

THE BAPTIST MISSIONARY SOCIETY

(Founded 1792)

136th ANNUAL REPORT
For the year ending March 31st, 1928

LONDON
PUBLISHED BY THE SOCIETY AT THE CAREY PRESS
19, FURNIVAL STREET, E.C. 4.

Telegraphic Address: "Asiatic, Fleet, London." Telephone: Holborn 5882 (2 lines.)

CONTENTS.

	PAGE
"GOD'S SHEEP ARE MEN"	5-7
SURVEY OF THE FIELDS	8-27
THE MISSIONARY ROLL CALL	27-28
MAPS	29-32

PART II.

THE SOCIETY : COMMITTEE AND OFFICERS, 1927-28, &c.	33
LIST OF MISSIONARIES	48
STATIONS AND STAFF	68
STATISTICS AND TABLES	75

PART III.

CONTRIBUTIONS TO THE SOCIETY	109
ANNUAL SUBSCRIPTIONS AND DONATIONS	109-112
GIFT AND SELF-DENIAL WEEK	113
WOMEN'S FUND	116
MEDICAL FUND	117
BIBLE TRANSLATION AND LITERATURE FUND	119
LONDON BAPTIST MISSIONARY UNION	120
ENGLISH COUNTY SUMMARIES	128
WALES : COUNTY SUMMARIES	160
SCOTLAND : COUNTY SUMMARIES	177
IRELAND, CHANNEL ISLANDS AND ISLE OF MAN	180
SPECIAL FUNDS	182
SUMMARY OF CONTRIBUTIONS FOR THREE YEARS	184
GENERAL SUMMARY OF CASH ACCOUNT	185
TREASURERS' CASH ACCOUNT	188
SPECIAL FUNDS ACCOUNTS	192
AUDITORS' CERTIFICATE	194
THE "WANTS" DEPARTMENT AND GIRLS' AUXILIARY	196
TOTAL EXPENDITURE FOR THE YEAR AT HOME AND ABROAD	197

The Baptist Missionary Society

1927-8

THE HUNDRED AND THIRTY-SIXTH YEAR

“GOD’S SHEEP ARE MEN”

THIS is the 136th Annual Report of the Society, and we hope it will prove illuminating and searching and stimulating: and as we are now celebrating the Jubilee of our Congo Mission, we have the opportunity of comparing our position to-day with that of fifty years ago.

For the purpose of the following statistics we are excluding the work of the West Indies and Jamaica, and having regard only to India, Ceylon, China, Cameroons and Europe. The number of our Stations at that time was 181. Now our Stations total 514. Apart from missionaries' wives, we had a staff of 58 European missionaries; to-day we have over 300. We had only two European missionaries in China, and were but prospecting on the Congo. In the year 1878 the total income, including that of the Zenana Mission, came to £44,706. There was, of course, no Medical Mission Auxiliary, although medical work was being done. This year we have received from the churches £139,421, and altogether with the Arthington Grant our total income is £172,947. At that time the membership of churches connected with our Mission on the Field was 4,627. Our present membership is 41,141.

“The sheep of my shepherding are men.” So we find in the prophecies of Ezekiel. It is a needful reminder if we are apt to think of missions in general terms, in abstract phrases, or simply in figures. These, of course, have their value, but they are dangerous if they hide from us the fact that we are all the time dealing with real men and women, who have trials and temptations, successes and failures, passions and joys and sorrows, as we have ourselves.

In the first days of the Society's formation, Carey's knowledge of the world and of its inhabitants was a potent factor. It made the interest real and abiding. Josephine Butler, the centenary of whose birth falls this year, tells in her Autobiography a story which is a revelation of the spirit impelling her. It is of a street arab who went to Hyde Park on a sultry summer's day. The sheep were overcome by the heat and were gasping for breath. The boy ran to the Serpen-

tine, filled his cap with water, and brought it to the sheep. This he did more than once. Then he bathed a sheep's face. A man near by remarked: "You seem very anxious about that beast." The boy's eyes filled with tears as he said: "It's God's sheep."

So we ask our readers to study this Annual Report, and with sanctified imagination to consider these very real men and women and girls and boys to whom, through our missionaries, the Society brings the good news of the love of God.

* * * * *

The troubles in China are by no means over, and none can say when things will be quiet again. As is known, our missionaries, under Consular advice, left their Stations in many places, and that, of course, most reluctantly. Many of them came home, because their furloughs were about due, and during the year the churches have had the great advantage of hearing the story of China and of our work there as perhaps never before. All the while our missionaries were chafing to return, and many have by this time done so. To reach their Stations again, dangers must be encountered and perils by the way. Now it is hoped that by the autumn of this year most of our Stations will be occupied again. Damage, of course, has been done to our property, and even lives lost. In Shensi two evangelists have been murdered and two wounded, while some of our middle-school teachers have been arrested. But we may be sure that despair is not in the hearts of our missionaries nor of the Chinese Christians, and that the work which has been carried on for so many years will not now be surrendered.

* * * * *

Now concerning the gifts that have been sent to the Society. Undoubtedly the industrial depression which has been covering the country has affected us seriously, and yet from some of those places where the outlook is darkest have come gifts which this year are greater than in any previous year. We have received many gifts in kind, and often-times these carry a story with them. Possessions and gifts of loved ones who have passed within the veil have reached us again and again. Treasures have been sent to be sold for the advantage of the Mission. A young man sends his postage stamp album, a widow woman sends a ring, an old age pensioner sends his first week's pension, one who has reached three-score-years-and-ten sends some mathematical instruments. Articles that have been worked by loving fingers have been sold and used for the benefit of the Society. So much so is this, that now each gift that comes, whatever be its form, suggests a giver, and once again we try to interpret these material things in terms of men and women. They become holy, and bear the mark of sacrifice.

Then we remember that the Society goes forward greatly on the feet of little children, for our Sunday Schools do wonderfully; and not only are these gifts welcome and valuable for to-day, but they are an assurance that the interest of the days to come is being created now. Nothing is more hopeful than the passionate love so many of our young people have for our Society.

Probably, also, the appeal to the Denomination on behalf of the Superannuation Fund has affected us. The cause is so obviously a just one, although belated. If it had not come this year it would have had to come soon, and all members of the Society rejoice in its wonderful success. We are hoping that during the coming year much of the generosity manifested by the gifts to that fund may find its way to the further support of the Society.

* * * * *

The present situation, however, is as follows:—

We have received from the churches £139,421, which is £1,347 less than last year. Considering the present industrial depression, and the magnificent way in which the Denomination responded to the appeal for Superannuation, we think this a most wonderful result. From what has been written before it is very clear that only as the result of sacrificial giving has this been possible. We thank God for the continued loyalty and devotion of the churches.

But, of course, we are still short of our needs. A strange feature has been the very large diminution of monies received through legacies. Last year we received altogether nearly £17,000; this year the total only comes to £8,396.

Finally we are left with a deficit of £15,213 on the year, to which must be added £1,910 left over from the deficit of last year. Our total combined deficits, therefore, amount to £17,123. This we feel will be met, and that immediately.

At one time we had grave fears that the deficit would be very much larger, and although it is still a great burden, we are thankful to God for the generosity of His people, and are confident that they will answer the present call to set the Society free once again from debt.

OUR WORK IN INDIA.

ANY report from the Fields for last year must necessarily deal with the first effects of the retrenchment in expenditure and the transfer of control to the native Church. In India this took place on a considerable scale, but it is yet too soon to look for definite results. There is great regret in many quarters over the closing of stations and schools, and some of the Reports make difficult reading. "This year," writes a lady worker, "I have been called on to do one of the hardest things required of me in my thirty years of missionary experience, and that was to close down a promising girls' school for lack of funds. Last year we made sundry reductions in staff, and, though short-handed, managed to carry on; but this year, with a reduction of Rs. 430 on my educational budget, there was nothing for it but to close down one school. We chose the one in the town, as there were three non-Christian schools near by to which the girls could go. I shall never forget our last gathering; that it was a sad day for all was very evident. Many tears were shed, and it was hard to say 'No' to the many queries—'Then are we not to come *any* more?—Not even to Sunday School?'"

The reduction of staff also has had its first result in a lessened number of baptisms. Obviously, the distant villages could not be visited, and waiting candidates could not be brought forward for baptism. But while Mr. Reid writes that "the withdrawal of the mission was like the removal of the shade from a still tender plant," he also adds that "we believe that there is life in the plants, and that they will grow all the more healthily in the open." So we note that in Khulna, where the change was received unwillingly and with misgiving, the deficiency in funds through the reduction of the mission contribution has been largely made up by additional church offerings: and that the Oriya and Telugu churches in Berhampur are assuming responsibility for the work of evangelising the town and district. There is a movement also at Sambalpur, where the members of the Church Union are showing increasing zeal and unity. One of the brightest reports comes from the Kond Hills, and the brightest feature of that report is the fact that the new Christians are themselves spreading the gospel, and that the church is partly supporting two evangelists. It is little wonder that Mr. O. J. Millman, returning to his old field after ten years' absence, is filled with pleasure to find such a great extension of church work, a corresponding expansion of evangelistic effort, and a consolidation of all educational activities. He is himself taking up the educational side of the mission and is devoting himself to its varied problems with enthusiasm.

HINDU OPPOSITION.

The station reports show that Hindu opposition increased last year, especially in Bengal; but similar efforts are being made at Delhi, where the Arya Samaj has been trying to win back the Chamar Christians, and at Gaya and other places.

The urgent need of Bible teaching is illustrated again and again. The great need of the Lushai Church is teaching, declares the Women's Report from Lungleh: but this is not the case in Lushai only, for many stations would echo an opinion which comes from the South Villages: "Our hope for the future lies mainly in our Bible Class." This is distinctly a work in which the Mission should continue to help the churches of the transferred districts.

For the first time a report comes from Faridpur, where we are co-operating with the Australian Baptists in an industrial institution: and it is worth noting that we are now taking our share with other Indian missions in four co-operative institutions, not including Serampore.

STATISTICS.

An examination of statistics shows that the number of baptisms was 926, as against 1,337 in the previous year. Of these, 472 were from the Christian and 454 from the non-Christian community. There was a large decrease in the Lushai Hills, where the Church has been passing through a period of depression. But the number of Church members has risen from 18,676 to 19,218, and the total Christian community in the Mission is now 55,707.

SERAMPORE COLLEGE.

On Foundation Day, January 7th, when Sir Stanley Jackson, Governor of Bengal, presided at the Charter Centenary Celebrations, Principal Howells gave a most interesting review of the History of the College at Serampore, with a full account of its work at the present time. We hope to quote from the Principal's review later, and in the meantime confine ourselves to facts which concern the present work, a century after the Charter was first granted. At present this great Institution is passing through a difficult time, but a glance at its achievements even during recent years will be sufficient to inspire us with faith in its future.

In the reorganised Arts Department the College began with one class of 27 students. There are now eight classes, four Arts and four Science, with 274 students. The total number of students is 300, of whom 64 are Indian Christians, half of these being Baptists and 26 studying theology. Beginning with 1912, altogether 512 students have passed the Intermediate Arts Examination, 315 have graduated in Arts, 216 have passed in Intermediate Science since 1920, and

32 have graduated in Science since the recent affiliation in that subject. In the 1927 examinations some 50 qualified in Intermediate Arts or Science and 30 graduated, 5 taking honours.

Among the 26 students at present in the Higher Theological Department we find representatives of twelve races and nationalities, speaking as many vernaculars and coming from areas extending from the hills of Assam to the valleys of Travancore and the coasts of Ceylon. Nine branches of the Christian Church are represented.

“The work of Serampore,” writes one of the world’s great educationists, Sir Michael Sadler, “is of the highest importance at this critical stage in India. It carries on the spirit of Carey, his wisdom, scholarship, piety and breadth.”

During the year the Indian and Ceylon workers had the pleasure and benefit of a visit from Miss Bowser, our Secretary for Women’s Work, travelling as a Deputation from the Home Committee with the Misses Glover. During this year they will tell their story, and we cannot doubt that it will echo the story told by the Indian Reports. “Valuable work is being done by the staff with the resources we have—but in many of our districts, even after all these years, we are still only on the fringe of things. However much we may transfer to the Church, there are still great untouched fields for the Mission.”

IN CEYLON.

THERE is no sensational item in the Report from Ceylon for 1927, the story being one of work steadily maintained with a practically full staff, and with many encouraging incidents. Healthy progress was shown in the hostels and schools, and open air preaching drew the large crowds which are the usual experience in a country so ideal for work of this kind. Fanned by nationalistic feeling the Buddhist revival waxes stronger, but there are many who believe that this may prove, as it has done before, a channel for the furtherance of the Gospel.

The keynote of the Report is the work among the young, whether in the day schools or the boarding schools: and no reader could fail to realise that this is the pivot of the campaign. Here the need for expansion is urgent. At Carey Baptist College (Boys’ High School), Colombo, the boys hope to make a beginning soon in the raising of funds for extensions; but meanwhile the sick-room has been in use for teaching throughout the year, the good health of the boys fortunately making this arrangement possible. The girls boarding school is also full, more than one-third of the girls coming from Buddhist

homes ; Matale Girls' English School reached the high-water mark of 180 pupils in June, and the hoped for new buildings are not yet begun, while at Ratnapura "our hostel is always full," and those in charge are hoping that *their* new building may be commenced "in the near future."

Mr. Charter, now in England, did valuable work at the Peradeniya Training Colony, which accommodates from 20 to 30 students, men and women. One of the Baptist students passed the Serampore Matriculation Examination in April, and was awarded a scholarship. Mr. Charter's literary work, however, was probably a contribution of equal importance to our enterprise in Ceylon, for there is great need of an increased supply of Christian literature.

THE YEAR IN CHINA.

(By the Rev. E. W. BURT, M.A.)

A NNUAL reports are proverbially dull, but whatever else the year 1927 was in China, it was certainly not dull! Most of us would say it was far too exciting! And it makes a story worth recording and worth pondering.

It was a year of startling surprises and changes. Though for the last two years anti-foreign feeling had been rife in Canton, no serious apprehension was felt in North China, where the B.M.S. works. In fact, so little alarm was felt that the Field Secretary cabled home advising the return of Mrs. Lewis and Miss Pearson to Shansi, and of Mr. Payne to Shantung; yet these three arrived to find China in turmoil and missionaries evacuating the interior.

The immediate cause which forced the hands of the authorities was undoubtedly the unspeakable outrages at Nanking. After this it was felt that no foreign life or property was safe. It was also expected that the Governments concerned would take some drastic steps to bring the perpetrators of those dastardly deeds to book. Hostilities between China and foreign powers seemed imminent, and it was desired to get all foreigners to the coast, so that the British Minister might have a free hand to deal with China without imperilling the lives of his nationals. So most foreign missionaries—American as well as British—had to leave their stations at short notice. It was an enforced and general exile.

But in the spring our Chinese friends also wished us gone, as they feared for our safety, and felt that our remaining would embarrass the Church and make all Chinese Christians the target for mob violence. And in Honan and Central China this indeed proved to be the case.

The three provinces in which our Society has missions escaped the full fury of the storm, and our men and women and little children

got out safely, for which mercy we thank God. It was not always so. For this is not the first time the missionaries have had to abandon the work. In 1895 all the women and most of the men had to quit their stations in the depth of winter owing to the Chinese-Japanese war, which first pricked the bubble of China's legendary greatness. Then in the Boxer Year of 1900 the three fields were deserted for more than a year. Through the timely help of enlightened officials the missionaries in Shantung and Shensi reached the coast in safety, but all in Shansi were caught in a trap and brutally murdered. Again, in 1911, when the Manchus were swept from power and a nominal Republic established, the missionaries in Shansi had to leave.

This page of history ought to remind friends at home how precarious at best is the position of the foreigner in China. The evacuation in 1927 was the fourth in about thirty years! It was more general and widespread than any former exodus, and resulted in the temporary return to Europe and America of three-quarters of the missionary force in China.

Yet when we hurriedly left our homes last April we thought it was for a few weeks at most, and we took with us only the things needed for a brief holiday.

But the exile lasted longer than we had anticipated, though the time of waiting at the coast was not wasted. The younger members of the mission pushed on with language study without interruption. Others were able to visit the stations from time to time and keep in touch with the Christian leaders. And all had a time in which to re-adjust themselves to the new order of things.

THE RETURN.

In September, Shansi and Shantung were reoccupied. Four men were all ready to return to Shensi on a prolonged visit, but civil war blocked their way, though one man—John Shields—has since entered Shensi by Hankow.*

On returning to their stations the missionaries received a warm welcome, and were thankful to find that all Christian activities had been faithfully kept going during their absence. Before leaving in the spring the work had been handed over to emergency committees in each station. For these men it was a heavy responsibility. At any moment—for aught they could tell—the disruptive anti-Christian forces might have got the upper hand, and the mission buildings might have been confiscated and looted, as they have been in other provinces where the Nationalists hold sway. It was touch and go more than once. In the summer a plot was hatched in Tsingchowfu to burn the church, schools and houses, but was discovered in the

* See HERALD, April.

nick of time, and the ringleaders were executed. At the same time in Tsinan the officials packed up their valuables—even to the electric bulbs in their rooms—and sent them away. Many places in Shantung were occupied by Southerners. Then came dissensions among the Nationalists, and the pressure was relaxed. Meanwhile bandits continued to ravage the country-side, and the people groaned under excessive taxation wrung out of them to pay for these futile wars. To add to the plight of the people the crops failed from drought and locusts, half the province is in the grip of famine, and those who can are migrating to Manchuria. The situation is still so unsettled that we know not what a day may bring forth.

Meantime it is much to be thankful for that in our absence University and Schools, Hospitals, City Evangelism and Tent Preaching went on as usual without a break. This would have been a sheer impossibility but for the years of patient training that went before. In itself the way in which our Chinese leaders held the fort is the very best apology for the educational work of the mission. For it was men and women trained in our schools and colleges who carried on the work. Ample recognition should be made of this happy feature, which is so pregnant with hopefulness for the future, when they must increase and we must decrease. The goal of our mission has always been to build up a strong Christian community and to make the continued presence of the foreign missionary no longer necessary. We rejoice at every sign of that day drawing nearer.

But while there was much to encourage the missionary and to show that he had builded better than he knew, yet there is another side. Defects and weaknesses have also been revealed, and both Chinese and foreigners have learned that it would be premature as yet to dissolve the partnership of the past years. For while the Shantung Church has attained self-support and self-government as far as its ministry and internal affairs are concerned, there is a vast field of activity in which the help of the Society is still needed.

To withdraw the missionary and the foreign contributions at the present moment would result in the closing of our Boarding Schools, in the ceasing to share in the training of the Christian doctors and nurses, teachers and preachers China so badly needs, in the shutting of our hospitals, in the suspending of the great task of city evangelism, still only in its infancy, in the arrest of the fruitful Tent missions in the villages, and in the attempt of the Religious Instruction Board to raise up an intelligent Christian laity who shall do for our weak and scattered village churches what the Wesleyan Unpaid Local Preachers do in England for the rural areas.

Such are some of the lessons taught us by the exile of 1927. It was worth all the strain and upset for the missionary and the Chinese

Christian leader to recognise frankly that each is necessary to the other, and that neither can stand alone.

The process of devolution began long ago, and must go on with quickened pace, for the church in no country will ever be strong while it leans on the support of foreign funds. Last year, owing to the greatly reduced allocation from the B.M.S., the elementary village schools, which had till then received small grants in aid, were handed over to the Chinese Church. These will bear the burden, and will be all the healthier for it. A Chinese Christian and former pupil of Mr. and Mrs. Couling has just given \$1,000 (£100) towards the carrying on of these village schools.

THE STAFF.

The losses were more than the gains in 1927. Mrs. Frank H. B. Harmon passed away in the spring. Mr. Shorroek, Dr. Paterson and Miss Kirkland have bidden farewell to China after many years of noble service. Drs. Balme and Jones and Marjorie Edwards have resigned for family reasons; Mr. McHardy on health grounds; Mr. Lower because of his wife's illness; Miss Ethel Pollard and Miss Goodchild are kept home by sickness. Miss Walker and Mrs. Ellison are detained by home claims. Nurses Dillow and Rogers have resigned to become married. And it is uncertain whether some of the others now at home will be able to return to China.

Within the mission itself Mr. George Young has married Miss Haslop; Dr. Wyatt, Miss Holden, and Dr. Gordon King, Dr. Mary Ellison, while Dr. Handley Stockley has married Miss Jean Menzies of the Canadian Honan Mission, and Mr. Edward Phillips, Miss Enid Gibbon of Leicester.

Thirty-five years ago the writer of this report was the "baby of the mission"—now he is the senior missionary. It is a rather melancholy reflection that of all the men and women at work in the three provinces when he came to China not one remains in the interior to-day. Many have entered into rest, others are in honourable retirement.

IN AFRICA.

THE Jubilee of our Congo Mission provides what is so salutary in the study of the operations of the Kingdom of God—an occasion for taking a long view, a comprehensive survey. The Reports for the past year tell the annual story of a little ground gained here, a little lost there; of doors that cannot be entered for lack of funds; of harvests that cannot be reaped for lack of workers; of challenge that cannot be taken up because of the insistent call of a nearer duty. Indeed, if one had to describe the work of the year in a single phrase one might have to choose the words, "So little done, so much to do." But this year we are called upon to look back over fifty years, and thus it is another story. We stand with Grenfell and Comber before the heathen king at San Salvador in their courageous embassy for the unknown Prince of Peace, and when we recall that picture we remember that during the fifty years the forces of that Prince have penetrated into some of the darkest recesses of that dark land, and have girdled it from West to East with the beacons of the Cross. Fifty years have run their glorious course of sacrificial service, and to-day the only note is one of gratitude and triumph. "We praise Thee, O God, We acknowledge Thee to be the Lord."

The whole story is nobly told by Dr. Fullerton in "The Christ of the Congo River," and we believe that no better thing could happen for a man's faith than that he should read this book. He will leave it with a new pride in his denomination, a new regard for its pioneers, a new triumph in its achievements, and a new faith in the God Who makes everything possible by the operations of His love in the hearts of earnest men.

An examination of the station reports gives every cause for encouragement despite the sense of strained resources and opportunities which cannot be used. Thus the story of Wathen is a story of ever-growing work on all sides, making "so heavy a burden that we are at our wits' end to know how to cope with it." The total membership is now 733, and there were 77 baptisms during the year. "'Make this valley full of ditches,' was the Divine command," writes Mr. Bowskill, "but only two men and one woman have been sent to do the digging!" At Kimpese the student list is the largest reached during the twenty years of the school's existence, and only lack of further accommodation limits the growth of this vital work. Thysville tells the same story—another year of advance and progress, with a membership of 1,339, an increase of 110—and the painful necessity

of turning away many promising lads because it is impossible to take them in. Upoto repeats this experience when it tells of its increasing list of village schools, its 86 native evangelists—one in every six of its total membership—and of invitations to open up new work on every side. At Kibentele there were 108 baptisms to counter-balance the losses of those who drifted into the church under the impetus of the Prophet Movement: and from Yalikina, an outpost of Yakusu, comes Mr. A. G. Mill's report that "this year we have supplied the last of the Esoo villages with teachers. Every village in the tribe has now its resident teacher evangelist." But he writes further: "The adjacent tribe, the Bambole of the Lomami left bank, is asking to be taught. The numerical strength of the group according to the last census is over 80,000. They have managed to establish 40 schools, and expect us to supervise them. But we can do no more than we have done."

They can do no more than they have done because the church at home has not yet realised what has been done during the fifty years, perhaps because it has not yet realised the incomparable glory of seeking and saving men in Africa. When it does realise these things, the valley will be dug full of ditches, and the Living Waters will flood the last remaining citadels of heathenism in Congoland.

IN BRITTANY.

"**T**HE year 1927 has not been marked by any striking event: but we can thank God that He has sustained us." In these words Mr. Somerville, now in general charge of the Protestant work at Morlaix, opens a story of steady and sustained work in face of many difficulties. There were three baptisms during 1927. At the Guilly School there are 88 pupils on the register, and at Plougrescant the evangelist in charge, M. Omnes, had the pleasure of seeing a whole family, composed of grandfather, father, mother, and three children, break away from the Roman Church and seek fellowship with the Protestant Mission. Some 20 to 30 youths attend the little Labour School whose initiation was recently described in *The Herald*.

The B.M.S. is still partially responsible for the work in Brittany, and the Rev. C. H. Jenkins makes periodical visits. Mr. Somerville begs that the old friends of the work will remember it still in their prayers. "For the greater the obstacles the more we must invoke the help of our Heavenly Father."

OUR WOMEN'S WORK.

SUNSHINE and shadow have attended our work throughout this year. The Committee at home as well as the staff on the Field have greatly missed Miss Lockhart from the Secretariat, but as an Honorary Member of Committee she is still in close touch with the Mission and her advice and help are in constant request. Miss Bowser succeeded her as Women's Secretary, bringing to the post a wide knowledge of work at the Home Base, and further preparing for her new duties by visiting our stations in India during six months of this winter, accompanied by Miss Glover and Miss Dorothy F. Glover. Letters from India tell most warmly of the help and encouragement given by their visits, and say that "never was there a better Deputation!" In Miss Bowser's absence from Head-quarters her work has been carried on by Mrs. Wenham and Miss Evelyn Pearce Gould.

A very helpful Conference for Auxiliary Secretaries, both men and women, was held at Swanwick in October, when the opportunities now offered abroad were discussed, and the problem of making Home Churches realise them was considered. The Girls' Auxiliary, with its ingenuity in planning fresh enterprises, its steady enthusiasm for the affairs of the Kingdom of God, and its ever deepening knowledge of Mission problems, becomes increasingly valuable every year. We congratulate the Auxiliary on celebrating its Semi-Jubilee this year.

* * * * *

In India the reductions, caused by the Great Deficit, of 1926, have shown their effect in various ways. Sometimes the result is healthy, as where the Church is shouldering more responsibility. Sometimes work is simply left undone. Constantly we hear of more leisure being wanted, for our workers to have closer individual contact with enquirers or Church members. School work has gone on steadily. Nearly all our schools have Girl Guide companies, and flocks of Blue-birds—the Indian equivalent of Brownies! Our Entally Company took the highest place among Indian companies in Calcutta. In our Hindu School in Dacca the study of "Paul the Dauntless" was so much appreciated that the teachers asked Miss Rugg to give them further coaching in St. Paul's Epistles. A new Arthington Hostel for our girls has been opened in Lungleh, South Lushai, while the visit of Miss Bowser and Miss D. F. Glover was made the occasion of the opening of the new church there, a very happy occasion, with as large a congregation gathered outside the church as was seated inside. Industrial work flourishes: in Khulna carpet weaving is a new departure; in Barisal the girls' weaving shed is busy; and in Salamatpur the cotton is grown first and then spun and made up.

* * * * *

The Staff in Ceylon, as elsewhere, is constantly handicapped by lack of workers. So acutely was this felt in school work, that Miss Smurthwaite of Shantung has been borrowed, to be "Acting Principal" in Colombo during Miss Elsie Evans' furlough. The welcome given her by the girls, and the eager interest shown by them in China, makes a pleasant reminder that our work is one, and that geographical divisions are not really important.

* * * * *

Our work in China suffered a severe shock when in April our workers were ordered to the coast by the Consul. Those whose furloughs were nearly due took them then, and came home. Others filled their time with language study, and waited on through the hot summer, longing to be back at work. At last in the early autumn it was possible to return to Shantung and Shansi. Our Shensi workers, who had so pluckily stood the strain of months of siege in 1927, now placed their services at the disposal of the other two provinces. Miss Birrell's help has been much appreciated in our School in Tsingchowfu, while the depleted staff in Taiyuanfu was thankful for the help of Miss Curtis and Miss Joan Williamson. It has been a great encouragement to find that Bible schools and girls' schools were waiting eagerly for our ladies to reopen them, and in cases where Chinese workers were in charge the welcome to the foreigners was delightfully warm. In spite of wars and rumours of wars a very good year's work can be reported. A brisk correspondence—in Chinese—is kept up between the Chinese workers inside Shensi and the scattered foreign Staff—who long to return to them.

* * * * *

On the Congo we have to report with much thankfulness the complete recovery of Miss Milledge from an attack of sleeping sickness. The knowledge of French or Portuguese is proving more and more essential for all our workers on the Congo, and whenever possible a course of study in Brussels or Lisbon is advised for prospective candidates or missionaries on furlough. Miss Marjorie Coles has had the advantage of spending several months in Brussels studying French, in preparation for her sailing for the field. A vivid picture of our school work, and of our ladies on itineration, may be seen in the Congo Film at the Jubilee Exhibition, held in London in June, and now going to various centres in the Provinces.

* * * * *

In all our work the shortage of Staff is acutely felt. Until our Annual Income is increased it is impossible to send out extra workers; for the last three years we have not even filled the gaps. We began 1927 with 100 women on our Staff, we end it with only 95, so far have

resignations and retirements exceeded the number of additions. There are nine candidates now in training, and of these five hope to sail shortly. This diminution of Staff means that a heavy strain rests upon our workers, causing ill-health, and preventing the possibility of seizing adequately the many new opportunities that present themselves. We know that there is much left undone that we ought to have done. And yet in spite of our shortcomings we are very conscious of the good hand of our God upon us, and of the guidance of Him Who said: "I will lead them in paths that they have not known; I will make darkness light before them, and crooked things straight."

OUR MEDICAL WORK.

THE year 1927 will take its place in the history of our Medical Missionary work as a period of exceptional difficulty on account of staff changes. Leaving outside the situation in China, created by the enforced evacuation of last spring to which reference is made on other pages, the position of our hospitals generally has been unusually embarrassing. Barely three of the hospitals can be regarded as in possession of a normal staff. The problem of maintaining a regular team of doctors and nurses in charge of the different Medical Missions has been seen to be extremely difficult. In part this is due to the strain of the Medical work which makes so heavy a demand upon those engaged in it, and leads to breakdown in health, and the exigencies of sick leave. From another point of view, explain it how you may, it has to be recognised that the task of ensuring an ordinary duration of Missionary service from those who respond to the call of Medical Missions is specially perplexing. All this adds to the burden of sustaining the efficiency of the Medical section of a Missionary Society, and gives force to the appeal for new recruits. To put the matter in a nutshell, we commenced 1927 with 30 doctors and 23 nurses at their posts on the Mission Field. We closed the year with only 21 doctors and 19 nurses in that position.

STAFF.

We are glad to report that during the year one additional Medical woman, Miss E. M. Clow, M.B., Ch.B., D.T.M. & H. (Eng.), of Glasgow, and two new Medical men, J. W. Bottoms, M.B., B.S. (Lond.), M.R.C.S., L.R.C.P., of Southend, and Donald Frost, M.B., B.S. (Lond.), M.R.C.S., L.R.C.P., of Spalding, have been accepted for service. The two last named have already sailed for India and Congo respectively, and Dr. Clow hopes to sail for China at the end of the summer.

On the nursing side two new sisters have been accepted, Miss Irene Good of Bristol, and Miss Elizabeth Twitchett of Gateshead. Miss Good sailed for India last January, and Miss Twitchett is undergoing a course of Missionary training. A trained dispenser, Miss Helen Walley, has been accepted for India, and after further training hopes to sail at the close of the year. In addition to these recruits, Dr. W. S. Flowers and Miss F. E. George, accepted in the previous year for China, and Miss C. A. Hawkins, similarly accepted for North India, have sailed for their fields.

Against these welcome additions we have, however, to place some very heavy losses. The Committee have been compelled regretfully to accept the resignations of Dr. Harold Balme, Dr. John Jones and Dr. Marjory Edwards, all of China. Dr. T. C. Paterson has also returned home from Tsingchowfu, to retire after long and honourable service. Dr. and Mrs. Gordon King are for the present at Peking, where Dr. King is holding a temporary post at the Peking Union Medical College. Their return to B.M.S. service is eagerly awaited.

In the nursing department Miss Mary Walker, of China, has been obliged to resign on account of home claims, and Mrs. E. J. Ellison and Miss Ethel Pollard have had to return home, and on account of health will be unable to go back to China. Miss Dillow, late of the San Yuan Hospital, has left the Society on the occasion of her marriage to Mr. Walker of the F.F.M.A., and Miss Rogers, late of the Sianfu Hospital, and temporarily serving in India, is leaving shortly to be married. Another impending change in our Missionary ranks faces us at Bolobo, where Miss Gladys Bliss has become engaged to Mr. Neal, of Yalamba. Mr. F. H. B. Harmon, Business Manager at the Tsinan Medical School, is seeking other work in China.

It can be understood how serious is the situation created by these changes. Happily some experienced members of our Medical and Nursing staffs have returned to their stations after furlough, but others are at home having necessary rest, and now that there is an early prospect of a resumption of Missionary service in the interior of China, it is clear that our staff is all too inadequate.

During the year some honourable distinctions have been gained by three of our doctors. Dr. Ellen Farrer, of Bhiwani, has been given the gold Kaisar-i-Hind Medal of the Government of India in recognition of her long and devoted services for the women of that great land. Dr. Clement Chesterman, of Yakusu, has won the high diploma of M.R.C.P., and Dr. D. J. Evans, of China, has secured the coveted qualification of F.R.C.S. (Eng.).

INDIA.

Our largest Medical Field in India is to be found in North India, and of the four B.M.S. Hospitals in that area, three are for women.

The most noteworthy event connected with those hospitals has been the opening of six private wards at the Palwal Women's Hospital, similar to the Cottage Wards of the Farrer Hospital. It is encouraging to learn that since the wards were opened, patients have been coming from far and near to occupy them. The necessity that Dr. Bowser should bring Miss Turner home on sick leave in the spring, and several other changes in the staff brought about by various causes, have been a great disadvantage. It is therefore all the more gratifying to hear that the average attendance of both in-patients and out-patients has been well maintained, and that the Indian nurses and compounders have done well in their service. The arrival of Miss Hawkins and the return of Dr. Jean Cooper from Delhi have brought welcome reinforcements, though for the present both these workers have to be occupied with language study.

From each of the three women's hospitals come tidings of encouragement on the Evangelistic side of the work. The Farrer Hospital at Bhiwani testifies to the eagerness with which the patients have listened to the blind hospital evangelist. The Lady Hardinge Hospital at Dholpur refers specially to the work amongst the children, and speaks of the need for suitable premises for them. The report from this station says that "God is working in many hearts and homes."

At the Men's Hospital at Palwal the long awaited reconstruction scheme has been in progress under Mr. Jardine's supervision, and in the renovated in-patient wards and the new out-patient block, which will be completed this year, the two doctors will have an excellent opportunity for even more of the Medico Evangelistic work for which the Florence Toole Memorial Hospital has long been known.

An encouraging report has been received from our one Women's Hospital in Orissa, where definite spiritual results have attended the efforts put forth in the wards. Two of the converts were baptized.

The Berhampur field consists of an area of at least 2,700 square miles, with hundreds of villages to a very great extent yet untouched by Christian influence. The doctors and nurses have resolved to continue regular Medical itinerations, and Dr. Daintree has entered on this very considerably since her return from furlough last autumn. Success has followed the endeavour to increase the local income, and the Indian nurses sent in for the examinations of the South India Board of Nursing passed in a most creditable manner.

The work of the new dispensary at Balangir has been carried on by Dr. Muriel Fellows, Miss Soper being on furlough. The new sick-rooms for the hostel children have been a great boon, and a Medical Biblewoman has been appointed, who spends all her mornings in the waiting-room amongst the out-patients.

The hospital at Chandraghona in the Chittagong Hill Tracts was carried on during most of the year by Dr. Teichmann's Indian colleague, Mr. Rajendra Lal Biswas. Dr. Teichmann has now returned, with Dr. J. W. Bottoms, and for the first time in its history the Chandraghona Hospital has two doctors and two nursing sisters. The Mission to Lepers has given £100 towards the erection of a permanent house for leper patients, all of whom have regularly received the modern treatment as well as having been under Gospel teaching. His Excellency Lord Lytton has once more shown his interest in the work of this hospital by contributing Rs. 2,000 toward a new ward for "Purdah" women patients.

The Nursing work at Lungleh in the Lushai Hills has had to be suspended during 1927 owing to the furlough of Miss Oliver. She has now returned, with a new colleague, Miss Good.

CHINA.

It will be readily understood that our China Hospitals have been in a singularly difficult position during the past year. The sudden evacuation of the foreign doctors and nurses last spring threw an unexpected responsibility upon the Chinese Staffs, but when, at the end of the summer, a number of our doctors and nurses were able to return to Shantung and Shansi they found much to encourage them in the work that had been maintained by their Chinese fellow-workers. The new experience had been of value in leading the Chinese to realise a new and more responsible relationship to the work of the hospitals, and our increasing endeavour must be to develop, between the Chinese doctors and nurses and ourselves, a sense of partnership in the service to which they, as well as we, are called of God.

Nothing that has happened in the past year has, however, lessened the need for foreign medical missionaries in China. A general policy of devolution is quite impracticable at present, and the crying need of the moment is to relieve the sufferings of the people. Moreover, the opening for Medical Evangelism is greater than ever before.

The position in regard to our own Medical and nursing personnel in China clearly bears out the need for reinforcements. Our B.M.S. quota in the Medical Department of the Shantung Christian University, at Tsinan, has been reduced by one-half. At this moment there is but one doctor of our Society in the Province of Shansi, where we have important hospitals. And whilst it is true that conditions have not favoured, as yet, any general return of missionaries to Shensi, it must be borne in mind that we have an important Mission Hospital enterprise to be maintained in that part of the Field, for which doctors and nurses will be required.

The Foster Hospital at Chowtsun in Shantung was in charge of Dr. Lees, who reports that the Nursing School has had a successful

year, sending up five candidates for the examination of the Nursing Association of China, four of whom passed with honours. Miss Major has been the Superintendent of the Nursing Department since the return home of Miss Walker, and she has now been joined by Miss Wheal, happily recovered from a serious illness. Dr. Lees emphasises once more the importance of "follow-up work" if we are to reap the full fruits of the hospital service.

The Hospital at Tsingchowfu—our oldest Medical Mission in China—bade farewell last spring to Dr. Paterson, and is now in charge of Dr. Broomhall, who, being debarred on health grounds from returning to his former sphere in Sianfu, has been asked to undertake the development of this part of our Medical work in Shantung.

The Medical School and Hospital in Tsinan lost its senior doctor early in 1927 through the enforced return home of Dr. Harold Balme. During the summer the other foreign members of the staff had to remain at the coast, but the work was ably carried on by the Chinese doctors and nurses left in charge.

In Shansi the Schofield Memorial Men's Hospital in Taiyuanfu was closed from April to September with the exception of three weeks. In September Dr. Wyatt returned and reopened as much of the hospital as he could deal with single-handed. He has been most ably assisted by Mr. Dart, the Business Manager, but our staff in Shansi should be reinforced at the earliest possible moment.

The Women's Hospital in Taiyuanfu has also passed through a year of exceptional difficulty. Miss Rossiter and Miss Jaques had to leave for the coast in April, arrangements were made for the work to be entrusted to Chinese workers, including a lady doctor and a senior Chinese nurse. The doctor left after a short time, but another was secured, so that when Miss Jaques returned in August, the work was found to be going well.

Concerning Shensi, since Dr. Broomhall's departure in the early summer the work of the Jenkins and Robertson Memorial Hospital has been carried on by the Chinese workers left in charge, of whom good reports have reached the coast.

CONGO.

Special interest attaches to B.M.S. work in Central Africa in this year of the Congo Jubilee. At the Semi-Jubilee in 1903 our Society had not one single doctor or fully qualified nurse on its African staff. To-day there are six doctors, seven nurses and three important hospitals in which thousands of patients are being treated annually. Furthermore, plans are ready for the building of another hospital as soon as the Society has received sufficient offers of service from doctors and nurses to make the advance possible. Congo needs two new doctors immediately.

The Hospital at San Salvador, in Portuguese Congo, has been working under difficulties during the past year owing to the furloughs of Dr. Wilson and Miss Hammond. Nevertheless the report from Dr. Fox and Miss Bell contains encouraging news. The eleven Congo men and women assistants are all either baptized believers or enquirers, and the way in which they perform many unpleasant duties is a revelation to the heathen patients who come for treatment. Years ago the mortality of newly born infants was appalling, for few women would come into hospital for their confinements. Last year 99 babies were born in the hospital, and the attendance at the Baby Welfare Clinic reached 100 per cent., many of the mothers staying several months and deriving much benefit.

The diagnosis and treatment of Sleeping Sickness still constitutes an important feature of the work, and 12,550 attendances were made by patients. The modern remedy—Tryparsamide—has been employed with great success in the treatment of 170 advanced cases.

The total number of in-patients was 620, and of individual out-patients 10,247, the attendances of the latter amounting to no fewer than 60,067. Over £160 was received in fees.

At the "Liverpool" Hospital at Bolobo Dr. Victor Joy was single-handed all through the year, though happily both Nursing Sisters, Miss Bliss and Miss Petrie, were in full service. The lack of a second doctor induced Dr. Joy to try an experiment in sending out his senior hospital assistants, and he reports that in nearly every case the experiment proved a success, large numbers of new cases of sleeping sickness being discovered and sent in to the hospital for treatment, while many patients suffering from other diseases were treated on the spot. The record of 1,118 individual cases of sleeping sickness seeking treatment has been reached, and the total attendances came to 16,891. 213 operations under a general anæsthetic were performed, the in-patients have numbered 724, the individual out-patients (aside from the sleeping sickness patients) 14,038, and the combined total of out-patient attendances to 61,639.

The report received from Yakusu also speaks of the handicap suffered by the absence on furlough of Dr. Chesterman and Miss Owen for the greater part of the year. The accommodation has been further improved, and Dr. Todd, who sends the report, points out that the hospital is still breaking ground. Patients have come from distant tribes, speaking languages yet unknown at Yakusu. One patient suffering from a large tumour was operated upon and sent away 70 lbs. lighter! In consequence many of his friends have come to the hospital, many, alas, past human help. Owing to insufficient staff it has not been possible to itinerate as widely as could be desired, but much has been done. The district has been steadily

weeded of sleeping sickness. Two far-away villages had the percentage of sleeping sickness infectively reduced from 15 per cent, to less than 2 per cent.

It is significant to learn of the success attending the training of Congo students. Four have passed the State examination during the past year, and gone out to take charge of out-patients and branch dispensaries. Seven others have entered the Medical School at Stanleyville, and hope to qualify in two or three years' time. All of them are Church members.

HOME BASE AUXILIARIES.

THE LAYMEN'S MOVEMENT.

THE Baptist Laymen's Missionary Movement has completed its first decade. Reviewing this period its Annual Report says: "Ten years ago there was no Swanwick Conference: no local Conferences: no Hostel for Overseas' Students: no Baptist Young Men's Movement: no organised supply of literature for missionaries and ministers on the Continent and in the Dominions: no Movement to seize occasions for honouring our leaders. Films as missionary propaganda were not in use. Men were without the inspiration of organised national and local fellowship. Missionaries and other Christian workers abroad had little consciousness that the men of the Home Churches were united in sympathy and support on their behalf. For the extent to which our Movement has remedied these things we offer praise to God. The fact that so much has been accomplished is our ground of hope that greater things will be achieved in the years that are before us."

The outstanding events of the past year have been the formation of the vigorous Young Men's Movement, the securing of the new Congo Film, and the successful annual and local Conferences.

AMONG OUR YOUNG PEOPLE.

THE rally of the young people of the churches to the support of the Society continues. This is demonstrated by the steady growth and increasing activity of The Twenty Thousand: The Girls' Auxiliary, which this year has attained its semi-jubilee: the League of Ropeholders and the Home Preparation Union. The crowded Summer Schools at Bexhill-on-Sea in August and September reached high-water mark in efficiency. In the Sunday Schools and Young People's Societies propaganda has been maintained and financial support developed. Members of the teaching profession connected with our churches are organising themselves as a valuable auxiliary. The new Young Men's Movement is mobilising the men

of the future. Preparations for the Congo Jubilee Exhibitions are creating a notable revival in Study Circles.

These currents of activity are spreading in all parts of the country, and afford satisfaction, not only because of their present results, but because of their richer promise for the future.

THE GIRLS' AUXILIARY.

MANY new developments have taken place in the G.A. during the past year. In the early spring the Auxiliary was entirely re-grouped, so making a much closer link between all the Branches. The Group Secretaries have done splendid work. Local District Conferences have grown and developed, opening their doors still wider to girls in churches where there is no G.A., and where very little missionary enthusiasm is shown.

This coming year is one of Semi-Jubilee in the Auxiliary, and during the last four or five months forty G.A. Messengers have been abroad visiting every branch in the Auxiliary. The Messengers have been enthusiastically received. The Branches have loyally rallied to the help of the women in all their efforts for the Superannuation Fund.

The Branches have been helped this winter by a programme of suggested study which the Executive drew up for their use, dealing with Bible, Missionary and Social Topics. This programme was warmly welcomed, and a similar one will be issued for this coming winter.

Contributions from the G.A. for the year ending December, 1927, amounted to £2,206. When it is realised that this amount includes no big donations, but is the result of systematic giving on behalf of some of the members and of special efforts of most of the Branches, it will be seen that the G.A. is very much alive. The above total does not include the money which has been spent on sending many parcels to the Mission Field through the "Wants" Department.

THE HOME PREPARATION UNION.

DURING the year 1927 the H.P.U. has continued to grow and thrive. It has now 422 students working under 100 tutors—50 ladies and 50 gentlemen; 155 of the students are young men, and of these, 115 are working under 25 tutors to prepare for the examination arranged by the Lay Preachers' Federation of the Baptist Union each spring. Seventy per cent. of those who passed that examination last year belonged to the H.P.U.: 35 past students are now on the active B.M.S. staff abroad, not to mention the number who are missionaries' wives, or who have gone out under other Societies.

The H.P.U. Summer School in the first fortnight of August at Bexhill-on-Sea was a great success, and it is hoped that the 1928 School at the same time and place will be equally happy.

IRENE MORRIS, Hon. Sec.

THE WANTS DEPARTMENT.

DURING the last twelve months it has been a matter of great regret that the unsettled conditions in China have rendered it impossible to despatch any cases to the Mission Stations. It is earnestly hoped that in the near future transit may become possible, and that as the failure and delay during the year have caused unusual difficulty and need to the work in China, there may be a correspondingly large and generous response.

Apart from this interruption, the activity of the Wants Department has been carried on as usual: 163 cases have been despatched, 93 to India and 70 to Congo, the value of the contents being estimated at £872. The cost of freight and cases has been £149, and towards this amount the churches and friends sending the gifts have contributed £101. For the "Special Gifts Fund"—£48 has been received and £43 has been spent on blankets, towels and special requirements in the different hospitals.

THE MISSIONARY ROLL-CALL 1927.

The following new missionaries have been appointed:

INDIA.

Nurse Irene Mildred Good, of Bristol, for Lungleh.
 Dr. James William Bottoms, of Southend, for Chandraghona.
 Mr. Eric Walter McKeeman, B.A., B.D., of London, for Bengal.

CHINA.

Dr. Ellen Menzies Clow, of Glasgow, for China—not yet sailed.

CONGO.

Mr. Harold John Casebow, of London—not yet sailed.
 Dr. Donald Frost, of Spalding, for Bolobo.
 Mr. Kenneth Coulson Parkinson, M.A., for Yakusu.

The following have married:

Dr. Henry George Wyatt, of Taiyuanfu, Shansi, to Miss Edith Maud Holden, B.A., of Sinchow, Shansi.
 Rev. Edward Lloyd Phillips, M.A., of China, to Miss Enid Beatrice Gibbon, B.Sc., of Leicester.

Rev. David Vavasor Gibbon, B.A., of Agra, to Miss Kathleen Muriel Milne, of Newport.

Rev. Joseph Tweedley, of Kibokolo, Congo, to Miss Edith Amy Hallam, of Westerham, Kent.

Rev. Arthur Enoch Guest, of Kibokolo, to Miss Daphne Alice Dentry, of Leamington Spa.

The losses by death have been :

Mrs. W. H. Ford, of Yakusu, Congo, died at Yakusu, on the 3rd August, 1927.

Mrs. G. R. R. Cameron, formerly of Congo, died at Victoria, British Columbia, 11th April, 1927.

Mrs. J. D. Bate, formerly of India, died in London, on the 14th January, 1928.

Mrs. J. Stubbs, formerly of India, died at Sandown, March 4th, 1928.

The following missionaries have retired from active service during the year.

Rev. William Carey, of Bengal, India, appointed 1884.

Rev. A. G. Shorrocks, B.A., of Sianfu, Shensi, China, appointed 1886.

The following missionaries have resigned :

Nurse L. L. Dillow, of China.

Dr. F. Marjory Edwards, of China.

Miss B. J. James, of India.

Miss C. E. Mawby, of India.

Nurse M. S. Walker, of China.

Miss P. S. R. Willis, of China.

Dr. Harold Balme, of China.

Mr. Arnold Chesterman, of Congo.

Mr. F. H. B. Harmon, of China.

Rev. T. E. Lower, of China.

Dr. John Jones, of China.

Rev. T. I. Stockley, of Jamaica.

The following missionaries have undertaken special service :

Rev. Leonard Tucker, M.A., in the Bahamas.

Dr. Ruth Tait and Nurse A. S. Rogers, of China, have gone for one year to North India; and Miss A. Smurthwaite, of China, to Ceylon.

The Committee have lost by death :

Miss Hilda C. Bowser, formerly Home Secretary of the B.Z.M.; and later of the C.L.S., Shanghai, died in London, 24th August, 1927.

Rev. Edward Medley, B.A., died in London, on 19th June, 1927, for fifty-two years a member of the Committee.

Rev. John Howard Shakespeare, M.A., D.D., LL.D., died in London on 12th March, 1928.

Map Sketch showing Stations and Out-Stations of the Baptist Mission in Ceylon.

CHINA: The Names of B.M.S. Centres are Underlined.

PART II.

The Baptist Missionary Society.

Chairman of Committee—Mr. H. ERNEST WOOD, J.P., C.C.
Treasurers—Mr. W. ERNEST LORD.
 LADY PEARCE GOULD.
Secretaries—Rev. W. Y. FULLERTON, D.D. (Consultant).
 Rev. C. E. WILSON, B.A. (Foreign).
 Rev. B. GREY GRIFFITH, B.D. (Home).
 Dr. R. FLETCHER MOORSHEAD (Medical).
 Miss M. E. BOWSER (Women).
Medical Officer—Dr. R. FLETCHER MOORSHEAD, F.R.C.S.
Bible Translation and Literature Secretary—Rev. R. GLENNIE.
Assistant Home Secretary—Mr. H. L. HEMMENS.
Chief Foreign Assistant—Mr. B. R. WHEELER.
Travelling Representative—Rev. J. R. M. STEPHENS.
Welsh Representative—Rev. THOMAS LEWIS.
Accountant—Mr. J. H. EWING, A.C.A.
Editor—Mr. W. E. CULE.
Auditors—Messrs. C. T. COLE and C. SLATER.
Bankers—BARCLAY'S BANK LIMITED, 20-23, Holborn, E.C.1.

GENERAL COMMITTEE (ELECTED MEMBERS) :

	Elected.		Elected.
ADGIE, Mr. W., Leeds	1926	HAWKINS, Rev. A. H., Rochdale	1928
ASHTON, Rev. E., Westbury	1916	HAYWARD, Miss G. G., London	1919
ASKEW, Rev. E. C., B.A., Yeovil	1927	HAYWARD, Rev. T., Salisbury	1923
ATTENBOROUGH, Mr. J. A., Shortlands	1927	HERBERT, Mrs., Chesham	1924
BALL, Miss E. A., Plymouth	1927	HINES, Mrs. N., London	1927
BAMBER, Rev. T. M., London	1927	HISLOP, Miss M., Edinburgh	1927
BATTEN, Rev. F., Manchester	1928	HORSFALL, Miss M., Keighley	1916
BOMPAS, Mrs. E. A., London	1924	HUMPHREY, Rev. F., D.S.O., London	1922
BOMPAS, Rev. E. A., London	1916	HYDE, Rev. N. M., M.A., B.Sc., Norwich	1928
BRAITHWAITE, Rev. R. J., Campden	1924	JAMES, Mrs. E., Cardiff	1927
BRIFTON, Rev. J. N., Southend-on-Sea	1926	JOHN, Rev. D. J., Huddersfield	1921
BROWN, Rev. A. DOUGLAS, D.D., London	1927	JONES, Rev. E. K., Cefnawr	1919
BURDITT, Mrs., Luton	1914	JONES, Miss M. G., Valley, Anglesey	1928
CARLILE, Rev. J. C., D.D., D.Litt., Folkestone	1925	LE QUESNE, Mrs., Hampstead	1927
CHOWN, Mr. H., London	1924	LEWIS, A. D., Leith	1925
CLARK, Mr. A. S., London	1924	LEWIS, Rev. E., Treforest	1928
CLARK, Mr. C. E., J.P., C.C., Chalford	1911	LEWIS, Mrs. H., Reading	1927
CLIFFORD, Rev. R. ROWNTREE, Barkling Road	1918-23; 1925	LORIMER, Mr. A. A., Dundee	1926
COLLETT, Rev. J. G., Birmingham	1920-22; 1924; 1926	LUSH, Mrs. W. J., Manchester	1927
COOK, Rev. H., M.A., London	1926	MACALPINE, Mr. G. L., J.P., Accrington	1919
CROWE, Mr. W. H., London	1918	MACBEATH, Rev. J. M.A., London	1921
DALBY, Mrs., Derby	1927	MACKENZIE, Rev. W. L., Huntingdon	1926
DARBY, Rev. R. D., Liverpool	1925	MANDER, Mrs. H. C., Bristol	1927
DAVIES, Rev. K., Newport, Mon.	1925	MARTIN, Miss D., Southsea	1927
DAVIES, Rev. W., Fishguard	1927	MARTIN, Mrs. H., London	1927
DAWSON, Rev. C. C. Hemel Hempstead	1927	MARTIN, Rev. J. E., London	1916
DAWSON, Rev. J. T., B.A., Birmingham	1923	MAYNE, Mr. W. H., J.P., Cardiff	1927
DE RUSSETT, Mrs., Thorpe Bay	1927	MILLS, Mr. A. W., London	1924
EDWARDS, Rev. J. G., B.A., Birmingham	1916	MOORSHEAD, Mrs. R. F., Sutton	1918
ECKHOUT, Miss, Glasgow	1927	MURSELL, Rev. J., Beaconsfield	1903-4; 1917-26; 1928
FAIRBAIRN, Rev. R. G., B.A., Reading	1899	NELSON, Mr. A., London	1927
GILMORE, Rev. J. D., Dublin	1926	NEWTON, Mr. A., London	1923
GLOVER, Miss D. F., Bristol	1923	PAGE, Rev. E. M., B.A., B.D., Northampton	1915-1920; 1925
GLOVER, Mr. T. R., M.A., LL.D., D.D., Cambridge	1913	PARKINSON, Mrs. L. C., London	1916
GOAMAN, Mr. T. A., Bideford	1922	PARKINSON, Mr. W. W., William	1913
GOODLIFFE, Mrs., Nottingham	1922	PATON, Mr. J., Cambuslang	1923
GOODWYN, Miss F., London	1928	PATTERSON, Rev. D. TAIT, Dewsbury	1926
GOULD, Miss E. M., London	1925	PHILLIPS, Rev. T. B.A., D.D., London	1895-1909; 1914-1916; 1917-1919; 1923
GRAY, Mrs. W. PARKER, Northampton	1918	PICK, Miss B., Coventry	1928
GREENWOOD, Rev. H. M., London	1917	PLAYER, Rev. F. C., B.A., Burton-on-Trent	1919
HAGGER, Rev. J. O., B.D., Cardiff	1927	POWEY, Rev. W. J., M.A., Malvern	1911
HANCOCKS, Rev. T., Ramsgate	1923	POWELL, Rev. T., B.A., B.D., London	1919
HARRIES, Mrs. F. F., Merthyr Tydvil	1927	PULLEN, Rev. E. R., Southampton	1922
HARRINGTON, Miss R., London	1922	RANSFORD, Rev. T. O., Bradford, 1920-26;	1927
HARRY, Rev. L. T., Swansea	1923	RAW, Mr. G., Usworth	1922
HARTE, Rev. G. W., Bristol	1922	REYNOLDS, Mr. D., J.P., Herne Bay	1925
		ROBINSON, Miss F., Bristol	1926

GENERAL COMMITTEE (ELECTED MEMBERS)—*contd.*

	Elected.		Elected
ROBINSON, Rev. W. E., Llantarnam ..	1923	THOMAS, Rev. E. U., Carmarthen ..	1922
RODGER, Rev. H., Bury St. Edmunds,	1912-24 ; 1927	THOMAS, Rev. W., M.A., B.D., Liverpool ..	1927
ROSS, Rev. W. D., M.Sc., Sutton ..	1926	THOMPSON, Rev. F., Hove ..	1911-15 ; 1919
RUSHBROOKE, Rev. J. H., M.A., D.D.,	1927	TIMSON, Mr. A. R., Kettering ..	1925
London ..	1927	TOWN, Mrs. J. CLIFTON, Leeds ..	1914
SHIPLEY, Rev. W. H., Stockton-on-Tees ..	1928	TOWNSEND, Mrs. H., Manchester ..	1927
SIMMONDS, Mr. C. W. B., London ..	1924	TRANIER, Miss E. J., Cheltenham ..	1927
SMITH, Rev. R., Wisbech ..	1926	WALKER, Mrs. C., Wellington ..	1927
SPENDELOW, Rev. H., Spalding ..	1923	WARDE, Rev. H., M.A., Surbiton ..	1926
STEPHENS, Mrs. J. R. M., London ..	1927	WATKIN, Rev. W. R., M.A., Llanelly ..	1922
STUART, Rev. J. A., B.A., Nottingham	1920-1923, 1925	WATSON, Mr. R., Rochdale ..	1918
SUCH, Rev. F. W. TINSLEY, Leicester ..	1926	WATTS, Mrs. J., Swansea ..	1927
TAYLOR, Mr. H. L., Bristol ..	1924	WHITMAN, Rev. T. J., Sheffield ..	1926
		WILLIS, Miss M., Norwich ..	1928
		YOUNG, Rev. J. J., Newbridge-on-Wye ..	1924

HONORARY MEMBERS OF COMMITTEE.

HAVING RENDERED IMPORTANT SERVICES TO THE SOCIETY.

	First Elected.	Elected to Hon. Member-ship.		First Elected.	Elected to Hon. Member-ship.
ANDERSON, Rev. H. ..	—	1923	KEMP, Miss E. G., F.R.G.S.S. (B.Z.M.)	1895	1927
ANGUS, Miss (B.Z.M.)	1884	1919	KEMP, Mrs. J. (B.Z.M.)	1893	1927
ANGUS, Miss E. A. (B.Z.M.)	1894	1927	LEWIS, Mrs. F. T. (B.Z.M.)	1896	1927
ANGUS, Miss I. M. (B.Z.M.)	1920	1927	LOCKHART, Miss E. J. (B.Z.M.)	1913	1927
ANGUS, Miss M. E. ..	1914	1927	LUSH, Mrs. P. J. (B.Z.M.)	1911	1927
ARCHARD, Mr. A. ..	1901	1916	M'CAIG, Rev. A., B.A., LL.D. ..	1918	1927
BROWN, Rev. C., D.D. ..	1895	1923	MANDER, Rev. H. C., D.D.	1921	1928
BAYNES, Mrs. A. H. (B.Z.M.)	1876	1927	MARNHAM, Mr. H., J.P. ..	—	1921
BLOMFIELD, Rev. W. E., B.A., D.D. ..	1898	1927	MILLS, Rev. W. J. ..	1901	1927
BOND, Mrs. J. WINSOR (B.Z.M.)	1904	1927	MORGAN, Mr. E., J.P. ..	1907	1922
BRUCE, Rev. J. P., M.A., D.Lit. ..	1925	1927	OLNEY, Mr. W. ..	1902	1924
BURGESS, Mrs. (B.Z.M.)	1902	1927	OWEN, Rev. JAMES	1888	1897
CAREY, Rev. S. PEARCE, M.A. ..	1916	1926	PARKINSON, Rev. L. C., M.A. ..	1913	1927
CAULKIN, Mr. A. ..	1899	1922	PARKINSON, Mrs. W. C. (B.Z.M.)	1892	1927
CHAPMAN, Mr. C. H. ..	—	1922	PENNY, Mr. T. S., J.P. ..	1894	1916
CLARK, Mrs. J. (B.Z.M.)	1899	1927	ROBERTS, Rev. J. E., M.A., D.D. ..	1895	1928
CLARKE, Mrs. J. GODDARD (B.Z.M.)	1901	1927	ROBINSON, Mr. E., J.P. ..	1893	1895
DOGGART, Mr. A. R., J.P. ..	1914	1923	ROBINSON, Mrs. E. (B.Z.M.)	1895	1925
EDWARDS, Dr. E. H. ..	—	1915	ROSE, Mrs. H. (B.Z.M.)	1893	1927
EDWARDS, Rev. W., B.A., D.D. ..	1886	1926	SCOTT, Mrs. D. M. (B.Z.M.)	1907	1927
EDWARDS, Mrs. W. (B.Z.M.)	1907	1927	SHEPHERD, Mrs. G. (B.Z.M.)	1908	1927
FULLERTON, Mrs. W. Y. (B.Z.M.)	1912	1927	SHORROCK, Rev. A. G., B.A. ..	—	1927
GANGE, Mrs. STANLEY (B.Z.M.)	1914	1926	SLATER, Mr. J. K. ..	1914	1921
GOODMAN, Mr. R., J.P. ..	1911	1927	SMALLWOOD, Mrs. J. (B.Z.M.)	1914	1927
GOULD, LADY PEARCE (B.Z.M.)	1881	1925	SMITH, Mr. H., B.A. ..	1906	1922
GRAY, Mr. W. PARKER	1920	1925	SOUTHWELL, Miss C. R. (B.Z.M.)	1892	1927
GREENHOUGH, Rev. J. G. M.A. ..	1880	1902	THIRTE, Mr. J. W., LL.D., D.D. ..	1919	1926
HACKNEY, Rev. W., M.A. ..	1897	1920	THOMPSON, Mr. F. ..	1912	1927
HARDY, Rev. C. M., B.A. ..	1927	1924	TOWN, Mr. J. CLIFTON ..	1917	1923
HAWKER, Rev. G. ..	1892	1924	TRAFFORD, Mrs. (B.Z.M.)	1886	1927
HEAD, Miss L. (B.Z.M.)	1905	1927	TRITTON, Miss J. M. (B.Z.M.)	1881	1927
HENDERSON, Rev. W. J., B.A., LL.D. ..	1883	1920	TYLER, Mr. A., J.P. ..	1916	1926
HORSFALL, DOWAGER LADY (B.Z.M.)	1902	1927	WHITING, Mr. J. E. ..	—	1906
HORTON, Dr. T. ..	1920	1926	WILLIAMS, Rev. H. C. ..	1887	1899
INGLE, Dr. A. C. ..	1919	1926	WILSON, Mrs. C. E. (B.Z.M.)	1907	1927
INGREM, Rev. C. ..	1911	1926	WILSON, Rev. J., D.D. ..	1905	1927
JONES, Rev. J. A. ..	1909	1927	WOOD, Mr. H. E., J.P., C.C. ..	1906	1927

HONORARY MEMBERS OF COMMITTEE—*contd.*

HONORARY MEMBERS OF COMMITTEE (*ex-officio*), being Presidents or Principals of Denominational Colleges, in accordance with Regulation 5, Section F.

Elected.	Elected
ARTHUR, Miss J., M.A., Havelock Hall 1927	IRVINE, Miss C., Carey Hall 1927
DAKIN, REV. A., B.D., D.Th., Bristol College 1917	ROBINSON, REV. H. WHEELER, M.A., D.D., Regent's Park College 1920
EVANS, REV. P. W., B.A., B.D., Spurgeon's College 1925	SPURGEON, REV. T. H., M.A., B.D., Dublin College 1922
EVANS, REV. J. T., M.A., B.D., Bangor College 1923	TOWNSEND, REV. H., M.A., D.D., Manchester College 1920
FORBES, REV. J. T., M.A., D.D., LL.D., Glasgow College 1895-1917; 1922	UNDERWOOD, REV. A. C., M.A., B.Litt., D.D., Rawdon College 1926

AND THE PRINCIPALS OF B.M.S. COLLEGES OR TRAINING INSTITUTIONS AND THE FIELD SECRETARIES.

HONORARY MEMBERS OF COMMITTEE (*ex-officio*), being Baptist General Superintendents in accordance with Regulation 5, Section F.

Elected.	Elected.
BONSER, REV. H., Leeds 1922	JONES, REV. J. MEREDITH, Cardiff 1918
BUTT, REV. A. W. GUMMER, Leicester 1920	ROBERTSON, REV. J. D. M., Burnley 1924
CRIPPS, REV. J. I., B.A., Birmingham 1925	STEWART, REV. T., M.A., Glasgow 1920
DURBIN, REV. F., Exmouth 1917	WALKEY, REV. F. J., Northampton 1920
EWING, REV. J. W., M.A., D.D., London 1896	WOODHOUSE, REV. T., Brighton 1918
GRIFFIN, REV. R. C., Cambridge, 1923-1924, 1925	

HONORARY MEMBERS OF COMMITTEE (*ex-officio*), being Presidents of Baptist Unions of (i) Great Britain and Ireland, (ii) Scotland, (iii) Ireland, and (iv) Wales, during their respective terms of office, in accordance with Regulation 5, Section F.

(i) DOGGART, MR. A. R., J.P., Darlington 1914	(iv) WILLIAMS, MR. W., Sennybridge 1927
(ii) WALKER, MR. J. A., Aberdeen 1927	JONES, REV. E. K., Cefnnewydd 1919
(iii) TWEEDALL, MR. A. W., Kingstown 1928	

HONORARY MEMBERS OF COMMITTEE (*ex-officio*), being Treasurer and Secretary, respectively, of the Baptist Union of Great Britain and Ireland during their terms of office, in accordance with Regulation 5, Section F.

