIR J. LAWRENCE, J. PARSONS. *Native Preachers*—Nainsukh, Haridas, Sudeen, and four schoolmasters.
1817. BENARES G. SMALL, W. SMITH, H. HEINIG. *Native Preachers*—Three. Nine schoolmasters. One mistress.
1834. AGRA R. WILLIAMS. One Native Preacher.
1848. SAUGOR J. MAKEPEACE. One Native Preacher.
- CHITaura J. SMITH. Three Native Preachers. One schoolmaster.
1842. MUTTRA T. PHILLIPS. *Native Preachers*—Two.
1818. DELHI J. T. THOMPSON. *Native Preachers*—Two.

SOUTHERN INDIA.

1847. MADRAS J. C. PAGE. Two Native Preachers.

TOTAL.

Missionaries and Assistant Pastors	36
Native Preachers	72
Teachers	19

ASIATIC ISLANDS.

CEYLON.

1813. COLOMBO, PETTAH J. DAVIES.
GRAND PASS, 2 villages . . . C. P. RANESINGHE.
1832. BYAMVILLE, 22 villages . . . J. MELDER. Four sub-stations.
1836. KOTTIGAHAWATTA, 7 villages . . J. W. NADAN.
1843. TOOMBOVILLE, sub-station, 17 villages DON JOHANNES.
1841. WEILGAMA, sub-station, 11 villages D. PERERA.
1840. HENDELLA, 18 villages . . . J. B. SILVA.
1840. GONAWELLA, 2 villages . . . P. PERERA.
1816. HANWELLA, 6 villages . . . D. A. ALWIS.
1841. MATURA, ST. ALBAN'S, 5 stations JAMES ALLEN, JAMES SILVA, — ANDRIS.
1841. KANDY C. C. DAWSON.
1842. GAHALAYA } J. F. COREA, and two others.
1847. BOKELEWELLE }
1838. MATELLA, 5 villages and 8 estates T. GARNIER.

TOTAL.

Missionaries	3
Preachers and Catechists	14

SUMATRA.

- PEDANG N. M. WARD.

JAVA.

- SAMARANG GOTTLIEB BRUCKNER.

WEST INDIES.

TRINIDAD.

1843. PORT OF SPAIN.
- „ CORBEAN TOWN }
- „ ST. ANN'S STREET } JOHN LAW. Four Teachers.
- „ DRY RIVER, and COCORITE . . }

SAVANNA GRANDE.

1843.	INDIAN WALK	} GEORGE COWEN, DANIEL PROCTER, GEORGE DAY, and JAMES GILLKEY, and four other teachers.
	MOUNT ELVEN	
	SHERRING VILLE	
1849.	MOUNT HOPEFUL	

BAHAMAS.

NEW PROVIDENCE, 5 sub-stations . . .	H. CAPERN, W. LITTLEWOOD, JAMES LOVE, and JANE BERNARDEEN, and thirty-three assistants.
RUM CAY, 2 stations	S. KERR, and twenty assistants.
LONG and CROOKED ISLANDS, 4 stations .	JOHN WYLIE, and four assistants.
LONG ISLAND, 6 stations	C. W. FOWLER, and sixteen assistants.
EXUMA, 9 stations	F. McDONALD, and twenty assistants.
RAGGED ISLAND, 2 stations	JACOB MIDDLETON, and ten assistants.
SAN SALVADOR, 7 stations	J. LARODA, and twenty assistants.
ELEUTHERA, 3 stations	W. McDONALD, and ten assistants.
ANDROS and BERRY ISLANDS, 8 stations .	S. LIGHTBOURN, and twenty assistants.
GRAND BAHAMA and LITTLE ABACO, 4 stations	S. LIGHTBOURN, and eleven assistants.
TURKS ISLAND.	
GRAND CAY	W. K. RYCROFT, and two assistants.
SALT CAY	M. WILKINS, and one assistant.
LORIMERS	O. GARDNER, and two assistants.
KEW	J. LIGHTBOURN, and two assistants.
BOTTLE CREEK	O. GARDNER, and two assistants.
WHILDINGS, &c.	J. WILLIAMS, and one assistant.
INAGUA, 2 stations	J. and S. MORTIMER, and two assistants.

TOTAL.

Missionaries	5
Preachers and Catechists	23
Assistant Teachers	180

HAITI.

1845. JACMEL, and 4 stations	W. H. WEBLEY, MISS HARRIS, MISS CLARK, and MISS RAMSAY.
--	---

AMERICA.

CENTRAL AMERICA.

RIVER BELIZE, BACALAR, &c.	J. KINGDON and Mrs. KINGDON.
------------------------------------	------------------------------

AFRICA.

1841. FERNANDO Po	ALFRED SAKER, W. YARNOLD.
CLARENCE, &c.	Captain MILBOURNE. <i>Teacher</i> —Miss VITOU.
	<i>Assistants</i> —WM. SMITH, S. FULLER, JOHN SHOWERS.
1844. BIMBIA, JUBILEE, &c.	JOSEPH MERRICK, WILLIAM NEWBEGIN, JOS. FULLER. <i>Teachers</i> —Messrs. TRUSTY NICHOLLS, CHRISTIAN, and WILLIAMS.
1843. CAMEROONS, two stations	H. JOHNSON.

EUROPE.

FRANCE.

1834. MORLAIX J. JENKINS, and three assistants.

TOTAL.

	Mission- aries.	Preachers and Catechists.	Assistant Teachers.
India	36	72	19
Asiatic Islands	5	14	...
West Indies and Central America	7	23	183
Africa	5	9	1
France.....	1	3	...
	54	121	203

APPENDIX.—No II.

STATISTICS OF MISSION CHURCHES CONNECTED WITH THE
BAPTIST MISSIONARY SOCIETY.

INDIA.

	Increase during the Year.			Decrease during the Year.			Candidates.	No. of Mem- bers—Eng- lish & Native.	No. of Day Schools.	
	Bap- tized.	Re- stored.	Receiv'd by Dis- mission.	Died.	Dis- missed & with- drawn.	Ex- cluded.			No. of Schools.	No. in Attend- ance.
CALCUTTA.										
Circular Road.....	2	1	96
Lal Bazar	11	1	5	1	140	2	120
Kolinga	2	6	6	54
Intally.....	3	4	...	1	...	2	...	49
Hourah, &c.....	1	3	2	7	...	26	3	180
Nursikdacheoke	2	6	...	1	...	3	...	52	1	25
Malayapur	12	7	1	45
Lakhyantipur	4	8	...	1	...	7	...	67	4	100
Khari	3	6	...	48	1	40
Dum Dum	5	...	1	2	...	1	...	25
BENGAL.										
Serampore	23	5	2	1	2	3	...	127	8	750
Cutwa	2	2	...	31	1	10
Birbhoom Suri.....	1	3	1	...	1	36	2	100
Dinajpur	3	1	18	2	86
Jessore	36	4	2	5	2	7	...	206	4	150
Burisal	4	36	20	1	...	14	18	177	8	150
Dacca	3	2	2	1	...	21
Chittagong	3	4	39	2	42
UPPER INDIA.										
Monghir	3	1	...	1	2	...	7	49	2	90
Benares	4	...	1	...	2	3	...	20	5	270
Chitaura	1	...	3	23	2	60
Agra.....	119
Saugor	17	...	5	1	5	21
Muttra	1	1	1	9	1	60
Delhi	2	2	15
MADRAS										
.....	5	...	6	...	3	1	3	41	3	...
Total	129	82	55	21	19	58	51	1516	52	2278

CEYLON.

	Increase during the Year.			Decrease during the Year.			Candidates.	No. of Mem- bers Eng- lish & Native.	No. of Schools.	
	Bap- tized.	Re- stored.	Receiv'd by dis- mission.	Died.	Dis- missed & with- drawn.	Ex- cluded.			No. of Schools.	No. in Attend- ance.
Colombo, Pettah.....	37	37	4	131
Grand Pass.....	3	48		
Byamville.....	3	1	...	3	...	1	13	81	5	163
Kaluwalgoda.....	4	2	26		
Kottigahawatte.....	...	2	...	2	3	...	10	68	6	172
Toomboville.....	1	17
Weilgama.....	1	6	28	1	25
Hendella.....	5	2	18	1	50
Leper Hospital.....	2	8
Gonawella.....	13	35	3	80
Hanwella.....	2	29
Matura.....	1	15	7	121
Kottigahawatti.....	5		
Kandy.....	1	1	2	6	25	2	43
Matella.....	1	15	2	45
Total.....	9	4	2	10	4	5	57	455	31	830

WEST INDIES.

	Increase during the Year.			Decrease during the Year.			Candidates.	No. of Mem- bers Eng- lish & Native.	No. of Schools.	
	Bap- tized.	Re- stored.	Receiv'd by Dis- mission.	Died.	Dis- missed & with- drawn.	Ex- cluded.			No. of Schools.	No. in Attend- ance.
TRINIDAD.										
Port of Spain	1	1	...	2	3	38	4	131
Savanna Grande.	40	20	} 2	50
Indian Walk	17		
Mount Elven	2	1	5		
Sherring Ville	5	2	5		
BAHAMAS.										
New Providence	32	31	...	11	42	22	70	732	1	80
Rum Cay.....	20	4	...	1	1	9	10	185	1	40
Long & Crooked Islands	1	2	12	70
Long Island	40	12	...	2	...	10	21	254	1	40
Exuma	6	4	...	2	12	8	4	183
Ragged Island	10	10	2	6	72
San Salvador	2	...	11	5	10	270
Eleuthera	6	3	...	1	3	109	1	18
Andros & Berry Islands	13	4	...	6	7	152	1	58
Grand Bahama	7	180
TURKS ISLAND.										
Grand Cay	9	5	9	2	5	3	47	213	1	120
Salt Cay	4	2	...	1	...	2	8	67
Lorimers	5	12	18	21	194	1	45
Kew.....	3	45	1	27
Bottle Creek	1	22
Whildings	20
Inagua.....	6	1	4	1	10	52
HAITI. Jacmel										
	3	3	17	1	76
Total	155	73	24	43	112	82	248	2917	15	718

WESTERN AFRICA AND FRANCE.

	Increase during the Year.			Decrease during the Year.			Candidates.	No. of Mem- bers Eng- lish & Native	No. of Day Schools.	
	Bap- tized.	Re- stored.	Receiv'd by Dis- mission.	Died.	Dis- missed & with- drawn.	Ex- cluded.			No. of Schools.	No. in Attend- ance.
Fernando Po	8	2	5	113
Cameroons	1	20	5	6	350
Bimbria	2	1	100
BRITTANY.										
Morlaix	2	2
Total	13	2	25	120	7	450

SUMMARY.

State of Mission Churches.	India.	Ceylon.	West Indies.	Africa and France.	Total.
INCREASE.					
Baptized	129	9	155	13	306
Restored	82	4	73	...	159
Received	55	2	24	...	81
DECREASE.					
Died	21	10	43	2	76
Dismissed and Withdrawn	19	4	112	...	135
Excluded	58	5	82	...	145
Number of Members	1516	455	2917	120	5008
" Candidates	51	57	248	25	381
" Schools	52	31	15	7	105
" Scholars	2278	830	718	450	4276

Increase in Churches 546

Decrease 356

190 net increase.

Total number of Members in the Mission Churches . . . 5008

CONTRIBUTIONS

TO THE

FROM APRIL 1, 1849, TO MARCH 30, 1850.

Annual Subscriptions.

Annual Subscriptions.

	£	s.	d.		£	s.	d.
Allen, J. H. Esq.	2	2	0	Green, Stephen, Esq.	2	2	0
Anderson, W. Esq.	1	1	0	Do.	2	2	0
Angus, Rev. Jos.	2	2	0	Grev, Mrs. H. C.	1	1	0
Ayerst, Mrs.	0	10	0	Gurney, Mr. Thomas	1	1	0
Bailey, Mr.	1	1	0	Do.	1	1	0
Baker, Mr. T. R.	0	10	0	Gurney, W. B. Esq.	100	0	0
Ball, A. M. Esq.	1	1	0	Gurney, Joseph, Esq.	15	0	0
Barnes, Robert, Esq.	1	1	0	Gurney, Thomas, Esq.	5	3	0
Bartlett, Rev. J.	1	1	0	Gurney, Mr. Thomas	5	3	0
Beddome, R. Esq.	1	1	0	Gurney, Mr. Henry	5	5	0
Beddome, W. Esq.	1	1	0	Haddon, Mr.	2	2	0
Bradon, Mr. A. S.	1	2	0	Hamilton, Mr. T.	1	1	0
Brenkint and Jones, Messrs.	2	2	0	Hancock, Rixon, and Co. Messrs.	1	2	0
Bennum, J. L. Esq.	2	2	0	Ramsden, Joseph, Esq.	2	2	0
Benham, Mr. James	1	1	0	Harwood, U. Esq.	1	1	0
Blackett, Mrs.	1	1	0	Hassall, Mrs.	1	1	0
Blight, Mr. G.	1	1	0	Hoby, Rev. Dr.	6	1	0
Bond, W. H. Esq.	2	2	0	Hobbs, E. Esq.	1	1	0
Doufield, J. R. Esq.	1	1	0	Hoby, Miss	1	1	0
Braden, Mr. A. S.	0	10	0	Hodge, Mr.	1	1	0
Brown, Mrs. J.	1	1	0	Howard, Luke, Esq.	2	2	6
Burgess, Mr. J.	1	1	0	Huntley, Miss	1	1	0
Burris, C. Esq.	1	1	0	Do.	1	1	0
Curtis, Miss	0	10	6	Jackson, A. Esq.	1	1	0
Carey, Rev. E. and Mrs.	1	1	0	Do.	1	1	0
Cartwright, R. Esq.	5	0	0	Jacobson, Miss, for Colonies	1	1	0
Chandler, Mr. John	2	6	0	Johnson, W. Esq.	0	10	0
Johns, W. Esq.	2	6	0	Johnson, Mr. G.	0	10	6
Coxe, Mrs.	2	2	0	Jones, Mr. S. M.	1	1	0
Dallas, Mrs.	1	1	0	Jones, Charles, Esq.	2	2	0
Danford, John, Esq.	1	1	0	Kemp, G. T. Esq.	3	3	0
Do.	1	1	0	Low, James, Esq.	1	1	0
Dunlop, W. Esq.	2	0	0	Do.	3	3	0
Darling, Rev. C.	2	0	0	Lushington, Right Hon. Dr.	3	3	0
Deane, Messrs. G. & J.	3	3	0	Maitland, Mr. G.	1	1	0
Dennis, S. Esq.	1	1	0	Mann, Mr.	1	1	0
Dunt, Mr. T.	1	1	0	Martin, Mr. T.	1	1	0
Dunn, Mr. J.	1	1	0	Do.	0	10	0
Edwards, Mrs.	1	1	0	McCreddie, Dr. Thomas	0	10	0
Elgoud, Miss	0	10	6	MacLaren, Mr. J. W.	0	10	6
Farrington, Rev. B.	1	1	0	Meehan, Samuel, Esq.	1	1	0
Fletcher, Joseph, Esq.	2	0	0	Meredith, Mr.	1	1	0
Francis, Rev. G.	1	1	0	Merritt, Mr. T.	1	1	0
Francis, Mr.	1	1	0	Miller, Mr. J.	5	5	0
Fraser, Mrs. R.	1	1	0	Moore, Mrs. for Colonies	3	0	0
Guller, Mr. W. B.	1	1	0	Moore, Mrs.	2	2	0
Gibbs, S. N. Esq.	1	1	0	Morrell, C. Esq.	2	2	0
Giles, Edw. Esq.	1	1	0	Mumford, Dr.	2	2	0
Gingell, James, Esq.	1	1	0	Napier, T. Esq.	1	1	0
Gordon, Mr. W.	2	2	0	Nash, W. Esq.	1	1	0
Gouldsmith, Esq.	5	0	0	Nash, Mrs.	0	10	0
Graham, T. Esq.	1	1	0	Noel, Hon. & Rev. Baptist W.	1	1	0
				Oney, M. Esq.	1	1	0
				Osborne, G. Esq.	1	1	0
				Overbury, B. Esq.	1	1	0
				Paine, John, Esq.	1	1	0
				Paine, Mr. Leatherhead	1	1	0
				Peck, Brothers, Messrs.	1	1	0
				Peto, S. M. Esq. M.P. & Mrs. Peto	100	0	0
				Pentress, T. Esq.	1	1	0
				Phillips, Mr.	1	1	0
				Ponting, Mr. K.	1	1	0
				Poolle, M. Esq.	1	1	0
				Potter, Mrs.	1	1	0
				Priestley, Mrs.	2	2	0
				Ridley, Rev. G. (2 years)	1	1	0
				Froser, Mr. C.	1	1	0
				Rippon, Mrs. T.	1	1	0
				Rivers, Mrs.	0	10	6
				Roe, Mr. Freeman	2	0	0
				Rome, W. Esq.	0	10	6
				Saunders, Mr.	1	1	0
				Saunders, Mrs.	1	1	0
				Sharp, Mrs.	1	1	0
				Shaw, Mrs. M.	1	1	0
				Sherrin, W. and Co. Messrs.	1	1	0
				Smith, W. L. Esq.	2	2	0
				Smith, Mrs. W. L.	1	1	0
				Smith, Mr. Eusebius	1	1	0
				Do.	1	1	0
				Smith, Miss R.	1	1	0
				Spalding, Mr.	1	1	0
				Stewart, Rev. Dr.	1	1	0
				Stone, Mr. R.	1	1	0
				Do.	1	1	0
				Taylor, Mrs.	1	1	0
				Tay, James, Esq. M.P. Esq.	1	4	0
				Thomson, Rev. James, D.D.	1	1	0
				Thornton, Miss S.	1	1	0
				Trail, Rev. F.	1	1	0
				Tucker, B. Esq.	2	2	0
				Twelvetrees, Mrs. H.	1	1	0
				Do.	1	1	0
				Vines, C. Esq.	5	5	0
				Do.	5	5	0
				Walters, Mr. S.	1	1	0
				Walker, Mr. J.	1	1	0
				Waller, Sir Wathen	2	0	0
				Warrington, J. Esq.	1	1	0
				Watson, S. Esq.	1	1	0
				Wheeler, Mr. J.	1	1	0
				Whitcomb, John, Esq.	1	1	0
				Woolley, Mr. G. B.	2	2	0
				Do.	2	2	0
				Wyatt, Mr. J.	0	10	6
				Small sums	0	5	0

475 14 6

Donations paid at the Mission House direct.

	£	s.	d.
A Friend.....	1	0	0
A Friend.....	0	10	0
A Friend, by a friend.....	100	0	0
A Friend.....	0	10	0
A Friend, by Mrs. Carey.....	0	10	0
A Friend.....	2	0	0
A Friend.....	1	0	0
A Friend.....	0	10	0
A Western Friend.....	5	0	0
Anon, by Record.....	5	0	0
A Servant.....	0	10	0
A little girl from India, by Miss Eason.....	0	12	0
An old friend, for Patna.....	0	10	6
A Cornish friend.....	2	0	0
A few friends, by D. B. W.....	0	10	0
A voluntary.....	30	0	0
A lover of missions, by Baptist Reporter.....	1	0	0
An aged disciple.....	0	10	0
A thank offering.....	5	0	0
A Friend, Exeter Hall.....	2	0	0
Baker, Miss, Collected by.....	0	8	0
Ball, W. F. Esq.....	1	1	0
Barclay, Robert, Esq. for Africa.....	10	0	0
Bible Translation Society.....	T.1200	0	0
Bonsfield, Mrs.....	5	5	0
Boves, Mr. Collected by, for Chapel at Madras.....	155	12	4
Boyce's executors, by John Penny Esq.....	100	0	0
Brunner, Miss, for Africa.....	5	0	0
Buxton, Sir E. N. Bart.....	25	0	0
C. M.....	8	0	0
Caldwell, H. S. Esq. M. D.....	1	1	0
Coppertwaite, M. A. box by.....	0	4	0
D. M. A.....	1	0	0
Denham, Mrs.....	1	0	0
Dickes, Mr. young friends, by.....	0	11	0
Edmonstone, George, Esq.....	12	0	0
Edwards, Mrs. by.....	0	18	0
Friends, Education Society, for Trinidad.....	115	0	0
Do. for Hayti.....	20	0	0
F. for Jamaica Schools.....	22	12	0
Fund, from s., at the disposal of Messrs. Baker & Grant, sundries.....	10	0	0
Gillman, Mrs.....	6	0	0
Go forward.....	5	0	0
Gurney, W. B. Esq.....	200	0	0
Gurney, Thomas, Esq.....	25	0	0
H.....	5	0	0
Hill, John, Esq.....	10	0	0
Do. for Calcutta.....	5	0	0
Do. for Canada.....	5	0	0
I. G. special acknowledgment.....	5	0	0

	£	s.	d.
Johnny, for Dove.....	2	0	0
K.....	2	0	0
L. M.....	50	15	8
L. M. for Hayti.....	60	0	0
Lugaden, Mr.....	10	0	0
Lav. Master, Coll. by, for Dove.....	0	3	9
M. M. A. for Entailty.....	0	10	0
M. N.....	4	0	0
Matt. x. S.....	1	0	0
M. E.....	1	0	0
Moore, Mrs.....	0	10	0
Nash, Mrs. W. W.....	10	0	0
One who has heard with deep sympathy the appeals in the Missionary Herald.....	1	0	0
Peto, S. M. Esq. M.P. for Denaby Schools.....	5	0	0
Pray without ceasing, for Africa.....	0	10	0
Lupis of Lower Irlington School.....	0	10	6
Ravins, Mrs. D by.....	4	0	0
Reynolds, Miss.....	2	0	6
Ring, Miss E. by.....	1	12	6
Roe, Mr. Freeman.....	10	0	0
Salter, Thomas, Esq.....	5	0	0
S. G.....	2	0	0
Do. for Calcutta.....	1	0	0
Smith, Mr. John.....	0	10	0
Southwark Negroes' Friend Association, for Mission School.....	8	0	0
Do. for Clark's School.....	8	0	0
Stevenson, G. Esq.....	50	0	0
Templeton, Mrs. C.....	20	0	0
Trotter's estate, trustees of.....	5	0	0
Vine, C. Esq.....	63	0	0
Watts, Capt.....	5	0	0
Ward, Mr. B. L.....	10	0	0
Ward, Mrs.....	1	0	0
Walter, for Trinidad.....	5	0	0
Wilkin, Miss J. by.....	1	2	0
Wilson, Mrs. B.....	50	0	0
Woolley, Miss, by, for Dove.....	0	10	0
X.....	0	2	6
	2510	19	0

Donations paid at the Mission House for Debt.

	£	s.	d.
C. M.....	2	0	0
Colls, Mr. H.....	2	2	0
E. L.....	1	0	0
Hitchcock, George, Esq.....	25	0	0
Jacobson, Miss.....	1	1	0
Sturnding, Mr. James.....	5	0	0
Tritton, J. Esq.....	20	0	0
	56	3	0

Legacies.

	£	s.	d.
Adams, W. Esq., late of Cambridge, on account, by A. Brimley, Esq.....	150	0	0
Ainsworth, Miss Anne, late of Rochdale, by H. Kelwell, Esq.....	90	0	0
Bellis, Miss E., late of Wellington, Salop, by Rev. W. Keay.....	10	0	0
Brackenbury, Mrs., late of Raitby Hall, by H. Holland, Esq.....	93	15	8
Berry, Mr. Denham, late of Islington, by Mr. Kemp Berry.....	100	0	0
Charriott, Mr. Jos. late of Windsor, by Mr. H. Thryall.....	132	17	4
Courtenay, Mrs. late of Walsworth 186.....	3	8	
Crow, Mrs. late of Gloucester Terrace, by Mr. George Smith.....	80	0	0
Clark, Rev. D. late of Donfield.....	19	19	0
Cornthwaite, Mr. John, late of Stainton, by Mr. E. Cockshutt.....	134	13	3
Fisher, Mr. late of Padstham, by Rev. C. Kirtland.....	3	9	5
Dickinson, Mr. late of Birmingham.....	100	0	0
Farsley, Mrs. late of Dies, by Rev. J. P. Lewis.....	10	0	0
Potter, Mr. Henry, late of Brighton, by Mr. Thomas Olney.....	45	0	0
Thomas, Thomas, Esq. late of Plymouth, by P. Warren, Esq.....	45	0	0
Tomkins, Miss Sarah, late of Abingdon, by N. Roberts, Esq.....	200	0	0
Wilson, Mr. Thomas, late of Luton.....	18	0	0
	1408	18	4

Annual Meetings, 1849.

	£	s.	d.
Surrey Chapel, collection.....	24	7	6
Bloomsbury Chapel, do.....	34	11	4
Exeter Hall, do.....	110	2	5
Finsbury Chapel, do.....	18	3	5
Bloomsbury Chapel, Juv. Meeting, do.....	5	9	0
Surrey Chapel, do.....	2	13	0
Bishopsgate Street Chapel, do.....	0	19	8
	196	6	3

CONTRIBUTIONS

FROM

AUXILIARY SOCIETIES IN GREAT BRITAIN.

When contributions are given specifically in aid of Translations the letter T. is placed before the sum, S. for Schools, and F. E. for Female Education.

N.B. It will be found that, in some instances, the connexion of Churches in Auxiliary Societies interferes with correctness of geographical arrangement; but this cannot be avoided without inconvenience.

London,**AND ITS VICINITY.***Alfred Place.**Rev. W. Young.*

	£	s.	d.
Collection.....	1	5	0
Sunday-school girls.....	0	10	0
Do. for Dove.....	0	6	0
Proceeds of lecture.....	0	17	6
	2	18	6

*Atie Street, Little.**Rev. P. Dickerson.*

	£	s.	d.
Sunday-school.....	1	17	2
Do. for Dove.....	3	11	5
Contributions.....	2	18	11
Proceeds of lecture.....	0	15	2
Watson, Misses, the.....	0	10	0
Boxes by			
Forster, Miss.....	0	9	6
Jones, Miss.....	1	1	1
	11	4	3

*Battersea.**Rev. I. M. Soule.*

	£	s.	d.
Collection.....	7	0	0
Juv. Association, half-year.....	4	9	6
Sunday-school girls, for Dove.....	0	20	9
Subs. and Dons.			
Alder, Mr.....	1	1	0
Blackmore, W. Esq.....	5	0	0
Cadby, S. Esq.....	2	2	0

	£	s.	d.	£	s.	d.
Cadby, Mrs.	1	1	0			
Cadby, P. Esq.	1	1	0			
Do. do.	10	0	0			
Cooper, J. Esq.	1	1	0			
Gurney, Joseph, Esq.	10	10	0			
Soule, Rev. I. M.	1	0	0			
Tritton, Mrs.	1	0	0			
Tritton, Joseph, Esq.	5	5	0			
Tritton, Mrs. J.	5	0	0			
Small sums	0	5	0			
Cards and Boxes by						
Chapman, E.	0	4	0			
Davis, Miss	1	10	0			
Falcke, Miss F.	1	3	2			
Green, Miss	0	10	0			
Hovse, M. A.	0	1	5			
Jones, E.	0	2	7			
Pessmore, Susan	0	1	4			
Do. box	0	2	8			
Promoteux, G.	0	1	0			
Russell, W.	0	1	1			
Spendlove, Mr.	0	3	8			
			60	7	3	

Beulah Chapel.						
Sunday-school, proceeds of lecture	1	3	2			

Blanford Street.						
Rev. W. B. Bowes.						
Contributions	18	0	0			
A member of the Church of England	2	0	0			
Ladies' Association, for Bariol	10	0	0			
Sunday-school	2	11	0			
Do. for Dove	4	13	9			
Proceeds of lecture	0	17	0			
			38	1	9	

Bloomsbury.						
Rev. W. Brock.						
Collection	101	7	4			
Peppin, Miss	0	10	6			
Small sums	0	2	0			

Boxes by						
Benham, Mr. J. L. and family	5	5	0			
Benham, Mr. James	0	9	1			
Bible class	0	14	6			
Brook, Miss	0	8	5			
Built, Mr.	0	12	2			
Cave, Mr.	0	2	0			
Francis, Mr.	0	19	7			
Harris, Miss	0	5	7			
Marshall, Mr.	1	0	8			
Pte, Ma-ter	0	8	8			
Tilford, Mrs.	0	5	8			
Vestry	0	1	8			
			113	7	8	

Bow.						
Rev. G. W. Fishbourne.						
Collection	7	14	0			
Proceeds of lecture	1	1	4			
Sunday-school	0	10	1			

Collected by						
Fishbourne, Mrs. box	0	8	0			
Garratt, Miss	0	3	0			
Maywood, Miss	0	15	0			
Morris, Miss	0	16	6			
Parnell, Miss	0	3	6			
Piper, Miss	0	2	6			
Windman, Miss	0	3	6			
Do. for Dove	0	5	0			

Subscriptions:						
Hilton, Mrs.	1	1	0			
Horton, Mr.	1	0	0			
Horton, Mrs.	1	1	0			
Kemp, Mr.	1	0	0			
			16	2	5	

Brentford, New.						
Rev. T. Smith.						
Collections	17	8	10			
Proceeds of lecture	0	14	8			
Sunday-school	0	17	9			

Coll. by Mrs. Cunningham:						
Cunningham, Mr.	0	10	0			
Sums under 10s.	0	13	0			

Coll. by Mrs. Haynes:						
Haynes, Mrs.	0	10	0			
Stephenson, Mr.	0	10	0			
Wood, Mr.	0	10	0			
Sums under 10s.	0	18	0			

Coll. by Mrs. T. Smith:						
Friend	1	0	0			
A stray guinea	1	1	0			
Watkins, Mr. C.	1	0	0			
Sums under 10s.	0	10	0			

	£	s.	d.	£	s.	d.
Box by						
Humphrey, Mr.	0	4	0			

For Dove, by						
Ashworth, Miss	0	5	7			
Cunnington, Misses	0	15	0			
Garman, Miss E. C.	0	14	9			
Low, Master	0	6	1			
Watkins, Miss	0	14	0			
Watkins, Master	0	11	0			
Sunday-school girls	0	2	6			
			29	16	2	

Briston Hill.						
Contributions	23	15	2			
Proceeds of lecture	4	0	0			
			27	15	2	

Brompton.						
Neale, Miss, Coll. by	0	6	0			

Cambercell.						
Rev. Dr. Steane, President.						
Mrs. W. W. Nash, Treasurer.						
Miss Watson, Secretary.						

Collection.	40	0	0			
Cottage Green Sunday-school girls, for Dove	1	13	0			
Do. for Parish	0	10	0			
Denmark Hill Juvenile	2	10	6			
Missionary Society	4	11	8			
Denmark Place Chapel Juvenile Association	4	11	8			

Boxes by						
"Charlotte"	1	0	0			
Hatchard, Miss L.	0	13	5			
Smith, Alfred	0	4	4			
Stearns, Misses, &c.	0	8	6			
Wetenhall, Eliz.	0	5	6			

For Dove, by						
Crickmore, Miss	0	15	6			
Hatchard, Miss L.	0	10	0			
Moore, Miss L. H.	0	14	0			
Ryder, Miss L.	0	0	0			
Wetenhall, Mrs.	0	12	0			
Cards under 3s.	0	5	4			

Subscriptions						
Agutter, Mrs.	0	10	0			
Ancher, Mrs.	0	10	0			
Appleton, Mr. W.	1	1	0			
Appleton, Mrs. W.	0	10	6			
Ashton, Mrs.	0	10	0			
Austin, Mr.	0	12	0			
Austin, Miss M. A.	0	10	6			
Austin, Miss J.	0	10	6			
Ball, Mrs. A. M.	1	1	0			
Barber, Mrs.	0	10	0			
Barber, Miss M.	0	10	0			
Barber, Miss C.	0	10	0			
Barr, Mr.	0	10	0			
Bompas, Mrs. Jos.	0	10	6			
Boyes, Mrs.	1	0	0			
Bradberry, Mr.	1	0	0			
Brewer, Mrs.	1	0	0			
Bromley, Mr. N. W.	1	0	0			
Brown, Miss	0	10	0			
Colts, Mr. B.	1	0	0			
Cooper, Mr.	0	10	6			
Cox, Mrs.	0	10	0			
Dare, Mr.	0	10	0			
Dyer, Mrs.	1	1	0			
Elson, Mrs.	1	0	0			
Elms, Miss S.	0	10	0			
Elms, Miss C.	0	10	0			
Evans, Miss	0	10	0			
Fletcher, Mr.	2	0	0			
Foster, Mr. sec.	2	0	0			
Freeman, Mr.	1	1	0			
Gale, Miss	0	10	0			
Gregory, Miss	0	10	6			
Griffith, Mrs.	0	15	0			
Journey, Mr.	1	0	0			
Hatchard, Mr.	1	1	0			
Haynes, Mr.	1	0	0			
Heath, Mr.	1	0	0			
Hepburn, Mrs.	3	0	0			
Hepburn, Miss	1	1	0			
Hepburn, Mrs. J. G.	1	1	0			
Hills, Mr. F. C.	1	1	0			
Hills, Mrs. F. C.	1	1	0			
Hill, Miss	0	10	0			
Inglis, Mr.	0	10	0			
Jackson, Mrs. S.	0	10	0			
Jackson, Miss	0	10	0			
Jackson, Mr. E.	0	10	0			
Jackson, Mr. W.	0	10	0			
Jones, Mrs. C.	1	0	0			
Jones, Mr.	0	10	0			
Jones, Mrs.	0	10	0			
Jordan, Mrs.	0	10	0			

	£	s.	d.	£	s.	d.
Kent, Mr.	1	1	0			
King, Mrs.	0	10	0			
Marlin, Mr. A.	0	10	6			
Medwin, Mr.	0	10	6			
Moore, Mr.	0	10	6			
Moore, Mrs.	0	10	6			
Mullins, Mrs.	0	10	0			
Nash, Mr. W. W.	1	1	0			
Nash, Mrs. W. W.	2	2	0			
Pearse, Mr.	0	10	0			
Pewtrell, Mr. S. P.	1	1	0			
Pewtrell, Mr. S.	0	10	6			
Pewtrell, Miss	0	10	0			
Pilcher, Mrs.	0	10	0			
Radley, Mr.	1	1	0			
Rawlings, Mrs.	0	10	0			
Rawlings, Miss	0	10	6			
Rawlings, Miss S. L.	0	10	6			
Rawlings, Mr. E.	1	0	0			
Rabbeth, Mr.	0	10	0			
Renard, Mrs.	0	10	0			
Rixon, Mrs.	0	10	6			
Rixon, Miss	0	10	0			
Russell, Miss	1	1	0			
Saunders, Mrs. A.	1	1	0			
Smith, Mr. J.	0	10	0			
Smith, Mrs. J. J.	0	10	0			
Smith, Miss	0	10	6			
Smith, Mr. C.	1	0	0			
Spring, Mr. G.	1	1	0			
Stearns, Rev. Dr.	5	5	0			
Taylor, Miss	0	10	0			
Tolner, Miss	0	10	0			
Tompson, Mr.	1	1	0			
Ward, Martha	0	10	0			
Wass, Mr.	0	10	6			
Wedd, Mrs.	0	10	0			
Westley, Mr.	1	1	0			
Wetenhall, Mrs.	1	0	0			
Whitchurch, Mr.	1	1	0			
Wilson, Mrs.	0	10	6			
Wood, Mr.	1	1	0			
Young, Mr. T.	1	11	0			
Young, Mrs.	0	15	0			
Young, Miss	0	12	9			
Sums under 10s.	130	7	6			

Do.—James Street.						
Sunday-school for Dove	1	2	3			
Proceeds of lecture	0	7	0			
			1	9	3	

Chelsea.						
Paradise Chapel.—Rev. W. Grosor.						
Collection	4	10	0			
Juvenile Association	3	7	6			
Wilson, Mr. Jos.	1	1	0			
			8	13	6	

Church Street.						
Rev. J. Bigwood.						
Collection	6	0	0			
Juvenile Association	6	1	8			
			12	1	3	

Crawford Street.		</
-------------------------	--	----

	£	s.	d.	£	s.	d.
Hackney.						
Rev. Dr. Cox.						
Rev. D. Katterns.						
Collection.....	17	14	6			
Sunday-school.....	8	3	1			
Coll. by Miss J. Luntley:						
Allan, Mrs.....	0	10	0			
Appleton, Mrs.....	0	10	6			
Luntley, Mr.....	1	1	0			
Luntley, Mr. J.....	0	10	6			
Orange, Mrs.....	1	1	0			
Robson, Miss.....	1	0	0			
Toms, Mrs.....	0	10	0			
White, Mrs.....	0	10	0			
Small sums.....	0	18	10			
Coll. by Miss Findley:						
Bidgood, Mrs.....	1	0	0			
Gamble, Mrs.....	0	10	0			
Hare, Mr.....	0	10	6			
Phillips, Mr.....	0	10	6			
Smith, B. Esq.....	1	0	0			
Small sums.....	2	3	7			
Coll. by Mrs. Gregson:						
Black, Mr.....	0	10	6			
Cotton, Mr.....	1	1	0			
Davis, Mr. G.....	1	1	0			
Gorland, Mr.....	0	10	6			
Gregson, Mr.....	0	10	6			
Knox, Mrs.....	0	10	0			
Scott, Mrs.....	0	10	0			
Taylor, Mrs. T. T.....	0	10	0			
Sums under 10s.....	0	19	6			
Coll. by Miss Poole:						
Christie, Mr.....	0	10	0			
Nicholson, Mr.....	0	10	0			
Poole, Mr.....	1	0	0			
Poole, Mrs.....	0	10	0			
Poole, the Misses.....	0	10	0			
Fretman, Mrs. box.....	0	6	2			
Sums under 10s.....	0	7	6			
Coll. by Miss James:						
Cotton, Mr. F. Jun.....	0	10	6			
Cox, Rev. Dr.....	1	0	0			
Cox, Mrs.....	1	1	0			
Killingworth, Rev. T.....	1	0	0			
Small sums.....	0	3	6			
Coll. by Miss Martin:						
Daniell, Mr. P.....	1	1	0			
Ellwood, Mr.....	0	10	6			
Huxtable, Mr.....	0	10	6			
Katterns, Rev. D.....	1	1	0			
Martin, Mr.....	0	11	0			
Meacher, Mrs.....	1	1	0			
Sums under 10s.....	1	17	4			
Collected by						
Clibbens, Mrs.....	1	6	0			
Davis, Miss.....	2	11	6			
Moulton, Miss.....	2	3	6			
Rackstraw, Master.....	0	8	0			
Hayden, Mr. by Mr. J. Webb.....	3	0	0			
					67	16 11
Hammermith.						
Rev. John Leechman, President.						
Mr. John Hill, Treasurer.						
Mr. George Hoby, Secretary.						
Collections.....	27	13	8			
Monthly prayer-meeting.....	0	11	10			
Profit of annual tea meeting.....	6	10	7			
Dissolving views.....	0	15	0			
First fruits, by Mrs. Leechman.....	2	0	0			
A Friend, by Mrs. Coles.....	1	10	0			
Hill, Mr. John.....	2	0	0			
Turnpenny, Mr.....	1	0	0			
Contribs. for Dove.....	2	0	6			
Coll. by Mrs. Tennant and Miss Cadby:						
Broad, Mrs.....	0	10	0			
Dorrille, Miss.....	0	10	0			
Frere, J. Esq.....	1	0	0			
Page, Mr.....	1	0	0			
Paine, Miss.....	0	10	0			
Tonge, Mr.....	1	10	0			
Small sums.....	2	10	3			
Coll. by Misses Mundy and Barclay:						
Hoby, Mr.....	0	10	0			
Leechman, Rev. J.....	2	0	0			
Mundy, Mr.....	0	10	0			
Naylor, S. Esq.....	0	12	0			
Otridge, Miss.....	0	10	0			

	£	s.	d.	£	s.	d.
Rainbow, Mr.....	1	0	0			
Thompson, Mr.....	0	10	0			
Small sums.....	2	8	11			
Coll. by Miss Gurney:						
A Friend.....	1	0	0			
Gurney, Miss.....	0	10	0			
Small sums.....	1	2	2			
Collected by						
A Friend.....	0	7	10			
Henny, Miss.....	0	17	4			
Phillips, Miss.....	1	8	0			
Swinson, Mr. T.....	1	4	3			
Boxes by						
Boyd, Miss.....	0	10	0			
Gurney, Miss.....	0	11	6			
Hawth, Mrs.....	2	15	6			
Hill, Masters R. & H.....	0	12	10			
Sunday-school.....	1	7	2			
Small sums.....	2	6	3			
Juvenile Association, by						
Bradshaw, Miss.....	0	2	7			
Clarke, Miss.....	0	3	0			
Coles, Miss E.....	0	5	4			
Dean, Miss.....	0	16	6			
Hawth, Miss P.....	1	0	0			
Hoby, Master G.....	0	2	6			
Knight, Miss.....	0	10	6			
Leechman, Masters J. & H. Riley.....	1	5	0			
Leechman, Masters G. and W.....	0	18	7			
Marshman, Master F.....	0	10	9			
Page, Miss S.....	0	14	6			
Vincent, Master J.....	0	4	10			
Proceeds of lecture.....	0	15	0			
					81	15 0
Hampstead.						
Rev. J. Castleden.						
Collection.....	2	0	0			
Contribs. for Dove.....	1	4	8			
					3	4 8
Harington.						
Collection.....	7	0	0			
Hatcham.						
Collection.....	4	12	6			
Contributions.....	0	3	6			
Do. for Dove.....	0	15	6			
Proceeds of lecture.....	5	3	7			
Bird, Mr.....	1	1	0			
Jones, Capt. R.N.....	1	1	0			
					10	17 1
Higgate.						
Rev. S. Hatch.						
Collection.....	12	3	10			
Hatch, Miss.....	2	0	0			
Sunday-school, for Dove.....	0	17	0			
Proceeds of lecture.....	3	6	10			
					18	7 8
Homerton Row.						
Rev. D. Curtis.						
Proceeds of lecture.....	0	13	6			
Horston—Buttlesland Street.						
Rev. J. Rothery.						
Collection.....	3	8	4			
Sunday-school for Dove.....	2	7	7			
					5	15 11
Do.—Harvey Street.						
Sunday-school.....	1	8	8			
Islington—1st church.						
Collection.....	11	17	7			
Contribs. by Miss Gilbert, for Patna.....	3	0	0			
Contributions.....	5	0	0			
					19	17 7
Do.—2nd church.						
Jur. Society for Ceylon.....	5	0	0			
Do. for Dove.....	1	0	0			
					6	0 0
John Street.						
Hon. & Rev. B. W. Noel.						
Auxiliary Society, by J. Elsey, Esq.....	33	15	0			
Missionary box, by Miss Stoneman.....	0	10	6			
					40	11 6

	£	s.	d.	£	s.	d.
Kensington.						
Rev. W. Attwood.						
Collection.....	3	5	8			
White Hart Sunday-school.....	1	0	0			
					4	5 8
Kensington.						
Rev. W. G. Lewis.						
Collection.....	6	6	0			
Collected by						
Saunders, Miss A. 2 yrs.....	8	5	0			
Trigg, Miss C.....	1	8	0			
Wood, Miss (2 years).....	14	14	6			
Wood, Miss A.....	5	6	1			
Wood, Master C. for Dove.....	0	7	6			
					33	7 0
Keppel Street.						
Rev. Mr. Robertson.						
Collection.....	3	3	6			
Juvenile Association.....	1	13	10			
Do. for Dove.....	5	12	8			
Contribs. by Ladies.....	0	15	1			
Ashlin, Miss.....	1	1	0			
Heriot, Mr.....	1	1	0			
Whitthurst, Mr.....	1	1	0			
Sums under 10s.....	1	12	6			
					16	3 7
Lambeth.						
Collections.....	22	3	3			
Sunday-school missionary boxes.....	3	17	2			
Collection at dissolving views, by children.....	1	8	1			
Subscriptions:						
Philpot, Mr. S.....	2	2	0			
Collected by						
Air, Miss E.....	0	5	4			
Andrews, Margaret.....	0	4	1			
Baker, Mary.....	0	16	6			
Barlett, Miss.....	0	19	0			
Beattie, Miss.....	0	7	5			
Beattie, William.....	0	6	0			
Charter, Mr.....	0	3	2			
Cox, Miss.....	0	18	3			
Cutbill, Ann.....	0	15	0			
Dunn, Miss E.....	0	4	9			
Elliott, Miss.....	3	15	6			
Elliott, Mr. W.....	2	0	4			
Elliott, Sarah.....	0	8	11			
Francies, Miss A.....	1	11	7			
Francies, Miss N.....	1	0	3			
Fraser, Hugh.....	1	4	11			
Gibbs, Mrs.....	0	6	4			
Hart, Fanny.....	0	7	8			
Hart, E.....	0	3	7			
Hichins, Mary.....	0	11	1			
Hobson, Miss.....	1	8	0			
Hood, Mary.....	0	3	6			
Hutchinson, Miss.....	0	3	11			
Ings, Miss.....	0	4	3			
Jones, Caroline.....	0	4	11			
Lyn, S.....	0	2	9			
Meredith, Miss M.....	2	4	6			
Mitchell, Louisa.....	0	6	1			
Philpot, Miss.....	3	5	8			
Rea, William.....	2	12	4			
Sellar, William.....	1	0	0			
Slater, E. J. and E.....	0	15	11			
Smith, Jonathan.....	0	18	6			
Smith, Martha.....	0	12	10			
Stuckley, Mrs.....	0	11	6			
Stuckley, Miss.....	0	10	10			
Stiff, William.....	0	15	3			
Stiff, Ebenezer.....	0	12	1			
Tiddy, Mr. and Mrs.....	3	1	3			
Tiddy, Mary H.....	0	4	9			
Tiddy, Susan C.....	0	3	5			
Turnbull, E.....	0	2	10			
Turtle, Maria.....	0	4	10			
White, Miss.....	0	11	9			
Willis, M. A.....	1	1	0			
Underwood.....	0	1	8			
For China Native Agency,						
by Mrs. Meredith.						
Ball, Mr. W. F.....	1	1	0			
Ball, Mrs. W. F.....	0	6	6			
Ball, Miss.....	0	5	0			
Bull, Mr. and Mrs.....	1	1	0			
Collins, Mr.....	1	1	0			
Deer, Mrs.....	0	4	4			
Elliott, Mrs.....	0	2	6			
Francies, Mrs.....	0	5	0			
Latchmore, Mrs.....	0	10	0			
Maynard, Mrs.....	0	4	0			
Meredith, Mr. J. B.....	0	10	0			

<i>Unicorn Yard.</i>	<i>£ s. d. £ s. d.</i>
Rev. W. Bonner.	
Collection.....	4 18 0
<i>Uxbridge.</i>	
For debt:	
Best, Mr. W.....	0 10 0
Cook, Mr. J.....	0 10 0
Geary, Mr. J.....	0 10 0
Nash, Mr. W.....	0 10 0
Nash, Mr. J.....	0 10 0
Riches, T. H. Esq.....	0 10 0
W. B. H.....	0 10 0
Wilkinson, R. Esq.....	0 10 6
Woodbridge, Mr.....	0 10 0
Small sums.....	0 15 0
	5 5 6

<i>Walworth.</i>	
Lion Street.—Rev. Mr. Howieson.	
Contribs. by Mrs. Wat-	
son.....	22 0 0
Sunday-school for Hayti	8 10 0
Do. for Dove.....	2 5 0
	32 15 0

<i>Do.—Horsley Street.</i>	
Rev. J. George.	
Collection.....	5 5 6
Contributions.....	4 17 8
Do.....	5 2 6
	15 5 8

<i>Do.—South Street.</i>	
Sunday-school.....	2 0 0

<i>Wandsworth.</i>	
Rev. Mr. Ball.	
Collection.....	3 0 0

<i>Waterloo Road.</i>	
Rev. J. Branch.	
Collection.....	5 2 0
Sunday-school, proceeds	
of lecture.....	2 3 10
	7 5 10

<i>Wild Street.</i>	
Rev. C. Woolacott.	
Collection.....	4 10 0

<i>Windmill Street.</i>	
Rev. Mr. Wheeler.	
Collection.....	0 12 0
Proceeds of lecture.....	1 3 6
Sunday-school.....	1 1 4
	2 16 10
	1491 8 1

Bedfordshire.