MARNHAM, MR. H., J.P., London 1921	AUBREY, REV. M. E., M.A., London 1915
--	---

Women's Committee.

Chairman—Miss E. J. LOCKHART.

ANGUS, Miss, London.	JAMES, Mrs. ENOCH, Cardiff.
ANGUS, Miss E. A., London.	JONES, Miss M. G., Valley.
ANGUS, Miss I. M., London.	KEMP, Miss E. G., F.R.G.S.S., London.
ANGUS, Miss M. E., London.	KEMP, Mrs. J., Southsea.
ARTHUR, Miss J., M.A., London.	LE QUESNE, Mrs., London.
BALL, Miss E. A., Plymouth.	LEWIS, Mrs. F. T., Tunbridge Wells.
BAYNES, Mrs. A. H., Northwood.	LEWIS, Mrs. H., Reading.
BOMPAS, Mrs. E. A., West Ealing.	LUSH, Mrs. PERCY, London.
BOND, Mrs. J. W., Birmingham.	LUSH, Mrs. W. J., Manchester.
BURDITT, Mrs., Luton.	MANDER, Mrs., Bristol.
BURGESS, Mrs., London.	MARTIN, Miss D., Southsea.
CLARK, Mrs. J., London.	MARTIN, Mrs. H., London.
CLARKE, Mrs. J. GODDARD, London.	MOORSHEAD, Mrs. R. F., Sutton.
DALBY, Mrs., Derby.	PARKINSON, Mrs. L. C., London.
DE RUSETT, Mrs., Thorpe Bay.	PARKINSON, Mrs. W. C., London.
EDWARDS, Mrs. W., Cardiff.	PICK, Miss B., Coventry.
ECKHOUT, Miss, Glasgow.	ROBINSON, Miss F., Bristol.
FULLERTON, Mrs. W. Y., London.	ROBINSON, Mrs. E., Bristol.
GANGE, Mrs. S., Bristol.	ROSE, Mrs. H., Edinburgh.
GLOVER, Miss D. F., Bristol.	SCOTT, Mrs. D. M., Glasgow.
GOODLIFFE, Mrs., Nottingham.	SHEPHERD, Mrs. G., Bacup.
GOODWYN, Miss F., London.	SMALLWOOD, Mrs. J., Stratford-on-Avon.
GOULD, Miss, Hampstead.	SOUTHWELL, Miss C. R., London.
GRAY, Mrs. PARKER, Northampton.	STEPHENS, Mrs. J. R. M., London.
HARRIES, Mrs. F. P., Merthyr Tydvil.	TOWN, Mrs. J. CLIFTON, Leeds.
HARRINGTON, Miss R. A., London.	TOWNSEND, Mrs. H., Manchester.
HAYWARD, Miss G. G., London.	TRAFFORD, Mrs., Oxted.
HEAD, Miss L., London.	TRANTER, Miss E. J., Cheltenham.
HERBERT, Mrs., Chesham.	TRITTON, Miss J. M., London.
HINES, Mrs., London.	WALKER, Mrs. C., Wellington.
HISLOP, Miss M., Edinburgh.	WATTS, Mrs. JEFFREYS, Swansea.
HORSFALL, Miss M., Keighley.	WILLIS, Miss M., Norwich.
HORSFALL, DOWAGER LADY, Keighley.	WILSON, Mrs. C. E., Stroud Green.
IRVINE, Miss C., Carey Hall.	

Medical Committee.

Chairman—Rev. W. THOMAS, M.A., B.D.

ANGUS, Miss M. E., London.	INGLE, Dr. A. C., Tunbridge Wells.
ARCHARD, Mr. A., Bath.	KEMP, Miss E. G., F.R.G.S.S., London.
*BEATTIE, Dr. N., London.	LEWIS, Rev. A. D., Leith.
BOMPAS, Rev. E. A., West Ealing.	LEWIS, Mrs. F. T., Tunbridge Wells.
BRITTON, Rev. J. N., Westcliff-on-Sea	LUSH, Mrs. P. J., London.
CAULKIN, Mr. A., Birmingham.	*LUSH, Dr. RONALD, Midhurst.
COLLETT, Rev. J., Birmingham	MANDER, Rev. H. C., D.D., Bristol.
*EDWARDS, Dr. D. R., Swansea.	*McKAIG, Dr. A., Southampton.
EDWARDS, Dr. E. H., Edinburgh.	MILLS, Mr. A. W., London.
*GILMORE, Dr. H. C., London.	MOORSHEAD, Mrs. R. F., Sutton.
*GIRLING, Dr. E. C., London.	*PALSER, Dr. FORD, Southsea.
GOODLIFFE, Mrs., Nottingham.	PARKINSON, Rev. L. C., M.A., London.
*GOULD, Mr. E. PEARCE, M.S., F.R.C.S., London.	*PENNY, Dr. MAXWELL, London.
GRAY, Mr. W. PARKER, Northampton.	POWELL, Rev. T., B.A., B.D., London.
GREENWOOD, Rev. H. M., London.	SLATER, Mr. J. K., Liverpool.
*GURNEY, Dr. HELEN, Newcastle-on-Tyne.	SMALLWOOD, Mrs. J., Stratford-on-Avon.
HARRINGTON, Miss R. A., London.	SMITH, Mr. HERBERT, B.A., Sutton.
HARRY, Rev. L. T., Swansea.	SOUTHWELL, Miss, Hampstead.
HARTE, Rev. G. W., Bristol.	*TAYLOR, Dr. G. O., London.
HAYWARD, Miss GRACE G., Hampstead.	THOMAS, Rev. E. U., Carmarthen.
HEAD, Miss L., Acton.	THOMPSON, Rev. F., Hove.
HORTON, Dr. T., London.	TOWN, Mrs. CLIFTON, Leeds.
	WHITMAN, Rev. T. J., Sheffield.

* Co-opted Members.

Bible Translation and Literature Committee.

Chairman—Mr. J. W. THIRTLE, LL.D., D.D.

CAREY, Rev. S. P., M.A., Brixham.	MILLS, Rev. W. J., London.
DOGGART, Mr. A. R., J.P., Darlington.	PARKINSON, Rev. L. C., M.A., London.
HARDY, Rev. C. M., B.A., London.	POWELL, Rev. THOS., B.A., B.D., London.
HARRY, Rev. L. T., Swansea.	THOMAS, Rev. E. U., Carmarthen.
JONES, Rev. J. A., Bristol.	WATKIN, Rev. W. R., M.A., Llanelly.

Baptist Missionary Society Corporation.

CHAPMAN, Mr. C. H.	PARKINSON, Mr. W. W.
FULLERTON, Rev. W. Y., D.D.	PENNY, Mr. T. S., J.P.
GRAY, Mr. W. PARKER.	ROBINSON, Mr. E., J.P.
GRIFFITH, Rev. B. GREY, B.D.	TYLER, Mr. A., J.P.
LORD, Mr. W. E. (Treasurer).	WILSON, Rev. C. E., B.A. (Secretary)
MOORSHEAD, Dr. R. F.	WOOD, Mr. H. E., J.P., C.C.
MORGAN, Mr. E., J.P.	

Baptist Missionary Society.

Founded at Kettering 2nd October, 1792.

FORMER TREASURERS.

1792—1795	Rev. REYNOLD HOGG	Died 1843
1795—1821	MR. THOMAS KING	" 1832
1819—1821	MR. WILLIAM BURLS	" 1837
1821—1826	MR. BENJAMIN SHAW	" 1833
1826—1834	MR. JOHN BROADLEY WILSON	" 1834
1835—1855	MR. WILLIAM BRODIE GURNEY	" 1855
1846—1867	SIR SAMUEL MORTON PETO, BART.	" 1880
1867—1887	MR. JOSEPH TRITTON	" 1888
1887—1904	MR. WILLIAM RICHARD RICKETT, J.P.	" 1907
1904—1914	MR. EDWARD ROBINSON, J.P.	" 1922
1914—1922	SIR ALFRED PEARCE GOULD, K.C.V.O., M.S., F.R.C.S.	" 1927
1922—1927	MR. HARRY PEARCE GOULD	" 1927
1925—1928	MR. JOHN HINDS, H.M.L.	" 1928

In cases of dates overlapping there were joint treasurerships.

FORMER SECRETARIES.

1792—1815	REV. ANDREW FULLER	Died 1815
1815—1825	REV. JOHN RYLAND, D.D.	" 1825
1815—1817	REV. JAMES HINTON	" 1823
1817—1841	REV. JOHN DYER	" 1841
1840—1849	REV. JOSEPH ANGUS, M.A., D.D.	" 1842
1849—1870	REV. FREDERICK TRESTRAIL, D.D.	" 1890
1849—1876	MR. EDWARD BEAN UNDERHILL, LL.D.	" 1901
1871—1878	REV. CLEMENT BAILHACHE	" 1878
1871—1906	MR. ALFRED HENRY BAYNES, J.P.	" 1914
1879—1912	REV. JOHN BROWN MYERS	" 1915
1905—1911	REV. JOSEPH CORNISH.	
1925—1927	MISS E. J. LOCKHART.	

FORMER CHAIRMEN OF COMMITTEE.

1903—1918	SIR GEORGE WATSON MACALPINE, LL.D.	Died 1920
1918—1919	MR. THOMAS STUBBS PENNY, J.P.	
1927—1928	"	
1919—1920	MR. JOHN TOWN, J.P. .. " .. "	" 1921
1920—1921	MR. JOHN CHOWN	" 1922
1921—1922	MR. ARTHUR ROBERT DOGGART, J.P.	
1922—1924	REV. CHARLES BROWN, D.D.	
1924—1925	MR. WILLIAM PARKER GRAY.	
1925—1926	MR. THOMAS HORTON, M.D.	
1926—1927	LADY PEARCE GOULD.	

Serampore College.

Master—MR. J. H. OLDHAM, M.A.
Principal—REV. GEO. HOWELLS, M.A., B.D., B.Litt., Ph.D.
Secretaries—REV. I. A. STUART, B.A.
 REV. C. E. WILSON, B.A.

Shantung Christian University,

British Section of the Board of Governors.

Chairman—MR. H. BALME, M.D., F.R.C.S.
Hon. Treasurer—MR. H. G. JUDD, C.B.E., C.A.
Hon. Secretary—MR. H. H. WEIR, M.A., M.B.
Hon. Organising Secretary—MRS. J. C. CARR.

Kimpese Training Institute.

Principal—REV. SEYMOUR-MOON, B.A.
Tutors—MRS. SEYMOUR-MOON.
 DR. CATHERINE MABIE.
 REV. and MRS. W. D. REYNOLDS.

Baptist Laymen's Missionary Movement.

President—MR. A. R. DOGGART, J.P.
Treasurer—MR. G. L. MACALPINE, M.Sc., J.P.
Chairman of Committee—MR. W. PARKER GRAY.
Hon. Secretary—MR. H. L. TAYLOR.
Secretary—MR. H. L. HEMMENS.

London Baptist Missionary Union.

United Council.

Chairman—LADY PEARCE GOULD.
Vice-Chairman—REV. C. BROWN, D.D.
Hon. Secretaries—REV. E. ANSTIE BOMPAS.
 MISS E. M. PEARCE GOULD.
Hon. Secretary of General and Translation Work—REV. W. J. MILLS.
Hon. Secretary of Women's Work—MISS C. R. SOUTHWELL.
Hon. Secretary of Medical Work—MISS G. G. HAYWARD.
Hon. Secretary of Young People's Work—REV. E. E. PESKETT.

London Baptist Monthly Missionary Conference.

Chairman—Miss F. GOODWYN.
Vice-Chairman—Mr. C. T. COLE.
Secretary—Mr. H. L. HEMMENS.

Home Preparation Union.

Hon. Secretary—Miss IRENE MORRIS.

Girls' Auxiliary.

President—Miss E. PORTEOUS.
President-Elect—Dr. J. T. RAE.
Treasurer—Miss I. M. ANGUS.
Secretary—Miss K. M. HASLER.

League of Ropeholders.

FOR BOYS AND GIRLS.

The Twenty Thousand.

FOR YOUNG MEN AND WOMEN BETWEEN THE AGES OF FIFTEEN AND TWENTY-FIVE,
UNDER THE DIRECTION OF THE B.M.S. YOUNG PEOPLE'S DEPARTMENT.

LOCAL AUXILIARIES AND SECRETARIES.

(Arranged in County Associations.)

g General Work. *w* Women's Work. *m* Medical Work.

BEDFORDSHIRE.

Association Missionary Sec.	..	Rev. J. H. Brooksbank, The Manse, Stevington, Bedford.
County Sec.	<i>w</i> Mrs. Burditt, 47, Wellington Street, Luton.
Bedford	<i>g</i> Mrs. Billington, 4, Park Road North, Bedford.
Biggleswade	<i>g</i> Rev. H. L. Wildey, Hitchin Street, Biggleswade.
Dunstable	<i>g</i> Rev. C. E. Duffy, Beechcroft, Houghton Regis, Dunstable.
Luton	<i>g</i> Mr. Clifford Hunt, Lyndhurst, London Road, Luton.
Maulden District	<i>w</i> Mrs. W. B. Fletcher, 140, Ashburnham Road, Luton.
		<i>g</i> Mr. R. Goodman, J.P., Flitwick, Ampthill.

BERKSHIRE.

Association Missionary Sec.	..	Rev. H. J. Thomas, 31, Junction Road, Reading.
Reading	<i>g</i> Mr. H. J. Hobbs, Fernlea, Crescent Road, Reading.
		<i>w</i> Miss A. Stapleton, 29, Green Road, Reading.

BRISTOL.

Bath District	<i>gm</i> Mr. A. Archard, Sunnymount, Beechen Cliff, Bath.
		<i>g</i> Rev. W. A. Findlay, Clyde House, Twerton-on-Avon, Bath.
		<i>w</i> Mrs. H. Moore, 29, Belvedere, Bath.
Bristol District	<i>g</i> Mr. Edward Robinson, J.P., Sneyd Park, Bristol.
		<i>g</i> Rev. G. W. Harte, 42, Clarendon Road, Redland, Bristol.
		<i>g</i> Rev. P. B. Pullin, 10, Richmond Avenue, Montpelier, Bristol.
		<i>g</i> Councillor H. G. Newth, Druid Stoke Avenue, Stoke Bishop, Bristol.
		<i>w</i> Miss D. A. Porteous, 13, Chertsey Road, Redland, Bristol.
		<i>m</i> Rev. T. S. Campbell, 41, Salisbury Road, Redland, Bristol.
Weston-super-Mare	<i>g</i> Mrs. Stradling, 26, Arundell Road, Weston-super-Mare.

BUCKINGHAMSHIRE.

County Sec.	<i>w</i> Miss Evans, Dollicott, Haddenham, Thame.
Chesham	<i>g</i> Mr. H. Young, 46, High Street, Chesham.
Princes Risboro' & Haddenham		<i>g</i> Rev. J. Neighbour, The Manse, Princes Risborough.

CAMBRIDGESHIRE.

Association Missionary Sec.	..	Mr. Oswin Smith, 5, Station Road, Cambridge.
Cambridge	<i>w</i> Mrs. Roger, 15, St. Andrew's Street, Cambridge.
		<i>m</i> Mr. Roger Smart, 5, St. Paul's Road, Cambridge.
Wisbech	<i>g</i> Rev. A. S. Martin, Elstow, Lynn Road, Wisbech.
		<i>w</i> Miss Hopkins, 121, Norwich Road, Walsoken, Wisbech.

DEVON AND CORNWALL.

Exeter District	<i>g</i> Rev. B. E. Horlick, M.A., Bradninch, Devon.
North Devon	<i>g</i> Rev. W. T. Kershaw, 9, Westcroft, Bideford.
Plymouth District	<i>gm</i> Rev. T. Iles, 6, Vanguard Terrace, Devonport.
		<i>w</i> Miss E. A. Ball, Altavona, St. Lawrence Road, Plymouth.
Torquay District	<i>g</i> Mr. Eliot Thomas, The Dewerstone, Torquay.
Cornwall	<i>g</i> Mr. S. Goodfellow, 91, Pydar Street, Truro.

EAST MIDLAND

DERBYSHIRE.

Derbyshire	<i>g</i> Rev. F. C. Player, B.A., 201, Ashby Road, Burton-on-Trent.
		<i>w</i> Mrs. Morgan, 37, Wilmot Street, Derby.
Derby	<i>m</i> Mr. A. C. Morgan, 37, Wilmot Street, Derby.

LEICESTERSHIRE.

County Sec.	<i>w</i> Miss E. Taylor, 1, Dulverton Road, Hinckley Road, Leicester.
Coalville District	<i>g</i> Rev. L. A. Fereday, 60, Bakewell Street, Coalville, Leicester.
		<i>w</i> Miss M. Hatched, 28, The Green, Hugglescoote.
Leicester and District	<i>g</i> Rev. F. L. Stubington, B.D., Stanley Drive, Humberstone, Leicester.
		<i>w</i> Miss E. Taylor, 1, Dulverton Road, Hinckley Road, Leicester.
		<i>m</i> Mr. Malcolm Morton, The Hawthorns, Knighton Park Road, Leicester.
Loughboro' and District	<i>gm</i> Rev. C. H. Weaver, M.A., 13, Albert Place, Loughboro'.

EAST MIDLAND—*contd.*

LINCOLNSHIRE.

North	g Rev. C. J. Rendell, 50, Wellowgate, Grimsby.
South	g Rev. H. Spendlow, 63, Pinchbeck Street, Spalding.
Peterborough .. .	w Mrs. Bebb, Gwynfa, Eastfield Road, Peterborough.

NOTTINGHAMSHIRE.

North	g Rev. D. M. Thomas, 13, King Edward Avenue, Mansfield.
East	g Rev. W. Vellam Pitts, Hospital Road, Retford.
Nottingham and District	g Rev. J. W. Cannings, 4, Station Villas, Beeston. w Miss G. Coombs, Roseholme, Birklands Avenue, Mapperley Plains, Nottingham. m Mr. G. A. Wright, Lyndhurst, Hariaxton Drive, Nottingham.

ESSEX.

Clacton	g Rev. D. Hayes, Airlic, King's Road, Clacton-on-Sea.
Grays and Romford District	gm Rev. W. E. Rankin, 85, Orsett Road, Grays.
Halstead	g Rev. P. N. Bushill, B.A., East Lodge, Pretoria Road, Halstead.
Southend and District	g Mr. Eric Wilkins, 12, Edith Road, Westcliff-on-Sea. w Miss Field, 32, Park Road, Southend-on-Sea.

GLOUCESTERSHIRE AND HEREFORDSHIRE.

Association Missionary Sec.	.. Rev. Kenred Smith, Bopoto, Slad, Stroud.
County Sec.	w Miss Tranter, Calbeth, Fairfield Park Road, Cheltenham. w Mrs. Kenred Smith, Bopoto, Slad, Stroud.
Coleford District g Rev. W. M. Tristram, Church View, Lydbrook, Ross.
Gloucester and Cheltenham	.. g Rev. W. B. Wilson, B.A., B.D., 2, Lyefield Villas, Copt Elm Road, Charlton Kings, Glos.
Stroud District g Rev. Kenred Smith, Bopoto, Slad, Stroud.
Herefordshire g Rev. J. Meredith, Rosedale, Aylestone Hill, Hereford.

HERTFORDSHIRE.

Association Missionary Secs. ..	{ Rev. Colin Dawson, Marlowes Manse, Hemel Hempstead. Rev. E. C. Nickalls, 20, Brampton Road, St. Albans.
---------------------------------	--

HUNTINGDONSHIRE.

Huntingdonshire g Rev. W. L. Mackenzie, Trinity Manse, Huntingdon.
-----------------------	---

KENT AND SUSSEX.

Association Missionary Secs ..	{ Rev. E. Ashford Smith, Redland House, London Road, West Malling (Kent).
County Secs.	w Miss M. A. Boyes, Park Lodge, Bessels Green, Sevenoaks } (Kent). w Miss D. K. Baker, 37, Auckland Road, Tunbridge Wells } w Miss J. Walter, Oakcroft, Woodlea Road, Worthing (Sussex). g Mr. S. E. Barton, Eastry, Kent.
Eythorne g Rev. T. Hancocks, 27, Vale Square, Ramsgate.
North-East Kent g Mr. Percy Clark, Middle Wall Street, Deal.
Canterbury District g Rev. E. Ashford Smith, Redland House, London Road, West Malling.
Maidstone District g Miss D. K. Baker, 37, Auckland Road, Tunbridge Wells.
Tunbridge Wells District	.. g Miss Whittope, 43, Osmond Road, Hove.
Brighton m Rev. G. Burrett, Pyrula, St. Richard's Road, Portslade-by Sea.
Hastings g Rev. J. A. Roxburgh, 31, Baldslow Road, Hastings.

LANCASHIRE AND CHESHIRE.

Association Missionary Sec. Rev. A. H. Hawkins, 8, Park Hill, Regent Street, Rochdale.
Lancs. and Cheshire Women's Federation Miss Macalpine, Broad Oak, Accrington.
Accington and Blackburn g Rev. S. B. John, Penfro, Great Harwood, Lancs. (<i>pro tem</i>).
Bolton g Mr. Frank Arnitt, 8, Rushton Road, Bolton.
Burnley gm Rev. F. W. Rose, B.A., 33, Brooklands Road, Burnley.
Bury and Rossendale gm Rev. T. J. Johnson, B.D., Whitewell Bottom, Waterfoot, Rossendale, Lancs. w Miss Hargreaves, Elm House, Bacup.
Leigh District g Mr. Paul Berry, 206, Hamilton Street West, Atherton, Manchester.
Liverpool District g Rev. Alex. Stewart, 67, Cavendish Street, Birkenhead. w Miss E. Blease, 6, Breckside Park, Liverpool. m Rev. W. Thomas, M.A., B.D., Balmgask, Park Road, Waterloo, Liverpool.

LANCASHIRE AND CHESHIRE—*contd.*

Liverpool (Welsh) g Mrs. Roberts, 88, King's Road, Bootle, Liverpool.
Manchester g Rev. F. Batten, 104, Dickenson Road, Rusholme, Manchester. w Mrs. Townsend, The Baptist College, Rusholme, Manchester. m Rev. H. J. Carr, B.D., 22, Nicholas Road, Chorlton-cum Hardy, Manchester.
North Lancashire g Rev. James Smith, 61, Chatsworth Road, Morecambe.
Oldham g Rev. G. James Jenkins, 97, Windsor Road, Oldham.
Rochdale District g Mr. R. Watson, 100, Tweedale Street, Rochdale. w Mrs. Studd, 10, Tweedale Street, Rochdale.
Southport gw Miss A. Ratcliffe, 18, Bold Street, Southport.
Warrington and District g Rev. H. W. Hunt, The Manse, Little Leigh, Northwich.

LONDON

(See pages 120-127.)

NORFOLK.

Association Missionary Sec. ..	Rev. Norman M. Hyde, M.A., B.Sc., 55, Christchurch Road, Norwich
Assistant Secretary: Norfolk and Norwich Mr. A. L. Aldridge, Wimbleton, Down Road Norwich.
North-east g Rev. R. F. Gascoyne, The Manse, Stalham.
North-west g Mr. Douglas M. Le Grice, 29, Sidney Street, King's Lynn.
Norwich g Mr. A. L. Aldridge, Wimbleton, Down Road, Norwich.
Norwich and Norfolk w Mrs. Hinman, 2, Rutland Street, Norwich.
Yarmouth g Mr. A. E. Cowl, 49, Wellesley Road Great Yarmouth.

NORTHAMPTONSHIRE.

East g Mr. F. J. Sharwood, Farningham House, Park Road, Rushden.
North g Mr. E. A. Timson, Reservoir Road, Kettering.
South g Rev. E. J. Thynne, 24, King Edward Road, Northampton. f Miss L. M. Gulliver, 27, Colwyn Road, Northampton. w Mrs. Nunn, 419, Abington Park Parade, Northampton. m Mrs. Haynes, Redland, East Park Parade, Northampton.

NORTHERN.

North g Mr. L. M. Carling, 51, Shipley Avenue, Newcastle-on-Tyne. w Mrs. Brunskill, 48, Holly Avenue, Jesmond, Newcastle-on-Tyne. m Dr. Mary Raw, Usworth Hall, New Washington, S.O. Durham.
South gm Rev. W. H. Shipley, 3, New Clyde Terrace, Stockton-on-Tees. w Miss Green, 6, West Villas, Stockton-on-Tees.
Tyneside w Mrs. Thomson, 27, St. Oswin's Avenue, Cullercoats, Northumberland.

OXFORDSHIRE.

Association Missionary Sec. ..	Rev. F. A. Jackson, The Manse, Campden, Glos.
Oxford City and District g Mrs. Ferguson, King's Lea, Littlemore, Oxford.

SOUTHERN.

County Sec. Rev. E. R. Pullen, 9, St. Winifred Road, Shirley, Southampton.
Bournemouth District gm Mr. E. H. Bacon, 76, Alexandra Road, Parkstone. w Mrs. Haydon, 45, Methuen Road, Bournemouth.
Portsmouth g Rev. Claud Coffin, 18, Avenue Road, Gosport. w Miss Martin, Downham, St. Edward's Road, Southsea. m Miss Sandham, 17, Heyshott Road, Southsea.
Salisbury and Winchester g Rev. E. F. M. Vokes, Priestlands, Romsey.
Southampton gm Rev. H. W. Cox, 20, Kenilworth Road, Polygon, Southampton. w Mrs. Smith, 123, Bellemoor Road, Shirley, Southampton.
Isle of Wight g Rev. M. Lister Gaunt, 7, Vernon Square, Ryde.

SUFFOLK.

Ipswich g Rev. A. J. Klaiber, B.D., M.C., 12, Gainsborough Road, Ipswich. w Miss Bayley, 116, Murray Road, Ipswich. w Mrs. Clarkson Piper, 3, Warrington Road, Ipswich.
Bury St. Edmunds g Rev. H. Rodger, 3, Nelson Road, Bury St. Edmunds.
Sudbury g Rev. J. W. Causton, Cornard Road, Sudbury, Suffolk.

WESTERN.

Western Association g Rev. E. C. Askew, B.A., 188, Sherborne Road, Yeovil. w Mrs. Clifford Walker, The Gables, Wellington, Somerset.
------------------------	--

WEST MIDLAND.

Association Missionary Sec.	Rev. J. G. Collett, 96, Oxford Road, Moseley, Birmingham.
Birmingham	{ Rev. J. T. Dawson, B.A., 21, School Road, Moseley, Birmingham. Rev. Guyton Thomas, 47, City Road, Edgbaston, Birmingham. Mrs. Collett, 96, Oxford Road, Moseley, Birmingham. m Rev. Guyton Thomas, 47, City Road, Edgbaston, Birmingham.
Coventry District	g Rev. A. Saddler, Bryn Tirion, Broad Street, Coventry. w Miss Pick, Saxonhurst, Marlborough Road, Coventry. m Miss E. Rogers, Old Griffin, Longford, Coventry.
Shropshire	g Rev. A. Edward Walley, Lighteach, Prees, Shropshire. w Mrs. Roberts, 10, Underdale Road, Shrewsbury.
North Staffs	g Rev. C. J. Gillingham, 19, Clayton Road, Newcastle, Staffs. w Mrs. L. Ferneyhough, 65, Cromartie Street, Longton, Stoke-on-Trent
South Staffs	
Dudley District	g Mr. A. Griffiths, 30, Furlong Lane, Cradley.
Walsall District	g Mr. T. F. Binnion, 3, Hanch Place, Walsall.
Wolverhampton District	g Rev. A. L. Barnes, 41, Mount Pleasant Street, Coseley, Bilston.

WILTS AND EAST SOMERSET.

Trowbridge District	g Mrs. Clements, 11, Allen Road, Trowbridge.
Westbury District	g Rev. H. Wyatt, The Manse, Bratton, Westbury. m Miss E. Ashton, Leigh Manse, Westbury.

WORCESTERSHIRE.

County Secs.	g Rev. J. R. Andrews, High Street, Alcester. w Mrs. Morris, North Holme, Birmingham Road, Alcester. w Mrs. Winnett, Ivy Dene, Edgecote Lane, Astwood Bank.
Stratford District	g Mr. P. E. Kennard, Beaufort House, Rother Street, Stratford-on-Avon. w Mrs. Smallwood, The Beeches, Stratford-on-Avon.

YORKSHIRE.

Bradford	g Rev. T. R. McNab, Chapel Street, Queensbury, Bradford. w Mrs. Charlton, 70, Southfield Square, Bradford. m Miss Wilcock, 27, Upper Rushton Road, Thornbury, Bradford.
Craven District	g Rev. A. H. West, B.A., B.D., 20, Rectory Lane, Skipton. w Miss Horsfall, Gappe Stones, Crosshills, Keighley.
East Riding	g Mr. A. E. Taylor, 41, Park Grove, Hull.
West Riding	w Mrs. Clifton Town, Cliff Side, Hyde Park, Leeds
Halifax	g Mr. J. A. Young and Miss C. Young, 630, Clare Villas, Wyke, Bradford. w Mrs. Walker Clark, 5, Norfolk Place, Halifax.
Hebden Bridge District	g Rev. A. Bingham, The Manse, Brearley, Luddendenfoot, Yorks.
Huddersfield District	g Rev. D. J. John, 156, Reinwood Road, Huddersfield. w Mrs. N. Brook, 37, Everard Street, Crosland Moor, Huddersfield. m Mr. G. E. Beaumont, Kirk Field, Western Road, Milnsbridge, Huddersfield.
Leeds and District	g Rev. W. K. Still, The Manse, Gildersome, Leeds. w Miss Ethel Town, 6, Westfield Terrace, Chapel Allerton, Leeds. m Rev. E. Owen, B.A., Rilston, Westover Road, Bramley, Leeds.
Sheffield District	g Mr. F. W. Ogg, 12, Southbourne Road, Sheffield. w Miss Ridley, 120, South View Road, Sheffield. m Mr. H. Challiner, 30, Florence Road, Woodseats, Sheffield.
Shipley	g Mr. E. H. Clarke, 7, Grove Terrace, Frizinghall, Bradford. w Mrs. H. Outhwaite, 47, Hallroyd, Shipley.
Todmorden District	g Rev. D. Gordon Flemons, B.A., 60, Claremont Place, Todmorden.

WALES.

Secretary	w Miss Trevor Jones, 6, Old Road, Llanelly.
Anglesey	g Miss M. G. Jones, Hermon House, Valley, Anglesey.
Carnarvonshire	g Mr. John Lloyd, Llys Hywel, The Close, Llanfairfechan, North Wales
Llandudno	g Mr. P. M. Williams, Frondeg, Caroline Street, Llandudno.
Denbigh, Flint and Merioneth	g Rev. T. R. Jones, Hytrydle, Corwen, North Wales.
Dyffryn Maelor District	g Mr. Idris Williams, Glyncoed, Southsea, near Wrexham.
Wrexham District	gm Rev. J. Powell Griffiths, B.A., Maelor View, Johnstown, Wrexham.
Newtown District	g Miss L. Barnes, 9, Severn Square, Newtown, Mont.
Gwendraeth Valley	g Rev. H. R. Jones, Kildwelly, Carm.
Llanelly	g Rev. W. Trevor Jones, 6, Old Road, Llanelly.
Aberdare (Welsh)	g Mr. J. Dyrin Price, 52, Herbert Street, Aberdare.
Aberdare (English)	g Mr. D. Phelps, Bungalow, Miskin, Mountain Ash;
Aberystwyth	g Rev. J. Edwards, B.A., Elm Tree Avenue, Aberystwyth.
Bary	g Rev. W. T. Medhurst, 37, Woodland Road, Barry.
Bridgend District	g Mr. D. J. Morris, Liwyn Crwn, Sunnyside Road, Bridgend.
Cardiff	g Rev. H. Gwyn Lewis, 57, Plasterton Avenue, Cardiff. w Mrs. Percy Davies, Hafan Dawel, Plasterton Place, Cardiff;
Cwm Tawe	Mr. Wm. Aaron, Liwyfenni, Clydach-on-Tawe, Giam.
Garw Valley	g Rev. Wm. Saunders, Noddia, Pontycymer, Bridgend.
Maesteg	g Mr. E. D. Joshua, 7, Court Street, Maesteg.

WALES—*contd.*

Merthyr Tydvil (Welsh)	.. g	Rev. R. Williams, Maesybryn, Aberfan, Merthyr Vale.
Merthyr Tydvil (English)	.. g	Miss L. Oriol, Tydvil House, Morlais Street, Dowlais.
Neath and District	.. g	Mr. David Lewis, Rugby Avenue, Neath.
Pontypridd & Rhondda (Eng.)	g	Mrs. J. Morris, Baptist Manse, Carmel, Pontypridd.
Pontypridd (Welsh)	.. g	Rev. D. Gwynn Davies, Salem Villa, Llantwit Vardre, Pontypridd.
Rhondda (Welsh)	.. g	Rev. J. Edwards, 92, Cemetery Road, Porth.
Swansea	.. g	Mr. W. R. Fortune, 30, Brooklands Terrace, Swansea.
	w	Mrs. S. Jones, 60, Walter Road, Swansea.
	m	Mrs. D. R. Edwards, 84, King Edward's Road, Swansea.
Monmouthshire (Welsh)	.. g	Rev. F. Jones, 4, Fothergill's Road, New Tredegar.
Monmouthshire (English)	.. g	Rev. E. W. Pryse Evans, M.A., 50, Osborne Road, Pontypool.
Abercarn	.. m	Mrs. R. J. Strong, Newport Road, Cwmcarn, Cross Keys, Mon.
Newport	.. gm	Rev. C. J. Norris, 77, Somerset Road, Newport, Mon.
	w	Mrs. Langmaid, 37, Bryngwyn Road, Newport, Mon.
Rhymney District	.. g	Rev. Ll. Morris, Pengam, via Cardiff.
Tredegar
Pembrokeshire	.. g	Rev. T. E. Gravell, J.P., Cold Inn, Kilgetty, Pembrokeshire.
Radnorshire	.. g	Rev. J. Pugh, The Manse, Knighton, Radnor.

SCOTLAND.

Secretaries	.. g	Rev. G. Yuille, Craigholme, Scotstounhill, Glasgow.
		Rev. A. Douglas Lewis, 3, Glenavon Terrace, Laurel Street, Partick, Glasgow.
East	.. w	Miss M. Hislop, 5, Nelson Street, Edinburgh.
West	.. w	Miss Edith Walker, 79, Woodville Gardens, Langside, Glasgow.
Mid-Scottish	.. m	Mr. Alex. Young, Hillside, Bridge of Allan, Stirling.
Aberdeen	.. m	Mr. S. T. Law, 27, Beechgrove Avenue, Aberdeen.
Dunfermline	.. g	Mr. W. Burt, 24, Brucefield Avenue, Dunfermline.
Edinburgh	.. g	Rev. F. M. Hirst, M.A., B.D., 88, Thirlestane Road, Edinburgh.
	m	Mr. C. M. Cumming, 4, Laverockbank Terrace, Trinity, Edinburgh.
Glasgow	.. g	Mr. A. B. Short, Balmoral Crescent, Stonelaw Road, Burnside, Glasgow.
	m	Dr. J. N. Tennent, 5, Clifton Place, Sauchiehall Street, Glasgow, C.3.
	m	Mr. Ernest Rollo, 224, Meadowpark Street, Glasgow, E.
Mid-Lanark	.. m	Mr. A. Chapman, Dunsmore, Catherine Street, Motherwell.
Perth	.. g	Rev. J. A. Grant Robinson, M.A., Baptist Manse, Glasgow Road, Perth.

IRELAND.

Ireland	.. g	Rev. J. Dinnen Gilmore, 45, Harcourt Street, Dublin.
Ireland (North)	.. w	Mrs. Gribbon, Holme Lea, Coleraine.

CHANNEL ISLANDS.

Guernsey	.. g	Rev. T. A. Williams, Baptist Manse, St. Peter's Port, Guernsey.
French Circuit	.. g	Mr. A. Tourtal, Le Boury, Forest, Guernsey.
Jersey	.. g	Mr. Reginald S. Turner, 38, Ann Street, Jersey.

CONSTITUTION.

1. NAME.—The name by which the Society is designated is "THE BAPTIST MISSIONARY SOCIETY," including "The Particular Baptist Missionary Society for Propagating the Gospel among the Heathen," formed in 1792, "The General Baptist Missionary Society," formed in 1816, "The Baptist Zenana Mission," formed in 1867, and the Bible Translation Society, formed in 1840.

2. OBJECT.—The object of this Society is the diffusion of the knowledge of the religion of Jesus Christ throughout the whole world, beyond the British Isles.

3. MEMBERS.—The following persons shall be considered members :—Pastors of churches making an annual contribution, and all donors of ten pounds and upwards, or subscribers of ten shillings and upwards annually.

4. GENERAL MEETING OF MEMBERS.—A General Meeting of Members only shall be held annually, at which the following business shall be transacted :—The presentation of a digest of the Minutes of the Committee for the past year ; the presentation and adoption of the Report, together with the Financial Statement ; the election of the Officers and Auditors for the ensuing year ; and any other business of which two months' notice has been given or which may be brought forward by the Committee.

5. COMMITTEE.—For the conduct of the affairs of the Society there shall be, irrespective of Honorary and *ex-officio* Members, a Committee of not more than one hundred and twenty persons, of whom at least thirty shall be men, and at least thirty shall be women.

(A) Nominations shall be accepted from Members of the Society, contributing Churches, Auxiliaries of the Society, the London Baptist Missionary Union, Baptist Unions and Baptist Associations, and must be received by the Officers not later than 31st January.

(B) From those so nominated, one hundred and twenty members shall be appointed, (i.) as to ninety of their number by the direct votes of contributing Churches in England and Wales and by the Baptist Unions of Scotland and Ireland, according to the accompanying schedule—such returns to reach the Officers not later than 31st March, (ii.) as to fifteen of their number by ballot at the Annual General Meeting of Members, and (iii.) as to fifteen of their number by co-optation by the one hundred and five members so elected.

(c) The following is the schedule showing the distribution of the ninety members :—

Bedfordshire .. 1	Lancashire & Cheshire 5	Anglesey and Carnar-
Berkshire .. 2	London 18	vonshire 1
Bristol and Bath	Norfolk 2	Carmarthenshire and
(Association) .. 4	Northamptonshire .. 2	Cardiganshire 2
Buckinghamshire 1	Northern 2	Denbighshire, Flintshire
Cambridgeshire &	Oxfordshire 1	and Merionethshire 1
Huntingdonshire 2	Southern 2	Glamorganshire 4
Devonshire and	Suffolk 1	Monmouthshire 2
Cornwall .. 2	Western 2	Pembrokeshire 1
East Midland .. 5	West Midland .. 4	Radnorshire, Montgomey-
Essex 2	Wiltshire and East	shire and Brecknock-
Gloucestershire &	Somersetshire .. 1	shire 1
Herefordshire .. 2	Worcestershire .. 1	Scotland 5
Hertfordshire .. 2	Yorkshire 5	Ireland 1
Kent and Sussex 3		

(d) The Committee shall be empowered to fill up vacancies ; fifteen members to be deemed a quorum.

(e) Honorary Life Members.—The General Meeting of Members shall also be empowered to appoint as Honorary Members of the Committee any who have rendered important services to the Society ; provided the nomination of such Honorary Members of Committee shall proceed only from a resolution of the Committee of the Society.

(f) *Ex-officio* Members.—The Presidents or Principals of Denominational Colleges, and Presidents or Principals of Colleges or Training Institutions on the Mission Field connected with the Baptist Missionary Society, and the Field Secretaries shall be *ex-officio* Members of the Committee of the Society. Presidents for the time being of the Baptist Unions of England, Scotland, Ireland, and Wales, the Treasurer and Secretary of the Baptist Union of Great Britain and Ireland, and the General Superintendents under the Ministerial Settlement and Sustentation Scheme of the Baptist Union of Great Britain and Ireland, shall be *ex-officio* Members of the Committee of the Society during their respective terms of office.

6. PROPERTY.—The Baptist Missionary Society Corporation (incorporated on 15th November, 1888, under the Companies' Acts, 1862 to 1886), shall be trustee of the Society's property and invested funds.

7. ALTERATION OF CONSTITUTION.—No alteration in the constitution of the Society shall be made without notice having been given at a previous Annual General Meeting.

MINUTES OF GENERAL MEETING

HELD AT OLD KING STREET CHAPEL, BRISTOL,

WEDNESDAY, MAY 2ND, 1928.

MR. ALEC TYLER, J.P., of Leicester, in the Chair.

1. After the singing of a hymn, the reading of Scripture and prayer by the REV. J. E. MARTIN, of Erith, the Chairman addressed the meeting.

2. On the nomination of the Chairman, the following gentlemen were appointed to act as Scrutineers to report to the Officers, for publication, the result of the ballot for the election of fifteen members of Committee, viz.: REV. E. C. CAMBLE, REV. S. J. FORD, REV. A. N. GEARY, REV. R. HURT, REV. H. LUTHER JONES, REV. J. E. MACKEAN, REV. E. S. J. NEWELL, MR. GOWER RANKIN, REV. F. H. TAYLOR, MR. B. R. WHEELER and REV. G. S. WOODSON.

3. It was further resolved that MESSRS. F. W. FORD, P. C. HATFIELD, H. W. PEWTRESS, A. J. SIMMS, F. T. SMALLWOOD, M.A., and B. R. WHEELER be appointed the Scrutineers of the votes for the representatives elected directly by the contributing churches in 1929.

4. The list of nominations of members to serve on the Committee having been supplied, the voting papers were collected and referred to the Scrutineers.

5. On the motion of REV. T. HANCOCKS, of Ramsgate, seconded from the Chair, it was resolved:—

“That the very cordial thanks of this meeting be given to MR. T. S. PENNY, J.P., for the valuable and efficient service he has rendered to the Society during the past year as Chairman of the General Committee.”

6. On the motion of MR. T. S. PENNY, J.P., of Taunton, seconded from the Chair, it was resolved:—

“That Mr. H. E. Wood, J.P., C.C., be elected Chairman of the General Committee for the ensuing year.”

7. On behalf of the General Committee, DR. W. Y. FULLERTON proposed that the following gentlemen be elected Honorary Life Members of the Committee in recognition of important services rendered to the Society, viz.: REV. H. C. MANDER, of Bristol, and the REV. J. E. ROBERTS, M.A., D.D., of Glasgow. This was seconded from the Chair and carried.

8. On the motion of REV. D. TAIT PATTERSON, of Dewsbury, seconded from the Chair, it was resolved:—

“That the Officers of the Society be appointed for the year ensuing as follows:—

Treasurers	MR. W. ERNEST LORD. LADY PEARCE GOULD. MR. JOHN HINDS, H.M.L., J.P.
Secretaries	REV. W. Y. FULLERTON, D.D. (Consultant). REV. C. E. WILSON, B.A. (Foreign). REV. B. GREY GRIFFITH, B.D. (Home). DR. R. F. MOORSHEAD (Medical). MISS M. E. BOWSER (Women).”

9. On the motion of the Chairman, it was resolved :—

“ That the best thanks of this meeting be given to the Honorary Auditors for their services and that MESSRS. C. T. COLE and C. SLATER be requested to act for the ensuing year with the Finance Committee's Audit Sub-Committee in the scrutiny of the Society's accounts on behalf of the subscribers.”

10. The Balance Sheet and Statement of Accounts for the past year, as duly audited and certified, were presented by REV. E. GREY GRIFFITH.

11. The REV. C. E. WILSON, B.A., presented a summary of the Report of the year's work.

12. On the motion of the REV. F. G. BENSKIN, M.A., of Harrogate, seconded by the REV. F. TOWNLEY LORD, B.A., D.D., of Coventry, it was resolved :—

“ That the Report now presented for the year ending March 31st, 1928, together with the audited Balance Sheet and Statement of Accounts, be adopted and published.”

13. The foregoing minutes were confirmed and the meeting was concluded with the Benediction.

LIST OF MISSIONARIES, 1928.

N.B.—*Ch.m.* stands for Church Member; *ap.* for appointed; *m.* for married; * retired; † in England and on furlough.

FOREIGN POSTAGE INSTRUCTIONS.

Letters to the Congo, China and France, 2½d. for the first ounce, and 1½d. for each succeeding ounce.

Letters to India, other British possessions, and the U.S.A., 1½d. for the first ounce and 1d. for each succeeding ounce.

Newspapers, and all printed matter go anywhere ¾d. for every two ounces.

Letters for China should be marked "Via Siberia."

Abayaratna, D. W.; *ap.* 1921; Mirigama, 1922-25; Matale, 1925-27; Ratnapura, 1927—; *Ratnapura, Sabaragamuwa District, Ceylon.*

Abayaratna, Mrs. D. W. (Address as above.)

Allen, Arthur Edward, RAWDON; *Ch.m.*, Olney; *ap.* 1910; Bolobo, 1910-12; San Salvador, 1922-13; Bolobo, 1913—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*

Allen, Mrs. A. E., *née* Audrey Irene Richardson; *m.* 1914; *Ch.m.*, St. Mary's, Norwich. (Address as above.)

Allsop, Miss Evelyn; *Ch.m.*, Westgate, Bradford; *ap.* 1920; Colombo, 1920; Matale, 1920-22; Ratnapura, 1922—; *Ratnapura, Sabaragamuwa District, Ceylon.*

Anderson, Herbert, RAWDON; *Ch.m.*, Circular Road, Calcutta; *ap.* 1886; Barisal, 1886-88; Jessore, 1888-89; Calcutta, 1889-1925; Indian Secretary, 1897-1922; Howrah, 1925—; 59, *King's Road, Howrah, Bengal, India.*

Anderson, Mrs. H., *née* Annie Ruth Allen; *m.* 1888; *Ch.m.*, Circular Road, Calcutta. (Address as above.)

Angus, George Herbert Christopher, M.A., B.D., CHRIST'S COLLEGE, CAMBRIDGE, and REGENT'S PARK; *Ch.m.*, Heath Street, Hampstead; *ap.* 1916; Serampur, 1916—; *The College, Serampur, E.I.R., Bengal, India.*

Angus, Harold Mortimer, B.A., B.D., TRINITY COLLEGE, CAMBRIDGE, and SERAMPUR; *Ch.m.*, Llanishen, Cardiff; *ap.* 1916; Serampur, 1917-19; Barisal, 1919-27; Chittagong, 1927—; *Chittagong, East Bengal, India.*

Angus, Mrs. H. M., *née* Dorothy Brough; *m.* 1919; *Ch.m.*; Llanishen, Cardiff. (Address as above.)

***Angus, Miss Isabel M.**; *Ch.m.*, Heath Street, Hampstead; *ap.* 1881; Delhi, 1882; Bhiwani, 1887; Agra, 1895; Bankipur, 1896; Calcutta, 1907; Indian General Secretary, W.M.A. 1907-19; Patna, 1919-24; Agra, 1924-26. 5, *Ellerdale Road, Hampstead, N.W.3.*

Austin, Philip Henry, SPURGEON'S; *Ch.m.*, Chesham, Bury, Lancashire; Chesham, Bury, 1917-20; *ap.* B.M.S. 1920; San Salvador, 1920-26; Kibokolo, 1926—; *c/o B.M.S., Thysville, Congo Belge, West Central Africa.*

Austin, Mrs. P. H., *née* Dora Frances Camburn; *m.* 1917; *Ch.m.*, Chesham, Bury, Lancashire. (Address as above.)

***Barnett, Thomas Harry, F.R.G.S., RAWDON**; *Ch.m.*, Sheppard's Barton, Frome; *ap.* 1880; Dacca 1880-88; Puneah, 1890-92; Howrah, 1892-1908. 5, *St. Matthew's Road, Cotham, Bristol.*

***Barnett, Mrs. T. H.**, *née* Florence Beatrice Bion; *m.* 1885. (Address as above.)

†**Bell, John, A.T.S., REGENT'S PARK**; *Ch.m.*, Tooting Junction, London; *m.* (L) 1897-1901; *ap.* 1895; Congo, Wathen, 1895-1905; China, Sianfu, 1905-10; San Yuan, 1910-17; Sianfu, 1917-22; San Yuan, 1922—; *English Baptist Mission, San Yuan, Shensi, North China.*

†**Bell, Mrs. J.**, *née* Jessie Ives; *m.* 1905; *Ch.m.*, Tooting Junction, London. (Address as above.)

†**Bell, Miss Alys Hammond**; *Ch.m.*, Sutton; *ap.* 1909; San Salvador, 1909—; *B.M.S., Songololo, Congo Belge, West Central Africa.*

- Bell, Miss Marion**; *Ch.m.*, Ferme Park, Hornsey; *ap.* 1904; Barisal, 1904—; *Barisal, Backerganj, Bengal, India.*
- Benzie, Miss Jean**, M.B., CH.B. (Aberdeen); *Ch.m.*, Fraserburgh; *ap.* 1924; Bhiwani, 1925—; *Bhiwani, Punjab, India.*
- ***Bergin, Miss Mary**; *Ch.m.*, Duke Street, Richmond, Surrey; *ap.* 1892; Dacca, 1892-1898; South Villages, 1898-1903; Calcutta, 1904-7; Serampur, 1907-27. 22, *Penygarrog Road, Coddely, Tonypetall, Glam.*
- Bethell, Stanley Ewart**, M.D., CH.B. (EDIN.); *Ch.m.*, Cemetery Road, Sheffield; *ap.* 1915; Chowtsun, 1920—; *English Baptist Mission, Chowtsun, Shantung, North China.*
- Bethell, Mrs.**, *née* Edith Carr; *m.* 1916; *Ch.m.*, Cemetery Road, Sheffield. (Address as above.)
- Biggs, William John**, B.A., A.K.C., KING'S COLLEGE, LONDON UNIVERSITY; *Ch.m.*, Chelmsford; *ap.* 1920; Cuttack, 1920—; *Stewart School, Cuttack, Orissa, India.*
- Biggs, Mrs. W. J.**, *née* Mary Dyball; *m.* 1918; *Ch.m.*, Chelmsford. (Address as above.)
- Bion, Miss Marguerite**; *Ch.m.*, Park Chapel Cong., Crouch End; *ap.* 1904; Monghyr, 1904—; *Monghyr, E.I.R. Loop, B. & O., India.*
- Birrell, Miss Catherine**; *Ch.m.*, Viewfield, Dunfermline; *ap.*, 1920; Bolobo, Congo, 1920-23; transferred to China, 1924; Sianfu, 1924—; *English Baptist Mission, Sianfu, Shenist, North China. (Temporarily at Tsingchowfu, Shantung.)*
- Bisset, Miss Mary**, M.B., CH.B. (ABERDEEN); L.M. (DUB.); L.L.A. (ST. ANDREWS); *Ch.m.*, Gilcomston Park, Aberdeen; *ap.* 1905; Bhiwani, 1907—; *Bhiwani, Punjab, India.*
- Blawas, Rajendra Lal**; *ap.* 1921; Chandraghona, 1921—; *Chandraghona, Chittagong Hill Tracts, Bengal, India.*
- Black, Adam** (*Associate-Missionary*); *Ch.m.*, Dundas Street Congregational Church, Glasgow, *ap.*, 1923; Joint L.M.S. and B.M.S. Treasurer, Shanghai, 1924—; *Associated Mission Treasurers 23, Yuen Ming Yuen Road, Shanghai, China.*
- Black, Mrs. A.** (*Associate-Missionary*), *née* Marion Riddell; *m.*, 1921; *Ch.m.*, Dundas Street Congregational Church, Glasgow. (Address as above.)
- †**Bliss, Miss Gladys**; *Ch.m.*, Stanwell Road, Penarth; *ap.* 1920; Bolobo, 1921—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- ***Bonnaud, Miss Kate**; *ap.* 1885; Calcutta, 1885-95; Dacca, 1895-96; Calcutta, 1896-1902; Gaya, 1902-14. *Frances Grove, Madhupur, E.I.R., India.*
- Borst-Smith, Ernest Frank**, F.R.G.S., HARLEY; *Ch.m.*, East Hill, Wandsworth, London; *ap.* 1905; Sianfu, 1906-10; Yenanfu, 1910-16; Sianfu, 1917-21; Chowtsun, 1921-22; Tsingchowfu, 1922-26; Pastor, Union Church, Shanghai, 1926—; 20, *Edinburgh Road, Shanghai, North China.*
- Borst-Smith, Mrs. E. F.**, *née* Mary Elizabeth Borst; *m.* 1908; *Ch.m.*, West Green Road, Tottenham, London. (Address as above.)
- Bottoms, James William**, M.R.C.S., L.R.C.P., M.B., B.S. (LOND.); *Ch.m.*, Belle Vue, Southend-on-Sea; *ap.* 1927; Chandraghona, 1928—; *Chandraghona, Chittagong Hill Tracts, Bengal, India.*
- Bowser, Miss Hilda Crichton**, M.B., B.S., B.S.C. (LOND.), M.R.C.S. (ENG.), L.R.C.P. (LOND.); *Ch.m.*, Baxter Gate, Loughborough; *ap.* 1922; Palwal, 1923—; *Palwal, G.I.P. Railway, South Punjab, India.*
- Bowskill, Joseph Sidney**, SPURGEON'S; *Ch.m.*, Bloomsbury Central Church, London; *ap.* 1899; San Salvador, 1899-1913; Wathen, 1916—; *B.M.S., Wathen, Thysville, Congo Belge, West Central Africa.*
- Bowskill, Mrs. J. S.**, *née* Margaret Ellen Baillie; *m.* 1903; *Ch.m.*, Bloomsbury Central Church, London. (Address as above.)
- †**Bridges, Harold**, B.D., REGENT'S PARK; *Ch.m.*, Woodgrange, Forest Gate, London; *ap.* 1911; Dacca, 1911—; *Dacca, East Bengal, India.*
- †**Bridges, Mrs. H.**, *née* Nellie Amy Bore; *m.* 1913; *Ch.m.*, Woodgrange, Forest Gate, London. (Address as above.)
- Broomhall, Benjamin Charles**, F.R.C.S. (ENG.) L.R.C.P. (LOND.); *Ch.m.*, Mildmay Park Wesleyan, London; Associate Missionary, Tai Yuan Fu, 1903-17; Sianfu, 1920-28; Taiyuanfu, 1928—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- Broomhall, Mrs. B. C.**, *née* Marion Aldwinckle; *m.* 1905; *Ch.m.*, Brethren. (Address as above.)
- Bryan, Arthur Keith**, REGENT'S PARK; *Ch.m.*, Histon; *ap.* 1923; Chowtsun, 1925-27; Tsingchowfu, 1927—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*
- ***Buchanan, Miss Lily**; *Ch.m.*, Lower Circular Road, Calcutta; *ap.* Asst. 1904; South Villages, 1904-7; Dacca, 1907-8; *ap.* Missionary 1908; Calcutta, 1908-19; Howrah, 1919-21; Calcutta, 1921-1922; Bishnupur, 1922-23; Calcutta, 1923-24; Gaya, 1925-27.
- Burdett, Herbert William**, B.A. (LOND.), RAWDON; *Ch.m.*, Rosse Street, Shipley; Wednesbury, 1903-8; Tyndale, Bristol (Asst.), 1908-12; Shipley, 1912-18; *ap.* *B.M.S.* 1918; Sianfu, 1919—; *English Baptist Mission, Sianfu, Shenist, North China.*
- Burdett, Mrs. H. W.**, *née* Ethel Grace Jenkins; *m.* 1912; *Ch.m.*, Rosse Street, Shipley. (Address as above.)
- Burt, Ernest Whitby**, M.A., BRISTOL and OXFORD; *Ch.m.*, Tyndale, Bristol; *ap.* 1892; *m.* (i.) 1894-1904; Tsowping, 1892-1903; Weihaiien, 1905-12; Tsingchowfu, 1912-17; Tsinanfu, 1917-25; Secretary, Inter-Provincial Conference, 1925—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*
- Burt, Mrs. E. W.**, *née* Ethel Mary Tetley; *m.* 1910; *Ch.m.*, Moseley, Birmingham. (Address as above.)

- ***Cameron, George Ronald Robinson**; *Ch.m.*, North Frederick Street, Glasgow; *ap.* 1884; *m.* (i.) 1891-93; (ii.) 1901-27; San Salvador 1884-86; Wathen, 1886-1904; Mabaya, 1904-11; Kimpese K.E.T.L., 1911-1912; Thysville, 1912-15; Congo Biblical Translation, 1915-26. (In Canada.)
- ***Carey, William**, RAWDON; *Ch.m.*, Tiverton; *ap.* 1884; Barisal, 1885-86; Howrah, 1886-91; Barisal, 1891-97; Dacca, 1897-1902; Barisal, 1902-20; Calcutta, 1921-22; Dacca, 1922-25; Monghyr, 1925-26; Bombay Baptist Church, 1926-27; Union Church, Mussoorie, 1927. *c/o Rev. John Reid, 48, Ripon Street, Calcutta, India.*
- ***Carey, Mrs. W.**, *nde* Letitia Annie Moore; *m.* 1887; *Ch.m.*, Loughton, Essex. (Address as above.)
- Carpenter, Charles Gordon**, M.A., B.D., ST. JOHN'S, CAMB., and REGENT'S PARK; *Ch.m.*, Ramsden Road, Balham; *ap.* 1914; Serampur, 1915-1922; Delhi, 1922—; Ludlow Castle Road, Delhi, Punjab, India.
- Carpenter, Mrs. C. G.** *nee* Evelyn May Carpenter; *m.* 1916; *Ch.m.*, Ramsden Road, Balham; (Address as above.)
- Carter, Horace William**, B.Sc.; *Ch.m.*, Old King Street, Bristol; *ap.*, 1924; Faridpur, 1925—; Faridpur, Bengal, India.
- Case, Miss Lois Mary**, B.A.; *Ch.m.*, Thornton Heath, London; *ap.* 1924; Balangir, 1924-27; Cuttack, 1927—; *Cuttack, Orissa, India.*
- Casebow, Harold John**, B.D., REGENT'S PARK; *Ch.m.*, Brownhill Road, Hither Green, London; *ap.* 1927; for Congo. (Not yet sailed.)
- Castleton, Albert George**, HARLEY; *Ch.m.*, St. Mary's, Norwich; *ap.* 1906; Tsing Chow Fu, 1906-8; Chowtsun, 1908-10; Peichen, 1910-13; Chowtsun, 1913—; *English Baptist Mission, Chowtsun, Shantung, North China.*
- Castleton, Mrs. A. G.**, *nde* Edith Elizabeth Gaze; *m.* 1908; *Ch.m.*, St. Mary's, Norwich. (Address as above.)
- Chapman, Miss Edith Mary**; *Ch.m.*, Lewisham Road, Greenwich; *ap.* 1917; Lungleh, 1919—; Lungleh, South Lushai Hills, via Chittagong, East Bengal, India.
- Chapple, Miss Eunice Lois**; *Ch.m.*, Bloomsbury, London; *ap.* 1923; Taiyuanfu, 1923—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- †**Charter, Howard Johnston**, B.A., B.D., RAWDON; *Ch.m.*, Middleton-in-Teesdale; *ap.* 1906; Buthgamuwa, 1906-9; Matale, 1909-11; Colombo, 1911-24; Matale, 1924-25; Peradeniya Colony, 1925—; *The Training Colony, Peradeniya, Ceylon.*
- †**Charter, Mrs. H. J.**, *nde* Agnes Annie Coleman; *Ch.m.*, King's Road, Reading; *ap.* B.M.S., 1908; *m.* 1909. (Address as above.)
- Cheshire, Miss Kathleen Mary**; *Ch.m.*, Sutton, Surrey; *ap.* 1928.
- Chesterman, Clement Clapton**, O.B.E., M.D. (LOND), M.R.C.P., D.T.M. & H. (CANTAB); *Ch.m.*, Manvers Street, Bath; *ap.* 1919; Yakusu, 1920—; B.M.S., Yakusu, Haut Congo Belge, West Central Africa.
- Chesterman, Mrs. G. C.**, *nde* Winifred Lucy Spear; *m.* 1917; *Ch.m.*, Manvers Street, Bath. (Address as above.)
- Clark, James Alfred**, SPURGEON'S; *Ch.m.*, Trinity Road, Tooting, London; *ap.* 1888; Lukolela, 1889-96; Bolobo, 1896—; B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.
- Clark, Mrs. J. A.**, *nde* Gertrude Talbot; *m.* 1896; *Ch.m.*, Trinity Road, Tooting. (Address as above.)
- Clark, James N.**, HARLEY; *Ch.m.*, Wishaw; *ap.* 1911; Wayika, 1911-25; Yalamba, 1926—; B.M.S., Yalamba, Haut Congo Belge, West Central Africa.
- Clark, Mrs. J. N.**, *nde* Elizabeth Blair Ramage; *m.* 1914; *Ch.m.*, Wishaw. (Address as above.)
- †**Clark, Miss Marjorie**; *Ch.m.*, West Croydon Tabernacle; *ap.* 1922; Lungleh, 1922—; Lungleh, South Lushai Hills, via Chittagong, Bengal, India.
- Clow, Ellen Menzies**, M.B., CH.B. (GLASGOW), D.T.M. & H. (LOND); *Ch.m.*, Hillhead, Glasgow; *ap.* 1928; Taiyuanfu, 1928—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- Coles, Miss Marjorie**; *Ch.m.*, Christ Church, Six Ways, Aston, Birmingham; *ap.* 1927; Wathen, 1928—; B.M.S., Wathen, Thysville, Congo Belge, West Central Africa.
- Collett, Miss Mary Eileen**; *Ch.m.*, Dublin Street, Edinburgh; *ap.* 1920; Berhampur 1920-23; Balangir, 1923—; Balangir, via Sambalpur, Orissa, India.
- Collins, Horace**, MIDLAND; *Ch.m.*, Kensington, Liverpool; Kensington, Liverpool, 1916-19; *ap.* B.M.S. 1919; Cuttack, 1920-21; Angul, 1921-22; Puri, 1922—; Puri, Orissa, India.
- Coombs, Miss Frances Emma**; *Ch.m.*, Chase Mission Church, Nottingham; *ap.* 1911; Peking, 1911-13; Taiyuanfu, 1913—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- Cooper, Miss Jean**, M.B., B.S. (LAHORE), M.R.C.S. (ENG.), L.R.C.P. (LOND.); *ap.* 1925; Palwal, 1926—; Palwal, Gurgaon, Punjab, India.
- ***Cooper, Mrs. W. E.**, *nde* Eliza Christiana McIntosh; *m.* 1892-1917; Z.B.M.M., 1882-1892. *ap.* B.M.S., 1909; Agra, 1909-10; Muttra, 1910-11; Kharar, 1911-15; Bankipur, 1915-17; Gaya, 1917-1923.
- Copplin, Miss Hilda Gertrude**; *Ch.m.*, Moss Side, Manchester; *ap.* 1908; Wathen, 1908-12; San Salvador, 1912-17; Kimpese, 1917-20; San Salvador, 1920—; B.M.S., Songololo, Congo Belge, West Central Africa.
- Cracknell, Miss Dora Mabel**; *Ch.m.*, Uxbridge Road Tabernacle, Shepherd's Bush. *ap.* 1920; Tsingchowfu, 1921—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*

- ***Crudgington, Henry Edmund**, RAWDON; *Ch.m.*, Heath Street, Hampstead, London; *ap.* 1879; San Salvador, 1879-81; Stanley Pool, 1881-83; Underhill, 1883-85; Delhi, 1885-1908. *16, Maple Grove, Bath.*
- ***Crudgington, Mrs. H. E.**, *née* Harriet Wales; *m.* 1883; *Ch.m.*, South Parade, Leeds. (Address as above.)
- Curtis, Miss Dorothy Jessie**, B.A.; *Ch.m.*, Dawes Road, Fulham; *ap.* 1916; Sianfu, 1916-21; San Yuan, 1921—; *English Baptist Mission, San Yuan, Shensi, North China.* (Temporarily at Taiyuanfu.)
- Daintree, Miss Dorothy**, M.R.C.S. (Eng.), L.R.C.P. (Lond.); *Ch.m.*, West Croydon; *ap.* 1919; Berhampur, 1920—; *Berhampur, Ganjam, India.*
- ***Dann, George James**, SPURGEON'S; *Ch.m.*, Westgate, Bradford; *ap.* 1884; Allahabad, 1885-92; Delhi, 1892-96; Bankipur, 1896-1922. *2, West Park, London, S.E.9*
- ***Dann, Mrs. G. J.**, *née* Hannah Hurwood; *m.* 1882; *Ch.m.*, Highgate Road, London. (Address as above.)
- Dart, Redvers Henry Powell**; *Ch.m.*, South Street, Exeter; *ap.*, 1925; Business Manager, Taiyuanfu Hospital, 1925—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- ***Das, Brajananda**, B.A.; *Ch.m.*, Cuttack; *ap.* 1902; Cuttack, 1902-27. *Cuttack, Orissa, India.*
- ***Das, Mrs. B.**, *née* Sorojini Naik; *m.* 1923. (Address as above.)
- Das, Ksitish Chandra**, B.A., L.T.H., SERAMPUR; *ap.* 1924; Dacca, 1924—; *Dacca, Bengal, India.*
- Das, Mrs. K. C.** (Address as above.)
- Davidson, James**, B.T.L., GLASGOW; *Ch.m.*, Hopeman, Scotland; *ap.* 1921; Upoto, 1922—; *B.M.S., Upoto, Lisala, Haut Congo Belge, West Central Africa.*
- Davidson, Mrs. J.**, *née* Mary Sutherland; *m.* 1923; *Ch.m.*, Hopeman, Scotland. (Address as above.)
- Davies, David Christopher**, SPURGEON'S; *Ch.m.*, Hay Hill, Bath; *ap.* 1906; Yalembe, 1906-19; Kinshasa, 1920—; *B.M.S., Leopoldville-Est, Haut Congo Belge, West Central Africa.*
- ***Davies, Mrs. D. O.**, *née* Margaret Parker; *m.* 1914; *Ch.m.*, Bloomsbury.
- Davies, Miss Ethel Butler**; *Ch.m.*, Toxteth Tabernacle, Liverpool; *ap.* 1918; Delhi, 1919-1923; Baraut, 1923-25; Dholpur, 1925—; *Dholpur, Rajputana, India.*
- Davies, Miss Mary Ann**; *Ch.m.*, Philadelphia Baptist Church, Ogmores Vale; *ap.* 1926; Dinajpur, 1927—; *Dinajpur, North Bengal, India.*
- ***Davies, William**, HAVKERSFORDWEST; *Ch.m.*, Bethlehem, Newport, Pembrokeshire; *ap.* 1889; Howrah, 1889-90; Madaripur, 1890-92; Maldah, 1892-96; Dinajpur, 1896-97; Jalpaiguri, 1897-1900; Madaripur, 1900-4; Howrah, 1904-7; Puri, 1907-22. *Llwyn-on, Vergam Terrace, Fishguard.*
- ***Davies, Mrs. W.**, *née* Hannah Thomas; *m.* 1896; *Ch.m.*, Bethlehem, Newport, Pembrokeshire. (Address as above.)
- Davis, David**, B.A., B.D., ADELAIDE UNIV., S. AUSTRALIA and BRISTOL; *Ch.m.*, Tynte Street Adelaide, S.A.; *ap.* 1911; Calabar College, 1911—; *Calabar College, Kingston, Jamaica, British West Indies.*
- Davis, Mrs. D.**, *née* Margaret Elizabeth Dumbreck; *m.* 1914; *Ch.m.*, Kapunda, South Australia (Address as above.)
- ***Dawson, Miss Harriet Ailx Agnes**; *Ch.m.*, West Croydon Tabernacle; *ap.* 1885; Madras 1885-1900; Berhampur, 1900-24.
- De Bretton, Miss Mildred**; *Ch.m.*, Methodist Epis., Cawnpore, India; *ap.* 1907; Bankipur, 1907-9; Gaya, 1909-10; Agra, 1910-1923; Gaya, 1923-28; Patna, 1928—; *Patna, Bihar, North India.*
- De Halles, Miss Lydia Mary**; *Ch.m.*, Melbourne Hall, Leicester; *ap.* 1895; Bolobo, 1895—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- De Rozario, Miss Violet**; On supply at Palwal, 1907-14; *ap.* 1914; Palwal, 1914—; *Palwal, Punjab, India.*
- Dickins, Laurence Vincent**, B.A., B.D., BRISTOL; *Ch.m.*, Elm Road, Beckenham; *ap.* 1926; Bishnupur, 1926-28; Serampur, 1928—; *Serampur College, Bengal, India.*
- Drake, Frederick Séguler**, B.A., B.D., REGENT'S PARK; *Ch.m.*, High Road, Lee; *ap.* 1914; *m.* 1916-17; Peichen, 1915-20; Tsingchowfu, 1920-22; Tsinanfu, 1922-26; Tsingchowfu, 1926—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*
- Drake, John**, M.A., B.D., REGENT'S PARK; *Ch.m.*, Dalston Junction, London; *ap.* 1900; Agra, 1900-10; Serampur, 1910-26; Saharanpur, 1926—; *Theological Seminary, Saharanpur, U.P., North India.*
- Drake, Mrs. J.**, *née* Sarah Ann Raine; *m.* 1894; *Ch.m.*, Dalston Junction, London. (Address as above.)
- ***Drake, Samuel Bingham**, SPURGEON'S; *Ch.m.*, College Road, Harrow; *ap.* 1886; Tsingchowfu, 1886-92; Tsowping, 1892-1908; Tsingchowfu, 1908-10. *Ericidonne, 55, Hyde Road, Harrow-on-the-Hill.*
- ***Drake, Mrs. S. B.**, *née* Florence Sowerby; *m.* 1882; *Ch.m.*, College Road, Harrow. (Address as above.)
- Drayson, Miss Elizabeth F.**; *Ch.m.*, George Lane, South Woodford; *ap.* 1912; Calcutta, 1912-14; Barisal, 1914—; *Barisal, Backerganj, East Bengal, India.*
- Dyche, Harry**, CARDIFF; *Ch.m.*, Pontypridd; *ap.* 1909; Bankipur, 1909-12; Dinapur, 1912-22; Y.M.C.A., Simla, 1922-25; Jamalpur, 1925—; *Jamalpur, E.I.R. Loop, B. & O., India.*
- Dyche, Mrs. H.**, *née* Blanche Mary Gard; *Ch.m.*, Tredegarville, Cardiff; *m.* 1911. (Address as above.)

Eadie, William Craig; *Ch.m.*, Motherwell; *ap.* 1921; Calcutta, 1921—; 48, *Ripon Street, Calcutta, India.*

Eadie, Mrs. W. C., *née* Annie McCracken; *m.* 1921; *Ch.m.*, Motherwell. (Address as above.)

†**Edmeades, Robert William, HARLEY**; *Ch.m.*, New Zealand; *ap.* 1910; Suri, 1910-11; Barisal, 1911-14; Dinajpur, 1914—; *Dinajpur, North Bengal, India.* (In New Zealand.)

†**Edmeades, Mrs. R. W.**, *née* Gertrude Summers; *m.* 1915. (In New Zealand.)

***Edwards, E. H.**, *M.B., C.M. (EDIN.)*; *Ch.m.*, West Street, Rochdale; Taiyuanfu, 1884—1922; Returned to Taiyuanfu, 1924-26. 115, *Hanover Street, Edinburgh.*

***Edwards, Miss Lillian Mary**; *Ch.m.*, Bethany, Cardiff; *ap.* 1906; Agra, 1906-15; Calcutta, 1920-1925. 65, *Richmond Road, Cardiff.*

Edwards, Miss Mortuidd; *Ch.m.*, Hillhead, Glasgow; *ap.* 1928; Khulna, 1928—; *Khulna, East Bengal, India.*

***Eekhout, Miss Rebecca Ann**; *Ch.m.*, Hillhead, Glasgow; *ap.* 1893; Agra, 1893-1900; Bankipur, 1900-3; Agra, 1903-21. 17, *Cranworth Street, Glasgow, W.2.*

†**Ellison, Mrs. E. J.**, *née* Constance Lucy May; *Ch.m.*, Dawes Road, Fulham; *ap.* 1916; M.M.A Chowtsun, 1916-20; *m.* 1920-23; *re-ap.* M.M.A., 1924; Taiyuanfu, 1925-27.

***Ellison, John, MANCHESTER**; *Ch.m.*, Barnes Street, Accrington; *ap.* 1881; Mymensing, 1881-88; Dacca, 1888-91; Rangpur, 1891-1900; Dinajpur, 1900-1; Rangpur, 1901-13. 57, *Lambton Road, Aigburth, Liverpool.*

***Ellison, Mrs. J.**, *née* Hannah Shepherd; *m.* 1886; *Ch.m.*, Ebenezer, Bacup. (Address as above.)

Emmott, Herbert Archibald, SPURGEON'S; *Ch.m.*, Bury St. Edmunds; *ap.* 1923; Sinchow, 1924—; *English Baptist Mission, Sinchow, Shansi, North China.*

Emmott, Mrs. H. A., *née* Winifred Fanny Copley; *m.* 1925; *Ch.m.*, Bury St. Edmunds; *ap.* M.M.A. 1920; Taiyuanfu, 1921-25. (Address as above.)

Ennals, William Hedley, BRISTOL; *Ch.m.*, Stafford Street, Walsall; *ap.* 1921; Yakusu, 1922—; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.*

Ennals, Mrs. W. H., *née* Gladys Clara Fereday; *m.* 1925; *Ch.m.*, Stafford Street, Walsall. (Address as above.)

***Evans, Benjamin, BRISTOL**; *Ch.m.*, Cotham Grove, Bristol; *ap.* 1880; Jumalpur, 1880-85; Monghyr, 1885-1900; Dinapur, 1900-5; Monghyr, 1905-9; Agra, 1909-13; Howrah, 1913-23. *West View, Ootacamund, South India.*

***Evans, Mrs. B.**, *née* Rhoda Morgan; *m.* 1882; *Ch.m.*, Broadmead, Bristol. (Address as above.)

Evans, Edward, M.B.E., HARLEY; *Ch.m.*, Clay Cross; *ap.* 1911; *m.* (i) 1915; Udayagiri, 1911-22; Berhampur, 1922-25; Udayagiri, 1925—; *G. Udayagiri, Ganjam, India.*

Evans, Mrs. E., *née* Helen M. Kerr; *m.* 1919; *Ch.m.*, Harrow. (Address as above.)

†**Evans, Miss Elsie Winifred**; *Ch.m.*, Horfield, Bristol; *ap.* 1910; Matale, 1910-12; Colombo, 1912-14; Ratnapura, 1915-16; Colombo, 1917—; *Southfield House, 12, Kynsey Road, Colombo, Ceylon.*

Evans, Miss Ethel Mary; *Ch.m.*, Horfield, Bristol; *ap.* 1912; Matale, 1912-13; Ratnapura, 1914-25; Colombo, 1925-26; Matale, 1926-27; Colombo, 1927—; *Southfield House, 12, Kynsey Road, Colombo, Ceylon.*

Ewing, John Alexander, RAWDON; *Ch.m.*, Cinnamon Gardens, Colombo; *ap.* 1902; Butthagamuwa, 1902-4; Matale, 1904-5; Colombo, 1905-6; Matale, 1906-7; Colombo, 1907—; *Baptist Mission House, Maradana, Colombo, Ceylon.*

Ewing, Mrs. J. A., *née* Ethel May Still; *m.* 1904; *Ch.m.*, Cinnamon Gardens, Colombo. (Address as above.)

Exell, Francis George; *Ch.m.*, Fishergate, Preston; *ap.* 1909; Wathen, 1909-14; Kimpese, 1915; Wathen, 1915-18; Kimpese, 1919-26; Kinshasa, 1926—; *B.M.S., Leopoldville-Est, Haut Congo Belge, West Central Africa.*

Exell, Mrs. F. G., *née* Elsie Sarah Palmer; *m.* 1913; *Ch.m.*, Wycliffe, Birmingham. (Address as above.)

Farrer, Miss Ellen Margaret, M.B., B.S. (LOND.); *Ch.m.*, Heath Street, Hampstead; *ap.* 1891; Bhiwani, 1891—; *Bhiwani, Punjab, India.*

Fellows, Benjamin Frank Wilks, B.A., BRISTOL; *Ch.m.*, Camden Road, London; *ap.* 1915; *m.* (i) 1917-21; Padampur, 1915-19; Balangir, 1920—; *Balangir, via Sambalpur, Orissa, India.*

Fellows, Mrs. B. F. W., M.D., B.S. (LOND.), M.R.C.S., L.R.C.P., née Alice Muriel Griffiths; *m.* 1925; *Ch.m.*, Tredegarville, Cardiff; M.M.A., Berhampur, 1923-25. (Address as above.)

Fenter, Miss Julia Marlon; *Ch.m.*, Six Ways, Birmingham; *ap.* 1918; Calcutta, 1919-21; Dacca, 1921-1923; Dinajpur, 1923—; *Dinajpur, North Bengal, India.*

Finch, Miss Alice Marian; *Ch.m.*, Cotham Grove, Bristol; *ap.* 1891; Barisal, 1891—; *Barisal, Bacherganj, East Bengal, India.*

- †**Fitz-Henry, Miss Winifred**; *Ch.m.*, High Road, Tottenham; *ap.* 1908; Delhi, 1908—; 3, *Ludlow Castle Road, Delhi, Punjab, India.*
- Flowers, Wilfred Stephen**, M.B., B.CH.; *Ch.m.*, Woodboro' Road, Nottingham; *ap.* 1927; Sianfu, 1928—; *English Baptist Mission, Sianfu, Shensi, North China.*
- †**Ford, William Harold**, B.A., BRISTOL; *Ch.m.*, Fishponds, Bristol; *ap.* 1921; *m.* 1926-27; Yakusu, 1923—; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.*
- ***Forfeitt, William Lansberry**, REGENT'S PARK; *Ch.m.*, King's Road, Reading; *ap.* 1889; Upoto, 1889-1923. *Upoto, South View Road, Southampton.*
- ***Forfeitt, Mrs. W. L.**, *née* Anne Maria Collier; *m.* 1893; *Ch.m.*, King's Road, Reading. (Address as above.)
- †**Fox, Frank William Whetton**, M.B., CH.B. (VICT.); *Ch.m.*, Victoria Street, Sutton-in-Ashfield; *ap.* 1923; San Salvador, 1925—; *B.M.S., Songololo, Congo Belge, W.C. Africa.*
- Frame, William Brown**, MANCHESTER; *Ch.m.*, Cambuslang; *ap.* 1896; Wathen, 1896-1916; Thysville, 1916-20; Kibentele, 1920—; *B.M.S., Kibentele, Tumba, Congo Belge, West Central Africa.*
- Frame, Mrs. W. B.**, *née* Frances Marguerite Dunn; *m.* 1906; *Ch.m.*, Erdington, Birmingham. (Address as above.)
- Francis, Miss Alice E.**; *Ch.m.*, Ferme Park, Hornsey; *ap.* 1901; Palwal, 1902-4; Delhi, 1904—; *Delhi, Punjab, India.*
- Franklin, Miss Katherine M.**; *Ch.m.*, Queen's Road, Coventry; *ap.* 1905; Sianfu, 1905-13; Taiyuanfu, 1913-21; Sianfu, 1921—; *English Baptist Mission, Sianfu, Shensi, North China.*
- French, William Ernest**, B.S.C., HARLEY, SOUTHAMPTON; *Ch.m.*, Harcourt Street, Dublin; *ap.* 1911; Barisal, 1911-1922; Bishnupur, 1922—; *Bishnupur, 24 Parganas, Behala, Bengal, India.*
- French, Mrs. W. E.**, *née* Clara Ethel Mitchell; *m.* 1913; *Ch.m.*, Victoria Park, London. (Address as above.)
- Frost, Donald**, M.B., B.S. (LOND), M.R.C.S., L.R.C.P.; *Ch.m.*, Spalding; *ap.* 1927; Bolobo, 1928—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- Gange, Miss Annie**; *Ch.m.*, Broadmead, Bristol; *ap.* 1889; Delhi, 1889—; 3, *Ludlow Castle Road, Delhi, Punjab, India.*
- Garnier, Albert John**, HARLEY; *Ch.m.*, St. George's Place, Canterbury; *ap.* 1906; Taiyuanfu, 1906-13; Tsingchowfu, 1915-26; Shanghai, 1926—; *Christian Literature Society, 143, North Szechuen Road, Shanghai, North China.*
- †**Garnier, Mrs. A. J.**, *née* Jessie E. Walter; *m.* 1910; *Ch.m.*, Shooter's Hill, Blackheath, London; *ap.* Baptist Zenana Mission, Taiyuanfu, 1908.
- George, Miss Florence Elizabeth**; *Ch.m.*, Walsall; *ap.* 1927; Taiyuanfu, 1928—; *English Baptist Mission, Taiyuanfu, Shanxi, North China.*
- Ghosh, Anukul Chandra**; *Ch.m.*, Serampur; *ap.* 1912; *m.* (i) 1897; Serampur, 1912-23; South Villages, Calcutta, 1923—; *Baptist Mission, Laksmikantapur, P.O. Magrahat, 24, Parganas, Bengal, India.*
- Ghosh, Mrs. A. C.**, *née* Ethel Buchanan; *m.* 1923; formerly of American Women's Union Missionary Society; W.M.A., Howrah, 1919; Jessore, 1920-23; Khulna, 1923. (Address as above.)
- ***Ghosh, Bhagabati Charan**; *ap.* 1892; *m.* (i) 1878-80; Serampur, 1892-1904; Magura, 1904-7; Suri, 1907-11; Calcutta, 1911-27. *I, Kundu's Bungalow, Radhupur, E.I.R., India.*
- ***Ghosh, Mrs. B. C.**, *née* Shusharon Maitro; *m.* 1880; *Ch.m.*, Colinga, Calcutta. (Address as above.)
- ***Ghosh, Ram Charan**; *ap.* 1919; Narayanganj, 1919-1922. *Narayanganj, East Bengal, India.*
- ***Ghosh, Mrs. R. C.**, (Address as above.)
- Gibbon, David Vavator**, B.A., BRISTOL; *Ch.m.*, Melbourne Hall, Leicester; *ap.* 1923; Delhi, 1924-28; Agra, 1928—; *Agra, United Provinces, India.*
- Gibbon, Mrs. D. V.**, *née* Kathleen Muriel Milne; *m.* 1927; *Ch.m.*, Summerhill, Newport, Mon. (Address as above.)
- Gibson, Granville Napier**, B.D., REGENT'S PARK; *Ch.m.*, King Street, Wigan; *ap.* 1907; Bankipur, 1907-9; Gaya, 1909-11; Kharar, 1911-14; Bankipur, 1915-1922; Dinapur, 1922-28; Patna, 1928—; *Paina, Bihar, North India.*
- †**Gibson, Mrs. G. N.**, *née* Alice East; *m.* 1909; *Ch.m.*, Scarisbrick Street, Wigan.
- ***Gilbert, Mrs. J. W.**, *née* Annie Amelia Williamson; *Ch.m.*, Ferme Park, Hornsey; *ap.* 1888; *m.* 1901-2; Barisal, 1888; Calcutta, 1895-1900; Serampur, 1900-3; Jessore, 1905-22; Calcutta, 1922-23; Jessore, 1923-27. 84, *Cecile Park, Crouch End, London, N.8.*
- Gillings, Miss Ethel Lucy**; *Ch.m.*, Burlington, Ipswich; *ap.* 1925; Chandraghona, 1925—; *Chandraghona, Chittagong Hills, Bengal, India.*

- Ginn, John William**, REGENT'S PARK; *Ch.m.*, High Road, Tottenham, London; *ap.* 1903; Monghyr, 1903-21; Patna, 1921-25; Agra, 1925—; *Agra, U.P., India.*
- Ginn, Mrs. J. W.**, *née* Emily Mary Collier; *Ch.m.*, King's Road, Reading; *ap.* B.M.S., 1907; Colombo, 1907-9; *m.* 1909. (Address as above.)
- Glasby, Miss Beulah**; *Ch.m.*, Alperton; *ap.* 1923; Sinchow, 1924—; *English Baptist Mission, Sinchow, Shansi, North China.*
- Gleneak, Alfred William**, SPURGEON'S; *Ch.m.*, Union Grove, Aberdeen; *ap.* 1921; Bolobo, 1922—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- Glennie, Robert**; BRISTOL, *Ch.m.*, Grove, Wandsworth; *ap.* 1889 for Congo Mission. Resigned, 1890. Returned to Congo, 1912-13; Secretary, B.T.L.A., 1911—; 21, *Eglantine Road, Wandsworth, S.W. 18.*
- Glennie, Mrs. R.**, *née* Minnie Mansfield; *m.* 1893; *Ch.m.*, East Hill, Wandsworth. (Address as above.)
- ***Goldsack, William**; *Ch.m.*, Glen Osmond, S. Australia; South Australian B.M.S., 1897-1912; *ap.* B.M.S. 1912; Jessore, 1912-1923. *Coromandel Valley, South Australia.*
- ***Goldsack, Mrs. W.**, *née* Charlotte Farquhar Somerville; *m.* 1899; *Ch.m.*, Glen Osmond, S.A. (Address as above.)
- Good, Miss Irene Mildred**; *Ch.m.*, Fishponds, Bristol; *ap.* 1927; Lungleh, 1928—; *Lungleh, South Lushai Hills, via Chittagong, Bengal, India.*
- ***Goodchild, Miss E. Lucy**; *Ch.m.*, Downs Chapel, Clapton; *ap.* 1906; Tsingchowfu, 1906-1923; Peichen, 1923-24; Taiyuanfu, 1924-27.
- Gordon, Miss Mary Logie**; *Ch.m.*, Tay Street, Perth; *ap.* 1925; Berhampur, 1925—; *Berhampur, Ganjam, India.*
- ***Gordon, Simeon Cunningham**, SPURGEON'S; *Ch.m.*, Sav-la-Mar, Jamaica; *ap.* 1890; *m.*, 1902-10; Stanley Pool, 1890-1905; Matadi, 1905-26; Pastor, Sudbury, Jamaica, 1926—; *Arnold Lodge, Camp Road, Kingston, Jamaica, B.W.I.*
- ***Graham, Robert Haldane Carson**, SPURGEON'S; *Ch.m.*, Holland Road, Hove; *ap.* 1886; San Salvador, 1886-97; Tumba, 1897-99; San Salvador, 1899-1913; Principal, Kimpese K.E.T.L., 1913-14; San Salvador, 1915-1923. 10, *Glendon Road, Hove, Sussex.*
- ***Graham, Wm. R. N. G.**, *né* Jane Rodgerson Witham; *m.* 1888; *Ch.m.*, Holland Road, Hove. (Address as above.)
- †**Greening, Alfred Ernest**, A.T.S., MANCHESTER; *Ch.m.*, Hunslet Tabernacle, Leeds; *ap.* 1897; Tsingchowfu, 1897-98; Tsowping, 1898-1905; Peichen, 1905-21; Chowtsun, 1922—; *English Baptist Mission, Chowtsun, Shantung, North China.*
- †**Greening, Mrs. A. E.**, *née* Mary Hunter Macfarlane; *m.* 1900; *Ch.m.*, Oxford Road, Manchester. (Address as above.)
- Gregory, Miss Helen**, M.B., CH.B. (EDIN.), D.T.M. & H. (LOND.); *Ch.m.*, Marshall Street, Edinburgh; *ap.* 1923; Berhampur, 1923—; *Berhampur, Ganjam, India.*
- Griffith, Miss Winifred Grace**; *Ch.m.*, Mutley, Plymouth; *ap.* 1927; for India. (Not yet sailed.)
- Griffiths, Harold**, CARDIFF; *Ch.m.*, Bethel, Llanelly; *ap.* 1924; Rangamati, 1924—; *Rangamati, Chittagong Hill Tracts, Bengal, India.*
- Grimes, Alfred Ernest**, ADELAIDE; *Ch.m.*, Sussex Street Meth., Brisbane; *ap.* 1906; Russellkonda, 1906-12; Phubani, 1912-19; Udayagiri, 1919-21; Phubani, 1921-25; Udayagiri, 1925—; *G. Udayagiri, Ganjam, India.*
- Grimes, Mrs. A. E.**, *née* Mary Ethel Dawson, of Australian Baptist Mission; *m.* 1909. (Address as above.)
- Grundy, Robert James**, HARLEY; *Ch.m.*, Blackpool; *ap.* 1901; Superintendent, Baptist Mission Press, Cuttack, 1901-24; Mission to Lepers, 1924-25; Cuttack, 1925-27; Mission to Lepers, 1927—; *(In New Zealand.)*
- Grundy, Mrs. R. J.**, *née* Lucy Ellen Elston; *m.* 1890; *Ch.m.*, Blackpool. (Address as above.)
- Guest, Arthur Enoch**, SPURGEON'S; *Ch.m.*, Leamington Spa; *ap.* 1916; Bolobo, 1918-20; Kibokolo, 1920—; *c/o B.M.S., Thysville, Congo Belge, West Central Africa.*
- Guest, Mrs. A. E.**, *née* Daphne Alice Dentry; *m.* 1928; *Ch.m.*, Leamington Spa. (Address as above.)
- Guest, James**, SPURGEON'S; *Ch.m.*, Wellington Street, Stockton-on-Tees; *ap.* 1910; *m.* (1) 1914-20; Padampur, 1910-15; Angul, 1915-25; Cuttack, 1926—; *Cuttack, Orissa, India.*
- Guest, Mrs. J.**, *née* Phyllis Patrick; *m.* 1922; *Ch.m.*, Wellington Street, Stockton-on-Tees. (Address as above.)
- †**Guyton, Ernest Darrell Firth**; *Ch.m.*, Kingston-on-Thames; Congo Balolo Mission, 1907-19; *ap.* 1921, B.M.S.; Kibentele, 1921-25; Matadi, 1925—; *B.M.S., Matadi, Congo Belge, West Central Africa.*
- Guyton, Miss Mary F.**; *Ch.m.*, St. Mary's, Norwich; *ap.* 1914; Bhiwani, 1914—; *Bhiwani, Punjab, India.*
- Haider-Ali, Alfred**; *Ch.m.*, Delhi; *ap.* 1923; Baraut, 1923—; *Baraut, Dist. Meerut, U.P., India.*
- Haider-Ali, Mrs. A.**, *née* Premkaur Dhan Singh; *m.* 1920; *Ch.m.*, Delhi. (Address as above.)
- ***Hale, Frederick William**, BRISTOL; *Ch.m.*, Regent's Park, London; *ap.* 1893; Agra, 1893-96; Palwal, 1896-1915; Delhi, 1915-26. *The Mansie, Bures St. Mary, Suffolk.*
- ***Hale, Mrs. F. W.**, *née* Mary Emily Wakefield; *m.* 1895; *Ch.m.*, Pill, Somersetshire.
- Halls, Miss Hilda Katherine**; *Ch.m.*, Widcombe, Bath; *ap.* 1918; Berhampur, 1920—; *Berhampur, Ganjam, India.*
- †**Hammond, Miss Margaret**; *Ch.m.*, Chalford Tabernacle, Stroud; *ap.* 1920; San Salvador, 1921—; *B.M.S., Songoloto, Congo Belge, West Central Africa.*
- Hampton, Miss Alice March**; *ap.* 1896; Agra, 1896-1907; Tikari, 1907-8; Dholpur, 1908—; *Dholpur, Rajputana, India.*

- †**Hancock, Max William**, REGENT'S PARK; *Ch.m.*, Boreham Wood; *ap.* 1924; San Salvador, 1925—; *B.M.S.*, Songololo, Congo Belge, West Central Africa.
- Harlow, Joseph Charles**, BRISTOL; *Ch.m.*, Sansome Walk, Worcester; *ap.* 1905; Taiyuanfu, 1905-7; Showyang, 1907-18; Taiyuanfu, 1919—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- ‡**Harlow, Mrs. J. C.**, *née* Edith Mabel Rutter; *m.* 1907; *Ch.m.*, Sansome Walk, Worcester.
- ***Harmon, Frank**, HARLEY; *Ch.m.*, Cecil Square, Margate; *ap.* 1887; Tsingchowfu, 1887-91; Tsooping, 1891-1904; Tsingchowfu, 1904-6; Tsinanfu, 1906-16; Taiyuanfu, 1916-19; Tsinanfu, 1919-20; Taiyuanfu, 1920-26; Secretary, London Committee of Christian Literature Society for China, 1926—; *Cathay, Bean Road, Bexley Heath, Kent.*
- ***Harmon, Mrs. F.**, *née* Matilda Sarah Chapman; *m.* 1885; *Ch.m.*, Maze Pond, London. (Address as above.)
- ‡**Harris, James Symonds**; *Ch.m.*, Avenue, Southend-on-Sea; *ap.* 1908; Tsingchowfu, 1908-11; Chowitsun, 1911—; *English Baptist Mission, Chowitsun, Shantung, North China.*
- ‡**Harris, Mrs. J. S.**, *née* Mabel Cecilia Moore; *m.* 1911; *Ch.m.*, Leigh-on-Sea. (Address as above.)
- ***Harvey, Charles Henry**, NORTHFIELD, U.S.A.; *Ch.m.*, Regent's Park, London; *ap.* 1895; Cuttack, 1895-1901; Superintendent, Baptist Mission Press, Calcutta, 1901-25. (*In Canada.*)
- ***Harvey, Mrs. C. H.**, M.B.E., *née* Anita Maria Symons; *m.* 1902; *Ch.m.*, Circular Road, Calcutta. (Address as above.)
- Hasler, Frank**, RAWDON; *Ch.m.*, Myrtle Street, Liverpool; *ap.* 1903; Agra, 1903-7; Delhi, 1907-9; Kharar, 1909-12; Palwal, 1913-14; Kharar, 1914-24; Bhiwani, 1924—; *Bhiwani, Punjab, North India.*
- Hasler, Mrs. F.**, *née* Mildred Lambert; *m.* 1906; *Ch.m.*, South Lee Tabernacle, London. (Address as above.)
- ‡**Hasler, John Ireland**, B.A., BRISTOL; *Ch.m.*, Regent's Park, London; *ap.* 1892; *m.* (i) 1895-1920; Delhi, 1893-1905; Dinapur, 1905-7; Bankipur, 1907-13; Serampur, 1913-14; Bankipur, 1915-18; Agra, 1918-21; Simla, 1921-27; Agra, 1927—; *Agra, U.P., India.*
- ‡**Hasler, Mrs. J. I.**, *née* Marion Gibson Robertson Henry; *m.* 1922; *Ch.m.*, Springburn, Glasgow; Medical Mission Auxiliary, 1908-22. (Address as above.)
- Hawkins, Miss Constance Ada**; *Ch.m.*, Fillebrook, Leytonstone, London; *ap.* 1927; Palwal, 1928—; *Palwal, South Punjab, North India.*
- Head, Miss Lottie Evelyn**; *Ch.m.*, Denmark Place, Camberwell; *ap.* 1921; Yakusu, 1921-25; Thysville, 1925-26; Kibentele, 1926-28; San Salvador, 1928—; *B.M.S.*, Songololo, Congo Belge, West Central Africa.
- Hern, John Palmer** (*Associate-Missionary*); *Ch.m.*, Clacton-on-Sea; *ap.* 1926; Warden, Union Mission House, Kinshasa, 1926—; *Union Mission House, Leopoldville-Est, Haut Congo Belge, West Central Africa.*
- Hern, Mrs. J. P.** (*Associate-Missionary*), *née* Margaret Jane Hubbard; *m.* 1925; *Ch.m.*, Clacton-on-Sea. (Address as above.)
- Hicks, George Edward**, HARLEY; *Ch.m.*, Salem, Dover; R.B.M.U., 1899-1912; *ap.* B.M.S. 1912; Gaya, 1912—; *Gaya, Bihar, North India.*
- ‡**Hicks, Mrs. G. E.**, *née* Eva Grey Gibson; *m.* 1902; *Ch.m.*, Salem, Dover.
- Hickson, Miss Grace Maria** (*Associate Missionary*); *Ch.m.*, Chatsworth Road, Norwood; *ap.* 1912; Congo, 1913-19; *re-ap.* 1924; Shantung Christian University, 1924—; *English Baptist Mission, Tsinanfu, Shantung, N. China.*
- Hillard, Albert William**, SPURGEON'S; *Ch.m.*, New Malden; *ap.* 1917; Wathen, 1919-23; Kinshasa, 1923-25; Kibentele, 1925-28; Wathen, 1928—; *B.M.S.*, Wathen, Thysville, Congo Belge, West Central Africa.
- Hillard, Mrs. A. W.**, *née* Hannah Hughes; *m.* 1923; *Ch.m.*, Gosford Street, Coventry; W.M.A., Wathen, 1918-1923. (Address as above.)
- Hodgkinson, Miss Caroline**; *Ch.m.*, Circular Road, Calcutta; *ap.* in India, 1916; Calcutta, 1917-1923; Dacca, 1923—; *Dacca, East Bengal, India.*
- Holmes, Edward**; *Ch.m.*, Sansome Walk, Worcester; *ap.* 1911; Mabaya, 1911-14; Kibokolo, 1915-20; resigned 1920; re-appointed, 1922; Kibokolo, 1922—; *c/o B.M.S.*, Thysville, Congo Belge, West Central Africa.
- Holmes, Mrs. E.**, *née* Eva R. Mayo; *m.* 1904; *Ch.m.*, Sansome Walk, Worcester. (Address as above.)
- Hooper, George**, BRISTOL; *Ch.m.*, Elm Grove, Southsea; *ap.* 1900; Kibokolo, 1900—; *c/o B.M.S.*, Thysville, Congo Belge, West Central Africa.
- ‡**Hooper, Mrs. G.**, *née* Amy Gertrude Painter; *m.* 1904; *Ch.m.*, Elm Grove, Southsea.

Howells, George, M.A. (CANTAB.), B.D. (ST. AND.), B.LITT. (OXON), PH. D. (TUB.), REGENT'S PARK, Ch.m., Regent's Park; ap. 1895; Cuttack, 1895-1907; Serampur College, 1907—; *The College, Serampur, E.I.R., Bengal, India.*

Howells, Mrs. G., née Beebee Mary Sophia Phillips; m. 1897; Ch.m., Providence, Rhode Island U.S.A. (Address as above.)

Howie, Thornton Selden; SPURGEON'S; Ch.m., Carlton, Southampton; Carlton, Southampton, 1920-21; ap. B.M.S. 1921; Monghyr, 1921-23; Dinapur, 1923; Pastor, Carey Baptist Church, Calcutta, 1923—; 31, *Bow Bazar Street, Calcutta.*

Howie, Mrs. T. S., née Clara Matilda Baron; m. 1927; Ch.m., Slade Lane, Longsight; ap. W.M.A. 1922; Calcutta, 1922-27. (Address as above.)

Hubbard, Archibald Edward, REGENT'S PARK; Ch.m., Carlton, Southampton; Carlton, Southampton, 1907-10; ap. B.M.S. 1910; Simla, 1910-11; Kasauli, 1911-13; Bombay Baptist Church, 1913-16; Agra, 1916-24; Delhi, 1925—; *Daryaganj, Delhi, Punjab, North India.*

Hubbard, Mrs. A. E., née Grace Robertson; m. 1909; Ch.m., Regent's Park, London. (Address as above.)

Hughes, George, HAVERFORDWEST AND ABERYSTWTH UNIV.; Ch.m., Circular Road, Calcutta; ap. 1890; Madaripur, 1890-93; Pirojpur, 1893-95; New Zealand Baptist Mission, East Bengal, 1895-99; Re-appointed, 1900; Madaripur, 1900-1901; Chittagong, 1901-03; Rangamati, 1903-10; Pastor, Circular Road Baptist Church, Calcutta, 1910-13; Rangamati, 1913-23. 14, *Hizh Street, Welshpool.

***Hughes, Mrs. G., née Edith Williams; Ch.m., Cefnawr; m. 1895. (Address as above.)**

Hunter, William Cecil, HARLEY; Ch.m., Perry Rise, Forest Hill, London; ap. 1910; Khulna, 1910-16; Calcutta, 1916-20; Barisal, 1920-21; Jessore, 1921-1923; New Zealand Baptist Mission, Brahmanbaria, 1923-25; Rangpur, 1925-27; Calcutta, 1927-28; Chittagong, 1928—; *Chittagong East Bengal, India.*

Hunter, Mrs. W. C., née Mary Day; m. 1919; Ch.m., Gipsy Road, West Norwood; Baptist Zenana Mission, 1912-19. (Address as above.)

Ingle, Laurence Mansfield, B.A. (CANTAB.), M.B., B.C., (CANTAB); F.R.C.S. (ENG.), L.R.C.P. (LOND.) Ch.m., St Andrew's Street, Cambridge; ap. 1919; Shantung Christian University, 1919—; *English Baptist Mission, Tsinanfu, Shantung, North China.*

Ingle, Mrs. L. M., née Agnes S. Ferguson; m. 1921; Ch.m., Largs. (Address as above.)

Isaac, Samuel, B.A. (ALLAHABAD); ap. 1921; Agra, 1921—; *Baptist Mission, Agra, U.P., India.*

Isaac, Mrs. S. (Address as above.)

James, Miss Dorothy Hilda; Ch.m., Abbey Road, St. John's Wood, London; ap. 1911; Yakusa, 1911-15; Wathen, 1915-27; Thysville, 1927—; *B.M.S., Thysville, Congo Belge, West Central Africa.*

James, William Bowen, HAVERFORDWEST; Ch.m., Ferme Park, Hornsey, London; ap. 1878; Barisal, 1878-81; Dinajpur, 1881-91; Jalpaiguri, 1891-1906; Rangpur, 1906-9; Howrah, 1909-11. *Murray's Bay, Takapuna, Auckland, New Zealand.

***James, Mrs. W. B., née Alice Susan Wyatt; m. 1882; Ch.m., Ferme Park, Hornsey, London. (Address as above.)**

Jaques, Miss Victoria Gertrude; Ch.m., Woodgrange, Forest Gate; ap. 1915; Taiyuanfu, 1915—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*

Jardine, John, HARLEY; Ch.m., Brasted, Kent; Regions Beyond Missionary Union 1907-24; ap. B.M.S. 1924; Palwal, 1924—; *Palwal, South Punjab, North India.*

Jardine, Mrs. J., née Rose Mabel Gittens; m. 1911; Ch.m., Raleigh Park, Brixton, London. (Address as above.)

Jarry, Frederick William, M.B.E., SPURGEON'S; Ch.m., Salem, Dover; ap. 1895; Berhampur 1895-1913; Balangir, 1913—; *Balangir, via Sambalpur, Orissa, India.*

Jarry, Mrs. F. W., née Agnes Burns Moddie; m. 1897; Ch.m., Salem, Dover. (Address as above.)

Jennings, Robert Lanyon, SPURGEON'S; Ch.m., Metropolitan Tabernacle; ap. 1900; Matadi, 1900-4; Wathen, 1904-14; Thysville, 1915—; *B.M.S., Thysville, Congo Belge, West Central Africa.*

Jennings, Mrs. R. L., née Hilda Hindorf; m. 1904; Ch.m., Metropolitan Tabernacle, London. (Address as above.)

Jewson, Arthur, REGENT'S PARK; Ch.m., Entally, Calcutta, India; ap. 1881; Barisal, 1881-84; Comilla, 1884-91; Barisal, 1891-93; Calcutta, 1893-1927. 47, *Police Hospital Road, Calcutta, India.

***Jewson, Mrs. A., née Mary M. Millar; m. 1885; Ch.m., Maryland, U.S.A.**

- Johansson, Miss Zorny Tuill Agnes**; *Ch.m.*, Upsala Baptist Church, Stockholm; *ap.* 1924; Bhiwani, 1924-27; Palwal, 1927—; *Palwal, Punjab, North India.*
- John, Phillip**, B.A.; *ap.* 1921; Patna, 1921—; *Patna, Bihar, India.*
- John, Mrs. P.**; *m.* 1923. (Address as above.)
- Johnson, Joseph**, REGENT'S PARK; *Ch.m.*, Derby Street, Burton-on-Trent; *ap.* 1916; Udayagiri, 1916-21; Phulbani, 1921-23; Sambalpur, 1923-26; Angul, 1926—; *Angul, Orissa, India.*
- Johnson, Mrs. J.**, *née* Olive Upton; *m.* 1919; *Ch.m.*, Erdington, Birmingham. (Address as above.)
- Jones, Miss Jane Gwladus Hopkins**, B.A., *Ch.m.*, Wraysbury; *ap.* 1905; Calcutta, 1905—; 84, South Road, *Entally, Calcutta.*
- Jones, Lewis Bevan**, B.A. (WALES), B.D. (LOND.), CARDIFF AND REGENT'S PARK; *Ch.m.*, King's Road, Reading; *ap.* 1907; Agra, 1907-9; Dacca, 1909—; *Baptist Mission, Dacca, East Bengal, India.*
- Jones, Mrs. L. B.**, *née* Violet Rhoda Stanford; *m.* 1915; *Ch.m.*, Redhill, Surrey; M.M.A., Berhampur, 1906-15. (Address as above.)
- Jones, Percy Horatio**, BRISTOL; *Ch.m.*, Counterslip, Bristol; *ap.* 1905; *m.* (i) 1907-8; Chandraghona, 1905—; *Chandraghona, Chittagong Hill Tracts, Bengal, India.*
- Jones, Mrs. P. H.**, *née* Hellinger Edith Couldrey; *m.* 1915; *Ch.m.*, New Road, Oxford. (Address as above.)
- Joy, Henry Charles Victor**, M.D., B.S. (LOND.), M.R.C.S., L.R.C.P., D.T.M. & H. (LOND.), REGENT'S PARK AND LONDON HOSPITAL; *Ch.m.*, West Baling, London; *ap.* 1921; Bolobo, 1922—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- Joy, Mrs. H. G. V.**, *née* Gertrude Rosetta Gibbs; *m.* 1921; *Ch.m.*, West Ealing, London.
- Kelsey, Miss Kate**, *Ch.m.*, West Croydon Tabernacle; *ap.* 1913; Peichen, 1914-28; Chowtsun, 1928—; *English Baptist Mission, Chowtsun, Shantung, North China.*
- Keyte, John Charles**, M.A., MANCHESTER; *Ch.m.*, Waterfoot, Manchester; *ap.* 1904; Sianfu, 1904-6; Wehsien, 1906-7; Sianfu, 1907-19; Tsinanfu, 1919-22; Pastor, Union Church, Peking, 1922-28.
- King, Gordon**, F.R.C.S. (ENG.), L.R.C.P., LONDON HOSPITAL; *Ch.m.*, Longley Road, Tooting, London; *ap.* 1925; Peking, 1927—; *Union Medical College, Peking, North China.*
- King, Mrs. G.**, M.B., CH.B. (ST. ANDREW'S), D.T.M. & H., *née* Mary Ellison; *m.* 1927; *Ch.m.*, West Baptist Church, Perth; M.M.A., Taiyuanfu, 1925-27. (Address as above.)
- * **Kirkland, Miss Agnes Orr**; *Ch.m.*, Dunoon; *ap.* 1893; Tsingchowfu, 1893-1927.
- * **Kirkland, Robert Henderson**; *Ch.m.*, Salters Hall, Canonbury, London; *ap.* 1893; *m.* (i) 1896-1901; Upoto, 1893-97. Re-appointed, 1899. Upoto, 1899-1901; Bolobo, 1901-4; Monsembe, 1904-5; Mabaya, 1905-15; Kinshasa, 1916-27. *Kinshasa, 16D, St. John's Road, Watford, Herts.*
- * **Kirkland, Mrs. R. H.**, *née* Emma Elizabeth Sygrave; *m.* (i) Rev. Arthur Mayo, B.M.S., San Salvador; *m.* (ii) 1905; *Ch.m.*, Salters Hall, Canonbury, London. (Address as above.)
- Knight, Percy**; *Ch.m.*, St. Mary's Gate, Derby; *ap.* 1903; Mission Press, Calcutta, 1904-6; transferred to Congo; Bolobo, 1906-8; re-appointed to India, Calcutta, 1908-12; Dacca, 1912-14; Jalpaiguri, 1914-18; Calcutta, 1918-22; Howrah, 1922-25; Superintendent, Mission Press, Calcutta, 1925—; 41, Lower Circular Road, Calcutta, India.
- Knight, Mrs. P.**, *née* Alice Maria Thomas; *m.* 1905; *Ch.m.*, King's Road, Reading. (Address as above.)
- Kyles, David**, M.A., EDIN. UNIV. AND GLASGOW BAPT. THEOL.; *Ch.m.*, St. Andrew's; *ap.* 1925; Calcutta, 1925—; *Baptist Mission Press, 41, Lower Circular Road, Calcutta, India.*
- Kyles, Mrs. D.**, *née* Helen Sinclair; *m.* 1922; *Ch.m.*, St. Andrew's. (Address as above.)
- Lambourne, Arthur Alfred**, BRISTOL; *Ch.m.*, Brighton Road, Croydon; *ap.* 1912; San Salvador, 1913—; *B.M.S., Songololo, Congo Belge, West Central Africa.*
- Lambourne, Miss Annie Jessie**; *Ch.m.*, Brighton Road, Croydon; *ap.* 1917; San Salvador, 1919—; *B.M.S., Songololo, Congo Belge, West Central Africa.*
- Laughlin, Miss Freda Kate**; *Ch.m.*, Burlington, Ipswich; *ap.* 1926; Udayagiri, 1926—; *G. Udayagiri, Ganjam, India.*
- Lazarus, Edwin Richard**, REGENT'S PARK; *Ch.m.*, Rye Lane, Peckham, London; *ap.* 1913; Berhampur, 1913-27; Russellkonda, 1927—; *Russellkonda, Ganjam, India.*
- Lazarus, Mrs. E. R.**, *née* Annie Philadelphia Wells; B.Z.M., 1907-16; *m.* 1916; *Ch.m.*, Wycliffe, Reading. (Address as above.)
- Lees, Alec Antony**, M.A., M.B., CH.B. (CANTAB.), F.R.C.S. (ENG.), L.R.C.P. (LOND.), M.C.; *Ch.m.*, Moseley, Birmingham; *ap.* 1919; Sianfu, 1921-25; Chowtsun, 1925—; *English Baptist Mission, Chowtsun, Shantung, North China.*
- Lees, Mrs. A. A.**, *née* Elizabeth Gwendoline Evans; *m.* 1920; *Ch.m.*, Church of England, Carmarthen. (Address as above.)
- * **L Leigh, Miss Harriet Kezia**; *Ch.m.*, Westbourne Park, London; General Baptist Mission, 1872-92; Cuttack, 1892-1906.

Lewis, Thomas, F.R.G.S., HAVERFORDWEST; *Ch.m.*, Castle Street Welsh Baptist Church, London; *ap.* 1882; *m.* (i) 1884-85; *m.* (ii) 1886-1909; *m.* (iii) 1911-1923; Cameroons, 1883-87; San Salvador, 1887-99; Kibokolo, 1899-1908; Kimpese, 1908-12; Kibokolo, 1912-15; Welsh Representative, 1910-; 19, *Furnival Street, Holborn, London, E.C.4.*

Lewis, Mrs. John, *née* Laura Nellie Turner; *Ch.m.*, South Lee Tabernacle; *m.* 1911-16; *ap.* W.M.A., 1920; Sinchow, 1920-; *English Baptist Mission, Sinchow, Shansi, North China.*

†**Lotts, Miss Phyllis**; *Ch.m.*, Amersham; *ap.* 1926; Yakusu, 1926-; B.M.S., Yakusu, *Haut Congo Belge, West Central Africa.*

Logan, Miss Margaret Falconer; *Ch.m.*, John Street, Glasgow; *ap.* 1909; Tsingchowfu, 1909-13; Shantung Christian University, 1914-; *English Baptist Mission, Tsinanfu, Shantung, North China.*

Lorrain, James Herbert; *Ch.m.*, Lansdown Hall, West Norwood, London; *ap.* 1890; Lungleh, 1920-; Lungleh, *South Lushai Hills, via Chitagon, East Bengal, India.*

Lorrain, Mrs. J. H., *née* Eleanor Mabel Atkinson; *m.* 1904; *Ch.m.*, Lansdown Hall, West Norwood, London. (Address as above.)

†**Loosley, Miss Bessie**; *Ch.m.*, High Wycombe; *ap.* 1922; Delhi, 1922-25; Palwal, 1925-; *Baptist Mission, Palwal, Punjab, India.*

†**Lund, Richard**, B.A., HARLEY; *Ch.m.*, Baptist Tabernacle, Darlington; R.B.M.U., Bihar, 1913-22; *ap.* B.M.S., 1922; Patna, 1922-28.

†**Lund, Mrs. R.**, *née* Miriam Jane Jones; *m.* 1914; *Ch.m.*, Baptist Tabernacle, Darlington. (Address as above.)

McAndrew, Alexander Miller; RAWDON; *Ch.m.*, Gilcomston Park, Aberdeen; *ap.* 1925; Agra, 1925-28; Delhi, 1928-; *Daryaganj, Delhi, Punjab, North India.*

McAndrew, Mrs. A. M., M.A., *née* Dorothy May Honeybourne; *m.* 1928; *Ch.m.*, C. of E., C.M.S., 1921-1926. (Address as above.)

†**MacBeath, Andrew Gilbert Wauchope**, M.A., B.D., EDINBURGH UNIV., NEW COLLEGE, EDINBURGH (U.F.C.S.), AND BAPT. TH., GLASGOW; *Ch.m.*, Charlotte, Edinburgh; *ap.* 1924; Bolobo, 1925-; B.M.S., Bolobo, *Moyen Congo Belge, West Central Africa.*

Macdonald, Miss Helen Louisa, M.A., LONDON UNIV.; *Ch.m.*, Peckham Rye Tabernacle; *ap.* 1926; Delhi, 1926-; 3, *Ludlow Castle Road, Delhi, Punjab, India.*

***McIntosh, Richard Meppin**, PONTYPOOL; *Ch.m.*, Pontypool; *ap.* 1884; Agra, 1885-92; Muttra, 1892-1900; Bankipur, 1900-2; Muttra, 1902-7; Agra, 1907-20; Kharar, 1920-22; Simla, 1922-26. 17, *Wilbury Villas, Hove, Sussex.*

***McIntosh, Mrs. R. M.**, *née* Kate Prideaux; *m.* 1887; *Ch.m.*, Wellington (Som.) Congregational. (Address as above.)

McKeeman, Eric Walter, B.A., (OXON), B.D., REGENT'S PARK and MANSFIELD; *Ch.m.*, Ferme Park, Hornsey, London; *ap.* 1928; Bishnupur, 1928-; *Bishnupur, 24, Parganas, Behala, Bengal, India.*

***McLeod, Mrs. E. L.**; *ap.* 1890; Monghyr, 1890-94; Gaya, 1894-1915.

McLeod, Miss Jessie, *ap.* 1898; Gaya, 1898-; *Gaya, Bihar, India.*

†**Madeley, Frank**, M.A. (LOND.), BRISTOL; *Ch.m.*, Horfield, Bristol; *ap.* 1897; Sianfu, 1897-1909; Tsingchowfu, 1909-; *English Baptist Mission, Tsingchowfu, West Central Africa.*

†**Madeley, Mrs. F.**, *née* Florence Duckett Nowell; *m.* 1904; *Ch.m.*, Paignton. (Address as above.)

Major, Miss Frances S.; *Ch.m.*, Bloomsbury, London; *ap.* 1920; Sianfu, 1921-26; Chowtsun, 1926-28; Sianfu, 1928-; *English Baptist Mission, Sianfu, Shensi, North China.*

Manger, Miss Jessie Amelia; *Ch.m.*, Devonshire Square, Stoke Newington; *ap.* 1908; Sinchow, 1908-21; Chowtsun, 1921-; *English Baptist Mission, Chowtsun, Shantung, North China.*

Mann, Miss Grace Muriel; *Ch.m.*, Ferme Park, Hornsey, London; *ap.* 1925; Taiyuanfu, 1926-; *English Baptist Mission, Taiyuanfu, Shansi, North China.*

†**Manson, Miss Christina**; *Ch.m.*, Partick, Glasgow; *ap.* 1923; Calcutta, 1923-; 44, *Lower Circular Road, Calcutta, India.*

†**Marker, James Henry**, BRISTOL; *Ch.m.*, George Street, Plymouth; *ap.* 1906; Upoto, 1907-; B.M.S., Upoto, *Lisala, Haut Congo Belge, West Central Africa.*

†**Marker, Mrs. J. H.**, *née* Ethelinda Janie Morrison Gill; *m.* 1910; *Ch.m.*, George Street, Plymouth. (Address as above.)

†**Mill, Alexander George**, SPURGEON'S and LIVINGSTONE; *Ch.m.*, Kelvinside, Glasgow; *ap.* 1911; Yakusu, 1911-; B.M.S., Yakusu, *Haut Congo Belge, West Central Africa.*

†**Mill, Mrs. A. G.**, *née* Ethel C. Starte; *m.* 1918; *Ch.m.*, St. Andrew's Street, Cambridge. (Address as above.)

Milhodge, Miss Ellen; *Ch.m.*, Brighton Road, Croydon; *ap.* 1921; Wathen, 1921-1923; Thysville, 1923-24; San Salvador, 1924-27; Wathen, 1927-; B.M.S., Wathen, *Thysville, Congo Belge, West Central Africa.*

†**Millman, Oliver John**, B.A. (MANCH.), OWEN'S, MANCHESTER; *Ch.m.*, Moss Side, Manchester; *ap.* 1903; Serampur, 1903-8; Udayagiri, 1908-17; Cuttack, 1917-27; Udayagiri, 1927-; *G. Udayagiri, Ganjam, India.*

- †**Millman, Mrs. O. J.**, *née* Isobel Johnston; *m.* 1905; *Ch.m.*, Moss Side, Manchester.
- Millman, William**, BORO' ROAD; *Ch.m.*, Clarendon Hall, Leicester; *ap.* 1897; *m.* (i) 1901-2; Upoto, 1897-99; Yakusu, 1899-; *B.M.S.*, Yakusu, Haut Congo Belge, West Central Africa.
- Millman, Mrs. W.**, *née* Edith Rebecca Stevens; *m.* (i) Rev. W. H. Stapleton, *m.* (ii) 1908; *Ch.m.* Marlowes, Hemel Hempstead. (Address as above.)
- ***Milne, William Wishart**, EDINBURGH; *Ch.m.*, Bristo Place, Edinburgh; *ap.* 1896; Barisal, 1896-1902; Madaripur, 1902-8; Serampur, 1908-10; Khulna, 1910-23; Jessore, 1923-26; Narayananj, 1926-27. *Agra House, Spearshill Road, Tayport, Fife.*
- ***Milne, Mrs. W. W.**, *née* Jeanie Lowe; *m.* 1899; *Ch.m.*, Bristo Place, Edinburgh. (Address as above.)
- ***Mitchell, William Smith**, SPURGEON'S; *Ch.m.*, Forfar; *ap.* 1885; Dinapur, 1885-91; Monghyr, 1891-92; Patna, 1892-97; Monghyr, 1897-98; Howrah, 1898-1902; Monghyr, 1902-3; Howrah, 1903-9; Jalpaiguri, 1909-14. *Potter Street, Dondewong, Victoria, Australia.*
- ***Mitchell, Mrs. W. S.**, *née* Emilie Broadway; *m.* 1886; *Ch.m.*, Howrah, India. (Address as above.)
- ***Mookerjee, Sat Saran**, B.A., SERAMPUR; *Ch.m.*, Serampur; *ap.* 1897; Dacca, 1897-99; Magura, 1899-1904; Serampur, 1904-7; Magura, 1907-13; Serampur, 1913-27. *Serampur, E.I.R., Bengal, India.*
- ***Mookerjee, Mrs. S. S.**, *née* Susila Bala Banerji; *m.* 1887; *Ch.m.*, Jessore. (Address as above.)
- Moore, Albert Ernest**, M.R.C.S. (ENG.), L.R.C.P. (LOND.); *Ch.m.*, Vernon, King's Cross, London; *ap.* 1912; Palwal, 1912-; *Palwal, Gurgaon, Punjab, India.*
- Moore, Mrs. A. E.**, *née* Alice Maud Edghill; *m.* 1914; *Ch.m.*, Vernon, King's Cross, London. (Address as above.)
- ***Moore, Miss Eleanor Louisa**; *ap.* in India, 1892; Barisal, 1892-1914; Dacca, 1914-16. *Lauriya Post Office, Champaran, Bihar, India.*
- Moore, Miss Florence**; *Ch.m.*, Victoria Road, Clapham; *ap.* 1899; Delhi, 1899-1911; Kharar, 1911-23; Baraut, 1923-26; Delhi, 1926-28; Palwal, 1928-; *Palwal, South Punjab, North India.*
- Morgan, Miss Emmeline Mary**; *Ch.m.*, Unity Street, Bristol; *ap.* 1896; Bhiwani, 1897-1900; Delhi, 1900-; *Delhi, Punjab, India.*
- †**Morgan, Evan**, D.D. (WALES); BRISTOL; *Ch.m.*, Tyndale, Bristol; *ap.* 1884; Taiyuanfu, 1884-92; Sianfu, 1892; Taiyuanfu, 1892-1906; Shanghai, 1906-; *Christian Literature Society, 143, North Szechuen Road, Shanghai, China.*
- †**Morgan, Mrs. E.**, *née* Marion Lindsay Weedon; *m.* 1886; *Ch.m.*, Tyndale, Bristol. (Address as above.)
- ***Morris, John Dryden**, SERAMPUR; *Ch.m.*, Dacca, India; *ap.* 1887; Barisal, 1887-91; Dacca, 1891-1911; Jessore, 1911-13; Dacca, 1913-14. *No. 22, Cantonments, Shahjahanpur, U.P., India.*
- Morrish, Edgar Henry**; EXETER; *Ch.m.*, City Road, Bristol; *ap.* 1922; *m.* 1923-26; Upoto, 1923-; *B.M.S.*, Upoto, Lisala, Haut Congo Belge, West Central Africa.
- Moule, Miss Annie Emma**, B.A.; *Ch.m.*, Upper Holloway; *ap.* 1915; Calcutta, 1915-19; Ballygunge Training College, 1919-; 1-3, *Ballygunge, Circular Road, Calcutta.*
- Mounsey, Miss Constance Ethel**; *Ch.m.*, College Road, Harrow; *ap.* 1925; Ratnapura, 1925-27; Matale, 1927-; *Matale, Ceylon.*
- Mudd, William**, MANCHESTER; *Ch.m.*, Bethel, Waterfoot; *ap.* 1909; Sianfu, 1909-21; San Yuan, 1921-24; Fuyintsun, 1924-26; Sanyuan, 1926-; *English Baptist Mission, Sanyuan, Shensi, North China.*
- †**Mudd, Mrs. W.**, *née* Charlotte Howorth; *m.* 1911; *Ch.m.*, Zion, Bacup.
- Muhammad, Lal**; *ap.* 1919; Delhi, 1919-; *Delhi, Punjab, India.*
- Muhammad, Mrs. L.** (Address as above.)
- Nag, Bimal Ananda**; *ap.* 1900; *Ch.m.*, Circular Road, Calcutta; Calcutta, 1900-; *Students' Hall, 1-2 College Square E., Calcutta, India.*
- Nag, Mrs. B. A.**, *née* Shorna Mukhi Nath; *m.* 1893; *Ch.m.*, Circular Road, Calcutta. (Address as above.)
- †**Neal, Albert Reuben**; SPURGEON'S; *Ch.m.*, Tonbridge; *ap.* 1925; Yalamba, 1926-; *B.M.S.*, Yalamba, Haut Congo Belge, West Central Africa.
- Newell, Miss Grace Helen**, M.B., B.S. (LOND.), D.T.M. (CALCUTTA); *Ch.m.*, Archway Road, Highgate; *ap.* 1926; Berhampur, 1926-; *Berhampur, Ganjam, India.*
- Newbery, Sidnie James**, BRISTOL; *Ch.m.*, Kilmington; *ap.* 1924; Upoto, 1926-; *B.M.S.*, Upoto, Lisala, Haut Congo Belge, West Central Africa.
- Newbery, Mrs. S. J.**, *née* Mary Cunningham Thomson; *m.* 1928; Regions Beyond Missionary Union, Ikau, 1926-28. (Address as above.)
- ***Nickalls, Edward Garey**, BRISTOL; *Ch.m.*, Cotham Grove, Bristol; *ap.* 1886; Tsingchowfu, 1886-92; Tsowping, 1892-1905; Pelchen, 1905-8; Tsowping, 1908-9; Tsingchowfu, 1909-22. *20, Brampton Road, St. Albans, Herts.*
- ***Nickalls, Mrs. E. O.**, *née* Mary Kirby; *m.* 1888; *Ch.m.*, Clipston. (Address as above.)

- Northfield, Herbert Dennis, M.A., PETERHOUSE, CAMBRIDGE, AND REGENT'S PARK; *Ch.m.*, Darlington; ap. 1920; Dacca, 1923-25; Barisal, 1925-27; Dacca, 1927—; Dacca, East Bengal, India.**
- Northfield, Mrs. H. D., née Gladys L. Bray; m. 1925. (Address as above.)**
- Oliver, Miss Ethel Maude; *Ch.m.*, Cambray, Cheltenham; ap. 1922; Lungleh, 1922—; *Lungleh, South Lushai Hills, via Chittagong, Bengal, India.***
- Owen, Miss Gladys Constance; *Ch.m.*, Lewisham Road, Greenwich; ap. 1923; Yakusu, 1923—; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.***
- †**Page, Walter Sutton, B.A. (LOND.), B.D. (ST. ANDREWS), A.T.S., O.B.E., REGENT'S PARK; *Ch.m.*, Ferns Park, Hornsey, London; ap. 1896; Barisal, 1896-99; Srirampur, 1899-1901; Dacca, 1901-9; Serampur, 1909-13; Calcutta, 1913-1916; Warden, Oriental Students' Hostel, 1923—; 54, *Ambrosi Park, London, N.16.***
- †**Page, Mrs. W. S., née Mabel Summers; m. 1900; *Ch.m.*, Ferme Park, Hornsey, London. (Address as above.)**
- Palling, William Percy, F.H.C., M.F.S., B.D., REGENT'S PARK; *Ch.m.*, Chester Road, Birmingham; ap. 1914; Shantung Christian University, 1914—; *English Baptist Mission, Tsinanfu, Shantung, North China.***
- Palling, Mrs. W. P., née Muriel L. Coombs; m. 1916; *Ch.m.*, Chester Road, Birmingham. (Address as above.)**
- Palmer, Allan Burnet, B.A., REGENT'S PARK; *Ch.m.*, Petersham, N.S.W.; ap. 1909; Yalemba, 1909—; *B.M.S., Yalemba, Haut Congo Belge, West Central Africa.***
- Palmer, Mrs. A. B., B.A., SYDNEY, née Lily Clara Purnell; m. 1913; *Ch.m.*, Parramatta Congl. Church, N.S.W. (Address as above.)**
- Palmer, Miss Helen Mary; *Ch.m.*, Conduit Road, Plumstead; ap. 1928; Agra, 1928—; *Agra, U.P., India.***
- Parkinson, Miss Kathleen Hazel, M.R.C.S., L.R.C.P.; ap. 1920; *Ch.m.*, Ferme Park, Hornsey; Palwal, 1920-21; Dholpur, 1921-26; Palwal, 1926—; *Palwal, South Punjab, India.***
- Parkinson, Kenneth Coulson, M.A., CHRIST'S COLLEGE, CAMBRIDGE AND BRISTOL; *Ch.m.*, George Lane, South Woodford; ap. 1927; Yakusu, 1928—; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.***
- Parris, Hubert Benjamin; *Ch.m.*, Marlowes, Hemel Hempstead; ap. 1922; Yakusu 1922—; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.***
- Paterson, Thomas Clerkson, M.B., C.M. (EDIN); *Ch.m.*, Dublin Street, Edinburgh; ap. 1892; m. (i) 1898-1912; Tsowping, 1892-1914; Tsingchowfu, 1914-28. 25, *Gayfield Square, Edinburgh.***
- *Paterson, Mrs. T. G., née Annie Smyth Aldridge; *Ch.m.*, Rye Lane, Peckham; B.Z.M., 1894-1913; m. 1913. (Address as above.)**
- Patra, Jabez; ap. 1923; Cuttack, 1923—; *Cuttack, Orissa, India.***
- Patra, Mrs. J. (Address as above.)**
- Payne, Miss Ethel Mary; *Ch.m.*, Downs Chapel, Clapton; ap. 1900; Calcutta, 1900-8; Suri, 1908-11; Calcutta, 1911—; 52, *Middle Road, Entally, Calcutta, India.***
- Payne, Henry, MANCHESTER; *Ch.m.*, Ebenezer, Scarborough; ap. 1905; Chowtsun, 1905-7; Tsowping, 1907-14; Tsinanfu, 1915—; *English Baptist Mission, Tsinanfu, Shantung, North China.***
- †**Payne, Mrs. H., née Elizabeth Jessie Farquhar; m. 1907; *Ch.m.*, Ebenezer, Scarborough.**
- Pearce, Stanley Frederick, SPURGEON'S; *Ch.m.*, Grove Road, New Southgate, London; ap. 1906; Buthgamuwa, 1906-8; Ratnapura, 1909-11; Colombo, 1911-13; Matale, 1913—; *Matale, Ceylon.***
- Pearce, Mrs. S. F., née Evelyn Maud Tippet; m. 1908; *Ch.m.*, Matale. (Address as above.)**
- Pearson, Miss Ada Mary; *Ch.m.*, River Street, Truro; ap. 1919; Tsingchowfu, 1920-21; Taiyuanfu, 1921-1923; Sinchow, 1923—; *English Baptist Mission, Sinchow, Shansi, North China.***
- †**Pearson, Miss Minnie Blanch; *Ch.m.*, Shirley, Southampton; ap. 1910. Bhiwani, 1910-13; Kharar, 1913-23; Agra, 1923-25; Bhiwani, 1925—; *Bhiwani, Punjab, North India.***
- †**Pentelow, Miss Emily, B.Sc., LONDON UNIVERSITY; *Ch.m.*, Caxton; ap. 1922; Taiyuanfu, 1922—; *English Baptist Mission, Taiyuanfu, Shansi, North China.***
- Petrie, Miss Nellie Forbes; *Ch.m.*, Crown Terrace, Aberdeen; ap. 1922; Bolobo, 1922—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.***
- Philcox, Miss Dorothea Mary; *Ch.m.*, Rye Lane, Peckham, London; ap. 1925; Patna, 1925-27; Gaya, 1927—; *Gaya, Bihar, India.***
- Phillips, Edward Lloyd, M.A., JESUS COLLEGE, CAMBRIDGE; *Ch.m.*, Bloomsbury; ap. 1924; ianfu, 1925-28; Tsinanfu, 1928—; *English Baptist Mission, Tsinanfu, Shantung, North China.***
- Phillips, Mrs. E. L., B.Sc., née Enid Beatrice Gibbon; m. 1927; *Ch.m.*, Melbourne Hall, Leicester. Address as above.)**
- Phillips, Henry Ross, SPURGEON'S; *Ch.m.*, Vernon, King's Cross, London; ap. 1886; m. (i) 1888-98; San Salvador, 1886-1906; Matadi, 1906-19; Kinshasa, 1919-28; San Salvador, 1928—; *B.M.S., Songololo, Congo Belge, West Central Africa.***
- †**Phillips, Mrs. H. R., née Augusta Anna Nyvall; m. (i.) Rev. Mr. Bauer, (ii.) 1908; *Ch.m.*, Vernon, King's Cross, London. (In Sweden.)**
- Pike, Henry Wherry, B.A., B.D. (LOND.), REGENT'S PARK; *Ch.m.*, Sambalpur; ap. 1905; Cuttack, 1905-6; Sambalpur, 1906-9; Cuttack, 1909—; *Cuttack, Orissa, India.***
- †**Pike, Mrs. H. W., née Florence Elsie Heberlet; m. 1908; *Ch.m.*, Aberystwyth.**
- Piper, Douglas Norman Clarkson, M.A., CHRIST'S COLLEGE, CAMBRIDGE, AND SPURGEON'S; *Ch.m.*, Burlington, Ipswich; ap. 1924; Patna, 1925—; *Patna, Bihar, India.***

Pitman, Miss Florence Ena Madeleine; *Ch.m.*, Unthank Road, Norwich; *ap.* 1926; Jessore. 1926—; *Jessore, Bengal, India.*

Porteous, Miss Hilda, *Ch.m.*, Tyndale, Bristol; *ap.* 1912; Delhi, 1912—; 3, *Ludlow Castle Road, Delhi, Punjab, India.*

***Potter, James George**, SPURGEON'S; *Ch.m.*, Peckham Park Road, London; *ap.* 1881; Agra, 1881-1901; Simla, 1901-21. 2. *Little Common Road, Bexhill-on-Sea.*

***Potter, Mrs. J. G.**, *née* Alice Kirby; *m.* 1891; *Ch.m.*, Clipston. (Address as above.)

Pradhan, Benjamin, B.A., B.D., SERAMPUR; *Ch.m.*, Cuttack; *ap.* 1925; Cuttack, 1925—; *Cuttack, Orissa, India.*

Pradhan, Mrs. B., *née* Puspakeshi Mahanty; *m.* 1926; *Ch.m.*, Cuttack. (Address as above.)