<i>Amphill.</i>	
Contributions.....	3 15 4

<i>Bedford.</i>	
Moiety of Contributions	
from Old Meeting.....	30 5 3

<i>Boxes by</i>	
Killen, Mr. for Dove.....	1 1 0
Usher, Mr. John.....	0 8 3
	1 9 3

<i>For debt:</i>	
Berrill, Mr.....	0 10 0
Brimley, Mr.....	0 10 0
Burr, Mr. James.....	0 10 0
Harrison, Mr.....	0 10 0
Hill, Mr.....	0 10 0
Jukes, Rev. J.....	1 0 0
Kilpin, Mr.....	1 0 0
Langley, Miss.....	0 10 0
Lowell, Mr. Samuel.....	0 10 0
Nicholls, Mr. H.....	0 10 0
Poole, Mr.....	1 0 0
Rose, Mr.....	0 10 0
Street, Mr. Thomas.....	0 10 0
Sykes, Mr. L.....	0 10 0
Usher, Mr. John.....	0 10 0
Ward, Mr. Samuel.....	0 10 0
White, Mr.....	0 10 0
Small sums.....	4 9 6
	14 9 6

Biggleswade.

<i>Rev. S. Kent.</i>	
Collection.....	11 16 0
Back, Mrs. S. Coll. by.....	0 5 0
Seymour, Mrs. box.....	1 9 9

<i>Subscriptions:</i>	
Burton, Mrs.....	0 10 0
Conder, Mr. Samuel.....	0 10 0
Foster, B. Esq.....	5 5 0
Maldin, Mrs.....	1 0 0
Ryland, Mr. John.....	1 0 0
Ryland, Mrs.....	1 0 0
	22 15 9

<i>For debt:</i>	
Foster, B. Esq.....	5 0 0
Foster, Mrs. John.....	0 10 0
Ryland, Mr. J.....	0 10 0
Skilleter, W. Esq.....	1 0 0
Sums under 10s.....	0 5 0
	7 5 0

<i>Blunham.</i>	
Collection.....	2 3 6
Missionary boxes.....	0 18 0
Usher, Mr. (2 years).....	1 0 0
	4 1 6

<i>Cotton End.</i>	
Moiety of Contributions	9 0 0

<i>Cranfield.</i>	
Collection.....	1 10 6

<i>Dunstable.</i>	
Rev. D. Gould.	
Collections.....	12 9 5

<i>Boxes by</i>	
Camplin, Mrs.....	0 1 7
Cheshire, Miss E.....	1 1 0
Cheshire, Miss M.....	0 10 0
Flores, Mrs.....	0 2 0
Kitchener, Mrs. and Miss	
Sharman.....	0 5 0
Mellor, Mrs.....	0 7 6
Mutins, Mrs.....	0 5 1
Osborn, Miss.....	0 6 0
Peel, Miss.....	0 8 9
Pickering, Mrs.....	0 8 6

<i>Subscriptions:</i>	
Blackwell, Mr.....	1 0 0
Blackwell, Mr. J. W.....	1 0 0
Cheshire, Mr. J.....	0 10 0
Flowers, Mr.....	1 0 0
Gutteridge, Mr. (2 yrs).....	4 0 0
Gutteridge, Mr. J.....	1 0 0
Osborn, Mr. G.....	0 10 0
	25 5 4

<i>Henth.</i>	
Collection.....	1 10 0

<i>Houghton Regis.</i>	
Rev. J. Lance.	
Collections.....	6 14 6

<i>Boxes by</i>	
Cook, the Misses.....	3 0 0
Eames, Miss.....	0 17 0
Facer, Samuel.....	0 12 1
Field, Mrs. T.....	0 16 0
Foster, Miss H.....	0 14 8
Ridley, Sarah.....	0 13 0
Scrivener, George.....	0 17 6
Sroggs, the Misses.....	1 6 4

<i>Subscriptions:</i>	
Cook, Mr. J.....	3 0 0
Cook, Mr. W.....	0 10 0
Cook, Mr. J. jun.....	0 10 0
Eames, Mr.....	0 10 0
Small sums.....	0 6 0
	20 0 0

<i>For debt:</i>	
Cook, Mr. J.....	5 0 0
Cook, Mr. J. jun.....	2 0 0
Cook, Mr. M.....	1 0 0
Eames, Mr.....	0 10 0
Small sums.....	0 6 0
	8 16 0

<i>Keysoe.</i>	
Collection.....	1 0 0
Sunday-school.....	0 12 6
Small sums.....	0 5 0
	1 17 6

<i>Leighton Buzzard.</i>	
For debt:	
Ridgway, Mr.....	0 10 0
Small sums.....	0 5 0
	6 15 0

<i>1st church.—Rev. E. Adey.</i>	
Collections.....	7 15 6
Sunday-school.....	2 2 0
Ledburn, missionary box	0 11 1
Boxes.....	0 7 4

<i>Collected by Mrs. Adey</i>	
and Mrs. Howard, &	
the Misses Chamber-	
lyn, Dring, Dawson &	
Hollins.....	9 0 1
Adey, Rev. E. & family	6 0 6
Do. for Africa.....	0 6 0
Do. collected by.....	4 7 6

<i>Subscriptions:</i>	
Bassett, J. D. Esq.....	2 0 0
Bassett, F. Esq.....	0 10 0
Bull, Rev. T. F.....	1 0 0
Grant, Mrs. H.....	5 0 0
Osborn, J. Esq.....	0 10 0
Ridgway, C. Esq.....	0 10 0
	40 0 0

<i>Do.—2nd church.</i>	
Rev. W. Payne.	
Collection.....	1 7 4
By Mrs. Kent.....	1 10 0
	2 17 4

<i>Luton.</i>	
For debt:	

Bolton, Mr.....	0 10 0
Brown, D. Esq.....	0 10 0
Butlin, Mrs.....	0 10 0
Clarke, Mr.....	0 10 6
Daniell, Mr.....	0 10 0
Davies, Rev. J. J.....	0 10 0
Everett, Mr.....	0 10 0
Ewer, Mr.....	1 0 0
Friend, A.....	0 10 0
How, R. Esq.....	1 0 0
Johnson, Mr.....	0 10 0
Jones, John, Esq.....	1 0 0
Muir, James, Esq.....	0 10 0
Smith, Mrs.....	1 10 0
Strange, Mr.....	1 0 0
Tranter, Mr.....	0 10 0
Vyse, Mrs.....	0 10 0
Waller, Mrs.....	0 13 6
Waller, Mrs. J. jun.....	0 10 0
Wallis, Mr. William.....	0 10 0
Wright, Miss.....	0 10 0
Small sums.....	5 8 6
	19 14 6

<i>Old Meeting.—Rev. J. J. Davies.</i>	
Collections.....	23 9 4
Proceeds of lecture.....	2 10 0
Sunday-school, Pepper-	
stock.....	0 3 0
Various friends.....	31 19 8
Contribs. for Dove.....	2 6 0

<i>Subscriptions:</i>	
Blundell, J. K. Esq.....	1 1 0
Butlin, Mrs.....	0 10 6
Davies, Rev. J. J.....	4 1 0
How, Mr.....	1 1 0
Tranter, Mr. W.....	1 1 0
Vyse, Mrs.....	1 1 0
Waller, Mr. E.....	1 1 0
Wright, Miss.....	1 1 0
	67 5 6

<i>Do.—Union Chapel.</i>	
Rev. Mr. Robinson.	
Moiety of Contributions	40 0 0

<i>Riseley.</i>	
Collection.....	1 0

<i>Roxton.</i>	
Coll. by Mrs. Barringer	4 5 0
Do. by Master Bar-	
ringer, for Dove.....	0 8 0
	4 13 0

<i>Sharnbrook.</i>	
Rev. J. Williams.	

Collections.....	4 4 6
Boxes.....	0 8 0
Hipwell, Mr.....	0 10 0
Williamson, Mr.....	1 0 0
	6 2 6

<i>Collected by</i>	
Collier, Miss.....	1 0 0
Williamson, Mrs.....	4 10 0
Contribs. for Dove.....	1 0 0
	13 2 6

<i>Tharleigh.</i>	
Collection.....	1 17 0
De-boro, Miss.....	0 13 0
Hartop, Mr.....	0 10 0
Jefferys, Mr.....	0 10 0
Sums under 10s.....	0 10 0
	4 0 0

<i>Wootton.</i>	
Collection.....	2 0 0

347 8 9

Berkshire.		
<i>Abingdon.</i>		
Rev. R. H. Marten, B.A.		
	£ s. d.	£ s. d.
Public collections	12 12 8	
Sunday-school	0 13 2	
Servants' bible class	0 7 9	
Kent, Mrs. W. Coll. by		
for Female Schools in		
India	4 10 6	
Tiffield tea meeting	1 0 0	
Cotthill tea meeting	1 10 0	
Boxes by		
Argyle, H.	0 1 9	
Banks, Mrs.	0 2 5	
Marten, Mrs.	0 3 6	
Richings, Ann	0 2 1	
Williams, Leader	0 7 7	
Collected by		
Coxeter, C.	0 1 6	
Fisher, M. for Dove	0 5 0	
Kent, F.	0 5 0	
Petty, Miss	0 5 0	
Subscriptions:		
Badeock, Mr. J.	0 10 6	
Barry, Mr.	0 10 0	
Dickey, Mr.	0 10 6	
Faukner, Mr.	0 10 0	
Kendall, Mrs.	0 10 0	
Leader, Mrs.	4 0 0	
Marten, Rev. R. H., B.A.	0 10 0	
Payne, Mr. E.	0 10 0	
Tomkins, Miss, the late	6 0 0	
Tomkins, C. Esq. M.D.	2 0 0	
Do for debt	1 0 0	
Wormington, Miss	0 10 6	
Williams, Mr. James	2 0 0	
Small sums	1 0 0	
		41 10 6
<i>Newbury.</i>		
Rev. J. Drew.		
Collections	8 10 7	
Sunday-school	1 6 9	
Home school	0 9 11	
Heddy School	0 5 8	
Longlave School	0 6 3	
Boxes by		
Buttfield, Mr. J.	0 10 0	
Duck, Miss E.	0 9 0	
Smither, Mr. J.	0 7 7	
Subscriptions:		
Asprey, Mr.	0 10 0	
Asprey, Mrs.	0 10 6	
Batchelor, Mr.	0 10 6	
Brown, Mr.	1 1 0	
Brown, Mrs.	1 1 0	
Bunny, Mrs.	0 10 0	
Champion, A. Esq.	0 10 0	
Chance, Mr.	0 10 6	
Coxeter, Mr. S.	0 10 6	
Coxhead, Rev. B.	1 1 0	
Davies, Mrs.	0 10 6	
Davies, Mr.	0 10 6	
Drew, Rev. J.	1 1 6	
Elkins, Mr. J.	1 1 0	
Fisher, W. Esq.	0 10 0	
Flint, Mr. H.	1 1 0	
Harbert, W. Esq.	0 15 0	
Keens, Mr. Wm.	0 10 0	
Keens, Mr. H.	1 1 0	
Langford, Mr.	0 10 0	
Sargeant, Mrs.	1 10 6	
Sums under 10s.	1 2 2	
		28 15 5
<i>Reading.</i>		
Rev. J. J. Brown.		
Collections	19 15 4	
Juvenile Society	20 19 8	
For Office	0 8 0	
Sunday-school for Dove	2 18 0	
Davis, Mr. P. H. jun.	0 10 0	
Davis, Miss M. K. Coll.		
by	1 0 0	
Davis, Mr. F. Contribs.		
by, for Medusa	15 8 0	
		60 18 7
For debt:		
Brown, Mr.	0 10 0	
Davies, Mr. P.	1 1 0	
Huxtable, A. Esq.	0 10 0	
Salter, Miss E.	1 0 0	
Williams, Mr. F.	0 10 0	
Sums under 10s.	0 5 0	
		3 16 0

<i>Sunninghill.</i>		
Contributions	2 15 0	
Do. for Dove	1 0 0	
		3 15 0
<i>Wallingford.</i>		
Rev. S. Davies.		
Collections	12 2 1	
Collected by		
Dodd, Emily	0 6 0	
Pooking, Miss	0 10 0	
Wells, E. and E.	0 16 6	
Contribs. for Dove	2 11 1	
Subscriptions:		
Allnatt, C. A. Esq.	1 1 0	
Allnatt, Mr. C.	0 10 6	
Cox, Mr. H.	0 10 6	
Davies, Mr. C.	2 0 0	
Davies, Miss Ann, the late	1 0 0	
Davies, Rev. S.	1 0 0	
Dodd, Mr. W.	0 10 6	
Gannon, Mr. J.	1 0 0	
Marshall, J. Esq.	1 1 0	
Scorey, G. Esq.	3 3 0	
Tyso, Rev. J.	0 10 6	
Wells, Mr. E. Slade End	2 2 0	
Wells, Edward, Esq.	1 1 0	
Small sums	0 5 0	
		32 19 8
<i>Extra effort.</i>		
A Friend	1 0 0	
Do.	0 10 0	
Clarke, Mr. S. G.	0 10 0	
Davies, Rev. S.	0 10 0	
Davies, Mr. C.	1 0 0	
Gannon, Mr. and Mrs.	1 0 0	
Jones, Mrs.	0 10 0	
Marshall, J. Esq.	0 10 6	
Scorey, G. Esq.	1 0 0	
Scorey, Mr. P. G. S.	0 10 0	
Wells, E. Esq.	1 0 0	
Wells, E. Esq. Slade End	1 0 0	
Small sums	2 1 4	
Coll. at Roke, Wasboro' and Benson	1 6 2	
		18 8 0
<i>Wantage.</i>		
Rev. C. E. Birt.		
Collection	7 10 6	
Sunday-school	0 13 9	
Collected by		
Bailey, Miss	3 2 10	
Birt, Master, H. H.	1 14 5	
Clement, Miss	0 18 0	
Hutton, Miss	2 7 6	
		16 7 0
<i>Windsor.</i>		
Rev. S. Lillycrop.		
Collections	8 14 5	
Sunday-school for Dove	1 0 0	
Old Windsor Missionary box	0 8 1	
Collected by		
Atkins, Miss	0 8 7	
Lillycrop, Mr.	1 13 6	
Swaine, Mr.	0 8 0	
Subscriptions:		
Clode, J. Esq.	0 10 0	
Darvill, H. Esq.	2 0 0	
Lillycrop, Rev. S.	1 0 0	
Lillycrop, Mrs.	0 10 0	
Morten, Mr.	1 0 0	
		17 12 7
<i>Wokingham.</i>		
Rev. C. H. Harcourt.		
Collections	8 2 2	
Contribs. for Dove	1 13 6	
Collected by		
Graves, Miss	0 12 8	
Do. profits of fancy work	0 7 6	
Heelas, Miss	0 15 0	
Watts, Miss A.	0 11 1	
Weeks, Miss	0 10 0	
Boxes by		
Bartlett, W.	0 3 1	
Bennett, Miss	0 6 5	
Englefield, Master	0 5 6	
Graves, S.	0 1 6	
Heelas, Mr. J.	0 2 2	

<i>Newnham, Miss.</i>		
Rowe, Miss	0 16 4	
Sale, Mr. G.	0 9 8	
Thomson, Mrs.	0 2 10	
	0 5 8	
Subscriptions:		
Butler, Mr. E.	0 10 0	
Graves, Mr.	0 10 0	
Harriott, Rev. C. H.	0 10 0	
Heelas, W. Esq.	1 0 0	
Heelas, Mr. W.	1 0 0	
Heelas, Mr. J.	1 0 0	
Heelas, Mrs. J.	1 0 0	
Micklem, J. H. Esq.	0 10 0	
Weeks, Mr. James	0 10 6	
Weeks, Mr. H.	0 10 6	
	22 5 0	
Less expenses	1 0 0	
		21 5 0
		240 7 9
Buckinghamshire.		
<i>Amersham.</i>		
Rev. W. A. Salter.		
Collection	13 8 8	
Sunday-school	0 14 8	
Collected by		
Chapman, Miss	1 8 0	
Dorrell, Miss	1 18 2	
Morten, Mrs. W.	2 18 4	
Plester, Mr.	0 13 8	
West, Mrs.	1 3 3	
Subscriptions:		
Campion, Mr.	0 10 0	
Chapman, Mr.	1 0 0	
Charley, Miss	1 0 0	
Climpson, Mr.	1 0 0	
Climpson, Misses, the	0 10 0	
Dorrell, Mr.	1 0 0	
Garrett, Mrs.	1 0 0	
Hailey, Mr.	1 0 0	
Hatch, Mr.	1 0 0	
Hatch, Mr. Jacob	0 10 0	
Morten, W. Esq.	5 0 0	
Morten, Mr. T. A.	1 0 0	
Morten, Mr. T. H.	1 0 0	
Plester, Mr.	0 10 0	
Potter and Clarke, Messrs.	1 0 0	
Salter, Rev. W. A.	2 0 0	
Slater, Mr.	1 1 0	
Scott, Mr.	1 0 0	
Statham, Mr. J.	1 1 0	
Do. for debt	0 10 0	
Weller, Mrs. W.	2 0 0	
West, Mr.	2 12 8	
West, Mrs.	1 11 6	
West, Mrs. sen.	1 1 0	
West, Mr. servants	0 14 0	
West, Mr. for debt	5 0 0	
Small sums	0 13 0	
		58 13 9
<i>Brickhill, Great.</i>		
Collection	4 0 0	
<i>Buckingham.</i>		
For debt:		
Bennett, Mr.	1 0 0	
Small sums	0 10 0	
		1 10 0
<i>Cheekam.</i>		
Rev. W. Payne.		
Collection	6 3 8	
Penny Society at Mrs. Hall's	0 10 0	
Contributions for Dove	1 0 0	
Collected by		
A Friend	5 3 0	
Fox, Miss M.	3 1 6	
Heppburn, Mrs. G.	1 1 0	
Subscriptions:		
Garrett, Mr. W.	1 0 0	
Glover, Mr.	2 2 0	
Glover, Mrs.	1 1 0	
Heppburn, Mrs. G.	1 1 0	
Kitelee, Mr.	0 10 0	
Payne, Rev. W.	0 10 0	
Tomlin, Rev. W.	1 1 6	
		25 4 2

For debt:	£	s.	d.	£	s.	d.
Garrett, Mr.	1	0	0			
Glover, Mr.	2	2	0			
Glover, Mrs.	1	1	0			
Hepburn, Mrs.	0	10	0			
Payne, Rev. W.	0	10	0			
Tomlin, Rev. W.	1	0	0			
Small sums	1	17	6			
	8	0	6			

Credon, Long.	£	s.	d.	£	s.	d.
Collection	2	7	4			
Do. Ickford	0	15	10			
Dodwell, Mr. E.	1	0	0			
Dodwell, Mrs. Coll. by ..	0	18	0			
Barry, Mr.	0	11	6			
Barry, Mrs. Coll. by	0	3	6			
	5	16	2			

Cuddington.	£	s.	d.	£	s.	d.
Collection	1	0	0			

Dateket.	£	s.	d.	£	s.	d.
Collection and cards ..	2	17	0			

Fenny Stratford.	£	s.	d.	£	s.	d.
A Friend, for debt	3	0	0			

Haddenham.	£	s.	d.	£	s.	d.
Rev. P. Tyler.						
Collection	3	8	3			
Cox, W. Esq.	1	0	0			
Humphreys, Mr.	2	0	0			
A poor but hearty friend	0	10	0			

Collected by	£	s.	d.	£	s.	d.
Franklin, Mrs. J. and						
Miss E. Pratt	2	15	0			
Franklin, Mrs. T.	1	14	9			

Boxes by	£	s.	d.	£	s.	d.
Pratt, Mrs.	0	2	0			
Tyler, Rev. P.	0	5	0			
Sunday-school for Dove	1	6	0			
	13	1	6			

Little Kingshill.	£	s.	d.	£	s.	d.
Collection	1	10	0			
Sunday-school	0	7	3			
Nash, Mr. W. (2 years) ..	1	0	0			

Collected by	£	s.	d.	£	s.	d.
Fountain, Miss	3	8	0			
Payne, Mrs.	0	14	4			
	6	19	7			

Missenden, Great.	£	s.	d.	£	s.	d.
Collection	2	17	4			

Mursley.	£	s.	d.	£	s.	d.
Collection	0	11	0			
Missionary Box	0	5	0			
Juvenile Society	0	10	0			
	1	6	0			

Newport Pagnell.	£	s.	d.	£	s.	d.
For debt:						
Bull, Rev. T. P.	0	10	0			
Osborn, G. Esq.	0	10	0			
Small sums	0	12	6			
	1	12	6			

Olney.	£	s.	d.	£	s.	d.
Collections	9	5	10			
Sunday-school	0	15	7			
Contrib. Ramestone	0	12	10			
Do. Weston Underwood ..	0	7	6			
Weekly subscriptions ..	3	0	0			
Contributions, for Dove ..	0	13	4			

Boxes by	£	s.	d.	£	s.	d.
J. J. S. and E. S.	1	0	0			
E. L.	0	6	0			
E. B.	0	2	6			

Subscriptions:	£	s.	d.	£	s.	d.
Johnston, Mrs.	1	1	0			
Manning, Mr.	0	5	0			
Old, Mrs.	0	10	0			
Soul, Mr. J. W.	0	10	6			
Whitmore, Mr.	1	0	0			
	19	10	0			

For debt:	£	s.	d.	£	s.	d.
Brooks, Miss	0	10	0			
Brooks, Miss G.	0	10	0			
Longland, Mr.	0	10	0			
Sampson, Mr.	1	0	0			

Simmons, Rev. J.	£	s.	d.	£	s.	d.
Soul, Mr. R.	1	0	0			
Small sums	2	4	0			
	6	4	0			

Princes Risborough.	£	s.	d.	£	s.	d.
Collection	2	3	2			

Subscriptions:	£	s.	d.	£	s.	d.
Dawson, Mr. J.	0	10	0			
Eggleton, Mr. John	2	10	0			
Do. for debt	1	0	0			
Parsons, Mr. T. R.	2	0	0			

Boxes by	£	s.	d.	£	s.	d.
Dawson, Mrs.	0	2	8			
Eggleton, Miss Sarah ..	0	6	7			
Hester's, Mrs. School ..	0	4	0			
Loosley, Master George ..	0	13	0			
Loosley, Miss Hannah ..	0	5	6			
Monthly Meeting	0	10	9			
Small sums	0	5	4			
	10	11	0			

Quainton.	£	s.	d.	£	s.	d.
Collection	0	10	0			

Slough.	£	s.	d.	£	s.	d.
For debt:						
Morton, Mr.	1	0	0			
Morton, Mrs.	1	0	0			
Small sums	0	5	0			
	2	5	0			

Speen.	£	s.	d.	£	s.	d.
Collection	2	4	3			
Sunday-school	0	4	3			
	2	8	6			

Stony Stratford.	£	s.	d.	£	s.	d.
Collections	7	13	3			

Collected by	£	s.	d.	£	s.	d.
Brooks, Miss	1	10	0			
Hopkins, Miss	2	0	0			
Synodials, Miss	1	10	0			
Donations	1	15	0			

For debt:	£	s.	d.	£	s.	d.
Foster, Mrs.	1	0	0			
Knighton, Thomas, Esq. ..	1	0	0			
Wallis, Mrs.	1	0	0			
	16	13	3			

Swanbourne.	£	s.	d.	£	s.	d.
Collection	0	7	6			

Towersey.	£	s.	d.	£	s.	d.
Collection	3	3	0			

Thame.	£	s.	d.	£	s.	d.
Collection	2	0	0			

Waddesdon.	£	s.	d.	£	s.	d.
Contributions, for Dove ..	0	12	0			

Winglow.	£	s.	d.	£	s.	d.
Collection	3	5	0			
Cave, Mr. Claydon	1	1	0			
Neal, Mr. J.	1	5	0			
Neal, Mr. W.	1	0	0			
	6	10	0			

Wraybury.	£	s.	d.	£	s.	d.
Collection and boxes	3	10	0			

Wyecombe.	£	s.	d.	£	s.	d.
Rev. Jesse Hobson.						
Collections after sermons	10	15	7			
and public meeting	0	6	4			
Sunday-school	0	6	4			
Manning, Mr. box	0	2	9			

Subscriptions:	£	s.	d.	£	s.	d.
Hearn, Mr. Daniel	5	0	0			
Packer, John, Esq.	1	1	0			
Packer, Mr. J.	0	10	0			
Thompson, Mr.	0	10	0			
Vernon, Mr. R.	0	10	0			
Wheeler, Henry, Esq.	0	10	0			
Wilkinson, Mrs.	2	0	0			
Small sums	0	5	0			
	21	12	9			

For debt:	£	s.	d.	£	s.	d.
Edmonds, Thomas, Esq.	0	10	0			
Hayden, Rev. J.	1	0	0			
Hearne, D. Esq.	1	0	0			
Hobson, Rev. Jesse	0	10	0			

Shepherd, E. Esq.	£	s.	d.	£	s.	d.
Venables, C. Esq.	0	10	6			
Wilkinson, Mrs.	1	0	0			
Small sums	2	13	6			
	8	6	0			

	239	19	9			
--	-----	----	---	--	--	--

Cambridgeshire.

Cambridge.

Lilley, W. E. Esq.	£	s.	d.	£	s.	d.
60	0	0				
Collections at						
St. Andrew's Street	60	0	0			
Zion Chapel	8	18	3			
Do. by boxes	0	15	6			
St. Andrew's St. Sunday school	10	0	0			

Boxes by	£	s.	d.	£	s.	d.
Battell, Misses	0	17	2			
Crane, Miss	1	8	0			
Chesterton Sunday Sch. ..	1	7	6			
Dellar, E.	0	14	6			
Lilley, Miss H.	0	6	9			
Newton, Master	0	10	0			
Robinson, Miss	0	2	0			

Donations:	£	s.	d.	£	s.	d.
Foster, E. Esq. sen.	60	0	0			
A Friend	0	10	0			
A Friend, by Rev. H.	1	0	0			
A Friend, for debt	10	0	0			
Watts, Mr. Jos.	1	0	0			
Small sums	0	7	0			
Juvenile Association	12	10	10			

Penny subs. by	£	s.	d.	£	s.	d.
Miss E. Read, Treasurer:						
Brimley, Miss	3	8	10			
Foster, Miss S.	4	1	6			
Knappley, Miss.	2	9	4			
Muncey, Mrs.	1	2	0			
Newsam, Miss	3	0	0			
Read, Miss	0	15	0			
Read, Miss E.	0	13	0			
Wood, Miss	0	13	0			

Coll. by Mrs. Wood:	£	s.	d.	£	s.	d.
Cook, Mrs.	1	0	0			
Foster, Mr. R.	2	2	0			
Foster, Mrs. R.	1	1	0			
Johnson, Mrs.	0	0	0			
Johnson, Mr. E.	1	1	0			
Johnson, Mr. R.	1	0	0			
Simpson, Miss	1	0	0			
Smith, Mr.	1	0	0			
Smith, Mr. J.	1	0	0			

Coll. by Mrs. Johnson:	£	s.	d.	£	s.	d.
Clayton, Mr.	0	10	0			
Foster, Mr. E.	0	10	6			
Foster, Mrs. E.	0	10	0			
Johnson, Mr. and Mrs.	5	0	0			
Lee, Mr.	0	10	0			
Shippey, Mr. W.	1	1	0			
Shippey, Mr. G.	0	10	0			
Sums under 10s.	0	4	0			

Coll. by Miss Gotobed :			
Brimley, Mr. A. G.	2	0	0
Finch, Mrs.	1	1	0
Foster, Mrs. R.	1	1	0
Foster, Mr. R.	1	1	0
Foster, Mr. E.	5	5	0
Foster, Mrs. E.	1	1	0
Foster, Mr. C. F.	1	1	0
Foster, Mr. G. E.	1	1	0
Gotobed, Mrs.	2	0	0
Gotobed, Miss.	2	0	0
Nutter, Mr. James, jun.	3	0	0
Thring, Mr. J.	0	10	0
Sums under 10s.	0	7	0
		26	13

	<i>E. s. d.</i>	<i>£ s. d.</i>
Haddenham.		
Collection.....	3 0 0	
Biddall, Mr. J.	0 10 0	
Camps, Mr. W.	0 10 6	
Read, Mr. John	0 10 0	
Small sums	1 13 6	
		6 3 0

Harston.		
Collection.....	3 14 9	
Sunday-school	0 5 3	
Miss T. M. Garner's box	0 5 1	
		4 5 1

Horningssea.		
Saunders, Mr. W.	5 0 0	

Landbeach.		
Collection.....	3 0 0	
Missionary Prayer-meeting	0 8 6	

Boxes by		
Adams, Master G.	0 4 8	
Bull, Miss S.	0 4 0	
Bull, Miss E.	0 10 0	
Unwin, Master G.	0 4 6	
		4 11 8

Melbourne.		
Collection.....	4 0 2	

Boxes by		
Disberry, Mrs.	0 3 0	
Flood, Mrs.	0 10 4	
Foster, Miss, <i>Triplow</i> ..	1 1 6	
Turner, Miss	0 3 0	

Subscriptions:		
Ellis, Mrs. <i>Chisall</i>	2 0 0	
Fordham, J. E. Esq.	1 1 0	
Selwyn, Rev. W.	0 10 0	
		9 9 0

Shelford.		
Collection.....	4 0 0	
Subscriptions	2 0 0	
		6 0 0

Snoavesey.		
Collection.....	8 16 0	

By Miss Carter, for <i>Dove</i>	1 0 0	
Missionary boxes	4 4 0	
		14 0 0

Waterbeach.		
Collection.....	2 10 8	
Sunday-school	0 5 6	

Boxes by		
Baxter, Mrs.	0 9 7	
Peters, Miss R.	0 10 8	
Youngman, Miss Sophia	0 12 6	
Youngman, Miss Sarah ..	0 7 0	
		4 15 11

Willingham.		
Collection.....	1 12 6	
Subs. and boxes	1 3 7	
		2 16 1

Wisbeach.		
Dawbarn, Thomas, Esq. ..	1 0 0	
Dawbarn, Mr. W.	0 10 6	
		1 10 6

NORTH-EAST CAMBRIDGESHIRE.		
Barton Mills.		

Rev. J. Richardson.		
Collections	13 0 0	
By Miss Owens, for <i>Dove</i>	1 0 0	

Subscriptions:		
Gitters, Mr.	0 10 6	
Hales, J. T. Esq.	6 0 0	
Owers, Mr.	1 1 0	
Sacker, Mr.	0 10 6	
Tubbs, Mr.	0 10 6	
Miss Owers' farthings ..	0 9 0	
		23 0 6

Burwell.		
Collection.....	3 3 10	

Isleham.		
Rev. W. W. Cantlow.		

Collections	6 13 0	
Young Gentlemen at Mr. Swindell's School	0 13 6	
Society of Miss Swindell's box	0 13 6	
		8 0 0

Prickwillow.		
Rev. J. Woods.		

Collection, less expenses	2 3 1	
Missionary boxes	2 11 9	
Profits of tea party	0 6 9	
Woods, Rev. J.	1 0 0	
		6 1 7

	<i>E. s. d.</i>	<i>£ s. d.</i>
Soham.		

Rev. J. Cooper.		
Collections	6 6 2	
Prayer-meeting	0 3 11	

Boxes by		
Clement, Miss	0 2 3	
Fish, Mrs.	0 1 6	
Level, Miss	1 0 0	
Webber, Mrs.	0 4 3	
		7 18 1

		400 19 6
--	--	----------

Cheshire.**Chester.**

Harling, Mr.	1 1 0	
		1 1 0

Cornwall.**Falmouth.**

Rev. J. Jackson.		
Collections, less expenses	5 4 6	
Sunday-school	1 1 4	
Do. for <i>Dove</i>	0 6 3	

Juvenile Members, for support of a child at <i>Patna</i>	4 0 0	
--	-------	--

Collected by		
Clarke, Mrs.	2 14 4	
Clarke, Miss	0 10 10	
Clarke, Miss E.	0 15 10	
Dennis, Miss	1 2 6	

French, Miss, latr, <i>My-lor</i>	1 0 0	
Green, Miss	0 12 4	
Hopper, Miss C.	1 13 0	
Jackson, Mrs.	2 19 10	
Jackson, Mrs. for <i>Dove</i> ..	0 15 0	
Oliver, Miss S.	0 19 3	
Oster, Miss H.	1 0 8	
Do. for <i>Dove</i>	0 8 0	
Rutter, Miss, <i>Flushing</i> ..	0 2 6	
Widow's mite	0 3 7	

Subscriptions:		
Clarke, Mrs.	2 0 0	
Clarke, Miss	1 0 0	
Clarke, Miss E. M.	1 0 0	
Clarke, Mr.	1 0 0	
Cox, Mr. J. R.	1 0 0	
Downing, Mrs. W.	0 10 0	
Dunning, Mr.	1 0 0	
Ellis, John, Esq.	0 10 0	
Guthridge, Mr.	1 0 0	
Interest	0 2 6	
		34 11 8

Grampond.		
Collections	2 1 4	

Halstone.		
Collections, less expenses	4 18 9	

Launceston.		
Pattison, J. R. Esq.	2 0 0	

Penance.		
Contributions, on acc.	14 0 0	

Redruth.		
Collections, less expenses	5 17 0	

Subscriptions:		
A Friend	0 10 0	
Dunn, Mr.	0 10 0	
Grylls, Mr.	0 10 0	
Heynes, Mr.	1 0 0	
Merriman, Rev. E.	0 10 0	
Michell, Miss	0 10 6	
Small sums	1 5 0	
		10 12 6

St. Austle.		
Rev. C. E. Pratt.		

Collections, less expenses	1 10 5	
Tea meeting	1 7 0	

Collected by		
Eyre, Miss	3 7 0	
Farnal, Miss	0 10 0	
Stocker, Miss	0 1 9	
Williams, Miss	1 2 6	
		7 18 8

Saltash.		
Contributions	1 1 0	

	<i>E. s. d.</i>	<i>£ s. d.</i>
Selly.		

Weymouth, Mr. W.	1 0 0	
-----------------------	-------	--

Truro.		
Collections	6 14 2	

Collected by		
Barlow, Miss E.	1 1 10	
Hill, Misses, the	0 7 6	
Pasmore, Miss	0 2 7	
Renfree, Miss	1 7 1	
Tuck, Mrs.	2 1 6	

Subscriptions:		
Barrett, Mr. R.	1 0 0	
Baynard, John, Esq.	1 0 0	
Baynard, W. Esq.	0 10 0	
Job, Mrs. J. B.	1 0 0	
Knight, G. A. Esq.	0 10 6	
Lemon, Sir C. Bart.	1 0 0	
Martyn, J. D. Esq. <i>Pad-stone</i>	1 1 0	
Mitchell, Robert, Esq.	2 2 0	
Paddon, John, Esq.	1 0 0	
Parkeyn, Mrs.	1 1 0	
Parkeyn, Mr. R. B.	2 0 0	
Do.	1 0 0	
Tuckett, Rev. E. H.	0 10 6	
Tweedy, W. Esq.	1 0	
Interest	0 5	
		35 14 1

		104 18 9
--	--	----------

Cumberland.		
Carlisle.		

Carr, Mr.	S. 1 0 0	
Dixon, W. Esq.	3 0 0	
Fergusson, J. Esq.	1 0 0	
Fergusson, Miss	0 10 0	
Fergusson, Miss E.	1 0 0	
		6 10 0

Cockermouth.		
Banks, Mr.	1 0 0	

Maryport.		
Collection	4 6 0	
Pletcher, Miss, box	0 14 0	

For Dove:		
Bowman and Fletcher, the Misses	0 13 6	
Hine, Miss J.	0 11 0	
Lister, M. and Williamson, M. the Misses ..	0 10 0	

Subscriptions:		
Cocks, Mr.	0 10 0	
Fletcher, Mr.	1 0 0	
Rae, Mrs.	2 0 0	
		10 4 0

Whitehaven.		
Collection	4 10 1	
Do.	3 19 11	

Subscriptions:		
Cameron, Rev. Mr.	1 0 0	
Dunn, Miss	1 0 0	
Müller, J. Esq.	0 10 0	
Nicholson, Mr.	S. 0 10 0	
Peile, Mr. G.	S. 0 10 0	
Randerson, W. Esq.	0 10 0	
Wilson, W. Esq.	0 10 0	
		13 0 0

		30 14 6
--	--	---------

Derbyshire.		
Derby.		

Read, Mr. Thomas	1 1 0	
-----------------------	-------	--

Loxco.		
Contributions	2 6 8	
		3 7 8

Debonshire.		
Bampton.		

Rev. W. Walton.		
Missionary prayer-meeting	1 7 0	
Contributions	1 0 0	
		2 7 0

	£	s.	d.	£	s.	d.
Bovey Tracey.						
Rev. W. Brook.						
Collection	2	6	10			
Collected by						
Brook, Mrs.	1	13	5			
Brook, Eliza	0	4	1			
Clampitt, Eliza	0	3	0			
Hawkrige, Emma	0	4	0			
Pitts, Jane	0	2	0			
Savery, Miss	1	17	6			
Wills, Sarah	0	3	0			
			6	13	10	

Bradwinch.						
Collection	1	1	0			
Missionary boxes	0	9	10			
Collected by						
Bowden, Miss	1	0	0			
Savery, Miss	1	8	0			
			3	19	10	

Brizham.						
Rev. M. Saunders.						
Collection	5	3	0			
Subscriptions:						
Gregson, Mr.	0	10	0			
Greg-on, Mrs.	0	10	0			
Saunders, Rev. M.	0	10	0			
Collected by						
Cox, Miss	0	5	2			
Smith, Miss	0	5	6			
Turpin, Miss, for Dove	1	5	0			
			8	6	8	

Budleigh Salterton.						
Collection, &c.	8	18	6			
Chudleigh.						
Collection	2	4	6			
Missionary boxes	2	7	0			
Contributions	1	17	3			
Do. for Dove	1	0	0			
Rouse, W. Esq.	5	0	0			
			13	8	9	

Cullington.						
Rev. U. Foot.						
Collection	2	0	0			
Contributions	1	0	0			
Culmstock.						
Rev. E. H. Brewer.						
Collection	1	17	6			
Sunday-school for Africa	1	1	6			
			2	19	0	

Dartmouth.						
Rev. E. H. Brewer.						
Collection	1	17	6			
Sunday-school for Africa	1	1	6			
			2	19	0	

Deenport.						
Rev. T. Horton.						
Collections	14	14	8			
Branch Society	8	0	0			
Contributions, for Dove	2	17	3			
Subscriptions:						
A Friend	0	10	0			
Foster, Mr.	1	1	0			
Gannon, Mrs.	1	1	0			
Hicks, Mrs.	0	10	0			
Horton, Rev. T.	0	10	6			
J. B.	0	10	0			
Oram, Mrs.	0	10	0			
Pinsent, Thomas, Esq.	1	1	0			
Pinsent, Mr. R. S.	1	1	0			
Pinsent, Miss	0	10	0			
Treo, Mr.	1	0	0			
Small sums	0	5	0			
			34	1	5	

Exeter.						
Commin, Mr. James	1	0	0			
Bartholomew yard.						
Contributions	6	10	6			
South Street.						
Contributions	3	0	0			
			10	10	6	
Kingsbridge.						
Collection	2	12	1			
Sunday-school	0	19	0			
Subscriptions:						
Balkwill, Mr. W. H.	1	5	0			
Hooper, Mr. John	0	10	0			
Pearce, W. L. Esq.	0	10	6			
Randall, F. S. Esq.	2	0	0			
Small sums	0	2	6			
			7	19	1	

Malborough.						
Contributions	0	8	6			
Modbury.						
By Mrs. Foster	1	8	10			
Newton Abbott.						
Rev. W. Cross.						
Collection	4	10	0			
Michelmores, Mr. P. S.	1	1	0			
Contributions	0	15	7			
Do. for Dove	1	0	0			
			7	6	7	

Plymouth.						
Rev. S. Nicholson.						
Collection	70	15	3			
Sunday-school for Dove	2	3	0			
Derry, Mr.	0	9	0			
Derry, Mr. S.	1	1	0			
			74	19	3	
Ringmore.						
Collection	2	7	3			
Shaldon.						
Stephens, Mrs.	0	10	0			
Contributions by do.	1	10	0			
			2	0	0	

Stonehouse.						
Rev. J. Webster.						
Collection	5	1	4			
Sunday-school	0	7	0			
Cross, Mr.	0	10	0			
Webster, Mr.	0	10	0			
			6	6	4	
Tarstock.						
Angras, Miss	5	0	0			
Do. for Hayti	1	0	0			
Windeatt, Mrs. W.	1	0	0			
Windeatt, Thomas, Esq.	1	0	0			
Windeatt, Thomas, Esq. jun.	1	0	0			
			9	0	0	

Tiverton.						
Rev. E. Webb.						
Collection	6	14	1			
Sunday-school for Din.	10	0	0			
Apprentice	1	13	0			
Contributions for Dove	1	0	0			
Brewin, A. Esq.	1	0	0			
Gamlin, W. H. Esq.	1	0	0			
Heathcoat, J. Esq. M.P.	5	0	0			
Haydon, Mr. J. C.	1	0	0			
Do.	1	0	0			
Wood, Mr.	6	10	0			
Boxes, &c.	1	1	2			
			28	18	3	

Torquay.						
Collection, &c.	2	2	6			
Steel, Mr.	1	0	0			
			3	2	6	

NORTH DEVON AUXILIARY.