Price, Ernest, B.A., B.D. (LOND.), BRISTOL; *Ch.m.*, Cemetery Road, Sheffield; *Graham Street, Birmingham, 1899-1906*; Cemetery Road, Sheffield, 1906-1910; *ap.* B.M.S. 1910; President, Calabar College, Kingston, Jamaica, *British West Indies.*

Price, Mrs. E., *née* Edith Letitia Woodward; *m.* 1904; *Ch.m.*, Cemetery Road, Sheffield. (Address as above.)

Price, Frederick William, HARLEY; *Ch.m.*, Darentelen, Llanelly Hill, Clydach; *ap.* 1911; Sinchow, 1911-15; Tai Chow, 1915-1922; Sinchow, 1922—; *English Baptist Mission, Sinchow, Shansi, North China.*

†**Price, Mrs. F. W.**, *née* May Rose Nicolle; *m.* 1915; *Ch.m.*, Bethel, Bassaleg.

***Price, William John**, PONTYPOOL; *Ch.m.*, Monghyr, India; *ap.* 1877; Jamalpur, 1877-79; Monghyr, 1879-80; Agra, 1880-82; Allahabad, 1882-83; Dinapur, 1883-88; Benares, 1888-91; Calcutta, 1891-94; Delhi, 1894-95; Bankipur, 1895-96; Secretary, Young People's Missionary Association, London, 1896-98; Monghyr, 1898-1907; Dinapur, 1907-13. *Naher Spring, Ootacamund, South India.*

***Price, Mrs. W. J.**, *née* Edith Emily Lazarus; *m.* 1879; *Ch.m.*, Monghyr. (Address as above.)

Pugh, Charles Edgar, BRISTOL; *Ch.m.*, Rye Lane, Peckham; Summerhill, Newport (Asst.), 1906-1909; *ap.* B.M.S., 1909; Yakusu, 1909-24; Kinshasa, 1925—; Congo Secretary, 1925—; *B.M.S., Léopoldville-Est, Haut Congo Belge, West Central Africa.*

Pugh, Mrs. O. E., *née* Lillian Gwendoline Evans; *m.* 1912; *Ch.m.*, Commercial Street, Newport, Mon. (Address as above.)

Radley, John Benjamin, SPURGEON'S; *Ch.m.*, Rye Lane, Peckham, London; *ap.* 1911; Gonawela, 1912-14; Ratnapura, 1915—; *Baptist Mission House, Ratnapura, Sabaragamuwa District, Ceylon.*

Radley, Mrs. J. B., *née* Florence Sophia Roberts; *m.* 1914; *Ch.m.*, Rye Lane, Peckham (Address as above.)

Raw, John Donald, BRISTOL; *Ch.m.*, Waterhouses; *ap.* 1902; Barisal, 1902-4; Serampur, 1904-11; Khulna, 1911-13; Barisal, 1913—; *Barisal, Bachergunge, East Bengal, India.*

Raw, Mrs. J. D., *née* Lily Grace Robinson; *m.* 1911; *Ch.m.*, Boscombe; *ap.* B.M.S., 1906; Colombo' 1906-11. (Address as above.)

Rawson, Joseph Nadin, B.S.C., B.D. (LOND); JESUS, OXFORD, AND REGENT'S PARK; *Ch.m.*, Sherbrooke Road, Carrington; *ap.* 1904; Dacca, 1905-10; Serampur, 1910—; *The College, Serampur, E.I.R., Bengal, India.*

Rawson, Mrs. J. N., *née* Mabel Wheatley; *m.* 1914; *Ch.m.*, St. Chad's Church, Derby.

Reece, Miss Lily Millicent; *Ch.m.*, West End, Hammersmith; *ap.* 1928; Ratnapura, 1928—; *Ratnapura, Sabaragamuwa District, Ceylon.*

Reid, John, SPURGEON'S; *Ch.m.*, Christchurch Road, Worthing; *ap.* 1903; Rangamati, 1903-6; Jessore, 1906-19; Bishtupur, 1920-22; Calcutta, 1922—; Indian Secretary, 1923—; 48, *Risbon Street, Calcutta, India.*

Reid, Mrs. J., *née* Jean MacKenzie; *m.* 1905; *Ch.m.*, Christchurch Road, Worthing. (Address as above.)

Reiling, Miss Geertruida. *Ch.m.*, Stadskanaal, Holland; *ap.* 1923; Yakusu, 1923—; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.*

†**Reynolds, George Daniel**, M.A., CAMBRIDGE; *Ch.m.*, Herne Bay; *ap.* 1919; Agra, 1921—; *Agra, U.P., India.*

†**Reynolds, Mrs. G. D.**, *née* Euphemia Olive Robson; *m.* 1922; *Ch.m.*, C. of E. (Address as above.)

***Reynolds, William Daniel**, B.A., B.D., BRISTOL; *Ch.m.*, St. Heliers, Jersey; *ap.* 1912; Upoto, 1913-21; Kimpese, 1921-22; Upoto, 1923-25; Kimpese, 1925—; *Kongo Evangelical Training Institute, Kimpese, via Malaisi, Congo Belge, West Central Africa.*

†**Reynolds, Mrs. W. D.**, *née* Mabel Gladys Pearce; *m.* 1917; *Ch.m.*, Beckenham. (Address as above.)

†**Richards, Miss Gwyneth Blodwen**; *Ch.m.*, Barry Dock; *ap.* 1923; Calcutta, 1923-25; Jessore, 1925—; *Jessore, Bengal, India.*

Rider, Miss Alice Louisa; *Ch.m.*, Woodberry Down, Stamford Hill, London; *ap.* 1925; Patna, 1925—; *Patna, Bihar, North India.*

Robb, Miss Jessie Fulton, M.A., GLASGOW; *Ch.m.*, Victoria Place, Paisley; *ap.* 1926; Calcutta, 1926—; 110-112, *Russa Road, Bhowanipur, Calcutta, India.*

***Robinson, Denham**, REGENT'S PARK; *ap.* 1884; Serampur, 1884-87; Dinajpur, 1887-91; Howrah, 1891-93; Serampur, 1893-97; Suri, 1897-98; Calcutta, 1898-99; Puneah, 1899-1906; Howrah, 1906-8. *c/o Baptist Mission House, 19, Furnival Street, Holborn, London, E.C.4.*

- Robinson, Sidney Frank**; *Ch.m.*, Peckham Rye Tabernacle, London; *ap.* 1923; *Cuttack*, 1923—; *Orissa Mission Press, Cuttack, Orissa, India.*
- Robinson, Mrs. S. F.**, *née* Nellie Ethel Welch; *m.* 1922; *Ch.m.*, Peckham Rye Tabernacle, London. (Address as above.)
- Rodger, Miss Isabella Leckie**; *Ch.m.*, Kilmarnock; *ap.* 1926; Delhi, 1927—; 3, *Ludlow Castle Road, Delhi, Punjab, India.*
- Rossiter, Miss Emily Annie**; *Ch.m.*, Upper Holloway; *ap.* 1911; Taiyuanfu, 1911—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- Rowley, Harold Henry**, B.A., B.D., B.LITT., BRISTOL AND MANSFIELD, OXFORD; *Ch.m.* Melbourne Hall, Leicester; Wells, Somerset, 1917-21; *ap.* B.M.S., 1921; Tsingchowfu, 1922-24; Shantung Christian University, 1924—; *English Baptist Mission, Tsinanfu, Shantung, North China.*
- † **Rowley, Mrs. H. H.**, *née* Gladys Barbara Shaw; *m.* 1918; *Ch.m.*, Melbourne Hall, Leicester.
- Rugg, Miss Edith Mabel**; *Ch.m.*, City Road, Bristol; *ap.* 1919; Serampur, 1920-22; Calcutta, 1922-23; Barisal, 1923-24; Jessore, 1924-25; Dacca, 1925—; *Dacca, East Bengal, India.*
- Russell, Frederick Stanley**, MIDLAND; *Ch.m.*, Tabernacle, Swindon; *ap.* 1913; Sianfu, 1913-15; San Yuan, 1915-16; Yenanfu, 1917-18; Sianfu, 1919-24; Sanyuan, 1924-25; Sianfu, 1925—; *English Baptist Mission, Sianfu, Shensi, North China.*
- † **Russell, Mrs. F. S.**, *née* Gertrude Mary Thomas; *m.* 1915; *Ch.m.*, Tabernacle, Swindon.
- Russell, James, M.A.**, ST. ANDREW'S UNIV., GLASGOW UNIV., AND GLASGOW THEOL. COLLEGE; *Ch.m.* Ward Street, Dundee; *ap.* 1927; San Salvador, 1928—; *B.M.S., Songoloko, Congo Belge, West Central Africa.*
- Rutherford, Miss Gladys, M.B., CH.B., D.T.M. (LIVERPOOL)**; *Ch.m.*, Sefton Park Presbyterian Church, Liverpool; *ap.* 1923; Bhiwani, 1923-25; Dholpur, 1925—; *Dholpur, Rajputana, North India.*
- Santh, Priya Nath**; *ap.* 1921; Purneah, 1921—; *Purneah, North Bengal, India.*
- Santh, Mrs. P. N.** (Address as above.)
- Sarkar, Amrita Lal, M.A. (CALCUTTA)**, B.D. (SERAMPUR); *ap.* 1921; Serampur, 1921-28; Khulna, 1928—; *Khulna, Bengal, India.*
- Sarkar, Mrs. A. L.** (Address as above.)
- Sarkar, Indu Nath**; *ap.* 1921; Barisal, 1921—; *Barisal, Backerganj, East Bengal, India.*
- Sarkar, Mrs. I. N.** (Address as above.)
- * **Savidge, Frederic William**, *Ch.m.*, Highgate Road, London; *ap.* 1891; Lungleh, 1902-25, 92, *Devonshire Road, Aberdeen.*
- * **Savidge, Mrs. F. W.**, *née* Margaret Grant; *m.* 1904; *Ch.m.*, Gartley U.F.C.S. (Address as above.)
- Shaw, George William**, SPURGEON'S; *Ch.m.*, Haddon Hall, London; *ap.* 1902; Barisal, 1902-4; Dacca, 1904-5; Bishtapur, 1905-22; Khulna, 1922-27; Jessore, 1927—; *Jessore, Bengal, India.*
- Shaw, Mrs. G. W.**, *née* Louisa Beatrice Finch; *m.* 1905; *Ch.m.*, Cotham Grove, Bristol; *ap.* Baptist Zenana Mission, 1897. (Address as above.)
- Shields, John, HARLEY**; *Ch.m.*, South Street, Greenwich; *ap.* 1908; Sianfu, 1908-11; San Yuan, 1911-13; Yenanfu, 1914-15; Sianfu 1915—; *English Baptist Mission, Sianfu, Shensi, North China.*
- † **Shields, Mrs. J.**, *née* Malvina Harriet Green; *Ch.m.*, South Street, Greenwich; *ap.* Baptist Zenana Mission, 1909; *m.* 1912.
- * **Shorroock, Arthur Gostick, B.A. (LOND.), REGENT'S PARK**; *Ch.m.*, Highgate Road, London; *ap.* 1886; *m.* 1900-26; Taiyuanfu, 1886-92; Sianfu, 1892-1927. *Vine House, Wraybury, Bucks.*
- Sidley, James Thompson, RAWDON**; *Ch.m.*, Castlegate, Berwick-on-Tweed; *ap.* 1923; Patna, 1923-25; Gaya, 1925—; *Gaya, E.I.R., North India.*
- Sidley, Mrs. J. T.**, B.Sc., *née* Phyllis Emily Harris; *m.* 1925; *Ch.m.*, Rushden; W.M.A., Patna, 1923-25. (Address as above.)
- * **Sliton, Miss Harriette, B.A. (LOND.)**; *Ch.m.*, West End, Hammersmith; *ap.* 1899; Tsingchowfu, 1899-1915; Chouping, 1916-20; Tsingchowfu, 1921-23; Peichen, 1923-26. *Netherwood, The Crescent, Farnborough, Hants.*
- Simpson, Andrew Robert Dron**; REGENT'S PARK; *Ch.m.*, Fillebrook, Leytonstone; *ap.* 1922; Yalamba, 1923—; *B.M.S., Yalamba, Haut Congo Belge, West Central Africa.*
- Simpson, Mrs. A. R. D.**, *née* Mary Evelyn Kirby; *m.* 1923; *Ch.m.*, Melbourne Hall, Leicester. (Address as above.)
- Singh, Miss Budho**; *ap.* 1924; Baraut, 1924-26; Delhi, 1926—; *Baptist Mission, Daryaganj, Delhi, Punjab, India.*
- Sissons, Miss Dora Amy**; *Ch.m.*, Dagnall Street, St. Albans; *ap.* 1923; Bhiwani, 1924-25; Dholpur, 1925—; *Dholpur, Rajputana, North India.*
- Sister, Miss Jessale Rosie**; *Ch.m.*, Broomhaugh and Stocksfield; *ap.* 1917; Bhiwani, 1919-22; Agra, 1922—; 13, *Civil Lines, Agra, U.P., India.*
- Smith, Mrs. Donald**, *née* Christina Algie Thompson; *Ch.m.*, U.F.Ch., Rothesay; *m.* 1910-1923; *ap.* W.M.A., 1924; Tsingchowfu, 1925—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*
- Smith, Miss Edith Kate**; *Ch.m.*, Malvern; *ap.* 1924; Udayagiri, 1924-25; Barisal, 1925-27; Khulna, 1927—; *Khulna, Bengal, India.*
- Smith, Miss Hilda Ethel**; *Ch.m.*, Burlington, Ipswich; *ap.* 1927; Palwal, 1927—; *Palwal, South Punjab, North India.*

***Smith, George Anstie**; *Ch.m.*, Cambray, Cheltenham; *ap.* 1891; Simla, 1891-96; Kharar, 1896-1913; Agra, 1914-15; Simla, 1915; Baraut, 1915-23. 145, *East Dulwich Grove, Dulwich Village, London, S.E.22.*

***Smith, Mrs. G. A.**, *née* Mary Jessie Phillips; *m.* 1898; *Ch.m.*, Portland Street, Southampton; *ap.* Baptist Zenana Mission, 1895. (Address as above.)

***Smith, Kenred**, BRISTOL and LIVINGSTONE; *Ch.m.*, St. Andrew's Street, Cambridge; *ap.* 1895; *m.* (i) 1899-1901; Upoto, 1895-1900; Yakusu, 1900-1; Upoto, 1901-7; Bolobo, 1907-8; Upoto, 1908-14. *Bopoto, Slad, near Stroud, Glas.*

***Smith, Mrs. K.**, *née* Ethel Mary Walker; *m.* 1910; *Ch.m.*, Acock's Green, Birmingham. (Address as above.)

†**Smith, Sydney Henderson**, REGENT'S PARK; *Ch.m.*, Devonshire Square, Stoke Newington, London; *ap.* 1907; Sinchow, 1907-9; Taiyuanfu, 1909-10; Tai Chow, 1910-15; Sinchow, 1915-22; Taichow, 1922-24; Taiyuanfu, 1924-27.

†**Smith, Mrs. S. H.**, *née* Katherine Agnes Lane; *m.* 1910; *Ch.m.*, Tyudale Baptist Church, Bristol; *ap.* Baptist Zenana Mission, 1907. (Address as above.)

†**Smurthwaite, Miss Amy Mary**; *Ch.m.*, Smethwick; *ap.* 1920; Chowtsun, 1921-; *English Baptist Mission, Chowtsun, Siantung, North China.* (Temporarily at Colombo, Ceylon.)

***Smyth, Edgar Charles**, RAWDON; *Ch.m.*, Stoke Green, Ipswich; *ap.* 1887; Tsingchowfu, 1887-92; Tsoowping, 1892-1905; Chowtsun, 1905-26. 2, *Devonshire Terrace, Manningham, Bradford.*

***Smyth, Mrs. E. C.**, *née* Edith Farrer; *m.* 1891; *Ch.m.*, Trinity, Bradford. (Address as above.)

†**Soper, Miss Edith Alice**; *Ch.m.*, Sutton, Surrey; *ap.* 1909; Barisal, 1910-11; Cuttack, 1911-13; Berhampur, 1913-14; Cuttack, 1914-15; Berhampur, 1915-21; Balangir, 1921-; *Balangir, via Sambalpur, Orissa, India.*

***Sowerby, Arthur**, REGENT'S PARK; *Ch.m.*, Regent's Park, London; *ap.* 1881; *m.* 1883-1923; Taiyuanfu, 1881-97; Sinchow, 1897-1900; Taiyuanfu, 1900-11; Tientsin, 1911-13; Peking, 1913-22. 45, *All Saints Avenue, Maidenhead.*

†**Spooner, Harold**, B.D. (LOND), RAWDON; *Ch.m.*, Cinnamon Gardens, Colombo; Gildersome, 1905-20; *ap.* B.M.S., 1920; Colombo, 1921-; *Baptist Mission, Maradana, Colombo, Ceylon.*

†**Spooner, Mrs. H.**, *née* Lillian Ogden; *m.* 1905; *Ch.m.*, Cinnamon Gardens, Colombo. (Address as above.)

†**Stacey, Miss Hilda Agnes**; *Ch.m.*, George Street Congregational Church, Croydon; *ap.* 1926; Shanghai, 1926-; *Associated Mission Treasurers, 23, Yuen Ming Yuen Road, Shanghai, North China.*

†**Starke, Miss Muriel**, *Ch.m.*, East Finchley; *ap.* 1928; Barisal, 1928-; *Barisal, Backerganj, East Bengal, India.*

†**Starte, James Herbert**; *Ch.m.*, St. Andrew's Street, Cambridge; *ap.* 1914; Matadi, 1915-24; Wathen, 1924-; *B.M.S., Wathen, Thysville, Congo Belge, West Central Africa.*

†**Starte, Mrs. J. H.**, *née* Hattie Bryant; *m.* 1920; *Ch.m.*, Wesleyan Church, Ashwell.

†**Stephens, James Richard Milton**, F.R.G.S.; *Ch.m.*, Lansdowne, Bournemouth; *ap.* 1894; *m.* (i) 1898-1923; Matadi, 1895-6; Yakusu, 1896-7; Wathen, 1898-1906; Special Lecturer, B.M.S., 1906-10; Secretary, Bible Translation Society, 1907-10; Young People's Department, B.M.S., 1909-16; Congo, 1914-15; Y.M.C.A. Lecturer, India, Burma, Ceylon, 1919-20; Travelling Representative, B.M.S., 1916-; *Baptist Mission House, 19, Furnival Street, Holborn, London, E.C.4.*

†**Stephens, Mrs. J. R. M.**, *née* Ethel A. E. Greenstreet; *m.* 1925; *Ch.m.*, Brockley Road, London. 16, *Breakspears Road, Brockley, St. John's, S.E.4.*

†**Stockley, Handley George**, M.B., CH.B. (EDIN.); *Ch.m.*, Penge Tabernacle, London; *ap.* 1923; Sianfu, 1925-; *English Baptist Mission, Sianfu, Skenst, North China.*

†**Stockley, Mrs. H. G.**, *née* Jean McClure Menzies; *m.* 1927; Canadian Presbyterian Mission, Honau, 1923-27. (Address as above.)

†**Stonelake, Alfred Robert**; *Ch.m.*, Morice Square, Devonport; *ap.* 1899; Bolobo, 1900-2; Kinshasa, 1902-11; Bolobo, 1911-22; Kinshasa, 1922-26; Lukolela, 1926-; *B.M.S., Lukolela, Provencé de l'Equator, Haut Congo Belge, West Central Africa.*

†**Stonelake, Mrs. A. R.**, *née* Ellen Sarah Wakelin; *m.* 1897; *Ch.m.*, Morice Square, Devonport. (Address as above.)

†**Stonelake, Henry Thomas**, BRISTOL; *Ch.m.*, Morice Square, Devonport; *ap.* 1894; *m.* (i.) 1901-3; Monseme, 1894-1904; Wathen, 1904-6; transferred to China, Sinchow, 1906-11; Taiyuanfu, 1911-15; Tai Chow, 1915-27; Taiyuanfu, 1928-; *English Baptist Mission, Taiyuanfu, Shansi, North China.*

†**Stonelake, Mrs. H. T.**, formerly Mrs. Helen Elizabeth Hodge (*née* Carver); *m.* 1909; *Ch.m.*, Tyndale, Bristol. (Address as above.)

†**Stuart, Ernest Theaker**, RAWDON; *Ch.m.*, Hunslet, Leeds; *ap.* 1917; Patna, 1917-19; Monghyr, 1919-27; Patna, 1927-; *Patna, Bihar, India.*

†**Stuart, Mrs. E. T.** *née* Gertrude Thornton; *m.* 1920; *Ch.m.*, Hunslet, Leeds. (Address as above.)

***Stubbs, John**, SPURGEON'S; *Ch.m.*, Sandown, Isle of Wight; *ap.* 1884; *m.* 1872-1928; Patna, 1884-91; Bankipur, 1891-94; Patna, 1894-1907. *Osceola, Broadway, Sandown, Isle of Wight.*

***Summers, Arthur Eustace**, *Ch.m.*, Flinders Street Adelaide, S.A.; *ap.* 1908; Dinajpur, 1908-20; Jalpaiguri, 1921-1926. 24, *Marion Street, Unley, South Australia.*

***Summers, Mrs. A. E.**, *née* Annie Hearn; *m.* 1890; *Ch.m.*, Flinders Street, Adelaide, S.A. (Address as above.)

***Summers, Edward Samuel, M.A. (CANTAB.),** TRINITY HALL, CAMBRIDGE; *Ch.m.*, Lauriston Road, Hackney; *ap.* 1876; Calcutta, 1877-78; Serampur, 1878-1904; invalided home, 1904-6; transferred to Italy; Rome, 1906-12; Bouverie Road, Stoke Newington, London, 1915-18; Lauriston Road, Hackney, 1918-21. *54, Amburst Park, Siamford Hill, N.16.*

†**Tait, Miss Ruth Margaret Alice, M.B., CH.B. (EDIN.)** *Ch.m.*, Gorgie Baptist Church, Edinburgh; *ap.* 1923; Sianfu, 1925-27; Bhiwani, India, 1927-28;

***Taylor, Miss Jessie, Ch.m.**, Rosebery Park, Bournemouth; *ap.* 1885; Calcutta, 1885-89; South Villages, 1889-99; Calcutta, 1899-1905; Jessore, 1905-23. *Adair, Pallance Road, Cowes, Isle of Wight.*

***Teichmann, Alfred Theodor, REGENT'S PARK; Ch.m., Downs, Clapton, London; ap.** 1883; Serampur, 1883-84; Commilla, 1885; Calcutta, 1885-87; Serampur, 1887-88; Barisal, 1889-91; Pirojpur, 1891-1901; Khulna, 1901-10; Chittagong, 1910-15; Chandraghona, 1920-22. *10, Uffington Road, London, S.E.27.*

***Telehmann, Mrs. A. T., née Katharine Oram; m.** 1885; *Ch.m.*, Downs, Clapton, London. (Address as above.)

Teichmann, Gottfried Oram, M.B., B.S. (LOND.), M.R.C.S. (ENG.), L.R.C.P. (LOND.), Ch.m., Willesden Green, London; *ap.* 1911; Chandraghona, 1911—; *Chandraghona, Chittagong Hill Tracts, Bengal, India.*

Teichmann, Mrs. G. O., née Dorothy Lydia Goodman; m. 1915; *Ch.m.*, Abbey Road, St. John's Wood; *ap.* B.Z.M., 1911. (Address as above.)

Theobald, Miss Annis, Ch.m., St. Mary's, Norwich; *ap.* 1889; Delhi, 1889-90; Bhiwani, 1890—; *Bhiwani, South Punjab, India.*

***Thomas, Frederic Vincent, B.A., M.B., C.M. (EDIN.); Ch.m.,** Morningside Cong., Edinburgh; *ap.* 1894; Kharar, 1894-98; Muttra, 1898-99; Kosi, 1899-1901; Palwal, 1901-26. *19, Furnival Street, Holborn, London, E.C.4.*

***Thomas, Mrs. F. V., née Edith Kate Jones; m.** 1896; *Ch.m.*, Bloomsbury Central Church, London. (Address as above.)

Thomas, George, REGENT'S PARK; Ch.m., Tredegarville, Cardiff; *ap.* 1906; Wathen, 1906-11; San Salvador, 1911-13; Thysville, 1914-28; Matadi, 1928—; *B.M.S., Matadi, Congo Belge, West Central Africa.*

†**Thomas, Mrs. G., née Mary Gibbs; m.** 1911; *Ch.m.*, Tabernacle, Swindon.

***Thomas, Herbert James, BRISTOL; Ch.m.,** Old King Street, Bristol; *ap.* 1881; Delhi, 1881-1914; Agra, 1915-22. *31, Junction Road, Reading.*

***Thomas, Mrs. H. J., née Henrietta Kate Willis; m.** 1883; *Ch.m.*, Old King Street, Bristol (Address as above.)

Thomas, Miss Margaret Irene, Ch.m., City Road, Bristol; *ap.* 1909; Sianfu, 1909-12; Chowtsun, 1912—; *English Baptist Mission, Chowtsun, Shantung, North China.*

Thomas, Ronald Wilson, M.B., B.S. (LOND.), D.T.M. & H. (LOND.), LOND. UNIV.; Ch.m., Acton; *ap.* 1926; Palwal, 1926—; *Palwal, South Punjab, India.*

Thompson, Miss Ada Naomi, B.Sc.; Ch.m., Highbury Hill, London; *ap.* 1896; Cuttack, 1896—; *Cuttack, Orissa, India.*

Thompson, Robert Veysey de Carle; REGENT'S PARK; Ch.m., Ramsden Road, Balham; *ap.* 1923; Kibentele, 1924—; *B.M.S., Kibentele, Tumba, Congo Belge, West Central Africa.*

Thomson, Mrs. R. V. de C., B.Sc., née Barbara Phyllis Gummer-Butt; m. 1927; *Ch.m.*, Ramsden Road, Balham. (Address as above.)

Tidman, Christine Emille; Ch.m., Mount Pleasant, Maesyowmmer; *ap.* 1925; Agra, 1925—; *13, Civil Lines, Agra, U.P., India.*

Timm, Miss Laura Jane; Ch.m., Trinity, Derby; *ap.* 1918; Bhiwani, 1920—; *Bhiwani, South Punjab, India.*

Timmins, Miss Doris Miller; Ch.m., Tyndale, Bristol; *ap.* 1924; Chandraghona, 1924—; *Chandraghona, Chittagong Hill Tracts, Bengal, India.*

Todd, Kenneth Waller, M.R.C.S., L.R.C.P., LOND. HOSP.; Ch.m., Queen's Road, Wallington; *ap.* 1926; Yakusu, 1926—; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.*

***Tresham, Miss E., ap.** 1885; Bankipur, 1885-1915. *Rainbow, Wells-next-the-Sea, Norfolk.*

Tucker, Leonard, M.A. (LOND.), REGENT'S PARK and LOND. U.C.; ap. 1881; Serampur College, India, 1881-84; Montego Bay, Jamaica, 1889-91; Calabar College, Jamaica, 1891-1901; Secretary, Young People's Missionary Association, 1902-7; Secretary, Young People's Department of the B.M.S., 1907-10; Cheddar, 1914-18; Pastor, East Queen Street Baptist Church, Kingston, Jamaica, 1919-23; Cuba, 1923-25; Nassau, 1927—; *Pastor, Zion Baptist Church, Nassau, Bahamas, B.W.I.*

Tuff, Miss Amy Milton; Ch.m., Christchurch Road, Worthing; *ap.* 1908; Bankipur, 1908-12; Kharar, 1912-13; Bankipur, 1913—; *Patna, Bihar, North India.*

***Turner, Joshua John, SPURGEON'S; Ch.m.,** Baring Road, Lee, London; *ap.* 1883; *m.* 1881-1908; Taiyuanfu, 1883-90; Sinchow, 1890-96; re-appointed, 1901. Sinchow, 1901-8; Taiyuanfu, 1908—20. *English Baptist Mission, Taiyuanfu, Shansi, North China.*

- Turner, Miss Dorothy Anno**; *Ch.m.*, Tyndale, Bristol; *ap.* 1919; Delhi, 1920-22; Dholpur, 1922-26; Palwal, 1926—; *Palwal, South Punjab, India.*
- †**Turner, Miss Harriet Mildred**, *Ch.m.*, Waterloo, Liverpool; *ap.* 1910; Sianfu, 1910-13; Tsingchowfu, 1913—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*
- Tweedley, Joseph**; SPURGEON'S and LIVINGSTONE; *Ch.m.*, Kirkdale, Liverpool; *ap.* 1925; Kibokolo, 1925—; *c/o B.M.S., Thysville, Congo Belge, West Central Africa.*
- Tweedley, Mrs. J.**, *née* Edith Amy Hallam; *m.* 1927; *Ch.m.*, South Street Baptist Mission, Westerham Hill. (Address as above.)
- Twitcsett, Elizabeth**; *Ch.m.*, Durham Road, Gateshead; *ap.* 1928; for Congo. (Not yet sailed.)
- Tyrell, Rupert Trevor**; REGENT'S PARK; *Ch.m.*, Raleigh Memorial Congregational Church, Stoke Newington; *ap.* 1923; Bolobo, 1924-27; Kinshasa, 1927—; *B.M.S., Léopoldville-Est, Haut Congo Belge, West Central Africa.*
- Tyrell, Mrs. R. T.**, M.S.C. (LOND.), *née* Winifred Alice Mackenzie; *m.* 1927; *Ch.m.*, Harpenden Congregational Church. (Address as above.)
- Utley, Miss Jessie**; *Ch.m.*, New North Road, Huddersfield; *ap.* 1923; Matale, 1923—; *Matale, Ceylon.*
- ***Vaughan, John**, MIDLAND; *Ch.m.*, Highgate Park, Birmingham; *ap.* 1878; General Baptist Mission, 1878-92; Cuttack, 1892-99; Sambalpur, 1899-1914. *43, Princes Avenue, Watford.*
- ***Vaughan, Mrs. J.**, *née* Hannah Coombs; *m.* 1878; *Ch.m.*, Highgate Park, Birmingham. (Address as above.)
- Vaughan, Miss Fanny Avery**, *Ch.m.*, Sambalpur, India; *ap.* 1902; Cuttack, 1902-1923; Balangir, 1923—; *Balangir, via Sambalpur, Orissa, India.*
- Veary, Thomas Clement**, B.A., A.K.C., KING'S COLLEGE, LONDON; *Ch.m.*, Central Baptist Church, Walthamstow; *ap.* 1922; *m.* 1925-26; Bishnupur, 1923-24; Dinajpur, 1924-27; Bishnupur, 1927-28; Dinajpur, 1928—; *Dinajpur, North Bengal, India.*
- †**Waddington, Miss Constance Emma**, *Ch.m.*, Melbourne Hall, Leicester; *ap.* 1914; Sianfu, 1915—; *English Baptist Mission, Sianfu, Shensi, North China.*
- ***Wall, Miss Emily Giulietta**; *Ch.m.*, Rome; *ap.* 1910; Rome, 1910-1925. 23, Via Statilia, Rome, (32), Italy.
- Walley, Miss Helen**; *Ch.m.*, Tarporley; *ap.* 1928; for India. (Not yet sailed.)
- Walter, Miss Elsie**; *Ch.m.*, Worthing; *ap.* 1920; Patna, 1920-28; Gaya, 1928—; *Gaya, Bihar, North India.*
- Wardley, Miss Winifred Lucy**; *Ch.m.*, Heath Street, Hampstead; *ap.* 1926; Cuttack, 1927—; *Cuttack, Orissa, India.*
- Watkins, Charles Harry**, M.A. (LOND.), B.A. (OXON), D.TH. (HEIDELBERG), MIDLAND, MANSFIELD, OXFORD, BERLIN and HEIDELBERG; *Ch.m.*, Myrtle Street, Liverpool; Westbourne Park, (Asst., 1911-14; Lecturer, Midland College, 1914-15; Myrtle Street, Liverpool, 1915-17; Principal, Carmichael College, Rangpur, 1917-21; *ap.* B.M.S. 1924; Serampore, 1925—; *Serampore College, E.I.R., Bengal) India.*
- †**Watkins, Mrs. G. H.**, *née* Dora Ethel Watts; *m.* 1920; *Ch.m.*, High Road, Tottenham, London; W.M.A., India, 1911-20.
- †**Watson, Miss Frances Marlon**; *Ch.m.*, West Street, Rochdale; *ap.* 1920; Sanyuan, 1921—; *English Baptist Mission, Sanyuan, Shensi, North China.*
- Watson, James**, HARLEY; *Ch.m.*, Wishaw; *ap.* 1905; Sianfu, 1905-11; Suitechow, 1911-13; San Yuan, 1914-24; Sianfu, 1924—; *English Baptist Mission, Sianfu, Shensi, North China.*
- †**Watson, Mrs. J.**, *née* Evelyn Minnie Russell; *m.* 1908; *Ch.m.*, Tabernacle, Swindon; Baptist Zenana Mission, 1900-8.
- ***Watson, James Russell**, M.B. (DURHAM), D.P.H. (CANTAB), M.R.C.S. (ENG.); *Ch.m.*, Denmark Place, Camberwell, London; *ap.* 1884; *m.* (i) 1884-1911; Tsingchowfu, 1884-1914; Chowtsun, 1915-23. *English Baptist Mission, Tsinanfu, Shantung, North China.*
- Watson, Mrs. J. R.**, *née* Agatha Kittermaster; *m.* 1913; *Ch.m.*, Bayston Hill C. of E. (In England.)
- Watson, Thomas**, BRISTOL; *Ch.m.*, Bow; *ap.* 1893; Barisal, 1894-96; Madaripur, 1896-97; Barisal, 1897-1901; Purneah, 1901—; *Linas, P.O., Purneah, Behar, North Bengal, India.*
- †**Watson, Mrs. T.**, *née* Stella Elizabeth Lawrence; *m.* 1896; *Ch.m.*, South Street, Exeter.
- †**Weaver, Miss Annie Vincent**, *Ch.m.*, Hay Hill, Bath; *ap.* 1904; Calcutta, 1904-8; Dacca, 1908-9; Calcutta and South Villages, 1909-14; Bishtupur, 1915-23; Khulna, 1923—; *Khulna, East Bengal, India.*
- Webb, Miss Daisy Muriel**, *Ch.m.*, Downend, Bristol; *ap.* 1915; Cuttack, 1915-27; Udayagiri, 1928—; *G. Udayagiri, Ganjam, India.*
- †**Weeks, Laurence James**, SPURGEON'S; *Ch.m.*, Mitcham Lane, Streatham; *ap.* 1920; Yalemba, 1921—; *B.M.S., Yalemba, Haut Congo Belge, West Central Africa.*
- †**Weeks, Mrs. L. J.**, *née* Jane Elizabeth Darby; *m.* 1923; *Ch.m.*, Aigburth, Liverpool. (Address as above.)

- Wells, Duncan Scott**; *Ch.m.*, Blenheim, Leeds; *ap.* 1919; Calcutta, 1919-22; Accountant B.M.S., London, 1922-24; Udayagiri, 1924-; *G. Udayagiri, Ganjam, India.*
- Wells, Mr. D. S.**, *née* Dorothy Milward; *m.* 1926; *Ch.m.*, Church of the Redeemer, Birmingham; W.M.A., Berhampur, 1920-23; Udayagiri, 1923-25. (Address as above.)
- Wenger, William John Leslie**, BRISTOL; *Ch.m.*, Chatsworth Road, Clapton, London; *ap.* 1904; Barisal, 1904-5; Dacca 1905-7; Barisal, 1907-10; Rangamati, 1910-14; Chandraghona, 1914-15; Chittagong, 1915-22; Lungleh, 1922-23; Rangamati, 1923-24; Lungleh, 1924-; *Lungleh, South Lushai Hills, via Chittagong, East Bengal, India.*
- Wenger, Mrs. W. J. L.**, *née* Alice Mary Matthews; *m.* 1906; *Ch.m.*, Carey Memorial, Kettering; Baptist Zenana Mission, 1900-06.
- Wheal, Miss Ella Sarah Alice**; *Ch.m.*, Loughton Union Church; *ap.* 1926; Chowtsun, 1926-; *English Baptist Mission, Chowtsun, Shantung, North China.*
- † **Wheeler, Edwin Robert**, M.B., B.S. (LOND.), F.R.C.S. (ENG.), L.R.C.P. (LOND.); *Ch.m.*, Free Church, Calne Wilts; *ap.* 1917. (On Staff of U.M.C. Peking, from 1907.) Shantung Christian University, 1916-; *English Baptist Mission, Tsinanfu, Shantung, North China.*
- † **Wheeler, Mrs. E. R.**, *née* Emily Gertrude Meech; *m.* 1910; *Ch.m.*, Congregational Church, Cricklewood.
- Whitehead, John**, RAWDON; *Ch.m.*, Rotherham; *ap.* 1890; Lukolela, 1890-1911; Wayika, 1911-25.
- Whitehead, Mrs. J.**, *née* Lillian Frederica Gordon; *m.* 1893; *Ch.m.*, Aylsham.
- * **Whittaker, Miss Muriel Benita**, *Ch.m.*, Rye Lane, Peckham; *ap.* 1900; Dacca, 1900-2; Bankipur, 1902-14; Simla, 1915-27.
- Wigner, Miss Ellen Constance**, B.A.; *Ch.m.*, Lewisham Road, Greenwich; *ap.* 1910; Cuttack 1910-; *Cuttack, Orissa, India.*
- Wilkerson, George James**, *Ch.m.*, Brondesbury, London; L.M.S., 1896-1913; *ap.* B.M.S., 1913; Wayika, 1913-28; Yakusu, 1928-; B.M.S., Yakusu, Haut Congo Belge, West Central Africa.
- Wilkerson, Mrs. G. J.**, *née* Evelyn Austin; *m.* 1909; *Ch.m.*, Brondesbury, London. (Address as above.)
- * **Wilkins, Gordon Smedley**, MIDLAND; *Ch.m.*, Cuttack Baptist Church, India; *ap.* 1892; Sambalpur, 1892-95; Berhampur, 1895-1907; Cuttack, 1907-9; Russelkonda, 1909-11; Berhampur, 1911-13; Padampur, 1913-16; Cuttack, 1916-27; Camberwell New Road, 1927-; 21, Whitmore Road, Beckenham, Kent.
- * **Wilkins, Mrs. G. S.**, *née* Ellen Lucy Pike; *m.* 1895; *Ch.m.*, Cuttack. (Address as above.)
- Wilkinson, Miss Alice**; LEEDS UNIV.; *Ch.m.*, Harehills Lane, Leeds; *ap.* 1923; Yakusu 1923-; B.M.S., Yakusu, Haut Congo Belge, West Central Africa.
- Williams, Charles Herbert**, A.T.S., CARDIFF; *Ch.m.*, Beulah, Dowlais; *ap.* 1897; Agra, 1897-1900; Kalka, 1900-4; Kasauli, 1904-; *Kasauli, Punjab, India.*
- Williams, Mrs. C. H.**, *née* Laura Dyche; *m.* 1899; *Ch.m.*, Derby Street Tabernacle, Burton-on-Trent. (Address as above.)
- Williams, Miss Elizabeth Jane**; *ap.* 1893; Delhi, 1893-1926; Palwal, 1926-; *Palwal, South Punjab, India.*
- Williams, Miss Winifred Sarah**, M.A., CARDIFF; *Ch.m.*, Grangetown, Cardiff; *ap.* 1920; Calcutta, 1920-23; Dinajpur, 1923-; *Dinajpur, North Bengal, India.*
- Williams, Thomas David**, BRISTOL; *Ch.m.*, Wells, Somerset; *ap.* 1909; Dacca, 1909-11; Narayanganj, 1911-27; Bombay Baptist Church, 1927-; *Bombay Baptist Church, Colaba, Bombay.*
- Williams, Mrs. T. D.**, *née* Daisy Florence Hills; *m.* 1911; *Ch.m.*, St. Mary's, Norwich; *ap.* Baptist Zenana Mission, 1909. (Address as above.)
- Williamson, Henry Raymond**, M.A., B.D., BRISTOL; *Ch.m.*, West Street, Rochdale; *ap.* 1908; Showyang, 1908-9; Taiyuanfu, 1909-26; Shantung Christian University, Extension Department, 1926-; *English Baptist Mission, Tsinanfu, Shantung, North China.*
- † **Williamson, Mrs. H. R.**, *née* Emily Stevens; *m.* 1910; *Ch.m.*, West Street, Rochdale; Tsinanfu, 1909-10.
- Williamson, Miss Joan Katherine**; *Ch.m.*, Leith; *ap.* 1923; Sianfu, 1923-; *English Baptist Mission, Sianfu, Shensi, North China. (Temporarily at Taiyuanfu, Shansi.)*
- Wilson, Miss Ann Margaret**, *Ch.m.*, Duncan Street, Edinburgh; *ap.* 1913; Bolobo, 1913-; B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.
- Wilson, Miss Elsie Muriel**, *Ch.m.*, Ferme Park, Hornsey, London; *ap.* 1925; Dinajpur, 1925-26; Calcutta, 1926-28; Dinajpur, 1928-; *Dinajpur, North Bengal, India.*
- Wilson, William**, M.B., CH.B. (GLASGOW); *Ch.m.*, High Blantyre; *ap.* 1923; San Salvador, 1924-; B.M.S., Songololo, Congo Belge, West Central Africa.
- * **Wilson, Mrs. W.**, *née* Jean Weir Fowler, *m.* 1925; *Ch.m.*, High Blantyre. (Address as above.)
- * **Wince, Miss Jane**, KIDDERPUR, CALCUTTA; *ap.* 1891; Tikari, 1891-1927. Tikari, Gaya, Behar, India.
- † **Winfield, Walter Warren**, B.A., B.D. REGENT'S PARK; *Ch.m.*, High Road, Ilford; *ap.* 1917; Udayagiri, 1917-27; Banbury, 1927-; 60, Middleton Road, Banbury, Oxon.
- † **Winfield, Mrs. W. W.**, *née* Lottie Lydia Johnson; *m.* 1920; *Ch.m.*, Clarence Park, Weston-super-Mare. W.M.A., 1914-20. (Address as above.)
- Wood, Miss Florence May**, *Ch.m.*, Devonshire Square, Stoke Newington; *ap.* 1908; Sinchow, 1908-21; Chowtsun, 1921-; *English Baptist Mission, Chowtsun, Shantung, North China.*

- Woollard, Stanley Griffiths**, HARLEY; *Ch.m.*, Wickhambrook Congregational; *ap.* 1909; Jalpaiguri, 1909-13; Rangpur, 1913—; *Rangpur, North Bengal, India.*
- †**Woollard, Mrs. S. G.**, *née* Eva Fanny Williamson; *m.* 1911; *Ch.m.*, Union Chapel, Mussoorie; Baptist Zenana Mission, 1909-11.
- Woster, Claude Hué**, SPURGEON'S; *Ch.m.*, Sutton, Surrey; *ap.* 1923; Wathen, 1924—; *B.M.S.*, Wathen, *Thysville, Congo Belge, West Central Africa.*
- †**Woster, Mrs. C. H.**, *née* Dora Peacop; *m.* 1924; *Ch.m.*, Sutton, Surrey; *M.M.A.*, Bolobo, 1919-24
- Wyatt, Henry George**, M.B., B.S., (LOND.), M.R.C.S., L.R.C.P., LONDON UNIV.; *Ch.m.*, Cross Street, Islington; *ap.*, 1925; Taiyuanfu, 1925—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- Wyatt, Mrs. H. G.**, B.A. (BRISTOL); *née* Edith Maud Holden; *m.* 1927; *Ch.m.*, Hornsey Rise; *W.M.A.*, Sinchow, 1925-27. (Address as above.)
- Yaqub, Miss**, S.A.S.; *ap.* 1924; Bhiwani, 1924—; *Bhiwani, Punjab, North India.*
- †**Young, Charles Bowden**, M.A. (OXFORD UNIV.); *Ch.m.*, Harlow; *ap.* 1906; Dacca, 1906-9; Delhi, 1909—; 1, *Ludlow Castle Road, Delhi, Punjab, India.*
- †**Young, Mrs. C. B.**, B.S.C., M.B., CH.B. (ST. ANDREW'S), *née* Ruth Wilson; *m.* 1917; *Ch.m.*, St. Luke's U.F. Church, Broughty Ferry. (Address as above.)
- Young, George Armstrong**, RAWDON, *Ch.m.*, Bloomsbury Central Church, London; *ap.* 1924; Sanyuan, 1924—; *English Baptist Mission, Sanyuan, Shensi, North China.*
- Young, Mrs. G. A.**, *née* Leonora Haslop; *m.* 1927; *Ch.m.*, Muswell Hill, London; *W.M.A.*, San Yuan, Shensi, 1923-27. (Address as above.)

LIST OF ACCREDITED BAPTIST MINISTERS SERVING ON THE MISSION FIELD in association with the Baptist Missionary Society.

- Allan, Andrew Ratray**, SPURGEON'S; Calabar College, Jamaica, 1926—; *Calabar College, Kingston, Jamaica, B.W.I.*
- Allan, Mrs. A. R.**, *née* Isa Cross. (Address as above.)
- Bennett, Frederick**, MIDLAND and RAWDON; Lightfoot Grove, Stockton-on-Tees, 1901-09; Rowley and Blackhill, 1909-17; Linsley Road, Sunderland, 1917-20; Cinnamon Gardens, Colombo, 1920—; *The Mansie, Cinnamon Gardens, Colombo, Ceylon.*
- Bennett, Mrs. F.** (Address as above.)
- Comber, Leslie Thomas**, B.A., B.D., BRISTOL; Beckington, Bath, 1922-23; *B.M.S.*, China, 1923-28; Calabar High School, Kingston, Jamaica, 1928—; *Calabar, Kingston, Jamaica.*
- Comber, Mrs. L. T.**, *née* Marguerite Elaine Nash. (Address as above.)
- James, Henry**, B.A., B.D. (LOND.), REGENT'S PARK AND LOND. U.C.; Memorial, Llangollen, 1914-17; Chaplain to H.M. Forces, 1917-20; Windsor, 1921-26; Lower Circular Road, Calcutta, 1926—; *Lower Circular Road, Calcutta, India.*
- James, Mrs. H.** (Address as above.)
- Jessop, Edwin Arthur**, M.A., ST. JOHN'S AND MANSFIELD COLLEGES, OXFORD; Creaton Congregational Church, Northampton, 1912-16; Y.M.C.A. War Service, England, France and Salonica, 1916-19; Langport Congregational Church, 1919-24; Sherwood Content, Jamaica, 1924—; *Sherwood Content P.O., Jamaica, B.W.I.*
- Lloyd, Frederick Cowell**, A.T.S., REGENT'S PARK; Altrincham, 1893-1917; Denmark Place, Camberwell, 1917-23; East Queen Street, Kingston, Jamaica, 1923—; 22, *East Queen Street, Kingston, Jamaica, B.W.I.*
- Lloyd, Mrs. F. C.** (Address as above.)
- Lower, Charles Stanley**; Richmond Vale, Jamaica, 1927—; *Richmond Vale, Cedar Valley, P.O., Jamaica, B.W.I.*
- Lower, Mrs. C. S.**, *née* Annie Hunter. (Address as above.)
- McNaughton, Angus Anderson**, SPURGEON'S; Morant Bay, Jamaica, 1927—; *Morant Bay P.O. Jamaica, B.W.I.*
- McNaughton, Mrs. A. A.**, *née* Ethel C. N. Tharle. (Address as above.)
- Poole, John Herbert**, BRISTOL; *Ch.m.*, Shoreditch Tabernacle; Port of Spain, Trinidad, 1907-9; Sidecup, England, 1909-11; Port of Spain, Trinidad, 1911-22; Secretary, Y.M.C.A., Trinidad, 1922-23; Nassau, Bahamas, 1923-26; Port of Spain, Trinidad, 1926—; 101, *Picton Street, Port of Spain, Trinidad, B.W.I.*
- Poole, Mrs. J. H.**, *née* Agnes Ellen Graham; *m.* 1909; *Ch.m.*, St. John's Baptist Church, Port of Spain, Trinidad. (Address as above.)

STATIONS AND STAFF, ETC., 1928.

‡ In England, and on furlough.

INDIA.

Station
formed.

BENGAL.

- 1828—**BARISAL**.—J. D. Raw, Mrs. Raw ; Miss A. M. Finch ; Miss M. L. Bell ; Miss E. F. Drayson ; Miss M. Starke ; I. N. Sarkar, Mrs. Sarkar.
- 1844—**BISHNUPUR**.—W. E. French, B.Sc., Mrs. French ; E. W. McKeeman, B.A., B.D.
- 1801—**CALCUTTA**.—J. Reid (Indian Secretary, B.M.S.), Mrs. Reid ; P. Knight, Mrs. Knight ; W. C. Eadie, Mrs. Eadie ; T. S. Howie, Mrs. Howie ; D. Kyles, M.A., Mrs. Kyles ; Miss Ethel M. Payne ; Miss G. Jones, B.A. ; Miss Annie E. Moule, B.A. ; Miss C. Manson‡ ; Miss J. F. Robb, M.A. ; B. A. Nag, Mrs. Nag.
Evangelists : J. N. Dutt, Rash Behari Sircar.
- 1901—**CHANDRAGHONA**.—P. H. Jones, Mrs. Jones ; G. O. Teichmann, M.B., B.S., M.R.C.S., L.R.C.P., Mrs. Teichmann ; J. W. Bottoms, M.R.C.S., L.R.C.P., M.B., B.S. ; Miss D. M. Timmins ; Miss E. L. Gillings ; R. L. Biswas, Mrs. Biswas.
- 1881—**CHITTAGONG**.—W. C. Hunter, Mrs. Hunter ; H. M. Angus, B.A., B.D., Mrs. Angus, B.A.
Evangelists : Ismail Gazi, Manaranjan Byapari.
- 1816—**DACCA**.—L. Bevan Jones, B.A., B.D., Mrs. Jones ; H. Bridges, B.D.‡, Mrs. Bridges‡ ; H. D. Northfield, M.A., Mrs. Northfield ; Miss C. Hodgkinson ; Miss E. M. Rugg ; K. C. Das, B.A., L.Th., Mrs. Das.
Evangelists : Nagendra Nath Roy, Rajendra Lal Bhowmick, Bihari Lal Biswas, P. Sircar, Dharendra N. Tarafdar, S. N. Baroi.
- 1794—**DINAJPUR**.—R. W. Edmeades‡, Mrs. Edmeades‡ ; T. C. Vicary, B.A., A.K.C., Miss J. M. Fenter ; Miss W. S. Williams, M.A. ; Miss E. M. Wilson ; Miss M. A. Davies.
Evangelists : Megnadh Baroi, Ambika Charan Bairagi, Sasi Bhusan Roy (at Jalpaiguri).
- 1925—**FARIDPUR**.—H. W. Carter, B.Sc.
- 1821—**HOWRAH**.—Herbert Anderson, Mrs. Anderson.
- 1804—**JESSORE**.—G. W. Shaw, Mrs. Shaw ; Miss G. B. Richards‡ ; Miss F. E. M. Pitman.
Evangelists : Harananda Mandal, Prasanna Kumar Biswas, Sukumar Biswas, Nisi Kanta Chakravarti.
- 1860—**KHULNA**.—A. L. Sarkar, M.A., B.D., Mrs. Sarkar ; Miss A. E. Weaver‡ ; Miss E. K. Smith ; Miss M. Edwards.
- 1844—**LAKSMIKANTAPUR**.—A. C. Ghosh, Mrs. Ghosh.

- 1903—**LUNGLEH—SOUTH LUSHAI HILLS.**—J. H. Lorrain, Mrs. Lorrain ; W. J. L. Wenger, Mrs. Wenger ; Miss Edith M. Chapman ; Miss E. M. Oliver ; Miss M. Clark† ; Miss I. M. Good.
- 1899—**PURNEAH.**—T. Watson, Mrs. Watson† ; P. N. Santh, Mrs. Santh.
Evangelists : Benjamin Baroi, Bhajanananda Haldar.
- 1901—**RANGAMATI.**—H. Griffiths.
Evangelist : Sonoram Chakma.
- 1891—**RANGPUR.**—S. G. Woollard, Mrs. Woollard†.
Evangelists : Prasad Chandra Das, Rajani Kanta Das, Sasi Kumar Baroi.
- 1799—**SERAMPUR.**—G. Howells, M.A., B.D., B.Litt., Ph.D., Mrs. Howells ; J. N. Rawson, B.Sc., B.D., Mrs. Rawson ; G. H. C. Angus, M.A., B.D. ; C. H. Watkins, M.A., D.Th., Mrs. Watkins† ; L. V. Dickins, B.A., B.D.
Evangelists (loaned to Church Unions) : Kanai Lal Baroi, Manoranjan Haldar, Kali Kumar Roy, Miss P. Mandal (*to Serampur Local School Committee*).

ORISSA.

- 1916—**ANGUL.**—J. Johnson†, Mrs. Johnson†.
Evangelists : John Parida, Umesh Behera.
- 1911—**BALANGIR.**—F. W. Jarry, M.B.E., Mrs. Jarry ; B. F. W. Fellows, B.A.† ; Mrs. Fellows, M.D., B.S., M.R.C.S., L.R.C.P.† ; Miss F. A. Vaughan ; Miss E. A. Soper† ; Miss M. Collett.
Evangelists : Baranidhi Patra, Simeon Sahu, Maneba Senapati, Philip Behera, Benjamin Sahu, Prasanna Chuan, Samson Sahu, Dattamana Mahapatra, Samuel Pradhan, Anusaran Pradhan, Abbaya Ch. Swain.
- 1825—**BERHAMPUR (Ganjam).**—Miss Dorothy Daintree, M.R.C.S., L.R.C.P. ; Miss Hilda K. Halls ; Miss H. Gregory, M.B., Ch.B., D.T.M. and H. ; Miss M. L. Gordon ; Miss G. H. Newell, M.B., B.S., D.T.M.
- 1822—**CUTTACK.**—H. W. Pike, B.A., B.D., Mrs. Pike† ; J. Guest, Mrs. Guest ; W. J. Biggs, B.A., A.K.C., Mrs. Biggs ; S. F. Robinson, Mrs. Robinson ; Miss A. N. Thompson, B.Sc. ; Miss E. C. Wigner, B.A. ; Miss L. Case, B.A. ; Miss W. L. Wardley ; Jabez Patra, Mrs. Patra ; B. Pradhan, B.A., Mrs. Pradhan.
- 1825—**PURI.**—H. Collins.
Evangelists : Debendra K. Naik, Hemkant Mahanti, Fakir Sahu, Lalit Sahu.
- 1861—**RUSSELKONDA.**—E. R. Lazarus, Mrs. Lazarus.
Evangelists : Archie Rao, Lazarus Mendi, Kapuri Samuel.
- 1879—**SAMBALPUR.**
Evangelists : Albert Pradhan, Subodh Ch. Sahu, Samson Behera, Samuel Chowdhury.
- 1861—**UDAYAGIRI.**—O. J. Millman, B.A.†, Mrs. Millman† ; A. E. Grimes, Mrs. Grimes ; E. Evans, Mrs. Evans ; D. S. Wells, Mrs. Wells ; Miss D. M. Webb ; Miss F. K. Laughlin.

NORTHERN INDIA.

- 1811—**AGRA**.—J. I. Hasler, B.A.†, Mrs. Hasler†; J. W. Ginn†, Mrs. Ginn†; G. D. Reynolds, M.A.†, Mrs. Reynolds†; D. V. Gibbon, B.A., Mrs. Gibbon; Miss J. R. Slater; Miss C. Tidman; Miss H. M. Palmer; S. Isaac, B.A., Mrs Isaac.
Assistant Missionary: Mamraj. *Evangelists*: Jauhari Mal, D. Masih.
- 1909—**BARAUT**.—A. Haider-Ali, Mrs. Haider-Ali.
Assistant Missionaries: Nathu Mal, Sangat Masih. *Evangelists*: T. Inayat, Hamesha Das.
- 1887—**BHIWANI**.—F. Hasler, Mrs. Hasler; Miss Annie Theobald; Miss Ellen M. Farrer, M.B., B.S. (Lond.); Miss Mary Bisset, M.B., Ch.B., L.M., L.L.A. (Aberdeen); Miss M. B. Pearson†; Miss Mary F. Guyton; Miss L. J. Timm; Miss J. Benzie, M.B., Ch.B.; Miss Yaqub, S.A.S.
Assistant Missionary: S. Markus. *Evangelists*: Prem Tukd, Matthias Jacob.
- 1818—**DELHI**.—C. B. Young, M.A.†, Mrs. Young, B.Sc., M.B., Ch.B.†; A. E. Hubbard, Mrs. Hubbard; C. G. Carpenter, M.A., B.D., Mrs. Carpenter; A. M. McAndrew, Mrs. McAndrew, M.A.; Miss Annie C. Gange; Miss Emmeline M. Morgan; Miss Alice E. Francis; Miss Winifred FitzHenry†; Miss Hilda Porteous; Miss H. Macdonald, M.A.; Miss I. L. Rodger; Lal Muhammad, Mrs. Muhammad; Miss Budho Singh.
Assistant Missionary: Nathaniel Das. *Evangelists*: D. Emerson, A. David, A Baid.
- 1896—**DHOLPUR**.—Miss Alice Hampton; Miss E. B. Davies; Miss D. A. Sissons; Miss G. Rutherford, M.B., Ch.B., D.T.M.
Assistant Missionary: Abdul Rahim.
- 1882—**GAYA**.—G. E. Hicks, Mrs. Hicks†; J. T. Sidey, Mrs. Sidey, B.Sc.; Miss Jessie McLeod†; Miss E. Walter; Miss D. M. Philcox.
Assistant Missionary: Isa Charan. *Evangelists*: Reuben Amos, Benjamin David, D. Kanhai.
- 1927—**JAMALPUR**.—H. Dyche, Mrs. Dyche.
- 1888—**KASAULI**.—C. H. Williams, A.T.S., Mrs. Williams.
Evangelists: Chunni Lall, Sunny Baid.
- 1816—**MONGHYR**.—Miss Marguerite Bion.
- 1895—**PALWAL**.—J. Jardine, Mrs. Jardine; A. E. Moore, M.R.C.S., L.R.C.P., Mrs. Moore; R. W. Thomas, M.B., B.S., D.T.M. & H.; Miss E. J. Williams; Miss F. E. Moore; Miss Violet De Rozario; Miss K. H. Parkinson, M.R.C.S., L.R.C.P.; Miss D. A. Turner; Miss B. Loosley; Miss H. C. Bowser, M.B., B.S., B.Sc., M.R.C.S., L.R.C.P.; Miss Z. A. Johansson; Miss J. Cooper, M.B., B.S., M.R.C.S., L.R.C.P.; Miss H. Smith; Miss C. A. Hawkins.
Assistant Missionaries: Lal Chand, W. Price, Salamat Ali Khan. *Evangelists*: Daniel Peter, R. J. Salamon, Arjan Singh, Guman Singh, B. H. Singh, N. Yaqub, Monohar Das, Nathaniel, L. A. Baksh, F. J. Paul.
- 1816—**PATNA**.—(Bankipore).—G. N. Gibson, B.D., Mrs. Gibson†; E. T. Stuart, Mrs. Stuart; R. Lund, B.A.†, Mrs. Lund†; D. N. Clarkson Piper, M.A.; Philip John, B.A., Mrs. John; Miss M. de Bretton; Miss Amy Tuff; Miss A. L. Rider.
Assistant Missionaries: Thomas Dwyer, Prabhu Das, Miss Redding. *Evangelists*: C. Marqus, Iswar Charan, I. Masih.

Accepted, not stationed.—Miss W. Griffith, and Miss H. Walley.
B.M.S. Missionaries serving in other spheres: J. Drake, M.A., B.D. (Saharanpur Union Theological Training Institution), Mrs. Drake; R. J. Grundy (Mission to Lepers), Mrs. Grundy; T. D. Williams (Pastor, Bombay Baptist Church), Mrs. Williams.

 CEYLON.

- 1812—**COLOMBO and MIRIGAMA** (formed 1922) **DISTRICTS.**—J. A. Ewing, Mrs. Ewing; H. Spooner, B.D., Mrs. Spooner; Miss E. W. Evans†; Miss E. M. Evans; Miss A. M. Smurthwaite (of China); D. W. Abayaratna, Mrs. Abayaratna (Mirigama).
Ceylonese Pastors, Missionaries and Evangelists: J. W. Perera (*Superintending Missionary, L.B.M. and B.U.*); J. A. Markus (*Colombo*); S. R. Perera (*Hanwella and Welgama*); W. M. P. Jayatunge, B.D. (*Kotikawatte*); D. T. Jayasuriya (*Gonawela*); N. H. P. de Silva (*Hendala and Mattakkuliya*); A. D. J. Perera (*Grand Pass*); W. A. Peiris (*Biyawila*); S. M. Edward (*Colombo Tamil Church*); S. P. Jayatunge (*Mahewita*); J. H. de S. Senapatiratne (*Madampe, N.W.P.*); D. H. Colombege (*Moratuwa*); E. Y. S. Premawardane (*Agalawatte*); D. E. Fernando (*Hendala Leper Asylum*); K. D. Joseph (*Kal-Eliya, Mirigama*); T. G. Somawardane (*Beligodapitiya*); P. I. Perera (*Biyawila*); Mrs. N. G. Rodrigo, Mrs. L. E. P. Karunatlilleke, Miss N. A. Perera and Miss L. C. Fernando (*Colombo*); P. Samarajeva (*Office Assistant*).
- 1837—**KANDY and MATALE DISTRICTS.**—H. J. Charter, B.A., B.D.†, Mrs. Charter; S. F. Pearce, Mrs. Pearce; Miss J. Uttley; Miss G. E. Mounicy.
Ceylonese Pastors, Missionaries and Evangelists: S. J. de S. Weerasinghe (*Matale*); T. A. de Silva (*Kandy*); A. R. Gunasekera (*Gampola*); H. M. U. Banda (*Galagedera*); P. P. Balasooriya and H. D. H. Siriwardhane (*Kekirawa*); F. V. de A. Jayasinghe (*Elwela*); G. Costa, Miss G. Jayasinghe, and Miss E. Jayasundera (*Matale: Teacher Evangelists*); M. I. Perera (*Dombawela*); and W. D. H. Abraham (*Malandeniya*).
- 1878—**SABARAGAMUWA DISTRICT.**—J. B. Radley, Mrs. Radley; Miss E. Allsop; Miss L. M. Reece.
Ceylonese Pastors, Missionaries and Evangelists: F. A. Peiris (*Ratnapura*); K. A. Perera (*Balangoda*); K. D. F. Nanayakkara (*Teacher Evangelist, Pelmadulla*); J. A. Perera (*Talawitiya and Taldawa*); S. P. Perera (*Getahetta*); Miss Dona Isabella, Miss M. Dhanapala, and Miss E. Wickremesekere (*Ratnapura*).

 CHINA.

SHANTUNG.

- 1903—**CHOW-T'SUN.**—A. E. Greening†, Mrs. Greening†; A. G. Castleton, Mrs. Castleton; J. S. Harris†, Mrs. Harris†; S. E. Bethell, M.D., Ch.B., Mrs. Bethell; A. A. Lees, M.A., M.B., Ch.B., F.R.C.S., L.R.C.P., M.C., Mrs. Lees; Miss Margaret Thomas; Miss Manger; Miss Wood; Miss Kate Kelsey; Miss A. Smurthwaite (temporarily in Ceylon); Miss E. S. A. Wheel.
Pastors supported by the Native Church: Chao Shu Tien, Chou Feng Liu, Shih Pan Liu, Yao Chun Fang, Meng I. San, Shen Hsian Sheng, Jung Feng Hsiang.
Evangelists: Chang Ssu Ching, Lu Kung Chao, Liu Kwo Tung, Chou Tung An, Yiu Chi Chou, Wang Yu Tung.

1903—**PEICHEN**.—

Pastors supported by Chinese Church : Chang Ssu-heng, Chei Wen hsiang, Bi Wen-hsuan, Wang Huan-chang, Wang hsueh ling, Sun gwang tzung, Wang hsiang chan.

Evangelists supported by B.M.S. : Wang shou li, Tung i ran, Yang ching wen, Chiao wen bin.