Contributions	50	0	0			
---------------	----	---	---	--	--	--

Torrington.						
Additional contributions for Africa	3	10	0			

For Dove						
Sunday-school	0	10	0			
Veysey, Miss E.	0	10	0			
			4	10	0	
			292	15	1	

Weymouth.						
Rev. Mr. Trifford.						
Collection	5	10	0			
Sunday-school	9	2	6			

Subscriptions:						
Cox, Mr.	1	0	0			
Bridge, Mr.	2	0	0			
Marder, Mr. and family.	0	15	0			
			8	11		

Sherborne.						
Chandler, B. Esq.	3	3	0			

Weymouth.						
Rev. Mr. Trifford.						
Collection	5	10	0			
Sunday-school	9	2	6			

Subscriptions:						
Brinsley, Mr.	0	10	0			
Ferris, Mr. W.	1	1	0			
Welsford, G. Esq.	1	1	0			
Welsford, G. jun. Esq.	1	0	0			

Collected by						
Crocker, Miss	1	8	7			
Fowler, Miss	1	6	0			
Powder, Miss S.	1	0	0			
Powder, Miss B.	0	10	8			
Lundie, Miss	0	5	0			
Martin, Miss	0	13	7			
Read, Miss	0	10	10			
Other friends	0	14	0			
			21	18	2	

Himborne.						
Contributions	0	5	0			
Mr. John Miell	0	10	0			
			0	15	0	
			45	14	6	

Burham.						
Darlington.						
Contributions	2	0	0			

For Africa.						
Backhouse, Mrs.	5	0	0			
Backhouse, J. C. Esq.	2	0	0			
Backhouse, W. Esq.	1	0	0			
Barclay, Mrs.	5	0	0			
Harris, J. Esq.	1	0	0			
Pease, Miss	5	0	0			
Pease, J. B. Esq.	3	0	0			

Subscriptions:						
Backhouse, Mrs. J.	1	0	0			
Kipling, E. Esq.	1	0	0			
Kitching, A. Esq.	3	0	10			
Pease, Miss	2	0	0			
Do. for <i>Dorset's School</i>	5	0	0			
Pease, John, Esq.	1	0	0			
Pease, Jos. Esq.	2	0	0			
Pease, H. Esq.	2	0	0			
Teasdale, Esq.	1	0	0			
Wilkinson, Mrs.	1	0	0			
X. Y. Z.	1	0	0			
Small sums	1	0	0			
			42	10	0	

Houghton le Spring.						
By Miss Bee, and Mr. Earle, for Dove	0	13	0			

Monkwearmouth.						
Cards by young people.	0	10	6			

South Shields.						
Collection	6	12	8			
Proceeds of tea	1	8	8			
Sunday-school box	2	11	1			
Bell, Thomas, Esq.	1	0	0			
Mackey, Mrs.	1	0	0			
Various contributions	10	1	3			
			22	8	6	

Stockton.						
Sunday-school, for Dove	0	3	6			

Sunderland.						
Collection, <i>Bethany</i>	10	11	5			
Do. <i>Sans Street</i>	6	10	3			
Do. public-meeting	9	10	0			
Contribs. <i>Sans Street</i> , for Dove	1	1	0			
Anonymous, by A. A. Rees	10	0	0			

Collected by						
Cormack, Miss A.	0	17	0			
Hills, Mr. J. box	1	0	0			
Lambert, Mrs.	2	10	4			
Neil, Miss	1	6	0			
Scott, Miss M. A.	1	6	0			
Two little girls	0	4	6			

Weymouth.						
Rev. S. Bulgin.						
Collection	2	3	6			
Sunday-school, for Dove	2	13	0			

Sunday-school, for	Date	2	13	0
--------------------	------	---	----	---

Subscriptions:	£	s.	d.	£	s.	d.
Gourley, Mr. J. Y.....	1	0	0			
Gourley, Mrs.	1	0	0			
Gourley, Mr. E. T.....	1	0	0			
Hills, Mr. John.....	1	0	0			
Soppit, Mr. and Mrs.....	0	10	6			
			49	7	0	
			115	10	6	

Casser.

Ashdon.	£	s.	d.	£	s.	d.
Collection.....	3	0	0			
Rev. D. Rees.						
Collections	10	12	4			
Boxes	0	10	0			
Miss Hart's young ladies for the Dove.....	0	10	0			
			11	12	4	

Burnham.	£	s.	d.	£	s.	d.
Collection.....	1	12	0			
Colchester.						
Collection.....	15	9	6			
Contributions	13	13	7			
			29	3	1	

Dunmow.	£	s.	d.	£	s.	d.
Collection	1	11	6			
Halstead.						
Collection	2	2	6			
Hentall, John, Esq.....	0	4	4			
Hentall, Mr. T.....	0	10	0			
Linnett, Mrs.....	0	0	0			
			4	12	6	

Harlow.	£	s.	d.	£	s.	d.
Rev. T. Finch.						
Collection.....	5	13	0			
Ladies' Association	13	6	0			
Collected by						
Blackwell, Miss, card ..	1	2	2			
Do. box.....	0	4	4			
Deard, S. do.....	0	5	4			
Judd, Miss, do.....	0	9	10			
Twait, Jane, do.....	0	4	4			
			21	5	0	

Iford.	£	s.	d.	£	s.	d.
First Church.						
Rev. J. Woodard.						
Collection	3	4	0			
Second Church.						
Coll. by Miss Rose	4	17	0			
Do. for Dove	0	12	6			
			5	9	6	

Langham.	£	s.	d.	£	s.	d.
Rev. W. Pechey.						
Collection	10	2	0			
Langley.						
Collection	1	1	4			
Loughton.						
Rev. S. Brawn.						
Collection	10	8	0			
Association	9	5	2			
Missionary boxes	0	13	2			

Collected by	£	s.	d.	£	s.	d.
Forster, George.....	0	3	3			
Free, John	0	15	9			
Lincoln, Henry	1	3	7			
For Dove, by						
Dawkins, Miss	0	16	0			
Good, Miss	0	11	6			
Groves, Miss	0	3	10			
Fulter, Miss	0	8	4			
Hervey, Miss	0	10	0			
Searl, Miss	1	0	0			
			25	18	7	

Maldon.	£	s.	d.	£	s.	d.
Collection	2	5	0			
Old Sampford.						
Rev. R. Beddow.						
Collection, &c.....	2	8	0			

Collected by	£	s.	d.	£	s.	d.
Beddow, Mrs. (2 years)	2	15	0			
Ruffell, Miss	0	10	0			
			5	14	9	

Potter's Street.	£	s.	d.	£	s.	d.
Rev. J. Gipps.						
Collection	2	16	0			
Collected by						
Gaywood, Ebenezer	0	10	4			
Gipps, Mrs. the late....	1	8	8			
Lambert, Miss	1	6	0			
For Dove, by						
Gipps, Mrs. the late....	0	7	4			
Hard, S.	0	2	8			
Nash, Esther	0	4	0			
			6	15	0	

Rayleigh.	£	s.	d.	£	s.	d.
Rev. J. Pilkington.						
Collection	3	16	0			
Contributions	2	8	0			
			6	5	0	

Romford.	£	s.	d.	£	s.	d.
Rev. E. Davis.						
Collection	2	10	0			
Saffron Walden.						
Rev. T. Burditt.						
Collections	12	13	7			

Subscriptions:	£	s.	d.	£	s.	d.
Burditt, Rev. T.....	1	1	0			
Gibson, W. G. Esq.....	1	1	0			
Gibson, F. Esq.....	1	0	0			
Gibson, G. S. Esq.....	1	1	0			
Jackson, Mr. J. D.....	1	1	0			
Starling, Mr.....	1	1	0			

Collected by	£	s.	d.	£	s.	d.
Crush, Miss.....	0	14	0			
Cowell, Mrs.....	1	0	0			
Gatward, Miss.....	0	7	0			
Housden, Mrs.....	0	10	2			
Ling, Sarah	0	2	6			
Noft, Miss	0	5	0			
Redhead, Miss	3	1	0			
Robinson, C.....	0	6	11			
Turner, Mr. P.....	0	6	6			
Watson, Miss E.....	1	12	0			

Boxes by	£	s.	d.	£	s.	d.
Barton, Miss	0	6	3			
Brand, Master J.....	0	2	0			
Hodson, Mr. W.....	0	7	3			
Rettridge, Master J.....	0	2	7			
Redhead, Miss E. & M.	0	9	2			
Sunday-school girls....	0	8	8			
Do. boys	0	7	11			
			29	7	3	

Stratford.	£	s.	d.	£	s.	d.
Collection, moiety	0	6	0			

Terling.	£	s.	d.	£	s.	d.
Kemp, Mrs.....	1	1	0			

Thaxted.	£	s.	d.	£	s.	d.
Rev. E. Stephens.						
Collection	6	9	8			

Collected by	£	s.	d.	£	s.	d.
Barnard, Master A.....	1	10	0			
Franklin, Miss J.....	3	0	9			
			11	0	0	

Thorp.	£	s.	d.	£	s.	d.
Collection	1	15	6			
Contribs. for Dove.....	0	13	4			
			2	8	10	

Waltham Abbey.	£	s.	d.	£	s.	d.
Rev. D. J. East.						
Collection	4	15	0			
Juvenile Association ..	7	12	4			
Weekly Collections ..	1	16	5			
Missionary boxes	0	19	9			
			15	3	0	
			201	8	2	

Gloucestershire.

A Gloucestershire Tee-	£	s.	d.	£	s.	d.
taller.....	16	0	0			

Evening.	£	s.	d.	£	s.	d.
Collection.....	3	0	10			
Boxes	0	4	8			
Young people	0	6	8			
			3	13	2	

Blakeney.	£	s.	d.	£	s.	d.
Contribs. for Dove.....	2	0	0			

Campan.	£	s.	d.	£	s.	d.
Coll. at tea meeting ..	4	8	0			
Sunday-school	0	3	3			
Contributions	1	15	6			
			6	3	9	

Chalford.	£	s.	d.	£	s.	d.
Collection.....	0	15	4			

Cheltenham.	£	s.	d.	£	s.	d.
For debt:						
Banbury, Mrs.....	0	10	0			
Baslard, Mr.....	1	0	0			
Bayley, Mrs.....	1	0	0			
Bradley, Mrs.....	1	0	0			
Capper, R. Esq.....	1	1	0			
Clarke, Mrs.....	0	10	0			
Elmst, Mr.....	1	0	0			
Field, Mr.....	0	10	0			
Freeman, G. Esq.....	2	0	0			
Gainsford, Mrs.....	0	10	0			
Harford, Mrs.....	0	10	0			
Lewis, L. Esq.....	0	10	0			
Newman, Mr.....	1	0	0			
Weedon, Mrs.....	1	0	0			
Small sums.....	1	0	0			
			13	1	0	

Rev. W. G. Lewis.	£	s.	d.	£	s.	d.
Collection	18	19	4			
Sunday-school Assoc. ..	14	0	0			
A Friend	2	0	0			
Atwood, Mr.....	1	0	0			
Betham, Mrs.....	0	10	6			
Franklin, Mr.....	1	0	0			
Lewis, Rev. W. G.....	0	10	0			
Roberts, Mr.....	1	1	0			
Shackelford, Mr.....	1	0	0			
Winterbotham, J. B.						
Esq.....	1	1	0			
Small sums.....	0	5	0			

Juvenile Association.	£	s.	d.	£	s.	d.
Atwood, Miss	1	6	10			
Bryan, Miss	0	8	8			
Humphries, Miss	0	7	6			
Lewis, Miss M.....	2	0	9			
Lucy, Miss	1	10	2			
Shackelford, Miss S.....	0	10	7			
Warren, Miss	0	3	6			
			47	19	10	

Do.—Ebenezer Chapel.	£	s.	d.	£	s.	d.
Collections	12	8	0			

Collected by	£	s.	d.	£	s.	d.
Andrews, Miss	0	12	0			
Batchelor, Mrs.....	0	6	6			
Dibben, Mrs.....	0	3	6			
Potter, Master J. jun....	0	10	0			
Witney, Miss	0	7	7			

Juvenile Association.	£	s.	d.	£	s.	d.
Sunday-school	1	7	5			
Sims, Miss	0	6	3			
Sims, Miss E.....	1	0	9			
Sims, Miss J.....	0	5	0			
Wilkins, Master	0	6	6			
			16	19	6	

Chipping Sodbury.	£	s.	d.	£	s.	d.
By Miss Vizard, for Dove	0	2	6			

Coleford.	£	s.	d.	£	s.	d.
Rev. J. Penny.						
Collection	4	3	2			
Sunday-school, for Dove	2	0	8			

Subscriptions:	£	s.	d.	£	s.	d.
Batten, Mr. Thomas ..	1	0	0			
Herbert, Mr.....	0	10	6			
Penny, Rev. Henry	1	0	0			
Provis, Mr.....	0	10	0			
Teague, Mr.....	1	0	0			
Thomas, Mrs.....	0	10	0			
Trotter, Mr. T. B.....	1	0	0			
Trotter, Mr. Isaiah ..	0	10	6			
Turner, Mrs.....	1	0	0			
			14	4	8	

Cirencester.

	£	s.	d.	£	s.	d.
Fletcher, Fanny.....	0	4	0			
Legg, Ellen.....	0	19	3			
Ruck, M.....	0	4	6			
Stephens, J. N.....	0	6	6			
Tranter, Caleb.....	0	1	10			
White, Edward.....	0	15	9			
Winstone, Ann.....	0	5	4			

For debt:

Bowley, C. Esq.....	1	0	0			
Bowley, R. Esq.....	1	0	0			
Brewin, T. Esq.....	0	10	0			
Brown, J. Esq.....	1	0	0			
Mullings, R. Esq.....	10	0	0			
Stephens, Rev. J. M.....	0	10	0			
Zachary, Mr.....	1	0	0			
Collection & small sums.....	2	0	6			

Eastcomb.

Collection.....	1	0	0			
-----------------	---	---	---	--	--	--

Eastington.

Collection and boxes.....	2	13	10			
Sunday-school.....	1	2	8			
Do. for Dove.....	0	14	4			

Gloucester.

Sunday-school.....	1	19	6			
--------------------	---	----	---	--	--	--

For debt:

B. and M.....	0	10	0			
Bowly, S. Esq.....	1	0	0			
Brown, G. Esq.....	0	10	6			
Grimes, Mr. J.....	0	10	0			
Hyatt, Rev. J.....	0	10	0			
Kimberley, J. P. Esq.....	1	0	0			
Lloyd, D. Esq.....	1	0	0			
Lloyd, E. Esq.....	0	10	0			
Rice, Mr.....	0	10	0			
Trotter, G. Esq.....	0	10	0			
Small sums.....	0	12	6			

Hillsley.

Collection.....	0	13	0			
-----------------	---	----	---	--	--	--

Kingstanley.

Rev. J. C. Butterworth.

Collection.....	6	13	6			
Contribs. for Dove.....	1	10	2			
Sunday-school.....	5	14	2			
Proceeds of lecture.....	0	19	11			
Boxes.....	2	2	9			

Subscriptions:

Alder, Mrs.....	0	10	0			
Butterworth, Rev. J. C.....	0	10	0			
King, P. Esq.....	5	0	0			
King, Miss.....	2	0	0			
King, Miss E.....	0	10	0			
Sums under 10s.....	1	7	6			

Lydney.

Collection.....	5	13	6			
Contribs. for Dove.....	1	5	0			
Nicholson, Mr. T.....	1	1	0			

Shortwood.

Rev. T. F. Newman.

Collection.....	15	4	8			
Sunday-school.....	4	0	0			
Contribs. for Dove.....	1	5	0			
Missionary boxes.....	2	2	5			
Prayer-meeting do.....	1	8	7			
Contribs. by Rev. G. M. Birrell, for <i>Dready's school</i>	6	0	0			

Collected by

Barnard, Miss.....	1	13	4			
Haskins, Mrs.....	1	4	0			
Hillier, Miss M. P.....	1	11	6			
Gram, Miss F. box.....	1	5	0			
Overbury, Miss.....	1	0	0			

Subscriptions:

Fewster, Mr.....	1	0	0			
Flint, Mr.....	1	0	0			
Francis, Mr.....	1	0	0			
Hillier, Mr.....	5	0	0			
Holmes, Mrs.....	0	10	0			
Newman, Rev. T. F.....	0	10	6			
Underhill, E. B. Esq.....	1	0	0			
Winterbotham, B. Esq.....	2	2	0			

Stimbridge.

Collection.....	0	17	7			
-----------------	---	----	---	--	--	--

Stow-on-the-Wold.

Contribs. for Dove.....	0	14	2			
-------------------------	---	----	---	--	--	--

Stroud.

Rev. W. Yates.

Collection.....	17	7	9			
Friend, by W. Hill.....	5	0	0			
Juv. Association, <i>Stonehouse</i> , for school in India.....	2	10	0			
Boxes.....	1	7	6			

Subscriptions:

Bishop, Mr.....	0	10	0			
Clutterbuck, Mrs.....	0	10	0			
Fisher, P. H. Esq.....	1	0	0			
Hunt, W. Esq.....	1	0	0			
Parsons, Mr.....	1	0	0			
Sums under 10s.....	0	15	0			

31	0	3				
----	---	---	--	--	--	--

0	18	10				
---	----	----	--	--	--	--

Tetbury.

Tewkesbury.

Rev. J. Berg.

Contributions.....	21	11	0			
--------------------	----	----	---	--	--	--

For debt:

Freeman, Mr.....	0	10	0			
Knight, Messrs. & Son.....	1	0	0			
Lewis, Mr.....	1	0	0			
Robinson, Mr.....	1	0	0			
Thomas, Joshua, Esq.....	2	0	0			
Small sums.....	0	8	6			

Uley.

Collection.....	1	14	5			
-----------------	---	----	---	--	--	--

Wollaston.

Contributions.....	1	0	0			
--------------------	---	---	---	--	--	--

Woodchester.

Collection.....	1	0	0			
Proceeds of lecture.....	0	17	7			
Truman, Mrs. box.....	0	10	8			

Woodside.

Sunday-school.....	2	6	8			
Boxes.....	1	15	4			
Rhodes, Mrs. Coll. by.....	1	15	0			

Wotton-under-Edge.

Rev. J. Watts.

Collection.....	4	5	6			
-----------------	---	---	---	--	--	--

Subscriptions:

Bailey, Mr.....	0	10	6			
Eley, Miss.....	2	0	0			
Overbury, Mr.....	1	0	0			
Perrin, W. Esq. <i>Kingstonswood</i>	1	0	0			
Rogers, Mr. John.....	1	0	0			

Collected by

Bruton, Miss.....	0	19	3			
Eley, Miss.....	1	7	0			
Jenner, Mrs.....	0	6	6			
Priestley, W.....	0	3	4			
Wite, Sarah.....	0	3	3			

For Dove:

Bendall, James.....	0	3	9			
Fuxwell, Charles.....	0	10	4			
Wite, Robert.....	0	4	4			

13 13 9

EAST GLOUCESTERSHIRE

Auxiliary.

R. Comeley, Esq. Treasurer.

Arlington.

Rev. R. Hall.

Contributions.....	6	1	4			
--------------------	---	---	---	--	--	--

Bourton.

Collections.....	4	0	6			
Boxes and Cards.....	1	11	6			
Contribs. for Dove.....	0	8	6			

Subscriptions:

Ashwin, Mr.....	1	0	0			
Ashwin, Mrs.....	1	0	0			
Comeley, Mr. J. W.....	0	10	0			
Kendall, W. Esq.....	1	0	0			
Reynolds, Mr.....	1	0	0			
Statham, Rev. Mr.....	0	10	0			
Stenson, Dr.....	1	1	0			
Wilkins, J. N. Esq.....	1	0	0			

Burford and Milton.

Contributions.....	8	5	0			
--------------------	---	---	---	--	--	--

Cirencester.

Collection.....	5	16	0			
-----------------	---	----	---	--	--	--

Mullings, R. Esq.....	6	0	0			
-----------------------	---	---	---	--	--	--

Boxes by

Legg, Mrs.....	0	10	0			
Newcombe, H.....	0	2	2			
Robertson, Mrs.....	0	4	0			
Smith, Mrs.....	0	2	7			
Stephens, Mrs.....	0	2	10			

11 17 7

Cutdean.

Contributions.....	1	7	0			
--------------------	---	---	---	--	--	--

Fairford.

Contributions.....	3	0	0			
--------------------	---	---	---	--	--	--

Malsey Hampton.

Contributions.....	3	17	0			
--------------------	---	----	---	--	--	--

Naunton and Guiting.

Contributions.....	5	2	0			
--------------------	---	---	---	--	--	--

Stow-on-the-Wold.

Contributions.....	2	4	4			
--------------------	---	---	---	--	--	--

Winchcomb.

Collection.....	2	6	0			
-----------------	---	---	---	--	--	--

Contribs. for Dove.....	0	3	0			
-------------------------	---	---	---	--	--	--

Collected by

Acock, Mrs.....	2	12	6			
Holliday, Miss.....	1	15	0			

6 16 6

387 14 1

Hampshire.

Andover.

Rev. W. Goodman.

Collections.....	5	1	11			
Profits of Tea-meeting.....	1	17	3			
Proceeds of lecture.....	1	6	6			
Juv. Missionary Society.....	3	19	11			
Two cards for Dove.....	1	3	6			
Infant class in farthings.....	0	0	9			

Boxes by

Baverstock, Mr. J.....	0	5	1			
Callow, Mrs.....	0	6	9			
Cornelius, Mr. G.....	0	3	0			
Hutchins, Mrs.....	0	6	0			
Radman, Mr.....	0	1	1			
Infant class in farthings.....	0	1	9			
Pontin, Mr.....	0	2	5			

Collected by

Barrett, Ann.....	1	2	9			
Drew, Miss E.....	1	3	5			
Hopgood, Miss.....	1	8	10			
Jukes, Miss.....	0	14	4			
Packer, William.....	1	7	5			

Subscriptions:

Baker, Mr. James.....	20	0	0			
Millard, Mr. T. B.....	1	0	0			
Young, Mr. G.....	1	10	0			

42 17 2

Ashley.

Sunday-school for Dove.....	0	19	0			
-----------------------------	---	----	---	--	--	--

Basingstoke.

For debt:

Dunn, Mr.....	2	0	0			
Dusunty, Miss.....	0	10	0			
Gouldsworthy, Mr.....	1	0	0			
Lambmore, Miss.....	0	10	0			

4 0 0

Beaulieu.

Collection.....	3	0	0			
-----------------	---	---	---	--	--	--

Bart, Rev. J. B.....	22	0	0			
----------------------	----	---	---	--	--	--

25 0 0

Broughton.

Collection.....	1	10	0			
Contribs. for <i>Dove</i>	0	19	0			
Contributions.....	9	0	0			
				11	9	0

£ s. d. £ s. d.
 Finchdean.
 Penny a week subs. 1 14 5

Hartley Row.
 For debt :
 Crate, Mr. 0 10 0
 Tewlesley, Mr. 0 10 0
 White, Mr. 5 0 0
 White, Mr. E. I. 1 0 0
 Small sums 0 15 0
 7 15 0

Jersey.
 Corniel, Mr. 2 0 0

Lymington.
 Rev. J. Millard.
 Collection 2 14 3
 Contributions, for Africa 2 2 6
 Sunday-school 4 18 9
 Penny-a-week 3 19 6

Subscriptions :
 Furner, Mr. 1 0 0
 Martin, Mr. John 0 10 0
 Millard, Rev. J. 0 10 0
 Mursell, Mr. and Mrs. 5 0 0
 20 15 0

Long Parish.
 Rev. J. Evence.
 Collection 1 7 4
 Contris. for Dove 1 5 6
 Fatcher, Mr. J. 0 10 0
 3 2 10

Luggershall.
 Contributions 0 7 6

Milford.
 Contributions 0 16 6

Newport.
 Collection 7 19 8
 Sunday-school 1 0 4
 Do. for Dove 0 6 0

Boxes by
 A friend 0 11 0
 Marshall, N. 0 5 0
 Upward, Mrs. 2 12 8
 White, Mrs. 0 5 0

Subscriptions :
 Kentish, Mrs. 1 0 0
 Upward, Mr. T. 0 10 0
 Wavell, Mr. 1 1 0
 15 10 8
 Less expenses 0 14 0
 14 16 8

Niton.
 Collection, less expenses 1 10 6

Oatham.
 For debt :

Seymour, W. Esq. 1 0 0
 Seymour, J. Esq. 1 0 0
 Smithers, S. Esq. 1 0 0
 Small sums 0 5 0
 3 5 0

Parley.
 Contributions 1 5 2

PORTSMOUTH, PORTSEA, AND GOS-
 PORT AUXILIARY.

Mr. Robinson, Treasurer.
 'Mr. B. H. Hinton, Secretary.

Ebenezer—
 Collection 4 16 8
 Juvenile Association 1 7 0

Forton—
 Collection 4 11 5

Kent Street—
 Collection 16 5 3
 Female Association 5 2 10
 Marielebonne, Sun.-sch. 1 8 7
 Collection and boxes at
 anniversary meeting. 9 10 6

Landport—
 Collection 4 12 0
 Sunday-school 1 8 2
 Do. for Dove 0 10 0
 Association 0 12 6

White's Row—
 Collection 3 4 0
 Ladies' Association 1 1 0

£ s. d. £ s. d.
 Boxes 3 15 6
 Contris. for Dove 1 0 0

Subs. and dons.
 Blake, Mr. W. 0 10 0
 Blake, Mr. W. jun. and
 Blake, Miss 0 10 0
 Craswell, Mr. 0 10 0
 Ellyett, Mrs. 1 0 0
 Hinton, Mr. B. H. 1 1 0
 Hobbs, Mr. 0 10 0
 Horsley, Mr. S. sen. 0 10 0
 Lee, Edward, Esq. 10 10 0
 Lemmon, Mr. 1 1 0
 Payne, Mrs. 1 0 0
 Ridout, Mr. J. 1 1 0
 Robinson, Mrs. 1 1 0
 Do. Young Ladies 1 1 0
 Room, Rev. C. 1 1 0
 Shoveller, Rev. J. 2 2 0
 Smithers, Mr. 0 10 0
 Young, Mrs. 1 0 0
 84 5 5

Romney.
 Collection 4 6 4
 Beddome, Dr. 1 1 0
 Collected by
 George, Miss 4 5 5
 Missionary boxes 2 0 5
 Purchase, Miss 2 15 3
 14 9 6

Ryde.
 Half produce of chapel
 box 1 12 10
 Young, Miss A. box 0 18 0
 2 10 10

Southampton.
 Rev. T. Morris.

Collections 10 12 9
 Juvenile Association 2 5 7
 Heames, Mrs. box 0 5 0

Subscriptions :
 Andrews, R. Esq. 0 10 0
 Betts, W. Esq. 1 0 0
 Betts, Mrs. 1 0 0
 Buchan, Mr. 0 10 0
 Delboux, Mr. 1 0 0
 Lankester, Miss T. 0 10 0
 Mayoss, Mr. 1 1 0
 Morris, Rev. T. 0 10 0
 10 4 4

Do.—Rev. A. McLaren.
 Contributions 8 8 10

Sway.
 Kitchen, H. box 0 6 9
 Hive of bees, by do. 0 8 0
 0 14 9

Wallop.
 Collection 4 3 4

Whitchurch.
 Collections 2 14 6
 Sunday-school girls 0 18 2
 Proceeds of lecture 0 13 3

Subscriptions :
 Chappell, Mr. W. 0 10 0
 Dusautoy, Mr. S. 0 10 0
 Godwin, Mr. 1 1 0
 Tanner, Mrs. 0 10 0
 Sums under 10s. 0 5 9
 7 9 8

Yarmouth and Wellow.
 Collection, Yarmouth 1 6 6
 Do. Wellow 1 2 4
 Hollis, T. Esq. 0 10 0
 Farns, Master D. H. box 0 13 2
 Small sums 0 5 0

Less expenses 3 17 0
 0 7 6
 3 9 6
 290 7 4

Herefordshire.

Goreley.
 Sunday-school 0 10 0
 Contributions 2 1 0
 2 11 0

£ s. d. £ s. d. —
 Hereford.
 Sunday-school, for Dove 0 10 0

Kington.
 Rev. W. B. Bliss.

Contributions 8 10 0
 Do. for Dove 0 11 0
 9 1 0

Leominster.
 Rev. M. Jones.

Collections 14 6 8
 A Friend to Missions 2 10 0

Collected by
 Sunday school 0 1 11
 Davies, P. 0 5 0
 Gregg, Mary Ann 1 10 0
 Hatfield, Fanny 0 10 7
 Pinch, Mrs. 2 5 0
 Rees, Z. 0 11 1
 Richards, S. 0 2 9
 Small sums 0 10 0
 22 14 0

Peterchurch.
 Contributions 3 10 0

Ross.
 Cooper, Mrs. John, Coll.
 by, for Dove 0 19 6
 Weekly subscriptions 5 3 9

Subscriptions :
 Bursell, Mr. H. T. 0 10 8
 Palmer, Mr. E. 0 10 6
 Smith, Mr. 0 10 0
 Wall, Mr. S. 0 10 0
 Small sums 0 12 6
 6 18 9

Rye-ford.
 Rev. W. Williams.

Collection 2 1 6
 Williams, Mrs. box 1 1 0
 Card, by do. for Dove 0 13 6
 3 15 11
 50 18 8

Hertfordshire.

Berkhamstead.
 Baldwin, Mr. 1 0 0
 Do. for debt 1 0 0
 2 0 0

Boxmoor.
 Rev. B. P. Pratten.

Collections 4 8 3
 Sunday-school 0 15 5
 Boxes and Card 2 7 4
 Weightman, Mrs. by, for
 Dove 0 5 0

Subscriptions :
 Howard, Mr. 1 0 0
 Powell, Mrs. 0 10 6
 Pratten, Rev. B. P. 0 10 0
 Read, Mr. 0 10 0
 10 6 4

Hemel Hempstead.
 Rev. W. Aitchison.

Collections 5 13 0
 Contributions, for Dove 2 17 4

Boxes by
 Batchelor, H. 0 0 10
 Field, Mrs. Isaac 0 17 0
 George, Mrs. 0 7 4
 Ginger, Miss 0 4 0
 Hopkins, Master 0 1 10
 Lovett, Mary 0 2 2
 Mead, Miss 1 0 0
 Weldon, Miss 0 2 8

Subscriptions :
 Bontems, Mr. 0 10 6
 Bowen, Mrs. 0 10 0
 Field, Mrs. Isaac 0 10 0
 George, Mr. 1 0 0
 Hopkins, Mr. 0 10 0
 Hopley, Mrs. 0 10 0
 Lane, Miss 0 10 0
 Orchard, Mr. V. 0 10 0
 Osborn, Mr. 0 10 0
 Saunders, Mr. 0 10 0
 16 16 6

£ s. d. £ s. d.		£ s. d. £ s. d.		£ s. d. £ s. d.	
Herford.		Totteridge.		Ramsay.	
Subs. by Mr. S. Whitehead	2 17 7	Missionary Association.	3 9 8	Rev. M. H. Crofts.	
Hitchin.		Tring.		Collections, moiety 6 7 0	
Rev. J. Broad.		For debt:		Boxes by	
Collections	18 14 8	Clement, T. Esq.	0 10 0	Crofts, Miss	1 5 0
Subscriptions:		Olney, D. Esq.	10 0 0	Collett, John	0 5 0
Friend, by Mrs. Dodwell, for <i>Entally</i>	4 0 0	Woodman, Mr.	1 0 0	Saunders, Mrs. F.	1 3 0
Anonymous	1 0 0	Small sums.	1 15 0	Saunders, Mrs. J.	0 17 6
Broad, Rev. J.	1 0 0	Coll. by Mr. Harris.		Subscriptions:	
Dodwell, Mr. J.	0 10 0	Butcher, T. Esq.	1 1 0	A Friend	1 0 0
Foster, Mr.	0 10 0	Butcher, T. Esq. jun.	1 0 0	Bates, Mr.	0 10 0
Goide, Mrs.	1 0 0	Butcher, Mrs.	0 10 0	Crofts, Rev. M. H.	0 10 0
Hainworth, Mrs.	0 10 0	Harris, Mr.	0 10 0	Isfield, Mr. G.	0 10 0
Jeeves, Mrs.	1 0 0	Olney, Mrs. D. S.	0 10 0	McGill, Mr. A.	0 10 0
Jeeves, Mr.	1 0 0	Collected by		Newton, Mr. G.	0 10 0
Palmer, Miss	0 10 0	Grace, Miss.	0 10 0	Newton, Mr. S.	1 1 0
Roberts, Mr.	1 0 0	Olney, Mrs.	1 15 6	Palmer, Mr.	1 1 0
Wilshire, Miss	1 0 0		6 16 6	Saunders, Mr. H.	0 10 0
Collected by		Ware.		Shepperson, Mr. R.	1 0 0
Broad, Miss Caroline	1 10 0	A Friend	1 0 0	Smith, Mr.	0 10 0
Broad, Master A.	0 10 0	A. Z.	1 0 0	Small sums	0 5 0
Crawley, Master W.	18 10 0	Medcalf, Mr. B.	1 0 0		
Hainworth, Miss	3 15 0	Medcalf, Miss.	0 10 0	Spaldwick.	
Dun, Mrs. S.	1 10 0	For debt:		Contributions	4 1 3
Impey, Miss	1 12 0	Barfit, Rev. J.	1 0 0	Archer, Mrs. by, for <i>Dove</i>	1 2 6
Sunday-school boxes	0 12 6	Bruton, C. Esq.	1 0 0		5 3 9
Sum under 10s.	1 10 9	Flack, Mrs.	1 0 0	St. Ives.	
	41 13 4	Medcalf, Mr.	1 0 0	Contributions	37 0 2
Hoddesdon.		Pearce, Rev. G.	0 10 0	St. Neot's.	
Small sums, for debt	0 6 6	Small sums.	1 0 0	Contributions	8 18 3
Markyate Street.		Watford.		Yelling.	
Rev. T. W. Wake.		Rev. J. P. Hewlett.		Contributions	2 10 0
Collection	1 15 2	Collection	0 16 7		108 7 8
Contributions, for <i>Dove</i>	1 2 9	Missionary boxes	1 19 6	Bent.	
Sunday-school boxes	0 15 0	Contributions for <i>Dove</i>	2 9 8	Ashford.	
Missionary boxes	3 4 10 0	Subscriptions:		Collections	4 7 6
Coll. by Miss Birdsey	1 14 0	Adenck, Miss	0 10 0	Contributions	2 18 0
	8 11 9	Ballard, Mrs.	1 0 0	Do, for <i>Dove</i>	1 2 6
Rickmansworth.		Burner, Mrs.	0 10 0	Sunday-school	0 16 2
Collection	1 5 0	Betts, Mrs.	0 10 6	Gregory, G. Esq.	1 0 0
Royaton.		Bruton, Mrs.	0 10 0		10 4 2
Beldam, C. Esq.	1 0 0	Cecil, Mrs.	0 10 0	Bessels Green.	
Beldam, V. Esq.	1 0 0	Chandler, Mr. and Mrs.	0 12 0	Rev. W. Glanville.	
Butler, Mr. W. F.	0 10 0	Hawes, Mr. and Mrs.	0 10 0	Sunday-school	0 12 4
		Hilton, Mrs.	0 12 0	Card, by S. M. Knott, and C. Glanville	0 12 5
Goodman, Mr. T.	0 10 0	Hinds, Mr.	0 10 0		1 4 10
Nash, W. H. Esq.	0 10 0	King, Miss	2 2 0	Biddenden.	
Nash, C. Esq.	1 0 0	Lavender, Mrs.	0 10 0	Sunday-school	0 15 4
Pendered, Mr. John	0 10 0	Rodwell, Mrs.	0 10 0	Broadstairs.	
Piggot, Mr. J.	0 14 0	Rogers, Mrs.	0 10 0	Collection	8 11 0
	5 14 0	Salter, Mr. S.	1 1 0	Coll. by Mr. Hodgman:	
For debt:		Salter, Mrs. S.	2 2 0	Gold, Miss	1 1 0
Beldam, C. Esq.	1 0 0	Salter, Miss.	1 1 0	Hodgman, Mr. T.	1 0 0
Beldam, V. Esq.	1 0 0	Sears, Mrs.	0 10 0	Newby, Mr. H.	0 10 0
Goodman, Mr.	0 10 9	Smith, Mrs.	2 2 0	Ruck, Mr.	1 2 0
Nash, W. H. Esq.	1 0 0	Smith, Mr. J. G.	2 2 0	Spenser, Miss.	2 2 0
Piggott, Mr.	0 10 0	Smith, Mr. C. K.	0 10 6	A friend, by do.	0 7 0
	4 0 0	Small sums	14 12 2	Transey, Mr. W.	0 10 0
			48 7 11		10 1 0
St. Alban's.		For debt:		Canterbury.	
Rev. W. Upton.		King, Miss	1 0 0	Rev. W. Davies.	
Collections	12 13 6	Kotton, R. Esq.	1 0 0	Collection	5 14 2 3
Juvenile Society, for	8 0 0	Salter, Miss.	1 0 0	Subscriptions:	
Marford	2 3 2	Smith, Mrs.	1 0 0	Brook, Mrs. C.	1 1 0
A friend, don.	0 10 0	Small sums.	0 5 0	Christian, Mr.	1 0 0
Collected by			4 6 0	Carter, Mr.	0 10 0
Few, Mr.	0 19 0		223 17 9	Carter, Mr.	0 10 0
Young, Miss	3 13 8			Flint, Mr. R. F.	2 10 0
Do, for <i>Entally</i>	2 10 0			Flint, Miss	1 1 0
				Flint, Mr. T.	1 0 0
Boxes by				Flint, Mr. F. L.	0 10 0
Eaton, Ann	0 5 1	Huntingdonshire.		Howland, Mrs.	1 1 0
Oakley, Elizabeth	0 2 10	Bluntingsham.		Juvenile Association:	
Whitbread, Mr. (2 yrs.)	2 0 2	Collections, moiety	12 9 3	Balance	0 9 2
Wiles, Mrs. J.	0 14 5	Huntingdon.		Collection	32 6 2
Young, Mrs.	0 8 6	Rev. S. J. Millard.		Missionary bus.	10 7 1
Subscriptions:		Moiety of collections	12 2 6	Sunday-school do.	1 8 4
Fis, Mr.	1 1 0	and subs.	12 2 6		
Gomme, Mr.	1 1 0	Miller, Esther, Coll. by,	1 8 6		
Parsons, Mr.	1 1 0	for <i>Dove</i>	13 6 0		
Peppercock, Mr.	1 0 0	Kimbolton.			
Whitbread, Mr.	1 1 0	Moiety of collections	6 9 3		
Wiles, Mrs.	0 10 0	and subs.	4 7 4		
Wiles, Mr. E.	0 10 0	Hensman, Miss, Coll. by	10 16 7		
Wiles, Mr. J.	0 10 0				
Sum under 10s.	0 5 0				
	40 19 4				

For Dove, by	£	s.	d.	£	s.	d.
West, Master F.	0	12	4			
West, Master H. P.	0	11	8			
West, Master C.	0	10	2			
Collected by						
Baker, M.	0	16	6			
Clarke, Rev. J.	3	17	5			
West, Master F.	3	11	4			
Sale of Juv. Herald, by						
Master F. West	0	6	0			
A friend to Juvenile						
effort	0	10	0			
Interest	0	7	6			
				78	18	11

Chatham.

Collections	8	5	2			
Quarterly subscriptions.	0	14	0			
Sunday-school	1	4	9			
Cards for Dove	1	11	3			
Boxes	0	12	10			
Subscriptions:						
Belsey, Mr.	0	10	0			
Everest, Mr.	0	10	0			
Young, Mr.	0	10	0			
				13	18	0

Crayford.

Rev. C. Hosken.						
Sunday-school	1	13	2			
Smith, Mr. J.	1	1	0			
				2	14	2

Deal.

Rev. W. Roberts.						
Contributions	0	12	6			
Do. for Dove	2	16	2			
				3	8	8

Dover.

Salem Chapel.						
Contributions	4	16	9			
Do. by Miss Knott ..	1	7	4			
				6	4	1

Eynsford.

Rogers, Miss, Coll. by ..	2	0	0			
Do. for Dove	1	14	0			
				3	14	0

Eythorne.

Sunday-school for Dove.	1	1	4			
-------------------------	---	---	---	--	--	--

Subscriptions:

Clark, Mr. T.	0	10	6			
Harvey, Thomas, Esq.	1	1	0			
Harvey, Mr. W. H.	1	1	0			
Harvey, Mr. W.	1	1	0			
Spanton, Mr.	0	10	6			
Sunwed, Mr.	0	19	0			
Wanstall, Mr.	0	10	0			
				6	5	4

Faversham.

By Miss Packer, for						
<i>Eustady</i>	1	3	0			
Do. for Dove	1	8	0			

Subscriptions:

Cornford, Mr.	1	1	0			
Keson, Mr.	0	10	0			
Small sums	1	16	7			
				5	18	7

Foot's Cray.

Contributions by Miss						
Woodfall, for Dove ..	1	0	1			
Do. by N. Saker, for						
Dove	0	10	0			
				1	10	1

Gravesend.

Rev. E. S. Fryce.						
Collection	12	11	8			
Sunday-school for Dove.	2	8	6			
Blackman, Miss.	0	10	0			
				15	10	2

Greenwich.

Lewisham Road.						
Rev. J. Russell.						
Collection	9	11	2			
Sunday-school	4	11	0			
Underhill, Miss, box ..	0	14	7			
Subscriptions:						
Russell, Rev. J.	5	0	0			
Russell, Mr. J. jun.	2	0	0			

Collected by

A few young friends....	4	6	6			
A Friend	6	0	0			
Friends, box	1	14	0			
Holmann, Miss	0	4	4			
Parker, Miss	0	3	0			
Rev. Master	0	4	0			
Stuckley, Mrs. for Dove	0	10	0			
				34	18	7

Maidstone.

Rev. H. H. Dobney.						
Collection	13	8	9			
Juvenile Society	3	3	6			
Do. for Dove	1	5	0			

Subscriptions:

Allnut, Mrs.	2	2	0			
Bannerman, H. Esq.	1	10	0			
Bentliff, Mrs.	0	10	0			
Bentliff, Mr. G. A.	0	10	0			
Booth, Mrs.	0	10	0			
Dobney, Rev. H. H.	0	10	0			
Edmett, Mrs.	0	12	0			
Edmett, Mrs. G.	0	10	0			
Friend, a	0	10	0			
Forrest, J. C.	0	11	0			
Holmes, Mrs.	0	10	0			
Jenkins, F. Esq.	1	0	0			
Laker, Mr.	1	1	0			
Link, Mrs.	0	10	0			
Marchant, Mrs.	0	10	0			
Minto, Dr.	1	0	0			
Mills, Mr.	2	0	0			
Randall, Mr.	1	0	0			
Stanger, Mr. John.	0	10	0			
Stephens, J. C. Esq.	0	10	0			
Stephens, Mrs.	0	10	0			
Stephens, Miss	0	10	0			
Waghorne, Mr.	3	0	0			
Watts, Miss.	0	12	0			
Small sums	9	15	1			
				57	10	4

Margate.

Collection	8	0	0			
Friends, by Mrs. T. R.						
Flint	3	15	9			
Young gentlemen at Mr.						
Lewis's academy	0	5	0			
Crook, Miss Amelia, box	0	10	0			
Boxes, at doors of chapel	2	4	10			
Cobb, F. W. Esq. for						
<i>Africa</i>	5	0	0			

Collected by

Flint, Mrs. T.	1	14	4			
Flint, Mrs. J.	0	17	8			

Subscriptions:

Almond, Mrs.	0	10	0			
Belaey, Mr. J.	0	10	0			
Cobb, F. W. Esq.	5	0	0			
Flint, Mr. T. R.	1	1	0			
Flint, Mr. J. B.	1	1	0			
Giles, W. Esq.	1	0	0			
How, Mr. R.	0	10	0			
Lewis, Mr. C. S.	0	10	0			
Paine, Mr. William	0	10	0			
Standing, Mr.	1	1	0			
Whiddington, Mr. A.	0	10	0			
				34	10	7

Meopham.

Coll. by Mrs. French ..	0	0	0			
-------------------------	---	---	---	--	--	--

Subscriptions:

Crowhurst, Mr. and Mrs.						
T.	1	1	0			
Crowhurst, Mr. J.	0	10	6			
French, Mr. & Mrs. T.	1	1	0			
				3	1	6

Rauasgate.

Rev. F. Wills.						
Collections	9	18	0			
Hall, Mr. E.	1	0	0			
Prayer-meeting	4	17	0			
Juvenile Collection	0	18	6			
Profits of tea-meeting.	2	10	0			
Sunday-school	4	1	7			

Cards, &c.

Bayly, Miss Martha	0	14	0			
Bayly, Miss Emma	1	5	0			
Chesewright, Miss	0	10	0			
Davis, Miss	0	17	5			
Dorrill, Miss C.	1	10	0			
Harris, Miss	1	4	0			
Hillier, Miss	0	5	0			

Huskins, Miss	0	7	8			
Page, Mrs.	0	5	0			
Stend, Miss.	0	13	8			
Terry, Mr.	0	5	6			
Wills, Miss Mary	0	15	3			
Wills, Master Samuel.	0	11	4			
Wills, Master Ebenezer.	1	3	9			

Subscriptions:

Bavly, Mr. R.	0	10	6			
Hoffesh, Mr.	0	10	0			
Hurst, Mrs. sen.	1	1	0			
Hurst, Mrs. J. C.	1	1	0			
Kison, G. Esq.	2	0	0			
Kison, Mrs.	1	0	0			
Kison, Mrs.	0	10	0			
Kison, Miss Mary.	0	10	0			
Knight, S. Esq.	2	2	0			
Shaw, Mr.	1	1	0			
Stevens, Mr.	1	1	0			
Thickbroom, Miss.	1	0	0			
Wills, Rev. P.	2	2	0			
Wills, Mrs. F.	1	1	0			
				49	0	0

Sandhurst.

Collection	5	18	3			
-----------------	---	----	---	--	--	--

Cards by

Collins, Miss	0	10	0			
Munn, Miss	0	1	3			
Palmer, Miss	0	7	0			
				6	15	3

Sevenoaks.

Rev. T. Shirley.						
Collection	8	1	4			

Boxes by

A Family Box.	0	18	6			
Briggs, Miss M.	0	7	4			
Domestic Forfeits.	0	3	0			
Parkhurst, Mary	1	1	6			
Sells, Miss	0	15	8			
Sunday-school	1	6	9			
West, Master	1	4	0			

Subscriptions:

Arnold, Mr. E.	0	10	6			
Arnold, Mr. W.	0	10	6			
Baker, Miss, <i>Tunbridge</i>	1	10	0			
Barcham, Mrs. <i>Tun-</i>						
<i>bridge Wells</i>	0	10	6			
Brooks, Mr.	0	10	0			
Comfort, Mr. R.	1	1	0			
Green, Mr. S.	1	1	0			
Grover, Mrs. don.	3	0	0			
Harmann, Mrs.	1	1	0			
Harrison, Mr. don.	2	2	0			
Harrison, Mr. W.	1	1	0			
Harrison, Mrs.	1	1	0			
Palmer, Mr. C.	1	1	0			
Shirley, Rev. T.	1	1	0			
Stringer, Miss, <i>Down</i>	1	1	0			
Wibmer, Mr. <i>Tunbridge</i>	0	10	0			
				31	8	9

Smarden.

Collection	3	8	6			
Contributions	1	11	0			
				4	19	6

Staplehurst.

Subscriptions.		
Ballard, Mrs.....	0	10 0
Ballard, Miss	0	10 0
Jull, Mr. and Mrs.....	4	0 0
Jull, Miss R. Coll. by ..	0	19 0
Do. 1848	1	6 1

<i>West Malling.</i>	£	s.	d.	£	s.	d.
Rev. E. R. Hammond.						
Collection.....	10	16	5			
Sunday-school.....	0	12	0			
Collected by						
Collins, Mrs.....	2	9	4			
Hammond, Miss.....	1	14	8			
For Doves, by						
Collins, J.....	0	2	6			
Luxford, Miss H.....	0	18	6			
Do.....	0	11	10			
			17	8	1	

<i>Woolwich.</i>	£	s.	d.	£	s.	d.
Rev. J. Cox.						
Collection.....	5	8	2			
Do.....	11	10	0			
Ford, Mr. W.....	1	0	0			
Wates, Mrs. Jos. Coll. by	2	12	9			
Juv. Association, for						
school in India, proceeds	5	5	8			
of lecture.....	2	1	0			
Contributions.....	0	2	6			
Do. for Doves.....	0	2	6			
			28	1	1	

<i>Wrotham.</i>	£	s.	d.	£	s.	d.
Tomlyn, Mr.'.....	5	0	0			
			487	17	3	

Gloucestershire.

<i>Accrington.</i>	£	s.	d.	£	s.	d.
Collections.....	8	17	6			
Juvenile Collection.....	9	6	11			
			18	4	5	

<i>Ashton-under-Lyne.</i>	£	s.	d.	£	s.	d.
Subscriptions:						
Ashton, Mr. James.....	1	0	0			
Coulthart, J. R. Esq.....	0	10	0			
Garside, H. Esq.....	0	11	0			
Heginbottom, S. Esq.....	0	10	0			
Hindley, C. Esq. M.P.....	1	0	6			
Johnson, John, Esq.....	1	0	0			
Lees, Mrs. Edward.....	1	0	0			
Lees, Mrs. Elizabeth.....	1	0	0			
Lees, Samuel, Esq.....	1	0	0			
Lees, Henry, Esq.....	0	10	0			
Lees, Mr. John.....	0	10	0			
Mason, Thomas, Esq.....	0	10	0			
Mason, Hugh, Esq.....	0	10	0			
Mellor, George, Esq.....	0	10	0			
Metcalfe, John, Esq.....	0	10	0			
Stanley, John S. Esq.....	0	10	0			
Sunderland, Wm. Esq.....	1	0	0			
Wulmsley, Mr. John.....	1	0	0			
Whittaker, John, Esq.....	1	0	0			
Whittaker, Oldham, Esq.....	0	10	0			
Whittaker, Robert, Esq.....	0	10	0			
Coll. in smaller sums.....	3	15	4			
Sums under 10s.....	3	0	0			
			21	16	4	

<i>Bolton.</i>	£	s.	d.	£	s.	d.
Contributions.....	18	1	0			

<i>Burnley.</i>	£	s.	d.	£	s.	d.
Contributions.....	14	0	0			

<i>Bury.</i>	£	s.	d.	£	s.	d.
Collection.....	2	10	3			

<i>Cloughfold.</i>	£	s.	d.	£	s.	d.
Collection.....	7	12	0			
Contribs. for Doves.....	2	1	0			
			9	13	0	

<i>Coinea.</i>	£	s.	d.	£	s.	d.
Collection.....	4	5	7			
Juvenile Boxes.....	0	10	5			
			4	16	0	

<i>Dover.</i>	£	s.	d.	£	s.	d.
By Mrs. Parkinson, for						
Dove.....	0	15	0			

<i>Goodehaw.</i>	£	s.	d.	£	s.	d.
Collection.....	3	7	0			
Contributions.....	2	12	0			
			6	19	0	

<i>Haydock.</i>	£	s.	d.	£	s.	d.
Evans, H. Esq.....	3	0	0			

<i>Haslingden—Pleasant Street.</i>	£	s.	d.	£	s.	d.
Collection.....	9	17	6			
Do.—Ebenezer.						
Collection.....	3	10	0			
Heywood.						
Collection.....	3	10	0			
By Mr. J. Sissons, jun.						
for Dove.....	0	10	0			
			4	0	0	

<i>Liverpool.</i>	£	s.	d.	£	s.	d.
Birrell, Rev. C. M. for						
cottage in Hayti.....	12	0	0			
Friends by do. for do.....	8	0	0			
Negroes' Friend Society,						
for Calabar.....	15	0	0			
Do. for Brown's Town.....	10	0	0			
Birrell, Rev. C. M. for						
stores for Hayti.....	5	0	0			
Evan. Continental Soc.						
for Moravia.....	20	0	0			
Cropper, J. Esq. for						
Settlers' Hall School.....	5	0	0			
Do for Mr. Armstrong.....	5	0	0			
Friend, by Mrs. Lister.....	2	0	0			
			62	0	0	

<i>Liverpool Auxiliary.</i>	£	s.	d.	£	s.	d.
Balance of Old account.....	0	8	6			
34th Quarterly Contri-						
bution, Pembroke						
Chapel.....	23	5	9			
Anniversary, Pembroke						
Chapel, Collections.....	75	1	0			
Collected by						
Ewhank, Mrs.....	1	0	0			
Liddell, Mr. B. F.....	1	6	0			
Lyon, Mr. W. C. Esq.....	1	17	6			
			102	18	9	

<i>Myrtle Street.</i>	£	s.	d.	£	s.	d.
Collection.....	41	6	6			
Do.....	3	0	10			
Subs.....	16	4	6			
Contribs. for Bakamas.....	10	0	0			
Girls' School for Dove.....	3	6	3			
Wild Street School for						
Dove.....	1	1	9			
Ladies' association.....	20	0	0			
Surplus, quarterly tea-						
meeting.....	2	3	2			
			97	3	0	

<i>Soho Street.</i>	£	s.	d.	£	s.	d.
Collections.....	7	5	0			
Subscriptions.....	5	3	0			

<i>Boxes by</i>	£	s.	d.	£	s.	d.
Cash, Miss.....	1	14	6			
Hayes, Mrs.....	0	1	0			
Vickers, Mrs.....	0	14	4			
Sunday-school.....	1	3	8			
Do. Dove.....	0	11	10			
			16	13	4	

<i>Bootle Chapel.</i>	£	s.	d.	£	s.	d.
Collections.....	7	18	5			

<i>Bond Street.</i>	£	s.	d.	£	s.	d.
Collection.....	1	0	0			

<i>Stanhope Street.</i>	£	s.	d.	£	s.	d.
Collections.....	4	2	0			
Boxes.....	4	19	1			
Do. Prayer-meeting.....	1	12	6			
Subscriptions.....	1	14	0			
Cards.....	2	6	11			
			14	14	6	

<i>Gt. Crosshall Chapel, (Welsh.)</i>	£	s.	d.	£	s.	d.
Collection.....	6	15	11			
Jones, Mr. D.....	1	0	0			
Owen, Mr. J.....	0	10	0			
Small sums.....	3	5	0			
			11	10	11	

<i>Birkenhead Chapel.</i>	£	s.	d.	£	s.	d.
Collection.....	3	13	6			
Booth, Rev. Samuel.....	1	0	0			
By Rev. S. H. Booth.....	4	7	0			
			9	0	6	

<i>Pembroke Chapel.</i>	£	s.	d.	£	s.	d.
Collection, Public meet-						
ing.....	27	12	0			
Do. do. children.....	5	0	0			
Proceeds of tea meeting						
Quarterly Contribs.....	2	12	10			
School Lecture, &c.....	40	4	0			
Do. for Entally School						
Controlled by Miss Jane						
Lyon, for Entally.....	3	6	6			

Subscriptions:	£	s.	d.	£	s.	d.
Cropper, Edw. Esq.....	2	2	0			
Heworth, L. Esq. M.P.....	1	0	0			
Kaye, Mr. Thomas.....	1	1	0			
Sunday-school, half-						
year, for Palma.....	4	0	4			
			92	8	9	

<i>Manchester.</i>	£	s.	d.	£	s.	d.
Collections at						
York Street Chapel.....	5	5	1			
Union Chapel.....	64	1	3			
Grosvenor Street.....	7	4	10			
Gt. George St.....	6	1	11			
Do. Sunday-school.....	2	0	0			
Public meeting, Union						
Chapel.....	33	17	5			
Tea meeting, Salford.....	7	15	1			
Juvenile meeting, York						
Street.....	5	0	1			
Children's boxes, York						
Street.....	2	2	5			
Juvenile Society, Gt.						
George Street.....	7	16	9			
Congregational and Juv.						
Society, Union Chapel						
School, for Entally.....	10	0	0			
Do. do. Dove.....	3	4	4			
Coll. by Mrs. Nicholson						
Contributions, for Dove						
	13	0	0			

Subscriptions:	£	s.	d.	£	s.	d.
Bickham, Thomas, Esq.						
for East Indies.....	20	0	0			
Bickham, Mr. S.....	5	0	0			
Boulton, W. Esq.....	5	0	0			
Callender, W. R. Esq.....	60	0	0			
Credwood, Mrs. Isaac.....	10	0	0			
Credwood, Mrs. Joseph.....	2	2	0			
Credwood, Miss R.....	2	2	0			
Credwood, R. Esq. for						
Africa.....	5	0	0			
Calra, Mr.....	1	0	0			
Leese, Joseph, Esq. jun.						
Maro, Mr.....	1	1	0			
Neild, Mr. Alderman.....	100	0	0			
Pearson, W. Esq.....	1	0	0			
Pearson, W. Esq.....	0	10	0			
Tucker, Rev. F.....	1	0	0			
			434	2	8	

<i>Fadiham.</i>	£	s.	d.	£	s.	d.
Rev. J. H. Wood.						
Collections.....	8	3	3			

<i>Preston.</i>	£	s.	d.	£	s.	d.
Rev. W. Walters.						
Contributions.....	13	9	7			
Blakey, Mr.....	1	0	0			
Dobson, Mr. for Africa.....	1	0	0			
Hamilton, Mr.....	2	2	0			
Lewis, Mr. for Africa.....	1	0	0			
Powell, Mr.....	0	10	0			
Settishwaite, Mr.....	1	1	0			
			20	2	7	

<i>Rochdale.</i>	£	s.	d.	£	s.	d.
Rev. W. F. Burchell.						
Collections.....	50	11	7			
Matt. vi. 3.....	13	0	0			

Subscriptions :			
Bartlemore, Mrs. to strengthen missions in India.....	20	0	0
Blackett, Mrs.....	0	10	0
Batterworth, Mrs.....	0	10	0
Burchell, Rev. W. F. . . .	1	0	0
Burchell, Mrs.	1	0	0
Croson, Mrs.	0	12	0
From a friend	5	0	0
Farnie, Rev. J. Ogden . .	1	0	0
Kelsall, H. Esq.	150	0	0
Do extra don. towards relieving deficiency; of funds.....	150	0	0
Do. for Calaba.	50	0	0
Littlewood, Mr. John.....	0	10	0
Petrie, Mrs. J.	0	10	0
Shepherd, Miss Ruth . .	0	14	6
Sutcliffe, Mr. H.	0	10	6
Small sums	8	11	2
Coll. by Miss Littlewood for <i>Entally</i>	7	17	8

	£	s.	d.	£	s.	d.
Foster, G. Esq.	50	0	0			
Do. for Calabar	50	0	0			
Do. for Serampore.....	50	0	0			
Collected by						
Brotherton, L.	0	3	2			
Foster, G.	0	5	11			
Parsons, W.	0	4	0			
Redhead, M. and T.						
Wilkinson	0	11	7			
Sunday-school boys	2	10	0			
Do. girls	2	7	2			
Do. Read	0	6	1			
Boxes by						
Duerden, Misses	0	7	0			
Foster, Misses	1	10	1			
Kirtland, the Misses.....	0	4	0			
Subscriptions:						
Crowter, Mr.	0	10	6			
Foster, Mr. John	0	10	6			
Foster, Mr. W.	0	10	6			
Griffiths, Mr. J. P.	1	0	0			
Hoyle, Mr.	1	0	0			
Kirtland, Rev. C.	0	10	0			
Jaycock, Mr. B.	0	10	6			
Wright, Miss	1	0	0			
				174	8	0

Tottlebank.						
Collection	6	15	6			
Missionary boxes	6	18	5			
Tea party, moiety	1	14	11			
Contribs. for Dove	2	3	8			
Fell, J. Esq.	5	0	0			
Do. for debt	10	0	0			
				32	12	6

Wigan.—First Church.						
Collection	3	12	1			
Sunday-school box	1	0	0			
Fisher, Moses, for Dove ..	1	5	2			
Park, Miss, by	4	5	4			
Park, Mr. W. (2 years)....	2	2	0			
				12	4	7
				1696	1	4

Leicestershire.

Araby.						
Rev. Joseph Davis.						
Collection	10	7	0			
Subscriptions:						
Bassett, Mr. C.	1	0	0			
Bassett, Mr. W.	1	0	0			
Humphrey, Mr. Joseph ..	0	10	0			
Horton, Mr. Joseph	0	10	0			
				13	7	0

Blaby.						
Rev. P. Barnett.						
Collections	2	12	1			
Glover, Mr. Thomas	0	10	0			

Boxes, by						
Freer, Jane	0	3	6			
Glover, W. H.	0	4	6			
				3	10	1

Foxton.						
Collection	1	0	0			

Leicester.						
R.	20	0	0			

Do. Belvoir Street.						
Rev. J. P. Mursell.						
Collections	81	11	8			
Sunday-school	0	5	4			
Do. for Dove	4	12	2			
Do. senior class	0	6	0			
Sunday-school, Harvey-lane	1	17	8			

Collected by						
Birchnall, Miss.	1	0	0			
Clark, H.	0	5	0			
Cockshaw, Miss.	6	6	0			
Holland, Mrs.	0	5	0			
Warner, Miss.	4	0	4			

Subscriptions:						
A Friend	1	0	0			
Archer, Mr.	0	10	0			

	£	s.	d.	£	s.	d.
Baines, Mr. W.	0	10	0			
Baines, Mr. S.	0	10	0			
Baines, Mr. J.	0	10	0			
Bedells, Mr. James	0	10	0			
Bedells, Mr. Joseph	1	0	0			
Bedells, Mr. Caleb	1	0	0			
Bellson, Mr. C.	2	2	0			
Bilson, Mr. W.	0	10	0			
Branston, Mr. Joseph	0	10	0			
Carrier, Mrs.	1	0	0			
Chamberlain, Mrs.	1	0	0			
Collier, Mr. J.	1	0	0			
Collier, Mr. John	1	0	0			
Donathorpe, Mr. J. F.	1	0	0			
Ellingworth, Mr.	0	5	0			
Hall, Miss	5	0	0			
Hobson, Mr. S.	0	10	0			
Horsepool, Mr. J.	1	0	0			
Hutchinson, Mr. John	0	10	0			
Manning, Mr. John	1	0	0			
Maxfield, Mr. Matthew ..	0	10	0			
Palmer, Mrs.	1	0	0			
Palmer, Mr. T. W.	0	10	6			
Paul, T. D. Esq.	0	10	0			
Poole, Rev. M.	0	10	0			
Pett, Mrs. & the Misses ..	0	10	0			
Robinson, C. B. Esq.	10	0	0			
Robinson, Mr. H.	1	0	0			
Rust, Mr. T. W.	1	1	0			
Sharpe, Mr. T.	0	10	0			
Sunderland, Mr. T.	1	0	0			
Trull, Mr.	0	10	0			
Vicars, Mr.	0	10	0			
Vicars, Mr. S.	1	0	0			
Vicars, Mr. Thomas	0	10	0			
Wheeler, Mr. L. S.	0	10	0			
Whitmore, Mr. J.	1	1	0			
Wordsworth, Mr.	1	0	0			
				100	0	8

Do.—Charles Street.						
Collections	23	11	7			
Lanton's, Miss, mission-ary box	0	5	0			
Sunday boxes	0	16	11			
By Mr. Jos. Sanderson ..	1	13	0			
Contribs. for Dove	2	2	0			

Subscriptions:						
Bailey, Mr.	2	0	0			
Beale, Mr.	1	0	0			
Cort, James, Esq.	2	2	0			
Gould, Mr.	1	1	0			
Fielding, Mr.	1	1	0			
Harris, R. Esq.	5	0	0			
Do. Don.	5	0	0			
Harris, Mr. J. D.	1	1	0			
Harris, Mr. R. jun.	2	2	0			
Harris, Mr. V.	0	10	0			
Paddy, Mr. R.	2	2	0			
Thompson, Mr. John	1	1	0			
				61	9	6

Loughborough.						
Barrow, Mr.	1	0	0			
Marsom, Miss, box	0	7	8			
Small sums	0	5	6			
				1	13	2

Pailton.						
Rev. J. Jones.						
Collection	2	10	0			

Sheepshead.						
Rev. W. Bromwich.						
Collections	3	14	0			
Weekly subscriptions	1	7	4			
Christian, Mr. B.	1	0	0			
Christian, Mr. W.	1	0	0			
Christian, Mr. J.	1	0	0			
				8	1	4

Sutton-in-Elms.						
Rev. C. Bardiitt.						
Collection	0	10	0			
				208	1	9

Lincolnshire.

Boston.						
Rev. S. Wilson.						
Collections	3	18	5			
Sunday-school box	0	8	1			
Horter, Miss, Coll. by ..	1	10	8			

	£	s.	d.	£	s.	d.
Subscriptions:						
Millhouse, Mr. John	0	10	0			
Veall, Mr. S. jun.	0	10	0			
				6	17	0

Brookley.						
By Miss Kirkwan, for Dove						
				0	8	0

Burg.						
Rev. N. Horsley.						
Collection	14	0	0			
Do. for Dove	1	0	0			
				15	0	0

Grimsby.						
Rev. Jos. Burton.						
Collection	6	2	0			

Collected by						
Blow, Miss	2	0	0			
Burton, Rev. J. for Dove ..	0	5	0			
Burton, Mr. Jos. jun.	0	5	0			
Dobson, Mr. children	0	5	6			
Walker, the Misses	1	0	0			
				10	17	6

Horncastle.						
Rev. D. Jones.						
Collection	7	15	0			
Sunday-school, for Dove ..	1	0	0			

Collected by						
Briggs, Mrs. and Miss, and Miss Crowder	4	6	3			

Subscriptions:						
Briggs, Mr. J.	0	10	6			
Jones, Rev. D.	0	10	6			
Nicholson, Mr. S.	0	10	0			
Goe.	0	10	0			
Whitton, Mr. G.	1	0	0			
				15	12	3

Horsington.						
Collection, moiety	1	0	0			

Lincoln.						
Rev. J. Craps.						
Collections	8	15	0			
Sunday-school	2	6	6			
Do. Waddington	0	10	0			
Missionary boxes	6	14	7			

Collected by				
Maddison, Mr.	1	6	8	
Palethorpe, Miss	2	3	10	

£ s. d. £ s. d.		£ s. d. £ s. d.		£ s. d. £ s. d.	
Subscriptions:		Guilborough.		Subscriptions:	
Daynes, Mr.	1 1 0	Collection	4 9 9	Batham, Mr.	1 0 0
Smith, Miss	0 10 0	Contribs. for Dove	1 0 0	Brown, Rev. J. T.	1 0 0
Smith, Mr. John	1 1 0		5 9 9	Bumpus, Mr. Thomas	1 0 0
Williams, Rev. J.	1 1 0			Dider, — Esq.	2 2 0
Juvenile Association		Hackleton.		Goodacre, Mrs.	1 1 0
Sunday-school	0 1 11	Collection	9 14 2	Gray, Mr. W.	1 1 0
Collected by		Collected by		Williams, Mr.	1 1 0
Warner, Master	0 5 0	Clerk, B.	1 5 11		63 18 3
Warner, Miss E.	1 6 8	Cave, Miss E. for Dove	0 10 0	Do.—Greyfriars Street.	
Williams, Miss M.	1 19 3	Lack, Hannah	0 1 6	Contributions	3 4 4
Williams, Miss H.	0 2 0	Willet, Mary	0 2 4		
	14 7 0		11 13 11	Pattishall.	
Diss.		Hanslope.		Contributions	4 0 0
Rev. J. P. Lewis		Collection	2 2 10	Ravensthorpe.	
Contribs. for Dove	1 14 0	Boxes by		Contributions	3 12 0
Pakenham.		Adams, Jemima	0 18 3	Ringstead.	
Fyson, J. Esq.	10 0 0	Woodward, Eliza	0 6 6	Rev. W. Kitchen	
Ingham.			3 7 7	Collection	2 2 0
Postle, Mrs. for debt	5 0 0	Harleston.		Williamson, Mr.	1 0 0
Kenninghall.		Collection	1 11 0	Boxes, &c. by	
Collection	16 9 7	Harpole.		Green, Miss E.	0 2 6
Penny-a-week, by Mrs. Rackham	3 10 5	Collection	2 7 7	Green, Miss H.	0 1 0
	20 0 0	Sunday-school	0 0 8	Phillips, Miss L.	0 1 0
Lynn.		Collected by		Williamson, Miss	0 12 4
Contribs. for Dove	2 2 0	Cory, Miss Ann	1 15 0	Do.	2 12 8
By a friend to missions :		Cory, Miss J. S.	1 16 0		6 11 6
A Friend	0 10 0		5 19 3	Roads.	
Carver, Mr.	0 10 0	Kettering.		Collection	5 3 6
Kirkham, Mr. J.	1 1 0	Rev. W. Robinson		Proceeds of Tea	0 7 6
Whall, Mr.	0 10 0	Monthly subscriptions	4 15 1	Jayne, Miss Jane, Coll. by	1 0 7
Whall, Mr. W. B.	1 1 0	Sunday-school boys	1 13 8	Small sums	0 6 10
Small sums	5 0 0	Do. girls	1 3 8		8 18 5
	8 17 0	Missionary boxes	1 13 8	Stanwick.	
Neatishead.		Independent congregation, by Mr. W. Toller	1 0 0	Collection, &c.	1 1 3
Contribs. for Dove	1 0 0	Broughton, by Mr. J. Manden	0 11 2	Baxter, Mr.	0 10 0
Neeton.		Subscriptions :		Denton, Mr. S.	0 10 0
Contributions	7 18 8	Abbott, Mr.	1 1 0	Contribs. for Dove	1 1 0
Sweetham.		Gotch, J. G. Esq.	2 2 0	Collected by	
By Master Clarke, for Dove	0 10 5	Gotch, J. D. Esq.	1 1 0	Allen, Miss	0 5 6
	266 9 2	Gotch, T. H. Esq.	1 1 0	Walcot, Miss	1 13 6
		Robinson, Rev. W.	1 1 0	Welford, Miss	0 15 6
		Wallis, Mr.	1 1 0		5 16 9
		For Dove, by		Spratton.	
		Abbott, Miss	0 4 0	Collection	1 1 0
		Miller, the Misses	1 2 0	Sulgrave.	
		Robinson, Miss	1 3 0	Collection	2 1 0
			20 13 3	Towcester.	
		Kingshorpe.		Rev. J. P. Campbell	
		Collection	2 4 0	Collections	7 10 6
		Campion, Mr. Jos.	10 10 0	Proceeds of tea	5 5 3
		Campion, Mr. Robert	5 0 0	Boxes by	
			17 14 0	Brennard, Miss	0 8 0
		Killingbury.		Davis, Miss	0 5 0
		Collection	9 5 0	Goodman, Miss	1 9 10
		Jeffery, E. Coll. by, for Dove	0 4 0	Hart, A.	0 4 3
			8 9 0	Pilgrim, E.	0 5 6
		Long Buckby.		Roby, Miss	1 0 0
		Rev. A. Burdett		Small sums	0 7 6
		Collection	9 3 0	Subscriptions :	
		Burdett's, Miss, young ladies	1 7 0	Barwell, Mr.	0 10 0
			10 10 0	Beam, Mr.	0 10 0
		Middleton Cheney.		Campbell, Rev. J. P.	0 10 0
		Contributions, for Dove	1 3 0	Gallard, Mr. sen.	1 0 0
		Milton.		Gallard, Mrs. sen.	0 10 8
		Collection, &c.	16 4 1	Gallard, Mr. Joseph	0 10 6
		Dent, Mrs.	5 0 0	Gallard, Mrs. Joseph	0 10 6
		Do. for debt	5 0 0	Gallard, Mr. Wm.	0 10 6
		Young friends, for Dove	0 14 0	Gallard, Mr. R.	0 10 6
			26 18 1	Goodman, Mr. sen.	1 0 0
		Moulton.		Goodman, Mr.	0 10 6
		Contributions	6 15 0	Goodman, Mr. John	0 10 6
		Northampton.		Goodman, Mr. Joseph	0 10 6
		College Street—Rev. J. T. Brown		Linnett, Mr.	0 10 0
		Balance, 1848	2 4 2	Sheppard, Mr.	0 10 6
		Collection	19 3 0	Walton, Mr.	0 10 0
		Bible Class	6 0 0		26 0 3
		Jayes, Miss, weekly subscriptions by	17 13 1	Less expenses	0 17 6
		Boxes by			25 2 9
		Gray, Mr. W.	10 0 0	West Haddon.	
		Whitsey, Elizabeth	0 11 0	A Friend	1 0 0
				Haygate, Mr.	0 15 6
				Underwood, Mr.	1 0 0
					2 15 6
				Weston.	
				Collection	5 14 11
				Proceeds of tea	1 13 3
					7 8 2
					305 6 4

Northamptonshire.

Aldwinkle.	
Sunday-school for Dove	0 12 6
Brayfield.	
Collection	1 4 0
Missionary boxes	0 7 7
	1 11 7
Brington.	
Collection	2 3 8
Dugbrook.	
Collection, less expenses	8 12 4
Cards, two thirds	4 0 2
Missionary box by class	1 12 0
Do. Mr. J. L. Daniel	0 10 5
	14 14 11
Burton Latimer.	
Collection	3 11 0
Clifton.	
Rev. T. T. Gough	
Collection	11 7 4
Boxes	0 15 9
Collected by	
Goodman, Miss	2 14 5
Gough, Miss	2 8 0
Shaw, Mrs.	1 2 0
Small sums	0 6 0
	18 12 6
Cooknos.	
Collection	0 17 7
Denton.	
Collection	0 5 0
Grendon Hall.	
Collection, including proceeds of tea	8 1 1

Northumberland.

	£	s.	d.	£	s.	d.
<i>Broomley.</i>						
Collections	9	14	7			
Proceeds of tea party ..	2	17	9			

Collected by

Angus, Miss, for <i>Dove</i> ..	0	10	1			
Johnson, Miss Ann	0	8	6			
Richardson, Miss	0	11	7			
	14	2	6			

Hexham.

Angus, Mr. W.	0	10	0			
--------------------	---	----	---	--	--	--

Ford Forge.

By Mr. Thos. Black, for <i>Africa</i>	5	0	0			
--	---	---	---	--	--	--

Newcastle-on-Tyne.

Tuthill Stairs.—Rev. T. Pottenger.						
Contributions	7	5	0			

Boxes by

Angus, Mr. H.	0	5	6			
Hetherington, Master ..	1	0	0			
Thompson, Miss	2	0	0			

For Dove, by

Sunday-school	1	1	0			
Angus, Mrs. L.	0	10	8			

Subscriptions:

Allan, R. M. Esq.	1	1	0			
Angus, J. L. Esq.	1	1	0			
Angus, Mrs. J. L.	1	1	0			
Angus, Mr. H. Rye Hill ..	1	1	0			
Angus, Mr. Jonathan	1	1	0			
Angus, Mr. T. C.	1	1	0			
Baker, Mr. James	1	1	0			
Bradburn, Mr. J.	1	1	0			
Culley, Mr. S.	1	0	0			
Forster, Miss S.	1	0	0			
Sample, Mr. W.	1	1	0			
Swan, Mr. Richard	0	10	6			
Small sums	1	1	0			
	25	2	8			

New Court.—Rev. J. Green.

Collections	5	8	1			
-------------------	---	---	---	--	--	--

Subscriptions:

Bates, Thomas, Esq.	1	1	0			
Bruce, Rev. J. C.	0	10	6			
Downing, Mr. J.	0	10	6			
Fenwick, John, Esq.	1	1	0			
Fenwick, Mrs. J. E. E.	0	10	6			
Grey, Jos. Esq.	0	10	0			
Meggison, Mr.	0	10	6			
Priestman, Mrs. F. E.	0	10	0			
Richardson, Miss A. T.	1	0	0			
Sharp, Mr. Thomas	0	10	6			
Smith, Miss Maria	0	10	6			
Sums under 10s.	1	16	8			
	14	5	9			

North Shields.

Collections	11	13	0			
Sunday-school	1	19	0			
Donation	1	1	0			
Atkinson, Mr. M.	1	0	0			
Fawcus, Mrs.	0	10	0			
Jackson, Mrs.	0	10	0			
McKinlay, Mr. D.	1	0	0			
Pow, Mr. R.	0	10	0			
Proctor, Mr. J. R.	0	10	0			
Proctor, Mr. Jos.	0	30	0			
Spence, Mr. J. R.	0	10	0			
Terrill, Mr. A.	0	10	0			
Williamson, Mr. G.	1	0	0			
Young, Mrs.	1	0	0			
	22	3	0			

Shotley.

Collection	2	9	0			
	83	12	11			

Nottinghamshire.

<i>Arnold.</i>						
Collection	0	9	0			

Basford, New.

Collection	5	0	0			
------------------	---	---	---	--	--	--

Collingham.

Rev. G. Pope.						
Collections, &c.	8	0	3			
Sunday-school	0	10	0			
Coll. by Miss Pope	1	17	9			

	£	s.	d.	£	s.	d.
<i>Subscriptions:</i>						
Anderson, Mr. J.	2	2	0			
Cadman, Mr.	1	0	0			
Nichols, Mrs.	50	0	0			
Do. for debt	50	0	0			
Pope, Rev. G.	0	10	0			
	114	0	0			

Newark.

Contributions	0	15	0			
---------------------	---	----	---	--	--	--

Nottingham.

Collection, George Street 16	7	0				
Do. Park Street	5	0	0			
Annual Meeting	7	13	0			
Juvenile Association ..	2	12	2			

Subscriptions:

Brailley, Mr. John	1	1	0			
Dunn, Mr. J.	1	0	0			
Edwards, Rev. J.	1	1	0			
Freeman, Mrs.	1	0	0			
Frost, Mrs.	1	0	0			
Goudson, Mr. James	1	1	0			
Hallam, Mr. Thos.	2	0	0			
Hazzledine, Mr. Samuel ..	1	0	0			
Heard, John Esq.	10	0	0			
James, Mr. Robert	0	10	0			
Judd, Mr. F.	1	0	0			
Lamb, Mr. R.	1	0	0			
Lock, Mr. W. C.	1	0	0			
Lomax, John, Esq.	8	0	0			
Manning, Mrs.	0	10	0			
Shelton, Mrs.	1	0	0			
Tolley, Mr.	0	10	0			
Wells, Mr. John	2	0	0			
	61	5	2			

*Southwell.**Rev. Mr. Phillips.*

Contributions	2	0	0			
---------------------	---	---	---	--	--	--

*Sutton-on-Trent.**Rev. J. Edge.*

Collection	3	0	0			
Missionary boxes	1	10	0			
Sunday-school	0	15	0			
Monthly prayer-meeting ..	0	15	0			
Bassett, Mr.	1	0	0			
Wagstaffe, Mrs.	1	0	0			
	8	0	0			
	191	9	2			

Oxfordshire.*Bicester.*

Contributions	2	0	0			
---------------------	---	---	---	--	--	--

Banbury.

Contributions	2	1	6			
---------------------	---	---	---	--	--	--

Blotzham.

Collection, 1848	0	16	10			
Do. 1849	0	17	0			
	1	13	10			

Barford.

For <i>Dove</i>	3	0	9			
-----------------------	---	---	---	--	--	--

Chadlington.

Collection	6	7	2			
------------------	---	---	---	--	--	--

Chipping Norton.

Collections	14	5	5			
Juv. Assoc. for <i>Entail</i> ..	4	0	0			
	18	5	5			

Coate.

Contributions	4	9	0			
---------------------	---	---	---	--	--	--

Great Rollright.

Collection	1	0	6			
Contribs. for <i>Dove</i>	0	10	0			
	1	10	6			

Hook-Norton.

Collection, 1848	4	0	10			
Do. 1849	4	18	6			
Do. for <i>Dove</i>	0	6	7			
	9	5	10			

Lechlade.

Collection	0	15	2			
------------------	---	----	---	--	--	--

Collected by

Day, Miss	0	5	0			
Lund, Miss	0	5	3			
Scobel, Miss	0	2	4			
Small sums	0	5	3			
	2	0	0			

Oxford.

Collection, after sermons	9	9	0			
---------------------------	---	---	---	--	--	--

	£	s.	d.	£	s.	d.
<i>Coll. public meeting...</i>	5	11	9			
Do. Lord's Supper	4	11	0			
Contribs. for <i>Dove</i>	1	8	0			
Grubb, Mr. Isaac	5	0	0			

Subscriptions:

Alden, Mr. John	0	10	6			
Alden, Mr. Thomas	0	10	6			
Bartlett, P. Esq.	1	1	0			
Bartlett, Mrs.	0	10	6			
Bryan, Rev. E.	1	1	0			
Butt, Miss	1	1	0			
Elliston, Mr.	0	10	0			
Fiske, Mr.	0	10	6			
Goring, H. Esq.	2	2	0			
Do. for <i>W. India Schs.</i> ..	5	0	0			
Do. <i>E. India Schools</i> ..	1	0	0			
Parrott, Mr. 1848	0	10	0			
Do. friend by, 1848-9 ..	1	0	0			
Pike, Mrs. James	1	1	0			
Underhill, Mr.	0	10	0			
Warne, Mr.	1	0	0			

Boxes and Books by

Adams, James	0	2	6			
Alden, Edward	0	2	0			
Alden, Jane	0	8	0			
Bennett, Mrs. E.	0	6	0			
German, Emma	0	7	6			
Govier, Emily	0	6	6			
Hinton, Miss	2	19	3			
Knight, Miss	0	1	2			
Lunson, Eliza	0	13	0			
Moulding and Obourne,						
Misses	0	8	0			
Seane, Miss	1	0	4			
Seane, Miss E.	1	8	6			
Tibbets, Mrs.	0	1	4			
Ward, Emma	0	16	10			
Webb, Miss	0	6	6			
Whately, Mrs.	0	4	0			
Wheeler, Mrs.	0	3	8			
Williams, Miss	0	9	0			
	53	19	4			

Woodstock.

Collection	2	5	0			
For <i>Dove</i>	0	10	0			
	2	15	0			
	107	8	10			

Rutlandshire.*Oakham.*

Collection	7	0	0			
Allen, Mrs.	5	0	0			
	12	0	0			
	12	0	0			

Shropshire.*Bridgnorth.*

Rev. A. Tilly.			
Collections	11	11	9
Crowther, Mr. J. for debt	1	0	0
Sunday-school, girls ..	1	6	5
Do. boys	2	0	6
Subscriptions.			
Crowther, Mr. J.	1	0	0
Fisher, Miss	0	10	0
McMichael, Mrs. W.	0	10	0
Sing, Mr.	1	0	0
Sing, Mr. W.	1	0	0
Sing, Mr. J.	1	0	0
Tilly, Rev. A.	1	0	0

	£	s.	d.	£	s.	d.
<i>Brassey.</i>						
Collection, 1848	1	13	3			
Do. 1849	1	1	11			
Whitwies, Mr. J. L.	0	10	0			
Davis, Miss, box.	0	7	8			
			3	12	11	

<i>Colebrook Dale.</i>						
Dickinson, H. Esq.	5	0	0			

<i>Dawley Bank.</i>						
Collection	1	2	9			

<i>Onwentry.</i>						
Collections	4	1	2			
Contributions, for <i>Dove</i> ..	0	10	0			
Jones, Mr. T.	0	10	0			
Roberts, E. Esq.	1	0	0			
			6	1	2	

<i>Pontesbury.</i>						
Collection	0	17	10			
Roderick, Miss E. O. box ..	1	8	4			
			2	1	2	

<i>Shiffnal.</i>						
Collection	2	15	6			
By Miss Gilbert, for <i>Dove</i> ..	0	17	0			
			3	12	6	

<i>Shrewsbury.</i>						
Cooke, Mrs. and family.	2	0	0			
Hilditch, Miss.	0	10	0			
Wilkinson, Mr. Robert.	10	0	0			
Small sums	1	7	0			
			13	17	0	

<i>Swailbeach.</i>						
Collection	1	8	6			
Sunday-school, for <i>Dove</i>	0	13	0			
			2	1	6	

<i>Wellington.</i>						
Rev. W. Keay.						
Contributions	5	7	11			
Friend to missions, for <i>debt</i> ..	2	0	0			
Keay, Rev. W.	1	0	0			

<i>Boxes by</i>						
Crane, Mrs.	0	4	10			
Gittins, Mrs.	0	3	2			
			8	15	11	

<i>Welshampton.</i>						
Missionary box	0	9	0			

<i>Whitchurch.</i>						
Rev. W. Bontems.						
Collections	3	12	0			
Chapel box	0	11	5			
Hares, Mr. Press	0	10	0			

<i>Collected by</i>						
Coates, Miss	1	13	0			
Huxley, Car.	0	14	6			
Nield, Master W.	1	0	0			
Oulton, Miss E.	0	14	0			
Wyherley, Miss M. J.	0	14	0			
Small sums	0	3	7			
			9	12	6	
			89	16	5	

Somersetshire.

<i>Bath.</i>						
Mr. E. Hancock, Treasurer.						
Rev. W. A. Gillson, and Rev. D. Wassall, Secretaries.						
Collections	15	2	1			
Young Gentlemen at Mr. Luckman's Acad.	2	0	0			
York-street Juv. Assoc.	3	6	0			
By Rev. D. Wassall, for <i>Morlaix</i>	2	0	0			

<i>Collected by</i>						
Bedwell, Mrs.	0	9	0			
Hancock, Miss H.	1	10	0			
Howe, Miss	0	10	0			
Salter, Miss, for <i>Africa</i> ..	1	12	0			

<i>Subscriptions:</i>						
Amor, Mr.	0	10	0			
Archard, Mr.	1	6	0			
Barter, T. Esq.	0	10	0			

	£	s.	d.	£	s.	d.
Bedwell, Mr.	0	10	0			
Blackwell, Mr.	0	10	0			
Davis, Mr. E.	0	10	0			
Deare, J. Esq.	1	0	0			
Dyer, Mr.	0	10	0			
Freeman, Mr.	1	1	0			
Giles, Mr.	0	10	0			
Godwin, H. Esq.	1	0	0			
Godwin, Mr.	1	1	0			
Hancock, Mr. E.	2	0	0			
Hill, Mr.	0	10	0			
Mansford, J. G. Esq.	1	1	0			
Mitchell, Mr.	0	10	0			
Pearce, Mrs. C.	2	0	0			
Pearce, J. Esq.	1	0	0			
Salter, Mr.	1	1	0			
Samuel, Mr.	1	0	0			
Stanley, A. Esq.	0	10	0			
Stothert, Mrs. H.	1	0	0			
Tapp, Mr.	0	10	0			
Tucker, Mr.	0	10	0			
Veal, Miss (2 years)	1	0	0			
Wassall, Rev. D.	0	10	0			
Small sums	0	15	0			
			48	10	1	

<i>Beckington.</i>						
Sunday-school	0	14	0			

<i>Bridgewater.</i>						
Rev. H. Trend.						
Collection	4	5	0			
<i>Subscriptions:</i>						
Gristock, the Misses	0	10	6			
Nichols, Mr.	1	1	0			
Small sums	0	15	0			
<i>Juvenile Society, by</i>						
Jenkins, Miss	0	11	6			
Leach, Mrs.	1	10	0			
Sully, Mrs.	2	18	9			
Sully, Miss	1	9	10			
Sully, Miss E.	0	18	8			
Trend, Miss	1	16	1			
			15	16	4	

<i>Bristol.</i>						
Balance of last year	146	9	8			
Bristol Auxiliary	459	16	2			
Contributions from the <i>Pithay</i> , for <i>debt</i> ..	7	10	0			
Rev. W. J. Cross	2	2	0			
			615	17	10	

<i>Burnham.</i>						
Collection	2	10	0			

<i>Burton.</i>						
Collection	0	17	0			

<i>Chard.</i>						
Rev. E. Edwards.						
Collection	4	14	10			
<i>Subscriptions:</i>						
Brown, Mr.	1	0	0			
Brown, Mr. J.	1	0	0			
Edwards, Rev. E.	0	10	6			
Edwards, Mr. E.	0	10	6			
			7	15	10	

<i>Creech.</i>						
Collection	0	8	0			

<i>Crewkerne.</i>						
Collection	4	13	0			
Hebditch, Mr. W.	1	0	0			
Moore, Miss, by	0	1	8			
			5	14	8	

<i>Clevedon.</i>						
Psalm cxvi. 12.	2	0	0			

<i>Frome Auxiliary.</i>						
Coll. at Public Meeting.	9	5	7			
Friends, for <i>Patna</i>	2	19	0			

<i>Subscriptions:</i>						
Allen, Mrs.	1	1	0			
Biggs, Mr.	1	0	0			
Brittain, Mrs.	0	10	0			
Bun, Mrs.	1	1	0			
Coombs, Mr.	0	10	6			
Cooper, Mr.	1	0	0			
Hellier, Mr.	0	10	6			
Ledyard, Miss.	0	10	0			
Middleitch, Rev. C. J.	0	10	6			
Sheppard, John, Esq.	2	2	0			
Sinkins, Mrs. John.	1	0	0			
Thompson, W. Esq.	2	2	0			
Thompson, Mrs.	1	1	1			
Vaters, Mr.	0	10	6			

	£	s.	d.	£	s.	d.
<i>Badcock Lane.</i>						
Collection	5	13	11			
One year's dividend on Mr. Butcher's Legacy, 3 per cent. by Mr. Coombs	5	14	6			

<i>Collected by</i>						
Allen, Miss	2	10	4			
Porter, Miss	1	16	4			
Trotman, Rev. D. for <i>debt</i>	16	0	0			

<i>Boxes by</i>						
Bray, T. and D.	0	2	9			
Coombs, E. and C. P.	0	7	0			
Edgell, Miss	1	1	5			
Jones, E.	0	10	11			
Millet, Miss	0	3	7			
Moody, Master	0	8	8			
Parter, Miss	1	16	4			
Sage, C. J.	0	7	0			
Smith, Ellen	0	1	7			
Swaine, Master	0	5	6			
Tudlow, Master W.	0	6	3			
Wilkins, John	0	2	9			
Williams, James	0	7	0			

<i>Sheppard's Barton.</i>						
Collection	5	2	1			

<i>Collected by</i>						
Ashley, Sarah	1	1	6			
Biggs, Master A.	0	5	11			
Biggs, Master J.	0	12	0			
Houston, Miss J.	1	4	3			
Miller, W. B.	0	5	0			
Vincent, Mrs.	1	6	0			
Watts, Anne	0	7	9			
Webb, Miss.	0	7	9			
Wood, Master W.	3	6	6			
Wood, Miss	3	6	7			

<i>For Translations:</i>						
A Friend	10	0	0			
Coombs, Mr.	0	10	6			
Cooper, Mr.	0	10	0			
Houston, H. Esq.	0	10	0			
Middleitch, Rev. C. J.	0	10	6			
Rawling, Mr.	0	10	6			
Sheppard, J. Esq.	8	10	0			
Thompson, W. Esq.	2	2	0			
Small sums	0	10	0			
			94	13	4	

<i>Hatch.</i>						
Collections	2	6	3			
Sunday-school for <i>Dove</i>	0	7	6			
Oakey, W. Esq.	1	0	0			
			3	13	9	

<i>Highbridge.</i>						
Collection, &c.	1	13	10			

<i>Horsington.</i>						
Contributions	1	5	0			

<i>Isle Abbot.</i>						
Contributions	3	17	0			

<i>Keynham.</i>						
Contribs. for <i>Dove</i>	1	10	0			

<i>Minehead.</i>						
Collection, &c.	5	10	2			

<i>Montacute.</i>				
1848.				
Collection.....	3	5	2	
Sunday-school	0	5	1	
Boxes.....	4	12	7	
Geard, Mrs.	0	10	0	
Young, Mrs. H.	0	10	0	