1904—**TSINANFU**.—H. Payne, Mrs. Payne†; H. R. Williamson, M.A., B.D., Mrs. Williamson†; W. P. Pailing, Ph.C., M.P.S., B.D., Mrs. Pailing; E. R. Wheeler, F.R.C.S., L.R.C.P., M.B., B.S.,† Mrs. Wheeler†; L. M. Ingle, B.A., M.B., B.Ch., F.R.C.S., L.R.C.P., Mrs. Ingle; H. H. Rowley, B.A., B.D., B. Litt., Mrs. Rowley†; E. L. Phillips, M.A., Mrs. Phillips, B.Sc.; Miss M. F. Logan; Miss G. M. Hickson (Associate Missionary).

Chinese Member of the University Staff supported by B.M.S. : P. H. Chang.

Pastor supported by Native Church : Chang Jen.

Institute Evangelists supported by B.M.S. : Chao Hsi Yu, Ch'i Te Hsiang, Sun P'eng Hsiang.

City Evangelist supported by B.M.S. : Chang Chow Tao.

Woman Evangelist supported by B.M.S. : Nieh Shou Chen.

Western Association.—*Pastors supported by Native Church* : Shih Pan Lin, Yao Chun Fang, Chao Shu Tien, Jung Feng Hsiang.

Evangelists supported by B.M.S. : Chou T'ung An, Yin Chi Chow.

1877—**TSINGCHOWFU**.—E. W. Burt, M.A. (China Secretary), Mrs. Burt; F. Madeley, M.A.,† Mrs. Madeley†; F. S. Drake, B.A., B.D.; A. K. Bryan; Miss Harriet M. Turner†; Mrs. Donald Smith; Miss D. Cracknell.

Pastors supported by Native Church : Chang-ching-hao, Wang-chih-tao, Shih ching wen, Chang-shih-tseng, Chang Yung Hsin, Li Kang, Feng Hwa Kwang, Hsu-chang-chi.

Evangelists supported by the Mission : Wang-Ping-cheng, Feng-pao-hwang, Li-yu, Chung.

SHANSI.

1878—**TAI YUAN FU**.—B. C. Broomhall, F.R.C.S., L.R.C.P., Mrs. Broomhall; J. C. Harlow, Mrs. Harlow †; H. G. Wyatt, M.B., B.S., M.R.C.S., L.R.C.P., Mrs. Wyatt, B.A.; R. H. P. Dart; Miss E. A. Rossiter; Miss Frances Coombs; Miss Gertrude Jaques; Miss D. J. Curtis, B.A. (of Sanyuan), Miss E. Pentelow, B.Sc.†; Miss L. Chapple; Miss G. M. Mann; Miss F. E. George; Miss E. M. Clow, M.B., Ch.B., D.T.M. & H.

Evangelists : Chang Chin Heng, Li Chih Jen, Wang Chin Chang, Wang Chiu Ch'uan, Hou Hsi Chun, Ho Ping.

1885—**SINCHOW**.—F. W. Price, Mrs. Price†; H. A. Emmott, Mrs. Emmott; Mrs. John Lewis; Miss A. Mary Pearson; Miss B. Glasby.

Evangelists : Chao Hsia Yun, Huo Ts'un I, Fan Ho Hsi, Wen Pei Yuan, Chou Hsun-ho, Chao Tzu Chieh. *Female Evangelists* : Chao Ting Mei, Chiang Chang Ssu, Li Chao Ssu, Ssu Ts-sui Ssu, Liu Han Ssu.

1892—**TAICHOW**.—H. T. Stonelake, Mrs. Stonelake.

Evangelists : Ho T'ien Mei, Chang Fuh, Ch'in Liang, Chang Chen Shen, Shih Yen T'ien, Wang Ming Kao.

SHENSI.

- 1894—SIANFU.—J. Watson, Mrs. Watson‡; J. Shields, Mrs. Shields‡; F. S. Russell, Mrs. Russell‡; H. W. Burdett, B.A., Mrs. Burdett; H. G. Stockley, M.B., Ch.B., Mrs. Stockley; W. S. Flowers, M.B. Ch.B., Miss K. M. Franklin‡; Miss Constance Waddington‡; Miss F. S. Major; Miss J. K. Williamson (temporarily at Taiyuanfu); Miss C. M. Birrell (temporarily at Tsingchowfu); Miss R. M. A. Tait, M.B., Ch.B.‡

Evangelists: Chao Chih Pin, Chou Chih Chen, Liang yu P'u, Chao Ching Hu.

- 1893—SAN YUAN.—J. Bell, A.T.S.‡, Mrs. Bell‡; W. Mudd, Mrs. Mudd.‡; G. A. Young, Mrs. Young; Miss Dorothy Curtis, B.A. (temporarily at Taiyuanfu); Miss M. F. Watson‡.

Pastor: Sun Yu Fang.

Assistant Pastor: Yang-min-Lo.

Evangelists: Tsao Shou Sun, Sun Kuan Hai, Chang Ssu Chang, Feng Wen Chuan, Chi Tsun Ting.

- 1910—YEN-AN-FU.

Evangelists: Wu Sheng Chi, Kao Tsung Woa, Wang Shao Wu, Hsu Chin Wu, Chung Chia Sheng.

- 1909—FU-YIN-TSUN.

Pastor: Sun Han Ch'ing.

Evangelists: Hsing-Lai-Ho, Kuo-Chung-Fu.

SHANGHAI.

Evan Morgan, D.D.‡, Mrs. Morgan‡; E. F. Borst-Smith (Pastor, Union Church), Mrs. Borst-Smith; A. J. Garnier, Mrs. Garnier‡; Adam Black, Mrs. Black (Associate-Missionaries); Miss H. A. Stacey (Associate Missionary).

PEKING.

J. C. Keyte, M.A.‡; G. King, F.R.C.S., L.R.C.P., Mrs. King, M.B., Ch.B., D.T.M. & H. (Union Medical College, Peking).

WEST INDIES.

TRINIDAD.

- 1843—PORT OF SPAIN.—

Rev. J. Herbert Poole,* Mrs. Poole.*

JAMAICA.

- 1818—KINGSTON.

Calabar College.—President: Ernest Price, B.A., B.D., Mrs. Price.
Tutor: D. Davis, B.A., B.D., Mrs. Davis.

BAHAMAS.

- 1833—NASSAU.—L. Tucker, M.A.

CENTRAL AFRICA.

CONGO.

- 1898—MATADI.—G. Thomas, Mrs. Thomas‡; E. D. F. Guyton‡.

- 1908—KIMPESE.—W. D. Reynolds, B.A., B.D.‡, Mrs. Reynolds‡.

- 1879—SAN SAVADOR.—H. Ross-Phillips, Mrs. Ross-Phillips (in Sweden); A. A. Lambourne; W. Wilson, M.B., Ch.B., Mrs. Wilson; F. W. W. Fox, M.B., Ch.B.‡; M. W. Hancock‡; J. Russell, M.A.; Miss Hilda G. Coppin; Miss Alys H. Bell‡; Miss Jessie Lambourne; Miss M. Hammond‡; Miss L. E. Head; Miss K. M. Cheshire.

Sub-station: 1905—Mabaya (Silver Jubilee Station), Mbamba District.

- 1899—KIBOKOLO.—George Hooper, Mrs. Hooper‡; E. Holmes, Mrs. Holmes; A. E. Guest, Mrs. Guest; P. H. Austin‡, Mrs. Austin‡; J. Tweedley, Mrs. Tweedley.

* Supported by Port of Spain Church.

- 1884—**WATHEN**.—J. S. Bowskill, Mrs. Bowskill; J. H. Starte†, Mrs. Starte†; A. W. Hillard, Mrs. Hillard; C. H. Wooster, Mrs. Wooster†; Miss E. K. Milledge; Miss M. Coles (not yet sailed).
- 1911—**THYSVILLE**.—R. L. Jennings, Mrs. Jennings; Miss D. H. James.
- 1920—**KIBENTELE**.—W. B. Frame, Mrs. Frame; R. V. de C. Thompson, Mrs. Thompson.
- 1882—**KINSHASA (Stanley Pool)**.—D. Christy Davies, Mrs. Davies†; C. E. Pugh (Congo Secretary), Mrs. Pugh; F. G. Exell, Mrs. Exell; R. T. Tyrrell, Mrs. Tyrrell; J. Palmer Hern, Mrs. Hern (Associate Missionaries).
- 1888—**BOLOBO**.—J. A. Clark, Mrs. Clark; A. E. Allen, Mrs. Allen; A. W. Glenesk; H. G. V. Joy, M.D., B.S., M.R.C.S., L.R.C.P., D.T.M. & H.†, Mrs. Joy†; A. G. W. MacBeath, M.A., B.D.†; D. Frost, M.B., B.S., M.R.C.S., L.R.C.P.; Miss L. M. de Hailes; Miss A. M. Wilson; Miss G. Bliss †; Miss N. F. Petrie.
- 1884—**LUKOLELA**.—A. R. Stonelake†; Mrs. Stonelake†.
- 1891—**UPOFO**.—J. H. Marker†, Mrs. Marker†; J. Davidson, Mrs. Davidson; E. H. Morrish; S. J. Newbery, Mrs. Newbery.
- 1905—**YALEMBA**.—A. B. Palmer, B.A., Mrs. Palmer, B.A.; J. N. Clark, Mrs. Clark; L. J. Weekst, Mrs. Weekst†; A. R. D. Simpson, Mrs. Simpson; A. R. Neal†.
- 1896—**YAKUSU**.—W. Millman, Mrs. Millman; A. G. Mill†, Mrs. Mill†; G. J. Wilkerson, Mrs. Wilkerson; C. C. Chesterman, O.B.E., M.D., M.R.C.P., D.T.M. and H., Mrs. Chesterman; W. H. Ennals, Mrs. Ennals; W. H. Ford, B.A.†; H. B. Parris; K. W. Todd, M.R.C.S., L.R.C.P.; K. C. Parkinson, M.A.; Miss G. Reiling; Miss A. Wilkinson; Miss G. C. Owen; Miss P. Loftst.
- 1911—**WAYIKA**.
Accepted, not sailed: H. J. Casebow, B.D. (for Belgian Congo), Miss E. Twitchett.

EUROPE.

FRANCE.

1834—**MORLAIX**.

RETIRED FROM FULL SERVICE.

T. H. Barnett, W. Carey (in India), H. E. Crudgington, G. J. Dann, B. Das (in India), W. Davies, J. Ellison, B. Evans (in India), B. C. Ghosh (in India), R. C. Ghosh (in India), W. Goldsack (in Australia), F. W. Hale, C. H. Harvey (in Canada), G. Hughes, W. Bowen James (in New Zealand), A. Jewson (in India), R. M. McIntosh, W. W. Milne, W. S. Mitchell (in Australia), J. D. Morris (in India), S. S. Mukerji (in India), J. G. Potter, W. J. Price (in India), D. Robinson, F. W. Savidge, G. A. Smith, J. Stubbs, A. E. Summers (in Australia), A. T. Teichmann, Dr. F. V. Thomas, H. J. Thomas, J. Vaughan, G. S. Wilkins, Miss I. M. Angus, Miss M. Bergin, Miss K. Bonnaud (in India), Miss L. Buchanan (in India), Mrs. W. E. Cooper (in India), Miss H. Dawson (in India), Miss L. M. Edwards, Miss R. A. Eekhout, Mrs. Gilbert, Mrs. Langer, Miss H. K. Leigh, Mrs. E. L. McLeod (in India), Miss E. Moore (in India), Miss J. Taylor, Miss E. Tresham, Miss M. B. Whittaker, Miss J. Wince (in India), (all of India); S. B. Drake, Dr. E. H. Edwards, F. Harmon, E. C. Niekalls, Dr. T. C. Paterson, A. G. Shorrocks, E. C. Smyth, A. Soweby, J. J. Turner (in China), Dr. J. R. Watson (in China), Miss E. L. Goodechild, Miss A. O. Kirkland and Miss H. Sifton (all of China); G. R. R. Cameron (in Canada), William L. Forfeitt, S. C. Gordon (in Jamaica), R. H. C. Graham, and R. H. Kirkland (all of Congo); E. S. Summers, M.A. (of India and Italy), and Miss E. G. Wall (of Italy).

STATISTICS

OF THE SOCIETY'S FIELD WORK, 1927-28.

A SUMMARY.

	INDIA.	CEYLON.	CHINA.	CONGO.	EUROPE.	JAMAICA, CALABAR COLLEGE.	TOTALS.
FOREIGN FORCE.							
Missionaries: Men	59	5	39	52	..	2	157
" Single Women (including Widows)	83	7	31	16	137
" Married Women	51	5	34	37	..	2	129
Retired Missionaries (including Wives, Widows and Single Women)	83	..	23	16	5	1	128
Stations, and Sub-stations	49	5	58	346	10	1	469
NATIVE WORKERS.							
Home Missionaries—Men	13	1	14
" Single Women	2	2
" Married Women	13	1	14
Retired Home Missionaries (and Wives)	8	8
Evangelists, Pastors, etc. (including Women)	768	241	539	1,183	9	..	2,740
CHURCHES.							
Organised Congregations	301	38	164	803	3	..	1,399
Communicant Members	19,218	1,243	10,748	11,739	77	..	43,125
Baptised during the year	926	29	358	989	4	..	2,306
Christian Constituency	55,707	3,610	12,259	38,505	300	..	110,381
Sunday Schools—Number	336	50	35	119	4	..	544
" Teachers	560	240	75	210	8	..	1,093
" Scholars	12,333	2,119	1,224	5,192	59	..	20,927
EDUCATION.							
Day Schools (Elementary, Middle, Normal, High, etc.)	257	64	156	1,084	1	1	1,563
* Teachers	495	102	234	1,074	3	8	1,916
Scholars	9,413	5,292	3,839	30,961	110	150	49,765
Colleges of University Standing and Universities, including Medical Colleges	1	..	2	3
Students	274	..	27	301
Theological Colleges	2	..	3	2	..	1	8
Students	32	4	29	130	..	13	208
Industrial Training Institutions	4	13	17
Pupils	201	203	464
Orphanages	2	2
Orphans	107	107
MEDICAL WORK.							
* European Doctors—Men	4	..	10	6	20
" Women	11	..	1	12
* Nurses	12	..	6	7	25
* Qualified Native Doctors	4	..	5	9
* Unqualified Assistants	74	..	57	61	192
Number of Hospitals and Dispensaries	15	..	7	11	33
" Beds and Cots	239	..	232	122	593
" In-Patients	3,430	..	1,547	2,321	7,298
" Out-Patients	51,996	..	14,504	41,580	108,080
Total Attendances	129,214	..	27,512	192,062	348,788
Visits to Homes	1,017	..	46	882	1,945
LITERATURE.							
Total Scriptures distributed	38,583	4,619	21,144	1,864	66,210
Miscellaneous Books distributed	30,109	1,243	..	7,104	38,456
Periodicals issued—average circulation per number	7, 1,750	1, 450	..	5, 2,300	13, 4,500
Mission Presses	2	3	5

* Also included under headings A. and B.

INDIA (continued).

C.—INDIAN CHURCH—continued.

D.—EDUCATION.

STATIONS.	SUNDAY SCHOOLS.							Total Indian Church receipts for Church work.	Teachers (devoting the greater part of their time to educational work).				Non-Christian Teachers included in previous column.	
	No. of Schools.	Teachers.	Girls.		Boys.		Religions Organizations, e.g., Y.P. Societies, etc.		Foreign.		Indian.		Male.	Female.
			Christian.	Non-Christian.	Christian.	Non-Christian.			Male.	Female.				
			Male.	Female.	Male.	Female.								
BENGAL.								Rs. A. P.						
Barisal, Madaripur and Pirojpur	22	26	218	5	259	51	..	5,000-0-0	..	2	35	15
Bishnupur and South Villages	13	16	146	57	143	57	10	781-13-3	1	..	26	8	4	..
Calcutta	14	23	88	273	91	301	2	2,536-6-6	..	3	..	33
Canning	7	8	32	3	43	56	9	179-0-0	7	1
Chandraghona	4	6	6	5	12	40	1	1,800-0-0	1	..	7	2	2	..
Chitragong	3	175-0-0
Dacca	13	25	52	100	94	181	2	299-1-0	5	11	1	..
Dinajpur	18	21	125	9	254	61	..	462-2-5	..	1	29	7
Howrah
Jalpaiguri	59-0-0
Jessore	15-3-0
Khulna	3	3	19	36	1	14	2	302-12-0	2	2
Narayanganj	16	15	112	9	143	9	10	922-0-0	15	5
Purneah	8	8	24	..	40	100-15-6	7
Rangamati	5	5	4	6	30	35	..	424-14-3	5
Rangpur	13	13	34	14	51	82	1	238-5-9	11	1
Serampore	61	2	4	1	330-12-6	4	..	22	16
South Lushai	84	131	2,739	..	2,072	..	4	5,464-8-6	..	2	26	1
Bengal Totals	220	304	3,602	578	3,235	891	38	19,091-14-8	6	8	197	86	23	..
ORISSA.														
Angul	2	4	16	..	32	100-0-0
Balangir	19	40	149	6	480	7	..	1,611-2-6
Berhampur	4	16	79	20	76	27	4	1,566-8-9	9	2	3	..
Cuttack	7	57	353	..	313	5	28	1,908-5-7	1	10	22	20	13	..
Phulbani	1	2	3	..	8	1	1	399-6-3
Puri	6	12	81	1	94	3	2	558-0-..	2	2
Rusellkonda	3	5	23	30	20	29	1	133-9-8	2
Sambalpur	3	11	44	2	79	..	1	977-11-9
Udayagiri	5	3	5	4	10	35	1	173-4-0	1	..	19	1	4	..
Orissa Totals	50	150	753	63	1,112	107	38	7,429-0-9	2	10	54	25	20	..
NORTH INDIA.														
Agra	3	5	16	6	17	10	..	571-13-6	1	1	14	..	9	..
Baraut	15	16	23	6	215	248	..	454-13-6	17	..	1	..
Bhiwani	1	2	2	1	17	3	1	536-6-4
Delhi	6	9	14	6	43	130	..	1,456-3-9	3	5	9	20	1	..
Dholpur	7	5	29	67	72	412-14-0
Gaya	4	4	5	109	15	20	..	590-9-0	2	3	4	..
Kasauli	12	14	52	94	62	88	4	318-6-0
Jamalpur and Monghyr	2	3	8	10	11	9	..	57-10-6
Palwal	5	11	41	..	3	75	..	1,045-10-9
Fatna and Dinapore	11	37	69	80	48	268	2	1,792-2-6	1	11	9	3
Simla	623-12-6
N. India Totals	66	106	259	379	431	923	9	7,860-6-4	4	9	54	40	14	1
Not yet called
GRAND TOTAL, 1926	336	560	4,614	1,020	4,778	1,921	85	34,381-5-9	12	27	305	151	57	1

INDIA (continued).

D.—EDUCATION—continued.

STATIONS.	KINDERGARTEN SCHOOLS.				ELEMENTARY AND VILLAGE SCHOOLS.				MIDDLE SCHOOLS.					
	Pupils.				Pupils.				Pupils.					
	Boys.		Girls.		Boys.		Girls.		Male.		Female.			
	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.		
Bengal	24	..	28	21	146	1,436	1,222	756	344	7	219	50	279	115
Orissa	6	46	5	151	53	32	460	419	191	36	4	95	147	184
N. India	7	2	28	..	45	292	900	104	399	5	102	39	126	140
GRAND TOTAL, 1926	77	7	207	74	223	2,188	2,541	1,051	679	16	416	236	589	258

INDIA (continued).

D.—EDUCATION—continued.

STATIONS	High Schools.				Colleges of University standing and Universities (including Medical Colleges).				Normal and Training Schools.		Theological Schools, training for the Ministry (including regular Bible Schools).	
	No.	Students.		No.	Students.		No.	Students	No.	Students.		
		Male.	Female.		Male.	Female.				Male.	Female.	
BENGAL.												
Barisal, Madaripur and Pirojpur												
Bishnupur and South Villages	1	93	345									
Calcutta	1			49	17			1	11			
Canning												
Chandraghona												
Chittagong												
Dacca and Narayanganj												
Dinajpur												
Faridpur												
Howrah												
Jalpaiguri												
Jessore												
Khulna												
Purneah												
Rangamati												
Rangpur												
Serampore						1	38	236			26	
South Lushai										1		
Bengal Totals	2	93	345	49	17	1	38	236	1	11	26	
ORISSA.												
Angul												
Balangir												
Berhampur												
Cuttack	2	137	101	59	2				1	24	1	6
Phulbani												
Puri												
Russellkonda												
Sambalpur												
Udayagiri												
Orissa Totals	2	137	101	59	2				1	24	1	6
NORTH INDIA.												
Agra	1	9	217									
Baraut												
Bhiwani												
Delhi	1			12	2							
Dholpur												
Gaya												
Kasauli												
Jamalpur and Monghyr												
Palwal												
Patna and Dinapur									1	12		
Simla												
N. India Totals	2	9	217	12	2				1	12		
Not yet sailed												
GRAND TOTALS, 1926	6	239	663	120	21	1	38	236	3	47	2	32

D.—EDUCATION—continued.

Boarders in all foregoing Schools.		Hostels attached to Non-Mission Schools and Colleges.			Industrial Training Institutions.		Orphanages.		Zenana Teaching Work.		Total number of Pupils under Christian instruction.	Local income for Educational work (grants, fees, etc.).		
Male.	Female.	No.	Inmates.		No.	Pupils.		No.	Inmates.					
			Christian.	Non-Christian.		Male.	Female.		Male.	Female.				
58	106										1,075	Rs. A.P. 8,477-0-0		
100	160	1		13							914	13,204-2-6		
											216	5,548-0-0		
41	3										178	317-2-9		
											87	3,322-0-0		
		1	2	44						131	345	661	4,160-1-0	
52	41			1	37	35						582	4,200-0-0	
				1	63							63		
25				1		25		3	2			86	251-4-6	
													4,292-6-0	
												228	1,448-0-0	
												75	1,119-5-0	
		1	3	1								260	1,055-6-0	
													50,506-3-6	
29	60											617	3,067-0-0	
305	370	3	5	58	3	100	60	3	2	131	345	5,042	1,01,476-15-3	
43	22											565	10-0-0	
												155	3,866-1-3	
61	129							2	19	83		837	60,091-0-0	
												83		
												25	121-9-0	
		1	13	1								14		
												454	1,579-0-0	
104	151	1	13	1				2	19	83		2,133	65,667-10-3	
35										130	225	451	18,310-0-0	
76	143	1		12							63	63		
												224	21,705-14-4	
												434	120-0-0	
												480	286-10-0	
											66	122		
											68	130	173	
											12	34	34	
											31	43	204	
51	89	1		26							35	50	559	
													8,376-0-0	
162	232	2		38	1		41				342	1,101	2,310	48,823-6-4
571	753	6	18	97	4	100	101	2	22	85	473	1,446	9,485	2,15,967-15-10

INDIA (continued).

STATIONS	F.—LITERATURE.														
	Workers appointed to Literature Work.		Bibles distributed.	Testaments distributed.	Portions, containing not less than one book of the Bible, distributed.	Total Scriptures distributed.	Languages and dialects in which Scriptures are distributed.	Miscellaneous Christian books.	Total Receipts.		Periodicals Issued.				
	Foreign.	Indian.							For Scriptures.	For other books.	Quarterly.	Monthly.	Weekly.	Circulation per Issue.	Mission Presses.
BENGAL.															
Barisal, Madaripur and Pirojpur			14	37	516	567	1	19	Rs. A.P. 54- 7-6	Rs. A.P. 18-15-0		1		300	
Bishnupur and South Villages			9		450	459	1	50	18- 4-0	5- 5- 0					
Calcutta			38	100	243	381									1
Canning			4	2	3,475	3,481			90- 3-0						
Chandraghona			5		250	253									
Chittagong			5		473	481	4	514	21- 8-9	31-11- 0					
Dacca & Narayanganj			19	43	1,803	1,864	3	1,890	171-10-6	132- 1- 0		1		750	
Dinajpur			15	40	11,145	11,200	6	75							
Faridpur															
Howrah															
Jalpaiguri					500	500									
Jessore			2	1	280	283			16- 4-0	2-10- 0					
Khulna			9	5	48	62	2	60	11- 4-0	9- 2- 0					
Purneah			6		4,967	4,982	4		153- 7-6						
Rangamati					319	323		226	31- 8-6	25- 2- 0					
Rangpur			18	34	2,380	2,432	6	1,534	107- 8-6	100- 0- 0					
Serampore			5		450	462	7		37- 8-6					550	
South Lushai	1	1			178	236	1	785	181-10-0	1,203- 9- 0		2	2	150	
Bengal Totals	1	1	148	461	27,357	27,966	..	5,153	895- 4-9	1,528- 7- 0	2	4	..	1,750	1
ORISSA.															
Angul			3	14	12	29	3	64	8- 8-0	2-11- 3					
Balangir			13	21		34		629	27-12-0	40- 0- 0					
Berhampur			10	9	49	68		153	21-13-6	18- 8- 3					
Cuttack		1	43	169	195	407	3	1,292	139- 1-3	38- 0- 0		1			1
Phulbani							2	196	4- 8-0						
Puri				35	303	338	5	331	26-13-0	46- 8- 9					
Russellkonda			25	42	14	81	4	537	64-12-4	45-11- 3					
Sambalpur				11	620	631	2		36- 0-3						
Udayagiri					450	450	3		15- 6-9						
Orissa Totals	1	94	301	1,643	2,038	..	3,232	344-11-1	191- 7- 6	..	1	1
NORTH INDIA.															
Agra			6	52	687	745	3	2,576	44- 3-9	59- 8- 3					
Baraut				5	53	58	3		1- 4-0	3- 4- 0					
Bhiwani															
Delhi			29	30	89	148	2	268	57- 2-6	22-14- 3					
Dholpur			3	12	1,600	1,615	2		96-10-0						
Gaya			8	170	2,432	2,610	15	7,711	127- 8-0	197-13- 6					
Kasauli				8	77	892	77	5,407	67- 0-0	1,128-14- 0					
Jamalpur & Monghyr			1	27	226	254	4	1,176	8- 9-6	43- 9- 6					
Palwal			4	23	220	247	2	1,010	26- 0-0	24-15- 9					
Patna and Dinapore			7	41	1,877	1,925	4	3,576	51- 6-0	52- 8- 3					
Simla															
N. India Totals	66	437	8,076	8,579	..	21,724	479-11-9	1,533- 7- 6
Not yet sailed															
GRAND TOTALS, 1927	1	2	308	1,199	37,076	38,583	..	30,109	1,719-11-7	3,253- 6- 0	2	5	..	1,750	2

CEYLON.

STATIONS.	A.—FOREIGN FORCE.						B.—CEYLON FORCE.										
	Men.	Single Women (including Widows).	Married Women.	Pastors of English Churches.	Members of English Churches.	English Church Contributions for Mission work.	HOME MISSIONARIES.			OTHER WORKERS.				TOTAL CEYLONESE WORKERS.			
							Men.	Single Women (including Widows).	Married Women.	Men.	Women.	TOTAL	Men.	Women.			
															Honorary Pastors and Local Preachers.	Assistant Missionaries, Evangelists, Teachers, Catechists, etc., in receipt of salary from Mission.	Pastors, Evangelists, etc., supported in whole or in part by the Church.
Colombo and Mirigama	2	3	2	1	202	Rs. 100	9	42	12	2	48	..	63	50
Matale and Kandy ..	2	2	2	3	49	3	..	35	..	55	35
Ratnapura	1	1	1	1	..	1	4	22	1	..	11	..	28	12
Not yet sailed	1
TOTAL	5	7	5	1	202	100	1	..	1	16	113	16	2	94	..	146	97

CEYLON—continued.

STATIONS.	C.—CEYLON CHURCH.																		
	ORGANISED CONGREGATIONS.			Centres where services are held at least once a week.	BAPTISMS.		MEMBERSHIP.			Catechumens from Christian and non-Christian Communities.	Total Christian Community (including Members, Catechumens and nominal Christians).	SUNDAY SCHOOLS.				Religious Organisations, e.g., Y.P. Societies, etc.	Total Ceylon Church receipts for Church work.		
	Self-supporting.	Partially self-supporting.	Wholly dependent on the Mission.		From Christian Community.	From non-Christian Community.	Full Members.	Net increase on previous year.	Net decrease on previous year.			No. of Schools.	Teachers.	Girls.				Boys.	
				Christian.						Non-Christian.	Christian.			Non-Christian.					
Colombo and Mirigama ..	6	14	7	37	16	2	1,014	11	20	46	3,079	27	146	390	324	366	194	11	Rs. 16,239
Matale and Kandy ..	3	1	2	17	3	3	167	13	..	20	346	16	70	70	214	46	382	2	3,187
Ratnapura ..	1	..	4	5	2	3	62	5	1	23	185	7	24	18	92	15	108	1	1,528
TOTAL ..	10	15	13	59	21	8	1,243	29	21	89	3,610	50	240	478	630	427	684	14	20,954

CEYLON (continued) D.—EDUCATIONAL STATISTICS.

1928.]

STATIONS.	Teachers devoting the greater part of their time to Educational Work.				Non-Christian Teachers included in previous column.		Kindergarten Schools.				Elementary and Village Schools.						
	Foreign.		Ceylonese.		Male.	Female.	No.	Pupils.				No.	Pupils.				
	Male.	Female.	Male.	Female.				Boys.		Girls.			Christian.	Non-Christian.	Boys.		Girls.
					Christian.	Non-Christian.		Christian.	Non-Christian.	Christian.	Non-Christian.				Christian.	Non-Christian.	
Colombo and Mirigama	1	1	35	41	1	1	3	8	67	1	12	20	154	655	146	408	
Matale and Kandy	2	44	32	1	..	12	27	342	36	197	15	34	1,113	22	442
Ratnapura	1	18	9	4	11	133	9	112	6	9	639	7	270
TOTAL	1	4	97	82	2	1	19	46	542	46	321	41	197	2,407	175	1,120	

STATISTICS—CEYLON.

STATIONS.	Middle Schools.				High Schools.				Colleges of University standing and Universities (including Medical Colleges).				Normal and Training Schools.					
	No.	Pupils.				No.	Students.				No.	Students.						
		Male.	Non-Christian.	Christian.	Non-Christian.		Male.	Non-Christian.	Christian.	Non-Christian.		Male.	Non-Christian.	Christian.	Non-Christian.	Male.	Female.	
																		Christian.
Colombo and Mirigama	1	51	39	1	99	104	
Matale and Kandy	1	3	6	34	39	2	3
Ratnapura	1	3	5	22	28
TOTAL	3	6	11	107	106	1	99	104	2	3

CEYLON (continued) D.—EDUCATIONAL STATISTICS.

STATIONS.	Theological Schools, training for the Ministry (including regular Bible Schools).			Boarders in all foregoing Schools.		Hostels attached to Non-Mission Schools and Colleges.			Industrial Training Institutions.		Orphanages.			Zenana Teaching Work.		Total number of pupils under Christian instruction.	Local income for Educational work (grants, fees, etc.).	
	No.	Students.		Male.	Female.	No.	Inmates.		No.	Pupils.		No.	Inmates.		Number of Houses visited.			Total number of Pupils.
		Male.	Female.				Christian.	Non-Christian.		Male.	Female.		Male.	Female.				
Colombo and Mirigama				50	90												Rs.	
Matale and Kandy		2	2	23	46												1,744	34,242
Ratnapura				4	20												2,295	24,652
TOTAL		2	2	77	156												5,287	66,907

CEYLON (continued) F.—LITERATURE.

STATIONS.	F.—LITERATURE.														
	Workers appointed to Literature work.		Bibles distributed.	Testaments distributed	Portions, containing not less than one book of the Bible, distributed.	Total Scriptures distributed.	Languages and dialects in which Scriptures are distributed.	Miscellaneous Christian books.	Total Receipts.		Periodicals issued.				Mission Presses.
	Foreign.	Ceylonese.							For Scriptures.	For other books.	Quarterly.	Monthly.	Weekly.	Circulation per Issue.	
Cokumbo and Mirigama	5	..	1,144	1,149	3	723	Rs. 40	Rs. 78	..	1
Matale and Kandy	1	..	14	5	2,006	2,025	3	232	78	73	450
Ratnapura	1	..	1,444	1,445	3	268	45	6
TOTAL	1	..	20	5	4,594	4,619	9	1,243	163	159	..	1	..	450	..

For Medical Statistics (Schedule E.) see p. 102.

CHINA.

STATIONS.	A.—FOREIGN FORCE.						B.—CHINESE FORCE.						Part of Total Chinese Workers in receipt of Salary from Chinese Church.	
	Men.	Women.		Stations, including Out-stations.	Pastors of English Churches.	Members of English Churches.	Men.			Women.				
		Single (including Widows).	Married.				Honorary Pastors and Local Preachers.	Other Workers (Teachers, Colporteurs, etc.) in receipt of Salary.	Pastors, Evangelists, etc., supported in whole or in part by Church Councils.	Total.	Honorary Workers.	Workers in receipt of Salary.		Total.
SHANSI														
Tai Yuan Fu	4	6	2	3	9	12	12	
Sinchow	2	3	2	7	9	16	
Taichow	1	..	1	7	..	6	11	17	2	2	..	
Totals	7	9	5	18	..	13	29	26	14	30	..	
SHANTUNG—														
Chow-t'sun	6	5	5	1	..	20	16	4	40	6	16	22	4	
Peichen	1	..	1	..	24	4	7	35	20	4	24	7	
Western Association	1	..	51	3	4	58	55	3	58	5	
Tainanfu	8	3	8	1	9	1	10	..	10	3	2	
Tsingchowfu	4	5	3	1	15	10	25	20	30	30	18	
Totals	18	14	16	5	..	95	47	26	168	101	36	137	36	
SHENSI—														
Sianfu	5	5	5	14	..	15	12	10	37	..	8	8	37	
San Yuan	2	2	2	19	..	45	9	1	54	1	8	9	..	
Yenanfu	1	..	1	8	..	10	2	5	7	3	
Fuyin-t'sun	1	..	1	1	..	30	9	14	53	
Totals	8	7	8	35	..	91	38	25	154	3	21	24	40	
Shanghai	4	1	4	
Peking	2	..	1	
Not yet Sailed	
Grand Totals	39	31	34	58	..	190	114	51	348	104	71	191	76	

C.—CHINESE CHURCH.

Organised Congregations.	Self-supporting.	Partially Self-supporting.	Wholly Dependent on the Mission.	Centres where Services are held at least once a Week.	Baptisms.		Membership.			Catechumens from Christian and Non-Christian Community.	Total Christian Community.	Sunday Schools.					Local Receipts for Church Work.				
					From Christian Community.	From Non-Christian Community.	Full Members.	Net Increase on previous year.	Net Decrease on previous year.			Number.	Teachers.	Girls.		Boys.					
														Christian.	Non-Christian.	Christian.		Non-Christian.	Y. P. Societies, etc.		
2	..	1	..	3	285	..	1	..	285	2	6	15	..	15	60	0	
3	5	12	22	..	438	..	3	..	438	1	2	35	23	0	
3	..	3	350	600	4	5	50	100	..	25	0	
8	5	4	15	22	..	1,673	..	11	1,323	7	13	48	..	70	100	..	108	0	
39	39	45	..	1,256	33	..	96	1,385	23	31	190	90	120	80	95	0	
4	97	30	51	1,739	58	..	269	2,100	92	0	
1	73	42	50	1,354	70	..	197	1,700	85	0	
9	..	3	..	9	12	522	14	..	30	552	1	18	150	..	290	85	0	
60	..	3	289	199	113	7,420	175	25	728	8,422	26	56	360	90	437	80	70	10	
1	13	..	14	15	..	568	..	20	59	627	1	3	22	33	4	
..	19	..	16	465	..	23	140	605	1	3	17	10	0	
..	6	..	6	..	4	206	2	206	3	10	
45	41	5	..	1,016	..	47	60	1,076	17	4	
46	38	..	80	20	4	2,251	2	90	259	2,514	2	6	39	63	18	
..
..
114	43	7	384	241	117	10,748	177	126	987	12,259	35	75	447	90	507	180	599	8	

CHINA.

D.—EDUCATION.

D.—EDUCATION—continued.

STATIONS.	Teachers devoting greater part of their time to Educational Work.				Kindergartens.		Elementary and Village Schools.				Middle Schools.				High Schools.					
	Foreign.		Chinese.		Non-Christian Teachers included in previous columns.	Number.	Pupils.	Number.	Boys.		Girls.		Male Students.		Female Students.		Male Students.		Female Students.	
	Male.	Female.	Male.	Female.					Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.
SHANSI—																				
Tai Yuan Fu	1	7	9	1	1	30	3	20	..	1	14	1	2	30	10	20
Sinchow	6	4	106
Taichow	9	4	50	100
Totals	1	22	9	1	1	30	12	54	206	20	..	1	14	1	2	30	10	20
SHANTUNG—																				
Chow-t'sun	2	15	15	1	..	1	20	90	120	190	40	2	34	10	58
Peichen	..	35	17	1	39	35	600	25	100	2	42	61	..	52
W. Association
Tsinanfu	6	2	1	2	60	15	68	17
Tsingchowfu	1	1	30	8	4	..	1	29	26	300	140	126	..	2	92	..	53
Totals	7	5	81	40	6	..	2	49	87	485	875	409	157	4	134	61	53	52	2	34
SHENSI—																				
Sianfu	15	10	1	12	11	..	319	..	115
San Yuan	7	7	1	10	7	..	85	..	32
Yenanfu	3	4	5	..	62	43
Fuyin-t'sun	28	19	..	320	..	60
Totals	48	21	2	22	42	..	786	..	250
GRAND TOTALS	7	6	151	70	7	1	5	101	141	539	1,867	429	407	5	134	61	67	53	4	64

STATIONS.	Colleges of University standing and Universities (including Medical Colleges).			Normal and Training Schools.		Theological Schools training for the Ministry (including regular Bible Schools).			Boarders in all the foregoing Schools.		Hostels attached to non-Mission Schools and Colleges.		Industrial Training Institutions.		Orphanages.		Total Number of Pupils under Christian Instruction.	Local Income for Educational Work.
	Number.	Students.		Number.	Students.		Number.	Students.		Number.	Pupils.		Number.	In-mates.				
		Christian.	Non-Christian.		Male.	Female.		Male.	Female.		Male.	Female.		Male.	Female.			
	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.				
SHANSI—																		
Tai Yuan Fu	175	£
Sinchow	110	s
Taichow	150	d
Totals	435	8 0 0
SHANTUNG—																		
Chow-t'sun	567	£
Peichen	915	s
W. Association	214	d
Tsinanfu	2	25	2	..	1	23	1	4	..	29	740	426 6 0
Tsingchowfu	2	25	2	..	1	23	..	1	4	199	53	2,436	877 6 0
Totals	2	25	2	..	1	23	..	1	4	270	118	3,938	887 6 0
SHENSI—																		
Sianfu	446	£
San Yuan	136	s
Yenanfu	105	d
Fuyin-t'sun	380	..
Totals	1,067	2 0 0
GRAND TOTALS	2	25	2	..	1	23	..	3	4	29	300	158	3,938	887 6 0

CHINA—(continued).

STATIONS.	F.—LITERATURE.														Mission Presses.
	Workers appointed to Literature Work.		Scriptures Distributed.				Languages and Dialects in which Scriptures are distributed.	Miscellaneous Christian Books.	Total Receipts.		Periodicals Issued.				
	Foreign.	Native.	Bibles.	Testaments.	Portions containing not less than one Book of the Bible.	Total.			For Scriptures.	For Other Books.	Quarterly.	Monthly.	Weekly.	Average Circulation per issue.	
SHANSI—									£ s. d.	£ s. d.					
Tai Yuan Fu	20	2,520	2,540	1
Sinchow	4,599	4,599	1	..	1 2 0	1 14 6
Tachow	8,005	8,005
Totals	20	15,124	15,144	2	..	1 2 0	1 14 6
SHANTUNG—															
*Chow-t'sun
Peichen
*Western Association.
Tsinanfu	1	6,000	6,000
Tsingchowfu
Totals	1	6,000	6,000
SHENSI—															
Sianfu
San Yuan
Yenanfu
Fuyin-t'sun
Totals
Shanghai
Peking
GRAND TOTALS	1	..	20	21,124	21,144	2	..	1 2 0	1 14 6

* 60,000 Gospels sold by B. & F.B.S. colporteurs.

CONGO.—For Medical Statistics (Schedule F.) see p. 102.

[1928.]

STATIONS.	A.—FOREIGN FORCE.						B.—CONGO FORCE.							
	Men.	Women.		Stations (including Out-stations).	Pastors of English Churches.	Members of English Churches.	Men.			Women.			Part of Total Congolese Workers in receipt of salary from Congolese Church.	
		Single (including Widows).	Married.				Honorary Pastors and Local Preachers.	Other Workers (teachers, colporteurs, etc.) in receipt of salary.	Pastors, Evangelists, etc., supported in whole or in part by Church Councils.	Total.	Honorary Workers.	Workers in receipt of salary.		Total.
San Salvador	5	5	1	1	31	13	59	103	27	16	43	1
Kibokolo	1	..	5	28	14	14
Kimpese	1	1
Matadi	2	..	1	1	..	10
Wathen	4	1	4	80	80	100	20	..	20	80
Thysville	1	1	1	1	20	..	121	127	2	1	3	121
Kibentele	2	..	2	121	87	112	15	4	19	88
Kinshasa	6	..	6	2	25	..	3	3	..	1	1	1
Bolobo	6	4	3	1	80	86	80
Lukolela	1	..	1	17	14	17	14
Upoto	4	..	3	86	86	86	3	..	3	86
Yakusu	9	4	5	5	12	372	58	442	38
Yalemba	5	..	4	2	90	90	90
Wayika
Not sailed	1	1
Totals	52	16	37	346	1	10	94	595	571	1,094	67	22	89	619

STATISTICS—CONGO

CONGO (continued).

STATIONS.	C.—CONGO CHURCH.																					
	Organised Congregations.			Centres where Services are held at least once a week.	Baptisms.		Membership.			Catechumens from Christian and Non-Christian Community.	Total Christian Community.	Sunday Schools.				Y.P. Societies, etc.	Local Receipts for Church Work.					
	Self-supporting.	Partially self-supporting.	Wholly dependent on the Mission.		From Christian Community.	From Non-Christian Community.	Full Members.	Net Increase on previous year.	Net Decrease on previous year.			Numbers.	Teachers.	Girls.				Boys.				
				Christian.						Non-Christian.	Christian.			Non-Christian.								
San Salvador	110	90	44	..	1,303	..	19	1,227	8,500	103	133	1,777	..	1,504	£	s.	d.	
Kibokolo	1	31	..	386	31	4,150	1	7	14	..	500	20	0	0	
Kimpese	1	1	180	1	9	28	18	75	65	
Matadi	1	20	3	13	0
Wathen	7	120	77	..	733	..	6	350	3,000	2	21	97	..	186	95	0	0	
Thysville	122	160	..	1,339	110	..	324	3,022	1	1	30	..	40	153	0	0	
Kibentele	94	..	120	40	68	1,451	..	27	366	6,000	2	9	20	45	18	60	110*	172	12	6	
Kinshasa	2	1	..	3	1	27	105	19	..	117	800	2	6	..	25	69	7	0	
Bolobo	90	132	..	1,872	55	4,000	†	79	2	10	
Lukolela	15	19	..	236	18	..	67	800	22	8	5†	
Upoto	87	89	87	12	0	
Yakusu	360	400	286	..	3,259	149	..	2,580	5,839	5	15	20	120	50	210	..	120	0	0	
Yalemaba	1	98	47	..	345	..	1	223	568	1	9	120	..	140	70	5	0	
Wayika	1	3	2	2	5	16	0	
Totals	798	95	..	1,037	819	170	11,739	415	53	5,582	38,305	119	210	2,106	208	2,513	365	172	995	9	6	

* I B.R.A. Membership.

† Sunday School for infants ; sectional meetings for adults and elder children.

‡ Including £8 for new Church.

CONGO. D.—EDUCATIONAL STATISTICS.

STATIONS,	Teachers devoting greater part of their time to Educational work.						Kindergartens.		Elementary and Village Schools.				Middle Schools.				High Schools.					
	Foreign.		Congolese.		Non-Christian Teachers included in previous columns.		Number.	Pupils.	Boys.		Girls.		Male Students.		Female Students.		Male Students.		Female Students.			
	Male.	Female.	Male.	Female.	Male.	Female.			Christian.	Non-Christian.	Christian.	Non-Christian.	Number.	Christian.	Non-Christian.	Christian.	Non-Christian.	Number.	Christian.	Non-Christian.	Christian.	Non-Christian.
San Salvador	1	2	90	31	90	1,855	..	1,423	..	1	90	..	160	
Kibokolo	1	1	8	3	1	90	1	200	..	150	..	2	70	
Kimpese	1	1	1	2	1	15	78	8	34	
Matadi	
Wathen	2	1	19	14	80	976	..	1,222	..	2	179	..	86	
Thysville	116	1,275	..	914	
Kibentele	1	2	89	3	90	100	925	40	901	
Kinshasa	1	..	3	1	25	3	16	240	10	80	
Bolobo	2	2	90	12	1	120	80	1,300	..	500	..	2	10	40	5	25	
Lukolela	1	1	20	17	402	..	184	
Upoto	1	2	98	8	1	96	87	246	995	97	19	2	52	24	33	18	
Yakusu	2	3	430	12	2	200	400	2,400	6,500	300	1,20	2	80	..	50	
Yalamba	1	1	98	10	1	95	94	2,114	..	2,113	..	1	130	..	85	
Wayika	1	..	2	..	2	4	..	80	..	20	
Totals	15	16	948	95	2	..	7	626	1,063	10,899	8,818	6,961	2,428	12	611	64	419	43

CONGO. D.—EDUCATIONAL STATISTICS (continued).

STATIONS:	Colleges of University standing and Universities (including Medical Colleges).					Normal and Training Schools.			Theological Schools training for the Ministry (including regular Bible Schools).			Boarders in all foregoing Schools.		Hostels attached to non-Mission Schools and Colleges.			Industrial Training Institutions.			Orphanages.			Total Number of Pupils under Christian Instruction.	Local Income for Educational Work.							
	Male Students.		Female Students.			Students.			Students.			Male.	Female.	Inmates.			Pupils.			Inmates.											
	Number.	Christian.	Non-Christian.	Christian.	Non-Christian.	Number.	Male.	Female.	Number.	Male.	Female.			Number.	Male.	Female.	Number.	Male.	Female.	Number.	Male.	Female.			Number.	Male.	Female.				
												Number.	Male.															Female.	Number.	Male.	Female.
San Salvador	3,585	19	10	0			
Kibokolo	510			
Kimpese	1	36	36	1	36	1	36	196			
Matadi			
Wathen		
Thysville		
Kibentele	
Kinshasa	
Bolobo	
Lukolela	
Upoto	
Yakusu	1	20	
Yalembo	
Wayika
Totals	2	56	36	2	130	..	598	275	13	169	94	30,967	19	10	0		

CONGO. F.—LITERATURE STATISTICS.

1928.]

STATISTICS—CONGO.

STATIONS	Workers appointed to Literature Work.		Scriptures Distributed.				Languages and Dialects in which Scriptures are distributed.	Miscellaneous Christian Books.	Total Receipts.		Periodicals Issued.				Mission Presses.				
	Foreign.	Native.	Bibles.	Testaments.	Portions containing not less than one Book of the Bible.	Total.			For Scriptures.	For Other Books.	Quarterly.	Monthly.	Weekly.	Average circulation per issue.					
San Salvador	£	s.	d.	1			
Kibokolo	10	0	0	1	10	0			
Kimpese	24	12	40	76	12	6	4			
Matadi	4	11	..	15	1	4	7	25	6	0			
Wathen	76	96	..	172	20	0	0			
Thysville	138	43	1	182	4	876	24	3	3	27	17	8			
Kibentele	1	87	55	..	142	1	533	16	17	2	36	19	1			
Kinshasa	45	80	90	215	4	1,390	14	0	0	36	0	0			
Bolobo	341	153	494	2			
Lukolela	2	1,000	1			
Upoto	68	68			
Yakusu	305	1	..	300	..			
Yalembe	500	..	500	3	4,000	3	0	0	30	0	0	1,000	1			
Wayika			
Totals	1	374	1,138	352	1,864	14	7,104	69	5	0	189	19	1	3	2	..	2,300	3

D

EUROPE AND JAMAICA.

STATIONS.	A.—FOREIGN FORCE.						B.—BRETON FORCE.							
	Men.	Women.		Stations, including Out-Stations.	Pastors of English Churches.	Members of English Churches.	Men			Women.			Part of Total Breton Workers in receipt of Salary from Breton Church.	
		Single, including Widows.	Married.				Honorary Pastors and Local Preachers.	Other Workers (Teachers, Carpenters, etc.) in receipt of Salary.	Pastors, Evangelists, etc., supported in whole or in part by Church Councils.	Total.	Honorary Workers.	Workers in receipt of Salary.		Total.
Morlaix, Brittany	10	5	..	5	..	4		4
Kingston, Jamaica	2	..	2	1
Total	2	..	2	11	5	..	5	..	4	4	..

STATIONS.	C.—BRETON CHURCH.																					
	Self-supporting.	Partially Self-supporting.	Wholly dependent on the Mission.	Centres where Services are held at least once a Week.	Baptisms.		Membership.			Catechumens from Christian and Non-Christian Community.	Total Christian Community.	SUNDAY SCHOOLS.				Y. P. Societies, etc., Membership.	Local Receipts for Church Work.					
					From Christian Community.	From Non-Christian Community.	Full Members.	Net Increase on previous years.	Net Decrease on previous years.			Number.	Teachers.	Girls.				Boys.				
														Christian.	Non-Christian.			Christian.	Non-Christian.			
Morlaix, Brittany	3	6	1	3	77	2	..	6	300	4	8	6	24	6	23	..	5	24	8	0
Total	3	7	1	3	77	2	..	6	300	4	8	6	24	6	23	..	5	24	8	0

EUROPE AND JAMAICA—(continued).

[1928.]

STATISTICS—EUROPE AND JAMAICA.

STATIONS.	D.—EDUCATION.																	
	Teachers devoting part of their time to Educational Work.						Kindergartens.		Elementary and Village Schools.				Middle Schools.					
	Foreign.		Native.		Non-Christian Teachers included in previous column.		Number.	Pupils.	Number.	Boys.		Girls.		Number.	Male Students.		Female Students.	
	Male.	Female.	Male.	Female.	Male.	Female.				Christian.	Non-Christian.	Christian.	Non-Christian.		Christian.	Non-Christian.	Christian.	Non-Christian.
Morlaix, Brittany	3	1	..	50	..	60	
Kingston, Jamaica	
Totals	3	1	..	50	..	60	

STATIONS.	High Schools.				Colleges of University standing or Universities (including Medical Colleges).				Normal and Training Schools.		Theological Schools training for the Ministry (including regular Bible Schools).		Boarders in foreign Schools.		Hostel attached to Non-Mission Schools and Colleges.		Industrial Training Institutions.		Orphanages.		Total Number of Pupils under Christian Instruction.	Local Income for Educational Work.	
	Number.	Male Students.		Female Students.		Number.	Students.	Students.	Students.	Students.	Inmates.	Number.	Pupils.		Number.	In-mates.							
		Christian.	Non-Christian.	Christian.	Non-Christian.								Male.	Female.		Male.	Female.	Male.	Female.	Male.			Female.
	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.	Christian.	Non-Christian.							
Morlaix, Brittany	110	6	0	0
Kingston, Jamaica	1	150	1	13	..	85	163
Totals	1	150	1	13	..	85	273	6	0	0

2

EUROPE.

STATIONS.	F.—LITERATURE.														
	Workers appointed to Literature Work.		Scriptures Distributed.				Languages and Dialects in which Scriptures are distributed.	Miscellaneous Christian Books.	Total Receipts.		Periodicals Issued.				Mission Presses.
	Foreign.	Breton.	Bibles.	Testaments.	Portions containing not less than one Book of the Bible.	Total.			For Scriptures.	For Other Books.	Quarterly.	Monthly.	Weekly.	Average Circulation per Issue.	
Morlaix, Brittany	2
Total	2

TABLE OF MEDICAL STATISTICS.

1928.]

STATIONS.	No. of European Doctors.		No of European Nurses.	Pharmacist, Hospital and Chaplain Business Manager.	No. of Native Qualified Doctors.	No. of Unqualified Native Medical Assistants, Nurses, Evangelists, etc.	No. of Beds and Cots.	No. of In-Patients.	No. of Out-Patients.	Total Attendances.	Operations.		No. of Visits to Homes.	Local Receipts.	Branch Dispensaries.		
	Men.	Women.									Major.	Minor.					
INDIA.																	
Men's HOSPITAL WORK AND DISPENSARY—																	
Palwal	2	..	1	..	1	8	26	..	17,428	35,437	..	1,102	..	£ 164	s. 0	d. 0	2
Chandraghona	2	..	2	3	47	845	9,199	11,462	129	179	48	874	0	0	..
WOMEN'S HOSPITAL WORK AND DISPENSARY—																	
Palwal	3	2	..	1	19	40	620	4,552	19,414	83	194	73	409	0	0	1
Bhiwani	3	2	20	50	858	6,121	26,334	250	414	224	897	0	0	1
Dholpur	1	1	..	1	10	26	306	4,572	10,242	33	125	266	255	0	0	1
Berhampore	3	2	..	1	12	42	730	5,825	20,307	102	3,894	126	336	0	0	..
*Lungleh	2	8
Bolangir	1	1	71	1,039	4,234	100	43	0	0	..
DISPENSARY WORK—																	
Lungleh	1	2,270	56	0	0	..
Bolangir	1	36	0	0	..
Udayagiri	5,724	180
Delhi	371
Kasauli	30
Patna	100
Monghyr	489
Not yet sailed
Totals	4	11	13	..	4	74	239	3,430	51,996	133,214	597	5,908	1,017	3,044	0	0	5

* Average beds in use during year was 30-40; the hospital was closed for five months. Lungleh—Rs. 26 received in payment for Medical attention.

TABLE OF MEDICAL STATISTICS.

TABLE OF MEDICAL STATISTICS (continued).

STATIONS.	No. of European Doctors.		No. of European Nurses.	Pharmacist, Hospital Chaplain and Business Manager.	No. of Native Qualified Doctors.	No. of Unqualified Native Medical Assistants, Nurses, Evangelists, etc.	No. of Beds and Cots.	No. of In-Patients.	No. of Out-Patients.	Total Attendances.	Operations.		No. of Visits to Homes.	Local Receipts.	Branch Dispensaries.
	Men.	Women.									Major.	Minor.			
CHINA.															
HOSPITAL WORK--															
* Isinanfu	3	..	2	1	£	s. d.
Tsing Chow Fu	1	5	30	200	8,218	13,883
Chowtsun	2	..	2	..	3	17	64	496	2,533	5,707	243	143	..	37	0 0
Tai Yuan Fu--Men's	1	1	1	14	80	354	1,304	3,606	145	54	34	951	0 0
" Women's	2	..	1	19	58	450	719	4,316	26	134	12	518	0 0
† Sianfu	459	0 0
San Yuan (Hospital dismantled)
DISPENSARY WORK--															
Peichen	2	..	47	1,670	165	0 0
Not yet called	1
Temporary Locations	3	2	1	1
Totals	10	3	7	3	5	57	232	1,547	14,504	27,512	414	331	46	2,130	0 0
CONGO.															
HOSPITAL WORK--															
San Salvador	2	..	2	17	36	620	10,247	60,067	51	123	..	242	0 9
Bolobo	2	..	2	9	36	724	14,038	61,039	213	395	..	632	0 0
Yakusu	2	..	2	24	50	239	3,692	35,172	91	108	..	557	17 0
DISPENSARY WORK--															
Kibokolo	1	1,100	75	0 0
Thysville	2	12,259	120	147	0 11
Wathen	2	..	500	7,040	235	34	3 4
Kibentele	1	4	..	176	1,240	9,300	50	76	13 11
Kinshasa
Upoto	1	..	45	3,555	14,225	235	82	1 7
Yalemba and Ligasa
Lukolela	1	..	17	668	4,000	242	9	4 5
Totals	6	..	7	61	122	2,321	41,580	166,062	355	626	882	1,856	1 2
GRAND TOTALS	20	14	27	3	9	192	593	7,298	108,080	356,788	1,366	6,865	1,945	7,030	1 2

* This hospital being a Union Institution does not show its returns under a denominational heading.
 † No returns have been received from this hospital, which since June, 1927, has been entirely staffed by Chinese workers.

SPECIALLY SUPPORTED MISSIONARIES.

Name.	Station.	Supporters.
Rev. A. E. Allen	Bolobo	" Anonymous "
Nurse A. H. Bell	San Salvador	Chatsworth Road, West Norwood
Rev. John Bell	San Yuan	West London Missionary Union
Dr. Jean Benzie	Bhiwani	Torquay and District
Dr. S. E. Bethell	Choutsun	Sheffield
Dr. Mary Bisset	Bhiwani	Aberdeen and District
Nurse Gladys Bliss	Bolobo	Grenfell Memorial Fund, Birmingham
Dr. Hilda Bowser	Palwal	Nottingham
Rev. H. W. Burdett, B.A.	Sianfu	Woolwich Tabernacle
Rev. G. R. R. Cameron	Retired	Mr. J. Wishart, Hamilton
Rev. C. G. Carpenter, M.A.	Delhi	Baham, Ramsden Road Church
Rev. H. W. Carter, B.Sc.	Faridpur	Bristol, Old King Street Church
Miss E. M. Chapman	Lungleh	S.E. London Council
Rev. H. J. Charter, B.A., B.D.	Peradeniya	Upper Holloway Church
Dr. C. C. Chesterman	Yakusu	George Street, Plymouth
Rev. J. A. Clark	Bolobo	Upper Tooting, Trinity Road Church
Rev. H. Collins	Puri	Liverpool C.E. Societies
Miss F. Coombs	Tai Yuan Fu	Late Mrs. Pigott's Fund, per Miss Kemp
Dr. Jean Cooper	Palwal	Dr. Eva Clark Memorial Fund
Miss Hilda Coppin	San Salvador	Manchester Auxiliary
Miss D. Cracknell	Tsing-chow-fu	W. London Council
Miss D. Curtis, B.A.	San Yuan	S.W. London Council
Miss E. B. Davies	Dholpur	Huddersfield District Auxiliary
Miss L. M. de Hailes	Bolobo	Bristol, Philip Street
Miss E. F. Drayson	Barisal	E. London Council
Rev. W. Hedley Ennais	Yakusu	Walsall, Stafford Street Church
Miss E. W. Evans	Colombo	Horfield Church, Bristol
Rev. F. G. Exell	Kinshasa	Edinburgh, Morningside Church
Mrs. B. F. W. Fellows, M.D.	Bolangir	Cardiff
Miss J. M. Fenter	Khulna	Worcestershire Auxiliary (in part)
Miss W. Fitz-Henry	Delhi	N.E. London Council
Rev. W. H. Ford, B.A.	Yakusu	Bristol, Fishponds
Dr. Frank Fox	San Salvador	Nottingham and District
Rev. W. B. Frame	Kibentele	Oswaldtwistle Church
Miss K. M. Franklin	Sianfu	Coventry, Queen's Road Church
Rev. A. J. Garnier	Shanghai	Canterbury Church
Rev. D. V. Gibbon, B.A.	Agra	Mr. H. Marnham, Hampstead
Nurse E. Gillings	Chandraghona	Grays and Romford Auxiliary
Rev. J. W. Ginn	Agra	Tottenham Church
Rev. A. W. Glensiek	Bolobo	Sittingbourne
Nurse I. Good	Lungleh	Bristol
Rev. A. E. Greening	Chowtsun	Leeds, Hunslet Church
Dr. Helen Gregory	Berhampore	Glasgow
Miss W. Griffith	Not yet sailed.	Sevenoaks Church
Rev. A. E. Guest	Kibokojo	Bury and Rossendale Auxiliary
Nurse Mary Guyton	Bhiwani	North-West London Council
Nurse Hilda Halls	Berhampore	Bath, Widcombe
Nurse Margaret Hammond	San Salvador	Stroud and District
Rev. J. C. Harlow	Tai Yuan Fu	" Two Missionaries "
Rev. F. Harmon	Retired	Leicester, Melbourne Hall Church
Nurse C. A. Hawkins	Palwal	N.E. London Council
Rev. E. G. Hicks	Gaya	Goodmayes Church

Name.	Station.	Supp.ers.
Rev. A. W. Hillard	Wathen	New Malden
Rev. G. Hooper	Kibokolo	Beckenham, Y.P.M.A.
Rev. W. C. Hunter	Calcutta	Forest Hill, Perry Rise Church
Dr. L. Ingle	Tsinan	Cambridge
Rev. F. W. Jarry	Bolangir	Tunbridge Wells and District
Rev. L. Bevan Jones, B.A., B.D.	Dacca	Southport, Hoghton Street Church
Dr. Victor Joy	Bolobo	Grenfell Memorial Fund, Birmingham
Miss Kate Kelsey	Peichen	West Croydon Tabernacle
Dr. Gordon King	Peking	S.W. London Council
Mrs. G. King, M.B.	Peking	Jerth and Fortarshire
Rev. A. A. Lambourne	San Salvador	West London Missionary Union
Miss J. Lambourne	San Salvador	Brighton Road, S. Croydon
Dr. Alec A. Lees	Chowtsun	East London Council
Nurse P. Lofts	Yakusu	Buckinghamshure
Nurse Margaret Logan	Tsinanfu	Glasgow
Miss B. Loosley	Salamatpur	Buckinghamshire Sunday Schools
Rev. A. G. W. MacBeath	Bolobo	Brighton, Florence Road
Rev. J. H. Marker	Upoto	Stroud Auxiliary
Nurse Frances S. Major	Chowtsun	North London Council
Rev. A. G. Mill	Yakusu	Foots Cray Church
Miss Nellie Milledge	Wathen	S. London Council
Rev. W. Millman	Yakusu	Bristol, Buckingham Church
Dr. A. E. Moore	Palwal	West London Council
Miss A. E. Moule, B.A.	Calcutta	N. London Council
Rev. W. Mudd	San Yuan	Bury and Rossendale Baptist Association
Rev. A. R. Neal	Yalemba	Leamington Church
Rev. S. J. Newbery	Upoto	Salters Hall, Canonbury
Dr. Grace Newell	Berhampur	Corsham Church
Nurse E. M. Oliver	Lungleh	Wiltshire
Rev. W. P. Pailing, B.D.	Tsinanfu	S.W. London Council
Rev. K. C. Parkinson, M.A.	Yakusu	Jamaica, B.W.S.
Rev. H. Payne	Tsinanfu	Manchester, Union Church
Mrs. H. Payne	Tsinanfu	Tonbridge
Rev. S. F. Pearce	Matale	New Southgate Church
Miss M. Pearson	Bhiwani	H.M., Leicester (part)
Miss E. Pentelow, B.Sc.	Tai Yuan Fu	Trinity, Haslingden and Romford
Nurse N. Forbes Petrie	Bolobo	Glasgow
Miss D. Philcox	Gaya	Rye Lane S.S., Peckham
Rev. H. Ross Phillips	Patna	King's Cross, Vernon Square Church
Rev. D. N. Clarkson Piper	Patna	Burlington Sunday Schools, Ipswich
Miss H. Porteous	Delhi	Bristol (in part)
Rev. C. E. Pugh	Kinshasa	Peckham, Rye Lane Church
Rev. J. B. Radley	Ratnapura	Do. do.
Rev. J. Reid	Calcutta	Worthing Church
Miss G. Relling	Yakusu	Dutch Baptist Union
Rev. G. D. Reynolds, M.A.	Agra	Herne Bay
Rev. W. D. Reynolds, B.A., B.D.	Kimpese	Jersey, St. Heller Church
Nurse Ann S. Rogers	Palwal	Mid-Lanark
Miss Edith M. Rugg	Dacca	West Croydon Tabernacle
Dr. Gladys Rutherford	Dholpur	Brighton and Hove Auxiliary
Rev. G. W. Shaw	Jessore	Bermondsey, Haddon Hall Church
Mrs. J. T. Sidey	Gaya	Park Road, Rushden
Miss J. Slater	Agra	Northern Association
Nurse Edith A. Soper	Bolangir	Bath
Dr. H. G. Stockley	Sianfu	Penge, Tabnacle
Rev. H. T. Stonelake	Tai Chow	Wandsworth, Northcote Road Church
Rev. E. T. Stuart	Patna	Todmorden Auxiliary
Dr. Ruth Tait	Sianfu	Glasgow
Dr. G. O. Teichmann	Chandraghona	Leicester
Dr. Ronald Thomas	Palwal	Acton, Church Road Church
Rev. R. V. de C. Thompson	Kibentele	Balham, Ramsden Road Church
Nurse Laura Timm	Bhiwani	Derbyshire
Dr. K. Waller Todd	Yakusu	E. Surrey Council
Miss A. Tuff	Patna	Rossendale W.M.A. League
Rev. J. Tweedley	Kibokolo	Liverpool, Kirkdale Church
Miss Elsie Walter	Patna	Luton Girls' Auxiliary
Rev. L. J. Weeks	Yalemba	South West London Missionary Union
Rev. D. S. Wells	Udayagiri	Leeds, Blenheim Church
Miss A. Wilkinson	Yakusu	Leeds Auxiliary
Rev. C. H. Williams	Kasauli	Merthyr Tydvil Auxiliary
Rev. T. D. Williams	Bombay	Torquay, Upton Vale Church
Miss J. Williamson	Sianfu	South Leith (in Part)
Dr. W. Wilson	San Salvador	Glasgow
Rev. C. H. Wooster	Wathen	Sutton (Surrey) Church
Dr. H. G. Wyatt	Tai Yuan Fu	Burnley and District

MISSIONARIES OF THE B.M.S. SUPPORTED BY
THE ARTHINGTON FUND No. 1.