	£	s.	d.	£	s.	d.
<i>Slowsy.</i>						
Contributions	0	9	6			
Street	1	8	0			
<i>Taunton.</i>						
Rev. S. G. Green, B.A.						
1848.						
Collection	1	17	8			
Mosley, Weekly subs.	3	18	3			
Sunday-school for Dove.	0	12	6			
Subscriptions:						
Blake, Mr. R.	0	10	6			
Eyre, Mr. T. S.	0	10	6			
Horsley, Mr. Thomas ..	1	1	0			
Stevenson, Mr.	1	1	0			
Walter, Mr.	1	1	0			
Wood, Mrs.	5	0	0			
Young, Mr.	2	0	0			
			17	12	5	
1849.						
Collection	5	4	0			
Mosley, Weekly subs.	3	1	0			
Sunday-school	0	5	1			
Hall, Miss, box	0	6	5			
A Friend	5	0	0			
Hon. Mrs. Thompson ..	5	5	0			
Subscriptions:						
Blake, Mr. R.	0	10	6			
Eyre, Mr. T. S.	0	10	6			
Horsley, Mr. Thomas ..	1	1	0			
Stevenson, Mr.	1	1	0			
Walter, Mr.	1	1	0			
Wood, Mrs.	5	0	0			
Young, Mr.	2	0	0			
			30	5	10	
<i>Watchet and Williton.</i>						
Rev. S. Sutton.						
Collections	5	4	8			
Gimblett, Mrs. Coll. by ..	1	14	0			
			6	18	8	
<i>Wellington.</i>						
1848.						
Collection	6	16	2			
Baynes, Miss, Coll. by ..	3	3	0			
Subscriptions:						
Cadbury, Mrs.	2	2	0			
Horsley, Mr. W. D.	1	1	0			
Went, Mrs.	0	10	0			
			13	12	2	
1849.						
Collection	4	17	0			
Boxes by						
Horsley, Richard	0	8	10			
Tapp, Mrs.	0	5	6			
Subscriptions:						
Cadbury, Mrs.	2	2	0			
Horsley, Mr. W. D.	1	1	0			
Went, Mrs.	0	10	0			
			9	2	4	
<i>Weston-super-Mare.</i>						
Contribs. for Dove	1	0	0			
<i>Whitnell.</i>						
Contributions	0	6	0			
<i>Wells.</i>						
Contribs. for Dove	0	16	2			
<i>Wincanton.</i>						
Collection	4	10	0			
Sunday-school	0	15	4			
Prayer-meetings	4	2	3			
Hunnam's, Miss, box ..	0	4	1			
			9	11	8	
<i>Winscombe.</i>						
Rev. R. Hoopell.						
Collection, &c.	3	1	0			
Contribs. for Dove	0	14	9			
			3	15	9	
<i>Yeovil.</i>						
Contributions			9	10	8	
			940	11	11	
<i>Staffordshire.</i>						
<i>Bilston.</i>						
Sunday-school	0	9	6			

	£	s.	d.	£	s.	d.
Collected by						
Lawley, Miss	0	10	0			
Waldron, Miss	0	11	6			
			1	11	0	
<i>Burslem.</i>						
Contribs. for Dove	0	6	0			
<i>Coseley.</i>						
Providence Chapel.						
Rev. J. Maurice.						
Contribs. and subs.	17	0	0			
<i>Do.—Dark House Chapel.</i>						
Contributions	13	18	0			
<i>Hanley.</i>						
Rev. L. J. Abington.						
Collection and subs.	8	0	8			
Sale of fancy articles ..	2	14	4			
Juv. Missionary Society,						
for Croydon	5	0	0			
			15	15	0	
<i>Leek.</i>						
Brough, Mrs.	1	10	0			
Gill, Miss	1	10	0			
Small sums	0	3	0			
			3	3	0	
<i>Princes End.</i>						
Contributions	13	3	0			
<i>Stafford.</i>						
Contribs. for Dove	0	10	0			
<i>Tamworth.</i>						
Collections and subs.	6	10	0			
<i>Walsall.</i>						
Contribs. for Dove	1	10	0			
<i>Walton-on-Trent.</i>						
Contributions	2	0	0			
<i>Willenhall.</i>						
Collection	2	14	3			
Subs. and dons	3	18	0			
Missionary boxes	0	11	7			
			7	3	10	
<i>Wolverhampton.</i>						
Marten, Mrs.	1	0	0			
Do. for Pates	0	10	0			
Do. for Calabar	0	10	0			
			2	0	0	
			84	9	10	
<i>Suffolk.</i>						
<i>Aldborough.</i>						
Collection	2	7	6			
<i>Bardwell.</i>						
Collection	1	14	0			
Mrs. Smith's Seminary ..	1	1	0			
			2	15	0	
<i>Beccles.</i>						
Rev. G. Wright.						
Contributions for Dove ..	1	13	10			
<i>Bildstone.</i>						
Collection	3	8	11			
Sunday-school	4	9	0			
Do. for Dove	1	0	0			
			8	17	11	
<i>Bradfield.</i>						
Collection	1	7	0			
<i>Burs.</i>						
Rev. A. Anderson.						
Collection	5	10	0			
<i>Bury St. Edmund's.</i>						
Rev. C. Elven.						
Collections	13	9	3			
Sabbath & Day Schools ..	3	11	6			
Boxes	1	9	3			
Mosley of the Juvenile						
Association	5	11	0			
Subscriptions:						
Brooke, Mr. L.	0	10	0			
Cook, Mr. B.	1	0	0			
Elven, Rev. C.	1	0	0			

	£	s.	d.	£	s.	d.
Jennings, Mr. B.	0	10	0			
Nunn, Mr. J. V.	1	0	0			
Ridley, Mr. F.	1	0	0			
Ridley, Mr. T.	1	0	0			
Scotchmer, Mr. G.	0	10	0			
Wright, Mr. R.	1	0	0			
			31	11	0	
<i>Chaselfield.</i>						
Contributions	1	13	0			
<i>Chelmsford.</i>						
Collection	2	0	6			
<i>Clare.</i>						
Collection	5	5	0			
Subscriptions:						
Hale, Mr. C.	1	1	0			
Hale, Mr. J.	1	0	0			
Hawes, Mr.	0	10	6			
Leech, Mr.	0	10	0			
			8	6	6	
<i>Eye.</i>						
Collection	3	7	0			
Sunday-school	2	3	10			
Bible Class	0	10	0			
By Mr. Gissing, for Dove	2	3	6			
Subscriptions.						
Bicker, Mr. J.	0	10	0			
Bicker, Mr. R.	0	10	0			
Blofield, Mr.	0	10	0			
Cason, Mr.	1	1	0			
Cason, Mrs.	0	10	0			
Gissing, Mr.	1	0	0			
Gissing, Mrs.	0	10	0			
Howes, Rev. T. Rector	0	10	0			
of Thornden	1	0	0			
Walls, Mrs.	0	10	0			
Boxes by						
Bicker, Mrs.	0	5	0			
Carter, Mrs.	0	5	0			
Gissing, Mrs.	0	5	3			
Gosling, Mrs.	0	13	0			
Pittuck, Mrs.	0	11	4			
Roper, Miss	0	5	9			
Small sums	0	7	10			
			16	15	0	
<i>Earl Soham.</i>						
Collection	1	3	11			
<i>Framden.</i>						
Collection	1	12	5			
Collected by						
Dewey, Mrs.	0	4	2			
Nichols, Mrs.	2	12	1			
Pole, Mrs.	0	2	6			
			4	11	2	
<i>Glensford.</i>						
Collection	2	0	0			
<i>Grundsburg.</i>						
Collection	1	13	0			
Thompson, Mr.	1	0	0			
			2	13	0	
<i>Halesworth.</i>						
A Friend	1	0	0			
<i>Horham.</i>						
Collection	3	0	0			
Subs.	0	0	0			
			7	0	0	
<i>Ipswich.</i>						
Stoke Chapel.—Rev. J. Webb.						
Collection at anniversary						
meeting held in Stoke						
Chapel after sermon ..	7	11	10			
Sunday-school	15	10	7			
Subscriptions:						
Bayley, Mrs. Halesworth	1	0	0			
Bayley, Mr. W.	0	10	6			
Cowell, Mr. S. H.	1	1	0			
Everett, Mr. J. D.	1	1	0			
Harwood, Mr. Bettisford	1	1	0			
Lacy, R. Esq.	1	1	0			
Neve, Mr. J.	0	10	0			
Pollard, Mr. W.	1	1	0			
Sket, Mr.	0	10	0			
Thompson, Mr. R.	1	1	0			
Webb, Rev. J.	0	10	0			
Collected by						
Clark, Mrs.	2	8	6			
Everett, Miss	1	0	0			
Hutman, Miss, box	0	16	0			

	£	s.	d.	£	s.	d.
Poor Woman's Knitting	0	7	0			
Smith, G. B. box	1	15	0			
Williams, Mrs.	1	6	5			
Follard, Mr.	0	6	5			
	41	2	10			

Do.—Turret Green.

Rev. J. Lord.

1847-8:

Collection	4	12	6
Lord, Mrs. coll. by	0	10	0
Subscriptions:			
Bayley, Mr. W.	1	1	0
Burton, Mr. Jos.	0	10	6
Christopherson, Mr. G.	1	1	0
Ridley, Miss	0	10	0
Small sums	1	4	0
	9	9	0

1848-9:

Collection	5	10	0
Ridley, Miss, coll. by	0	16	0
Subscriptions:			
Bayley, Mr. W.	1	1	0
Burton, Mr. J.	0	10	6
Christopherson, Mr. G.	1	1	0
Lord, Rev. J.	0	10	6
Ridley, Miss	0	10	0
Small sums	0	10	0
	10	9	0

Lovecleft.

Rev. J. E. Dovey.

Contributions	25	0	0
---------------	----	---	---

Otley.

Collection	2	0	3
Sunday-school for Dove	0	12	0
	2	12	3

Rattlesden.

Collection	2	11	9
------------	---	----	---

Rishangles.

Collection	1	9	0
------------	---	---	---

Somerleyton.

Collection	21	6	8
------------	----	---	---

Somersham.

Collection	0	10	0
------------	---	----	---

Stoke Ash.

Collection	1	4	2
------------	---	---	---

Stradbroke.

Collection	2	6	2
------------	---	---	---

Rev. R. Bayne.

Contributions, for Dove	1	0	0
-------------------------	---	---	---

Subscriptions:

Bayley, Mr. R.	0	10	6
Bayne, Rev. R.	0	10	6
Beets, Mr.	0	10	6
Bush, Miss	0	10	0
Darby, Mr.	0	10	6
Garrod, Mr.	0	10	0
Gowing, Mr.	0	10	6
Seaman, Mr.	0	10	6
Sums under 10s.	0	10	10
	9	0	0

Sudbury.

Rev. S. Murch.

Collection	2	9	6
Boggis, Mr.	0	10	6
Ray, Mr. C.	0	10	6
	3	10	6

Sutton.

Collection	1	9	5
------------	---	---	---

Wetherden.

Collection	1	5	0
------------	---	---	---

SUFFOLK SOCIETY IN AID OF**MISSIONS.****Debenham.**

Peek, Mr. John	1	1	0
----------------	---	---	---

Ipswich.

Goodchild, Mr.	1	0	0
----------------	---	---	---

Sudbury.

Holman, Miss	0	10	0
Holman, Miss M.	0	10	0
	1	0	0

235 5 6

Surrey.**Dorking.**

By Miss Vitou, for Africa	4	0	0
---------------------------	---	---	---

Godalming.

Box by Mr. W. Shaley ..	0	14	0
-------------------------	---	----	---

Kingston.

Rev. W. Collings.

Collections	16	14	3
Contributions	5	11	0

For a School in India:

Sunday-school	7	15	9
Collings, J. B. & W. K.	0	10	0
	30	11	0

Leatherhead.

Card by J. B. Payne, for Dove	0	12	6
-------------------------------	---	----	---

Norwood, Upper.

Sunday-school	0	8	9
Apsted, Miss L. box	1	0	4
Coulton, Mr.	1	0	0
	2	9	1
	38	0	7

Sussex.**Battle.**

Collection	3	16	5
Contributions, for Dove	1	2	0
Porter, Mrs. box	0	11	0
Strickland, Mr.	3	0	0
Weller, Mr. E.	1	1	0
Sums under 10s.	0	10	0
	10	0	5

For debt:

Weller, Mr.	5	0	0
Small sums	0	2	6
	5	2	6

Brighton.

A Friend	1	0	0
A Friend	10	0	0
Palmer, Miss E. F.	1	0	0
	12	0	0

Rev. W. Savory.

Collection at Bond Street Chapel	9	0	0
Do, at public meeting	13	0	0
Sabbath School	0	17	10

Subscriptions:

Benham, Mr.	0	10	5
Bodley, Dr.	1	0	0
Butter, Mr.	0	10	5
Carr, J. Esq.	1	0	0
Goffe, Mr. J.	0	10	6
Hope, Mr.	0	10	6
Jackson, Mr.	0	10	6
Lambert, Mr. W.	0	10	6
Morris, Mr. E.	0	10	6
Read, Mr. Thomas	0	10	6
Savory, Rev. W.	0	10	6
Silverthorne, Mr.	0	10	6
Thatcher, Mr. B.	1	1	0
Sums under 10s.	0	10	0

Collected by

Adams, Martha, box	0	9	0
Bailey, Mr.	0	2	2
Brown, Thomas	0	5	0
Durnall, Mr.	0	7	5
Dumbrell, L. and S.	0	15	10
Friend, S.	0	1	6
Geering, Mr.	0	13	0
Holden, Mary	0	3	6
Hyatt, Mr.	0	4	0
Knight, F.	0	5	6
Looker, S.	0	2	6
Manderlor	0	17	0
Mitten, Miss	0	4	4
Savory, Mrs.	0	12	7
Vickery, Mr.	0	10	8
	37	7	9

Barwash.

Noakes, Mr. J. B.	1	0	0
-------------------	---	---	---

Hastings.

Rev. Dr. Gray.

Collection	8	14	7
Contributions, for Dove	0	10	0
Gray, Rev. Dr.	0	10	4
Rock, Mr. jun.	1	0	0
	10	15	1

For debt:

Rock, Mr.	1	0	0
Rock, Mr. jun.	0	10	0
Strickland, Mr.	2	0	0
	3	10	0

Horsham.

By Miss Stanford, for Dove	1	0	0
----------------------------	---	---	---

Leves.

Rev. H. Lawrence.

Collection and subs.	15	19	3
----------------------	----	----	---

Subscriptions:

Button, Mr. W.	1	1	0
Goldsmith, Mr.	1	1	0
Hammond, Mr. N.	1	1	0
Lawrence, Rev. H.	1	1	0
Lower, Mr. R. W.	1	1	0
	21	4	3

For debt:

Dicker, T. Esq.	1	0	0
Hammond, Mr.	0	10	0
	1	10	0

Rye.

Contributions	2	5	1
---------------	---	---	---

Seaford.

Contributions	0	5	0
---------------	---	---	---

Uckfield.

Rev. J. Foster.

Collection	1	10	1
------------	---	----	---

Subscriptions:

Foster, Mr. J.	0	10	0
Hudson, Mr. box	0	5	0
Teeby, Miss	0	3	7
	2	8	6
	108	8	9

Warwickshire.**Alcester.**

Rev. M. Philpin.

Collection, &c.	11	13	7
Contributions, for Dove	1	5	0
Boxes	3	2	4
	16	0	11

Birmingham.

Collected at public meeting	20	16	11
Collected by tickets	2	14	6
Christie, Mr. J.	2	0	0
Sturge, Joseph, Esq. for Calabar	10	0	0
Do, for Dexter's Schools	5	0	0
Do, for Brown's Town Schools	35	0	0
Do, for Knibb's School	5	0	0
Smith Street Sunday-school, for Dove	1	11	6
	82	2	11

Do.—Graham-street.

Contributions	15	16	4
---------------	----	----	---

Subscriptions:

Adams, Mr.	1	1	0
Ewen, Mr. F.	0	10	6
Ewen, Mr. F.	0	10	6
Hadley, Mr. J.	0	10	0
Hoby, James, Esq.	10	10	0
Houghton, Mr. John	0	10	6
Jones, Rev. J.	1	1	0
McEvoy, Mr.	1	1	0
Morgan, Rev. F.	1	1	0
Morgan, Mr. A. F.	1	1	0
Neal, Mr. D.	1	1	0
Smith, Mr. E.	0	10	6
Tronks, Mr. S.	1	1	0
Woodhill, Mr. J. C.	1	1	0

Collected by

Allen, Mrs. (box)	1	10	0
Allen & Harwood, Misses	1	15	11
Hadley, Mr.	0	7	7
Harwood, Mr. H. M.	3	0	0
McEvoy, Miss	0	4	0
White, Mrs.	0	14	4
Woodhill, Mr. J. C.	0	5	3
Boys' Sunday-school	3	5	7
Girls' Sunday-school	0	4	11

	£	s.	d.	£	s.	d.
Friends at Ramsgate, by Rev. J. M. Daniell:						
Karn, Mrs.	0	10	0			
Sadler, Mrs.	0	10	0			
Do. box.	0	17	6			
Small sums.	1	6	4			

Do.—Cannon Street.

Collections	20	1	9			
Boys' Sunday-school	1	8	6			
Girls' Sunday-school, including £5 from Miss C. Montgomery's bible class	12	15	6			
Shirley St. collections	2	5	6			
King's Norton do.	1	8	6			

By Rev. T. Swan:

Moorsom, Capt.	1	1	0			
Riland, Rev. J.	2	2	0			
Sturge, Mr. C.	1	0	0			
Sturge, Mr.	5	0	0			
Sturge, Mr. E.	1	0	0			
Swan, Rev. T.	1	1	0			

By Miss Holloway:

Holloway, Miss L.	0	13	0			
Holloway, Miss M.	0	13	0			

By Miss S. H. Hopkins:

Hopkins, Mr. J. H.	2	0	0			
Hopkins, Mr. Joshua	1	0	0			
Hopkins, Mr. J. N.	1	0	0			
Room, Mr. W.	1	0	0			
Room, Mr. F.	1	0	0			
Room, Mr. James	0	10	0			

By Miss Swan:

Chirm, Mr. J. R.	0	18	6			
Nutter, Mr.	0	10	0			
Perry, Mr. J. C.	0	10	8			
Phillips, Mr. W.	1	1	0			
Sturge, Mr.	0	10	0			
Small sums.	1	6	8			

By Mr. J. W. Showell:

Bellby, T. Esq.	2	2	0			
Cooper, Mr.	0	10	0			
Hooper, Rev. J.	1	0	0			
James, Rev. J. A.	1	1	0			
Lawrance, Mr. J.	0	10	6			
Petford, Mr.	1	0	0			
Pinches, Mr.	0	10	6			
Tramplasure, Mrs.	1	0	0			
Small sums	0	2	6			

By Mrs. Parker:

Small sums.	1	4	4			
-------------	---	---	---	--	--	--

By Mrs. Jair:

Chamberlain, Mr.	0	10	0			
Jair, Mr.	0	10	0			
Small sums.	2	4	0			

By Mr. T. Showell:

Anderton, Mr.	0	10	6			
Kettell, Mr. S.	0	10	6			
Showell, Mr. T.	0	10	6			
Wade, Mr.	1	1	0			
Walters, Mr. J.	0	10	6			

By Mrs. Jackson:

Jackson, Mr.	0	10	6			
Small sums.	0	9	6			

By Miss Johnson:

Brown, Miss Lucas	1	1	0			
Johnson, Mr.	0	10	0			
Johnson, Mr. H.	0	10	0			
Small sums.	0	5	0			

By Mrs. Spiers:

Spiers, Mr. W.	0	10	6			
Small sums.	0	16	5			

By Mr. W. Walters:

Small sums.	0	17	0			
Daves, Mr.	0	10	6			

For Dove

Swan, Misses E. and M.	1	2	0			
Showell, Master W. A.	0	6	3			

For African Mission:

Collected by

Broomhall, Miss.	0	14	3			
Coney, Mrs. C.	0	8	0			
Court, Miss.	0	9	0			
Griffith, Miss A.	0	4	0			
Groom, Miss	1	0	0			
Harris, Mrs.	0	6	0			
Heape, Miss Ann	0	9	0			

	£	s.	d.	£	s.	d.
Littlehales, Mrs.	0	10	0			
Owen & M. A. Showell.	0	10	6			
Parker, Mrs. H.	0	6	6			
Pearson, Master.	0	10	0			
Reading, Mrs. W.	0	6	0			
Showell, Miss E.	0	19	1			
Showell, Misses M. & J.	0	14	0			
Smith, Miss.	0	5	2			
Stokes, Miss	0	4	6			
Swan, Misses E. and M.	1	0	0			
Swan, Miss J. R.	0	16	6			
Swan, Miss.	0	13	6			
Thistlewood, Miss.	0	14	0			
Tonks, Master	1	0	0			
Tramplasure, Mrs.	1	4	0			
Underhill, Mrs.	0	13	2			
Lagstaff, Miss	0	12	3			
Walters, Miss	1	3	6			
Woodward, Miss	0	7	0			

Do.—Bond Street.

Collections	13	13	4			
-------------	----	----	---	--	--	--

Subscriptions:

Biddle, Mr.	0	10	0			
Butler, Mr. E. A.	1	1	0			
Davies, Mr. Joseph	1	1	0			
Lawden, Mr. A.	1	1	0			
Lawden, Mr. C.	1	1	0			
Lawden, Mrs.	0	10	6			
Palmer, Mr.	1	0	0			
Parish, Mr.	1	1	0			
Phillips, Mr. J.	0	10	0			
Trapp, Mr.	1	0	0			
Do. for Africa.	0	10	0			

Collected by

Dean, Mr. U.	0	10	8			
Eggington, Miss E.	0	8	6			
Lawden, Miss.	0	7	6			
New, Miss	1	2	8			
Parker, Miss	1	10	6			
Sadler, Mr. C.	1	3	9			
Trapp, Mr.	0	11	1			

Do.—Hensage Street.

Collections	9	3	6			
-------------	---	---	---	--	--	--

Girls' Sunday-school, including Miss E. Griffiths's juvenile class, for supporting a native teacher in India	10	17	0			
Boys' Sunday-school, for do.	1	1	0			

Subscriptions:

Bristow, Mr.	0	10	6			
Cox, Mr.	0	10	6			
Davenport, Mr.	0	10	6			
Gavitt, Mr. D.	0	10	6			
Griffiths, Mr.	0	10	6			
Hatch, Mr.	0	10	6			
Hovell, Mr.	0	10	6			
Johnson, Mr.	0	10	6			
Pearson, Mr.	0	10	6			
Spencer, Mr.	0	10	6			
Thomas, Mr.	0	10	6			
Wright, Mr. J.	1	1	0			
Small sums.	0	14	6			

Do.—Circus Chapel.

Collections	7	15	6			
Butcher, Mr.	0	10	6			
Middlemore, Miss, for Africa	0	14	0			
Middlemore, Miss, box.	1	10	6			

Coventry.

Juvenile Association	30	1	1			
Collections	10	9	6			
Do. public meeting	4	15	3			
Friends at Wolton	1	13	0			

Subscriptions:

Athins, Mr.	0	10	0			
Barfoot, Mr.	1	0	0			
Bill, Mr.	1	1	0			
Booth, Mr.	2	2	0			
Booth, Mr. E.	1	0	0			
Buckley, Mr. N.	0	10	0			
Cash, Mr. Joseph.	1	0	0			
Cash, Mr. Thomas.	1	0	0			
Franklin, Rev. F.	1	10	0			
Franklin, Misses.	2	2	0			
Franklin, Mr. W.	2	2	0			
Friend, a	10	0	0			
Friends	1	4	0			
Hands, Mr. R.	1	1	0			
Hill, Mr. N.	1	1	0			
Hill, Mr. T.	1	1	0			
Hine, Mr. J.	0	10	0			
Jane, Innocent	0	10	0			
Lomax, Mrs.	1	1	0			

	£	s.	d.	£	s.	d.
Newsome, Mr. H.	2	2	0			
Newsome, Mr. J.	0	10	0			
Osborne, Mr.	0	10	0			
Pears, Mr.	1	1	0			
Ransford, Mr.	1	0	0			
Robinson, Mr.	1	0	0			
Scottow, Mr.	0	10	0			
Smith, Mrs.	0	10	0			
Townsend, Mr.	0	10	0			
Watts, Rev. J.	1	0	0			
Small sums.	0	5	0			

86 2 11

Cradley.

Collections	1	8	2			
-------------	---	---	---	--	--	--

Leamington.

Rev. O. Winslow.

Collections	23	10	1			
Contributions, for Dove	4	14	6			
Hill, Miss, coll. by	3	5	6			

Boxes by

Freeman, Miss	0	4	6			
Heredence, Mrs.	0	5	0			
Hirons, H. C. and G.	0	5	6			
Two boxes	0	3	11			

Subscriptions:

Chinery, J. Esq.	1	5	0			
Hill, Mr. J.	0	10	0			
Irvine, Mrs.	0	10	0			
Jones, Mrs.	0	10	0			
Muddeman, Mr.	0	10	0			
Nutter, Mr.	0	10	0			
Rawson, G. Esq.	1	0	0			
Robinson, Mrs.	1	4	0			
Rotton, Miss	0	10	6			
Smith, Rev. J. H.	2	2	0			

40 16 6

Rugby.

Rev. H. Angus.

Contributions	3	16	0			
---------------	---	----	---	--	--	--

Stratford-on-Avon.

Contributions	4	18	0			
---------------	---	----	---	--	--	--

456 11 3

Westmoreland.

Crosby, Garrett, and Winton.

Contributions, for Dove.	2	15	0			
--------------------------	---	----	---	--	--	--

Great Ashby.

Contributions, for Dove.	0	5	0			
--------------------------	---	---	---	--	--	--

Kendal.

Benson, R. Esq.	1	0	0			
Brathwaite, J. Esq.	0	10	0			
Carter, Mr.	1	0	0			
Credson, W. D. Esq.	10	0	0			
Credson, W. D. Esq.	2	0	0			

jun.	2	0	0			
Credson, G. Esq.	1	0	0			
Credson, E. Esq.	1	0	6			
Credson, Mrs. E.	1	0	0			
Credson, Miss	0	10	0			

Cropper, James, Esq.	1	0	0			
Marriott, Mrs.	0	10	0			
Sommerville, R. Esq.	1	0	0			
Thompson, J. Esq.	0	10	0			

Crewdson, Miss	0	10	0
Cropper, James, Esq.	1	0	0

Collected by	£	s.	d.	£	s.	d.
Heaven, Mr.	0	4	4			
Beems, Mrs.	0	4	4			
Jay, Mrs.	0	9	8			
Mackey, Mrs.	0	4	4			
Rodway, Mrs.	0	10	0			
Silcox, Mrs.	1	17	6			
Taylor, Miss	1	0	0			
Webley, Master	0	2	1			

Bradley, North.

Rev. B. Wilkins.						
------------------	--	--	--	--	--	--

Collection.	1	12	0			
-------------	---	----	---	--	--	--

Bratton.

Collection.	4	10	3			
-------------	---	----	---	--	--	--

Whitaker, J. coll. by	1	12	8			
-----------------------	---	----	---	--	--	--

Boxes by A. J. W., J. C.						
--------------------------	--	--	--	--	--	--

W., M. G. W. and A.						
---------------------	--	--	--	--	--	--

T. W.	4	1	0			
-------	---	---	---	--	--	--

Subscriptions:

Blatch, Miss	1	1	0			
--------------	---	---	---	--	--	--

Brent, Mr.	0	10	0			
------------	---	----	---	--	--	--

Salter, Mrs.	2	0	0			
--------------	---	---	---	--	--	--

Whitaker, Mr. T.	1	1	0			
------------------	---	---	---	--	--	--

Whitaker, Mr. J.	1	1	0			
------------------	---	---	---	--	--	--

Whitaker, Mrs.	1	1	0			
----------------	---	---	---	--	--	--

White, Mr. H.	0	10	6			
---------------	---	----	---	--	--	--

Small sums.	0	10	0			
-------------	---	----	---	--	--	--

Beckington.

Collection.	3	0	1			
-------------	---	---	---	--	--	--

Kevill, Miss, box	0	16	3			
-------------------	---	----	---	--	--	--

Caine.**Rev. T. Middleditch.**

Collection.	2	8	1			
-------------	---	---	---	--	--	--

Coll. by Miss Hutchins						
------------------------	--	--	--	--	--	--

for Dove	0	10	0			
----------	---	----	---	--	--	--

Chapmanlade.

Collection.	1	1	6			
-------------	---	---	---	--	--	--

Contributions, for Dove.	0	7	2			
--------------------------	---	---	---	--	--	--

Coraisham.

Collection and subs.	6	15	0			
----------------------	---	----	---	--	--	--

Corton.

Contributions	1	17	0			
---------------	---	----	---	--	--	--

Crockerton.

Contrib. by Mr. Z. Clift	1	6	0			
--------------------------	---	---	---	--	--	--

Damerham and Rockbourne.

Contributions	5	0	0			
---------------	---	---	---	--	--	--

Do. for Dove	1	10	0			
--------------	---	----	---	--	--	--

Devizes.

Collections	12	17	9			
-------------	----	----	---	--	--	--

Juvenile Association	8	8	0			
----------------------	---	---	---	--	--	--

Weekly subs. by Mrs. H.						
-------------------------	--	--	--	--	--	--

Anstie	5	16	11			
--------	---	----	----	--	--	--

By Miss Anstie, for Dove	2	14	9			
--------------------------	---	----	---	--	--	--

Subscriptions:

Anstie, Mr. F.	8	0	0			
----------------	---	---	---	--	--	--

Biggs, Mr.	1	0	0			
------------	---	---	---	--	--	--

Biggs, Dr. R. W.	1	0	0			
------------------	---	---	---	--	--	--

Gabriel, Miss	1	0	0			
---------------	---	---	---	--	--	--

Small sums	0	5	0			
------------	---	---	---	--	--	--

Downton.

Collections	9	7	11			
-------------	---	---	----	--	--	--

Sunday-school	0	10	0			
---------------	---	----	---	--	--	--

Prayer-meetings	0	9	7			
-----------------	---	---	---	--	--	--

Small sums	0	9	10			
------------	---	---	----	--	--	--

Subscriptions:

Evans, Mrs.	0	10	0			
-------------	---	----	---	--	--	--

Taunton, Mr. J.	1	0	0			
-----------------	---	---	---	--	--	--

Taunton, Mr. W.	1	0	0			
-----------------	---	---	---	--	--	--

Welch, Dr.	1	0	0			
------------	---	---	---	--	--	--

Whitechurch, S. Esq.	5	0	0			
----------------------	---	---	---	--	--	--

Whitechurch, Miss.	1	0	0			
--------------------	---	---	---	--	--	--

Laverton.

Collection and subs.	1	5	3			
----------------------	---	---	---	--	--	--

Melkham.**Rev. C. Daniel.**

Collections	6	3	3			
-------------	---	---	---	--	--	--

Savings of cord, &c. at						
-------------------------	--	--	--	--	--	--

the factory of Messrs.						
------------------------	--	--	--	--	--	--

Philips and Smith,	1	5	10			
--------------------	---	---	----	--	--	--

Phillips, Mrs. J. L. box.	0	10	2			
Juvenile Association	6	10	6			

Subscriptions:

Daniel, Rev. C.	1	0	0			
-----------------	---	---	---	--	--	--

Hayward, Mr.	1	0	0			
--------------	---	---	---	--	--	--

Jefferys, S. Esq.	0	10	0			
-------------------	---	----	---	--	--	--

Moon, Mr.	1	0	0			
-----------	---	---	---	--	--	--

Phillips, J. L. Esq.	5	0	0			
----------------------	---	---	---	--	--	--

Phillips, E. W. Esq.	1	0	0			
----------------------	---	---	---	--	--	--

Pocock, Mr. S.	0	10	0			
----------------	---	----	---	--	--	--

Smith, J. F. Esq.	5	0	0			
-------------------	---	---	---	--	--	--

Smith, Mr. R.	5	0	0			
---------------	---	---	---	--	--	--

Woodman, Mr.	0	10	0			
--------------	---	----	---	--	--	--

Small sums.	0	6	0			
-------------	---	---	---	--	--	--

Norton.—St. Philip.

Collection.	2	2	11			
-------------	---	---	----	--	--	--

Collected by

Ackery, Mrs.	0	1	9			
--------------	---	---	---	--	--	--

Ashley, Mrs.	0	3	0			
--------------	---	---	---	--	--	--

Davis, Mrs.	0	4	8			
-------------	---	---	---	--	--	--

Drutt, Mrs.	0	1	4			
-------------	---	---	---	--	--	--

Foster, Mrs.	4	17	1			
--------------	---	----	---	--	--	--

Do. for Dove	0	10	0			
--------------	---	----	---	--	--	--

Withers, Miss E.	0	7	11			
------------------	---	---	----	--	--	--

Parsons, Eliza	0	2	0			
----------------	---	---	---	--	--	--

Penknapp.**Rev. S. Evans.**

Collection.	3	7	3			
-------------	---	---	---	--	--	--

Moody, Mr. R.	1	0	0			
---------------	---	---	---	--	--	--

Collected by

Angier, Miss, S. A.	1	4	4			
---------------------	---	---	---	--	--	--

Casswell, Miss	0	3	2			
----------------	---	---	---	--	--	--

Evans, Miss.	0	15	3			
--------------	---	----	---	--	--	--

Herbert, Mrs.	0	12	0			
---------------	---	----	---	--	--	--

Do. box	0	5	11			
---------	---	---	----	--	--	--

Taunton, Mrs.	0	15	2			
---------------	---	----	---	--	--	--

Salisbury.**Rev. Mr. Todd.**

Collections	13	16	11			
-------------	----	----	----	--	--	--

Monthly do.	2	19	2			
-------------	---	----	---	--	--	--

Profits of tea	2	0	0			
----------------	---	---	---	--	--	--

Missionary boxes	16	4	11			
------------------	----	---	----	--	--	--

Sunday-school	1	14	0			
---------------	---	----	---	--	--	--

For debt:

By Miss Keynes	2	0	0			
----------------	---	---	---	--	--	--

Semley.

Contributions	2	0	0			
---------------	---	---	---	--	--	--

Shreston.**Rev. C. Light.**

Collection.	4	4	6			
-------------	---	---	---	--	--	--

Trowbridge.**Rev. W. Barnes.**

Collections	10	7	2			
-------------	----	---	---	--	--	--

Do. Bethesda	1	1	6			
--------------	---	---	---	--	--	--

Collected by

Bevan, Miss.	0	10	0			
--------------	---	----	---	--	--	--

Drewe, James	0	5	0			
--------------	---	---	---	--	--	--

Erwood, Lydia	1	6	6			
---------------	---	---	---	--	--	--

Moody, M. A.	0	3	0			
--------------	---	---	---	--	--	--

Payne, Mr.	0	6	1			
------------	---	---	---	--	--	--

Pocock, Mr. R.	0	2	6			
----------------	---	---	---	--	--	--

Two friends	0	13	0			
-------------	---	----	---	--	--	--

Walker, Miss	0	10	6			
--------------	---	----	---	--	--	--

Subs. and dons.

A trifle, by Mr. Barnes.	0	15	0			
--------------------------	---	----	---	--	--	--

Bevan, Mr.	1	0	0			
------------	---	---	---	--	--	--

Clift, Mr.	1	1	0			
------------	---	---	---	--	--	--

Edmondson, Mr.	1	1	0			
----------------	---	---	---	--	--	--

Fowler, Mr.	5	0	0			
-------------	---	---	---	--	--	--

Do. for debt	5	0	0			
--------------	---	---	---	--	--	--

Gouldsmith, Mr.	2	0	0			
-----------------	---	---	---	--	--	--

Griffin, Rev. T.	1	0	0			
------------------	---	---	---	--	--	--

Pocock, Mr.	1	0	0			
-------------	---	---	---	--	--	--

Salter, S. Esq.	30	0	0			
-----------------	----	---	---	--	--	--

Do. do.	50	0	0			
---------	----	---	---	--	--	--

Salter, Mrs.	10	0	0			
--------------	----	---	---	--	--	--

Stancomb, Mrs.	5	0	0			
----------------	---	---	---	--	--	--

Stancomb, Mr. J.	1	1	0			
------------------	---	---	---	--	--	--

Stancomb, Mr. J. P.	2	0	0			
---------------------	---	---	---	--	--	--

Spender, Mr.	0	10	6			
--------------	---	----	---	--	--	--

Woodfin, Mr.	1	0	0			
--------------	---	---	---	--	--	--

Hayward, Mr. E.	1	0	0			
-----------------	---	---	---	--	--	--

Warminster.

Collection.	6	3	10			
-------------	---	---	----	--	--	--

Collected by	£	s.	d.	£	s.	d.
Burgess, Hannah.	0	3	8			
Carrington, Master	0	13	8			
Chandler, Mrs.	0	2	0			
Deacon, Mrs.	0	8	4			
Hardick, Miss.	1	9	2			
Pollicary, Mrs.	0	6	4			
Reynolds, Mrs.	0	17	0			
Seammell, Mrs.	0	7	6			
Whalley, Miss.	0	8	7			
Young Ladies at Mrs.						
Hardick's school.	2	10	6			
Mr. Starling's pupils	1	0	1			

<i>Perrakore.</i>	£ s. d. £ s. d.	Extra Contributions.	£ s. d. £ s. d.	Missionary boxes and cards	£ s. d. £ s. d.
Rev. F. Overbury.		Donations:		Subscriptions:	
Collections	12 16 8	Crowe, Rev. W.	1 0 0	Acmorth, Rev. Dr.	2 2 0
Subscriptions:		Crowe, Mrs.	1 0 0	Bacon, Mr.	1 1 0
A Friend	1 0 0	Daniell, Mr.	1 0 0	Cannan, Mr.	0 10 0
Do.	1 0 0	Edmonds, Mr. T. E.	0 10 0	Coston, Dr.	2 2 0
Andrews, Mr. E.	1 1 0	Evans, Mr. E. B.	1 0 0	Cloves, Rev. F.	0 10 6
Andrews, Mrs. E.	1 1 0	Evans, Mrs. E. B.	1 0 0	Cole, Mr.	1 1 0
Andrews, Mr. James.	1 1 0	Errett, D. Esq.	0 10 0	Cooke, Mr.	1 1 0
Andrews, Mrs. H.	0 10 0	Fleming, Mrs.	1 0 0	Ellis and Priestman,	
Bomford, Mr. Thomas.	0 10 0	Grove, Mr. George	5 0 0	Messrs.	1 0 0
Fletcher, Mr.	0 10 6	Mathews, Mr. J.	1 0 0	Godwin, Rev. Dr.	1 1 0
Haigh, Mrs.	1 0 0	Osborn, Mrs. E.	0 10 0	Severs, Mr. Kendal ..	1 0 0
Hathaway, Miss.	1 0 0	Padmore, R. Esq.	5 0 9	Shaw, Mr. Isaac	1 0 0
Hudson, Mr. R.	1 1 0	Price, Mr. E.	10 0 0	Smith, Mr. D. H.	0 10 0
Hudson, Mr. H.	5 0 0	Waters, Thomas, Esq.	5 0 0	Stead, Mr.	1 1 0
Hudson, Mrs.	2 2 0	Smaller donations.	2 1 6		39 18 7
Meredith, Miss	0 10 0	Subscriptions:		<i>Bramley.</i>	
Mogridge, Mrs.	0 10 0	Dovey, Mr. W. (add.) ..	0 10 6	Subs. and dons.	1 4 4
Oldaker, Miss.	0 10 6	Granger, Mr. J.	0 10 0	<i>Brearley.</i>	
Overbury, Mr.	1 1 0	Hanson, Mr.	1 0 0	Collection	1 13 4
Page, Miss	5 0 0	Rouse, Mr.	1 0 0	Fawcett, Mr.	1 1 0
Perkins, Mrs.	1 1 0	Collected by		Hodgson, Mr.	1 1 0
Ridson, Mrs.	1 1 0	Price, Miss A.	0 7 8		3 15 4
Roberts, Mrs.	1 1 0	For Dove:		<i>Burlington.</i>	
Sherer, Mrs.	0 10 0	Crowe, Miss E.	0 4 6	Collections	8 13 7
Wagstaff, Mr. C.	1 0 0	Osborn, Miss	0 9 3	Box by Miss E. Bilby ..	1 6 0
		Price, Miss E.	0 6 0	Small sums	0 8 6
		Price, Miss M.	0 5 0		10 13 1
		Waters, Miss	0 5 9	<i>Dialforth.</i>	
			41 0 0	Collection	1 9 3
			222 11 11	<i>Driffield.</i>	
				Collection	4 19 1
				<i>Farley.</i>	
				Collections	7 0 0
				Contributions, for Dove.	1 0 0
				Collected by	
				Hainsworth, Misses,	
				Margaret and Lydia ..	6 0 0
				Marshall, Mr. J. and	
				Miss Martha Dowgill.	2 11 0
					16 11 0
				<i>Halifax.</i>	
				Rev. S. Whitewood.	
				Collection	13 8 6
				Do. Blackley	1 0 0
				Contributions, for Dove.	0 10 6
				Collected by	
				A Friend	0 5 0
				Do.	0 5 0
				B. T.	0 6 0
				Batty, Master S. W.	0 10 0
				Burgess, Mrs.	0 7 6
				Fawcett, W. M. & M. A.	0 2 6
				Hebbethwaite, Mr. T.	0 5 0
				Walker, Miss E.	0 5 0
				Walker, Mrs. J.	1 6 6
				Whitewood, J. E.	0 5 0
				Vestry class, new year's	
				gift, for Africa	0 10 0
				Small sums	1 3 0
				Subscriptions, &c.:	
				A Friend, for Africa	1 0 0
				A Friend	0 10 0
				Bentley, Mrs. H.	0 10 0
				Fawcett, Mrs.	1 0 0
				Fawcett, Rev. W.	1 0 0
				Haigh, Mrs. T.	0 10 0
				Hodgson, John, Esq.	10 0 0
				Hillingworth, Mr. T.	1 0 9
				Kettlewell, Mrs.	0 10 0
				Mann, Mr. F.	0 10 6
				Marshall, Mrs.	0 10 0
				Massey, Mrs.	0 10 0
				Stocks, J. Esq.	0 10 0
				Swindle, Mr. S.	2 2 0
				Tiffany, Mr. T.	0 10 0
				Walker, Mr. J.	2 2 0
				Walker, Mrs. J.	0 10 0
				Whiteley, Mr. S.	1 0 0
					44 13 6
				<i>Haworth.—First Church.</i>	
				Rev. Mr. Berry.	
				Collections	4 7 8
				Boxes by	
				Berry, Mrs.	0 6 6
				Carlill, Mrs.	0 8 4
				Wright, Miss	0 12 6
				Subscriptions:	
				Carlill, Mrs.	1 0 0
				Greenwood, Mr. W.	3 0 0
				Do. don.	2 0 0
				I	

	£ s. d.	£ s. d.
Hartley, Mr. J.	1 0 0	
Wright, Mr. J.	1 0 0	
Three Friends.	0 10 0	

Hebden Bridge.

Rev. J. Crooke.

Collection.	14 12 6	
A Friend.	0 10 0	
Foster, Mrs.	1 0 0	
Weekly subs.	4 12 6	
Contributions, for Dove.	0 5 0	

Huddersfield.

Contributions.	F. E. 4 0 0	
Sargeant, Mrs.	1 0 0	
Willett, Mrs.	1 0 0	

Hull.

Collection at George St.	18 4 7	
Do. and Juv. Society		
Salthouse Lane.	12 16 6	
Do. public meeting.	14 1 0	
George Street, Juvenile		
Collection.	1 8 6	
Contributions, for Dove,		
Salthouse Lane.	1 6 0	

Subscriptions:

Barnby, Mr.	1 1 0	
Carlill, Mr.	1 1 0	
Green, Mrs.	1 1 0	
Hill, Mr. John.	1 1 0	
Hill, Mr. J. H.	1 1 0	
Hopper, Mrs.	1 1 0	
Raynor, Mr.	1 0 0	
Sykes, Mr.	1 1 0	
Vicars, Mr.	1 1 0	
Wood, Mr. T.	1 0 0	

South Street.

Collection.	5 10 3	
Contributions, for Dove.	0 10 0	
Gresham, John, Esq.	1 0 0	
Man, F. Esq.	1 0 0	
Noble, Mrs.	0 10 0	
Small sums.	0 9 0	

Hunmanby.

Collections.	2 10 1	
Boxes, &c. by		
A Friend.	1 11 0	
Bell, Miss M. A.	0 6 1	
Cooper, Miss.	0 12 7	
Dunn, Miss.	1 0 0	
Nelson and Cooper, the		
Misses.	2 10 0	

Keighley.

Collection.	1 10 0	
Contributions, for Dove.	2 6 0	
Town, Mr.	1 1 0	
Town, Mrs. box.	0 4 0	

Kilham.

Collection.	2 8 0	
------------------	-------	--

Leeds.

Contributions.	67 3 5	
---------------------	--------	--

For Africa:

Arthington, Mrs.	1 0 0	
Harvey, Thomas, Esq.	5 0 0	
Jowitt, H. Esq.	2 0 0	
Jowitt, J. Esq. jun.	5 0 0	

Lockwood.

Collection.	3 10 0	
------------------	--------	--

Malton.

Collection.	0 14 7	
------------------	--------	--

Subscriptions:

Allen, W. Esq.	0 10 0	
Hopkins, J. Esq.	1 0 0	
Pickering, Mr. H.	0 10 0	
Sewell, Mr. A.	0 10 0	
Smith, J.	1 0 0	
Walker, T. Esq.	0 10 0	
Small sums.	1 17 6	

Boxes by

Hudson, Mr.	0 4 6	
Moseley, Miss.	0 8 7	

Meltham.

Collection and subs.	7 0	
---------------------------	-----	--

Millwood.

Collection.	1 2 0	
------------------	-------	--

Ripon.

Sunday-school, for Dove.	0 12 0	
Earle, F. Esq. M.D.	7 5 6	
Earle, Mrs.	3 1 0	
Friends, by do.	0 10 0	
Thomas, Mrs.	2 2 0	

Rotherham.

Collections.	6 7 3	
Sunday-school, for Dove.	1 3 0	

Saladine Nook.

Rev. J. Stock.

Collection.	3 13 3	
Stock, Rev. J.	1 0 0	

For Dove, by

Brook, S. A.	0 15 8	
Brook, Eliza.	0 14 0	
Pogson, Mary.	1 1 0	
Walker, Eliza.	0 12 6	

Scarborough.

Rev. B. Evans.

Collections.	28 16 2	
Sunday-school box.	0 11 0	
Contributions, for Dove.	3 8 5	

Subscriptions:

Barry, Mr. J.	1 0 0	
Bottomley, W. Esq.	1 0 0	
Caton, Dr.	2 0 0	
Clarke, Mrs.	1 0 0	
Cooke, J. Esq.	0 10 0	
Evans, Rev. B.	0 10 6	
Fowler, H. Esq.	0 10 6	
Hill, Mrs.	1 1 0	
Holden, Mr. W.	0 10 0	
Leckenby, Mr. J.	0 10 0	

Moody, J. P. Esq.	£ s. d.	£ s. d.
Moseley, R. T. Esq.	0 10 0	
Patch, Mr. J.	0 15 0	
Purnell, Mr. T.	0 10 0	
Rowntree, Mr. W.	1 1 0	
Rowntree, Mrs. J.	1 1 0	
Smith, Mr. Esq.	0 10 0	
Terry, L. Esq.	0 10 0	
Theakstone, Mr. S. W.	0 10 0	
Tindall, J. Esq.	1 1 0	
Tindall, Mrs.	1 1 0	
Tindall, Mrs. E. O.	1 1 0	
Tindall, R. Esq.	1 1 0	
Tindall, Miss.	1 1 0	
Ward, Mr.	0 10 0	
Wheldon, Mr. J.	1 1 0	
Small sums.	3 11 6	

Sheffield.

Collection, Townhead-	£ s. d.	£ s. d.
street.	9 7 6	
Ladies Society, do.	10 7 6	
Collection, Portmahon.	8 8 0	
United communion ser-		
vice.	3 16 0	
Public meeting, Port-		
mahon.	7 11 5	
Contributions, for Dove.	2 8 6	

Subscriptions:

Chapman, Mr. S.	1 1 0	
Dickinson, Mr.	0 10 0	
Hatfield, Mr. Grange.	1 1 0	
Sissons, Mr. W.	0 10 0	
Smith, Mr. E.	1 1 0	

Shipley.

Rev. K. Johnston.	£ s. d.	£ s. d.
Collection.	8 7 3	
Sunday-school, Miss		
Aked's class.	0 10 6	
Special Contributions.	52 8 11	

Subscriptions:

Aked, Mr.	5 5 0	
Aked, Mrs.	2 2 0	
Hargreaves, Mr.	2 0 0	
Chadles, Mr.	1 1 0	
Teal, Miss.	2 0 0	
Wilcock, Mrs.	0 10 0	
Wilcock, Miss.	0 10 0	
Small sums.	0 12 0	

Slack Lane.

Collection.	1 15 0	
Contributions, for Dove.	1 0 0	

Steep Lane.

Collection.	2 9 6	
------------------	-------	--

Sutton.

Green, Mr.	1 1 0	
-----------------	-------	--

Waingate.

Collection.	1 13 0	
------------------	--------	--

Wakefield.

Contributions, for Dove.	1 1 8	
	635 3 0	

WALES.

North Wales.**ANGLESEA.**

Bellan.	£ s. d.	£ s. d.
a pel Nenydd.	1 1 3	
	0 9 0	

Holyhead.

Rev. Wm. Morgan.

Collection.	10 8 1	
------------------	--------	--

Subscriptions:

Ellis, Mr. T.	0 10 0	
Lewis, Mr. J.	0 10 0	
Thomas, Mr. J.	0 10 0	

Llanddewant.	£ s. d.	£ s. d.
	0 14 6	
Llangefni.	2 8 6	
Moriah.	0 12 0	

Llanfackreth.

Rev. R. Roberts.

Collection, &c.	2 10 0	
----------------------	--------	--

CARNARVONSHIRE.**Bangor.**

Rev. E. Evans.

Collection.	6 7 0	
Contributions.	2 13 0	

Capel-y-Beirdd.	£ s. d.	£ s. d.
	1 1 8	

Carnarvon.

Rev. W. Richards.

Collection.	6 9 3	
Davies, R. Esq. Menai		
Bridge.	1 0 0	
Small sums.	0 5 0	

Garn.

Rev. R. Jones.

Contributions.	2 0 6	
---------------------	-------	--

Llandudna.

Collection.	1 12 6	
Fritchard, Mrs. A. box.	0 8 3	

	£	s.	d.	£	s.	d.
Pritchard, Mr. W.....	0	10	0			
Contributions.....	2	4	6			

<i>Llandulas</i>	0	5	0	4	15	2
<i>Llanellian</i>	1	15	0			
<i>Llanlliffni</i>	1	10	6			
<i>Llanrost</i>	4	0	0			
<i>Llanvayddin</i>	0	11	6			

<i>Pwllheli</i> .						
Rev. M. Williams.						
From the church.....	2	0	0			

Subscriptions:						
Evans, Miss.....	1	0	0			
Evans, R. Esq.....	1	0	0			
Evans, John, Esq.....	0	10	0			
Evans, Captain.....	0	10	0			
Griffith, Mr. Gwynfryn.....	0	10	0			
Jones, W. Esq. Brynhyfryd.....	12	0	0			
Jones, Mr. Robert.....	0	10	0			
Jones, Captain E.....	0	10	0			
Owen, Mr. O.....	0	10	0			
Thomas, Captain O.....	0	10	0			
Williams, Rev. M.....	0	15	0			
Williams, Captain.....	0	10	0			
Sums under 10s.....	15	16	6			

<i>Tyddyn Sion</i> .						
Lloyd, Mr. Thomas.....	0	10	0			
Sums under 10s.....	1	11	1			

DENBIGHSHIRE.

Cefnbychan.

Rev. D. Roberts.						
Cards and boxes.....	4	9	8			
Jones, Mrs. M.....	0	10	0			
Sums under 10s.....	0	15	0			

Cefnauwr.

Rev. E. Evans.						
Collection, &c.....	2	8	5			
<i>Gefail-y-Rhyd</i>	0	15	11			

Llangollen.

Rev. J. Prichard.						
Contributions.....	6	10	2			
<i>Llanusinfraid</i>	1	14	0			
<i>Llansein</i>	1	6	0			

Pandyrcepel.

Rev. J. G. Owen.						
Collection.....	2	1	3			
Lloyd, Miss.....	0	10	0			
Owen, Rev. J. G.....	0	10	0			
Contributions.....	0	7	6			

MONTGOMERYSHIRE.

Neutown.

Rev. J. Williams.						
Collection, less expenses.....	7	18	0			
Sunday-school.....	0	10	9			
Missionary boxes.....	5	13	0			
Contributions for <i>Dove</i>	2	3	3			

Subscriptions:

F. M.....	20	0	0			
Edwards, Mr.....	0	10	0			
Evans, Mrs.....	1	5	0			
Matthews, Mr.....	1	0	0			
Morgan, Miss Ellen.....	0	10	0			
Morgan, Mr. Samuel.....	1	0	0			
Small sums.....	0	10	0			

MERIONETHSHIRE.

Rev. H. Morgan.

<i>Dolgellau</i>	2	4	5			
<i>Dolmeitlyn</i>	0	10	0			
	2	14	3			
	161	6	7			

South Wales.

BRECKNOCKSHIRE.

Brecon.

Welsh—Rev. J. Evans.						
Collection.....	4	2	3			
Evans, Mr. S. B.....	0	10	6			
Small sums.....	0	2	6			

Crickhowell.

Rev. J. Jones.						
Contributions.....	1	3	6			

Daransfelin.

Rev. B. Williams.						
Contributions, 1848.....	4	16	3			
Collection, &c.....	5	9	9			

Errad.

Contributions.....	0	13	0			
--------------------	---	----	---	--	--	--

Llangorse.

Rev. L. Evans.						
Collection.....	0	10	6			
Contributions.....	0	7	6			

Sardis.

Rev. John Jones.						
Collection.....	0	5	6			

Soar.

Rev. T. Williams.						
Contributions.....	1	12	7			

Tabor.

Rev. J. D. Davies.						
Collection.....	2	0	0			

CARDIGANSHIRE.

Aberystwith.

Rev. E. Williams.						
Collection.....	2	0	6			
Jones, T. Esq.....	1	0	0			
Jones, Mr. R.....	0	10	0			
Jones, Mr. R.....	0	10	0			
Fugh, Mrs.....	0	10	0			
Small sums.....	3	18	6			

Cardigan.

Rev. D. Rees.						
Collection.....	3	3	10			
Rees, Mr. M.....	0	10	0			
Sums under 10s.....	1	15	0			

Talybont.

Rev. J. Evans.						
Collection.....	0	9	0			
Box by Mrs. Owen.....	0	12	0			
Small sums.....	0	15	0			

CARMARTHENSHIRE.

Llanelli.—Bethel.

Rev. W. Hughes.						
Sunday-school, for <i>Dove</i>	2	6	6			
<i>Login</i> .						
Contributions.....	1	6	9			

Newcastle Emlyn.

Rev. T. Thomas.						
Collections & contrs.....	11	7	6			
Do. for <i>Dove</i>	0	10	6			

Llangynog.....

<i>St. Clears</i> .						
Rev. J. Lloyd.						
Contributions.....	2	1	2			
Harris, Mr. D.....	1	0	0			

GLAMORGANSHIRE.

Aberdare.

Rev. T. Price.						
Collection.....	2	17	8			
Lewis, Mr. John.....	0	10	0			
Price, Rev. T.....	0	10	0			
Contributions.....	1	15	5			

Abernant-y-Groes.

Contributions.....	1	14	10			
Davies, Mr. W.....	0	10	0			

Brigend, Neath, &c.

Contributions.....	15	0	0			
--------------------	----	---	---	--	--	--

Caerphilly.

Rev. D. Jones.						
Contributions.....	3	5	1			

Caersalem.

Dowlaia.						
Contributions.....	5	0	3			

Cardiff.

Tabernacle—Rev. D. Jones.						
Collection.....	4	8	6			
Sunday-school, for <i>Dove</i>	3	0	0			
Vestry box.....	3	5	2			
Evans, Mr. W.....	0	10	0			
Small sums.....	1	12	6			

Do.—Bethany.

Rev. W. Jones.						
Collection.....	13	16	11			
Ebenezer.....	5	0	0			

Subscriptions:

Allan, Miss.....	0	10	0			
Barry, Mr. J. T.....	0	10	6			
Davies, Mr. Roger.....	1	0	0			
Edy, Mr. John.....	1	10	0			
Hopkins, Mr. Thomas.....	1	10	0			
Hopkins, Miss M.....	0	10	6			
Hopkins, Mr. J. B.....	1	1	0			
James, Mrs. Job.....	0	10	0			
Müller, A. Esq.....	1	1	0			
Rees, Mr. Thomas.....	0	10	0			
Sully, Mr. George.....	0	10	6			
Thomas, Mr. D.....	0	10	0			
Tachell, C. Esq.....	1	0	0			
Williams, L. Esq.....	1	1	0			
Sums under 10s.....	0	7	6			

Boxes by

Allan, Miss.....	0	15	5			
Ambrose, Miss M.....	0	11	3			
Arnold, Miss M.A.....	0	4	7			
Beynon, Master.....	0	3	6			
Edwards, Master.....	0	8	6			
Ford, Miss S.....	1	1	0			
Harmar, Miss M.....	0	4	4			
Hopkins, Miss.....	0	9	1			
Jenkins, Miss S.....	0	1	10			
Jones, Miss E.....	1	13	4			
Jones, Miss Ann.....	0	5	2			
Lewis, Miss Jane.....	0	13	0			
Lewis, Miss M.....	0	5	6			
Lewis, Miss E.....	0	14	2			
Llewellyn, Miss E. A.....	0	9	1			
Lucas, Miss Martha.....	0	16	3			
Rees, Miss K.....	0	15	3			
Rees, Miss E.....	0	2	0			
Sainsbury, Mrs.....	0	5	6			
Thomas, Miss R.....	0	4	10			
Thomas, Miss M.....	0	2	1			
Sunday-school.....	0	7	5			
Vestry box.....	1	5	0			

Cowbridge.

Rev. J. Evans.						
Collection.....	2	17	3			
By Miss A. Miles, for <i>Dove</i>	0	8	6			

Dinas.

Rev. T. Lewis.						
Contributions.....	2	8	8			
David, Mr. R.....	0	10	0			

Glyn Neath.

Contributions.....	1	18	3			
--------------------	---	----	---	--	--	--

Hirwaia.

Contributions.....	18	0	5			
--------------------	----	---	---	--	--	--

	£	s.	d.	£	s.	d.
<i>Merthyr Tydvil.</i>						
Sion Chapel.—Rev. John Jones.						
Collection.....	5	7	10			
Powell, Mrs.....	1	0	0			
Williams, Mrs.....	0	10	0			
Sums under 10s.....	1	7	6			

<i>Do.—Ebenezer.</i>						
Rev. J. Lloyd.						
Collection, &c.....	6	17	6			

<i>Do.—Tabernacle.</i>						
Rev. J. Roberts.						
Collection.....	3	5	3			
Roberts, Rev. J.....	1	0	0			

<i>Do.—High Street.</i>						
Rev. T. Davies.						
Collection.....	5	5	0			
Joseph, David, Esq.....	5	0	0			
Joseph, Thomas, Esq.....	1	1	0			
Williams, Rev. E. A.M.....	1	0	0			

<i>Neath.—Bethany.</i>						
Contributions.....	2	0	0			

<i>Do.—Tabernacle.</i>						
Contributions.....	1	0	0			
Do. for Dove.....	0	10	1			

<i>Newbridge.</i>						
Rev. James Richards.						
Collection.....	1	18	10			
Monthly prayer-meeting box.....	1	8	8			
Davies, Mr. Simon.....	0	10	0			
Davies, Mr. D.....	0	10	0			
David, Mr. W.....	0	10	0			
Griffiths, Mr. John.....	0	10	0			
Richards, Rev. Jas.....	0	10	0			
Sabbath Offering.....	0	16	0			
Coll. by Mr. Josiah Roberts.....	1	13	0			
Rev. H. Pascoe, box.....	0	3	2			
Sums under 10s.....	2	5	6			

<i>Rhymney Zaar.</i>						
Collection.....	2	1	7			

<i>Swansea.</i>						
Rev. E. Williams, M.A.						
Collection, Mount Pleasant.....	2	18	5			
A Friend at do.....	0	10	0			
Sunday-school, do.....	0	9	0			
Collection, public-meeting.....	5	13	0			
By Mr. Ellen, York-place.....	6	8	0			

<i>Subscriptions:</i>						
Allen, Mr. for Hayti.....	1	0	0			
Bath, Mr.....	1	1	0			
Cooke, Mr.....	0	10	0			
Ivey, Mr.....	0	10	0			
James, Mr. E.....	1	0	0			
Jones, Miss Shoard.....	1	0	0			
Sibbey, Mr.....	0	10	0			
Thomas, Mr.....	1	1	0			
Vivian, J. H. Esq.....	2	2	0			
Walters, Mr. James.....	1	0	0			
Walters, Mr. D.....	5	0	0			
Walters, Mr. Thomas.....	2	0	0			
Sums under 10s.....	1	0	0			

<i>Do.—York Place.</i>						
Rev. D. Evans.						
Collection.....	6	0	10			
Bath, H. Esq.....	1	1	0			
Crossfield, A. Esq.....	1	1	0			
Davies, Mr. W.....	0	10	6			
James, Mr. E.....	1	0	0			
Stroud, W. Esq.....	1	0	0			
Vivian, J. H. Esq. M.P.....	2	2	0			
Sums under 10s.....	0	10	0			

MONMOUTHSHIRE.

<i>Abercarn.</i>						
Rev. D. B. Stephens.						
Collection.....	9	10	7			
Sums under 10s.....	1	9	0			

<i>Abergavenny.</i>						
Frogmore St.—Rev. M. Thomas.						
Collections.....	7	12	9			
Sunday-school.....	1	4	4			
Collected by						
Daniel, C. J.....	0	5	2			
Evans, Miss S.....	0	9	0			
Michael, Mr. T.....	0	9	0			
Morgan, Miss S.....	0	2	5			

<i>Subscriptions:</i>						
Conway, Mr.....	1	1	0			
Daniell, Mr. C.....	1	1	0			
Daniell, Mr. J.....	0	10	0			
Thomas, Rev. M.....	1	1	0			
Welsh, Mr.....	1	0	0			
Wyke, Mr.....	0	10	0			

<i>Do.—Lion Street.</i>						
Rev. J. Poole.						
Contributions.....	1	14	4			
Harvard, Mr. W.....	1	0	0			
Poole, Mr. H.....	1	0	0			

<i>Aberystwyth.</i>						
Rev. S. Price.						
Collection.....	2	15	0			
Harris, Miss Sarah.....	1	0	0			
Lewis, Mr. H.....	1	0	0			
Contributions.....	1	1	8			

<i>Argoed.</i>						
Rev. J. Jarman.						
Collection.....	1	6	6			
Jenkins, Mr. J.....	0	10	0			
Sums under 10s.....	2	18	0			

<i>Bassaleg.—Bethesda.</i>						
Mosses, Edmunds and Thomas.						
Collection.....	2	5	1			
Sunday-school.....	1	8	6			
Edmunds, Rev. J.....	0	10	0			
Small sums.....	1	7	8			

<i>Bethel.</i>						
Rev. E. Thomas.						
Collection.....	2	9	4			
Chapel box.....	0	17	7			
Rees, W. T. Esq.....	1	1	0			
Sums under 10s.....	0	17	6			

<i>Blackwood.</i>						
Collection.....	0	11	6			

<i>Blawaston.—Ebenezer.</i>						
Rev. O. Michael.						
Contributions.....	1	1	10			

<i>Do.—Horeb.</i>						
Rev. D. Morgan.						
Contributions.....	2	7	7			

<i>Blawano Gwent.</i>						
Rev. J. Lewis.						
Contributions.....	6	9	6			

<i>Caerleon.</i>						
Rev. J. Evans.						
Collection.....	1	3	2			
Evans, Mr. James.....	0	10	0			
Mathews, Mrs.....	0	10	0			
Morgan, Mr.....	0	10	0			
Sundry boxes.....	4	19	4			

<i>Castletown.</i>						
Rev. E. Jones.						
Collection.....	2	3	9			
Sunday school.....	1	16	0			

<i>Subscriptions:</i>						
Davies, Mr. J.....	0	10	0			
Mathews, Mrs.....	1	0	0			
Morgan, Mr.....	0	10	0			
Powell, Mr. Thomas.....	0	10	0			
Sums under 10s.....	1	17	1			

<i>Chepstow.</i>						
Rev. T. Jones.						
Collections.....	4	8	0			
Contributions, for Dove.....	1	1	0			

<i>Henllys.</i>						
Collection, &c.....	1	3	6			
<i>Llanididel.</i>						
Collection, &c.....	1	10	8			
Phillips, D. Esq.....	1	0	0			
Phillips, Mrs.....	0	10	0			

<i>Magor.</i>						
Contributions.....	2	5	0			
Sunday-school, for Dove.....	0	14	0			

<i>Moriah.</i>						
Contributions.....	1	16	1			

<i>Mosmouth.</i>						
Rev. J. Clark, M.A.						
Collection.....	3	5	0			

<i>Nantyglo.</i>						
Rev. S. Williams.						
Collection.....	2	12	1			
Prayer-meeting box.....	3	5	1			
Sunday-school box.....	1	13	5			
Lewis, Mr. B.....	0	10	0			
Williams, Mr. W.....	1	0	0			

<i>Boxes by</i>						
Bevan, T. jun.....	0	3	0			
Davies, Isaac.....	0	6	0			
Davies, W.....	0	7	8			
Lewis, Emma.....	0	5	7			
Lewis, Mary.....	0	4	6			
Rogers, W.....	0	1	3			
Thomas, W.....	0	7	1			
Williams, Margaret.....	0	8	4			
Williams, W. and O.....	0	12	2			
Mount Sunday-school.....	0	7	3			
Small sums.....	1	12	6			

<i>Newport.</i>						
Rev. W. Allen.						
Collections.....	14	16	5			

<i>Collected by</i>						
Brewer, Miss.....	0	15	2			
Green, Miss C.....	0	7	6			
Jones, Mr. George.....	4	17	1			
Jones, E. M.....	1	0	0			
Morgan, Miss.....	2	2	8			
Nicholas, Mr. John.....	0	15	4			
Parry, Miss E.....	1	3	0			
Richard, Miss.....	1	9	1			

<i>Boxes by</i>						
Arthur, Miss.....	0	2	4			
Brian, Miss.....	0	18	7			
Daniel, Miss Jane.....	0	7	10			
Hiley, Mrs. W.....	0	11	1			
Jones, Mrs. Mary.....	0	11	7			
Morse, Mrs.....	0	3	0			
Prosser, Miss Sarah.....	0	7	10			
Richards, Miss.....	0	4	7			
Richmonds, Mr. John.....	0	5	4			
Salter, Miss.....	0	4	3			
Woodley, Mrs.....	0	3	0			

<i>Subscriptions:</i>						
Allen, Rev. W.....	0	10	0			
Evans, Mr. W.....	1	1	0			
Gething, Mr. G.....	1	1	0			
Jenkins, Mr. L.....	0	10	6			
Jenkins, Mr. W.....	0	10	6			
Lewis, Mr. J.....	1	0	0			
Salter, Mr.....	0	10	6			
Sums under 10s.....	0	7	0			

<i>Do.—Temple.</i>						
Rev. D. Edwards.						
Contributions.....	2	1	1			

<i>Do.—Charles Street.</i>						
Rev. W. Thomas.						
Collection.....	6	8	4			

<i>Peniel-Rhymay.</i>						
Collection.....	3	12	4			

<i>Penycae-Nebo.</i>						
Rev. T. Evans.						
Collection.....	5	5	3			
Lloyd, Mr. J.....	0	10	0			
Richards, Mr. W.....	0	10	0			
Small sums.....	2	0	0			

<i>Pontheer.</i>						
Messrs. Griffiths and Michael.						
Sunday-school, for Dove.....	3	10	0			

	£ s. d.	£ s. d.
Prayer-meeting, box ..	0 7 6	
Sion chapel penny- week fund.....	1 0 0	

Subscriptions :		
Hiley, Mrs.	1 0 0	
Jenkins, Miss	2 0 0	
Jenkins, John, Esq.	5 0 0	
Jenkins, W. Esq.	5 0 0	
Jenkins, J. jun. Esq.	1 0 0	
Jenkins, J. D. Esq.	1 0 0	
Jenkins, W. D. Esq.	1 0 0	

Boxes by		
Bevan, Miss Mary	1 5 4	
Clark, Miss Clara Jane ..	0 9 9	
Clark, Miss Lucretia	0 9 3	
Davies, Miss Mary	1 0 7	
Davies, Mr. John	0 4 4	
Francis, Miss Catherine ..	0 8 9	
Griffiths, Master S.	0 5 6	
Hughes, Mr. W.	0 4 8	
Jenkins, Mr.	1 8 1	
Jenkins, Miss	0 6 8	
Jenkins, Miss Julia	0 16 0	
Phillips	0 14 0	
Jenkins, Miss Clara	0 14 0	
Elizabeth	0 3 0	
Jenkins, Master W. H.	0 2 3	
Jones, Mr. John	0 15 0	
Leonard, Miss Jane	0 12 9	
Lewes, Miss Margaret	0 15 0	
Lewes, Mr. Edward	0 19 5	
Lloyd, Miss Hannah	0 10 11	
Rees, Miss Mary	1 5 8	
Thomas, Miss Gwenny ..	33 15 8	

<i>Pontrhydryn.</i>		
Rev. D. D. Evans.		
Conway, Mr. C.	2 0 0	
Conway, Mr. B.	0 10 0	
Evans, Rev. D. D.	1 0 0	
James, Mr. W. C.	0 10 0	
James, Miss	0 10 0	
James, Miss R. C.	0 10 0	
Small sums	4 12 6	
	9 12 6	

<i>Pontypool.—Tabernacle.</i>		
Contributions (1848)....	3 7 0	
Collection	1 15 0	
Arthur, Mr. C.	0 10 0	
Bowen, Mr. J.	0 10 0	
Small sums	0 15 0	
	3 10 0	

<i>Do.—English church.</i>		
Rev. T. Thomas.		
Collections	4 0 0	
Davis, Mr. C.	1 0 0	
Havard, Mr. John	0 10 0	
Phillips, W. W. Esq.	5 0 0	
Contribs. by do.	1 13 6	
Thomas, Rev. G.	0 10 6	
Thomas, Mr. T.	1 1 0	
	13 16 0	

<i>Do.—Trosnant.</i>		
Contributions	1 0 0	

<i>Rhymny Soar.</i>		
Contributions	2 1 7	

<i>Risca.</i>		
Rev. James Rowe.		
Collection	1 7 8	
Chapel box	0 10 6	
Budding, Mr. John, jun.	0 10 0	
Lewis, Thomas, Esq.	0 10 0	
Sums under 10s.	2 2 6	
	5 0 8	

<i>Sirhowy.</i>		
Rev. R. Ellis.		
Collection	3 4 8	
Williams, Mr. J. don.	12 0 0	
	15 4 8	

<i>St. Bride's.</i>		
Rev. E. P. Williams.		
Collection	1 14 0	

<i>St. Mellon's.</i>		
Rev. D. Evans.		
Collection	2 8 6	

<i>Tredegar—Welsh.</i>		
Rev. W. Roberts.		
Collection	3 4 1	
Prayer-meeting box ..	1 8 2	

	£ s. d.	£ s. d.
Evans, Mr. W.	0 10 0	
Harthy, Mrs.	0 10 0	
James, Mr. W.	1 0 0	
Lewis, Mrs. S. L.	0 10 0	
Small sums	1 7 6	
	8 9 9	

<i>Tryn Gwyn.</i>		
Collection	1 17 6	
Box by Miss A. Williams ..	1 11 6	
	3 9 0	

PEMBROKESHIRE.

<i>Bethlehem.</i>		
Contributions	1 0 8	

<i>Beulah.</i>		
Collection	0 10 0	

<i>Blaenyffos.</i>		
Collection	1 8 9	
Sunday-school	3 1 3	
Evans, B. Esq.	1 0 0	
Evans, A. S. Esq.	0 10 6	
Nicholas, Mrs.	0 10 0	
Small sums	0 10 0	
	7 0 6	

<i>Blaenyvaun and Bethesda.</i>		
Rev. John Williams.		
Collections	1 15 0	

Blaenyvaun missionary box	0 8 11	
Bethesda do.	3 12 9	
Contributions, for Dove.	0 4 0	
Contributions	5 12 8	
	12 13 2	

<i>Caevasalen.</i>		
Rev. D. George.		
Collections	0 11 3	
Contributions	1 10 0	
	2 1 3	

<i>Cilcoyry.</i>		
Collection	1 1 5	
Prayer-meeting box	0 10 7	
Do. Ramoth	0 8 7	
Jones, Miss	3 0 0	

Boxes by		
George, Miss Ann	0 7 10	
George, Miss M.	0 2 8	
Jones, Miss A.	0 10 11	
Owen, Miss Mary	0 10 2	
Small sums	1 0 0	
	7 12 2	

<i>Ebeneter.</i>		
Collection	0 17 8	
Sunday-school	2 9 10	
Evans, Mrs.	1 0 0	
Sums under 10s.	0 12 6	
	5 0 0	

<i>Gerazim.</i>		
Contributions	4 6 3	

<i>Harmony.</i>		
Rev. M. Morris.		
Collection	0 16 1	
Davies, Mr. James	0 10 0	
Harries, W. Esq.	1 0 0	
Owen, John, Esq.	1 0 0	
Sums under 10s.	1 11 0	
	4 7 1	

<i>Haverfordwest.</i>		
Rev. D. Davies.		
Collections	25 0 0	
Net profits, juvenile tea meeting	13 8 6	

Boxes by		
Davies, Mr. Lewis	2 2 6	
Griffiths, Miss Jane	1 1 6	
Howells, Master John	0 10 0	
Morgan, Mrs. William	1 0 0	
Morse, Miss	0 6 6	
Phillips, Miss Elizabeth	2 16 0	
Phillips, Miss M.	1 0 0	
Thomas, Miss A.	1 3 6	
Thomas, Miss Ruth	0 12 0	

Subscriptions :		
Beynon, Mr. T.	1 0 0	
Bowen, C. W. T. W. Esq.	1 0 0	
Bowen, Mrs.	1 0 0	
Davies, Rev. David	1 0 0	
Davies, Mrs. Clarendon ..	1 0 0	
Davies, Mrs. Lewis	1 0 0	

	£ s. d.	£ s. d.
Davies, Mrs. H.	0 10 0	
Edmond, Miss	0 10 0	
Evans, Mr. T.	0 10 0	
Goode, Mr. H. F.	0 10 0	
Green, Mr. John	0 10 0	
Griffiths, James, Esq.	2 2 0	
Griffiths, Mr. David	1 0 0	
Harries, Mr. G. C.	0 10 0	
John, Mr. William	0 10 0	
Jones, Mr. William	0 10 0	
Lewis, Mr. William	0 10 0	
Lewis, Mr. Thomas	0 10 0	
Marychurch, Mr. Joseph ..	0 10 0	
Meyler, Mrs.	0 10 0	
Morgan, J. L. Esq. M.D.	1 0 0	
Morgan, Thomas, Esq.	1 0 0	
Morgan, Mr. William	0 10 0	
Morse, Miss	2 0 0	
Owen, Mrs. William	2 2 0	
Owen, James, Esq.	1 0 0	
Palmer, Mr. George	1 0 0	
Perkins, Mr. William	0 10 0	
Phillips, Mr. Richard	0 10 0	
Rees, William, Esq.	50 0 0	
Rees, Mr. Richard	0 10 0	
Richards, Mr. John	0 10 0	
Roberts, John, Esq.	1 0 0	
Rogers, Miss	0 10 0	
Rowlands, Mr. William	0 10 0	
Rowlands, Mr. James	0 10 0	
Thomas, Rev. James	0 10 0	
Walters, W. Esq.	2 2 0	
Williams, W. Esq.	0 10 0	
Sums under 10s.	1 2 6	

Juvenile Association:		
Collected by		
Adams, Sarah	0 11 4	
Adams, James	0 8 6	
Clarke, Sarah	0 8 3	
Clarke, Sarah Ann	0 2 5	
Cosker, Henry	0 1 8	
Crowe, Amelia	0 5 0	
Davies, Sophia	0 12 2	
Davies, William	0 7 0	
Davies, Thomas	0 7 3	
Evans, Elizabeth	0 4 4	
Evans, Mary Ann	0 3 0	
Evans, Stephens	0 2 4	
Evans, John	0 2 0	
Evans, Thomas	0 11 6	
Evans, William	0 1 0	
Evans, John	0 4 6	
Evans, William	0 5 10	
Gwynne, Elizabeth	0 8 0	
Harries, Andrew	0 7 6	
James, Jane	0 1 1	
James, Thomas	0 1 1	
John, Martha	0 7 7	
John, Jane	0 3 6	
John, Matthew	0 1 0	
John, Alfred	0 2 2	
Llewellyn, John	0 4 1	
Lord, Martha	0 2 0	
Mathias, Mary Ann	0 17 7	
Morgan, Elizabeth	0 0 4	
Morgan, Jane	0 4 0	
Morgan, Thomas	0 0 4	
Morse, Mary	0 11 4	
Morse, William	0 2 0	
Norman, Mary Ann	0 7 6	
Palmer, Agnes Justina	1 0 0	
Palmer, Barnard	0 7 0	
Parcell, Sarah	0 7 3	
Rees, Ellen	0 14 0	
Reynolds, James	0 2 0	
Thomas, Hester	0 3 0	
Thomas, Ann	0 10 0	
Thomas, Mary	0 0 4	
Thomas, William	0 1 1	
Thomas, James	0 2 0	
Venables, John	0 1 6	
Walters, Elizabeth	0 1 0	
Williams, Mary	0 4 6	
Williams, W. W.	0 0 6	
	144 3 4	

<i>Honeyborough.</i>		
Collection	1 15 8	

<i>Jubez.</i>		
Rev. D. George.		
Collection	1 6 0	
George, Rev. D.	0 10 0	
Gwynne, W. Esq.	0 10 0	
Small sums	1 18 0	
	4 3 0	

<i>Letterstone.</i>		
Rev. B. Owen.		
Contributions	1 5 10	
Edwards, W. Esq.	0 10 0	
	1 16 10	

	£	s.	d.	£	s.	d.
Llanglofan.						
Rev. H. Davies.						
Collection.....	2	0	0			
Davies, Rev. H.....	1	0	0			
Davies, Mrs. M.....	1	0	0			
Phelps, S. M. Esq.....	0	10	0			
Richards, Mr. Thomas..	0	12	0			
Richards, Mr. J.....	0	10	0			
Thomas, Mr. Samuel.....	2	0	0			
Williams, Mr. Benj.....	0	10	0			
Williams, Mrs. M.....	0	10	0			
Sums under 10s.....	2	10	6			
			11	2	6	
Middle Hill.						
Rev. W. Reynolds.						
Collections.....	2	15	6			
Boxes by						
Evans, Miss E.....	0	5	2			
Morgan, Miss E.....	0	5	0			
Probert, Miss D.....	0	8	0			
Reynolds, Miss E.....	0	15	6			
Williams, Miss M.....	1	8	4			
Subscriptions:						
Bevan, Mr. H.....	1	0	0			
Bowen, Mr. H.....	1	0	0			
Harris, Mrs. S.....	0	10	0			

	£	s.	d.	£	s.	d.
Prit, Mr. T.....	1	0	0			
Reynolds, Mr. W.....	1	0	0			
Reynolds, Mr. D.....	1	0	0			
Thomas, Mr. J.....	1	0	0			
Thomas, Mr. W.....	0	10	0			
Rees, Mr. E.....	0	10	0			
Small sums.....	5	1	0			
			18	8	8	
Narberth.						
Rev. B. Thomas.						
Collection.....	2	16	0			
Meyler, Miss M. box ..	0	13	0			
Phillips, Mrs.....	1	0	0			
Thomas, Miss M.....	0	11	0			
			5	0	0	
Pembroke.						
Rev. E. Edwards.						
Collections.....	3	8	6			
Sunday-school.....	0	7	4			
			3	15	10	
Pembroke Dock.						
Collections.....	11	2	3			
Boxes.....	5	19	11			
Christmas offerings ..	1	7	10			
A Friend.....	0	10	0			
			19	0	0	

	£	s.	d.	£	s.	d.
Pennel.						
Contributions.....	2	0	0			
Pengwyn.						
Collection.....	1	2	4			
Popehill.						
Collection.....	0	5	4			
Tenby.						
Collections.....	3	5	8			
Boxes.....	2	19	4			
			6	4	10	
RADNORSHIRE.						
Dolew.						
Rev. D. Davies.						
Contributions.....	2	0	9			
Rock and Frankbridge.						
Rev. John Jones.						
Contributions.....	3	3	0			
			801	8	3	

SCOTLAND.

	£	s.	d.	£	s.	d.
Aberchirder.						
Collection.....	5	0	0			
Sunday-school, for Dove	0	7	6			
			5	7	6	
Aberdeen.						
Collection, John Street..	9	8	8			
Do. George Street.....	1	15	0			
Do. Correction Wynd.....	11	12	0			
Female Society.....	2	5	0			
Stewart, Mr. J.....	0	14	0			
Mrs. McCombe.....	1	1	0			
A poor aged female,						
token of sympathy.....	1	0	0			
Black, Miss Helen, Cul-						
len.....	0	10	0			
			28	5	8	
Alford.						
Walker, Dr. James.....	2	0	0			
Anstruther.						
Coll. at United Presby-						
terian chapel.....	4	10	0			
Contributions.....	0	16	6			
Do. for Dove.....	0	6	6			
D. F.....	1	0	0			
F. J.....	3	0	0			
Fuller, Miss.....	0	10	0			
Forbes, Mr. and Mrs.....	1	0	0			
Todd, Mr.....	1	0	0			
			12	3	0	
Arbroath.						
Collection, Independent						
chapel.....	1	10	8			
Baxff.						
Collection.....	1	5	6			
Bervick-on-Tweed.						
Collection.....	17	0	0			
Sunday-school, for Dove.	2	7	6			
Congregational Mission-						
ary Society, for Dove..	1	0	0			
			20	7	6	
Broadford Skye.						
Contributions.....	1	0	0			
Campbellton.						
Contributions by Mr. H.						
McCallum.....	1	10	0			
Do. for Dove.....	0	17	6			
			2	7	6	
Cupar.						
Collections.....	2	4	0			
A Friend, for debt.....	5	0	0			
Missionary box.....	0	4	3			
Contributions, for Dove.	1	8	0			
Subscriptions:						
Duncan, Mr.....	1	0	0			
Greig, Mr. T. and Mrs.....	2	0	0			

	£	s.	d.	£	s.	d.
Lees, Mr. C.....	1	0	0			
Sharp, Mr. A.....	1	0	0			
Taylor, Mr. W. A.....	0	10	0			
Small sums.....	0	10	0			
			14	16	3	
Dunfermline.						
First church.....	6	1	3			
Second do.....	12	9	6			
Spittal, Mrs.....	2	0	0			
Contributions.....	1	4	2			
Do. for Dove.....	1	3	6			
			22	18	5	
Dundee.						
Collections at						
Meadow Side.....	7	0	0			
Seagate.....	4	0	0			
Contributions.....	0	5	0			
By Miss S. D. Hender-						
son, for Dove.....	0	10	0			
			11	15	0	
Echt.						
Collection.....	0	10	0			
Edinburgh.						
Collections at						
Elder Street.....	52	13	0			
Minto House.....	2	7	6			
Tabernacle.....	20	0	0			
Public Meeting.....	6	14	4			
Bristow Street.....	8	8	0			
Juvenile contributions,						
Elder Street.....	20	0	0			
Juvenile contributions,						
Waterloo Rooms.....	1	1	8			
Tabernacle, by Miss						
Calder.....	0	15	6			
Gibb, H. M. Esq.....	0	10	0			
Cay, Mr. John.....	2	0	0			
Monthly collection, by						
Rev. F. Johnston.....	2	0	0			
Elder St. Widow's mite.						
Stuart, Mr. and Mrs.....	0	10	0			
Gordon.....	1	2	0			
Church at Leith.....	0	12	6			
			117	14	6	
Elgin.						
Missionary society, by						
Rev. Mr. McNeill.....	4	7	2			
Glasgow.						
Collections at meetings..	2	8	4			
Collectors of local Soc..	59	1	1			
Church at Tolboormory ..	3	12	2			
Do. Saltcoats.....	1	0	0			
Do. Paisley.....	2	3	10			
Coates, Mr. W.....	1	0	0			
McAlpine, Mr. T. W.....	1	0	0			
Interest.....	0	18	9			
Sunday-sch. St. Rollox ..	0	15	0			
Contributions, for Dove.	6	1	4			
By R. McGregor.....	5	0	6			

	£	s.	d.	£	s.	d.
Subscriptions:						
Barr, Mr. John.....	2	2	0			
Beilby, Dr.....	1	1	0			
Brown, Mr. Hugh.....	1	1	0			
Hodge, Mr. J. H.....	1	1	0			
Jackson, Mr. John.....	1	0	0			
Kettle, Mr. Robert.....	5	0	0			
Kirkwood, Mr. J.....	1	1	0			
Liddell, Mr. A.....	1	1	0			
Mitchell, Mr. W. C.....	2	2	0			
Mitchell, Mr. James.....	2	2	0			
Mitchell, Mr. Andrew.....	0	10	6			
Montgomery, Mr. M.....	0	10	6			
Paton, W. P. Esq.....	1	0	0			
Scotson, Miss O.....	2	0	0			
Small, Mr. John.....	1	0	0			
Smith, Mr. David.....	2	2	0			
Smith, G. & Son, Messrs.	2	2	0			
White, Mr. Robert.....	1	0	0			
Wilson, Mr. Samuel.....	1	0	0			
Small sums.....	0	5	0			
			107	8	0	
Greenock.						
Collection.....	3	6	6			
Forsyth, Mr. (2 years) ..	1	0	0			
McFie, W. Esq.....	1	0	0			
Martin, W. Esq.....	0	10	6			
Peterson, Mr.....	0	10	0			
			6	7	0	
Hawick.						
Turnbull, Mrs.....	5	0	0			
Huntley.						
Collections.....	7	11	6			
Inverury.						
Collection.....	0	6	7			
Irvine.						
Subscriptions:						
Breckenridge, Mr.....	1	0	0			
McFie, Miss.....	1	0	0			
Rankin, John, Esq.....	1	0	0			
Stewart, Mr. A.....	0	10	0			
Watts, Mrs.....	2	0	0			
Small sums.....	0	11	0			
			6	1	0	
Kemnay.						
Collection.....	29	13	6			
Kirkcaldy.						
Collection.....	4	0	6			
Lockhart, Mr.....	0	10	0			
Contributions.....	1	2	6			
A Friend.....	0	12	6			
			6	5	6	
Leckonhead Murr.						
Mr. J. McDonald.....	1	0	0			

	£	s.	d.	£	s.	d.
<i>Paisley.</i>						
Baptist ch. George St...	2	0	0			
<i>Perth.</i>						
Collections	10	11	4			
Ladies' SocietyF.E.	2	6	0			
			12	17	4	
<i>Rose Bank.</i>						
Contributions by M. A.						
Hawkins, for Dove ..	0	16	9			
<i>Stirling.</i>						
Collections at						
Baptist church	4	3	6			

	£	s.	d.	£	s.	d.
Free church	6	0	0			
Do.	1	14	10			
Bannockburn	2	7	4			
Subscriptions, &c.						
A Friend (don.)	40	0	0			
Blair, Rev. J. and Mrs..	10	0	0			
Do. (don.)	100	0	0			
Kerr, Mr. J.	0	10	0			
McMillan, Mrs.	1	0	0			
Small sums	0	10	0			
	168	5	8			
Less expenses	0	8	6			
			165	17	2	

	£	s.	d.	£	s.	d.
<i>Shetland.</i>						
Thomson, Mr. S.	1	1	0			
<i>St. Andrew's.</i>						
Stobie, Mr.	1	0	0			
<i>Thurso.</i>						
Dunnet, Mr. George...	2	0	0			
<i>Tongh.</i>						
Contributions	2	18	6			
			604	12	5	

IRELAND.

	£	s.	d.	£	s.	d.
<i>Abbeyleix.</i>						
Collection	0	6	0			
Contributions	0	10	0			
Do. for Dove	0	10	0			
Wingfield, Wm. Hon. & Rev.	1	0	0			
			2	8	0	
<i>Athlone.</i>						
Rev. T. Wilsheire.						
Collection	1	0	0			
Wilsheire, Rev. T.	0	10	0			
Wilsheire, Mrs. coll. by..	2	0	2			
			3	10	2	
<i>Ballina.</i>						
Collection	4	0	6			
Contributions, for Dove.	2	0	4			
			6	0	10	
<i>Banagher.</i>						
Rev. Mr. Mullarky.						
Collection	1	0	0			
<i>Banbridge.</i>						
Rev. J. Bates.						
Collection	1	6	0			
Bates, Rev. J.	0	10	0			
			1	16	0	
<i>Belfast.</i>						
Collections	8	0	0			
Blackwell, Mr.	0	10	0			
Blackwell, Master, card.	0	12	6			
Workman, R. Esq.	1	0	0			
Workman, R. and J.	1	0	0			
			8	2	6	
<i>Birr.</i>						
Rev. Mr. Mullarky.						
Collection	1	4	2			

	£	s.	d.	£	s.	d.
Hardcastle, Miss M.	0	15	4			
Mullarky, Rev. Mr.	0	10	0			
Contributions	0	5	0			
			2	14	6	
<i>Coleraine.</i>						
Collection	2	11	6			
By Mr. Bourne	1	7	8			
			3	19	2	
<i>Contig.</i>						
Collection	1	10	0			
Contributions	0	10	6			
			2	0	6	
<i>Cookstown.</i>						
Contributions, for Dove.	1	10	0			
<i>Cork.</i>						
Rev. B. C. Young.						
Collection	2	7	9			
<i>Curraghmore.</i>						
Contributions	0	12	0			
<i>Derry.</i>						
Jackman, Mr.	1	0	0			
Wallen, Mr.	1	0	0			
			2	0	0	
<i>Dublin.</i>						
Rev. J. Milligan.						
Collection, less expenses	8	15	10			
Prayer meeting	1	15	6			
Croggon, Miss, coll. by..	1	17	9			
Subscriptions:						
Beater, Mr.	1	0	0			
Bewley, H. Esq.	1	0	0			

	£	s.	d.	£	s.	d.
Carson, W. Esq.	2	0	0			
Drury, Thomas, Esq.	1	0	0			
Guinness, A. Esq.	3	0	0			
Hamilton, Misses, the.						
<i>Belfast</i>	1	0	0			
Moore, H. Esq.	1	0	0			
Moses, Mr.	0	10	0			
Neilson, W. Esq.	6	0	0			
Orr, R. Esq.	1	0	0			
Purser, J. Esq.	50	0	0			
Purser, J. Esq. jun.	3	0	0			
Todd, W. Esq.	2	0	0			
Turner, T. Esq.	1	0	0			
West, J. Esq.	1	0	0			
Woodhill, J. P. Esq.	2	0	0			
			85	18	4	
<i>Dungannon.</i>						
Contributions	0	5				
<i>Easky.</i>						
Contributions	0	16	0			
<i>Letterkenny.</i>						
Contributions	1	1	0			
Elliott, W. Esq.	0	10	0			
			1	11	0	
<i>Moate.</i>						
Collection, &c.	1	16	10			
<i>Tubbermore.</i>						
Collection, &c.	3	10	8			
<i>Waterford.</i>						
Collection	2	10	0			
			131	9	4	

FOREIGN.

	£	s.	d.	£	s.	d.
American and Foreign Bible Society	211	15	4			
Do.T.	409	1	10			
<i>BAHAMAS.</i>						
Grand Cay, &c.	36	3	10			
Out Islands	7	8	3			
Nassau	23	8	10			

	£	s.	d.	£	s.	d.
<i>CEYLON.</i>						
Colombo	98	6	0			
Matara	12	10	0			
<i>HONDURAS.</i>						
JAMAICA.						
Contribs. by Rev. J. Clarke	4	10	3			
Do. for Africa	36	18	10			

KINGSTON.	£	s.	d.
Hanover Street	0	14	3
Graham, Mr. Robert	1	0	0
PATNA.			
Juvenile association..	3	1	3
	850	4	4

DIVIDENDS, SALE OF STOCK, AND SUNDRIES.