INDIA—

Davies, Rev. W. H.	Rangamati		Jones, Rev. P. H.	Chandraghona
Grimes, Rev. A. E.	Udayagiri		Lorrain, Rev. J. H.	Lungien

CONGO—

Clark, Rev. J. N.	Yalemba		Palmer, Rev. A. B., B.A.	..	Yalemba
-------------------	----	----	---------	--	--------------------------	----	---------

THE SCHOOLS FOR MISSIONARIES' CHILDREN.

ELTHAM COLLEGE, S.E. 9, and WALTHAMSTOW HALL, SEVENOAKS.

At the Annual Meeting of the Schools for Missionaries' Children this year the statement was made, as often before, that continually missionaries are writing and saying "If it were not for the Schools it would be impossible for us to continue our work here." Reference was made, too, to the splendid service old scholars of the Schools are rendering in the Mission Field, some of them missionaries of the third and fourth generation. For ninety years the Schools have been serving the Society in this dual capacity—caring for the children, throughout their school life, from the Kindergarten stage onwards, and so lightening as much as possible what would otherwise be an intolerable burden of anxiety for the parents serving the Churches abroad; and also so helping to train the boys and girls that they are able and ready themselves to go out, in their turn, to the work of the Kingdom in the Foreign Field.

There are now seventy-four children of B.M.S. missionaries in the Schools, which is a greater number than ever before. Just in such measure as the Schools are able to serve the Society better, by the admission of more children, so is their need for greater financial support from the friends of the Society. The committee of the Schools, of which Mr. Wilson is a Secretary, ask for some help from all Churches of the Baptist denomination.

BAPTIST CHURCHES' AND AUXILIARIES' CONTRIBUTIONS TO THE SCHOOLS FOR MISSIONARIES' CHILDREN. (For Year ending March 31st, 1928.)

LONDON.			£	s.	d.		
Abbey Road, St. John's Wood	2	2	0	South London Tabernacle	1	12	0
Balham, Ramsden Road	4	8	6	Streatham	6	16	6
Barnes	1	7	0	Tooting, Upper	2	10	0
Brockley, Lewisham Road, S.S.	2	2	0	Walthamstow—Greenleaf Road	0	10	0
Camden Road S.S.	2	2	0	Woodberry Down	1	1	0
Canonbury—Salter's Hall	2	2	0				
Catford—Brownhill Road S.S.	2	2	0	Total (London)	£149	6	6
Dulwich—Lordship Lane	2	2	0	COUNTRY.			
Ealing—Haven Green	2	2	0	<i>Bedfordshire.</i>	£	s.	d.
Ealing—Langston	10	0	0	Amphill	5	0	0
Earlsfield	2	0	0	Bedford—Bunyan Meeting	2	2	0
Edmonton, Lower—Junior C.E.	1	0	0	Bedford—Mill Street	0	10	0
Finchley East—Girls' Missionary Guild	4	0	0	<i>Berkshire.</i>			
Finchley, North	0	10	6	Reading—King's Road	8	10	11
Haddon Hall S.S.	1	1	0	<i>Cambridgeshire.</i>			
Hampstead—Heath Street	39	1	6	Cambridge—St. Andrew's Street	10	7	1
Hendon—Finchley Lane	7	16	0	<i>Devon.</i>			
Highbury Hill S.S.	1	13	6	Exeter—per Collector	1	10	0
Holloway, Upper	2	2	0	Totnes—per Collector	2	2	6
Hornsey—Ferme Park	2	2	0	Torquay—Upton Vale	1	1	0
Lee (Missionary Association)	1	1	0	<i>Durham.</i>			
Lee, South—Tabernacle and S.S.	3	3	0	Stockton—Tabernacle	2	2	0
Leytonstone—Cann Hall Road	0	10	0	Ushaw Moor S.S.	0	5	0
Metropolitan Tabernacle (Missionary Union)	1	1	0	<i>Essex.</i>			
Mill Hill Union Church	12	11	0	Colchester—Eld Lane	1	0	3
Mitcham Lane	1	1	0	Halstead—Free Church Council	0	10	6
New Southgate	1	0	0	Ilford—High Street	1	1	0
Norwood West—Chatsworth Road	10	10	0	Loughton—Union	1	10	4
Woodside—Y.P.F.	1	1	0	Southend—Avenue	1	1	0
Peckham—Rye Lane	2	2	0	Southend—Clarence Road	2	1	0
Penge Tabernacle	7	17	6	Southend—Belle Vue	0	10	6
Plumstead, East	0	10	0				
Shepherds Bush, Uxbridge Road—Tabernacle Y.P.F.	2	13	6				

Baptist Churches' and Auxillaries' Contributions to the Schools for Missionaries' Children. (Year ending March 31st, 1928)—contd.

COUNTRY—contd.	£	s.	d.		£	s.	d.
<i>Gloucester.</i>				<i>Staffordshire.</i>			
Bristol—Broadmead	1	1	0	Walsall	0	10	6
Bristol—Cotham Grove	3	0	5	<i>Suffolk.</i>			
Bristol—Old King Street	2	2	0	Blakenham	0	5	0
Bristol—Tyndale	5	4	9	Lowestoft—London Road	1	1	0
Cheltenham—Cambray	2	2	0	<i>Surrey.</i>			
Cheltenham—Salem	1	1	0	Croydon—West	2	2	0
Gloucester—Brunswick Road S.S.	1	1	0	Richmond—Duke Street	1	1	0
<i>Hampshire (and Isle of Wight).</i>				<i>Sussex.</i>			
Newport—Castlehold	2	0	0	Bognor	0	10	0
Portsmouth—London Road	2	0	0	Eastbourne—Victoria Drive	1	1	0
Ryde—George Street S.S.	1	0	0	Lewes—Eastgate S.S.	1	1	0
Southsea—Immanuel	1	1	0	<i>Warwickshire.</i>			
<i>Hertfordshire.</i>				Aston—Christchurch	1	1	0
Chorley Wood S.S.	2	10	0	Birmingham—Erdington	0	10	0
Hemel Hempstead	1	4	0	Birmingham—Moseley	2	2	0
St. Albans—Tabernacle	0	18	0	Coventry—Queen's Road	2	2	0
Watford—Leavesden Road	0	14	0	Nuneaton	0	10	6
<i>Kent.</i>				Rugby	0	16	0
Ashford S.S.	1	1	0	<i>Wiltshire.</i>			
Bromley	0	10	0	Salisbury	5	19	6
Dover—Salem	0	15	0	Swindon	2	2	6
Eltham Park	3	3	0	<i>Worcestershire.</i>			
Folkestone	0	10	6	Malvern	1	3	0
Sevenoaks	2	2	0	<i>Yorkshire.</i>			
<i>Lancashire.</i>				Bradford—Heaton B.W.L.	2	0	0
Bacup—Zion	1	0	0	Bradford—Leeds Road	0	6	9
Burnley—B.W.L.	2	0	0	Dewsbury	5	5	0
Burnley—Yorkshire Street	0	5	0	Harrogate	17	12	6
Haslingden—Trinity	0	5	0	Hebden Bridge—Hope	5	0	0
Liverpool—Myrtle Street	2	2	0	Huddersfield—Golcar	1	5	9
Liverpool—Richmond	2	14	6	Huddersfield—New North Road	6	11	11
Manchester—Moss Side	1	1	0	Huddersfield—Oakes	1	10	0
Manchester—Oxford Road Union	2	2	0	Huddersfield—Salendine Nook	2	1	0
Nelson—Carr Road	0	10	6	Huddersfield—W.M.A.	8	0	0
Preston—Fishergate	1	1	0	Keighley	1	1	0
Ramsbottom	1	1	0	Leeds—G.A.	5	0	0
Rochdale—Newbold Ebenezer	0	3	6	Leeds—Newton Park Union	1	0	0
Rochdale—West Street	2	0	0	Sheffield—Cemetery Road	10	6	6
Waterford—Bethel	3	3	0	Sheffield—Glossop Road	1	19	6
Wigan—King Street	0	10	0	Sheffield—Hillsborough W.M.A.	1	0	0
<i>Leicestershire.</i>				Sowerby Bridge	2	2	0
Hinckley	0	10	0	<i>Ireland.</i>			
Leicester—Victoria Road	2	2	0	Belfast—Great Victoria Street	2	0	0
Loughborough—Woodgate	2	2	0	<i>Scotland.</i>			
<i>Lincolnshire.</i>				Aberdeen—Crown Terrace	2	2	0
Grimsby—Victoria Street S.S.	1	0	0	Alloa S.S.	2	0	0
Louth—Union	2	2	0	Edinburgh—Dublin Street	3	7	6
<i>Middlesex.</i>				Edinburgh—Gorgie	0	8	7
Harrow	6	0	0	Edinburgh—Marshall Street	1	0	0
Pinner—Free Church	2	17	6	Edinburgh—Morningside	2	13	10
<i>Mammouthshire.</i>				Glasgow—Adelaide Place	34	14	6
Newport—Summerhill	1	1	0	Glasgow—Cambridge Street	0	10	0
<i>Norfolk.</i>				Glasgow—Cambuslang	1	0	0
Norwich—Untbank Road	2	0	0	Glasgow—Distonistoun	2	4	8
Yarmouth—Park	1	1	0	Glasgow—Harper Memorial	1	1	0
<i>Northamptonshire.</i>				Glasgow—Hillhead	10	0	0
Northampton—Mount Pleasant	1	0	0	Glasgow—John Knox Street	1	1	0
Peterborough	1	16	0	Glasgow—Queen's Park	1	11	0
Wellingborough	0	12	0	Glasgow—Victoria Place	3	0	0
<i>Northumberland.</i>				Greenock—Orangefield Bible Class	0	10	0
Berwick-on-Tweed—Castlegate S.S.	0	6	3	Leith—Abbeyhill	1	10	0
<i>Nottinghamshire.</i>				Paisley—Coats Memorial L.W.P.	3	0	0
Nottingham—Arkwright Street	0	16	0	Rutherglen	2	0	0
Nottingham—Chelsea Street	2	0	0	<i>Wales.</i>			
Nottingham—Mansfield Road	2	17	6	Cardiff—Hope	1	0	0
<i>Oxford.</i>				Cardiff—Llandaff Road G.A.	0	10	0
Banbury	0	10	0	Cardiff—Penarth	1	1	0
<i>Somersetshire.</i>				Cardiff—Whitchurch	1	0	0
Bath—Hay Hill	0	5	0	Cardiff—Woodville Road	2	2	0
Bath—Manvers Street	4	4	0				
Taunton—Silver Street	0	10	6				

Total (including London) £458 10 6

All communications and donations may be sent to the Secretary, Schools for Missionaries' Children, 22, Furnival Street, London, E.C. 4.)

R.T.S. for BOOKS

The Society has a large range of Devotional, Biographical, Biblical, Missionary, Nature and Educational Books, while there are over 500 well-written, wholesome stories of home life, school life and adventure for boys and girls of all ages, suitable for gifts and prizes.

R.T.S. for PICTURES

Beautifully coloured for the walls of Schools, Parish, Mission and Club Rooms, Hospitals, Nurseries, etc.; from large Wall Cartoons, to small Text Cards, and by such artists as Harold Copping, Arthur Dixon, Arthur Twidle, and others.

ORDER "R.T.S." BOOKS
Every 1/- spent on R.T.S. books, magazines and pictures is a direct help to its missionary fund.

THE RELIGIOUS TRACT SOCIETY,
4, Bouverie Street, London, E.C.4

Spurgeon's Orphan Homes

(UNSECTARIAN).

Stockwell, London, S.W.9.

Seaside Home Branch:
BIRCHINGTON-ON-SEA.

Honorary-President: REV. H. TYDEMAN CHILVERS.
" Treasurer: R. P. HIGGS, ESQ.
Secretary & Resident Superintendent: F. G. LADDS.

A HOME AND SCHOOL FOR FATHERLESS CHILDREN AND A MEMORIAL OF THE BELOVED FOUNDER, C. H. SPURGEON.

The most needy and deserving cases are selected by the Committee.

Over 4,600 Orphans have been received into the Institution to the end of March, 1928.

DONATIONS should be sent to the Treasurer, Spurgeon's Orphan Homes, Stockwell, London, S.W.9.

TO INTENDING BENEFACTORS.

Our last Annual Report, containing a legal Form of Bequest, will be gladly sent on application to the Secretary.

A NEW DISCOVERY FOR THE DEAF

It has been proved that none work more earnestly and consistently for fresh discoveries than the Doctor and Scientist—experiments and experience bring forth new light on old subjects, and what was looked upon as the best possible last year is surpassed to-day. Until recent years those suffering from deafness and their often accompanying aggravating head noises were the least bothered about. Anyone deaf was looked upon as somehow being sub-normal—a trumpet or tube was the only help obtainable—or they just had to hold "hand-to-ear"—often resulting in complete isolation whether young, middle-aged or old.

It was equally ineffective and conspicuous to be deaf and be shouted at or to use a cumbersome contrivance. That day has gone—a young and enthusiastic acoustician has taken the interests of the deaf to heart (Doctors do all possible for a cure), so that even if your case has been pronounced incurable and all other efforts proved in vain—**YOU YET MAY HEAR**—take heart and try—Mr. R. H. Dent has opened the door of hearing by means of his newest invention—rejuvenation of the auditory system by natural use—a method described by eminent men as

A BOON TO DEAF MANKIND THE NEW "ACOUDETE" BUTTON

combines all the deaf have ever wanted or hoped for—Inconspicuousness. True-to-tone results. Hearing at all ranges and angles, simple, even whispers distinct. Hands free. You forget your deafness, remove strain and hear all the while, conversation, music, wireless, a boon for indoor and outdoor in day, evening or sports clothes—for church, bridge, touring, etc., also enabling thousands of deaf children to attend and benefit at school, and men and women at their homes and work, for hard-of-hearing or so-called "stone" deafness and head noises.

The best made yet and within the reach of all (young and old, rich and poor) by reason of its simplicity and reasonable standard prices.

Chosen for Commendation by "TRUTH" and EVERY important Medical Paper.
Chosen for Recommendation by leading Aurists. Chosen for use by many Deaf Doctors.

COME IN AND ASK TO HEAR!

FREE TEST,
CONSULTATION
AND ADVICE.

M^R H^DENT'S
ARDENTE
FOR DEAF EARS

FREE HOME
TESTS
ARRANGED.

SUITE 69, 309, OXFORD STREET, LONDON, W.1

(Opp. D. H. Evans) Mayfair 1380/1718).

9, Duke Street, Cardiff; 33a, Marlborough Street, Birmingham; 51, King Street, Manchester; 208, Sauchiehall Street, Glasgow; 59, Northumberland Street, Newcastle; 111, Prince Street, Edinburgh.

USED AND
RE-
COMMENDED
BY MANY
CHURCH
DIGNITARIES.

PART III.

CONTRIBUTIONS

TO THE

BAPTIST MISSIONARY SOCIETY

FROM APRIL 1ST, 1927, TO MARCH 31ST, 1928.

ANNUAL SUBSCRIPTIONS.

(IN ADDITION TO SUBSCRIPTIONS RECEIVED THROUGH CHURCHES.)

	£	s.	d.		£	s.	d.		£	s.	d.
eworth, Mr H.	3	0	0	Dadd, Mrs H.	2	0	0	Holmes, Rev G.	0	18	8
eworth, Mrs	3	3	0	Daintree, Miss	5	5	0	Hope, Misses	15	0	0
ddenbrooke, Lieut-Col.	3	10	0	Dann, Rev G. J.	1	0	0	Hope, Mr and Mrs H. G.	7	2	0
ldis, Mrs	3	10	0	Davies, Rev W. H.	5	0	0	Horton, Dr T.	20	0	0
llen, Rev A. E.	21	0	0	Davies, Miss E.	4	12	6	Hughes, Mr J.	20	0	0
llgood, Mr E.	4	4	0	Davison, Miss D.	5	0	0	Hughes, Rev and Mrs	20	0	0
llgood, Mrs C. A.	1	0	0	Day, Rev. C. H. M.	1	0	0	L. G.	2	0	0
lannie "	5	5	0	Dicks, Mr H. P.	1	0	0	Ingle, Dr. A. E.	5	0	0
lnon,	3	0	0	"Didymus"	100	0	0	"In Memoriam"	2	0	0
lnonymous, for Rev A. E.	150	0	0	Dixon, Miss	1	1	0	"In Memoriam, H. B. F.	3	0	0
Allen	0	0	0	"D. M. M." Work in	40	0	0	C. S."	25	0	0
lnonymous, "That Jesus	100	0	0	Bosking City	7	0	0	"In Memoriam, Mr and	1	0	0
may be lifted up in	8	0	0	Dolling Misses, (Child,	2	2	0	Mrs C. B. Lewis"	4	0	0
Mabondo and Yakusu" ..	1	0	0	Waken, £5)	2	2	0	"In Memory of Mr W.	3	3	0
lnonymous	1	0	0	Douglas, Mrs C. S.	3	3	0	Good"	125	0	0
aker, Mrs M.	1	0	0	Dudney, Mrs	2	2	0	Jackson, Misses	15	0	0
aldock, Mrs	1	0	0	Earp, Misses	3	3	0	Jarrett, Rev A. J.	1	0	0
aldwyn, Mrs E.	1	0	0	Edwards, Miss A. V.	2	2	0	Jenkins, Miss C. J.	3	3	0
arnard, Mr W. J.	1	1	0	"E. M."	III	2	4	Jones, Mr A. Basil	15	0	0
arnes, Mr W. M.	5	0	0	Evans, Misses S. A. and	1	1	0	Jones, Mr E. Haines	2	2	0
arnes, Mr J. H.	5	0	0	A. M.	40	0	0	Jones, Rev and Mrs R.	0	10	0
aynes, Mrs A. H.	5	5	0	Ferguson, Mrs E. M.	5	0	0	Kentfield, Rev D. N.	1	0	0
Do., "In Memoriam	5	5	0	Ford, Mr and Mrs R.	5	0	0	King, Mr S.	1	0	0
A. H. Baynes"	4	0	0	Ford, Mrs G. D. N.	5	5	0	Knight, Mr J. J.	10	0	0
earne, Mr A. E. (Congo,	5	0	0	Foster, Miss	1	0	0	Lamb, Miss	5	0	0
£1)	4	0	0	Fletcher, Rev H. A.	2	2	0	Larking, Mrs	20	0	0
irrell, Mrs, (W & O £1)	5	0	0	Fraser, Mr E. D.	2	10	0	Lewis, Mr and Mrs F. T.	23	0	0
lack, Mr A.	10	0	0	Frame, Mrs J. B.	3	0	0	(W & O £3)	20	0	0
laikie, Rev P. H. and	1	0	0	Freeman, Miss M. J.	3	10	0	Lilley, Mr W. E.	6	6	0
Mrs	1	0	0	Frost, Rev W. E.	30	0	0	Lister, Mr and Mrs J.	5	0	0
lyth, Mr E. R.	2	0	0	Gallekamp, Mr.	1	0	0	Lobjoit, Mr and Mrs E. W.	1	15	0
ourne, Mrs D.	4	4	0	Glover, Dr. T. R.	1	0	0	London, Mr T. G.	1	17	0
radley, Mr and Mrs (2	1	0	0	Gotch, Miss W.	3	0	0	Macbeth, Mr A.	1	0	0
years)	1	0	0	Granville, Miss J.	3	0	0	Marsden, Mr and Mrs R.	10	0	0
rittain, Mr J. R.	1	0	0	Greenwood, Mr and Mrs	0	10	6	Manfield, Mrs	1	0	0
roughton, Mrs J.	1	0	0	A.	1	0	0	McElwee, Rev G. M.,	1	10	0
unday, Miss A. M.	1	0	0	Griffith, Mr	20	0	0	M.A., B.Sc.	2	10	0
utcher, Miss L.	0	10	6	Griffiths, Miss	1	0	0	Mills, Mr W. Downes ..	2	0	0
yerley, Miss C. M.	2	2	0	Hannington, Miss R. A.	1	0	0	Mitchell, Mr J.	2	10	0
hivers, Mr John, J.P.	2	2	0	Hardy, Mr L. C.	5	0	0	Moore, Rev J. H.	2	0	0
hristian, Miss	2	2	0	Hardwick, Mr G. H.	2	0	0	Morgan, Mr Edward	1	1	0
ottam, Rev J.	1	0	0	Hayman, Mr J. M.	1	0	0	Mullar, Mrs	4	4	0
ulley, Miss A. E.	1	0	0	"Helper"	0	12	0	Newboul, Rev. Henry (2	5	0	0
uthbertson, Miss, Rev	1	0	0	Henson, Mr and Mrs R.	5	0	0	years)			
J. H. Marker's work,				Howard				Newton, Miss Daphne ..			
Congo				Heyes, Mr E.							
				Hiller, Miss							

£ s. d.			£ s. d.			£ s. d.					
Oakley, Mr H., J.P., W & O.....	3	3	0	Robinson, Rev T. H., M.A., D.D.	1	5	0	Thompson, Mr O.	1	1	0
Owen, Miss G. C. (W & O £8).....	16	0	0	Robinson, Miss M. F.	1	0	0	Timson, Mr A. R.	25	0	0
Oxley, Mr J. S.	1	0	0	Robinson, Miss.....	1	0	0	Tonge, Mr R. W.	2	2	0
Palmer, Mr and Mrs S. J.	1	1	0	Robson, Mr F.	25	0	0	Tresidder, Miss G. E.	1	1	0
Patterson, Miss M. D.	6	0	0	Rose, Mr J. A.	1	1	0	Tritton, Miss.....	8	18	6
Paul, Mr James.....	5	0	0	Rutherford, Mr and Mrs C. H.	2	10	0	Tuckwell, Rev J.	0	10	6
Penny, Dr. W. Maxwell .	30	0	0	Salter, Miss M.	6	0	0	Venis, Dr H. Carey	5	5	0
Phillips, Mrs B.	2	2	0	Sharpe, Mr J. A.	1	10	0	Watkins, Mrs L. F.	1	0	0
Phillips, Mr T. W.	5	5	0	Shaw, Dr H. Batty	3	3	0	Webb, Mr W. Trego	4	4	0
Pickard, Mr W.	3	3	0	Shaw, Mrs M.	3	0	0	Welch, Mr C. A.	8	0	0
Potter, Mr C., Congo boy, Yakusu.....	5	5	0	Sifton, Mrs.....	16	0	0	Westlake, Mrs S. L.	6	6	0
Poulton, Miss R.	1	1	0	Simms, Mr and Mrs A. J.	1	0	0	Wheeler, Mr B. R.	2	2	0
Prestige, Mr G.	1	1	0	Simpkins, Mr J. G.	1	1	0	Wheeler, Miss.....	5	0	0
Prestige, Mrs.....	1	1	0	Smith, M. C. E.	2	0	0	Williams, Misses M. A. and K.	1	10	0
Prestige, Miss G.	1	1	0	Smith, Mr E. Henderson	3	3	0	Williams, Rev and Mrs C. H.	10	0	0
Pritchard, Mr and Mrs W. E.	1	0	0	Smith, Mrs Gurney.....	3	3	0	Williamson, Mr R. M.	10	0	0
Pringle, Miss H.	1	0	0	Smith, Miss Gurney.....	2	2	0	Wilson, Mrs N., Educa- tional work, China.....	1	0	0
Pritter, Mr. A.	2	2	0	Smith, Mr H. Russell ..	10	0	0	Winsor, Misses.....	2	0	0
Read, Miss D.C.	10	0	0	Smith, Mr H. W.	1	1	0	Winsor, Miss, Yakusu ..	1	0	0
Read, Miss E. M., and friend.....	0	10	0	Smith, Miss L.	0	10	0	Wolfenden, Mrs.....	2	2	0
Reeves, Mr and Mrs G.	0	10	6	Smith, Mr M. E.	0	12	6	Wood, Mr N. P.	2	0	0
Reeves, Mr T., Two Congo boys, Wathen, £15, and China Training College, £10.....	25	0	0	Smith, Mrs T. W.	10	0	0	Woodfin, Mr C. H.	2	2	0
Ridgway, Miss.....	2	0	0	Southey, Mr F. W. P. ..	1	1	0	Wood, (Box).....	0	6	0
Robertson, Mr and Mrs A. C.	2	2	0	Spence, Mr Howard.....	50	0	0	Woodfin, Mr M. B.	1	0	0
Robertson, Mr and Mrs S. B.	2	0	0	Statham, Miss F. J.	1	0	0	Sums under 10s.	0	10	0
				Stenner, Mrs E. A.	1	0	0				
				Stevens, Mr J. S. J.	1	0	0				
				Sutton, Mr E. M.	1	1	0				
				Tanswell, Rev G. R.	0	10	0				
				Taylor, Mr A., Ismael Masih.....	5	5	0				
				Thirtle, Dr J. W.	2	2	0				
				Thomas, Miss E.	2	0	0				

£1,623 18 6

DONATIONS

(IN ADDITION TO THE DONATIONS RECEIVED THROUGH CHURCHES.)

	£	s.	d.		£	s.	d.		£	s.	d.
"18. XI. 80."	25	0	0	B. A. P., Chinese Missionaries	10	0	0	Davis, Miss	1	10	0
11th Enfield Company				Balls, Mr J.	1	1	0	Day, Mrs E.	50	0	0
Boys' Brigade, Bolobo	1	3	8	Banwell, Mr and Mrs, "In Memory of Robert Frank Banwell"				Denne, Mrs, Mrs Harris' work, Chawston	2	10	0
1st Putney Company				Bates, Mrs A. C.	2	0	0	Dixon, Mr T.	0	15	0
Boys' Brigade, Bolobo	1	0	0	Battley, Miss M.	1	0	0	Dodgson, Miss M.	1	0	0
Baptist Layman	100	0	0	Barnes, Miss M.	0	10	0	Duke, Miss S.	2	0	0
Debtor	7	10	0	Bass, Rev and Mrs G.	1	0	0	E. A. G.	10	10	0
A Few Baptists	6	3	6	Batts, Mrs A. C.	3	0	0	Easter Gift	3	3	0
Friend	100	0	0	Bayliss, Mr W.	1	1	0	E. D. R.	1	0	0
Friend	6	0	0	Bexhill Summer School	3	16	0	E. G.	1	10	0
Friend	1	0	0	Best, Miss A. M.	1	16	6	Ellis, Mrs, "In Memory of my husband, Hugh O. Ellis"	1	0	0
Friend, per Mr H. B. Smith, China	3	3	0	Biggs, Miss	0	10	0	E. M. and J. B. J.	6	0	0
Friend	0	10	0	B.L.M.M., Weston-super-Mare Conference	1	16	10	Emerson Park Children's Sunday Service	1	0	0
Friend in sympathy	2	1	0	Blunt, Mr H. A.	1	0	0	Evans, Rev W. Cynon	0	10	0
Friend who could not attend Spring Meetings.	0	10	0	Boake, Mr E. J.	100	0	0	Evans, Misses S. A. and A. M.	1	1	0
Grateful One	35	0	0	Boake, Mrs, W & O	2	0	0	Exell, Rev and Mrs F. G., "In Memory of Kenfen, 1921"	5	0	0
ager, Mr G. W.	10	0	0	Bowser, Mr D. C.	1	0	0	F. B., Swanage	1	0	0
A. L.	2	0	0	Brewer, Mr B.	4	0	10	Feltham, Mrs	0	17	1
Allen, Miss C.	1	0	0	Bristol, Morgan Memorial Mission Sunday School	2	10	0	Figg, Mrs	3	0	0
Amicus	25	0	0	British and Continental Touring Club	3	14	6	Filmer, Miss V.	1	0	0
Missionary's Widow	1	0	0	Britton, Miss M. L.	2	0	0	"First Fruits"	0	10	0
Impton Street Sunday School	0	10	0	Broadway, Mr and Mrs P. N.	5	0	0	Folley, Mr and Mrs C. M.	0	17	0
an Old Friend	5	0	0	Brown, Miss I.	1	10	0	Foreign Stamp Bureau	60	0	0
anon	1	0	0	Bruton, Misses	100	0	0	Frater	25	0	0
anon, W. B., W & O	10	0	0	Bryant, Rev and Mrs A. S., (W & O £ r ros.)	4	4	0	Frost, Mr D.	4	0	0
anon, Dewsbury	40	0	0	Budd, Miss	1	13	6	F. Z. S., Gospel work, Congo	4	15	0
anon, Pembrokeshire	10	0	0	Bullough, Mr J.	50	0	0	Garnham, Mr R. A.	1	0	0
Baptist	10	0	0	Burt, Mr H. G.	2	13	0	Gilbert, Mr P. G.	1	8	4
anonymous	5,649	3	0	Burton, Miss M. A.	2	2	0	Gill, Miss G.	0	10	0
anonymous	250	0	0	Burton, Misses M. E. and A. E.	50	0	0	Girling, Mr S.	2	0	0
anonymous, Newcastle-on-Tyne	6	10	0	Bush, Miss G. M.	1	0	0	"Given Back"	25	0	0
anonymous	5	0	0	Bushill, Rev P. N.	0	10	6	Gleaves, Miss H. M.	10	0	0
anonymous, A Thank-offering	5	0	0	Butcher, Mr W. A.	1	0	0	Glover, Mr J. Howard	5	0	0
anonymous	2	0	0	Calder, Miss M., per Rev A. D. Lewis	5	0	0	Godden, Mr A. S.	0	10	0
anonymous, China	2	0	0	Cameron, Rev G. R. R.	25	0	0	Godfrey, Misses	1	10	0
anonymous, Bow	1	10	0	Carter, Miss H. J.	0	10	0	Gould, Mr. R Pearce	100	0	0
anonymous	1	5	0	Carter, Mr and Mrs E. W.	0	10	0	Gover, Miss	1	2	6
anonymous	1	2	3	Carey, Rev S. Pearce, M.A.	11	12	6	"Grace and Mercy"	25	0	0
anonymous	1	0	0	Chapman, Miss E.	1	10	0	Granville, Miss J.	0	12	6
anonymous, New Tredegar	1	0	0	C.E. Convention	1	1	0	"Gratitude"	10	0	0
anonymous, Christchurch, New Zealand	1	0	0	Chennells, Mrs	0	10	0	Griffiths, Miss	0	10	0
anonymous	1	0	0	Chrystal, Rev J. R., M.A., B.D.	3	10	0	Grimsdale, Mr L. W.	2	0	0
anonymous	1	0	0	Clark, Mr H. M.	1	0	0	"H."	1	0	0
anonymous	0	13	7	Clark, Mr L. W.	1	10	0	"H., Barry	1	0	0
anonymous	0	10	6	Clegg, Miss E.	0	10	0	Hartley, Miss R.	2	0	0
anonymous	0	10	0	Collins, Mr J. N.	0	10	0	Hatherleigh Trust	1	8	7
anonymous, Maidstone	0	10	0	Comber, Rev L. T., B.A., B.D.	3	18	6	H. C. W. B.	5	0	0
anonymous	0	10	0	Cook, Miss A., W & O	1	1	0	Hewitt, Mr and Mrs J. C.	1	0	0
anonymous, S.E.	0	10	0	Cooper, Miss	1	0	0	Hicks, Rev G. E.	3	3	0
A Retiring Chinese Missionary	85	10	0	Corp, Miss N., Congo	0	10	0	Hogg, Mr R. T.	5	5	0
thur, Mr	1	0	0	Cottam, Rev J.	2	10	0	Holdsworth, Miss E.	1	10	0
h, Mr C. E.	0	10	0	Coutts, Mr J. M.	10	0	0	Holford, Miss	1	10	0
stin, Rev P.	3	0	0	Cracknell, Miss D. M.	0	13	3	Homes for Working Girls in London	10	8	1
A Visitor, "Ventnor Welsh Sister"	1	0	0	Crispin, Rev W.	3	0	0	Hope, Miss	5	0	0
Widow	1	0	0	Crosby, Miss S.	0	10	0	Hopps, Messrs A. and J. G., Brompton	1	0	0
Widow's Mite	0	10	0	Curley, Rev A. S.	1	5	0	"Hornsey," Nkanda Bible, Kibokolo £5, and Mr C. H. Haldar £7	12	0	0
Thankoffering	1	0	0	Dalby, Mr E.	0	10	0	House, Miss D.	0	10	0
				Dalton, Mr and Mrs	0	14	6	Howes, Mrs	0	16	0
				Davidson, Rev J.	5	0	0	Hughes, Mr S. G.	1	0	0
				Davis, Miss M.	0	10	0	Hull, Miss	10	0	0
				Davis, Mr F.	10	5	0	Hurst, Mrs E. L.	5	0	0
								Hurst, Mrs J. L.	5	0	0
								"I. D. R.," Congo	1	0	0

£ s. d.		£ s. d.		£ s. d.	
" In Memoriam, T. W. S., 23rd December"	10 10 0	" My Lord's Birthday Gift"	0 10 0	Spurgeon's College Confer- ence	1 8 7
In Memoriam, H.B.	1 0 0	" Nearly too late"	1 0 0	Statley, Mrs., China	0 10 0
" In memory of Dorothy Hicks"	1 0 0	Newbould, Rev H.	5 5 0	Stenlake, Rev E. W., Palual	0 10 0
" In memory of Miss Ada Lovell"	1 1 0	Nichols, Miss	1 0 0	Stenner, Miss E. A.	0 10 0
" In memory of J. Smith"	10 0 0	Nicholson, Miss C.	4 0 0	Stephens, Mr C., " In memory of J. M. Stephens"	11 1 1
" In un fading memory of a loved one"	0 10 0	Norman, Mrs	0 10 0	Stewart, Mrs	2 5 6
" Iota"	50 0 0	" North Londoner," W & O Nutter, Mr J.	5 0 0	Stubbs, Miss H. I.	1 1 0
" It can be done"	3 3 0	Oakley, Mr A. W.	0 10 6	Stonehouse Mission, Bristol Stenlake, Rev A. R.	1 0 0
Jackson, Mr J. S.	6 0 0	" Of His Own"	6 6 0	Stroud Green Crusaders	3 0 0
J. and A. H., " In memory of Walsall"	1 0 0	" One who helps to hold the Ropes"	0 10 0	Sutcliffe, Miss S. J.	2 6 8
Jacob, Mr and Mrs H. E., and friend	3 0 3	Parris, Rev H. B.	5 0 0	Sutton Girls' Crusaders, Mrs Christy Davies' work	1 1 0
James, Mrs	1 0 6	Paterson, Mr J.	3 0 0	Swanwick Conference, W & O	9 15 0
Jarrett, Rev A. J.	0 10 0	Payne, Mr and Mrs	0 12 0	Taylor, Miss A. M., " In memory of Rev G. and Mrs. Taylor, Orissa," W & O	2 2 8
" J. D.," W & O	5 0 0	Payne, Miss	0 12 0	Telephone Box	0 16 10
Jennings, Mrs D. Stracham	100 0 0	Perry, Mr and Mrs C., " In memory of Wilfred," Congo boy	7 0 0	" Thank offering for mercies received"	10 0 0
Jennings, Miss	2 2 1	" P. E. J."	0 10 0	" The Eighty Fund"	10 10 0
" J. L. C." (W & O ros.)	25 10 0	Phillips, Rev H. Ross	4 0 0	Thomas, Mr	5 0 0
" J. M."	0 10 0	Phillips, Miss R. A.	0 10 0	Thomas, Miss M.	2 2 0
Jones, Miss E.	100 0 0	Pickard, Mr W.	2 11 2	Thomas, Rev and Mrs H. V.	1 1 0
Jones, Mrs Tom	1 10 0	Poate, Mr	2 7 6	Thompson, Rev J. C.	1 0 0
Jones, Mrs F.	1 0 0	Pryor, Mr J. T. Congo	7 7 0	Thornely, Misses	11 0 0
Jones, Mrs	1 0 0	Pursey, Mr A. S.	2 0 0	Tillett, Miss R.	1 0 0
Jones, Mrs	1 0 0	" P. W. W." Dorchester	0 10 0	T. N.	2 0 0
Jones, Mrs Evan	0 10 0	Ranyard Mission	1 0 0	Toone, Mr and Mrs J. R.	10 5 4
Joseph, Mr	10 0 0	Rawdon College Students	33 2 8	Topping, Mr H.	0 10 0
Joseph, Mr H. W.	2 0 0	Readers of <i>The Christian</i> , per Morgan & Scott	18 13 6	T. R. E.	25 0 0
" K. C."	2 0 0	Regent's Park College Missionary Society, Regent's Park Hall, Dacca	132 0 0	Trefecca College, Talgarth Trueman, Mrs	0 12 6
Keeley, Mrs M. A.	5 0 0	Redhead, Mr A. M.	5 10 0	Tucker, Miss	0 12 6
Keld Congregational Church	0 10 0	Reid, Mr D.	0 10 0	Turner, Mr S. G.	1 10 0
Kentish, Mrs	1 4 0	Reid, Rev J.	2 0 0	" Two Baptists"	0 10 0
Kirby, Miss C., <i>Brittany</i> £2 ros.; <i>China</i> £2 ros.	5 0 0	Returned Income Tax	4 0 0	" Typo"	50 0 0
Kirkpatrick, Miss	2 0 0	Royal Holloway College Missionary Guild	0 14 1	Tinling, Rev J. F. B.	5 10 0
Leach, Mr A. J.	1 0 0	" R. W. W. S."	45 9 0	Usher, Dr and Mrs	0 10 0
Lenway, Mrs	0 10 0	Sale of Auto-Harp	0 12 6	Waddington, Miss C. E.	38 0 0
Liddiard, Miss M. E.	0 10 0	Sale of Jewellery	3 3 6	Wallace, Mr A.	0 10 0
Lintott, Mr H.	5 0 0	St. Bride's Church, Fleet Street, E.C.	2 0 0	Waterman, Miss E. M., Congo	2 10 0
" L. J. G. J." (Profit on Poultry)	0 15 0	St. Paul's Missionary Society	6 6 0	Watson, Miss T. M.	2 0 0
Lister, Rev T. W.	10 0 0	Sanderson, Mrs E. M.	1 0 0	Watts, Mrs	1 0 0
Lister, Miss	5 0 0	" Saved"	0 10 0	Watts, Miss A.	1 5 0
Longstaff, Mr	2 0 0	Sawyer, Miss	8 0 0	Welbank, Mr J. H.	10 0 0
" L. R."	6 6 0	" S. B. M.," London	0 10 0	" Welsh Sister"	1 0 0
Lusk, Mr J., Congo	1 10 0	Scott, Mr J.	2 10 0	West, Mr S.	1 10 0
Mackay, Mr J.	1 0 0	Scrivener, Miss R., Congo	1 0 0	West London C.E. Union	1 0 0
Manning, Miss B.	1 0 0	Sharp, Mr A. E.	1 0 0	Westminster, Christchurch Do., Castle Yard S.S.	5 0 0
" Margaret"	1 0 0	Sharp, Mr and Mrs J. A., W & O	0 10 0	Whyte, Mrs	5 0 0
Marsh, Rev F. E., D.D., Africa	10 0 0	Sheffield, Mr J.	1 0 0	Williams, Miss N. V.	2 10 0
Marshall, Mrs	1 0 0	Sinclair, Mr J.	3 3 0	Willis, Mr E. J.	3 3 0
Marshall, Mrs L.	2 2 8	" Sister Grace," Leicester	0 10 0	W. J. H.	2 0 0
Mayhew, Miss R.	0 10 0	Smith, Mr R. W.	2 0 0	Woodward, Mr H. J.	7 0 0
Mayhew, Mr H.	1 1 0	Smith, Mrs T. W., W & O	5 0 0	Woodward, Miss M.	2 0 0
McAndrew, Mrs	1 0 0	Smith, Mr W.	1 0 0	" Wykeham" Sunday Breakfast Box	16 9 5
McDonald, Mr J. T. A.	5 0 0	" S. N."	5 0 0	Do., Sale of Apples	6 10 6
McNeill, Mrs	1 0 0	Southwell, Mrs	5 0 0	" X."	3 0 0
McQuiston, Rev T. A., (W & O £1)	2 0 0	Spence, Mr J.	10 0 0	" X.X.X.," Llanelly	1 0 0
Medley, Rev E. (the late). " M. E. K."	5 0 0	Spence, Mrs A. M.	2 3 0	" X.Y.Z."	1 10 6
" M. G.," Nottingham	3 10 0	Spiller, Mr J.	2 0 0	Yates	20 5 7
" M. G. L.," Braintree	1 0 0	Spokes, Miss M.	1 0 0	Sums under 10s.	18 516 11 8
Miscellaneous Sale	6 0 3	South Wales Baptist College	5 7 6		
Mitchell, Rev W. S.	0 19 6	S. T., Handsworth	4 0 0		
" M. J.," W & O	5 0 0	Spurgeon's College Mis- sionary Study Circle	9 3 0		
Mouncey, Mrs	2 10 0				
Mouncey, Miss D. E.	0 10 0				
" Mr James, Reading"	3 0 0				
" M. S.," In Memoriam	1 0 0				

GIFT and SELF DENIAL WEEK.

(IN ADDITION TO THE GIFTS RECEIVED THROUGH CHURCHES.)

£ s. d.		£ s. d.		£ s. d.	
'A.B.C.'	50 0 0	"G. M."	2 0 0	Robinson, Miss M. R.	1 0 0
A Friend, S.A.M.	1 0 0	Gould, Mr E. Pearce	10 0 0	Scott, Miss E.	1 0 0
'A Friend at Eastbourne' ..	0 10 0	Grant, Miss J.	85 10 0	Sifton, Miss H.	4 3 11
Anonymous	0 10 0	Grieve, Miss	1 0 0	Simms, Mr and Mrs A. J.	1 0 0
Anonymous	5 0 0	Harrison, Rev and Mrs		Sly, Mrs	0 10 0
Anonymous	0 10 0	Mott	5 0 0	Smith, Mr E. Henderson ..	5 5 0
Anonymous, Windsor	2 0 0	Hodgson, Misses	1 0 0	Smith, Rev and Mrs S.	
A Self-Denial Love Gift,		Hope, Mr and Mrs	1 1 0	Henderson	2 2 0
Southend	0 10 0	Hope, Misses	5 0 0	Statham, Miss F. J.	0 10 0
A Thankful Mother	0 10 0	H. W. S.	0 10 0	Stephens, Rev J. R. M.	2 2 0
Attenborough, Mrs	1 1 0	Howieson, Misses	1 0 0	"Stockwell," Anonymous ..	2 0 0
'A. T. T.'	5 0 0	Ingle, Dr A. C.	5 0 0	Tait, Mr E.	4 0 0
Baker, Mrs M.	0 10 0	Jackson, Miss A.	0 10 0	Teichmann, Rev and Mrs	
Batts, Mrs A. E.	2 0 0	Kelsey, Miss K.	3 12 0	A. T.	2 0 0
Baynes, Mrs A. H.	20 0 0	Kirkland, Miss A. O.	5 0 0	Thompson, Mrs T. H.	10 0 0
Bennett, Rev and Mrs F.	1 10 0	Lambotte, Mrs	0 10 0	Thorne, Mr C. H.	10 0 0
'B. S. E.'	0 10 0	Lloyd, Miss G. M.	1 0 0	Thornely, Misses	1 2 0
'C. G.'	0 10 0	Lorrain, Rev and Mrs		Tozer, Mr F. E.	1 1 0
Charter, Rev and Mrs H. J.	3 3 0	J. H.	5 0 0	Traford, Mrs	5 0 0
Daintree, Miss M. M.	15 0 0	Macbeth, Rev A.	3 0 0	Wall, Miss E. G.	2 0 0
Dann, Rev G. J.	0 10 0	M. A. M.D.	3 0 0	Wall, Mrs B. M. A.	0 10 0
Dixon, Miss	1 1 0	M. F. W.	0 10 0	Wilkinson, Rev and Mrs	
Dodd, Miss N. A.	0 10 0	Moore, Miss L.	2 0 0	G. J.	5 0 0
'Dumfries'	1 0 0	Nixon, Mrs E.	1 10 0	Williams, Misses M. A. and	
'Ellison'	2 0 0	"Parkeston"	3 0 0	K.	0 10 0
Ferguson, Mrs E. M.	10 0 0	Pike, Mrs F. C.	5 0 0	Sums under ros.	4 17 0
F. H. S.	1 0 0	"Praise S.W."	3 7 0		
Fox, Miss D. M.	1 1 0	Radley, Rev and Mrs J. B.	3 0 0		
Fox, Mr and Mrs W. J.	1 1 0	Regent's Park College	1 17 0		
'Given Back'	20 0 0	Riggall, Mrs F. S.	1 0 0		

DEFICIT.

(IN ADDITION TO THE GIFTS RECEIVED THROUGH CHURCHES.)

£ s. d.		£ s. d.		£ s. d.	
A Friend	200 0 0	Collier, Miss S. H.	0 10 0	Lockhart, Miss E. J.	1 0 0
A Friend	10 0 0	E. B. E.	2 0 0	Mann, Miss G. M.	5 0 0
A Friend	0 10 0	Gale, Mr and Mrs	1 3 0	Matthews, Dr. K. H.	2 8 0
A Friend	1 1 0	Gammon, Mrs.	2 10 0	M. S. C. E.	1 0 0
A Friend of Missions	0 10 0	Glover, Miss D. F.	5 0 0	Mursell, Rev and Mrs J. C.	50 0 0
A Grateful Couple	1 0 0	"Grateful"	1 0 0	N. E. J.	1 0 0
Angus, Misses	15 0 0	"Grateful," C. T. B.	0 10 0	Nowlepp, Mr T.	5 0 0
Anonymous	50 0 0	Hayward, Miss G. G.	5 0 0	Potter, Rev and Mrs J. G.	60 0 0
Anonymous	50 0 0	H. B., Halifax	1 0 0	S. C. E.	1 0 0
Anonymous	5 0 0	H. J., "A Thankoffering" ..	1 0 0	Sharpe, Mr and Mrs J. A.	1 0 0
Anonymous	3 3 0	Hooper, Mr G. D.	1 1 0	Stairley, Miss A. D.	0 10 0
Anonymous	3 3 0	Horlick, Miss G.	1 0 0	Stook, Miss	0 10 0
Anonymous	3 3 0	Horton, Dr Thomas	25 0 0	"The Lord loveth a cheer-	
Anonymous	1 10 0	Housden, Miss	0 10 0	ful giver"	0 10 0
Anonymous	1 10 0	Hughes, Mr James	5 0 0	Thompson, Rev J. C.	1 0 0
Anonymous	0 10 0	Hughes, Miss A.	1 0 0	Thompson, Miss A. J.	1 0 0
Anonymous	0 10 0	In Memoriam	5 0 0	Watts, Mrs	1 0 0
A Reader of <i>The Herald</i>	0 10 0	In memory of Jennie		Watson, Miss F. M.	12 0 0
A Thankoffering	10 0 0	Beckingsale	25 0 0	Wisbech Friend	5 0 0
Benson, Mr	2 0 0	J. D.	5 0 0	Woodward, Miss M.	4 0 0
Berry, Mr J. R.	2 0 0	J. L. C.	5 0 0	Sums under ros.	1 4 6
Brown, Miss A.	2 0 0	Jolliffe, Miss I. V.	2 10 0		
Bryant, Rev and Mrs A. S.	1 1 0	Kirkpatrick, Mrs	2 0 0		
Carle, Miss E. M. de and		Lawrence, Mr and Mrs			
friends	4 0 0	J. W.	0 10 0		

COLLECTIONS AT ANNUAL SERVICES, 1927.

Annual Meetings at Queen's Hall and Castle Street Welsh Church	£	s.	d.
Do. Sale of Tickets	112	14	9
Do. W.M.A.	50	7	0
Do. M.M.A.	31	8	1
Do. Annual Sermon	29	15	5
Young People's Meeting and Children's Rally	39	15	7
Bloomsbury Valedictory Meeting	96	9	0
	37	14	3
	£398 4 1		

LEGACIES.

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

<table border="0"> <tr> <td>Alden, Mr R. R., "In memory of Hannah Alden"</td> <td>£</td> <td>s.</td> <td>d.</td> </tr> <tr> <td>Archer, the late Miss Isabella</td> <td>50</td> <td>0</td> <td>0</td> </tr> <tr> <td>Arnold, the late Mrs Frank</td> <td>87</td> <td>17</td> <td>6</td> </tr> <tr> <td>Attenborough, the late Mr John</td> <td>215</td> <td>0</td> <td>0</td> </tr> <tr> <td>Barry, the late Mrs Elizabeth (shown under Cardiff, Bethany Church)</td> <td>20</td> <td>0</td> <td>0</td> </tr> <tr> <td>Brown, the late Mrs Cumming</td> <td>25</td> <td>0</td> <td>0</td> </tr> <tr> <td>Burlinson, the late Miss E. C.</td> <td>106</td> <td>0</td> <td>0</td> </tr> <tr> <td>Carpenter, the late Mr W. Allen, Tonbridge</td> <td>120</td> <td>1</td> <td>2</td> </tr> <tr> <td>Dawson, the late Miss T.</td> <td>45</td> <td>0</td> <td>0</td> </tr> <tr> <td>Dean, the late Mr G. H.</td> <td>208</td> <td>11</td> <td>3</td> </tr> <tr> <td>Dennes, the late Eleanor</td> <td>19</td> <td>13</td> <td>9</td> </tr> <tr> <td>Evans, the late Mrs Jane, Lwynhendy</td> <td>100</td> <td>0</td> <td>0</td> </tr> <tr> <td>Fletcher, the late Rev J.</td> <td>3</td> <td>5</td> <td>6</td> </tr> <tr> <td>George, the late Miss Louisa</td> <td>100</td> <td>0</td> <td>0</td> </tr> </table>	Alden, Mr R. R., "In memory of Hannah Alden"	£	s.	d.	Archer, the late Miss Isabella	50	0	0	Arnold, the late Mrs Frank	87	17	6	Attenborough, the late Mr John	215	0	0	Barry, the late Mrs Elizabeth (shown under Cardiff, Bethany Church)	20	0	0	Brown, the late Mrs Cumming	25	0	0	Burlinson, the late Miss E. C.	106	0	0	Carpenter, the late Mr W. Allen, Tonbridge	120	1	2	Dawson, the late Miss T.	45	0	0	Dean, the late Mr G. H.	208	11	3	Dennes, the late Eleanor	19	13	9	Evans, the late Mrs Jane, Lwynhendy	100	0	0	Fletcher, the late Rev J.	3	5	6	George, the late Miss Louisa	100	0	0	<table border="0"> <tr> <td>Gwynne, the late Mrs Maria</td> <td>£</td> <td>s.</td> <td>d.</td> </tr> <tr> <td>Hartley, the late Miss M. J.</td> <td>22</td> <td>10</td> <td>0</td> </tr> <tr> <td>Harris, the late Mr John, Llandilo</td> <td>90</td> <td>0</td> <td>0</td> </tr> <tr> <td>Headford, the late Mrs Annie</td> <td>2</td> <td>1</td> <td>0</td> </tr> <tr> <td>Innes, the late Miss A. E.</td> <td>797</td> <td>12</td> <td>5</td> </tr> <tr> <td>Jones, the late Miss Margaret (shown under Anglesea, £100)</td> <td>12</td> <td>18</td> <td>2</td> </tr> <tr> <td>Kemp, the late Miss E. J.</td> <td>100</td> <td>0</td> <td>0</td> </tr> <tr> <td>Langley, the late Mrs Sarah Jane</td> <td>1</td> <td>16</td> <td>0</td> </tr> <tr> <td>Lord, the late Mr Edmund</td> <td>1</td> <td>12</td> <td>3</td> </tr> <tr> <td>Lucy, the late Mrs E. S.</td> <td>1</td> <td>12</td> <td>3</td> </tr> <tr> <td>Luntley, the late Mr P.H.</td> <td>5</td> <td>0</td> <td>0</td> </tr> <tr> <td>Mathias, the late Miss Jane</td> <td>13</td> <td>0</td> <td>10</td> </tr> <tr> <td>Maddock, the late Miss Sarah, Bristol</td> <td>100</td> <td>0</td> <td>0</td> </tr> <tr> <td>McPherson, the late Miss Christina</td> <td>10</td> <td>0</td> <td>0</td> </tr> <tr> <td>Müller, the late Mr W. O.</td> <td>51</td> <td>6</td> <td>8</td> </tr> <tr> <td></td> <td>22</td> <td>10</td> <td>0</td> </tr> </table>	Gwynne, the late Mrs Maria	£	s.	d.	Hartley, the late Miss M. J.	22	10	0	Harris, the late Mr John, Llandilo	90	0	0	Headford, the late Mrs Annie	2	1	0	Innes, the late Miss A. E.	797	12	5	Jones, the late Miss Margaret (shown under Anglesea, £100)	12	18	2	Kemp, the late Miss E. J.	100	0	0	Langley, the late Mrs Sarah Jane	1	16	0	Lord, the late Mr Edmund	1	12	3	Lucy, the late Mrs E. S.	1	12	3	Luntley, the late Mr P.H.	5	0	0	Mathias, the late Miss Jane	13	0	10	Maddock, the late Miss Sarah, Bristol	100	0	0	McPherson, the late Miss Christina	10	0	0	Müller, the late Mr W. O.	51	6	8		22	10	0	<table border="0"> <tr> <td>Nicholson, the late Mrs Emma A., Manchester</td> <td>£</td> <td>s.</td> <td>d.</td> </tr> <tr> <td>Noad, the late Mrs Annie</td> <td>40</td> <td>0</td> <td>0</td> </tr> <tr> <td>Osborn, the late Mr George</td> <td>10</td> <td>0</td> <td>0</td> </tr> <tr> <td>Perry, the late Mrs G. K.</td> <td>18</td> <td>15</td> <td>2</td> </tr> <tr> <td>Pierson, the late Mr E. T., Coventry</td> <td>111</td> <td>1</td> <td>4</td> </tr> <tr> <td>Philpot, the late Miss E. S.</td> <td>100</td> <td>0</td> <td>0</td> </tr> <tr> <td>Robinson, the late Mr M. S.</td> <td>37</td> <td>18</td> <td>11</td> </tr> <tr> <td>Sharpington, the late Miss E. E., Clapham</td> <td>10</td> <td>7</td> <td>2</td> </tr> <tr> <td>Smith, the late Mrs M. J.</td> <td>100</td> <td>0</td> <td>0</td> </tr> <tr> <td>Smith, the late Miss Carrie Mary</td> <td>3000</td> <td>0</td> <td>0</td> </tr> <tr> <td>Spear, the late Miss S.</td> <td>10</td> <td>0</td> <td>0</td> </tr> <tr> <td>Sturge, the late Mr George</td> <td>8</td> <td>0</td> <td>0</td> </tr> <tr> <td>Terry, the late Mr Peter</td> <td>259</td> <td>8</td> <td>11</td> </tr> <tr> <td>Wood, the late Sir Edward</td> <td>421</td> <td>12</td> <td>11</td> </tr> <tr> <td></td> <td colspan="3" style="text-align: right;">£7,203 0 11</td> </tr> </table>	Nicholson, the late Mrs Emma A., Manchester	£	s.	d.	Noad, the late Mrs Annie	40	0	0	Osborn, the late Mr George	10	0	0	Perry, the late Mrs G. K.	18	15	2	Pierson, the late Mr E. T., Coventry	111	1	4	Philpot, the late Miss E. S.	100	0	0	Robinson, the late Mr M. S.	37	18	11	Sharpington, the late Miss E. E., Clapham	10	7	2	Smith, the late Mrs M. J.	100	0	0	Smith, the late Miss Carrie Mary	3000	0	0	Spear, the late Miss S.	10	0	0	Sturge, the late Mr George	8	0	0	Terry, the late Mr Peter	259	8	11	Wood, the late Sir Edward	421	12	11		£7,203 0 11		
Alden, Mr R. R., "In memory of Hannah Alden"	£	s.	d.																																																																																																																																																																																			
Archer, the late Miss Isabella	50	0	0																																																																																																																																																																																			
Arnold, the late Mrs Frank	87	17	6																																																																																																																																																																																			
Attenborough, the late Mr John	215	0	0																																																																																																																																																																																			
Barry, the late Mrs Elizabeth (shown under Cardiff, Bethany Church)	20	0	0																																																																																																																																																																																			
Brown, the late Mrs Cumming	25	0	0																																																																																																																																																																																			
Burlinson, the late Miss E. C.	106	0	0																																																																																																																																																																																			
Carpenter, the late Mr W. Allen, Tonbridge	120	1	2																																																																																																																																																																																			
Dawson, the late Miss T.	45	0	0																																																																																																																																																																																			
Dean, the late Mr G. H.	208	11	3																																																																																																																																																																																			
Dennes, the late Eleanor	19	13	9																																																																																																																																																																																			
Evans, the late Mrs Jane, Lwynhendy	100	0	0																																																																																																																																																																																			
Fletcher, the late Rev J.	3	5	6																																																																																																																																																																																			
George, the late Miss Louisa	100	0	0																																																																																																																																																																																			
Gwynne, the late Mrs Maria	£	s.	d.																																																																																																																																																																																			
Hartley, the late Miss M. J.	22	10	0																																																																																																																																																																																			
Harris, the late Mr John, Llandilo	90	0	0																																																																																																																																																																																			
Headford, the late Mrs Annie	2	1	0																																																																																																																																																																																			
Innes, the late Miss A. E.	797	12	5																																																																																																																																																																																			
Jones, the late Miss Margaret (shown under Anglesea, £100)	12	18	2																																																																																																																																																																																			
Kemp, the late Miss E. J.	100	0	0																																																																																																																																																																																			
Langley, the late Mrs Sarah Jane	1	16	0																																																																																																																																																																																			
Lord, the late Mr Edmund	1	12	3																																																																																																																																																																																			
Lucy, the late Mrs E. S.	1	12	3																																																																																																																																																																																			
Luntley, the late Mr P.H.	5	0	0																																																																																																																																																																																			
Mathias, the late Miss Jane	13	0	10																																																																																																																																																																																			
Maddock, the late Miss Sarah, Bristol	100	0	0																																																																																																																																																																																			
McPherson, the late Miss Christina	10	0	0																																																																																																																																																																																			
Müller, the late Mr W. O.	51	6	8																																																																																																																																																																																			
	22	10	0																																																																																																																																																																																			
Nicholson, the late Mrs Emma A., Manchester	£	s.	d.																																																																																																																																																																																			
Noad, the late Mrs Annie	40	0	0																																																																																																																																																																																			
Osborn, the late Mr George	10	0	0																																																																																																																																																																																			
Perry, the late Mrs G. K.	18	15	2																																																																																																																																																																																			
Pierson, the late Mr E. T., Coventry	111	1	4																																																																																																																																																																																			
Philpot, the late Miss E. S.	100	0	0																																																																																																																																																																																			
Robinson, the late Mr M. S.	37	18	11																																																																																																																																																																																			
Sharpington, the late Miss E. E., Clapham	10	7	2																																																																																																																																																																																			
Smith, the late Mrs M. J.	100	0	0																																																																																																																																																																																			
Smith, the late Miss Carrie Mary	3000	0	0																																																																																																																																																																																			
Spear, the late Miss S.	10	0	0																																																																																																																																																																																			
Sturge, the late Mr George	8	0	0																																																																																																																																																																																			
Terry, the late Mr Peter	259	8	11																																																																																																																																																																																			
Wood, the late Sir Edward	421	12	11																																																																																																																																																																																			
	£7,203 0 11																																																																																																																																																																																					

T. T. T.

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

<table border="0"> <tr> <td>A Member of T.T.T.</td> <td>£</td> <td>s.</td> <td>d.</td> </tr> <tr> <td>Anonymous</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Archer, Miss D.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Archer, Mr E. C.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Barnard, Miss D.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Barnes, Nurse</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Barnes, Mr P. D.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Barnes, Mr R. M.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Bevis, Mr W. A.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Blackburn, Miss D.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Challice, Miss P. M.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Coker, Miss A. T.</td> <td>1</td> <td>0</td> <td>0</td> </tr> </table>	A Member of T.T.T.	£	s.	d.	Anonymous	1	0	0	Archer, Miss D.	1	0	0	Archer, Mr E. C.	1	0	0	Barnard, Miss D.	1	0	0	Barnes, Nurse	1	0	0	Barnes, Mr P. D.	1	0	0	Barnes, Mr R. M.	1	0	0	Bevis, Mr W. A.	1	0	0	Blackburn, Miss D.	1	0	0	Challice, Miss P. M.	1	0	0	Coker, Miss A. T.	1	0	0	<table border="0"> <tr> <td>Colwell, Miss R.</td> <td>£</td> <td>s.</td> <td>d.</td> </tr> <tr> <td>Copp, Mr E. H.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Copp, Miss H. S.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Cox, Mr W. H.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Crick, Mr L.</td> <td>1</td> <td>2</td> <td>6</td> </tr> <tr> <td>Davey, Miss E. M.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Davey, Miss M. R.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Davidson, Mr F. C.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Day, Mr W. A.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Dice, Mr R.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Drury, Miss N.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Eadie, Miss H. L.</td> <td>1</td> <td>1</td> <td>0</td> </tr> </table>	Colwell, Miss R.	£	s.	d.	Copp, Mr E. H.	1	0	0	Copp, Miss H. S.	1	0	0	Cox, Mr W. H.	1	0	0	Crick, Mr L.	1	2	6	Davey, Miss E. M.	1	0	0	Davey, Miss M. R.	1	0	0	Davidson, Mr F. C.	1	0	0	Day, Mr W. A.	1	0	0	Dice, Mr R.	1	0	0	Drury, Miss N.	1	0	0	Eadie, Miss H. L.	1	1	0	<table border="0"> <tr> <td>Ennals, Mr W. Mac</td> <td>£</td> <td>s.</td> <td>d.</td> </tr> <tr> <td>Evans, Miss L. E.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Eveleigh, Mr T. C.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Finch, Mr M. L. J.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Fowles, Miss D. G.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Fowles, Miss M.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Fowles, Miss W.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Fry, Miss K. P.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Gason, Miss Ivy</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Gear, Miss F. M.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Gooding, Mr W. D.</td> <td>1</td> <td>0</td> <td>0</td> </tr> <tr> <td>Gosling, Mrs</td> <td>1</td> <td>0</td> <td>0</td> </tr> </table>	Ennals, Mr W. Mac	£	s.	d.	Evans, Miss L. E.	1	0	0	Eveleigh, Mr T. C.	1	0	0	Finch, Mr M. L. J.	1	0	0	Fowles, Miss D. G.	1	0	0	Fowles, Miss M.	1	0	0	Fowles, Miss W.	1	0	0	Fry, Miss K. P.	1	0	0	Gason, Miss Ivy	1	0	0	Gear, Miss F. M.	1	0	0	Gooding, Mr W. D.	1	0	0	Gosling, Mrs	1	0	0
A Member of T.T.T.	£	s.	d.																																																																																																																																															
Anonymous	1	0	0																																																																																																																																															
Archer, Miss D.	1	0	0																																																																																																																																															
Archer, Mr E. C.	1	0	0																																																																																																																																															
Barnard, Miss D.	1	0	0																																																																																																																																															
Barnes, Nurse	1	0	0																																																																																																																																															
Barnes, Mr P. D.	1	0	0																																																																																																																																															
Barnes, Mr R. M.	1	0	0																																																																																																																																															
Bevis, Mr W. A.	1	0	0																																																																																																																																															
Blackburn, Miss D.	1	0	0																																																																																																																																															
Challice, Miss P. M.	1	0	0																																																																																																																																															
Coker, Miss A. T.	1	0	0																																																																																																																																															
Colwell, Miss R.	£	s.	d.																																																																																																																																															
Copp, Mr E. H.	1	0	0																																																																																																																																															
Copp, Miss H. S.	1	0	0																																																																																																																																															
Cox, Mr W. H.	1	0	0																																																																																																																																															
Crick, Mr L.	1	2	6																																																																																																																																															
Davey, Miss E. M.	1	0	0																																																																																																																																															
Davey, Miss M. R.	1	0	0																																																																																																																																															
Davidson, Mr F. C.	1	0	0																																																																																																																																															
Day, Mr W. A.	1	0	0																																																																																																																																															
Dice, Mr R.	1	0	0																																																																																																																																															
Drury, Miss N.	1	0	0																																																																																																																																															
Eadie, Miss H. L.	1	1	0																																																																																																																																															
Ennals, Mr W. Mac	£	s.	d.																																																																																																																																															
Evans, Miss L. E.	1	0	0																																																																																																																																															
Eveleigh, Mr T. C.	1	0	0																																																																																																																																															
Finch, Mr M. L. J.	1	0	0																																																																																																																																															
Fowles, Miss D. G.	1	0	0																																																																																																																																															
Fowles, Miss M.	1	0	0																																																																																																																																															
Fowles, Miss W.	1	0	0																																																																																																																																															
Fry, Miss K. P.	1	0	0																																																																																																																																															
Gason, Miss Ivy	1	0	0																																																																																																																																															
Gear, Miss F. M.	1	0	0																																																																																																																																															
Gooding, Mr W. D.	1	0	0																																																																																																																																															
Gosling, Mrs	1	0	0																																																																																																																																															

£ s. d.			£ s. d.			£ s. d.					
Greetham, Miss Ivy.....	1	0	0	Nickalls, Miss V. M.	1	0	0	Small, Miss L.	1	0	0
Griffiths, Miss M. R.	1	0	0	Nickells, Mr L.	1	0	0	Smith, Miss G.	1	0	0
Harwood, Mr G.	1	0	0	Nickells, Miss I. M.	1	0	0	Smith, Miss N. E.	1	0	0
Hazell, Miss 1 10 0	1	10	0	Palmer, Miss I.	1	0	0	Smith, Miss M. F.	1	0	0
Hicks, Miss M. (2 years) .	2	0	0	Penfold, Miss A. E.	1	1	0	Smith, Mr T. Franklin ..	1	0	0
Hope, Miss E. K.	1	0	0	Perry, Miss G.	1	0	0	Streames, Miss V. F.	1	0	0
Hounscome, Miss A.	1	0	0	Polhill, Miss R.	1	0	0	Thomson, Miss B. K.	1	0	0
Hunt, Miss M. A.	1	0	0	Polhill, Miss N. A.	1	0	0	Thornton, Miss M., <i>Medical</i>	1	0	0
Lauchlan, Mr P.	1	0	0	Potts, Mr A. S.	0	16	0	T. T. T., Bristol	0	10	0
Law, Mr W. A.	1	0	0	Price, Mr N. G.	1	0	0	T. T. T., Muswell Hill ...	0	10	0
Martin, Mr L. E.	1	0	0	Racklyeft, Miss M.	1	0	0	Turnbull, Mr J.	2	0	0
Martin, Miss J. K.,				Rattray, Miss C. W.	1	0	0	Watts, Miss N.	1	0	0
<i>Medical</i>	0	10	0	Rees, Miss M. E.	1	0	0	Wenger, Mr E. L.	1	0	0
Miles, Miss M.	1	0	0	Richardson, Miss J.	1	0	0	Wheeler, Mr R. V.	1	0	0
Miles, Mr W.	0	10	0	Rusett, Miss D. M. de ...	1	0	0	Young, Miss B.	1	0	0
Mitchell, Miss C. J.,				Shakespeare, Miss W.	1	0	0	Young, Miss M.	1	0	0
<i>Women's</i>	1	10	0	Shergold, Miss F. M.	1	0	0	Sums under 10s.	0	10	0
Morton, Miss 1 0 0	1	0	0	Simmonds, Misses N. and							
Neal, Miss G.	1	0	0	K.	2	0	0				
Newton, Miss A.	1	0	0	Skinner, Miss E.	1	0	0				

£91 10 6

SERAMPORE COLLEGE.