	£	s.	d.
Stock sold out on account of Madras	81	14	9
Dividends received	725	7	3
For the sale of publications	407	14	9
From various societies for house expenses	89	15	6
For Mr. Denham, Serampore, from Faversham	10	0	0
Sundries	23	0	4

1337 12 7

SUMMARY OF CONTRIBUTIONS.

Page.		£	s.	d.
45	Annual Subscriptions	475	14	6
46	Donations paid at the Mission House	2510	19	0
46	Do. do. for debt	56	3	0
		<hr/>		
		2567	2	0
46	Legacies	1403	16	4
46	Annual Services, 1849	196	6	3
AUXILIARIES.				
46	London and its vicinity	1491	8	1
50	Bedfordshire	347	8	9
51	Berkshire	240	7	9
51	Buckinghamshire	239	19	9
52	Cambridgeshire	409	19	6
53	Cheshire	1	1	0
53	Cornwall	104	18	9
53	Cumberland	30	14	6
53	Derbyshire	3	7	8
53	Devonshire	292	15	1
54	Dorsetshire	45	14	6
54	Durham	115	10	6
55	Essex	201	8	2
55	Gloucestershire	387	14	1
56	Hampshire	290	7	4
57	Herefordshire	50	18	8
57	Hertfordshire	223	17	9
58	Huntingdonshire	108	7	8
58	Kent	467	17	3
60	Lancashire	1696	1	4
61	Leicestershire	208	1	9
61	Lincolnshire	87	6	8
61	Norfolk	266	9	2
62	Northamptonshire	305	6	4
63	Northumberland	83	12	11
63	Nottinghamshire	191	9	2
63	Oxfordshire	107	8	10
63	Rutlandshire	12	0	0
63	Shropshire	89	16	5
64	Somersetshire	940	11	11
65	Staffordshire	84	9	10
65	Suffolk	235	5	6
66	Surrey	38	6	7
66	Sussex	108	8	9
66	Warwickshire	456	11	3
67	Westmoreland	42	18	0
67	Wiltshire	373	2	5
68	Worcestershire	222	11	11
69	Yorkshire	635	3	0
70	North Wales	161	6	7
71	South Wales	801	8	3
74	Scotland	604	12	5
75	Ireland	134	9	4
75	Foreign	850	4	4
75	Dividends, sale of Stock, and Sundries	1337	12	7

Total Receipts, see balance sheet, page 78 . . . 19776 13 1

SPECIAL GRANT TO JAMAICA.

Dr.

The Treasurers of the Baptist Missionary Society from April 1st, 1849, to March 30th, 1850.

Cr.

RECEIPTS.

1849.	£	s.	d.
March 31. To vote of Committee from General Funds	500	0	0
March 30, 1850. Balance carried on	1554	14	1
	<hr/>		
	£2054	41	1
	<hr/>		

PAYMENTS.

1848.	£	s.	d.
April 1. By Balance brought on from last year	2054	14	1
	<hr/>		
	£2054	14	1
	<hr/>		

1850.	£	s.	d.
April 1. By Balance brought on	1554	14	1

We have examined the accounts and found a balance due to the treasurers of one thousand five hundred and fifty-four pounds, fourteen shillings, and one penny.

(Signed)

CHARLES JONES,
CHARLES BURLS, } Auditors.
GEORGE GOULD,

April 19, 1850.

ABSTRACT OF THE CASH ACCOUNT,

DR. *The Treasurers for RECEIPTS.*

1850. March 30.

				£	s.	d.
To	Amount received for GENERAL PURPOSES			154	71	15 6
..	..	TRANSLATIONS	£ 12 10 0			
..	..	Bible Translation Society	1200 0 0			
..	..	American and Foreign Bible Society	620 17 2			
				1833	7	2
		SPECIAL OBJECTS:—				
..	..	Madras		273	18	0
..	..	Female Education		92	6	0
..	..	Entally		15	10	9
..	..	Schools		88	0	5
..	..	Ceylon		51	0	0
..	..	Hayti		104	15	0
..	..	Trinidad		120	0	0
..	..	Jamaica Institution		131	10	0
..	..	Morlaix		22	0	0
..	..	Jamaica Schools and sundries		129	12	0
..	..	WIDOWS AND ORPHANS		586	5	6
..	..	PUBLICATIONS		407	14	9
..	..	HOUSE		89	15	6
..	..	DEBT		359	2	6
		TOTAL RECEIPTS, as on page 76		19,776	13	1
Balance due to the Treasurers, March 30, 1850				4,802	15	0

£24,579 8 1

We have examined the accounts, and found a balance due to the Treasurers, of four thousand eight hundred and two pounds, fifteen shillings.

(Signed)

CHARLES JONES,

CHARLES BURLS,

GEORGE GOULD,

} Auditors.

April 19th, 1850.

FOR THE YEAR ENDING MARCH 30, 1850.

CR. For EXPENDITURE.

1850. March 30.

£ s. d.

By Payments on account of Stations:—

INDIA, including salaries of missionaries			
and native preachers	£5582	5	1
Translations, as per last year's Report	1508	11	11
Schools, &c., as per last year's Report	130	19	6
			<hr/>
			7221 16 6
MADRAS			258 10 0
CEYLON, salaries of missionaries, native preachers and teachers, and return of Mrs. Davies			1472 18 0
AFRICA, expenses of missionaries, preachers and teachers, including expenses of Mission Vessel			2310 10 9
JAMAICA INSTITUTION, including salary of tutor, and special contributions			395 10 0
BAHAMAS, salaries of missionaries, and native preachers			565 13 0
TRINIDAD, salaries of missionaries, and teachers			771 18 9
HAYTI, salaries of missionaries and teachers, and special contributions			425 18 3
BRITANY, salary of missionary and assistants			145 3 3
CANADA, grants to various stations			229 8 6
JAMAICA SCHOOLS, and sundries			149 0 0
CHINA			25 0 0
CENTRAL AMERICA			408 11 10
Books for Missionaries			26 12 10
Carriage, Postage, &c.			142 4 6
Incidentals			86 0 0
			<hr/>
			14634 16 2
By Payments on account of WIDOWS AND ORPHANS			873 11 1
By Payments on account of INTEREST			488 4 6
By Payments on account of HOME EXPENSES:—			
Secretaries, Accountant, and Clerks, and Collector's			
Poundage	832	12	0
Annuity to Mr. S. Stanger	52	0	0
Messrs. Carey, Saffery and Price	475	0	0
Auxiliary and Travelling Expenses	895	8	8
			<hr/>
			2255 0 8
Publications, Printing, Boxes, Stationery, &c. total			
(see other side)			1083 10 0
Expenses of House, total (see other side)			297 7 10
			<hr/>
TOTAL EXPENDITURE			19,632 10 3

By Balance due to the Treasurers, April 1, 1849 4,946 17 10

£24,579 8 1

1850. April 1.

Balance due to the Treasurers brought down £4802 15 0

The following particulars of Contributions have been received since the
30th of March,—

s. d. £ s. d.	£ s. d. £ s. d.	£ s. d. £ s. d.
BERKSHIRE.		
<i>Reading.</i>		
Collections	10 15 4	
Sunday-school	3 0 0	
Do. for <i>Dove</i>	2 18 0	
<i>Juvenile Association:</i>		
<i>Collected by</i>		
Brown, Miss Emma	1 0 10	
Collier, Miss	3 10 10	
Davies, Miss Mary	1 3 3	
Day, Miss	15 4	
Fennell, Miss	18 11	
Hanley, Miss	0 5 0	
Holley, Miss	1 14 8	
Jackson, Miss	3 4 1	
Kingsbury, Miss	0 4 4	
Marshall, Miss	0 6 10	
Moss, Miss	1 13 7	
Swaine, Miss	2 10 7	
Walker, Miss, pupils	1 0 0	
Webb, Miss	0 4 0	
Wylie, Miss	1 18 6	
<i>Subscriptions:</i>		
Brown, Rev. J. J.	1 1 0	
Brown, John, Esq.	0 10 6	
Champion, Miss	1 1 0	
Collier, Mr. Samuel	1 1 0	
Cooper, Mr. Samuel	0 10 6	
Davies, Mr. Jeremiah	1 1 0	
Day, Mr.	0 10 6	
Deane, Mrs.	1 1 0	
Desormeaux, Miss	0 10 6	
Elisha, Mrs.	1 1 0	
Gostage, Mr.	0 10 6	
Jackson, Miss	0 10 6	
Lovejoy, Mr.	0 10 6	
Salter, Miss	1 1 0	
Walker, Miss	0 15 0	
Small sums	1 10 0	
<i>For Africa, by:</i>		
Davies, Miss, <i>Broad St.</i> ..	0 15 0	
Jackson, Miss S.	0 19 0	
Do. (Work)	0 5 0	
Moss, Miss	0 8 0	
Randall, Miss	0 12 0	
Wilson, Miss	0 12 0	
<i>Healy auxiliary:</i>		
<i>Subscriptions:</i>		
<i>Collected by Mr. G. Young:</i>		
Maitland, Fuller, Esq.	2 2 0	
Maitland, Mrs. Fuller	2 2 0	
Maynard, Mr.	0 10 0	
Young, Mr.	0 10 6	
Do. box	1 10 0	
Small sums	0 12 6	
	42 16 7	
CAMBRIDGESHIRE.		
<i>Cambridge.</i>		
<i>Collected by Miss Brimley:</i>		
Gotohed, Mr. James	1 1 0	
Newton, Mr.	0 10 0	
Reff, Rev. R.	1 0 0	
Simpson, Miss	0 10 0	
Watts, Mr.	0 10 0	
<i>For Dove:</i>		
<i>Collected by</i>		
Charter, Miss Susan	0 13 6	
Metcalfe, Miss C.	1 2 6	
Thrift, Miss Martha	0 11 8	
Tranter, Master	0 4 0	
Travel, Mr. don	0 10 0	
<i>Collected at Melbourn.</i>		
Carter, Mrs.	1 1 0	
Ellis, Mrs. <i>Christall</i>	2 0 0	
<i>Grange</i>	1 0 0	
Foster, Miss, box, <i>Trip-</i> <i>low</i>	1 1 0	
Rankin, Miss	1 1 0	
	11 14 9	
NORFOLK AUXILIARY.		
<i>Buxton.</i>		
<i>Mission Box from Dis-</i> <i>senters' Sunday School</i> ..		
Do. for <i>Dove</i>	1 3 1	
Wright, John, Esq.	0 16 6	
	2 0 0	
	3 19 7	
<i>Diss.</i>		
Collection	8 0 2	
Juvenile Association	5 13 10	
Sunday School	0 16 6	
Missionary Prayer Meet- <i>ing box</i>	1 6 0	
Marriage Fee, by Mr. Lewis	0 10 6	
Eglington, Mrs.	0 10 6	
Lewis, Mr. and Mrs.	1 1 0	
Mines, Mrs.	1 1 0	
Smith, Mr., <i>Free Hall</i>	1 1 0	
Smith, Mr., <i>Carlton</i>	0 10 6	
Taylor, Mr. J. O., <i>Wan-</i> <i>farthing</i>	1 1 0	
	21 11 6	
<i>Elvingham.</i>		
Sunday School for <i>Dove</i> ..	0 14 6	
<i>Fakenham.</i>		
Collection	3 4 6	
Juvenile Society	1 10 6	
Cates, Mr. R.	2 0 0	
Cates, Mr. W.	1 0 0	
Cornish, Mrs.	0 10 0	
Fidgett, Mr. J.	1 1 0	
Fyson, Mr. J.	5 0 0	
Lynn, Miss	0 11 0	
Wright, Mrs.	0 11 0	
	15 8 0	
<i>Foulsham.</i>		
Collection	2 10 2	
Tea Meeting	1 11 0	
Three Young Ladies	1 2 2	
Burrell, Mr.	5 0 0	
Sums under 10s.	0 9 4	
	10 12 8	
<i>Ingham.</i>		
Collection	6 11 1	
Penny a Week Sub., by Mrs. Venimore	0 17 10	
Sunday School	0 2 7	
<i>Boxes by</i>		
Barber, George	0 12 1	
Fitz, Susan	0 6 0	
Grout, Fanny	0 9 6	
Silcock, Susan	0 11 11	
Thompson, Mary	0 5 9	
Turner, Harriet	0 2 0	
Venimore, James	0 2 1	
<i>Subscriptions:</i>		
Baker, Mr.	0 10 6	
Bowes, Mrs.	0 10 6	
Cooke, Mr. R.	1 0 0	
Cooke, Mrs. R.	0 10 0	
Do. from School	0 10 0	
Cooke, Mr. W.	0 10 6	
Prary, Mr.	1 0 0	
Harvey, Mr.	0 10 0	
Matthews, Mr.	1 0 0	
Postle, Mrs.	1 0 0	
Silcock, Mr. J.	2 2 0	
Silcock, Mr. R. B.	2 2 0	
Silpper, Mr.	1 1 0	
Shipper, Mrs.	0 10 0	
Vortell, Mrs.	1 0 0	
	22 16 6	
<i>Mundley.</i>		
Collection	1 10 6	
<i>Norwich, St. Mary's.</i>		
Collections	16 12 8	
<i>Cards by</i>		
Culley, Miss	1 2 0	
Do. for <i>Dove</i>	2 4 4	
Newbegin, Miss	1 2 0	
<i>Boxes by</i>		
Blind Mary	15 5 9	
Girdlestone, Miss Amy	0 8 6	
Goulding, Miss Fanny	0 13 6	
Tillyard, Miss R. R. for <i>Dove</i>	0 6 0	
Tillyard, Misses S. and E. for <i>Dove</i>	0 6 6	
<i>Subscriptions:</i>		
Aggs, Miss	2 0 0	
Bacon, Mr.	0 10 0	
Barker, Mr. R.	1 0 0	
Colman, Mr. Jeremiah	3 0 0	
Colman, Mr. James	3 0 0	
Culley, Mrs. Richard	1 0 0	
Culley, Mr. John	1 0 0	
Culley, Mrs. and Miss	2 0 0	
Davey, Miss	5 0 0	
Fletcher, Mr.	1 11 6	
Fletcher, Mrs. W.	1 0 0	
French, Mr.	1 0 0	
Geldart, Mr. Thomas	2 2 0	
Gooderson and Moll, Messrs.	1 1 0	
Harmer, Mr.	1 0 0	
Hawkins, Mrs.	1 0 0	
Hodds, Mr.	1 0 0	
King and Sons, Messrs.	2 0 0	
Ling, Mrs.	1 0 0	
M., Mr.	1 0 0	
Newbegin, Mr.	0 10 0	
Norton, Mr. John	1 0 0	
Norton, Mr. Robert	0 10 0	
Oxley, Miss	2 0 0	
Pearson, Mr.	1 0 0	
Peto, S. M. Esq., for <i>Deputation expenses</i> ..	2 0 0	
Potter, Mr.	0 10 0	
Smith, Mr. J. D.	1 0 0	
Smith, Mr. R. B.	0 10 0	
Silcock, Mr.	0 10 0	
Taylor, Mr. J. O.	1 1 0	
Theobald, Miss	0 10 0	
Tillyard, Mr.	1 10 0	
True, Mr.	0 10 0	
Willett, Mr.	2 2 0	
	50 10 0	

Do. St. Clement's.			£ s. d. £ s. d.			£ s. d. £ s. d.					
Collections	11	0	1	Claxton, Mr.	1	0	0	Cook, Mr.	1	0	0
Do. Public Meeting ..	13	7	6	Symonson, by Mr.	1	5	0	Greaves, Mr.	1	0	0
Bignold, Thomas, Esq.,				Wheeler	0	10	6	Lindsay, Mr.	1	0	6
for last year, (don.) ..	21	0	0		53	3	1		18	10	11
Bignold, Thos. F., card	1	5	0	<i>Swaffham.</i>				<i>Horstead.</i>			
Do. for <i>Dove</i>	1	5	0	Collection	6	4	6	Collection	7	0	0
Bignold, Grace Eliza,				Young People's Boxes ..	7	14	5	Penny-a-week Sub.	4	0	0
for <i>do.</i>	1	5	0	Hoves, Jane, for <i>Dove</i> ..	0	12	0	Barcham, Mrs. box.	0	7	10
Bignold, Mary Ann,				Cook, Mr.	1	0	0	Gower, Mr. G.	1	0	0
for <i>do.</i>	1	5	0					Trivett, Mr.	1	0	0
									13	7	10

Collected by Mr. Boyes, for Chapel at Madras.

£ s. d.			£ s. d.			£ s. d.			£ s. d.		
A Friend	0	10	0	Gamby, Miss	2	0	0	Mullens, Mrs.	0	10	0
Agutter, Mrs.	0	10	0	Gibbs, George, Esq.	1	0	0	Nash, Mrs. W. W.	1	0	0
Allen, J. B. Esq.	1	0	0	Gurney, W. B. Esq.	25	0	0	Nicholls, Mrs.	2	0	0
Allport, F. Esq.	0	10	0	Gurney, Jos.	5	0	0	Nutter, James, Esq.	1	0	0
Angus, Rev. J. A.M.	1	0	0	Gurney, Thomas	0	10	0	Page, Mrs.	10	0	0
Barry, Thomas, Esq.	1	0	0	Green, Stephen, Esq.	5	0	0	Peto, S. M. Esq. M.P.	25	0	0
Bassett, Esq.	0	10	0	Hansom, J. Esq.	0	10	0	Pewtress, Thomas, Esq.	1	0	0
Beeby, Mrs.	0	10	0	Hansom, W. D. Esq.	0	10	0	Pewtress, Mr. Samuel.	1	10	0
Benham, J. H. Esq.	1	0	0	Harrison, Mrs.	0	16	0	Pratt, Mr.	0	10	0
Bigwood, Rev. J.	0	10	0	Harwood, J. U. Esq.	0	10	0	Roff, Mr. W.	0	10	0
Blackmore, W. Esq.	1	1	0	Hills, J. C. Esq.	2	2	0	Rogers, Mr. C.	0	10	0
Boyes, Mr. and Mrs. J.	5	0	0	Hitchcock, George	1	0	0	Russell, Rev. J.	1	0	0
Brock, Rev. W.	1	0	0	Heath, Mr.	0	10	0	Russell, Miss	0	10	0
Brown, John, Esq.	0	10	0	Hepotinstall, W. Esq.	0	10	0	Shaw, Mrs.	1	0	0
Cadby, S. Esq.	1	0	0	Hepturn, Mrs. J.	1	0	0	Shering, R. B. Esq.	5	0	0
Carlson, Mr. F.	0	10	0	Do. Thomas	1	0	0	Shrewsbury, Mr.	1	0	0
Carlisle, J. B. Esq.	0	10	0	Hornsey, Mr.	0	10	0	Smith, W. H. Esq.	5	0	0
Cobb, J. W. Esq.	2	0	0	Houghton, John, Esq.	2	0	0	Smith, Mrs.	0	10	0
Collins, W. Esq.	1	0	0	Jackson, S. Esq.	0	10	0	Smith, J. J. Esq.	1	0	0
Collins, Mrs.	0	10	0	Jackson, Mrs.	0	10	0	Soull, Rev. J. M.	0	10	0
Cox, Mrs. T. A.	1	0	0	Jameson, W. K. Esq.	0	10	0	Stearns, Rev. E. D.D.	1	0	0
Dawson, Misses	0	10	0	Jones, Charles, Esq.	1	0	0	Stevenson, George, Esq.	2	0	0
Deane, George, Esq.	1	0	0	J. B. Brixton	0	10	0	Sunday-school children,			
Doulton, Mr. H.	0	10	0	Keighley, James, Esq.	0	10	6	<i>Benford</i>	0	15	6
Fell, John, Esq. by Rev.				Kelsall, H. Esq.	10	0	0	Webb, Mr. C. & family.	1	9	6
J. Angus	10	0	0	Kemp, G. T. Esq.	1	0	0	Wilcox, Mr. Thomas	0	10	0
Fisher, W. Esq.	1	0	0	Killen, Rev. D.	1	1	0	Woolley, G. B. Esq.	0	10	0
Foster, Michael, Esq.	0	10	0	Leonard, R. Esq.	1	0	0	Young, Thomas	1	0	0
Fletcher, — Esq.	0	10	0	Marlborough, E. Esq.	0	10	0	Sums under 10s.	34	14	6
Freeman, George, Esq.	1	1	0	Medwin, Mr. James	0	10	6		200	10	0
Gale, T. Esq.	1	0	0	Miller, W. H. Esq.	1	0	0				
Gamby, Mrs.	6	0	0	Miller, R. Esq.	0	15	0				
Do. box by	1	10	0	Moore, Mr.	0	10	0				

LEGACIES.

N.B. THE SUM STATED IS THAT ACTUALLY RECEIVED BY THE SOCIETY.

1795.			1819.			1828.		
	£	s. d.		£	s. d.		£	s. d.
Trinder, Mr. Northampton.....	400	0 0	Hill, Miss Rupertia, London.....	100	0 0	Browning, Mrs. Wallop.....	27	0 0
1803.			Maddocks, Mrs. Nantwich.....	180	0 0	Bull, Rev. S. Basingbourn.....	10	0 0
Poole, M. Esq. Woodford.....	47	0 0	Phillips, Rev. W. Leicestershire.....	20	0 0	Cook, Mrs. Ann, Hull.....	44	13 6
Triader, Mr. Northampton (balance)	68	14 3	Walsley, W. Esq. London.....	180	0 0	Cox, Mr. Henry, Waddesdon.....	45	0 0
1805.			Williams, Mrs. Hitchin.....	45	0 0	Fletcher, H. Esq.....	317	4 7
Etheridge, Mr. London.....	94	0 0	1820.			Gregory, Mr. Richard, Edmonton.....	90	7 6
1806.			Anonymous, London.....	100	0 0	Lister, D. Esq. Hackney.....	100	0 0
Douglas, Miss C. Bristol.....	35	7 6	White, Miss.....	10	0 0	North, Rev. G. R. Ware.....	37	0 0
Douglas, Miss S.....	73	11 0	Williams, Mrs. Bristol.....	18	0 0	Ostle, Mrs. Mary, North Shields.....	19	19 0
1808.			1821.			Sadler, Mrs. Frances, Wallingford.....	100	0 0
Ludlow, Dr. Bristol.....	100	0 0	Auld, Mr. J. Dalry.....	5	6 0	Tomkins, Mrs. R. London.....	233	9 0
Robertson, W. Esq. Maybole.....	44	18 0	Dawson, Mrs. V. Dublin.....	13	17 5	Wilson, Matthew, Esq. Kettering.....	100	0 0
Wren, Mr. C. Rochdale.....	45	0 0	Fletcher, Miss. Bessel's Green.....	5	0 0	1829.		
1809.			Palmer, Miss Ann, Hackney.....	203	5 0	Aspinall, W. Esq. Liverpool.....	90	0 0
Dodkin, Mrs. Basingbourn.....	83	13 4	Rogers, Mr. W. Broby.....	45	0 0	Gaviller, George, Esq. Clapton.....	45	7 8
Harford, Miss M. Blaize Castle.....	290	0 0	Smith, J. J. Esq. Watford.....	90	0 0	Green, Mrs. Sarah, Bath.....	20	19 0
M'L. Mrs. Edinburgh.....	21	0 0	Young, Mrs. Edinburgh.....	25	0 0	Page, Mrs. E. Bristol.....	19	19 0
Scott, Mrs. Matlock.....	269	10 0	1822.			Price, Mrs. S. Hammersmith.....	68	10 0
1810.			Davis, Mrs. Lucy, London.....	5	0 0	Price, Mrs. Newark.....	20	0 0
Candler, Mr. B. London.....	45	0 0	Eiston, Mr. John.....	210	0 0	1830.		
Coles, Rev. W. Kettering.....	10	0 0	Marriam, Mr. J. St. Ninians.....	40	0 0	Amphlett, Mrs. Ann, Evesham.....	10	0 0
Greenwood, Mrs. Ann, York.....	200	0 0	Paplett, Mr. M. Ramsgate.....	40	0 0	Fell, Mrs. Jane, London.....	20	0 0
Stringer, Mrs. Watlington.....	450	0 0	Roper, F. Esq. Herne Hill.....	225	0 0	Page, John, Esq. Kennington.....	20	0 0
1811.			Salter, W. Esq. Norwood.....	270	0 0	Perkins, Mr. W. Little Claybrook.....	24	7 0
Bundy, Mrs. Bristol.....	90	0 0	Savkins, Mrs. M. London.....	10	0 0	Shenston, Mrs. Sarah, Atterbury.....	45	0 0
Gillespie, Mr. Down.....	47	0 0	Thornton, Mrs. M. Hull.....	71	13 4	Rees, Rev. D. Froghule.....	300	0 0
Hankinson, John, Esq. London.....	90	0 0	Tomkins, Mrs. R. London.....	624	9 7	Thackeray, M. Esq. Leeds.....	45	0 0
Lamb, Mrs. Clapton.....	45	0 0	1823.			Tomkins, Mr. Redbourn, Clapton.....	48	0 0
1812.			Byrson, Rev. Thomas, London.....	20	0 0	Wilson, Mrs. E. Denmark Hill.....	60	0 0
Morden, Mrs. Liverpool.....	90	0 0	Cattel, Mrs. Elspet, Elgin.....	5	0 0	1831.		
Taylor, W. Esq. London.....	90	0 0	Cockburn, Mr. T. Edinburgh.....	266	8 0	Christian, Mr. W. Countesthorpe.....	17	10 0
1813.			Erskine, Miss H.....	92	6 0	Crawford, C. Esq. Richmond.....	280	10 0
Douglas, Mrs. S. J. Bristol.....	31	7 0	Escheridge, Mr. Hackney.....	101	14 0	Deakin, Mr. John, Birmingham.....	720	0 0
King, Mrs.....	19	19 0	Munn, Mr. Thomas, London.....	71	6 0	Marsli, Mr. Thomas, Salisbury.....	45	0 0
Holmes, J. Esq. Stabury.....	90	0 0	Oldham, James O. Esq. do.....	401	5 0	McDonnell, Mrs. Lymington.....	90	0 0
1814.			Trigg, John, Esq. Melbourn Bury.....	90	0 0	Middleton, Miss Sarah, Islington.....	10	0 0
Fauntleroy, T. Esq. London.....	100	0 0	Woolston, Mr. John, Hanbury.....	37	15 0	Pickering, Mrs. Bristol.....	45	0 0
Manter, Mrs. Ann, Sunderland.....	45	0 0	1824.			Stuart, Mrs. and Miss M. Parlans, Edinburgh.....	369	12 4
Pain, Miss Mary, Thame.....	10	0 0	Bult, Mr. John, London.....	90	0 0	Westley, Mr. Robert, London.....	50	0 0
1815.			Sharp, Mrs. Jane, Maryport.....	8	17 2	1832.		
Dares, Mr. London.....	27	0 0	Sutcliffe, Mr. D. Hebdon Bridge.....	257	17 0	Abberley, Mrs. Lucy, Stepany.....	45	0 0
Doane, Rev. J. Trologod.....	90	0 0	Wallis, Mrs. J. Kettering.....	35	0 0	Betterton, Miss, Clipping Norton.....	120	4 4
Goff, Mr. E. London.....	100	0 0	1825.			Corp, Mrs. Elizabeth, Crockerton.....	15	0 0
Renard, J. Esq. Hull.....	20	0 0	Bennett, Mr. William, Birmingham.....	90	0 0	Deakin, Mr. John, Birmingham.....	300	0 0
Wallis, Mrs. J. Kettering.....	355	0 0	Beridge, Mr. T. Northampton.....	643	5 5	Johnson, Mr. James, Norwich.....	5	0 0
1816.			Child, Miss, London.....	1000	0 0	King, Mr. Thomas, Birmingham.....	45	0 0
Pasco, Mrs. Frome.....	20	0 0	Clift, Mrs. W. Westbury Leigh.....	5	0 0	Marsall, Mr. John, London.....	23	0 0
Turland, Miss, Bugbrook.....	30	0 0	Colman, Mr. J. M. Norwich.....	161	6 4	Robinson, Miss Dorothy, Bridekirk.....	133	11 0
Ward, Mr. J. Liverpool.....	19	19 0	Cooper, Mrs. A. M. Dublin.....	18	5 6	Russell, Miss S. G. Kennington.....	69	15 0
Wigg, Mr. E. Norwich.....	10	0 0	Creighton, Mr. W. Kilmarnock.....	43	15 11	1833.		
Wright, Mrs.....	41	10 0	Cunningham, Mrs. Kilmarnock.....	43	15 11	Beldam, Mr. John, Royston.....	18	0 0
1817.			Harris, Mr. Robert, Trowbridge.....	190	0 0	Bourn, Mrs. Bromsgrove.....	2	0 0
Adams, Mr. Napton.....	41	0 0	Harris, Mr. J. M.....	180	0 0	Butcher, Mr. R. Frome.....	10	0 0
Fuller, Rev. Andrew, Kettering.....	27	0 0	Hayes, Mrs. London.....	55	14 0	Collingbourn, Mrs. S. Melksham.....	10	0 0
Green, Miss Lydia, Bath.....	20	0 0	Moore, Mr. R. Alcombe.....	45	0 0	Deakin, Mr. John, Birmingham.....	1000	0 0
Thrupp, Mr. J. London.....	45	0 0	Palmer, Rev. John, Shrewsbury.....	9	6 0	Gondacre, Mrs. Lucy, Butterworth.....	90	0 0
1818.			Smith, Rev. W.....	101	11 0	Hill, Mr. John, Walsingham.....	100	0 0
Gleanes, Mr. J. Stockport.....	266	9 6	1826.			Mowbray, Mr. W. Hitchin.....	44	13 0
Hall, Mrs. Arnsby.....	40	0 0	Arnold, Rev. T. Reading.....	25	0 0	Parker, Mr. E. Chipping Norton.....	17	13 0
Lew, Mr. Birmingham.....	20	0 0	Follett, Rev. T. Tiverton.....	15	0 0	Smith, Mrs. Mary, Camberwell.....	10	0 0
Lind, Mr. J. E. Dewbury.....	10	0 0	Poole, Mr. Bristol.....	45	0 0	Townsend, W. Esq. London.....	200	0 0
Morgan, Rev. B. Bridgewater.....	10	0 0	1827.			Wilson, Mr. W. Olney.....	10	0 0
Urry, Mr. J. London.....	10	0 0	Bonville, Thomas, Esq. Bristol.....	45	0 0	1834.		
			Broadley, Samuel, Esq. Bradford.....	800	9 0	Aikin, Mrs. E. Ann, Newington.....	45	0 0
			Broade, Mrs. Eleanor, Camberwell.....	281	12 0	Howtell, Mr. T. Halsted.....	80	2 0
			Giles, William, Esq. Walworth.....	45	0 0	Fyman, Mr. O. C. Rhenish Bavaria.....	6	12 11
			Howlett, Rev. Mr. Long Credenon.....	142	0 0	Harris, Mr. D. Bethany.....	90	0 0
			Mottersluve, Thomas, Esq. Stafford.....	69	0 0	Hill, Miss Sarah, Uffculm.....	45	0 0
						Hugler, Rev. J. Battersea.....	10	0 0
						King, Mr. Thomas, Birmingham.....	49	12 11
						Kinghorn, Rev. J. Norwich.....	90	0 0
						Morr, Mrs. Martha, Clifton.....	45	0 0

	£	s.	d.
More, Mrs. Hannah, Clifton	77	12	1
Manney, Mrs. Mary, Westminster	6	0	0
Richardson, Mrs. Mary, Copdock	90	0	0
Shiveller, Rev. J. Jamaica	220	8	0
Smith, Michael, Esq. Northampton	45	0	0
Sparkes, Mr. W. Uffculme	25	12	0
Waters, W. Esq. Hackney	376	8	2
West, Mr. C. Great Portland Street	10	0	0

1833.

Baker, Mr. W. Hampstead Road	200	0	0
Clark, Rev. Richard, Weststead	10	0	0
Cock, Horatio, Esq. Colchester	6784	13	6
Drinkall, Mr. John, Rusland	35	0	0
Greaves, Mrs. Elizabeth, Nottingham	100	0	0
Hodges, Mrs. Elizabeth, Long Ashton	19	10	0
King, Mr. Thomas, Birmingham	13	6	0
Sampson, Miss A. G. Kensington	45	0	0
Shenston, Rev. E. London	19	10	0
Skinner, Mrs. Susan, Sevenoaks	19	10	0
Weare, Mrs. Ann, Long Ashton	909	0	0
Williams, Mr. John, Redditch	909	0	0

1836.

Brewer, Miss, Bradford	960	0	0
Chapman, Miss E. Chideock	832	2	0
Deakin, John, Esq. Birmingham	200	0	0
Fordham, Mr. John, Euston Square	10	0	0
Jones, Rev. Thomas, Coventry	19	10	0
Lake, Mr. James, Broadmayne	132	0	0
Robinson, Samuel, Esq. London	50	0	0
Wellsford, Mr. Giles, Exeter	57	19	3
Williams, Mrs. Sarah, Adderbury	45	0	0

1837.

Adam, Rev. Thos. Cumbrass, N. B.	11	13	4
Ewey, Miss Sarah, Tottenham	19	0	0
Burnley, Mr. John, Batley, near Dewsbury	19	10	0
Carroll, Mrs. Ann, Southwark	19	10	0
Coleman, Miss Mary, Dublin	60	0	0
Dixon, Mr. Boldre	1241	4	0
Folliott, Mr. John, Norwich	103	0	0
Robinson, Mrs. Wellingborough	30	0	0
Taylor, Mrs. Greenock	4	13	1
Willison, Hon. Mrs. Perth, N.B.	54	6	2

1838.

Buswell, W. Esq. Abingdon	117	8	11
Burris, W. Esq. Edmonton	90	0	0
Cooke, Miss, Wolverhampton	540	0	0
Dickers, Mr. J. London	19	0	0
Dix, Mrs. Stepeny	45	0	0
Emmish, James, Esq. Reading	190	0	0
Scott, Robert, Esq. Pensford	205	3	1
Stephenson, Mr. J. Great Preston, Yorkshire	45	0	0
Wakeham, Mr. S. Westlinton	17	15	0

1839.

Dunn, Mrs. E. Sowerby	60	0	0
Hastie, Mr. G. Midcalder	56	1	8
Jackson, Samuel, Esq. Dorking	45	0	0
Jaques, Mrs. E. Bristol	20	0	0
Jennings, Mrs. Camberwell	42	4	0
Leonard, Isaac, Esq. Bristol	45	0	0
Miller, Mr. Gallowtown	50	12	0
Morten, Mr. W. Jun. Amersham	15	0	0
Patient, Mr. W. Shute	19	10	0
Penny, Mrs. London	450	0	0
Phillips, Mrs. Elizabeth, Llantrihon	94	1	0
Salter, Miss, Watford	168	0	0
Spaschatt, Mr. Penzance	5	0	0
Tritton, Henry, Esq. Battersea	90	0	0
Turquand, Rev. J.	18	0	0
Wedd, Mrs. Watford	20	0	0

1840.

Barnes, Miss Tabitha, St. Ives	234	0	0
Beaver, Mr. John, Huntingdon	19	2	0
Broad, Mrs. James	2	0	0
Brown, Mr. Glasgow	46	3	3
Lawrence, Robert, Esq. Reading	10	10	0
Linnett, Mr. Joseph, Halstead	43	0	0
Lunn, Mrs. Elizabeth, Bolton	90	0	0
Mason, Miss Mary, Southwark	4	7	2
Nicklin, Mrs. Elizabeth, Burwell	47	6	0
S. B. by the Executors	50	0	0
Watkins, Rev. Joseph, Reading	50	0	0

1841.

Alsop, Sarah, Westmanole	5	0	0
Barnes, Miss, London (balance)	8	15	0

Butterworth, Mrs. Coventry	10	0	0
Cheeselden, Mrs. A. L. London	22	16	0
Crowford, Mr. C. London (balance)	33	2	2
Dermier, Miss, Tottenham	100	0	0
Frazer, Miss E. Fanellan, New Brunswick	15	0	0
Green, Rev. S. Cambridge	5	0	0
Hunter, Mr. J. London (balance)	10	0	0
Jenkins, Mr. Samuel, Nailsworth	45	0	0
Lampson, Mrs. Ann, Northampton	250	0	0
Richardson, Mr. Isaac, Newcastle-on-Tyne	45	0	0
Symmers, G. Esq. Aberdeen	33	10	0
Wright, Miss H. Harlow	10	0	0

1842.

Buck, Mr. London	22	10	0
Collingwood, Samuel, Esq. Oxford	90	0	0
Davies, Mrs. Eastbourne	67	10	0
Masters, Mrs. Stoke Newington	190	4	0
Methuen, Miss, Newcastle-on-Tyne	3	6	8
Swinburne, Mrs. Cheltenham	900	0	0

1843.

Brown, Mr. James, late of Glasgow	24	19	8
Dudden, Mr.	39	19	2
Hickson, Mrs. S. late of Lincoln	100	0	0
James, Mrs. A. M.	100	0	0
Matthew, Mr. Wm.	180	0	0
Payne, Mr. Samuel, late of Derby	300	0	0
Do.	T. 100	0	0
Stuart, Rev. J. late of Sawbridge-worth	45	0	0
Walton, Thomas, Esq.	500	0	0
Williams, Mrs. (on account)	760	0	0

1844.

Baron, Mr. George, Bridlington	100	0	0
Cozens, W. Esq. London, by Mrs. Mary Cooke	50	0	0
Deacon, Mr. W. Northampton	19	10	0
Dixon, Mr. James	91	6	0
Dyore, Mrs. London, by W. Beidome, Esq.	102	0	0
Goode, Mr. John, Hartford	5	0	0
Ferguson, Mrs. Mary, Perth	18	0	0
Hogg, Rev. Reynold	10	0	0
King, Mr. J. Birmingham, residue	14	0	0
Mackay, John, Esq. Rockfield	10	0	0
Morris, George, Esq. by W. E. Snow, Esq.	900	0	0
Odd, Rev. M.	230	0	0
Owens, D. Esq. Pwllhel	50	0	0
Pettigrew, Miss	50	0	0
Satchell, W. Esq. Kettering, by John Hawthorne & Wm. Toller	5	0	1
Simpson, Mrs. one-eighth residue, by W. Collins, Esq.	36	4	0
Warwick, Mrs. S. Roade	60	0	0
Williams, Mrs. by Peter Ellis, (on account)	200	0	0

1845.

Bailey, John, Esq. by Saml. Bailey	50	0	0
Brooks, Rev. G. Bewdley, by J. Brooks	10	0	0
Clarke, Mrs.	6	3	5
Dixon, Mr. George, Ford Mills, nr. Berwick	272	4	3
Dearle, John, Esq. by J. Padgett	10	0	0
Duncan, Miss Janet, Edinburgh	19	19	0
Gutteridge, J. Esq. do. by W. W. Nash, Esq. & Mrs. Nash (duty free)	290	0	0
Field, John, Esq. Wallingford	38	18	0
Harrison, J. R. Esq. Highbury	90	0	0
Haws, Miss, Watford	5	0	0
Lepard, B. Esq. by Thomas Harwood, Esq. Birmingham	50	0	0
Methuen, Miss, Newcastle-on-Tyne	3	6	8
Richmond, Mrs. Mary, Hull, by R. Richmond	20	0	0
Rybol, Mr. R. Margate, by Rebecca Rybol	45	0	0
Warwick, Mr. Stephen, Roade	29	15	0
Williams, Mrs. (balance)	50	0	0
Willson, Mr. L. Sevenoaks, by J. Palmer	50	0	0

1846.

Christmas, Edw. Esq. Dereham	10	0	0
Cleld, Mrs. Stewarton	46	7	3
Constable, Mr. Geo. Southampton, by Mr. Thomas Fox	22	10	0

Crane, Mr. Bixley, in part	37	5	4
Edwards, Rev. J. Carnarthen	10	0	0
Firth, Mrs. E. Millbridge, by Edwin Firth	19	19	0
Newman, Rev. Dr. by Rev. G. Pritchard	900	0	0
Palmer, Mrs. Wallingford, by Mr. Wells	10	0	0
Pearson, Joseph, Bath, by Mr. Samuel Barrowcliffe	19	19	0

1847.

Barnes, Rev. W. late of Chudleigh, by Rev. John Allen	447	18	0
Callender, M. Esq. (less expenses)	410	16	0
Ellis, P. Esq.	19	19	0
Ellis, T. Esq. Sandhurst, by S. Gale, Esq.	270	0	0
Keylock, Mrs. by Alex. Maxwell, Esq.	19	19	0
Knight, Mrs. E. late of Ramsgate, by Samuel Ridley, Esq.	19	19	0
Lomax, J. (The representatives of) by Rev. T. Moore	20	0	0
Mitchell, W. W. Esq. late of Teignmouth	2368	16	10
Norman, Mrs. late of Isleham, by C. Finch, Esq.	321	0	0
Newton, S. Esq. late of Tilston Fernal, by J. J. Roberts	76	16	3
Reeves, Mrs. Andover, in accordance with the wish of her late husband, by Messrs. Parker, & B. R. Baker	50	0	0
Yeo, the late Mr. of Hatherleigh, by Rev. W. Aitchison	6	0	0

1848.

Caddick, Thomas, Esq. late of Tewkesbury, by J. Thomas, Esq.	631	0	0
Chapman, Mr. John, late of Bristol by Mr. H. Hitchins	66	4	4
Cleave, John, Esq. late of Thavies Inn, by John Wood, Esq.	50	0	0
Crane, Mr. late of Bixley	5	0	0
Dunsford, Mrs. Mary, late of Tiverton, by Rev. J. Singleton	19	19	0
Edwards, Mrs. Mary, late of Calcutta	37	9	5
Gilchrist, the late Mr. Robert	50	0	0
Harris, Mr. E. late of Bristol, by W. Tanner, Esq.	19	19	0
Mummary, Miss Mary, late of Dover	10	0	0
Salter, D. Esq. late of Watford	372	13	1
Siggers, Mrs. A. late of Colne Engaine, by Rev. T. D. Reynolds	5	0	0
Southern, Mr. Thomas, late of Sevenoaks, by Mr. John Palmer	10	0	0
Thompson, J. Esq. late of Hull	245	7	6
Tuford, Miss S. R. late of Walworth	101	0	4
Walker, Mrs. M. A. late of Peckham Rye	19	0	0

1849.

Caddick, Thomas, Esq. late of Tewkesbury, additional	50	0	0
Davis, Miss Ann, late of Linton, by Mr. Thomas Davis	19	19	0
Fenton, Mr. S. late of Cockfield, by Rev. W. J. Hasted	18	0	0
Hunter, W. Esq. late of Dundee	25	0	0
Kirby, Mrs. Ann, late of Clifton, by B. Derry, Esq.	45	0	0
Kidd, Mrs. Jane, late of Hull, part of residue, by T. Sykes, Esq.	70	5	5
Le Maire, Mr. late of Spital Sq. by J. R. Le Maire	10	0	0
Llewellyn, Mrs. estate, 5 years	17	19	7
Mitchell, Mrs. Ann, late of North Brixton, by Mr. H. Woodall	90	0	0
M'Pherson, Mr. late of Perth, by his Trustees	50	0	0
Madgwick, Rev. W. late of Bethnal Green, by Rev. J. W. Morren	10	0	0
Morton, Mrs. Mary, late of Hawkeston, by Mr. J. Rowley and Mr. Thomas Webb	69	11	6
Poole, Mrs. Isabella, late of Islington, by Mr. W. M. Nicholson	112	0	0
Reynolds, Mrs. late of Isleham, by Mr. J. Brown	9	16	6

Life Subscribers to the Baptist Missionary Society.

Contributions of ten pounds and upwards are, transferred to this List, and continued in it during the life of the Donor.

The Contributions are inserted without specifying the particular object for which they are given. The names of Anonymous Contributors, and of persons known to be deceased, are not inserted.

	£	s.	d.		£	s.	d.		£	s.	d.
Acland, Sir T. D. M.P.	20	0	0	Brimley, A. C. Esq. Cambridge	10	0	0	Credson, Joseph, Esq.	65	0	0
Acworth, Rev. J. L.L.D. Bradford	45	0	0	Brogden, J. Esq. Bradford	170	0	0	Credson, W. D. Esq. Kendal	20	0	0
Adams, Mr. Cambridge	100	0	0	Brogden, Mr. T. Norwich	10	0	0	Credson, Mrs. J.	30	0	0
Adkins, Mr. Middleton Cheney	10	0	0	Brown, Mr. G. Aberdeen	10	0	0	Crisp, G. G. Esq. Bristol	10	0	0
Adthead, Mr. Joseph, Manchester	10	0	0	Brown and Son, Messrs. Leeds	20	0	0	Cropper, John, Esq. Liverpool	372	0	0
Aked, T. Esq. Shipley	10	0	0	Brown, Mr. Houghton Regis	50	0	0	Cropper, Mr. E. ditto	20	0	0
Aked, Mrs. ditto	21	0	0	Browlow, W. Esq.	10	0	0	Cropper, Mrs. ditto	20	0	0
Alexander, G. W. Esq.	45	0	0	Brunior, Miss	10	0	0	Cropper, the Misses	10	0	0
Allen, Francis, Esq. Frome	10	0	0	Burd, John, Esq., Manchester	10	0	0	Cross, W. Esq. Bristol	25	0	0
Allen, Joseph H. Esq. Brixton	125	0	0	Burris, Messrs W. C. and J.	15	0	0	Crosley, Miss Mary	24	5	0
Angas, G. F. Esq. London	23	0	0	Burnett, J. Esq. Kenney	150	0	0	Crozier, J. Esq. Cambridge	25	0	0
Angas, Miss, Tavistock	100	0	0	Burt, Rev. J. B. Beaulieu	244	0	0	Culley, Mr. J. Norwich	60	0	0
Angas, Mr. J. L. Newcastle	50	0	0	Butler, Mr. E. A. Birmingham	10	0	0	Culley, Mr. J. jun. ditto	20	0	0
Angas, Mrs. J. L. ditto	50	0	0	Carlisle, The Earl of	10	0	0	Culley, Mr. H. ditto	30	0	0
Angus, Rev. Joseph, A.M., and Mrs. A.	60	0	0	Cabell, Messrs. W. T. and S.	10	0	0	Culley, Mr. S. ditto	25	0	0
Angus, Mr. T. C. Newcastle	10	0	0	Cadby, S. Esq. Hammermith	70	0	0	Culley, Mr. H. T. ditto	10	0	0
Anstie, Paul, Esq. Devizes	40	0	0	Cadby, Mr. P.	10	0	0	Cunningham, W. Esq. Lainshaw	31	0	0
Anstie, G. W. Esq. ditto	55	0	0	Caillender, W. R. Esq. Manchester	775	0	0	Curling, Mr.	21	0	0
Anstie, Mrs. G. W. ditto	10	0	0	Campbell, Rev. H. Salop	10	0	0	Dalton, John, Esq. Peckham	10	0	0
Antil, Mr. B. Nailsorth	20	0	0	Campbell, Miss, Edinburgh	40	0	0	Danford, John, Esq. Aldgate	30	0	0
Armistage, Mr. Manchester	10	0	0	Campbell, Rev. H. Nailsorth	10	0	0	Daniel, Mr. James, Bugbrook	20	0	0
Ash, Mrs. Elizabeth Bristol	10	0	0	Campion, Mr. J. Kingsthorpe	10	0	0	Daniell, Rev. J. M. Birmingham	76	0	0
Ashford, Samuel, Esq. M.D., Grafton Street	10	0	0	Cannon, W. Esq. Canterbury	15	0	0	Davey, Mrs. Norwich	20	0	0
Ashwin, Mr. James, Bourton	10	0	0	Carey, Rev. Esaiace, Camden Town	310	0	0	Davey, Miss, ditto	45	0	0
Aspinall, Mrs. Liverpool	10	0	0	Carnegie, Miss E. Edinburgh	10	0	0	Davey, Rev. Dr.	10	0	0
Ayres, Mrs. Lynn	100	0	0	Cartwright, W. R. Esq. Devizes	20	0	0	Davies, Mrs. J. Jordan, Luton	23	2	6
Baxley, Right Hon. Lord	71	10	0	Cartwright, Mr. B. Chancery Lane	140	0	0	Davies, Mrs. C. Haverfordwest	30	0	0
Bacon, Mrs., Bradford	10	0	0	Carpenter, Mr. W.	21	0	0	Davies, Miss	10	10	0
Bailey, John, Esq.	10	0	0	Cary, S. Esq. Bristol	52	0	0	Davies, Mr. Roger, Cardiff	10	0	0
Baker, Mr. James, Andover	155	0	0	Casson and Catherwood, Messrs.	10	0	0	Davis, Mr. Joseph, Birmingham	20	0	0
Baker, Miss S.	50	0	0	Cason, Mr. W. Eye	20	0	0	Davison, Rev. Dr. Edinburgh	10	0	0
Baunerman, H. Esq.	40	0	0	Cates, Mr. and Mrs. R. Fakenham	30	0	0	Day, G. G. Esq. St. Ives	10	0	0
Burclay, R. Esq.	20	0	0	Cates, Mrs. W. ditto	10	0	0	Deane, Mr. G.	17	0	0
Barclay, Mrs. Darlington	10	0	0	Caton, Dr. Bradford	10	0	0	Deane, Messrs. G. and J.	10	0	0
Barfield, Mr. John, Thatcham	10	0	0	Cave, M. G. Piddington	40	0	0	Deuchar, R. Esq. Edinburgh	10	0	0
Baring, Sir T. Bart.	20	0	0	Cave, S. Esq. Bristol	60	0	0	Deverell, Mr. R. Weston Turville	10	0	0
Baring, Right Hon. F. T. M.P.	10	0	0	Chaffey, John, Esq. Clapham	10	0	0	Dicey, T. E. Esq. Claybrook Hall	20	0	0
Barrett, E. M. Esq.	180	0	0	Chandler, Mr. John, London	10	0	0	Digby, Mrs. Edinburgh	10	0	0
Barrow, Mr. J. Loughborough	20	0	0	Charles, Robert, Esq.	10	0	0	Dixon, Mr.	10	0	0
Bartimore, Mrs. Casletton Hall	70	0	0	Cheetham, J. Esq. Oldham	20	0	0	Douglas, James, Esq. Cavers	240	0	0
Bartlett, W. P. Esq. Oxford	211	0	0	Cheney, Miss C. Braunston	20	0	0	Doulton and Watts, Messrs. Lambeth	10	0	0
Bartlett, Nicholas, Esq.	50	0	0	Christy, Messrs. W. M., J. and Co.	10	0	0	Drummond, H. Esq. M.P. Albany	30	0	0
Batten, Mr. Plymouth	10	0	0	Churchill, Mr. R. Sheephead	20	0	0	Dudden, Mr. John	30	0	0
Baylis, J. Esq.	230	0	0	Clarke, Mr. J.	10	0	0	Dudden, Jacob, Esq.	10	0	0
Baylis, John, Esq.	20	0	0	Clarke and Collins, Messrs.	10	0	0	Dunn, Mr. John	10	0	0
Baylis, James, Esq.	20	0	0	Clarke, Rev. R. Oswestry	10	0	0	Dunn, Mr. W.	10	0	0
Beasley, Mrs.	10	0	0	Claydon, S. W. Esq.	110	0	0	Dupree, Mr.	20	0	0
Beddome, R. B. Esq. London	51	0	0	Cliff, J. Esq. Bramley	105	0	0	Earle, F. Esq. M.D. Ripon	11	0	0
Beddome, W. Esq. ditto	10	0	0	Clemonson, S. S. Esq.	10	0	0	Easthope, Sir John, Bart.	10	0	0
Bell, John, Esq.	10	0	0	Cobb, F. W. Esq. Margate	62	2	0	Eaton, Mrs.	80	0	0
Benham, J. L. Esq. Wigmore Street	230	0	0	Collins, W. Esq. Oxford Street	273	0	0	Eaton, Jos. Esq.	15	0	0
Berkley, Mr. R. Leicester	10	0	0	Colman, Mr. Jeremiah, Norwich	30	0	0	Edminson, Rev. R.	10	0	0
Beyan, Charles, Esq.	10	0	0	Colman, Mr. James, ditto	30	0	0	Edmonstone, C. Esq.	62	0	0
Bickham, Thomas, Esq. Manchester	411	0	0	Colman, J. and L. Stokemills	10	0	0	Edwards, Rev. John	10	0	0
Bickham, Mr. William, ditto	65	0	0	Colyer, Mr. W. H. Footscray	10	0	0	Edwards, Rev. J. Nottingham	10	0	0
Bignold, Thomas, Esq. Norwich	388	0	0	Comfort, Mr. R. Sevenoaks	20	0	0	Edwards, T. Esq. Caerleon	10	0	0
Bilbrough, Mr. J. B. Leeds	10	0	0	Conway, C. Esq. Pontrhydryn	10	0	0	Edwards, Mrs. Champion Hill	10	0	0
Birt, Rev. C. E. Wantage	10	0	0	Cooper, E. Esq. Dereham	10	0	0	Edwards, Edward, Esq.	30	10	0
Blackburn, Mr. G. Manchester	20	0	0	Cooper, Mr. E. Bourton	10	0	0	Eley, Miss, Wotton-under-edge	20	0	0
Blackett, John, Esq. Brixton	10	0	0	Cooper, Miss	30	0	0	Elliott, Mrs.	50	0	0
Blackmore, W. Esq.	30	0	0	Cooke, J. Esq. Bristol	60	0	0	Elworthy, Messrs. W. and T. Wells	10	0	0
Blackwell, Mr. Shortwood	10	0	0	Cort, James, Esq. Leicester	51	0	0	Erskine, T. Esq. Dundee	20	10	0
Blair, Rev. J. and Mrs. Stirling	110	0	0	Cottle, Robert, Esq.	10	0	0	Evans, W. Esq. M.P. Derby	70	0	0
Blakeley, Mr. J. R. Norwich	10	0	0	Cotton, Mr.	10	0	0	Evans, Rev. W. W. Malboro'	10	0	0
Bliss, Mrs.	40	0	0	Courtney, H. Esq. Dublin	10	0	0	Evans, R. Esq. Liverpool	10	0	0
Blyth, Mr. S. ditto	10	0	0	Coward, John, Esq. Liverpool	335	0	0	Everett, Rev. J. D. Ipswich	40	0	0
Bockett, John, Esq. Clapham	10	0	0	Cowell, A. K. Esq. Ipswich	10	0	0	Eyre, Mr. Joseph, Bristol	20	0	0
Bolton, Mrs. Luton	15	0	0	Cox, H. Esq. Corn Exchange	30	10	0	Fitwilliam, Earl	10	0	0
Booth, Mr. R. Coventry	30	0	0	Cox, Mr. Paulton	10	0	0	Farmer, Thomas, Esq. Gunnersbury	10	0	0
Boss, Mrs.	10	0	0	Cox, Mrs. ditto	10	0	0	Fell, John, Esq. Spark Bridge	65	0	0
Bosworth, Rev. W. Stafford	40	0	0	Cox, Mrs. Overn	10	0	0	Fenn, Mr. Sudbury	10	0	0
Bousfield, Messrs. London	40	0	0	Cox, Rev. F. A., D.D. L.L.D.	91	0	0	Fenwick, Mr. and Mrs. John, Newcastle	100	0	0
Bousfield, John R. Esq.	150	0	0	Coxens, Mr. James, Norwich	50	0	0	Ferrier and Co. Dublin	41	10	0
Bowler, Mr. Hitchin	10	0	0	Coxens, Mr. John, ditto	40	0	0	Finch, Charles, Esq. Cambridge	20	0	0
Box, John, Esq.	10	0	0	Cramp, Rev. T. St. Peter's	10	0	0	Flanders, W. Esq. Woburn Place	30	10	0
Boyes, Executors of Mr.	150	0	0	Craigs, Rev. J. Lincoln	10	0	0	Flaming, R. Esq.	20	0	0
Braburn, Mr. Newcastle	10	0	0	Crawley, H. Esq.	50	0	0	Fletcher, R. Esq. Tottenham	400	0	0
Bridgett, Mr. Derby	10	0	0	Crawdon, I. Esq. Manchester	205	10	0	Fletcher, S. Esq. Manchester	25	0	0
Brightwell, T. Esq. Norwich	15	0	0	Crawdon, Mrs. L.	22	0	0	Fludger, Miss	10	0	0

	£	s.	d.		£	s.	d.		£	s.	d.
Foot, Miss, Bristol.....	50	0	0	Hartley, T. Esq. Roscorow....	10	0	0	Keyes, Mrs. G. T.....	10	0	0
Ford, Rev. J.....	50	0	0	Hatchard, J. G. Esq.....	10	0	0	King, Mr. P. Kingstoney....	70	0	0
Fordham, J. E. Esq. Melburn	10	0	0	Hawkins, Rev. W. Bristol....	10	0	0	King, Miss, ditto.....	10	0	0
Bury.....	10	0	0	Hawkins, Mr. Thomas.....	10	0	0	King, Messrs. Bristol.....	71	0	0
Forster, Miss Sarah, Newcastle	12	0	0	Hayes, L. Esq.....	21	0	0	Kingford, Mr. Alfred, Dover..	20	0	0
Forster, Mrs. Sarah.....	10	0	0	Haynes, R. Esq. Westbury....	120	0	0	Kinnaird, Hon.	10	0	0
Forster, Blyth, Esq. Biggleswade	75	0	0	Haydon, Messrs. Guildford....	15	0	0	Kisson, George, Esq. Ramsgate	150	0	0
Forster, E. Esq. Cambridge....	405	0	0	Heard, John, Esq. Nottingham	456	0	0	Knight, Mr. G. Stony Stratford	10	0	0
Forster, R. Esq. ditto.....	200	0	0	Heath and Veary, Messrs. High				Lushington, Right Hon. S.			
Forster, G. E. Esq. ditto.....	60	0	0	Wycombe.....	114	12	0	D.C.L. Eaton Place.....	10	0	0
Forster, H. S. Esq. ditto.....	20	0	0	Heath, Messrs. J. and E. New				Lacey, R. Esq. Ipswich.....	10	0	0
Forster, Edward, Esq. ditto.....	20	0	0	ington.....	15	0	0	Lampert, W. Esq.....	10	0	0
Forster, C. F. Esq. ditto.....	40	0	0	Heath, Mr. Job, ditto.....	10	0	0	Lampert, Mrs.....	10	0	0
Forster, Edmund, Esq. ditto....	20	0	0	Hemming, J. Esq.....	10	0	0	Lancaster, Mr. Huntingdon....	10	0	0
Forster, Michael, Esq. ditto.....	30	0	0	Henderson, John, Esq. Park....	100	0	0	Lang, Mr. John, Liverpool....	10	0	0
Foster, George, Esq. Salden.....	2127	10	0	Hepburn, J. Esq. Camberwell....	52	0	0	Laundy, J. Esq. Tottenham....	30	0	0
Foulkes, Arthur, Esq. Bristol....	30	0	0	Hepburn, T. Esq. Clapham.....	94	0	0	Lawden, Mr. Caleb, Birming-			
Fox, Samuel, Esq. Nottingham...	20	0	0	Heptinstall, Mr. Esq.....	50	0	0	ham.....	10	0	0
Franks, W. E. Esq.....	20	0	0	Heyworth, L. Esq. Liverpool....	10	0	0	Lawrence, Miss.....	100	0	0
Frearson, Mr. J. Nottingham....	40	0	0	Hickson, Miss, Lincoln.....	42	14	0	Lee, Edward, Esq. Portsea....	10	0	0
Freeman, Mrs. Brizton.....	20	0	0	Higgins, J. W. Esq. Furnival's				Lee, Mr. H. Bristol.....	10	0	0
Freeman, Messrs. W. and J.				Inn.....	60	10	0	Lees, E. Esq. Ashton.....	60	0	0
Millbank Street.....	20	0	0	Hill, Mr. John.....	45	0	0	Lees, Joseph, Esq. Manchester	305	0	0
Freeman, J. Esq. Plymouth.....	10	0	0	Hill, Mr. Joseph, ditto.....	20	0	0	Lees, Mrs. ditto.....	70	0	0
Fripp, James, Esq. Bristol.....	10	0	0	Hill, Miss M. A. ditto.....	10	0	0	Lees, Mr. Joseph, jun. ditto....	30	0	0
Fry and Steel, Messrs.....	52	10	0	Hill, Mr. Shortwood.....	21	0	0	Leese, Miss China, ditto.....	10	0	0
Fyson, J. Esq. Fakenham.....	30	0	0	Hill, Mr. Esq. Shortwood....	40	0	0	Leese, Miss Maria, ditto.....	10	0	0
Gainsborough, J. Esq. Earl....	10	0	0	Hilton, Rev. James.....	10	0	0	Lees, J. G. Shaw, Esq.....	10	0	0
Gardiner, S. Esq. Coombe				Hinton, Rev. J. H., A.M.....	10	0	0	Legg, Mr. Bristol.....	10	0	0
Lodge.....	30	0	0	Hird, Miss A. Liverpool.....	10	0	0	Leigh, Mr. T. Erith.....	40	0	0
Gardiner, Mrs. Cheltenham.....	20	0	0	Hitchcock, G. Esq.....	25	0	0	Leonard, Robert, Esq. Clifton	50	0	0
Gee, Mrs. Mary, Hull.....	10	0	0	Hobson, Mr. S. J. ditto.....	10	0	0	Leonard, Solomon, Esq. Clifton	59	0	0
Goldart, Mr. Thomas, London....	25	0	0	Hoby, Rev. James, D.D.....	247	11	0	Lidgould, Miss.....	21	0	0
George, C. Esq. Bristol.....	10	0	0	Hoby, G. Esq. St. James's St..	20	0	0	Lilley, Mr. W. E. Cambridge..	210	0	0
Gething, G. Esq. Newport.....	10	0	0	Holy, Mr. Esq. Birmingham....	10	0	0	Lindeman, Mr.....	10	0	0
Gibson, W. G. Esq. Saffron				Hodgson, John, Esq. Halifax....	10	0	0	Lister, Mr. J. jun. Liverpool..	10	0	0
Walden.....	20	0	0	Hogan, W. C. Esq. Dublin.....	10	0	0	Little, Benjamin, Esq. Bristol	20	0	0
Giles, Samuel, Esq. Manchester...	25	0	0	Holland, Mrs. Bristol.....	60	0	0	Lloyd, Mr. W. F.....	10	0	0
Giles, Edward, Esq. Clapham....	50	0	0	Hollingworth, S. N. Esq.....	10	0	0	Lomax, Mr. J. representatives			
Giles, Mrs. ditto.....	50	0	0	Hollingworth, S. N. Esq.....	10	0	0	of late.....	20	0	0
Giles, Mrs. Manchester.....	10	0	0	Holmes, Mr. Esq. Liverpool....	10	0	0	Loman, Mr. E. Nottingham...	10	0	0
Giles, Mrs. Sheffield.....	10	0	0	Hopkins, Mr. Thomas, Cardiff	10	0	0	Lomax, J. Esq. ditto.....	13	0	0
Gilliat, John, Esq.....	10	0	0	Horsely, Mr. W. D. Wellington	10	0	0	Long, F. B. Esq.....	30	0	0
Gilliespie, W. Esq. Glasgow.....	10	0	0	Horseshall, Eliza, Albany.....	65	0	4	Loraine, Mr. Edinburgh.....	10	0	0
Gillman, Mrs. Clapham.....	10	0	0	Houghton, J. Esq. Liverpool....	175	0	0	Lord, J. Esq. Baccup.....	20	0	0
Giles, Miss S. Leffe, Miss S.				Houlston & Stoneham, Messrs.	10	0	0	Lorimer, Mrs. Edinburgh.....	10	0	0
Goodacre, Mrs. Northampton....	10	0	0	Howard, Luke, Esq. Tottenham	60	0	0	Lowe, Mr. J. Birmingham.....	10	0	0
Gooderson, Mr. Norwich.....	10	0	0	Howard, Mrs. ditto.....	20	0	0	Lowe, George, Esq.....	30	0	0
Gooderson and Moll, Messrs.				Howard, Mr. J. E.....	10	0	0	Ludlow, Mr. R. Bristol.....	10	0	0
Norwich.....	20	0	0	Howard, Mr. Robert.....	10	0	0	Lunell, Mr. Bristol.....	31	0	0
Goodman, G. Esq. Leeds.....	111	10	0	Howard, Mr. W. Canterbury....	20	0	0	Luntley, Mr. Hackney.....	10	0	0
Goodman, Alexander, Esq.....	135	10	0	Hudson, H. Esq. Pershore.....	20	0	0	Lush, R. Esq.....	21	0	0
Goring, H. Esq. Oxford.....	120	0	0	Hudson, Mrs. H. ditto.....	10	0	0	MacKay, Mrs.....	26	1	0
Gorst, James, Esq.....	138	0	0	Hudson, Mrs. ditto.....	10	0	0	Mackenzie, Mr. Edinburgh....	10	0	0
Goss, Miss, Muching.....	40	0	0	Hughes, Mr.....	10	0	0	Macleod, Mrs.....	10	0	0
Gotch, J. C. Esq. Kettering.....	181	10	0	Hull, Mr. S. Uxbridge.....	20	0	0	Malkin, R. Esq.....	10	0	0
Gotch, J. D. Esq. ditto.....	25	0	0	Hull, Mr. J. ditto.....	10	0	0	Manfield, W. Esq. Brighton....	230	0	0
Gotch, T. H. Esq. ditto.....	25	0	0	Hunt, Henry, Esq. Bristol.....	10	0	0	Manley, J. H. Esq. Cork.....	10	0	0
Gotch, Rev. F. W. A.M. Bristol	25	0	0	Hunt, Mr. Harrington.....	10	0	0	Manford, J. G. Bath.....	10	0	0
Gould, N. Esq. Salford.....	10	0	0	Hunt, Mrs. Atlee.....	10	0	0	Marlbrough, Mr. Brixton Hill	145	0	0
Gould, G. Esq. Loughton.....	130	0	0	Hingworth, M. Esq. Bradford	70	10	0	Marlbrough, Mrs.....	32	0	0
Gould, Mrs. G. ditto.....	10	0	0	Iuglis, Sir R. H. Bart. M.P....	41	10	0	Marsli, Rev. W. A.M. Colches-			
Gouldsmith, Mrs. Hackney.....	801	10	0	Iuglis, Mrs. J. Dunfermline....	60	0	0	terbury.....	10	0	0
Gray, Mr. William.....	10	0	0	Ivory, Mr. John, Brighton.....	60	0	0	Marshall, Mr.....	10	0	0
Gray, R. Esq. Edinburgh.....	10	0	0	Jackson, Mr. S. Camberwell....	10	0	0	Marshall, J. G. Esq. Leeds....	10	0	0
Green, P. Esq.....	10	0	0	Jackson, Mrs. Dorking.....	70	0	0	Martin, J. Esq. M.P. London..	10	0	0
Green, T. Esq. Birmingham.....	60	0	0	Jacomb, J. Esq. Cheltenham....	10	0	0	Martin, Marcus.....	10	0	0
Greca, Mr. S. Lambeth.....	10	0	0	James, Rev. J. A. Birmingham	10	0	0	Marton, Mr. Chilton.....	10	0	0
Greenwood, J. Esq. Oxenhop....	43	0	0	Jay, Mrs. Bath.....	110	0	0	Matthews, Miss, Bristol.....	10	0	0
Gribble, Thomas, jun. Esq.....	10	0	0	Jeeves, Mr. Hitchin.....	10	0	0	M'Dowall, Lieut. General,			
Griffith, Miss.....	50	0	0	Jells, Mr. Diss.....	10	0	0	Stranraer.....	10	10	0
Grove, Mr. Worcester.....	10	0	0	Jenkins, E. Esq. Pontnewydd..	20	0	0	Medley, Mr. W. Liverpool....	10	0	0
Guinness, Arthur, Esq. Dublin...	55	0	0	Jenkins, S. Esq. ditto.....	20	0	0	Medley, Messrs. ditto.....	10	10	0
Gurney, John H. Esq. Norwich....	45	0	0	Jephson, H. Esq. M.D. Leam-				Merritt, Mr. Thomas, Clerken-			
Gurney, R. H. Esq. ditto.....	124	10	0	ington.....	21	0	0	well Close.....	35	0	0
Gurney, W. B. Esq. Denmark				Johnson, Mr. O. Birmingham...	60	10	0	Metcalf, Mr. Lincoln.....	10	0	0
Hill.....	4972	0	0	Johnson and Son, Messrs.				Middlemore, Mr. W. Birming-			
Gurney, J. Esq. Lavender Hill 1446				Liverpool.....	10	10	0	ham.....	140	0	0
Gurney, T. Esq. Clapham Park 448				Johnson, R. Esq. do.....	10	0	0	Middlemore, Mr. J. ditto.....	30	10	0
Gurney, S., Esq. Westham.....	75	0	0	Johnson, Mr. J. Ashton under-				Middleton, A. Esq.....	10	10	0
Gutteridge, J. Esq. Dunstable....	75	0	0	Ley.....	50	0	0	Murphy, Mr. A. Edinburgh....	21	0	0
Gutteridge, Mr. ditto.....	110	0	0	Johnson, Mr. W. Cambridge....	20	0	0	Miller, Mr. C. Devonport.....	10	0	0
Hackett, Thomas, Esq. Derby....	110	0	0	Jones, Josiah, Esq. Liverpool....	20	0	0	Miller, Mr. F.....	21	0	0
Haddon, Mr. J. Castle Street,				Jones, Miss, ditto.....	10	0	0	Miller, W. H. Esq. Bath.....	15	15	0
Finsbury.....	30	0	0	Jones, P. Esq. South Cerney....	22	0	0	Milligan, Mr. Hinkley.....	10	10	0
Hadfield, G. Esq. Manchester....	120	0	0	Jones, Messrs. R. and Sons,				M'Neil, Mr. P. Crief.....	10	0	0
Hadley, Mrs. Birmingham.....	11	0	0	Liverpool.....	59	0	0	Moncrief, W. S. Esq. Edinburgh	130	0	0
Haldane, J. A. Esq. Edinburgh....	54	0	0	Keek, T. A. Esq. Leeds.....	10	0	0	Moncrief, R. S. Esq. ditto....	10	0	0
Haldane, A. Esq.....	10	0	0	Kelly, Rev. Mr. Dublin.....	21	0	0	Morgan, Rev. T. Birmingham	10	0	0
Haldane, F. Esq.....	10	0	0	Kelsall, Henry, Esq. Rochdale..	4316	15	0	Morgan, Mr. and Mrs. E. New-			
Hall, Miss, Kettering.....	100	0	0	Kelsall, Mrs. ditto.....	80	0	0	town.....	53	0	0
Hall, Mrs. Cheltenham.....	10	0	0	Kelsall, Mr. H. jun. ditto.....	15	0	0	Morris, W. Esq. Macclesfield..	230	0	0
Hammond, Mr. Bonham.....	10	0	0	Kelsall, Miss, ditto.....	15	0	0	Morton, W. Esq. A.M. Amersham	230	0	0
Hamworth, Miss.....	10	0	0	Kelsall, Miss, E. ditto.....	15	0	0	Mullings, R. Esq.....	10	0	0
Hanbury, Esq.....	10	0	0	Kemble, H. Esq. Camberwell....	40	10	0	Murch, Rev. W. H., D.D.....	80	0	0
Hancock, Mr. J. Bath.....	40	0	0	Kemble, Edward, Esq. ditto....	31	10	0	Murchay, Mr. W. Bradford....	85	0	0
Hankey, W. A. Esq. London.....	215	10	0	Kemp, G. T. Esq. Tavistock....	239	0	0	Murray, Mr. D. S. ditto.....	10	0	0
Hanson, J. Esq. Brixton Hill.....	200	0	0	Seaton.....	10	0	0	Musgrave, Mrs. Leeds.....	30	0	0
Harford, J. S. Esq. Bristol.....	30	0	0	Kendall, Mrs. Abingdon.....	10	0	0	Nasli, W. W. Esq. Denmark			
Harris, R. Esq. Leicester.....	180	0	0	Kennard, J. Esq.....	10	0	0	Hill.....	141	10	0
Harris, Mr. R. jun. do.....	20	0	0	Kennedy, Mrs. Esq.....	10	0	0	Nash, Mrs. W. W. H. ditto.....	141	10	0
Harris, J. D. Esq. Leicester.....	60	0	0	Kent, H. H. the Duchess of..	10	0	0	Neld, W. Esq. A.M. Manchester	820	0	0
Harris, C. Esq. Bradford.....	10	0	0	Kent, Rev. Mr.....	10	0	0	Nelson, T. Esq. Graham's Town	75	0	0
Harrison, Mr. H. Bath.....	40	0	0	Kershaw, James, Esq. Man-				Newton, Mr. James, Coventry..	10	0	0
Harrison, Mr. W. Sevenoaks.....	10	0	0	chester.....	25	0	0	Nichols, Mrs. Collingham.....	415	0	0
Hartland, J. A. Esq. Tewkes-				Kettle, R. Esq. Glasgow.....	15	0	0	Nicholson, Mr. J. Leeds.....	10	0	0
bury.....	10	0	0								

	£	s.	d.		£	s.	d.		£	s.	d.
Noel, Hon. and Rev. Gerard ..	10	0	0	Sarl, Mr. Cornhill	10	0	0	Tritton, Joseph, Esq. Lombard	865	16	0
Norton, Mr. Iselham	10	0	0	Saunders, Robert, Esq.	10	0	0	Street	10	0	0
Nutter, James, Esq. Cambridge	10	0	0	Saunders, Mr. James, Annan ..	41	0	0	Trotter, Mr. G. Coleford	10	0	0
O'Brien, Lady, Dublin	90	0	0	Saunders, W. Esq. Horningsea	10	0	0	Trotter, Mr. James, Coleford ..	10	0	0
Oliver, T. Esq. M.D. Bath	10	0	0	Savage, Rev. J. Stourbridge ..	10	0	0	Trueman, Joseph, Esq.	110	0	0
Oliver, Mr. James, Newington	21	0	0	Servins, George, Esq.	10	0	0	Trueman, Joseph, Esq. Jun. ...	35	0	0
Causeway	21	0	0	Sevier, James, Esq.	20	0	0	Trueman, Mrs.	10	0	0
Olney, D. Esq. Tring	30	0	0	Shafro, R. J. Esq. Newcastle ..	10	0	0	Try, John, Esq. Montreal	10	0	0
Oswald, Miss, Scotatoun	10	0	0	Sharp, Mr. A. Leeds	10	0	0	Turnley, Francis, Esq. Belfast	20	0	0
Owen, Sir John, Bart. M.D.	10	0	0	Shaw, Mrs.	10	0	0	Vickers, Mr. Ningbich	10	0	0
Powell, Colonel, M.P. Hyde	15	0	0	Shaw, Mrs.	10	0	0	Vidal, J. G. Esq. Jamaica	10	0	0
Park Terrace	15	0	0	Shelton, Mr. J. Shortwood	10	0	0	Vines, Mr. Joshua, Stepney	30	0	0
Pirie, Sir John, Bart. Champion	20	0	0	Sheppard, John, Esq. Frome ..	145	0	0	Vines, Mr. Caleb, Islington ..	210	0	0
Hill	20	0	0	Shering, Messrs. J. and R.	20	0	0	Vines, the Misses, Hackney	10	0	0
Page, Miss, Trowbridge	10	0	0	Sherrington, R. B. Esq. ditto ..	1510	0	0	Walter, John, Esq.	10	0	0
Park, Mr. Wm. Wigau	10	0	0	Shewell, J. Esq.	10	0	0	Wakefield, E. Esq. Kendal	80	0	0
Parken, W. Esq.	10	0	0	Shipman, T. Esq.	10	0	0	Wakefield, John, Esq. ditto ..	10	0	0
Parker, John, Esq.	10	0	0	Simpson, W. Esq. Cambridge ..	10	0	0	Wakefield, Miss M. ditto	10	0	0
Parke, John, Esq. Dublin	10	0	0	Shovel, Rev. J.	10	0	0	Wakefield, Miss, Liverpool ..	20	0	0
Passmore, Mr. J. Bath	10	0	0	Shoveller, Mr. W.	10	0	0	Waldren, Mrs. Oadby	20	0	0
Patterson, John, Esq. Glasgow	30	0	0	Sibthorp, Rev. R. W.	20	0	0	Waldren, Mr. John, Lawrence	130	10	0
Patterson, Mr. ditto	10	0	0	Simpson, Robert, Esq.	10	0	0	Lane	10	0	0
Patterson, S. Esq. Dalketh	25	0	0	Simpson, W. Esq. Cambridge ..	10	0	0	Waldren, Mr. John, Jun.	20	0	0
Paul, T. D. Esq. Leicester	230	0	0	Simpson, J. A. Manchester	30	0	0	Waldren, Mr. John, Jun.	20	0	0
Paxton, Mr. Berwick	230	0	0	Sinclair, D. Esq. Glenlocha ..	230	0	0	Walker, Miss, Dalry	10	0	0
Paynter, J. Esq. Blackheath	105	0	0	Killin	230	0	0	Walker, Miss, Edinburgh	10	0	0
Pechey, Rev. W. Langham	10	0	0	Sing, Messrs. Bridgford	20	0	0	Wallis, John, Esq.	10	0	0
Peck, Richard, Esq. Haleswood	40	0	0	Sing, Joshua, Esq. do.	20	0	0	Wallis, Mrs. S. and the Misses,	10	0	0
House	40	0	0	Sincock, Mr. R. Battle	20	0	0	ditto	20	0	0
Penfold, W. Esq. Brighton	10	0	0	Sloper, Rev. N. E.	20	0	0	Wallis, Mr. G. do.	50	0	0
Penny, John, Esq. Hampstead	235	0	0	Smith, Rev. J. Astwood	60	0	0	Wallis, Dr. Esq. Swaneau	35	0	0
Road	235	0	0	Smith, Mrs. Bristol	10	0	0	Walters, Thomas, Esq. do.	10	0	0
Perkins, Mrs. Penzance	10	0	0	Smith, Mrs. Bristol	10	0	0	Ward, Mr. Wollaston	20	0	0
Peto, S. M. Esq. M.P. and Mrs.	1465	10	0	Smith, Mrs. J. J.	25	0	0	Ware, Miss, Woburn Square	21	0	0
Russell Square	1465	10	0	Smith, Messrs. T. S. and J.	10	0	0	Ware, John, Esq. Clifton	10	0	0
Pewtreas and Co. Messrs.	120	0	0	Smith, W. L. Esq. Deptford ..	352	0	0	Ware, Martin, Esq. Russell sq.	10	0	0
Powtress, T. Esq.	20	0	0	Hill	352	0	0	Warminster, Mr. Joseph	40	0	0
Powtress, Mr. John	20	0	0	Smith, Mr. Crayford	10	0	0	Leadenhall Market	40	0	0
Phillips, J. Esq. Llangloffan	155	0	0	Smith, Sheldrake, Esq. Frenge	10	0	0	Warner, Mr. T. Leicester	10	0	0
Phillips, J. L. Esq. Melksham	155	0	0	Hall	10	0	0	Watson, Messrs.	60	0	0
Phillips, T. M. Esq. Garkingson	10	0	0	Smith, Mrs. Edward	110	0	0	Webb, Mrs. Bristol	10	0	0
Phillips, Mr. Leicester	10	0	0	Smith, James, Esq. Walford ..	110	0	0	Wedgwood, Mrs.	40	0	0
Phillips, W. W. Esq. Pontypool	40	0	0	Smith, Mrs.	10	0	0	Wells and Co. Messrs. Chelms-	10	0	0
Philpott, Miss	40	0	0	Smith, Miss, Olney	80	0	0	ford	10	0	0
Pittam, Mr. Buckingham	10	0	0	Smith, Edward, Esq.	10	0	0	West, Mr. Amerham	10	0	0
Ponton, R. Esq. Lambhurg	10	0	0	Smith, Mrs. Edward	110	0	0	Wheldon, Mr. J. Scarborough	10	0	0
Ponto, H. Esq. Manchester	10	0	0	Smith, Mrs.	10	0	0	Whipple, Mr. S. Bristol	10	0	0
Pope, Samuel, Esq. Tottenham	15	0	0	Smith, Mr. Manchester	60	0	0	Whitchurch, Messrs. S. and W.	10	0	0
Porter, Mr. Frome	10	0	0	Smith, E. M. Esq. Cambridge	20	0	0	Whitchurch, S. Esq. Downton	145	0	0
Poulton, Mr. Thomas, Tebury	100	0	0	Smith, F. M. Esq. Melkham ..	10	0	0	White, J. Esq. Manchester	15	0	0
France, R. Esq.	10	0	0	Smith, Miss R. Camberwell	10	0	0	White, J. B. Esq. Milbank	10	0	0
France, W. Esq. Plymouth	10	0	0	Grave	10	0	0	Street	10	0	0
Pratten, Mr. B. Bristol	12	6	0	Boule, Rev. I. M. Battersea ..	50	0	0	White, Mr. Walter, Regent's	10	0	0
Prentice, T. Esq. Stowmarket	60	0	0	Southampton, Right Hon.	10	0	0	Whitehorn, J. Esq. Legend's	10	0	0
Price, Dr. Thomas, Highbury	10	0	0	Spackman, Mr. Corsham	10	0	0	Park	10	0	0
Price, Rev. B.	10	0	0	Spencer, Miss, Ramsgate	10	0	0	Whitlock, J. C. Esq. Bristol ..	10	0	0
Price, Mr. E. Worcester	10	0	0	Spice, Mr. E. B. Fakenham ..	10	0	0	Whitcox, Thomas, Esq.	180	0	0
Priestley, Mrs. Buckingham	70	0	0	Spence, Mr. E. B. Fakenham ..	10	0	0	Wildman, Miss, Clifton	10	0	0
Procter, Mr. James, Manchester	100	0	0	Sprot, Mrs. Edinburgh	10	0	0	Wilkin, Mr. S.	100	0	0
Protheroe, J. Esq. Bristol	105	0	0	Stancumb, J. Esq. Trowbridge	30	0	0	Wilkins, Mr. Robert	10	0	0
Protheroe, P. Esq. ditto	41	0	0	Stancumb, Joseph, Esq. ditto ..	20	0	0	Wilks, J. Esq. Finsbury Sq.	21	0	0
Puget, W. H. Esq. Totteridge	75	0	0	Stancumb, W. Esq. Jun.	20	0	0	Willett, Edward, Esq. Norwich	12	0	0
Purser, John, Esq. Dublin	50	0	0	Stancumb, Rev. Edward, D.D.	140	0	0	Willett, R. Esq. Huddersfield	25	0	0
Radford, Mr. Leeds	50	0	0	Camberwell	140	0	0	Williams, Rev. E. Kingsbridge	25	0	0
Radford, Mrs. do.	50	0	0	Stephenson, Mrs.	20	0	0	Williams, J. Esq. Abington	10	0	0
Radnor, the Earl of	50	0	0	Steven, Mrs. S.	10	0	0	Williams, Mr. by Dr. R.	10	0	0
Randall, Thomas, Esq.	115	0	0	Stevenson, G. Esq. Blackheath	245	0	0	Williams, T. Esq. Cowley Grove	200	0	0
Ransford, T. Esq. Bristol	40	0	0	Stevenson, Mrs. ditto	10	0	0	Williams, Lewis, Esq. Cardiff ..	10	0	0
Rawlings, Mr. D. Chippenham	10	0	0	Stewart, Mr. John, Aberdeen	25	0	0	Williams, Mr. J. Sirhowy	22	0	0
Rawson, G. Esq. Leamington	51	0	0	Stovel, Rev. Charles, Mile End	10	0	0	Williamson, Mrs. Leamington	50	0	0
Reade, T. S. B. Esq.	20	0	0	Strut, The Right Hon. E.	10	0	0	Wills, Miss	55	0	0
Rees, W. Esq. Haverfordwest ..	807	10	0	Derby	10	0	0	Wilson, Mrs. J. Broadley, Clap-	1050	0	0
Reynolds, Joseph, Esq. Bristol	10	0	0	Sturge, Mr. T.	10	0	0	ham Common	1050	0	0
Rhodes, Mr. John, Shipley	21	0	0	Sturge, J. Esq. Birmingham ..	425	0	0	Wilson, Joseph, Esq.	20	0	0
Rice, Mr. Northampton	10	0	0	Tall, Rev. J. Swasey	10	0	0	Wilson, Mrs. Nottingham	20	0	0
Richards, W. W. Esq.	10	0	0	Taylor, E. Esq. Winfarthing ..	10	0	0	Wilson, Mr. ditto	40	0	0
Ridgway, T. Esq.	10	0	0	Taylor, Mr. Joseph, Foulham	10	0	0	Wilsonne, R. W. S. Esq.	100	0	0
Ridley, S. Esq. Newgate Street	20	0	0	Taylor, James, Esq.	45	0	0	Windsor, Hon. T.	10	0	0
Ringer, Mr. J. M. Norwich	20	0	0	Taylor, John, Esq.	10	0	0	Winks, Mr. J. F. Leicester	10	0	0
Rippon, Mrs. T. Rodney	70	0	0	Taylor, Mr. Thuxton	20	0	0	Winter, Rev. T. Bristol	10	0	0
Buildings	70	0	0	Taylor, Mr. J. O. Norwich	15	0	0	Waterham, Messrs. H. L.	10	0	0
Roberts, H. Esq.	10	0	0	Templeton, Mrs. C.	20	0	0	and L.	10	0	0
Robertson, John, Esq.	265	0	0	Theobald, Mr. T. Norwich	23	0	0	Winterbottom, L. Esq. Stroud	240	0	0
Robinson, C. B. Esq. Leicester	265	0	0	Thomas, Mr. Thomas	10	0	0	Winterbottom, J. Esq. Chel-	10	0	0
Robson, Mr. Berwick	30	0	0	Bristol	50	0	0	tenham	10	0	0
Roe, Mr. F.	30	0	0	Thompson, J. Esq.	21	0	0	Wire, D. W. Esq. Lewins	10	0	0
Rogers, Rev. W. A.	30	0	0	Thompson, Henry, Esq. St.	21	0	0	Withnall, Mr. Manchester	10	0	0
Rogers, Mr. Nottingham	35	0	0	John's Wood	21	0	0	Wontner, Joseph, Esq.	10	0	0
Room, Messrs. W. and F. Bir-	100	0	0	Thompson, Mr. T.	50	0	0	Wontner, Thomas, Esq. Jun.	67	0	0
mingham	100	0	0	Thompson, T. Esq. Pound-	21	0	0	Wood, John, Esq. Totteridge ..	10	0	0
Room, Mr. W. Esq.	130	0	0	ford Park	21	0	0	Woodhill, Mr. H. Birmingham	10	0	0
Room, Mr. F. ditto	120	0	0	Thompson, Hon. Mrs. ditto	10	0	0	Woolley, Mr. G. B. Friday St. ...	10	0	0
Rouse, W. Esq. Chudleigh	192	0	0	Thompson, Mrs. G. E. and S.	20	0	0	Wright, J. S. Esq. Nottingham	21	0	0
Rouville, Mr. J. Aberdeen	26	0	0	Thornburn, W. Esq. Leith	10	0	0	Wright, Mr. G. B. Bol.	10	0	0
Rouston, Mr. W. Liverpool	30	0	0	Tillyard, Mr. Robert, Norwich	10	0	0	Wyatt, H. Esq. Stroud	10	0	0
Rushon, J. Esq. Manchester	15	0	0	Tipping, Mr. T. Birmingham	10	0	0	Wyatt, Peter, Esq.	10	0	0
Russel, Mr.	25	0	0	Toff, Mrs. Hull	60	0	0	Wyde, John, Esq. Leeds	354	10	0
Russell, Rev. J. Blackheath	428	0	0	Toller, Mr. J. Great Wilbraham	19	0	0	Yille, Miss, Broadway	20	0	0
Sadeley, The Right Hon. Lord	10	0	0	Tomkins, Miss, Abington	20	0	0	Wynn, W. S. Esq.	10	0	0
Sabine, Mr. John, Bur	10	0	0	Tomlyn, Mr. D. Wrotham	100	0	0	Yates, Rev. W. Stroud	10	0	0
Salmon, Mrs. Langham	10	0	0	Town, Mr. Joseph, Leeds	100	0	0	Young, John, Esq. Taunton	10	0	0
Salter, S. Esq. Trowbridge	630	0	0	Trevelyan, W. B. Esq. Leeds ..	20	0	0				
Salter, Mrs. ditto	70	0	0	Triverton, Mrs.	100	0	0				
Salter, Mr. Samuel	50	0	0								
Salter, Rev. W. A. Amerham	50	0	0								
Salter, Mrs. W. A. ditto	10	0	0								
Salter, Miss, Salisbury	15	0	0								

RULES FOR A LADIES' BRANCH.

1. THAT this Branch be formed for the purpose of contributing to the Funds of the Baptist Mission, and of promoting a spirit of enterprise in extending the kingdom of Christ.
2. That this Branch be under the direction of a Committee of such persons as collect Sixpence per Week and upwards; or are Subscribers of Half a Guinea, and upwards per annum.
3. That the Committee meet Monthly to pay over the Contributions to the Treasurer, and receive Missionary intelligence.
4. That a General Meeting of the Branch be held on the last Thursday of each year, when the accounts shall be balanced, and paid over to the Treasurer of the Parent Society, or to the Treasurer of the
5. That the following be the Members and Officers of the Committee:—

RULES FOR A JUVENILE MISSIONARY ASSOCIATION.

1. THAT this Association be formed for the purpose of contributing to the Funds of the Baptist Mission, and of promoting a spirit of enterprise in extending the kingdom of Christ.
2. That every person subscribing one penny per week, and upwards, be a member of the Association.
3. That this Association be under the direction of a Committee, selected from such persons as collect sixpence per week and upwards.
4. That the Committee meet quarterly, to pay over the contributions to the Treasurer, and receive Missionary intelligence.
5. That an Anniversary Meeting of the Association be held in connection with the annual meeting of the congregation, when the accounts shall be balanced, and paid over to the Treasurer of the congregational Auxiliary, or to the Treasurer of the Parent Society.
6. That the following be the Members and Officers of the Committee:—

RULES FOR A SUNDAY SCHOOL MISSIONARY ASSOCIATION.

1. THAT this Association be formed for the purpose of aiding the funds of the Baptist Missionary Society, and that it consist of all Scholars and Teachers contributing or collecting one penny per week, or upwards, towards the funds.
2. That the friends and neighbours of the Children be invited to contribute to this Association.
3. That the Superintendents and Teachers, whose classes contribute, constitute a Committee, to carry the object of the Branch into effect.
4. That the consent of the Parents be obtained before any child is allowed to become a subscriber.
5. That the amount contributed by this Association be paid over every quarter, to the Treasurer of the Auxiliary, or to the Treasurer of the Parent Baptist Society.

. It is requested that applications for Collecting Books, Cards, Boxes, &c., may be made through the Treasurers or Secretaries of the Auxiliary Societies, whenever convenient.

The Friends of the Society are respectfully requested to aid the circulation of the *Juvenile Missionary Herald*, and of the *Missionary Herald*, among the Collectors and Subscribers of the several Auxiliaries.