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

"Layman"	£	s.	d.
Pickard, Mr W.	5	0	0
		10	0
	£5	10	0

CONTRIBUTIONS FOR WOMEN'S WORK.

SUBSCRIPTIONS AND DONATIONS.

(IN ADDITION TO SUBSCRIPTIONS, &c., RECEIVED THROUGH THE CHURCHES.)

	£	s.	d.		£	s.	d.
"A Reader of the <i>Missionary Herald</i> "	10	0	0	Ladd, Miss, for <i>Congo girl, Yakusu</i>	7	0	0
Acworth, Mrs	1	1	0	Leslie, Miss H. H., for <i>Manoda Noxon, Entally School</i>	10	0	0
Albrey, Miss	2	5	0	Lewis, Mr and Mrs F. T.	5	0	0
Angus, Miss I. M.	3	0	0	Lewis, Mr and Mrs	1	0	0
Anonymous	5	0	0	Macbeth, Mrs	1	1	0
Anon.	2	0	0	Marston, Mrs	5	0	0
Anon.	2	0	0	Millard, Mr S. H.	1	0	0
Barnes, Mr W. M.	5	0	0	Mitchell, Mr J.	2	0	0
Baynes, Mrs A. H.	8	8	0	Moore, Mrs	1	10	0
Bearne, Mr A. E.	1	0	0	Murray, Miss E.	12	0	0
Boake, Mrs	5	0	0	Plant, Mr W.	2	0	0
Bond, Mrs	1	0	0	Pratt, Mrs T.	10	6	0
Bowman, Miss F. M., for " <i>Lilla Rose</i> " <i>Entally School</i>	8	0	0	Pratt, Miss W.	10	6	0
Bowser, Miss M. E.	100	0	0	Pyemith, Mrs	1	1	0
Budding, Mr W., "In memory of beloved sisters Jane and Margaret"	100	0	0	Read, Mrs B.	30	12	0
Campbell, Mrs, for <i>Lady Worker, Ceylon</i>	5	5	0	Reiling, Miss G.	16	0	0
Crispin, Mrs, for <i>Mrs Greening's work</i>	1	0	0	Reynolds, Mr G, and friend, for <i>Miss Chapman, Lushai</i>	1	12	1
Daintree, Mrs, for <i>Women's work, Ceylon</i>	2	0	0	Ricketts, Miss R. A., for <i>India</i>	10	0	0
Davison, Miss M.	3	0	0	Rutherford, Mr and Mrs C. H.	2	10	0
Dixon, Miss	10	6	0	Salter, Miss M.	2	0	0
Donaldson, Mrs	10	0	0	Senman, Mrs E.	10	0	0
Drayson, Miss H. G. (Proceeds of Work sold)	40	0	0	Sifton, Miss	9	1	0
Earp, Misses	1	1	0	Sindall, Mr, Mrs and Miss, for <i>Girl in Lushai School</i>	8	0	0
Ferguson, Mrs	20	0	0	Smith, Miss M.	100	0	0
"First Fruits," for <i>Work amongst India's Women and Children</i>	10	0	0	Smith, Mr C. E.	10	0	0
Franklin, Miss	5	0	0	Smith, Miss Gurney	10	0	0
Franklin, Mrs E.	10	0	0	Smith, Miss S. L.	25	0	0
Freeman, Miss M. J.	10	0	0	"Southend," for <i>Women's Work, India</i>	1	0	0
Gould, Lady Pearce	5	5	0	Stonehouse Mission, Bristol	2	0	0
Gould, Mr. R. Pearce	25	0	0	Sudin, Mrs	1	1	0
Haslop, Mrs	3	0	0	Sutcliffe, Miss S. J.	2	6	8
"Helper"	2	0	0	Thompson, Miss A. J.	3	0	0
Henson, Mr and Mrs R. Howard	10	6	0	Thornely, Miss S. E.	10	0	0
Hobbs, Mrs	1	1	0	Tritton, Miss	2	12	6
Homes for Working Girls in London	2	0	0	Usher, Dr and Mrs	10	6	0
Horsfall, Miss M.	200	0	0	Welch, Mr and Mrs	1	0	0
Horton, Dr T.	20	0	0	Wenham, Mrs	70	0	0
Houston, Miss M. A.	1	0	0	Wilkinson, Miss A.	1	10	0
"In loving memory of my Sister"	5	0	0	Wolfenden, Mrs	1	1	0
"In remembrance of Divine Guidance"	10	0	0	Woodward, Mr H. J.	1	0	0
Irvine, Miss	1	0	0	Woodward, Miss M.	2	0	0
Jackman, Mrs	15	6	0	Wright, Miss E.	12	6	0
Jackson, Misses	1	0	0	Sums under 10s.	2	12	1
"J. M."	10	0	0				
Jones, Miss Trevor (per)	2	11	6				
					£542	10	4

LEGACIES (WOMEN'S WORK).

	£	s.	d.		£	s.	d.
Evans, the late Mrs Jane, Llwynhendy	100	0	0	Osborn, the late Miss E. E.	20	0	0
Gwynne, the late Mrs Maria	22	10	0	Thomson, the late Miss J., for <i>English Girls' School, Matale</i>	5	0	0
Hinton, the late Miss S. E.	325	0	0				
Inglis, the late Miss A. P.	50	0	0				
Osborn, the late Mr George	18	15	1				
					£541	5	1

CONTRIBUTIONS

FOR

MEDICAL WORK.

ANNUAL SUBSCRIPTIONS

(IN ADDITION TO SUBSCRIPTIONS RECEIVED THROUGH CHURCHES.)

			£	s.	d.				£	s.	d.				£	s.	d.
Cworth Mrs	1	1	0	0	0	Elliot, Miss B. H.	1	0	0	Miner, Mrs ("C. A. Miner" Beds, Berham- pore)	50	0	0				
Jam, Dr	8	0	0			Forder, Mr B. C.	2	2	0	Mitchell, Mr J.	2	0	0				
Jdwinckle, Mr A. O. (Bed, Taiyuanfu)	9	0	0			Fry, Lady (Yakusu)	10	0	0	Moore, Rev J. H.	2	10	0				
Jmes, Mrs E. G.	15	0	0			Gallenkamp, Mr A.	3	10	0	Moore, Mrs	2	10	0				
Anonymous	1	0	0			Gausson, Mrs	4	0	0	Moorshead, Mrs M. (Beds, Bhiwani and Chowtsun)	27	0	0				
Ardent Well Wisher	2	0	0			Gill, Mrs and Miss Mus- grove ("Pegg" Beds, San Salvador and Bhi- wani)	24	0	0	Nurses' Missionary League (Bed, Bhiwani)	5	0	0				
Jrnes, Mr W. M.	30	0	0			Glassborow, Mr M. W. ("Ethel Glassborow" Bed, Bhiwani)	1	1	0	Phillips, Mr T. W.	3	0	0				
Jrnes, Mr J. H.	20	0	0			"Heiper"	2	0	0	Polkington, Miss M.	1	0	0				
Jarne, Mr A. E.	1	10	0			Henson, Mr and Mrs R. Howard	1	1	0	Robertson, Mr and Mrs S. B.	3	0	0				
Jill, Miss C. S. (Bed, Sianfu)	7	0	0			"His Mother" ("Ken- neth" Bed, Yakusu)	9	0	0	Robson, Rev A. ("Alice" Bed, Taiyuanfu)	15	0	0				
Jazil, Miss R.	2	10	0			Hobbs, Mrs	1	1	0	Rutherford, Mr and Mrs C. H.	10	0	0				
Jistol General Hospital (Bed, Dholpur)	15	0	0			Horton, Dr. T.	20	0	0	Scott, Miss F. (Bed, Taiyuanfu)	12	0	0				
Jooks, Miss M.	10	0	0			Hughes, Mr W. A.	1	0	0	Sissons, Mr R.	2	0	0				
Jort, Mr H. G. ("Arthur Thomas Burt" Bed, Bolobo)	7	10	0			Ingle, Dr A. C.	10	0	0	Sly, Mrs	10	0	0				
Jisholm, Mr A. E.	10	0	0			In Memoriam, H. B. F. C. S.	2	0	0	Smith, Mr C. E.	10	0	0				
Jats, Sir Thomas Glen, Bart., the Charitable Trust of the late mpston, Mr J. W. and family ("Frank Grenfell Compston" Bed)	7	0	0			In Memoriam, J. F. and E. C. F. (Chowtsun Hospital)	120	0	0	Smith, Miss Gurney	10	0	0				
Jasp, Mrs ("Crisp" Bed, Sianfu)	10	0	0			Jackson, Misses	1	0	0	Smith, Mrs F. Lomas ("Rosa Daws" Bed, Taiyuanfu)	8	0	0				
Jintree, Mrs J. D. (Beds, Berhampore)	20	0	0			King, Mrs ("Didi" Memorial Cot, Shanst)	5	0	0	Stanbury, Miss A. L.	1	2	0				
Jintree, Mrs and Dr D. (Bed, Bolobo)	9	0	0			Leaiaux, Mr L. ("Paul Leafux" Bed, Palwal)	15	0	0	T. A. P. and T. E. P.	5	0	0				
Jintree, Miss M. M. (Bed, Berhampore)	15	0	0			Leigh, Mr S. G. (Yakusu)	1	0	0	Voysey, Rev T. H. ("Winifred Voysey" Bed)	6	10	0				
Jives, Mr F. (Beds, Sianfu and Yakusu)	21	0	0			Lewis, Mr and Mrs F. T. (Leper Work £7)	17	0	0	Welch, Mr and Mrs	2	2	6				
Jon, Miss	1	1	0			Lewis, Miss F. G.	5	0	0	Wilson, Mrs N. ("Loving Service" Cot, Yakusu)	12	0	0				
Juglas, Mrs C. S.	2	2	0			Lockhart, Mr E.	12	0	0	Wolfenden, Mrs	12	0	0				
Jy, Mrs	1	0	0			Loveland, Miss P. H. (Nurse Guyton's work, Bhiwani)	2	0	0	Sums under 10s.	10	0	0				
Junsmure Circle ("Bed, Bolobo)	5	0	0			N. B.	3	10	0								
						Mills, Mr W. Downes	2	10	0								

£666 18 6

DONATIONS.

(IN ADDITION TO DONATIONS RECEIVED THROUGH CHURCHES.)

£ s. d.			£ s. d.			£ s.		
2nd Hendon Company			Craggs, Mr G. F.	1	1	0	Officers, Christian Union	£ 5
G.L.B. (<i>Farrer Hospital, Bhiwani</i>)	8	0	Creswell, Mrs	1	10	0	(<i>Dr Edwards' Work</i>)	10
A., T. T. T.	1	1	Davis, Mr W. J.	1	0	0	"P. E. T. S."	5
Adderley, Mr A. R.	6	5	Donaldson, Mrs	1	0	0	Pratt, Miss T. J.	10
A Friend	20	0	Egremont, Union Street	2	2	0	Readers of <i>The Christian</i>	10
A Friend	10	0	Presbyterian Mission	2	2	0	per Morgan & Scott	10
A Friend, per Mrs. Ellison	10	0	Ellison, Mrs	1	0	0	Riches, Mrs	2
A Friend, Tunbridge Wells	10	0	Goodwin, Miss E. (<i>Yakusu Hospital</i>)	1	0	0	Sale of Literature	11
Allen, Miss C.	1	0	Gould, Mr R. Pearce	25	0	0	Saunders, Miss A.	3
Anon	4	0	Hard, Miss	1	1	0	S. B. M., London	10
Anonymous	140	0	Harden, Miss	5	0	0	Samacraft, Miss E. M.	1
Anonymous	15	15	Hewes, Miss V., and friends	12	0	0	Sharpe, Mr and Mrs J. A. (<i>Dr Joy's Work</i>)	15
Anonymous	5	5	Hull, Miss	10	0	0	Simpson, Mrs	1
Anonymous	2	2	Ingle, Dr	5	0	0	Smith, Miss C. Gurney	3
Anonymous	1	11	"In Memoriam"	1	0	0	Smith, Miss R. E.	1
Anonymous	1	11	"In memory, J. D."	2	2	0	Stenlake, Rev E. W. (<i>Work at Palwal</i>)	10
Anonymous	1	11	"In memory of J. Smith"	5	0	0	Stonehouse Mission, Bristol	2
A Thankoffering	10	6	Jeram, Mr F.	10	0	0	Stott, Mr J. (" <i>Hope</i> " <i>Bed, Berhampore</i>)	10
Baines, Miss E.	1	0	"J. M."	10	0	0	Stratford, Miss D. W.	12
Battley, Miss M.	1	0	John, Mrs M. (<i>Medical Work in India</i>)	1	0	0	Sutcliffe, Miss S. J.	2
Begbie, Mr H. (<i>Dr Teichmann's Work</i>)	1	0	Jones, Miss M.	1	0	0	Thomas, P. & Burrows, Mrs.	5
Belvedere Coffee Women's Bright Hour	1	3	Kemp, Miss E. G.	26	12	3	Thornely, Misses	2
Budding, Mr W., "In memory of beloved sisters Jane and Margaret"	100	0	Lockhart, Mrs W. P.	5	0	0	Tozer, Messrs F. C. and O. W.	1
Burnett, Mrs J. J.	10	0	Lynne, Miss, "In memory"	1	10	0	"Trevor," Cardiff	10
Burnett, Miss E. M.	10	0	Mackett, Mrs	2	10	0	Walker, Miss M. S.	15
Butcher, Miss K. E.	1	0	Mason, Mr and Mrs, and family	3	0	0	Waterman, Miss E. M.	1
Cater, Miss M. A.	1	0	M.A., M.D., "A lover of Missions"	2	0	0	Waterman, L. & C.	2
C. E. G., Palmer's Green	2	0	McClure, Mrs	1	0	0	Wherrett, Mrs (<i>Yakusu</i>)	2
Chapman, Miss E.	1	10	McLean, Miss F. J.	10	0	0	Wilkinson, Miss A.	1
Clatworthy, Miss E. E.	10	0	Minter, Miss B.	10	9	0	Woodward, Miss M.	2
Coats, Mrs	19	0	Minter, Miss I.	1	7	1	"X. X. X."	1
Cox, Miss C. H.	3	0	M. J., (<i>Yakusu Hospital</i>)	1	0	0	Sums under 10s.	3
			Moss, Mr and Mrs E.	13	0	0		
			Norris, Mr G. P.	10	0	0		
			Nuttall, Miss J. N.	10	4	0		
			Oakeshott, Mr H. C.	16	18	1		
			"Occupier," Braintree	1	0	0		

£562

LEGACIES (MEDICAL WORK).

	£	s.
Alden, Mr R. R., in Memory of " <i>Hannah Alden</i> "	50	1
Brown, the late Mrs Cumming	50	1
Evans, the late Mrs Jane, Llwynhendy	50	1
Osborn, the late Mr George	18	1
Sheffield, the late Miss E. M.	90	1
Wood, the late Sir Edward	393	1
	£651	1

BIBLE TRANSLATION AND LITERARY WORK.

DONATIONS AND SUBSCRIPTIONS RECEIVED DIRECT AT MISSION HOUSE.

(IN ADDITION TO THE GIFTS RECEIVED THROUGH CHURCHES.)

	£	s.	d.		£	s.	d.		£	s.	d.
A. B. (2 years)	10	0		Harris, Mr A. G.	1	1	0	Mills, Miss	1	0	0
" A Debtor	4	5	0	Henson, Mr and Mrs R.				Norton, Mr W. J.	10	6	
" A Widow's Mite "	2	2	0	Howard	10	6		Olney, Mr W.	1	0	0
Baldock, Mrs	1	5	0	Hinds, Mr. John	2	2	0	Oxley, Mr J. S. (<i>Bibles</i>			
Bell, Miss G.	1	5	0	" In Memoriam, A. H.				<i>for Congo</i>)	10	0	
Black, Mr A. (<i>Congo</i>				Baynes "	5	5	0	Page, Mrs A. E.	3	0	0
<i>Literature Fund</i>)	20	0	0	J. M.	10	0		Pardy, Messrs, & Son	5	5	0
B M., J. L. S. K. (<i>Lokéle</i>				Jones, Mr.	1	2	6	Potter, Rev and Mrs J. G.	70	0	0
<i>New Testament, £25 ;</i>				Larking, Mrs	5	0	0	Smith, Mr C. E.	10	0	
<i>and Chakma Psalms,</i>				Lewis, Mr and Mrs F. T.	2	0	0	Smith, Miss L.	1	0	6
<i>£60</i>)	85	0	0	Lewis, Rev T.	10	0		Thirtle, Dr J. W.	2	2	0
Brown, the late Miss				Lockhart, Mrs W. P.	1	0	0	Thomas, Mrs.	5	0	0
Cumming	9	4	0	Longley, the late Mrs				Trafford, Mrs A. G.	2	0	0
Bundey, Miss A. M.	1	0	0	S. J.	1	12	4	" Two Sisters "	3	0	0
Cope, Mrs E. M.	20	0	0	Macbeath, Mr A.	2	2	0	Watson, Miss D. M.			
Cope, Miss	5	0	0	McCormack, Mr A. (<i>Trans-</i>				<i>Bible Woman, India</i>)	13	0	0
Dixon, Miss	10	6		<i>lation of Scriptures at</i>				Watson, Mrs T. L.	1	1	0
Feisser Mr J. (<i>Congo</i>				<i>Bolobo</i>)	2	3	1	Woodward, Mr H. J.	1	0	0
<i>Gospels</i>)	5	0	0	McCaig, Rev A., B.A.,				Sums under 10s.	1	11	0
Ferguson, Mrs A.	1	10	0	L. L. B., LL.D.	10	0					
Greenwood, Rev H. M.	2	2	0	Millington, Miss A., and							
Haines, Mr A.	30	0	0	friends	12	6					

£326 4 5

NORTH-EASTERN COUNCIL—(continued).

NAME OF CHURCH.	GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Hackney, Mare Street	58	9	8	20	14	11	11	13	6	19	10	0	110	8	1
Lower Edmonton	58	7	6	8	17	9	—	—	—	—	—	—	67	5	3
Shoreditch Tabernacle	63	0	6	17	8	0	22	16	0	—	—	—	103	4	6
Stoke Newington, Devonshire Sq.	159	11	6	34	19	6	20	16	6	—	—	—	215	7	6
Tottenham, High Road	106	18	6	57	10	1	52	0	3	2	4	0	218	12	10
Tottenham, West Green	73	6	10	25	9	9	13	4	11	3	0	0	115	1	6
Waltham Abbey	21	8	3	1	2	0	0	10	0	—	—	—	23	0	3
Waltham Cross	3	5	0	—	—	—	9	18	0	—	—	—	13	3	0
Walthamstow, Blackhorse Road	18	4	7	12	11	9	9	5	6	2	0	0	42	1	10
Walthamstow, Greenleaf Road ..	107	15	11	30	0	0	46	0	3	—	—	—	183	16	2
Walthamstow, Higham Hill	35	1	8	12	3	6	—	—	—	—	—	—	47	5	2
Walthamstow, Orford Road	32	11	4	11	14	8	14	8	3	3	10	0	62	4	3
Walthamstow, Spruce Hill	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Walthamstow, Wood Street	12	18	7	1	1	0	—	—	—	—	—	—	13	19	7
Woodberry Down	154	2	1	236	19	10	19	4	0	—	—	—	410	5	11
	1,250	15	1	603	0	2	281	3	3	37	11	0	2,172	9	6

NORTH-WESTERN COUNCIL.

President—Rev. F. W. DAISLEY, 8, Astley Avenue, Cricklewood, N.W.2.

Vice-President—

Hon. Council Secretary—Mr. J. J. HAYWARD, M.A., 87, Corringham Road, N.W.11.

Hon. Secretary of General Work—Mr. J. J. HAYWARD, M.A., 87, Corringham Road, N.W.11.

n. Secretary of Women's Work—Mrs. SARGEANT, 50, Cyprus Avenue, Church End, Finchley, N.3.

Hon. Secretary of Medical Work—Miss G. MORGAN, 33, Sunny Gardens, Hendon, N.W.4.

on. Secretaries of Young People's Work { Miss E. RIVERS, 8, Astley Avenue, N.W.2.
Mr. S. G. DICE, 32, Lancaster Road, Dollis Hill, N.W.10.

Auxiliary	—	—	—	74	17	8	79	6	10	—	—	—	154	4	6
Brondesbury	165	18	9	18	5	2	27	3	9	—	—	—	211	7	8
Castle Street (Welsh)	102	13	9	50	0	0	1	11	6	—	—	—	154	5	3
Chalk Farm	14	0	0	6	12	9	0	10	0	—	—	—	21	2	9
Child's Hill	3	10	6	1	6	0	14	18	0	5	0	0	24	14	6
Cricklewood	76	0	6	0	15	6	16	17	10	1	0	0	94	13	10
Hampstead, Garden Suburb	130	12	9	21	4	6	17	15	3	0	10	0	170	2	6
Hampstead, Heath Street	1,085	6	7	207	11	1	121	13	10	6	13	11	1,421	5	5
Harlesden	112	8	2	1	0	0	12	0	0	—	—	—	125	8	2
Harrow	164	6	11	7	0	5	9	6	6	—	—	—	180	13	10
Hendon, Finchley Lane	159	0	1	53	19	2	72	2	3	8	11	6	293	13	0
Hendon, West	19	11	7	2	2	0	8	18	0	—	—	—	30	11	7
Kensal Rise	18	4	6	9	15	0	18	15	0	—	—	—	46	14	6
Kilburn, Canterbury Road	3	4	8	2	8	0	—	—	—	—	—	—	5	12	8
Marylebone, Church Street	5	18	0	—	—	—	0	12	6	—	—	—	6	10	6
Pinner	40	15	1	10	0	8	19	17	1	—	—	—	70	12	10
Former Members of Regent's Park	2	7	0	5	15	8	2	14	6	—	—	—	10	17	2
St. John's Wood, Abbey Road	132	15	6	21	12	11	138	15	11	—	—	—	293	4	4
Sudbury	5	16	10	—	—	—	—	—	—	—	—	—	5	16	10
Wealdstone	18	11	9	3	0	4	5	15	3	0	3	6	27	10	10
Wembley (Alperton)	78	12	3	—	—	—	—	—	—	—	—	—	78	12	3
Willesden Green	24	1	0	24	19	9	38	6	2	19	19	3	107	6	2
	2,363	16	2	522	6	7	607	0	2	41	18	2	3,535	1	1

EASTERN COUNCIL.

President—Rev. J. E. SHEPARD, Storrington, Whalebone Lane, Chadwell Heath.

Vice-President—Mr. JACOBS, 8, Aston Gardens, Chadwell Heath.

Hon. Council Secretary—

Hon. Secretary of General Work—

Hon. Secretary of Women's Work—Mrs. HALLETT, 1, Shelley Avenue, Manor Park, E.12.

Hon. Secretary of Medical Work—Mr. C. SUTHERLAND, 109, The Drive, Ilford, Essex.

Hon. Secretaries of Young People's Work { Miss CARTWRIGHT, 108, Belgrave Road, Wanstead, E.11.
Miss JOHNSON, 43, Cleveland Road, South Woodford, E.18.

PRE- VIOUS YEAR.	NAME OF CHURCH.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
—	Auxiliary	—	5 0 0	—	—	5 0
£ 95	Barking, Linton Road	32 5 11	22 11 9	36 12 0	—	91 9
7	Bow Road	5 10 8	—	0 18 0	—	6 8
1	Bromley, Devons Road	—	—	—	—	—
5	Bromley, Empson Street	11 18 7	—	—	—	11 18
4	Buckhurst Hill	0 12 6	—	1 5 6	—	1 18
10	Burdett Road, East London Taber- nacle	0 6 6	—	—	—	0 6
28	Chadwell Heath	18 6 8	4 10 2	2 14 0	—	25 10
10	Custom House, Prince Regent's Lane	—	1 0 0	5 17 4	—	6 17
52	East Ham	24 5 3	17 14 1	8 0 0	—	49 19
10	Forest Gate and Ilford Circle ..	—	7 0 0	—	—	7 0
138	Forest Gate, Woodgrange	58 9 0	24 19 1	19 0 1	—	102 8
68	Ilford, Clementswood	8 15 9	23 4 7	40 11 4	—	72 11
141	Ilford, Cranbrook Road	76 16 5	3 14 0	32 17 0	—	113 7
100	Ilford, Goodmayes	56 4 0	15 8 2	12 15 7	—	84 7
399	Ilford, High Road	226 9 6	8 11 8	9 11 10	73 0 0	317 13
12	Ilford, Little	0 10 6	4 4 0	—	—	4 14
81	Ilford, Seven Kings	24 16 3	17 2 4	12 16 11	—	54 15
69	Leyton, Vicarage Road	15 11 3	9 17 1	12 0 0	—	37 8
37	Leytonstone, Cann Hall Road ..	22 12 4	—	17 10 7	—	40 2 1
504	Leytonstone, Fairlop Road, Fille- brook	288 12 3	74 8 6	32 12 0	3 16 6	399 9
152	Leytonstone, Ashville Mission ..	45 0 0	3 0 3	15 8 6	—	63 8
28	Leytonstone Road, Harrow Green ..	7 14 6	2 15 0	5 2 6	—	15 12
178	Loughton	61 0 11	82 8 1	17 16 1	—	161 5
56	Manor Park	36 11 7	8 10 6	1 10 0	—	46 12
1	New Beckton	1 0 0	—	—	—	1 0
—	Poplar, Cotton Street	—	—	—	—	—
7	Poplar and Bromley Tabernacle ..	3 10 0	—	—	—	3 10
3	Silvertown, Wythes Road	4 12 3	—	3 12 2	—	8 4
31	Stratford, New Town	3 14 6	—	1 14 6	—	5 9
9	Stratford Central, The Grove	7 12 9	13 0 9	12 10 0	—	33 3
21	Upton Cross	1 1 0	6 10 0	—	—	7 11
21	Victoria Park	17 0 2	—	1 0 0	1 0 0	19 0
21	Wanstead, Aldersbrook	3 9 3	8 1 10	9 16 6	—	21 7
28	Wanstead, Wellington Road	6 5 6	1 19 1	18 8 4	—	26 12 1
98	West Ham Central Mission	93 4 9	—	9 3 8	—	102 8
138	Woodford, George Lane	82 0 5	42 8 4	15 12 6	—	140 1
2,557		1,246 0 11	407 19 3	356 16 11	77 16 6	2,088 13

WESTERN COUNCIL.

President—Rev. F. W. GUSTERSON, The Manse, Harlington, Middlesex.
Vice-President—Mrs. ANSTIE BOMPAS, 2, Lavington Road, West Ealing, W.13.
Hon. Council Secretary—Mr. T. F. WILLIAMS, 1, Western Gardens, Ealing Common, W.5.
Treasurer—Mr. W. H. CROWE, 7, Queen's Gardens, Ealing, W.5.
Hon. Secretary of General Work—Mr. T. F. WILLIAMS, 1, Western Gardens, Ealing Common, W.5.
Hon. Secretary of Women's Work—Mrs. W. J. AUSTIN, 4, Kitson Road, Barnes, S.W.13.
Hon. Secretary of Medical Work—Mr. W. J. AUSTIN, 4, Kitson Road, Barnes, S.W.13.
Secretary of Young People's Work—Miss T. M. HUNT, Ty Newydd, Windmill Road, Ealing, W.5.

NAME OF CHURCH.	GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Auxiliary	—	—	—	—	—	—	0	5	0	—	—	—	0	5	0
Acton, Church Road	151	18	0	1	16	0	31	3	11	—	—	—	184	17	11
Acton, Horn Lane	3	3	6	1	4	0	—	—	—	—	—	—	4	7	6
Acton, Newton Avenue	2	2	0	—	—	—	—	—	—	—	—	—	2	2	0
Brentford, Park	28	19	6	1	5	2	27	8	0	—	—	—	57	12	8
Brentford, Ealing Road	18	9	2	—	—	—	—	—	—	—	—	—	18	9	2
Chelsea	14	8	10	4	0	0	15	0	0	—	—	—	33	8	10
Chiswick	55	3	3	8	2	0	6	10	9	—	—	—	69	16	0
Cranford	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ealing, Haven Green	143	14	8	152	16	4	61	4	0	—	—	—	357	15	0
Ealing, Palladium	73	4	9	79	18	2	86	7	11	—	—	—	239	10	6
Ealing, West	62	13	10	18	9	10	25	11	10	—	—	—	106	15	6
Fulham, Dawes Road	134	13	7	9	7	1	97	1	9	—	—	—	241	2	5
Gunnersbury	38	5	10	5	1	10	3	17	10	0	6	0	47	11	6
Hammersmith	112	2	4	95	18	9	26	16	3	—	—	—	234	17	4
Hanwell	13	13	6	—	—	—	23	7	3	—	—	—	37	0	9
Harefield	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Harlington	23	10	6	—	—	—	18	2	6	—	—	—	41	13	0
Harmondsworth	1	9	0	28	11	9	4	18	9	—	—	—	34	19	6
Hayes	29	16	4	10	18	2	23	19	4	—	—	—	64	13	10
Hounslow Town	55	8	4	14	2	0	19	17	5	2	14	6	92	2	3
Marylebone, Crawford Place	3	0	0	—	—	—	2	18	3	—	—	—	5	18	3
Notting Hill, Ladbroke Grove	11	17	7	—	—	—	6	10	2	—	—	—	18	7	0
Paddington, Westbourne Park	95	0	8	58	0	3	45	0	0	15	0	0	213	0	11
Shepherd's Bush, Avenue Road	1	10	0	5	0	0	—	—	—	—	—	—	6	10	0
Shepherd's Bush Road, Tabernacle	43	7	5	15	8	0	8	6	0	—	—	—	67	1	5
Shepherd's Bush, Uxbridge Road	5	0	0	—	—	—	—	—	—	—	—	—	5	0	0
Sipson	15	4	6	—	—	—	11	6	10	—	—	—	26	11	4
Southall and Stockley Mission	36	14	11	—	—	—	13	11	6	10	6	6	60	12	11
South Harrow	43	4	3	—	—	—	—	—	—	—	—	—	43	4	3
South Kensington, Onslow Church	—	—	—	1	18	0	—	—	—	—	—	—	1	18	0
Westbourne Grove	17	3	2	—	—	—	—	—	—	—	—	—	17	3	2
West Drayton	1	0	0	—	—	—	3	10	0	—	—	—	4	10	0
Wiewsley	6	8	10	1	0	7	17	7	2	—	—	—	24	16	7
	1,242	8	3	512	17	11	580	2	5	28	7	0	2,363	15	7

SOUTHERN COUNCIL.

President—Rev. E. H. HOBDAJ, "Ruskin Park House," 3, Champion Hill, S.E.5.
Vice-President—Mr. E. J. COOB, "Fairwater," 42, Thicket Road, Anerley, S.E.20.
Treasurer—Mr. W. REID, 68, Laurie Park Road, S.E.26.
Hon. Council Secretary } Mr. J. SAUNDERS, Castella, 87, Manor Park, Lee, S.E.13.
Hon. Secretary of General Work }
Hon. Secretary of Women's Work—Miss M. B. WHITTAKER, 6, Tresco Road, Nunhead, S.E.14.
Hon. Secretary of Medical Work—Rev. GORDON S. WILKINS, 21, Whitmore Road, Beckenham.
Hon. Secretary of Young People's Work—Miss E. VINCE, 15, Wilson Road, S.E.5.

Auxiliary	10	0	0	423	14	6	—	—	—	—	—	—	433	14	6
Beckenham	147	5	6	19	1	0	21	6	6	—	—	—	187	13	0
Bernondsey, Abbey Street	—	—	—	—	—	—	2	0	0	—	—	—	2	0	0
Drummond Road	8	2	0	5	0	0	30	1	10	0	2	6	43	6	4
Haddon Hall	92	16	0	1	11	6	—	—	—	—	—	—	94	7	6
Ilderton Road	7	4	6	—	—	—	1	16	0	—	—	—	9	0	6
Bromley, Park Road	84	3	7	5	16	3	56	13	8	—	—	—	146	13	6
Bromley Common	15	11	10	—	—	—	—	—	—	—	—	—	15	11	10
Camberwell, Arthur Street	10	2	0	—	—	—	0	14	0	—	—	—	10	16	0
Cottage Green	56	2	9	—	—	—	—	—	—	—	—	—	56	2	9
Denmark Place	137	15	5	8	0	0	9	9	4	—	—	—	155	4	9
New Road	4	14	10	0	6	0	7	16	0	—	—	—	12	16	10
South London Tabernacle	55	19	4	12	1	0	20	8	1	—	—	—	88	8	5

SOUTHERN COUNCIL—(continued).

PRE- VIOUS YEAR.	NAME OF CHURCH.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
£ 9	Dulwich, Amott Road	6 10 0	—	—	—	6 10 0
13	East, Tabernacle	4 11 0	—	—	—	4 11 0
172	Lordship Lane	105 3 10	2 0 0	61 0 0	—	168 3 10
184	Forst Hill, Perry Rise	138 19 0	20 10 6	22 7 10	—	181 17 6
173	Sydenham	130 3 3	1 17 6	12 17 6	—	144 18 6
6	Honor Oak	17 11 8	—	—	—	17 11 8
4	Lambeth, Ethelred Street	—	—	—	—	—
1 195	Upton Church	57 9 0	131 14 6	41 5 0	—	684 8 6
16	Maze Pond	2 16 3	—	—	—	2 16 3
662	Metropolitan Tabernacle	336 6 4	26 14 0	21 4 4	—	384 4 4
59	Nunhead	37 9 8	8 6 1	13 16 11	1 1 0	60 13 10
2	Peckham, James Grove	3 5 6	7 8 3	—	—	10 13 9
508	Kye Lane	313 10 10	180 17 4	79 15 2	3 3 0	577 6 14
82	Rye Tabernacle	56 17 9	3 14 8	20 12 0	3 10 0	84 14 0
106	Park Road	160 15 10	—	1 10 0	—	162 5 10
537	Penge Tabernacle	206 5 6	17 9 8	230 2 2	—	453 17 6
	Alexandra	—	—	—	—	—
10	Southwark, Borough Road	12 16 6	—	7 0 0	—	19 16 6
8	Walworth Road	6 8 9	27 2 2	7 0 0	—	40 10 11
3	Walworth, East Street	4 4 0	—	3 12 0	—	7 16 0
5,119		2,705 2 5	903 4 11	672 8 4	7 16 6	4,288 12 6

SOUTH-EASTERN COUNCIL.

President—Mr. H. L. HEMMENS, Ashleigh, Albion Road, Bexley Heath, Kent.

Vice-President—Rev. J. BRYAN MARSHALL, 22, Glenhouse Road, Eltham, S.E.9.

Hon. Council Secretary—Mr. A. C. BODEY, B.Sc., 56, Beecroft Road, Brockley, S.E.4.

Hon. Secretary of Women's Work—Miss J. STRINGER, "Holmesdale," Glenlea Road, Eltham, S.E.9.

Hon. Secretary of Medical Work—Mr. C. F. WILLIAMS, 156, Court Hill Road, Lewisham, S.E.13.

Hon. Secretary of Young People's Work—Mr. MAURICE C. WEST, 57, Dunvegan Gardens, Eltham, S.E.9.

£45	Auxiliary	—	2 15 9	2 2 0	—	4 17 9
3	Abbey Wood	3 1 7	—	—	—	3 1 7
5	Belvedere, Abbey Road	8 10 0	3 12 9	—	—	12 2 9
43	Belvedere, Bexley Road	16 11 6	—	16 2 2	—	32 13 8
79	Bexley Heath	62 4 8	6 6 8	3 5 6	1 5 0	73 1 1
137	Blackheath, Shooter's Hill Road	109 13 11	11 6 0	23 8 6	—	144 8 7
259	Brockley Road	158 10 4	17 9 10	50 1 11	2 0 0	228 2 15
17	Catford Hill	54 16 2	3 4 0	9 8 3	2 13 0	70 1 1
8	Crayford	7 15 7	—	14 0 0	0 4 0	21 19 7
11	Crofton Park	1 10 0	1 10 6	4 3 0	0 2 6	7 0 0
27	Dartford	29 11 11	6 4 9	2 14 0	—	38 10 10
248	Eltham Park	135 17 2	24 2 6	36 3 9	—	196 3 1
226	Erith, Queen Street	164 13 3	14 16 3	39 2 4	1 5 2	219 17 2
20	Erith, Northumberland Heath	—	—	—	—	—
171	Foot's Cray	151 1 8	—	7 16 0	1 7 6	160 5 4
108	Greenwich, Lewisham Road	11 2 2	40 2 2	51 5 1	—	102 9 1
105	Greenwich, South Street	119 15 2	29 4 1	14 6 10	3 10 0	166 16 10
6	Greenwich, Woolwich Road	—	—	—	—	—
193	Hither Green, Brownhill Road	81 5 2	22 10 0	46 0 7	—	149 15 9
	Hither Green, Theodore Road	—	—	—	—	—
155	Lee, High Road	55 1 9	17 19 0	43 3 0	5 13 0	121 16 9
42	Lee, South, Tabernacle	35 13 4	1 10 0	6 19 0	0 10 9	44 13 1
42	Plumstead, Conduit Road	17 7 11	6 0 0	13 13 8	—	37 1 1
	Plumstead Common	—	—	—	—	—
32	Plumstead, East	46 6 11	2 0 0	11 0 0	—	59 6 11
8	Sidcup	7 15 4	—	—	—	7 15 4
11	Woolwich, Queen Street	10 9 6	—	—	—	10 9 6
201	Woolwich Tabernacle	141 11 10	11 15 4	47 13 6	2 13 8	203 14 8
2,214		1,430 6 10	222 9 7	442 9 1	21 4 7	2,116 10 6

SOUTH-WESTERN COUNCIL.

President—Mr. C. H. CHAPMAN, Beaconsfield House, Sheen Road, Richmond, Surrey.

Vice-President—Rev. F. NEAL, A.T.S., 12, Patten Road, S.W.18.

Hon. Council Secretary—Rev. H. WARDE, M.A., 8, Ellerton Road, Surbiton.

Assist. Secretary—Mr. R. E. SEARS, B.Sc., 2, Rectory Road, Barnes, S.W.13.

Hon. Secretary of General Work—Rev. B. J. COLE, 27, Moysers Road, S.W.16.

Hon. Secretary of Women's Work—Miss E. CHAPMAN, Beaconsfield House, Sheen Road, Richmond, Surrey.

Hon. Secretary of Medical Work—Mr. F. T. SMALLWOOD, M.A., 9, Birchwood Road, S.W.17.

Hon. Secretary of Young People's Work—Mr. W. SHEPPARD, 88, Harbut Road, S.W.11.

PREVIOUS YEAR.	NAME OF CHURCH.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
£399	Auxiliary	200 0 0	3 12 6	15 5 0	—	218 17 6
1,018	Balham	635 7 11	69 8 7	134 19 6	5 0 0	844 16 0
32	Barnes	17 14 10	0 10 0	1 0 0	—	19 4 10
3	Battersea Park Tabernacle	—	—	—	—	—
157	Battersea, York Road	90 16 0	4 8 0	8 4 3	—	103 8 3
35	Brixton, Gresham	19 16 4	4 6 0	1 15 0	0 5 0	26 2 4
198	Brixton, Kenyon	138 11 8	47 10 0	3 16 0	—	189 17 8
76	Brixton, Wynne Road	34 1 1	6 12 0	15 1 0	1 1 0	56 15 1
3	Brixton, Durand Gardens	2 9 6	—	—	—	2 9 6
2	Brixton Hill, Cornwall Road	1 5 0	—	3 0 0	—	4 5 0
95	Brixton Hill, New Park Road	71 14 3	27 6 6	9 3 7	—	108 4 4
21	Brixton Hill, Raleigh Park	6 10 2	8 0 0	1 5 0	—	15 15 2
79	Cheam	47 4 9	3 14 7	15 0 0	—	65 19 4
12	Cheam, East	2 3 2	—	9 5 0	—	11 8 2
35	Clapham, Grafton Square	28 3 8	4 9 6	5 7 6	—	38 0 8
286	Clapham, Victoria	144 9 0	87 17 10	37 4 0	—	269 10 10
142	Earlsfield	72 13 3	35 1 11	38 0 5	15 0 0	160 15 7
31	Hampton Wick	36 19 0	—	—	—	36 19 0
106	Herne Hill	58 16 8	20 18 9	27 2 6	5 6 2	112 4 1
128	Kingston, Bunyan	43 18 9	19 2 7	21 13 4	—	84 14 8
120	Kingston, Union Street	52 8 0	6 8 6	18 2 0	0 7 6	77 6 0
146	Malden, New	93 15 5	15 4 10	5 16 6	—	114 16 9
17	Mitcham	10 2 1	—	—	—	10 2 1
471	Norbury	47 15 7	8 4 4	7 14 10	—	63 14 9
78	Norwood, Gipsy Road	60 6 6	13 5 8	5 10 0	—	79 2 2
5	Norwood, Upper, Central Hill	—	—	—	—	—
553	Norwood, West, Chatsworth Road	189 18 6	109 6 0	252 9 3	—	551 13 9
92	Putney, Werter Road	14 17 9	—	61 1 3	—	75 19 0
203	Richmond, Duke Street	121 12 5	23 10 2	28 4 9	0 5 3	173 12 7
—	St. Margaret's, Avenue	—	—	—	—	—
—	Sheen, East	—	—	3 0 0	2 0 0	5 0 0
34	Stockwell	29 2 2	—	0 15 0	—	29 17 2
288	Streatham, Lewin Road	191 17 8	4 15 2	15 3 0	—	211 15 10
214	Streatham, Mitcham Lane	134 14 3	3 0 7	40 19 1	5 0 0	183 13 11
41	Surbiton, Balaclava Road	37 1 3	0 10 0	—	3 6 0	40 17 3
107	Surbiton Hill, Oaklands	77 15 8	4 17 7	12 3 0	0 10 0	95 6 3
355	Teddington	195 7 5	56 8 10	44 7 6	8 10 0	304 13 9
154	Tooting, Longley Road	50 2 6	27 14 7	26 8 2	—	104 5 3
221	Tooting, Trinity Road	147 3 8	—	39 1 6	—	186 5 2
50	Twickenham	15 0 0	5 4 6	11 6 3	5 1 2	36 11 11
14	Twickenham E., Amyand Park	—	—	—	—	—
14	Vauxhall	14 12 3	—	—	—	14 12 3
59	Wandsworth, East Hill	46 7 3	3 2 7	9 10 9	3 5 5	62 6 0
3	Wandsworth, Onward	3 12 8	—	—	—	3 12 8
345	Wandsworth Common, Northcote Road	314 12 0	4 12 0	45 6 2	—	364 10 2
57	Wandsworth, Southfields	30 0 8	1 19 0	15 0 4	1 7 6	48 7 6
91	Wandsworth, The Grove	44 16 11	1 19 10	2 1 6	45 15 7	94 13 10
9	Westminster, Romney Street	4 10 6	—	0 18 6	—	5 9 0
4	Wimbledon, Haydon Park	0 10 0	—	—	—	0 10 0
469	Wimbledon, Queen's Road	237 9 9	48 3 6	39 11 0	1 0 0	326 4 3
7,084		3,818 7 10	681 6 5	1,031 12 5	103 0 7	5,634 7 3

EAST SURREY COUNCIL.

President—Mr. J. J. GOLDSMITH, J.P., Wallbourne, Upland Road, Sutton, Surrey.

Vice-President—Mr. H. SMITH, B.A., 31, Christchurch Park, Sutton, Surrey.

Hon. Council Secretary—Rev. A. T. GREENWOOD, 18, Park Road, Wallington, Surrey.

Hon. Secretary of General Work—Mr. F. W. FORD, St. Keverne, Park Hill Road, Wallington, Surrey.

Hon. Secretary of Women's Work—Mrs. MOORSHEAD, Fairfield, Cornwall Road, Sutton, Surrey.

Hon. Secretary of Medical Work—Rev. E. E. PESKETT, Westfield, Bridge Road, Epsom.

Hon. Secretary of Young People's Work—Mrs. HUGH JONES, Eilm, Rose Hill Park West, Sutton, Surrey.

PRE- VIOUS YEAR.	NAME OF CHURCH.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
£ 2	Auxiliary	—	1 8 0	41 10 2	—	42 18 2
7	Banstead	5 0 0	—	5 0 0	—	10 0 0
5	Belmont, Free Church	—	—	5 17 6	—	5 17 6
165	Croydon, Brighton Road	10 10 6	156 0 0	13 19 0	—	180 9 6
28	Croydon, Croham Road	14 12 3	36 10 0	7 1 4	—	58 3 7
—	Croydon, Moreland Road	—	—	—	—	—
808	Croydon, West	255 13 2	489 16 8	26 19 10	0 13 8	773 3 4
62	Croydon, Memorial Hall	27 10 7	7 17 6	17 10 0	—	52 18 1
83	Epsom	49 1 5	0 14 3	31 0 9	—	80 16 5
7	Godstone	9 9 6	—	—	—	9 9 6
17	Horley	18 3 4	—	6 10 0	—	24 13 4
184	Norwood, South, Holmesdale Road	161 4 4	7 15 3	28 13 0	0 10 6	198 3 4
148	Norwood, South, Woodside	85 13 4	29 17 9	26 4 1	8 4 11	150 0 0
167	Purley	119 1 3	8 11 2	7 8 10	—	135 1 3
457	Sutton	290 1 6	20 7 0	66 0 0	0 10 6	376 19 0
44	Thornton Heath	40 1 3	0 10 0	3 17 5	—	44 8 8
124	Wallington	51 4 5	—	28 16 7	—	80 1 0
2,315		1,137 6 10	759 7 7	316 8 8	9 19 7	2,223 2 1

NOT INCLUDED IN LONDON BAPTIST MISSIONARY UNION.

	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bedfont Tabernacle	10 0 0	—	—	—	10 0 0
Camberwell, Goldie Street	1 0 0	—	—	—	1 0 0
Chingford, Higham's Park Congregational Church	2 2 0	—	—	—	2 2 0
Clapton, Chatsworth Road	—	1 0 0	—	—	1 0 0
Coulsden, Gospel Mission	3 10 6	—	—	—	3 10 6
Enfield, Cecil Hall	5 0 0	—	—	—	5 0 0
Field Lane Mission	—	4 0 0	—	—	4 0 0
Fox and Knot, and Fox Court Mission	—	4 0 0	—	—	4 0 0
Freehold United Mission	2 2 0	—	3 3 0	—	5 5 0
Leytonstone, Tryphena Mission	1 1 0	—	—	—	1 1 0
Leytonstone, Welcome Mission	0 7 0	—	1 1 0	—	1 8 0
Mansfield Street Mission	1 11 6	—	—	—	1 11 6
Norwood, Lansdowne Hall	—	—	12 0 0	—	12 0 0
Peckham, Alder Street	1 1 0	—	—	—	1 1 0
Rotherhithe, Great Hall	5 0 0	—	—	—	5 0 0
Stockwell Orphanage	27 19 3	—	—	—	27 19 3
Stratford, Conference Hall	4 17 5	0 10 0	—	—	5 7 5
Streatham, Hitherfield Road Free Church	2 11 4	—	—	—	2 11 4
Walthamstow, Church Hill	0 8 0	—	—	—	0 8 0
	68 11 0	9 10 0	16 4 0	—	94 5 0

AFTER TEN YEARS.

	1927.			1926.			1925.			1924.			1923.			1918.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Northern	4,955	14	9	4,661	4	6	3,986	13	4	3,792	14	8	3,790	5	2	2,585	16	8
North-Eastern ..	1,971	0	11	2,432	8	8	1,869	8	1	2,096	18	6	1,985	19	3	1,425	5	8
North-Western ..	4,330	18	4	4,709	4	6	3,475	2	9	3,026	19	10	3,527	13	0	2,754	1	8
Eastern	2,557	1	7	2,585	12	9	2,348	15	9	2,147	5	9	2,400	4	6	1,396	12	8
Western	2,574	17	11	2,605	7	5	2,275	0	8	2,615	6	0	2,382	17	4	1,765	5	3
Southern	5,119	12	11	4,623	6	2	3,787	5	5	4,705	16	4	4,671	8	7	3,425	9	6
South-Eastern ..	2,214	6	0	2,590	6	8	2,270	19	3	1,960	19	1	2,216	13	8	1,928	14	2
South-Western ..	7,084	14	8	5,970	8	10	5,777	10	6	4,865	10	7	5,035	16	4	2,667	7	1
East Surrey ..	2,315	0	9	2,177	15	1	1,830	7	5	—	—	—	—	—	—	—	—	—
	33,123	16	10	32,355	14	7	27,621	3	2	25,211	10	9	26,010	17	10	17,908	12	9

SUMMARY, 1928.

	GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Northern	2,701	17	5	648	15	5	558	19	1	38	6	4	3,947	18	3
North-Eastern ..	1,250	15	1	603	0	2	281	3	3	37	11	0	2,172	9	6
North-Western ..	2,363	16	2	522	6	7	607	0	2	41	18	2	3,535	1	1
Eastern	1,246	0	11	407	19	3	356	16	11	77	16	6	2,088	13	7
Western	1,242	8	3	512	17	11	580	2	5	28	7	0	2,363	15	7
Southern	2,705	2	5	993	4	11	672	8	5	7	16	6	4,288	12	2
South-Eastern ..	1,430	6	10	222	9	7	442	9	1	21	4	7	2,118	10	1
South-Western ..	3,818	7	10	681	6	5	1,031	12	5	103	0	7	5,634	7	3
East Surrey ..	1,137	6	10	759	7	7	316	8	8	9	19	7	2,223	2	8
	17,896	1	9	5,261	7	10	4,847	0	4	366	0	3	28,370	10	2

ENGLISH COUNTIES.

BEDFORDSHIRE.

BEDFORDSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Amphill	37 17 7	—	21 2 0	—	58 19 7
Bedford—					
Free Churches	—	31 10 0	—	—	31 10 0
Bunyan Meeting	41 11 7	—	—	—	41 11 7
Mill Street	104 3 7	20 17 0	5 18 6	—	130 19 1
Russell Park	9 18 10	—	3 7 4	—	13 6 2
Biggleswade	42 1 0	0 10 0	2 2 0	—	44 13 0
Blunham	—	—	—	—	—
Bromham	3 3 7	—	—	—	3 3 7
Cotton End	10 2 5	0 11 1	—	—	10 13 6
Cranfield	—	—	—	—	—
Dunstable	29 3 11	10 0 0	5 0 6	—	44 4 5
Flitwick	26 17 6	5 0 0	4 12 6	—	36 10 0
Houghton Regis	35 14 0	2 2 0	3 10 6	—	41 6 6
Keysoe	5 1 10	—	—	—	5 1 10
Leighton Buzzard—					
Hockliffe Street	77 11 9	0 17 0	13 3 6	—	91 12 3
Lake Street	11 7 6	—	—	—	11 7 6
Limbury	21 6 3	—	—	—	21 6 3
Luton—					
Annual Meetings	—	—	—	—	—
Castle Street	65 19 2	83 7 8	3 7 0	—	152 13 10
Park Street	86 15 1	112 1 3	34 18 6	—	233 14 10
Wellington Street	69 4 5	72 16 9	20 12 6	—	162 13 8
Redbourne	4 15 3	—	—	—	4 15 3
Woodside	1 8 0	—	—	—	1 8 0
Chase Street	2 16 11	—	—	—	2 16 11
Maulden	17 5 3	—	0 14 0	—	17 19 3
Renhold	5 0 0	—	—	—	5 0 0
Ridgmont	17 2 10	—	1 9 2	—	18 12 0
Sandy	17 13 1	—	5 3 7	—	22 16 8
Shefford	17 13 0	2 0 0	1 0 0	1 0 0	21 13 0
Stevington	4 18 7	—	—	—	4 18 7
Stotfold	10 4 0	—	—	—	10 4 0
Thurleigh	8 17 6	—	—	—	8 17 6
Toddington	1 0 0	—	—	—	1 0 0
Wilden	1 0 0	—	—	—	1 0 0
Wootton	5 14 6	4 15 3	—	—	10 9 9
	793 8 11	346 8 0	126 1 7	1 0 0	1,266 18 6

BERKSHIRE.

BERKSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Berkshire—					
Abingdon	38 12 3	5 0 0	16 5 0	10 0 0	69 17 3
Ascot	4 3 6	1 0 0	1 17 0	—	7 0 6
Ashampstead Group—					
Ashampstead	—	—	—	—	—
East Ilsley	1 3 6	—	—	—	1 3 6
West Ilsley	—	—	—	—	—
Beech Hill	1 10 0	—	—	—	1 10 0
Bracknell	11 4 1	—	—	—	11 4 1
Brimpton	18 14 0	6 10 0	6 10 0	2 2 0	33 16 0
Crowthorne	4 9 0	—	—	—	4 9 0
Faringdon	9 17 1	—	1 6 9	—	11 3 10
Henley-on-Thames	14 11 6	—	4 7 6	—	18 19 0
Maidenhead	42 3 1	9 14 8	7 19 2	—	59 16 11
Newbury	97 0 1	—	13 11 0	—	110 11 1
Reading—					
Annual Meetings	10 18 0	—	—	—	10 18 0
Anderson Memorial	63 1 0	—	—	—	63 1 0
Carey	98 12 11	11 0 2	28 9 6	—	138 2 7
Caversham	66 19 8	1 0 0	2 8 6	—	70 8 2
Grovelands	47 15 9	0 15 0	—	—	48 10 9
Do,	8 4 4	—	—	—	8 4 4
King's Road	257 15 1	145 10 0	23 11 9	0 10 0	427 6 10

BERKSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Reading—cont.					
Hurst	1 3 4	—	—	—	1 3 4
Sherfield	4 17 4	—	—	—	4 17 4
Silver Street	7 9 0	—	—	—	7 9 0
Streathley	—	—	—	—	—
Tyndale	8 11 7	0 5 0	—	—	8 16 7
Wycliffe	89 8 1	11 0 0	25 6 9	2 1 6	127 16 4
Sindlesham	8 7 10	—	—	—	8 7 10
Sandhurst	8 17 1	—	—	—	8 17 1
Shinfield	5 9 3	—	1 4 0	—	6 13 3
Sunningdale	7 19 6	2 6 6	0 19 0	—	11 5 0
Wallingford	37 9 0	5 11 4	7 5 2	—	50 5 6
Wantage	73 15 10	27 0 8	2 2 6	0 5 0	103 4 0
Windsor	26 9 10	18 2 7	5 6 9	—	49 12 2
Wokingham	79 1 6	8 10 8	9 0 0	—	96 12 2
Finchampstead	3 8 0	—	—	—	3 8 0
New Mill	1 15 0	—	—	—	1 15 0
	1,160 17 0	253 6 7	157 10 4	14 18 6	1,586 12 5

BUCKINGHAMSHIRE.

BUCKINGHAMSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Subscription, per Miss					
Clarke	—	—	2 0 0	—	2 0 0
Do, per Mrs. McIntosh	2 4 0	4 7 10	11 10 10	—	18 2 8
Amersham Lower Meeting	24 9 6	9 8 0	3 9 0	0 7 6	37 14 0
Amersham Free Church	13 6 4	1 0 0	37 2 9	—	51 9 1
Aylesbury	—	—	—	—	—
Beaconsfield	91 10 4	30 0 10	2 0 0	—	123 11 2
Bletchley	34 4 3	7 4 10	2 5 5	—	43 14 6
Chenies	1 1 0	—	—	—	1 1 0
Chesham—					
United Meeting	—	—	5 10 0	—	5 10 0
Broadway	122 6 10	250 0 0	6 13 6	0 10 0	379 10 4
Hinton	47 4 4	37 10 4	53 0 0	—	137 14 8
Zion	33 12 1	—	—	—	33 12 1
Cuddington	—	—	—	—	—
Dinton	5 16 6	—	—	—	5 16 6
Drayton Parslow	3 8 0	—	—	—	3 8 0
Ford	—	—	—	—	—
Gold Hill	26 17 2	13 9 11	3 2 10	—	43 9 11
Horn Hill	3 16 0	—	—	—	3 16 0
Haddenham	14 12 11	3 9 1	6 18 7	—	23 0 7
Chearsley	1 0 9	0 17 2	—	—	1 17 11
Kingshill, Little	4 13 8	—	—	—	4 13 8
Little Kimble	2 8 7	—	—	—	2 8 7
Long Crendon	10 6 0	1 0 0	0 18 0	—	12 4 0
Loosley Row	1 12 3	—	—	—	1 12 3
Marlow, Great	7 7 6	—	—	—	7 7 6
Missenden, Great	20 2 8	1 1 0	6 8 11	—	27 12 7
Mursley	4 4 6	—	—	—	4 4 6
Newton Longville	7 14 0	—	—	—	7 14 0
Princes Risborough	26 4 1	28 10 5	23 15 10	—	78 10 4
Quanton	3 8 0	1 5 0	—	—	4 13 0
Seer Green	8 17 7	—	1 4 8	—	10 2 3
Slough	56 19 7	—	6 1 0	—	63 0 7
Langley	—	—	—	—	—
Speen	4 18 10	—	—	—	4 18 10
Towersey	—	—	—	—	—
Wendover	1 2 2	—	4 0 0	—	5 2 2
Weston Turville	—	—	—	—	—
Winslow	1 15 0	1 0 0	—	—	2 15 0
Wraysbury	5 16 2	8 9 4	—	—	14 5 6
Wycombe, High	331 14 5	15 1 4	12 7 1	—	359 2 10
Holmer Green	8 6 6	—	3 3 6	—	11 10 0
Oakridge Road	24 18 9	—	—	—	24 18 9
Wycombe Marsh	17 16 5	—	—	—	17 16 5
	975 16 8	413 15 1	191 11 11	0 17 6	1,582 1 2

CAMBRIDGESHIRE.

CAMBRIDGESHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aldreth	1 13 0	—	—	—	1 13 0
Ashdon	—	—	—	—	—
Burwell	2 9 2	—	—	—	2 9 2
Cambridge Auxiliary	2 4 1	—	—	—	2 4 1
Castle End	—	—	—	—	—
Mill Road	7 3 5	—	17 11 9	—	24 15 2
Newmarket Road ..	—	6 0 0	—	—	6 0 0
Prospect	—	—	—	—	—
St. Andrew's Street	323 1 11	126 18 0	90 13 10	0 10 0	541 3 9
Zion	36 4 7	20 0 0	35 0 0	—	91 4 7
Caxton	5 9 6	1 2 6	—	—	6 12 0
Chatteris, West Park Street	11 0 7	—	1 17 10	—	12 18 5
Cherryhinton	2 0 0	1 18 0	—	—	3 18 0
Chesterton	9 8 9	—	—	—	9 8 9
Chittering	15 5 3	—	—	—	15 5 3
Comberton	0 14 6	5 16 0	—	—	6 10 6
Coton	1 4 6	—	—	—	1 4 6
Cottenham	41 13 1	2 17 0	8 6 6	1 17 6	54 14 1
Gamlingay	8 7 6	—	—	—	8 7 6
Girton	1 12 0	—	—	—	1 12 0
Grantchester	—	—	—	—	—
Haddenham	11 12 6	—	—	—	11 12 6
Harston	11 9 9	—	—	—	11 9 9
Histon	99 7 1	42 10 6	9 14 9	—	151 12 4
Isleham—	—	—	—	—	—
High Street	7 7 3	—	—	—	7 7 3
Pound Lane	1 14 0	—	—	—	1 14 0
Landbeach	—	—	—	—	—
*March	13 3 1	1 8 11	—	—	14 12 0
Melbourn	3 1 0	—	9 12 1	—	12 13 1
Prickwillow	5 4 8	—	—	—	5 4 8
Shelford, Great	29 14 5	6 14 0	—	—	36 8 5
Soham	37 13 0	—	—	—	37 13 0
Swavesey	17 15 10	—	—	—	17 15 10
Thetford and Stretham	—	—	—	—	—
Trumpington Free Church	—	—	—	—	—
Waterbeach	45 8 1	—	2 9 0	—	47 17 1
Whittlesea	2 2 7	—	—	—	2 2 7
Wilbraham	—	—	—	—	—
Wilburton	4 18 5	—	—	—	4 18 5
Willingham	42 7 5	—	5 17 6	1 11 9	49 16 8
Wisbech—	—	—	—	—	—
Ely Place	47 1 5	2 0 0	3 15 6	—	52 16 11
Upper Hill Street	68 11 1	2 19 0	—	—	71 10 1
Witchford	1 16 3	—	—	—	1 16 3
	919 19 8	220 3 11	184 18 9	3 19 3	1,329 1 7

* March omitted £10 (General) in Report 1927

CHESHIRE.

CHESHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Audlem	4 8 0	—	—	—	4 8 0
Bramhall	17 9 0	—	—	—	17 9 0
Chester—	—	—	—	—	—
Grosvenor Park	77 3 0	—	—	—	77 3 0
Hoole	16 3 3	—	—	—	16 3 3
Penri Memorial	6 17 10	5 0 0	—	0 7 6	12 5 4
Crewe—	—	—	—	—	—
Union Street	2 6 0	—	—	—	2 6 0
West Street	3 0 0	—	—	—	3 0 0
Haslington	6 9 9	—	—	—	6 9 9
Hill Cliff	11 0 4	0 14 3	—	0 14 3	12 8 10
Little Leigh	18 13 0	—	—	—	18 13 0
Lymm	8 16 9	40 11 0	—	2 2 0	51 9 9
Macclesfield	9 15 0	1 0 0	—	—	10 15 0
Milton	26 8 4	—	—	—	26 8 4
Nantwich	3 0 11	—	—	—	3 0 11
Tarporeley	95 18 3	28 0 6	23 9 6	—	147 8 3
Wheelock Heath	6 15 0	—	—	—	6 15 0
	314 4 5	75 5 9	23 9 6	3 3 9	416 3 5

CORNWALL.

CORNWALL.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bryher (Scilly Isles) ..	3 5 0	—	—	—	3 5 0
Calstock and Metherill ..	4 1 6	—	—	—	4 1 6
Falmouth	25 2 11	2 8 6	7 18 7	—	35 10 0
Hayle	3 5 6	—	0 12 0	—	3 17 6
Launceston	10 17 2	—	—	—	10 17 2
Penzance	19 14 11	2 15 6	2 15 8	—	25 6 1
Redruth	1 3 0	3 10 7	—	—	4 13 7
St. Austell	16 15 11	1 10 0	2 6 1	—	20 12 0
Saltash	20 13 9	—	14 8 3	—	35 2 0
Truro	30 5 11	—	5 16 0	—	36 1 11
	135 5 7	10 4 7	33 16 7	—	179 6 9

CUMBERLAND.

CUMBERLAND.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Broughton, Great	2 10 1	—	—	—	2 10 1
Carlisle	106 5 2	—	4 7 2	—	110 12 4
Maryport	19 3 3	—	—	—	19 3 3
Milham	3 15 10	0 18 6	—	—	4 14 4
Workington	12 16 6	—	3 12 0	—	16 8 6
	144 10 10	0 18 6	7 19 2	—	153 8 6

DERBYSHIRE.

DERBYSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Belper	9 12 6	—	—	—	9 12 6
Birches Lane	4 3 0	—	—	—	4 3 0
Bonsall	1 18 0	—	—	—	1 18 0
Burton-on-Trent Auxiliary—					
New Street	70 17 4	15 0 0	36 0 0	—	121 17 4
Station Street, Salem ..	37 18 5	1 0 0	—	—	38 18 5
Derby Street	55 6 0	1 5 8	1 12 0	—	58 3 8
Castle Gresley, Mt. Pleasant	10 0 0	—	—	—	10 0 0
Chellaston	—	—	—	—	—
Chesterfield	23 5 7	6 17 4	5 3 5	—	35 6 4
Clay Cross	6 0 0	—	—	—	6 0 0
Crich	7 8 4	—	—	—	7 8 4
Derby Auxiliary—					
United Meeting	—	2 17 0	—	—	2 17 0
Garden Sale	—	25 0 0	—	—	25 0 0
Derby Friends (unattached)	—	—	0 18 6	—	0 18 6
Greenhill	2 7 6	—	6 10 0	—	8 17 6
Junction Street	9 0 0	5 0 0	6 2 2	—	20 2 2
Osmaston Road	106 16 2	35 2 4	13 10 4	—	155 8 10
Pear Tree Road	41 10 6	9 5 0	4 0 0	—	54 15 6
St. Mary's Gate	59 8 11	41 11 10	11 13 0	2 12 0	115 5 9
Watson Street	5 5 6	3 15 8	—	—	9 1 2
Dronfield (see Yorkshire).	—	—	—	—	—
Duffield Friends (unattached)	—	3 3 0	—	—	3 3 0
Heanor	13 9 2	—	—	—	13 9 2
Ilkeston, Queen Street ..	7 14 9	—	1 2 0	—	8 16 9
Kilburn	1 10 0	—	—	—	1 10 0

DERBYSHIRE— <i>cont.</i>	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Langley Mill	6 5 0	—	1 5 0	—	7 10 0
Littleover	7 18 9	0 5 3	—	—	8 4 0
Long Eaton United Meeting	1 2 6	—	—	—	1 2 6
St. John's	25 2 6	3 16 0	—	—	28 18 6
Station Street	21 2 0	1 5 0	—	—	22 7 0
Loscoe	7 8 0	—	0 16 0	—	8 4 0
Melbourne	36 13 9	2 12 0	13 0 0	—	52 5 9
Milford	1 1 0	—	—	—	1 1 0
Overseal	32 3 0	1 0 0	2 0 0	—	35 3 0
Riddings	4 0 0	—	—	—	4 0 0
Ripley	19 0 0	—	—	—	19 0 0
Sawley	10 0 0	7 2 6	—	—	17 2 6
Smalley	3 14 0	—	—	—	3 14 0
Stonebroom	5 12 4	—	—	—	5 12 4
Swadlincote—					
Hill Street	27 14 6	—	9 18 6	—	37 13 0
Hartshorne	1 12 6	—	0 19 6	—	2 12 0
Wilmut Road	22 3 0	—	—	—	22 3 0
Swanwick	12 0 0	—	—	—	12 0 0
Windle	0 13 6	—	—	—	0 13 6
Wirksworth	20 13 5	3 3 6	1 15 0	—	25 11 11
	739 11 5	169 2 1	116 5 5	2 12 0	1,027 10 11
Expenses	6 17 0	1 9 6	—	—	8 6 6
	732 14 5	167 12 7	116 5 5	2 12 0	1,019 4 5

DEVONSHIRE.

DEVONSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Appledore and Westward					
Ho!	30 0 6	0 10 0	1 10 0	—	32 0 6
Ashill	1 16 0	—	—	—	1 16 0
Ashwater Group	55 18 2	—	13 18 0	—	69 16 2
Bampton	2 17 5	—	—	—	2 17 5
Barnstaple	35 6 4	9 12 9	0 17 0	—	45 16 1
Bideford	86 4 6	1 10 0	4 5 6	—	92 0 0
Bovey Tracey	34 3 0	—	—	—	34 3 0
Lustleigh	0 16 0	—	—	—	0 16 0
Bradninch	75 16 4	8 11 2	21 17 8	—	106 5 2
Brayford	18 17 0	—	—	—	18 17 0
Brixham	67 2 9	2 18 0	23 12 7	1 15 0	95 8 4
Budleigh Salterton	2 15 0	—	0 16 6	—	3 11 6
Chudleigh	6 3 1	0 10 0	1 3 0	—	7 16 1
Combe Martin, Kentisbury	0 2 0	—	—	—	0 2 0
Croyde and Georgeham	14 0 1	—	—	—	14 0 1
Cullompton	41 5 11	1 1 6	—	—	42 7 5
Dartmouth	9 6 11	—	11 14 1	—	21 1 0
Dolton	7 4 10	—	0 19 0	—	8 3 10
Atherington	8 8 0	—	—	—	8 8 0
Kingscott	2 12 6	—	—	—	2 12 6
Exeter—					
Bartholomew Street	19 12 9	2 2 0	19 10 0	2 13 11	43 18 8
South Street	128 7 5	3 3 0	—	—	131 10 5
Broad Clyst	5 1 0	—	0 10 0	—	5 11 0
Christow	—	—	1 6 6	—	1 6 6
Dunsford	1 1 0	—	—	—	1 1 0
Wonford	9 19 8	—	2 14 6	—	12 14 2
Exmouth	33 16 1	—	—	—	33 16 1
Fritthelstock	—	—	—	—	—
Hatherleigh	7 3 6	—	2 14 8	—	9 18 2
Inwardleigh	1 1 3	—	2 2 0	—	3 3 3
Sheepwash	4 17 7	—	—	—	4 17 7
Hemyock	31 18 5	—	—	—	31 18 5
Honiton	37 8 8	—	—	—	37 8 8
Hfracombe	29 19 7	—	3 2 6	—	33 2 1

DEVONSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Kilmington and Loughwood	28 4 3	7 10 0	10 0 0	—	45 14 3
Kingsbridge	40 0 1	2 2 6	—	—	42 2 7
Malborough and Salcombe	8 9 5	—	—	—	8 9 5
Modbury	9 5 3	—	2 12 0	—	11 17 3
Moretonhampstead	1 8 6	—	—	—	1 8 6
Newton Abbot	28 6 4	—	16 17 4	—	45 3 8
Okehampton	5 3 7	10 0 0	—	—	15 3 7
Ottery St. Mary	5 10 0	—	—	—	5 10 0
Paignton	63 15 5	—	54 5 1	1 0 0	119 0 6
Plymouth—					
George Street*	246 15 1	170 16 10	81 11 3	—	499 3 2
Cargreen	13 17 6	3 3 0	—	—	17 0 6
Mutley	218 17 0	35 6 2	246 8 0	—	500 11 2
North Road	0 8 0	0 7 6	—	—	0 15 6
Salisbury Road	18 1 0	—	9 11 9	—	27 12 9
Stonehouse	5 0 0	—	—	—	5 0 0
Devonport—					
Ford	24 8 10	1 14 0	9 9 8	—	35 12 6
Hope	11 10 6	3 4 4	—	—	14 14 10
Morice Square	20 10 4	—	6 16 6	—	27 6 10
Pembroke Street	16 9 0	0 10 0	5 15 0	—	22 14 0
St. Budeaux	33 11 1	1 6 1	2 2 6	—	36 19 8
Prescott	8 0 0	—	—	—	8 0 0
Sainthill	3 17 4	—	—	—	3 17 4
South Molton	9 2 11	—	—	—	9 2 11
Swimbridge	3 13 1	—	1 14 3	—	5 7 4
Teignmouth	2 15 5	16 19 6	—	—	19 14 11
Thorverton	11 13 6	—	0 16 0	—	12 9 6
Tiverton	37 13 9	—	15 0 0	0 14 6	53 8 3
Torquay	202 19 10	11 3 4	95 13 9	7 2 0	316 18 11
Torrington	17 10 0	—	1 5 0	—	18 15 0
Totnes	76 17 10	1 6 7	5 15 6	—	83 19 11
Uffculme	10 14 6	2 5 0	2 8 8	—	15 8 2
Upton-Newhouse	8 0 0	—	—	—	8 0 0
Yarcombe	—	—	—	—	—
	2,003 12 7	297 13 3	680 15 9	13 5 5	2,995 7 0

* Omitted in 1926-7 Report—Women's, £104 6s.

DORSETSHIRE.

DORSETSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Branksome (Bournemouth)	—	—	—	—	—
Bridport	51 18 3	2 18 0	4 16 3	0 5 0	59 17 6
Buckland Newton	8 1 6	—	—	—	8 1 6
Dorchester	34 15 2	5 13 0	8 8 4	2 0 0	50 16 6
Gillingham*	14 9 6	—	—	—	14 9 6
Iwerne Minster	—	—	—	—	—
Lyme Regis	22 15 0	—	2 5 6	—	25 0 6
Parkstone (Bournemouth).	—	—	—	—	—
Piddletrenthide	0 19 3	—	—	—	0 19 3
Pole (Bournemouth).	—	—	—	—	—
Sherborne	1 7 6	—	—	—	1 7 6
Swanage	—	—	—	—	—
Weymouth and Putton	69 16 4	3 10 0	35 15 0	7 13 6	116 14 10
Wimborne (Bournemouth).	—	—	—	—	—
	204 2 6	12 1 0	51 5 1	9 18 6	277 7 1

* £5 2s. omitted in 1926 Report.

DURHAM.

DURHAM.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Northern Association ..	—	—	7 0 11	—	7 0 11
Bishop Auckland	24 0 6	9 10 11	23 3 7	—	56 15 0
Blackhill	19 16 2	2 0 0	1 7 6	—	23 3 8
Consett	22 13 8	—	—	—	22 13 8
Crook	3 11 8	—	—	—	3 11 8
Darlington—					
Corporation Road ..	35 12 8	—	8 14 4	—	44 7 0
Grange Road	760 8 2	22 0 6	288 5 2	—	1,070 13 10
Dean Bank	5 11 6	0 10 6	—	—	6 2 0
Gateshead	36 10 6	2 2 6	2 0 0	—	40 13 0
Hamsterley	2 4 0	—	1 3 0	—	3 7 0
Hartlepool	2 17 6	—	2 18 6	—	5 16 0
Hartlepool, West—					
Oxford Road	25 8 9	14 18 9	3 13 2	—	44 0 8
Tower Street	—	5 0 0	11 0 0	—	16 0 0
Jarrow	27 12 3	—	—	—	27 12 3
Langley Park	10 11 11	—	—	—	10 11 11
Middleton-in-Teesdale ..	3 11 1	—	—	—	3 11 1
Rowley	5 1 2	3 0 0	—	—	8 1 2
South Shields—					
Bethesda Free Church ..	—	5 0 0	—	—	5 0 0
Emmanuel	9 6 6	—	—	—	9 6 6
Tabernacle	18 15 4	9 10 0	2 18 6	—	31 3 10
Westoe Road	27 1 5	—	2 12 0	—	29 13 5
Spennymoor	12 0 0	11 12 0	2 15 0	—	26 7 0
Stockton-on-Tees—					
Lightfoot Grove	23 12 0	21 0 0	12 0 0	—	56 12 0
Wellington Street	94 16 6	53 17 10	29 5 1	1 10 0	179 9 5
Sunderland—					
Bethesda	—	—	—	—	—
Lindsay Road	32 19 7	11 10 0	6 15 0	—	51 4 7
Monkwearmouth	5 10 0	—	1 8 0	—	6 18 0
Ushaw Moor	2 0 0	0 10 0	—	—	2 10 0
Waterhouses	15 17 0	0 15 6	15 18 0	—	32 10 6
Witton Park	1 0 6	—	—	—	1 0 6
Wolsingham	1 17 7	—	—	—	1 17 7
Less Expenses	1,230 7 11	172 18 6	422 17 0 2 6 8	1 10 0	1,827 14 2 2 6 8
	1,230 7 11	172 18 6	420 11 1	1 10 0	1,825 7 6

ESSEX.

ESSEX.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Ashdon	3 8 11	—	—	—	3 8 11
Ashington	—	—	—	—	—
Benfleet South, London					
Road	8 0 11	2 5 0	1 16 6	—	12 2 5
Braintree	50 18 9	—	8 6 8	—	59 5 5
Brentwood	28 8 0	2 14 9	—	—	31 2 9
Burnham-on-Crouch	8 1 1	—	—	—	8 1 1
Canvey	9 17 6	—	—	—	9 17 6
Chelmsford—Market Road..	50 6 0	8 0 0	26 4 7	—	84 10 7
Clacton-on-Sea—					
Christ Church	3 5 0	—	—	—	3 5 0
Pier Avenue	70 17 11	13 17 5	22 17 8	—	107 13 0
Coggeshall	13 7 11	—	—	—	13 7 11
Colchester, Eld Lane	101 7 6	18 14 10	17 13 4	—	137 15 8
Earl's Colne	2 14 9	—	—	—	2 14 9
Eastwood	16 5 1	10 17 6	—	—	27 2 7
Frinton-on-Sea	92 0 0	7 3 0	11 13 0	—	110 16 0
Grays and Romford—					
Auxiliary	4 14 0	—	0 6 6	—	5 0 6
Clarence Road	13 13 3	—	1 11 11	2 5 10	17 11 0
Tabernacle	29 12 9	—	21 17 10	—	51 10 7
South Stifford	7 1 6	—	—	—	7 1 6

ESSEX—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Hadleigh	2 8 1	—	—	—	2 8 1
Halstead	39 16 1	18 0 0	12 0 0	—	69 16 1
Helmsham	3 11 7	—	—	—	3 11 7
Harlow	26 19 7	3 2 0	2 19 4	—	33 0 11
Potter Street	—	—	—	—	—
Hawswell	2 16 9	—	—	—	2 16 9
Hornchurch	48 3 7	—	—	—	48 3 7
Hutton and Shenfield	61 12 2	2 0 0	12 4 0	—	75 16 2
Laindon	5 3 6	—	—	—	5 3 6
Manor Hall Mission	0 2 6	—	—	—	0 2 6
Leigh-on-Sea—Leigh Road	133 12 8	2 10 0	54 6 9	—	190 9 5
Liddon	40 3 10	—	—	—	40 3 10
Misea	5 10 0	—	—	—	5 10 0
Murfleet	21 7 2	—	1 15 0	—	23 2 2
Nayleigh	17 4 11	—	—	—	17 4 11
Tomford—	—	—	—	—	—
Salem Church	94 0 6	11 11 11	20 7 2	—	125 19 7
Pretoria Road	3 8 8	—	—	—	3 8 8
Waffron Walden	70 6 6	—	—	—	70 6 6
Wampford, Great	1 2 6	—	—	—	1 2 6
Woburnyness	3 10 6	—	1 0 0	—	4 10 6
Wible Hedingham	12 0 6	—	—	—	12 0 6
Wouthend—	—	—	—	—	—
Auxiliary	—	—	—	—	—
United Meetings	2 19 2	8 9 2	—	—	11 8 4
Avenue	208 3 5	28 16 7	11 3 11	8 14 11	256 18 10
Clarence Road	58 4 2	22 0 0	31 15 6	—	111 19 8
Fernelea Road	2 4 8	—	—	—	2 4 8
Southchurch, Belle Vue	12 2 1	2 7 0	27 16 6	—	42 5 7
Westcliff	32 16 4	0 10 0	—	—	33 6 4
Wouthminster	9 2 6	—	—	—	9 2 6
West Leigh, London Road	19 10 4	1 3 5	27 12 0	—	48 5 9
Great Stambidge	1 14 6	—	—	—	1 14 6
Waxhated	1 6 0	—	—	—	1 6 0
Weydon Bois	13 4 0	—	—	—	13 4 0
Worpe Bay Free Church	7 6 0	—	—	—	7 6 0
Worpe-le-Soken	22 5 9	—	2 12 6	—	24 18 3
Worbury	—	—	—	—	—
Worpe-le-Mersea	7 10 0	—	—	—	7 10 0
	1,505 11 4	164 2 7	318 0 8	11 0 9	1,998 15 4

GLOUCESTERSHIRE.

GLOUCESTERSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Gloucester and Hereford Association	2 2 0	—	—	—	2 2 0
Worcester	9 5 6	—	—	—	9 5 6
Lakeney	9 15 5	13 4 0	—	—	22 19 5
Walford	51 7 2	69 10 6	10 16 8	5 0 0	136 14 4
Warton Kings	2 8 4	—	1 2 6	—	3 10 10
Waltham—	—	—	—	—	—
Cambray	141 11 11	37 10 7	83 9 6	1 0 0	263 12 0
Gotherington	—	—	—	—	—
Salem	177 19 9	65 13 3	55 18 8	—	299 11 8
Winderford	28 10 7	6 18 9	—	—	35 9 4
Woolford	18 6 0	6 15 0	1 7 0	—	26 8 0
Woolcombe	18 15 9	—	8 17 2	—	27 12 11
Woolston—	—	—	—	—	—
Brunswick Road	68 18 11	22 4 0	9 2 7	2 10 0	102 15 6
Corn Exchange Free Church	23 11 4	—	5 19 7	—	29 10 11
Lonsdale Road Free Church	—	—	—	—	—
Wingstanley	15 10 5	—	—	—	15 10 5
Woolclade	7 14 5	5 4 3	12 13 3	—	25 11 11
Woolhampton	1 3 0	—	—	—	1 3 0
Woolhampton	20 14 9	—	—	—	20 14 9

GLOUC'ST'RSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Longhope	14 17 6	—	—	—	14 17 6
Lydbrook	3 13 2	—	—	—	3 13 2
Lydney	8 0 0	—	—	—	8 0 0
Minchinhampton	40 1 9	4 10 0	2 19 9	—	47 11 6
Nupend	4 17 0	—	—	—	4 17 0
Parkend	2 11 1	—	0 15 11	—	3 7 0
Ruardean Hill	4 14 1	—	—	—	4 14 1
Shortwood	45 8 2	—	36 5 10	—	81 14 0
Sodbury	0 8 0	—	1 1 6	—	1 9 6
Stonehouse	1 0 0	2 0 0	2 0 0	—	5 0 0
Stroud—					
Auxiliary	1 0 2	3 10 0	—	—	4 10 2
John Street	55 9 6	13 8 3	18 7 6	13 1 8	100 6 11
Pagenhill	1 3 8	—	—	—	1 3 8
Painswick	4 17 0	0 10 0	0 10 0	—	5 17 0
Tetbury	2 2 0	—	0 11 0	—	2 13 0
Tewkesbury and Twyning	13 13 5	4 18 8	9 6 6	2 5 0	30 3 7
Uley	9 15 6	—	—	—	9 15 6
Winchcombe	3 0 3	—	0 9 1	—	3 9 4
Winstone	3 10 0	—	—	—	3 10 0
Woodchester	7 15 3	—	2 2 3	—	9 17 6
	825 12 9	255 17 3	263 16 3	23 16 8	1,369 2 11
Less Expenses	2 1 0	—	—	—	2 1 0
	823 11 9	255 17 3	263 16 3	23 16 8	1,367 1 11

HAMPSHIRE.

HAMPSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aldershot	21 10 6	—	—	—	21 10 6
Andover	46 13 9	1 17 0	5 0 0	—	53 10 9
Basingstoke	15 10 0	—	—	—	15 10 0
Baughurst	4 18 6	—	—	—	4 18 6
Bournemouth—					
Auxiliary	17 9 11	0 12 6	—	—	18 2 5
Ashley	27 14 8	6 10 0	12 15 6	2 10 0	49 10 2
Boscombe	63 5 8	17 6 1	25 5 9	—	105 17 6
Lansdowne	59 11 2	24 14 3	9 13 6	3 0 6	96 19 5
Rosebery Park	32 8 6	8 12 10	21 6 3	—	62 7 7
West Cliff	241 9 6	22 10 3	73 12 7	—	337 12 4
Winton	18 0 9	10 0 0	10 0 0	—	38 0 9
Branksome	27 2 6	4 9 0	2 8 6	—	34 0 0
Lymington	5 16 0	—	0 6 0	—	6 2 0
Milford Free Church	1 15 0	—	—	—	1 15 0
Parkstone	12 12 8	9 11 8	9 11 8	—	31 16 0
Poole	16 5 7	0 17 0	0 9 9	—	17 12 4
Corfe Mullen	4 11 6	—	—	—	4 11 6
Heckford Park	16 18 2	0 8 6	0 6 8	—	17 13 4
Christchurch	1 0 0	—	—	—	1 0 0
Tiptoe	12 9 6	—	4 10 10	—	17 0 4
Wimborne	8 1 10	—	—	—	8 1 10
Brockenhurst	25 5 3	2 0 6	3 16 8	—	31 2 5
Broughton	20 0 7	—	1 1 6	—	21 2 1
Farnborough	1 14 3	—	—	—	1 14 3
Fleet	5 1 11	—	—	—	5 1 11
Lockerley and Mottisfont	10 8 6	—	1 1 0	—	11 9 6
Odiham	4 15 0	—	—	—	4 15 0
Portsmouth—					
Auxiliary	7 16 8	28 18 7	17 14 10	—	54 10 1
A.M.C.	—	—	150 0 0	—	150 0 0
Sale of Work	—	119 5 6	43 5 0	—	162 10 6
Copnor, Tangier Road	18 17 2	—	6 15 7	—	25 12 9
Cosham, East	17 10 3	2 4 6	5 0 1	—	24 14 10
Denmead	5 17 0	—	—	—	5 17 0
Devonshire Avenue	48 10 7	5 0 0	3 4 9	—	56 15 4
Elm Grove	62 0 8	115 3 1	53 2 10	—	230 6 7
Emsworth	19 17 6	—	4 9 3	—	24 6 9
Fareham	5 16 4	—	2 10 0	—	8 6 4

HAMPSHIRE—cont.	GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Gosport—															
Brookhurst	12	3	11	0	9	0	0	8	0	—	—	—	13	0	11
Grove Road, Hardway ..	2	17	0	1	15	8	0	18	6	—	—	—	5	11	2
Stoke Road	13	14	6	3	0	0	7	18	0	—	—	—	24	12	6
Victoria Street	13	18	9	0	13	0	2	6	6	—	—	—	16	18	3
Hampshire Bridge															
Immanuel	92	15	0	13	18	0	69	0	0	—	—	—	175	13	0
Keat Street	26	7	11	1	5	6	1	15	0	—	—	—	29	8	5
Lake Road	55	6	3	0	1	6	97	7	5	—	—	—	158	15	2
London Road	83	19	6	6	17	0	30	9	3	—	—	—	121	5	9
Marie la Bonne School ..	55	12	3	10	3	1	3	7	6	—	—	—	69	2	10
Southbourne															
Waterlooville	10	3	7	1	10	6	5	14	0	—	—	—	17	8	1
Westbourne Free Church ..	4	7	0										4	7	0
Woolner	5	4	6										5	4	6
Wormsey	39	13	0				1	17	0	—	—	—	41	10	0
Winsor															
Southampton—															
Auxiliary	3	15	3	44	11	4							48	6	7
Allbrook	0	10	0										0	10	0
Bitterne Park	12	10	0	6	11	6	6	10	5	—	—	—	25	11	11
Blackfield Common	18	10	10	1	7	0	0	10	0	—	—	—	20	7	10
Carlton	62	1	7	7	19	8	25	11	9	—	—	—	95	13	0
East Boldre															
Eastleigh	22	4	5	4	15	7							27	0	0
Horton Heath	2	19	0	1	0	0							3	19	0
Lyndhurst	7	11	10	7	1	0							14	12	10
Polygon	32	17	5	6	18	8	5	3	0	—	—	—	44	19	1
Portland	94	15	1	18	0	10	6	12	2	0	11	6	119	19	7
Berrywood	5	3	4										5	3	4
Shirley	71	4	6	15	16	6	20	5	4	0	10	0	107	16	4
Sholing	1	0	0										1	0	0
Swathling	1	2	8										1	2	8
Tockbridge	8	14	0	0	10	0	2	5	11	—	—	—	11	9	11
Way	2	0	0				1	4	6	—	—	—	3	4	6
Wallop	17	8	5				4	19	10	—	—	—	22	8	3
Whitchurch	14	10	0				0	5	0	—	—	—	14	15	0
Winchester	43	4	7	7	9	9	4	15	6	—	—	—	55	9	10
Isle of Wight—															
Cowes	12	6	8				2	1	10	—	—	—	14	8	6
Newport	44	5	0	43	3	6	12	5	5	—	—	—	99	13	11
Niton	16	9	7	1	0	0	3	1	0	—	—	—	20	10	7
Ryde	52	1	0	54	1	10	36	10	3	—	—	—	142	13	1
Sandown	15	12	11										15	12	11
Ventnor	5	10	6	2	2	0	9	0	0	—	—	—	16	12	6
Wellow	12	19	10	3	9	2							16	9	0
Less Expenses	1,906	8	11	651	12	10	829	11	7	6	12	0	3,394	5	4
	23	15	6	2	7	6							26	3	0
	1,882	13	5	649	5	4	829	11	7	6	12	0	3,368	2	4

HEREFORDSHIRE.

HEREFORDSHIRE.	GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Abbas Harold	7	3	1				1	6	6				8	9	7
Abbasway	9	12	1										9	12	1
Abbsley															
Abbsley	26	13	4	12	11	10				0	2	6	39	7	8
Abbsford	99	9	2	88	5	11	20	1	0	3	4	6	211	0	7
Abbsington	4	17	8										4	17	8
Abbsbury*															
Abbsminster															
Abbsminster	20	12	2	9	2	2							29	14	4
Abbskingland	10	8	0										10	8	0
Abbsington	0	13	6										0	13	6
Abbschurch															
Abbs-on-Wye	37	10	0	6	16	9	2	0	0				46	6	9
Abbsford	2	10	1										2	10	1
Abbsbach (Radnor)															
Abbsmonds Yat															
Abbsstone	6	12	2	1	1	0	1	17	6				9	10	8
	226	1	3	117	17	8	25	5	0	3	7	0	372	10	11

* Omitted in 1926-27 Report, General, ros. 6d.

HERTFORDSHIRE.

HERTFORDSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Berkhampstead	28 19 10	7 0 0	1 16 8	—	37 16 8
Bishop's Stortford	55 14 10	2 0 0	14 8 9	—	72 3 9
Boreham Wood	76 8 7	—	1 1 0	—	77 9 7
Bovingdon	0 15 6	—	—	—	0 15 6
Boxmoor	38 16 11	2 14 10	9 0 6	2 2 9	52 15 6
Breachwood Green	4 12 5	—	—	—	4 12 5
Chipperfield	8 13 0	—	—	—	8 13 0
Chorley Wood	72 8 4	42 15 8	43 5 0	—	158 9 0
Codicote and Langley	3 7 8	—	—	—	3 7 8
Datchworth and Burnham Green	—	—	—	—	—
Flaunden	3 18 0	—	—	—	3 18 0
Hemel Hempstead	83 18 1	—	21 1 10	2 3 6	107 3 5
Hertford	46 3 3	—	18 4 0	—	64 7 3
Hitchin— Auxiliary	—	—	—	—	—
Tilehouse Street	174 18 4	34 3 7	15 14 11	—	224 16 10
Walsworth Road	44 6 1	—	14 0 0	—	58 6 1
Hoddesdon	31 9 7	8 0 0	5 13 0	—	45 2 7
King's Langley	11 8 8	—	3 19 6	—	15 8 2
Letchworth	80 18 6	—	14 4 6	—	95 3 0
Markyate	20 17 8	—	—	—	20 17 8
Northchurch	4 4 0	—	—	—	4 4 0
Rickmansworth	65 7 5	4 15 6	2 12 6	—	72 15 5
St. Albans— Dagnall Street	142 11 5	12 14 2	56 11 9	2 18 2	214 15 6
Tabernacle	40 10 0	—	5 2 6	—	45 12 6
Sarratt	2 6 0	—	—	—	2 6 0
Stevenage	36 9 3	—	13 5 0	—	49 14 3
Tring— Friends at Tring	—	—	—	7 6 0	7 6 0
High Street	13 0 0	—	—	—	13 0 0
New Mill	24 10 1	—	—	—	24 10 1
Watford— Auxiliary	—	—	—	—	—
Beechen Grove	310 7 1	74 19 1	41 14 0	2 5 6	429 5 8
Bushey, Chalk Hill	84 17 2	5 0 6	23 19 11	2 10 0	116 7 7
Leavesden	0 10 0	—	—	—	0 10 0
Leavesden Road	61 8 7	0 10 0	3 19 0	—	65 17 7
St. James's Road	—	—	13 14 8	—	13 14 8
Welwyn Garden City Free Church	2 3 0	—	—	—	2 3 0
Wigginton	—	—	—	—	—
Whitwell	1 19 0	—	—	—	1 19 0
	1,577 18 3	104 13 4	323 0 0	19 5 11	2,115 6 6

HUNTINGDONSHIRE.

HUNTINGDONSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bluntisham	49 13 2	—	1 0 0	—	50 13 2
Brampton	0 13 2	—	—	—	0 13 2
Buckden	2 14 3	—	—	—	2 14 3
Ellington	—	—	—	—	—
Fenstanton	0 12 0	—	—	—	0 12 0
Godmanchester	0 5 0	—	—	—	0 5 0
Great Staughton	0 5 0	—	—	—	0 5 0
Hartford	0 4 0	—	—	—	0 4 0
Hemingford Grey	0 5 7	—	—	—	0 5 7
Houghton	0 7 0	—	—	—	0 7 0
Huntingdon	32 15 5	4 9 9	23 9 0	—	60 14 2
Kimbolton	—	—	—	—	—
Offord	—	—	—	—	—
Perry	0 6 8	—	—	—	0 6 8
Ramsey	3 12 3	—	—	—	3 12 3
t. Ives	0 3 2	—	—	—	0 3 2
St. Neot's	4 5 8	—	—	—	4 5 8
Somersham	6 2 8	—	—	—	6 2 8
Spaldwick	0 19 6	—	—	—	0 19 6
Stukeley, Little	0 10 0	—	—	—	0 10 0
	109 14 6	4 9 9	24 9 0	—	138 13 3
Less Expense	2 5 4	—	—	—	2 5 4
	107 0 2	4 9 9	24 9 0	—	136 7 11

KENT.

KENT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Kent Association	—	—	—	—	—
Ash	1 0 0	—	—	—	1 0 0
Ashford	80 10 1	11 19 3	21 5 3	—	113 14 7
Bessels Green	103 9 11	—	—	—	103 9 11
Birchington	3 0 0	—	—	—	3 0 0
Borstal	11 13 7	—	—	—	11 13 7
Brabourne	7 13 9	—	—	—	7 13 9
Brasted	4 7 3	—	2 8 9	—	6 16 0
Broadstairs, Queen's Road	26 0 6	5 12 6	5 5 0	—	36 18 0
Canterbury	298 8 4	16 7 5	77 8 3	5 0 7	397 4 7
Chatham	19 17 2	10 0 0	3 5 1	0 19 0	34 1 3
Coxheath	2 1 3	—	—	—	2 1 3
Crookon Hill	18 15 0	1 0 0	16 4 0	—	35 19 0
Cudham	4 5 6	—	12 0 0	—	16 5 6
Deal	134 6 11	5 0 0	20 0 6	1 1 0	160 8 5
Dover	70 8 2	9 13 0	4 7 6	4 12 6	89 1 2
Ewell Minnis	0 12 6	—	—	—	0 12 6
St. Margaret's	19 18 1	—	—	—	19 18 1
Temple Ewell	5 7 9	4 10 0	—	—	9 17 9
Idenbridge	26 19 9	—	—	—	26 19 9
Maripit Hill	—	—	—	8 7 3	8 7 3
Synsford	38 15 9	—	—	—	38 15 9
Lythorne	64 0 1	—	15 0 3	—	79 0 4
Taversham	46 15 4	—	—	—	46 15 4
Folkestone	127 14 2	8 18 5	150 5 2	1 16 6	288 14 3
Cheriton	2 17 4	—	2 2 6	—	4 19 10
Billingham	70 3 9	7 5 0	—	—	77 8 9
Doudhurst	20 7 6	—	—	—	20 7 6
Gravesend	58 18 7	—	—	—	58 18 7
Green Street Green	11 14 8	12 16 2	4 14 10	—	29 5 8
Halling	1 12 0	—	—	—	1 12 0
Hawkhurst	14 1 4	—	—	—	14 1 4
Leadcorn	4 8 9	—	—	—	4 8 9
Lerne Bay	112 14 7	—	5 11 10	—	118 6 5
Beltinge	8 1 0	—	—	—	8 1 0
Lorsmondon	3 1 8	—	—	—	3 1 8
Kingsdown	1 11 0	—	—	—	1 11 0
Laidstone—	—	—	—	—	—
King Street	56 5 1	—	—	—	56 5 1
Knight rider Street	110 16 7	—	30 0 0	—	140 16 7
Loose	13 8 5	—	—	—	13 8 5
Lansgate	91 6 6	5 10 6	15 16 6	2 4 0	114 17 6
New Romney	17 3 9	—	—	—	17 3 9
Mprington	14 17 4	1 10 0	6 7 0	0 5 0	122 19 4
Lansgate—	—	—	—	—	—
Cavendish	124 4 8	13 17 7	115 0 4	30 0 0	283 2 7
Ellington	3 9 2	—	—	—	3 9 2
Rochester	25 0 6	2 0 0	11 8 0	—	38 8 6
St. Peter's	23 11 0	—	2 2 0	—	25 13 0
Sandhurst	16 17 7	—	—	—	16 17 7
Levenoaks	44 6 5	71 2 9	15 10 10	—	131 0 0
Sheerness	0 6 6	—	2 8 3	—	2 14 9
Shoreham	—	—	—	—	—
Sittingbourne	70 16 0	42 12 7	2 18 1	—	116 6 8
Smarden	6 14 4	—	—	—	6 14 4
Genterden	29 13 0	0 15 0	—	—	30 8 0
Biddenden	—	—	—	—	—
Conbridge	—	—	—	—	—
Funbridge Wells Auxiliary—	57 0 8	—	—	—	57 0 8
Tabernacle	202 7 0	49 3 11	22 3 7	7 13 7	281 8 1
St. John's Free Church	30 16 6	—	1 3 6	23 0 0	55 0 0
Forest Row	2 12 0	2 10 4	1 5 0	—	6 7 4
Frant	—	—	—	—	—
Pembury	25 9 0	—	—	—	25 9 0
Walmer	103 9 1	—	—	—	103 9 1
Westerham Hill	28 4 0	—	—	—	28 4 0
West Malling	35 7 9	2 2 0	1 5 6	—	38 15 3
Whitstable	38 1 9	2 4 0	1 12 0	—	41 17 9
Walding	17 12 7	—	—	—	17 12 7
Total	2,715 10 2	286 10 5	568 19 6	84 19 5	3,655 19 6

LANCASHIRE.

LANCASHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Lancashire and Cheshire Association	19 12 9	4 4 0	—	—	23 16 9
Accrington Auxiliary—					
Barnes Street	6 7 6	6 3 4	—	—	12 10 10
Cannon Street	232 9 11	89 18 0	18 8 0	—	340 15 11
Huncoat	—	3 10 6	—	—	3 10 6
Willow Street	—	—	—	—	—
Woodnook	12 19 0	3 4 0	—	—	16 3 0
Anderston	3 0 0	—	—	—	3 0 0
Ans dell	86 13 1	28 0 0	63 0 0	0 5 0	177 18 1
Asndell and St. Anne's	—	—	—	—	—
Ashton-under-Lyne					
Auxiliary—					
Welbeck Street (2 years)	60 13 10	—	29 13 0	—	90 6 10
Dukinfield	5 8 9	—	16 0 0	—	21 8 9
Hyde	6 15 0	—	—	—	6 15 0
Stalybridge—					
Cross Leech Street ..	6 16 0	—	10 0 0	—	16 16 0
Wakefield Road	16 0 8	—	—	—	16 0 8
Atherton	51 12 0	1 1 3	10 2 10	—	62 16 1
Barrow-in-Furness	14 11 1	1 7 0	—	—	15 18 1
Billington, Ebenezer	5 18 0	—	—	—	5 18 0
Blackburn					
Leamington Road	39 7 1	36 11 6	12 14 6	0 10 0	89 2 7
Montague Street	27 16 0	8 3 0	15 0 0	—	50 19 0
Blackpool—					
South Shore	11 8 3	3 0 0	—	—	14 8 3
Tabernacle	81 15 1	—	1 5 0	—	83 0 1
Whitegate Drive	2 14 4	—	—	—	2 14 4
Bolton Auxiliary	1 2 0	—	—	—	1 2 0
B.W.L.	—	15 0 0	—	—	15 0 0
Claremont	76 18 10	17 17 6	15 10 6	—	110 6 10
Zion	9 0 0	—	—	—	9 0 0
Astley Bridge	52 13 2	10 0 0	15 0 0	3 0 0	80 13 2
Farnworth	3 5 0	—	—	—	3 5 0
Horwich	1 15 0	—	—	—	1 15 0
Burnley Auxiliary—					
Exhibition	20 3 11	—	—	—	20 3 11
B.W.L.	—	50 0 0	6 0 0	—	56 0 0
Ebenezer	11 15 8	0 2 6	13 4 5	—	25 2 7
Enon	46 7 5	1 14 0	3 14 0	—	51 15 5
Haggate	12 10 6	2 0 0	19 14 4	7 5 2	41 10 0
Angle Street	3 18 0	—	70 16 9	—	74 14 9
Briercliffe, Hill Lane ..	16 1 9	—	11 9 8	—	27 11 5
Brierfield	15 15 10	—	10 0 0	—	25 15 10
Immanuel	3 19 11	—	4 13 11	—	8 13 10
Mount Olivet	7 14 3	0 6 6	9 14 0	—	17 14 9
Mount Pleasant	11 8 3	—	10 11 0	1 10 0	23 9 3
Yorkshire Street, Zion ..	69 10 2	21 0 0	13 1 11	—	103 12 1
Rosegrove	—	—	—	—	—
Colne	1 11 4	—	—	—	1 11 4
Hurstwood	0 5 0	—	—	—	0 5 0
Nelson—					
Bradshaw Street	3 16 9	—	2 6 0	—	6 2 9
Carr Road	23 2 2	0 17 6	20 14 1	—	44 13 9
Elizabeth Street	2 19 0	—	5 0 0	—	7 19 0
Woodlands Road	1 7 0	—	14 19 2	—	16 6 2
Padiham—					
Burnley Road	1 19 0	—	1 19 0	—	3 18 0
Mount Zion	—	—	7 10 0	—	7 10 0
Bury and Rossendale District	8 3 7	10 18 0	—	—	19 1 7
Bury and Radcliffe Baptist					
Union	6 11 10	—	—	—	6 11 10
Rossendale W.M.A. League	—	60 5 11	—	—	60 5 11
Bacup—					
Acre Mill	5 3 4	—	—	—	5 3 4
Doals	—	1 0 0	—	—	1 0 0
Ebenezer	44 12 8	12 3 6	7 12 0	—	64 8 2

LANCASHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bury and Rossendale District—cont.					
Irwell Terrace	9 12 6	—	0 3 0	—	9 15 6
Zion	28 11 5	10 17 0	—	—	39 8 5
Bury—					
Chesham	7 17 3	—	0 5 6	—	8 2 9
Rochdale Road	7 0 0	—	—	—	7 0 0
Tenterden Street	—	—	—	—	—
Cloughfold	21 6 7	—	3 16 8	—	25 3 3
Clowbridge	3 12 9	—	1 0 0	—	4 12 9
Edgeside	19 16 0	0 15 6	5 17 0	—	26 8 6
Goodshaw	11 0 0	—	13 0 0	—	24 0 0
Haslingden—					
Ebenezer	46 18 0	—	0 12 0	—	47 10 0
Trinity	71 13 2	60 0 0	—	2 0 0	133 13 2
Lumb	75 0 0	2 15 0	21 5 0	1 0 0	100 0 0
Millgate	—	—	—	—	—
Radcliffe	1 7 9	—	—	—	1 7 9
Ramsbottom	65 19 1	—	37 16 8	—	103 15 9
Rawtenstall—Kay Street	19 8 0	—	6 12 0	—	26 0 0
Sunnyside	5 12 7	—	1 16 1	—	7 8 8
Waterbarn	37 19 8	0 12 6	11 12 9	—	50 4 11
Waterfoot	11 14 0	4 0 0	—	—	15 14 0
Church	79 15 3	11 10 0	12 0 0	—	103 5 3
Clayton-le-Moors	13 5 0	3 16 1	—	—	17 1 1
Coniston	—	—	1 0 0	—	1 0 0
Dalton-in-Furness	3 13 6	—	—	—	3 13 6
Darwen	17 3 9	7 2 8	1 3 0	—	25 9 5
Fleetwood	5 1 4	2 13 4	0 10 0	—	8 4 8
Great Harwood	11 19 4	—	—	—	11 19 4
Heywood	14 0 8	—	—	—	14 0 8
Inskip	46 10 1	—	10 0 0	—	56 10 1
Lancaster	11 10 3	3 2 3	3 0 0	—	17 12 6
Latchford	17 2 0	33 16 9	—	—	50 18 9
Leigh	31 1 3	—	1 7 0	—	32 8 3
Liverpool—					
Auxiliary	13 8 9	31 12 6	76 10 0	—	121 11 3
Revner Trust	100 0 0	10 0 0	—	—	110 0 0
Welsh Auxiliary	3 5 0	—	—	3 5 0	6 10 0
Aigburth	21 8 4	3 1 6	6 3 0	—	30 12 10
Aintree	4 17 6	2 8 0	12 10 0	—	19 15 6
Ashton-in-Makerfield	0 10 0	1 5 10	—	—	1 15 10
Birkenhead					
Grange Road	98 15 9	—	59 4 6	0 12 6	158 12 9
Laird Street	9 19 2	2 15 6	12 0 0	—	24 14 8
Rock Ferry	13 18 10	4 0 0	20 0 0	—	37 18 10
Egremont	61 9 8	10 0 9	27 16 4	—	99 6 9
New Brighton	48 16 6	8 17 6	14 2 2	—	71 16 2
Seacombe	3 0 0	1 14 0	1 0 0	0 6 0	6 0 0
Woodlands	40 5 10	5 4 9	6 13 6	4 14 5	56 18 0
Booth—					
Ash Street	35 19 4	11 5 3	46 14 0	—	93 18 7
Balliol Road (Welsh) ..	12 7 1	3 0 0	8 8 0	0 12 6	24 7 7
Olivet	11 10 0	6 7 0	6 8 0	—	24 5 0
Stanley Road	11 12 7	0 10 0	17 8 6	—	29 11 1
Bousfield Street (Welsh)	6 6 2	—	1 7 7	—	7 13 9
Byrom Hall	—	—	11 1 6	—	11 1 6
Cottenham Street	40 5 3	2 11 6	—	—	42 16 9
Earlstown	2 0 0	—	—	—	2 0 0
Earlsfield Road (Welsh)	18 14 10	4 0 0	12 0 0	1 0 0	35 14 10
Edge Lane (Welsh)	20 10 0	—	—	—	20 10 0
Everton Village (Welsh)	46 8 2	16 0 0	5 7 0	4 10 0	72 5 2
Fabius	2 0 0	—	—	—	2 0 0
Garston	12 16 9	—	1 5 0	—	14 1 9
Golborne	—	—	—	—	—
Kensington	9 3 2	3 15 0	17 6 9	—	30 4 11
Kirkdale	76 10 9	3 15 2	28 0 3	—	108 6 2
Myrtle Street	131 3 3	12 10 0	40 9 0	—	184 2 3
Aughton	19 19 7	—	—	—	19 19 7
Bryn	—	—	—	—	—
Widnes	9 6 7	—	—	—	9 6 7
Orrell Park	11 1 0	13 2 6	14 5 0	—	38 8 6
Prince's Gate	43 16 1	11 4 7	68 11 11	—	123 12 7
ichmond	161 0 0	28 14 0	83 14 10	1 0 0	274 8 10

LANCASHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Liverpool—cont.—					
St. Helens—					
Boundary Road	4 14 5	—	—	—	4 14 5
Wall Street	—	—	—	—	—
Park Road	5 10 0	—	—	—	5 10 0
Zion	1 7 0	—	—	—	1 7 0
Tue Brook	—	—	—	—	—
Walton, Carisbrooke	25 17 6	7 1 0	17 12 0	—	50 10 6
Waterloo	92 3 4	42 16 4	71 12 0	—	206 11 8
Wavertree, Dovedale Road	85 6 1	4 16 6	14 8 6	—	104 11 1
Manchester—					
Auxiliary	1 0 6	7 19 2	—	—	8 19 8
Sale of Work	—	112 15 6	—	—	112 15 6
Baptist College Students	17 10 0	—	7 10 0	—	25 0 0
Altrincham	51 15 2	—	11 0 0	—	62 15 2
Broughton	2 0 0	—	—	—	2 0 0
Chorlton	43 3 5	10 12 6	—	—	53 15 11
Didsbury	4 2 8	—	—	—	4 2 8
Disley	12 13 10	—	3 3 10	—	15 17 8
Fallowfield	28 2 6	4 8 2	—	—	32 10 8
Friendship Inn	0 17 0	—	—	—	0 17 0
Gorton—					
Birch Street	13 0 0	5 0 0	10 0 0	—	28 0 0
Clowes Street	10 2 11	4 3 0	6 17 6	—	21 3 5
Wellington Street	31 17 1	9 8 0	18 4 10	—	59 9 11
Grosvenor Street	39 17 0	4 19 0	18 14 0	—	63 10 0
Levenshulme	4 4 4	1 2 3	0 12 2	—	5 18 9
Longsight—					
Slade Lane	21 0 5	9 6 6	4 7 7	0 5 0	34 19 6
Welsh Church	—	—	—	—	—
Miles Platting	—	—	—	—	—
Moss Side	156 8 11	33 16 11	20 2 8	—	210 8 6
Hall Street	—	—	—	—	—
Openshaw Higher	6 3 10	4 7 0	0 17 2	—	11 8 0
Oxford Road	108 18 4	48 0 0	50 1 2	1 6 6	208 6 0
Rusholme	—	—	1 10 0	—	1 10 0
Wilmott Street	18 11 3	—	7 18 11	—	26 10 4
Pendleton	7 17 6	0 10 0	2 0 0	—	10 7 2
Poynton	23 3 2	—	5 0 0	—	28 3 2
Queen's Park	47 19 7	5 8 6	15 6 0	—	68 14 1
Sale	16 10 5	0 8 8	—	—	16 19 8
Stockport	24 16 8	7 7 7	20 13 5	—	52 17 8
Stretford, Edge Lane	79 4 2	7 14 11	25 18 7	—	112 17 8
Upper Brook Street	27 11 7	3 4 6	—	—	30 16 1
Urmston	18 8 1	5 9 0	1 3 0	—	25 0 1
Winton	—	—	—	—	—
Morecambe—					
Olivet	10 19 4	1 0 0	—	—	11 19 4
Sion	54 6 10	—	—	—	54 6 10
Ogden	20 12 9	2 11 3	2 10 6	—	25 14 6
Oldham—					
United Meetings	11 1 10	—	—	—	11 1 10
Chambers Road	15 10 0	1 10 0	—	—	17 0 2
Clarksfield	4 18 2	—	—	—	4 18 2
Fern Street	10 12 7	—	3 16 2	—	14 8 9
Hollinwood	31 17 4	—	—	—	31 17 4
King Street	123 17 3	12 0 0	53 8 11	0 10 0	189 16 2
Pitt Street	11 1 0	—	1 4 0	—	12 5 0
Mills Hill	62 5 6	—	5 12 6	—	67 18 0
Royton	13 3 9	—	—	—	13 3 9
Oswaldtwistle	58 4 0	48 6 6	4 17 2	—	111 7 8
Preston	—	—	—	—	—
United Meetings	2 15 9	—	—	—	2 15 9
Ashton-on-Ribble	25 10 6	—	16 14 9	—	42 5 3
Carey Church	10 10 0	3 0 0	2 0 0	1 0 0	16 10 6
Fishergate	27 15 6	—	12 10 0	—	40 5 6
Tabernacle, St. George's Road	6 2 8	—	—	—	6 2 8
Rishton	—	3 1 0	—	—	3 1 0
Rochdale—					
Auxiliary	5 17 8	38 12 0	—	—	44 9 8
Exhibition	46 3 1	—	—	—	46 3 1
Cutgate	19 19 1	1 0 0	9 0 0	—	29 19 1
Deeplish, Zion	14 13 2	—	—	—	14 13 2

LANCASHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Rochdale—cont.—					
Holland Street	2 0 0	—	—	—	2 0 0
Littleborough	5 16 3	0 6 10	—	—	6 3 1
Middleton	—	—	—	—	—
Newbold	29 2 9	—	2 2 6	—	31 5 3
The Park	18 18 3	—	—	—	18 18 3
West Street	220 4 2	121 2 0	35 15 7	—	377 1 9
St. Anne's-on Sea	35 8 8	60 0 0	50 0 0	—	145 8 8
St. Helen's (see Liverpool)	—	—	—	—	—
Sabden	22 10 0	—	—	—	22 10 0
Southport—					
Houghton Street	97 12 0	6 8 6	15 18 6	—	119 19 0
Norwood Avenue	22 2 9	—	—	—	22 2 9
Tabernacle	24 10 11	8 15 0	22 10 0	—	55 15 11
Tottlebank	7 0 1	—	1 7 6	—	8 7 7
Tyldesley	0 11 8	—	—	—	0 11 8
Ulverston	6 14 5	—	—	—	6 14 5
Warrington and District	6 7 3	—	—	—	6 7 3
Warrington	10 5 10	—	—	—	10 5 10
Westleigh	—	—	—	—	—
Wigan	—	—	—	—	—
King Street	155 14 11	1 11 6	43 17 0	1 19 0	203 2 5
Scarlsbrook Street	—	—	—	—	—
	5,238 3 1	1,377 3 6	1,788 16 0	36 11 1	8,440 13 8

AUXILIARY TOTALS.

	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Accrington and Blackburn	318 19 6	147 9 10	46 2 6	0 10 0	513 1 10
Bury and Rossendale	515 12 11	163 7 5	104 15 11	3 0 0	786 16 3
Liverpool	1,317 3 3	252 9 2	701 19 10	16 0 5	2,287 12 8
Manchester	817 0 4	286 1 2	231 0 10	1 11 6	1,335 13 10

LEICESTERSHIRE.

LEICESTERSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Arnesby	12 12 0	—	—	—	12 12 0
Saddington	—	—	—	—	—
Ashby-de-la-Zouch and Packington	15 11 0	—	—	—	15 11 0
Barrow-on-Soar	2 11 6	—	3 0 0	—	5 11 6
Barton Fabis	21 17 4	—	—	—	21 17 4
Belton (Rutland)	2 2 0	—	—	—	2 2 0
Billesden	5 16 3	—	—	—	5 16 3
Blaby	30 6 4	4 5 0	4 3 0	—	38 14 4
Castle Donington	6 6 10	—	0 7 2	—	6 14 0
Coalville and District Auxy. Ashby Road	5 2 10	31 12 8	—	—	36 15 6
London Road	24 14 1	—	—	—	24 14 1
Countesthorpe	77 7 10	—	—	—	77 7 10
Desford	14 13 6	—	—	—	14 13 6
Diseworth	3 2 10	25 0 0	—	—	28 2 10
Earl Shilton	4 8 7	—	—	—	4 8 7
Fleckney	48 16 8	—	1 2 0	—	49 18 8
Foxton	—	—	—	—	—
Hathern	6 0 0	—	—	—	6 0 0
Hinckley	2 5 7	—	—	—	2 5 7
	2 2 0	—	—	—	2 2 0

LEICESTERSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Hose	16 11 8	1 7 0	—	—	17 18 8
Clawson	10 14 8	—	—	—	10 14 8
Hugglescote	47 7 6	—	—	—	47 7 6
Coleorton	0 15 0	—	—	—	0 15 0
Husbands Bosworth	16 18 6	—	—	—	16 18 6
Walton	4 2 0	—	—	—	4 2 0
Ibstock	—	—	—	—	—
Kegworth	12 13 4	—	—	—	12 13 4
Kirby Muxloe	17 14 0	17 4 6	7 16 0	—	42 14 6
Leicester Auxiliary	7 16 5	14 18 5	25 15 9	—	48 10 7
Cripples' Home	—	—	8 12 0	—	8 12 0
Garden Party	—	—	61 6 2	—	61 6 2
Redcross Brotherhood	6 15 0	—	—	—	6 15 0
Archdeacon Lane	42 8 7	5 11 0	29 0 0	—	76 19 7
Smeeton	0 18 6	—	—	—	0 18 6
Belgrave Union	2 16 1	—	1 8 6	—	4 4 7
Belvoir Street	45 2 9	148 16 8	138 10 5	0 17 0	333 6 10
Abbey Gate	6 0 0	—	—	—	6 0 0
Aylestone	12 0 8	—	—	—	12 0 8
Carey Hall	13 17 10	—	7 7 0	—	21 4 10
Carley Street	6 8 6	3 1 6	3 0 0	—	12 10 0
Charles Street	143 18 2	75 6 0	109 1 9	10 11 8	338 17 7
Clarendon Hall	30 16 5	—	5 14 0	—	36 10 5
Friar Lane	64 5 0	8 2 0	7 10 0	—	79 17 0
Harvey Lane	1 15 0	—	—	—	1 15 0
Melbourne Hall	373 3 0	151 0 0	120 7 0	—	644 10 0
New Park Street	4 10 6	—	5 5 0	—	9 15 6
Robert Hall Memorial	142 11 0	13 10 4	31 5 9	2 2 0	189 9 1
Huncote	—	—	—	—	—
Stoneygate	37 10 11	5 5 0	30 2 6	—	72 18 5
Uppingham Road	55 14 7	0 16 9	4 13 2	—	61 4 6
Victoria Road	151 0 9	198 7 6	262 12 6	—	612 0 9
Long Whatton	41 3 6	—	—	—	41 3 6
Loughborough Auxiliary—					
Baxter Gate	58 3 0	10 8 0	23 5 1	—	91 16 1
East Leake	4 12 6	—	—	—	4 12 6
King Street	4 2 8	—	—	—	4 2 8
Normanton-on-Soar	0 10 0	—	2 0 0	—	2 10 0
Sileby	1 3 6	—	1 10 0	—	2 13 6
Sutton Bonington	1 5 0	—	—	—	1 5 0
Willoughby	1 16 2	—	—	—	1 16 2
Woodgate	30 3 3	17 9 9	91 6 11	—	138 19 11
Wyneswold	2 10 6	—	1 5 0	—	3 15 6
Market Harborough	25 3 11	—	—	—	25 3 11
Measham	14 11 2	—	2 4 6	0 10 0	17 5 8
Melton Mowbray	38 8 11	4 5 0	1 14 7	—	44 8 6
Morcott and Barrowden (Rutland)	3 0 0	—	—	—	3 0 0
Mount Somer	5 14 11	—	6 7 6	—	12 2 5
Oadby	19 7 9	0 5 0	—	—	19 12 9
Oakham and Langham (Rutland)	3 7 6	—	—	—	3 7 6
Queniborough	4 11 1	0 5 0	—	—	4 16 1
Quorn	16 7 10	1 6 0	—	—	17 13 10
Rothley	12 2 0	—	1 2 0	—	13 4 0
Scraptoft	—	—	—	—	—
Shepshed—					
Belton Street	9 5 0	—	7 5 6	—	16 10 6
Charnwood Road	11 6 6	—	4 18 6	—	16 5 0
Sutton-in-the-Elms and Cosby	6 1 9	0 6 0	3 3 6	—	9 11 3
Syston	10 6 6	—	—	—	10 6 6
Thurlaston	1 10 6	—	—	—	1 11 6
Thurnby Free Church	6 11 0	—	—	—	6 10 0
Whetstone	18 11 3	—	—	—	18 11 3
Whitwick	24 15 2	—	—	—	24 15 2
Woodhouse Eaves	32 19 0	0 10 0	5 2 6	1 11 0	40 2 6
	1,974 12 1	744 19 1	1,019 5 3	15 11 8	3,754 8 1
Less Expenses	6 11 0	—	19 4 10	—	25 15 10
	1,068 1 1	744 19 1	1,000 0 5	15 11 8	3,728 12 3

LINCOLNSHIRE.

LINCOLNSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Boston—					
High Street	41 15 5	5 0 0	—	—	46 15 5
Salom Church	19 16 7	5 14 5	2 0 0	—	27 11 0
Bourne	37 7 10	2 0 0	2 0 0	—	41 7 10
Burgh	2 17 9	—	—	—	2 17 9
Clethorpes	19 3 0	—	1 17 0	—	21 0 0
Collingham (Notts) ..	3 7 0	—	—	—	3 7 0
Coningsby	2 16 6	—	—	—	2 16 6
Epworth and Butterwick ..	—	—	—	—	—
Fleet	3 12 7	—	—	—	3 12 7
Gosberton	5 10 0	—	—	—	5 10 0
Grantham	22 7 2	—	—	—	22 7 2
Grimsby—					
New Clee	—	—	—	—	—
Macaulay Street Gospel Mission Church	13 10 0	—	—	—	13 10 0
South Killingholme ..	—	—	—	—	—
Tabernacle	71 15 7	9 10 3	23 15 6	—	105 1 4
Holbeach	—	—	—	—	—
Horncastle	—	—	—	—	—
Kirton Lindsey	12 1 4	—	1 8 0	—	13 9 4
Lincoln—					
Cooper Memorial	—	—	—	5 0 0	5 0 0
Mint Street	17 2 1	—	—	—	17 2 1
Monks Road	—	—	—	—	—
Long Sutton	43 5 0	—	—	—	43 5 0
Louth—					
Eastgate, Union Church ..	70 0 0	20 0 0	15 0 0	5 0 0	110 0 0
Maltby-le-Marsh	1 12 0	—	—	—	1 12 0
Peterborough—					
George Street	80 6 1	11 18 0	7 16 6	—	100 0 7
Park Road	230 5 3	180 15 4	66 13 0	2 4 0	479 17 7
Harris Street	29 13 5	0 3 11	8 8 11	—	38 6 3
Pinchbeck	3 4 0	—	0 7 0	—	3 11 0
Scunthorpe	6 15 6	—	—	—	6 15 6
Skegness	24 12 11	0 12 0	0 12 0	—	25 16 11
Spalding	99 7 4	3 3 6	9 6 9	—	111 17 7
Sutterton	8 14 2	3 0 0	2 0 0	1 0 0	14 14 2
Sutton St. James	2 12 4	—	—	—	2 12 4
	873 10 10	241 17 5	141 4 8	13 4 0	1,269 16 11

NORFOLK.

NORFOLK.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Norfolk and Suffolk	—	—	—	2 0 0	2 0 0
Attleborough	3 3 7	—	—	—	3 3 7
Aylsham	2 11 5	—	—	—	2 11 5
Bacton	1 11 0	—	—	—	1 11 0
Buckenham, Old	3 5 0	—	—	—	3 5 0
Carleton Rode	3 5 0	—	—	—	3 5 0
Costessey	14 0 0	2 0 0	—	—	16 0 0
Cromer	1 0 2	—	—	—	1 0 2
Dereham	40 6 5	3 3 6	4 9 0	—	47 18 11
Diss	52 12 8	—	5 9 6	—	58 2 2
Dickleburgh	15 16 0	0 16 10	2 2 3	—	18 15 1
Downham	3 5 1	—	—	—	3 5 1
Drayton	13 4 6	—	—	—	13 4 6
Ellingham, Great	—	—	—	—	—
Fakenham	4 1 3	—	—	—	4 1 3
Foulsham	20 19 4	—	3 18 10	—	24 18 2
Gorleston	16 12 10	—	—	—	16 12 10
Hunstanton	30 0 9	—	2 18 6	—	32 19 3
	47 19 0	—	2 10 0	—	50 9 0

NORFOLK—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
King's Lynn—					
Stepney	50 12 10	—	10 16 6	—	61 9 4
Pentney	5 10 0	—	—	—	5 10 0
West Lynn	—	—	—	—	—
Union	5 3 1	—	—	—	5 3 1
Lowestoft	96 5 7	—	0 13 0	—	96 18 7
Martham	8 19 10	—	2 10 5	—	11 20 3
Ormsby	—	—	—	—	—
Mundesley	2 2 9	—	—	—	2 2 9
Neatishead	5 4 11	—	—	—	5 4 11
Nacton	3 0 0	—	—	—	3 0 0
Norwich Auxiliary	—	—	—	—	—
United Meeting, Sale, etc.	22 3 5	—	—	—	22 3 5
Dereham Road	22 14 5	—	—	—	22 14 5
Pottergate	0 5 0	—	—	—	0 5 0
Silver Road	123 17 9	—	—	—	123 17 9
St. Mary's	272 16 0	75 12 2	65 17 11	0 5 0	414 11 10
Unthank Road	75 9 10	0 3 10	5 15 3	—	81 8 11
Shelfanger	0 5 0	—	—	—	0 5 0
Stalham	27 14 2	5 10 0	—	0 10 0	33 14 2
Swaffham	11 10 0	—	—	—	11 10 0
Thetford	13 19 5	—	—	—	13 19 5
Upwell	4 7 0	—	—	—	4 7 0
Worstead	25 5 8	3 11 6	2 7 6	—	31 4 8
Wymondham	19 13 11	—	—	—	19 13 11
Yarmouth—					
Park	224 10 11	23 3 2	11 10 0	—	259 4 1
Tabernacle	6 15 11	—	1 14 6	—	8 10 5
	1,298 17 2	114 1 0	122 13 2	2 15 0	1,538 6 4

NORTHAMPTONSHIRE.

NORTHAMPTONSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Northamptonshire Auxiliary	—	11 6 3	—	—	11 6 3
Aldwinkle	4 0 0	—	—	—	4 0 0
Blisworth	10 5 7	4 0 9	2 18 0	—	17 4 4
Braunston	3 4 0	—	—	—	3 4 0
Braybrooke	—	—	—	—	—
Broughton	5 5 7	4 0 0	1 10 0	—	10 15 7
Buckby, Long	28 12 1	6 5 4	6 11 10	—	41 9 3
Bugbrooke	36 9 0	1 15 0	20 3 3	—	58 7 3
Heyford	9 8 10	4 15 2	0 18 0	—	15 2 0
Burton Latimer	4 7 7	—	—	—	4 7 7
Chipston	17 11 3	—	—	—	17 11 3
Desborough	6 16 8	—	—	—	6 16 8
Duston, Old	—	—	—	—	—
Do., New	—	8 1 11	—	—	8 1 11
Earl's Barton	13 7 8	8 4 6	—	—	21 12 2
Eastcote and Pattishall	7 7 4	1 16 0	0 12 0	—	9 15 4
Eton	1 0 0	—	—	—	1 0 0
Grendon	6 17 6	—	—	—	6 17 6
Gretton	0 13 1	—	—	—	0 13 1
Grimscote	—	—	—	—	—
Gullsborough	1 3 6	3 12 0	1 4 0	—	5 19 6
Hackleton	14 16 0	—	—	—	14 16 0
Brafield	5 3 9	—	—	—	5 3 9
Cogenhoe	5 14 6	1 0 0	4 7 8	—	11 2 2
Denton	4 0 4	—	—	—	4 0 4
Harpole	4 16 10	15 8 2	2 9 0	—	22 14 0
Kettering—					
Carey	8 14 0	1 18 0	1 10 0	—	12 2 0
Fuller	202 11 8	82 0 0	48 5 0	—	332 16 8
King's Sutton (see Oxon).	—	—	—	—	—
Kislingbury	20 6 0	0 15 0	2 14 6	—	23 15 6
Middleton Cheney	4 1 1	—	0 11 8	—	4 12 9
Milton	3 4 0	—	—	—	3 4 0

NORTHAMPT'NSH'E—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Foulton and Pitsford	36 0 1	7 1 3	5 9 7	—	48 10 11
New Bradwell	27 4 8	0 7 9	1 2 1	—	28 14 6
Northampton Auxiliary	—	—	66 4 3	—	66 4 3
Adnitt Road	21 14 1	2 11 6	21 2 0	—	45 7 7
College Street	254 18 0	133 5 9	74 15 3	—	462 19 0
Hardingstone	—	—	0 15 0	—	0 15 0
Far Cotton	14 9 4	4 5 1	15 3 1	—	33 17 6
Kingsthorpe	33 4 2	10 4 10	25 0 0	—	68 9 0
Mount Pleasant	210 14 11	13 18 1	45 9 10	—	270 2 10
Market Street	—	1 13 6	—	—	1 13 6
Princes Street	11 0 9	15 0 0	10 5 0	—	36 5 9
St. Michael's Road	2 11 3	0 7 6	—	—	2 18 9
Diney	20 15 2	10 0 0	13 12 0	—	44 7 2
Peterborough (see Lincs).	—	—	—	—	—
Ravensthorpe	0 11 2	—	—	—	0 11 2
Ringstead	1 10 0	—	—	—	1 10 0
Roads	4 17 0	—	—	—	4 17 0
Rushden—	—	—	—	—	—
Park Road	193 13 9	48 0 0	10 0 2	—	251 13 11
Cheveston	—	—	—	—	—
Higham Ferrers	—	—	—	—	—
Spratton	0 10 0	—	—	—	0 10 0
Stanwick	4 0 0	—	0 10 0	—	4 10 0
Stony Stratford	26 4 3	10 13 0	7 4 6	—	44 1 9
Deanshanger	—	—	—	—	—
Loughton	18 0 8	0 18 0	—	—	18 18 8
Hulgrave	3 4 7	—	—	—	3 4 7
Culworth	0 12 0	—	—	—	0 12 0
Helmdon	2 11 7	—	—	—	2 11 7
Thrapston	16 4 2	1 7 6	—	—	17 11 8
Worcester	4 18 6	—	—	—	4 18 6
Walgrave	36 8 7	—	4 16 8	—	41 5 3
Wellingborough	22 3 6	1 1 6	—	—	23 5 0
Vest Haddon	6 17 0	2 0 0	5 0 0	—	13 17 0
Veston-by-Weedon	4 13 3	—	—	—	4 13 3
Moreton Pinkney	1 11 1	—	—	—	1 11 1
Woodend	3 10 11	—	3 0 0	—	6 10 11
Vollaston	13 8 19	—	4 1 8	—	17 10 6
Woodford	1 0 0	—	—	—	1 0 0
Less Expenses	1,429 1 1	417 13 4	407 6 0	—	2,254 0 5
	—	—	3 4 6	—	3 4 6
	1,429 1 1	417 13 4	404 1 6	—	2,250 15 11

NORTHUMBERLAND.

NORTHUMBERLAND.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Girls' Auxiliary Annual Rally	—	2 4 3	—	—	2 4 3
Inwick	14 3 6	5 0 0	4 3 6	—	23 7 0
Derwick-on-Tweed	29 5 5	13 7 6	5 5 0	—	47 17 11
Roombaugh and Stocksfield	17 10 0	23 13 4	5 16 8	—	47 0 0
Newcastle-on-Tyne—	—	—	—	—	—
Auxiliary	—	6 3 4	—	—	6 3 4
Benwell	9 4 8	—	3 6 6	—	12 11 2
Heaton	54 17 4	1 11 0	0 17 0	—	57 5 4
Jesmond	34 1 10	12 0 7	1 0 0	—	47 2 5
Westgate Road	79 4 8	15 12 2	26 14 4	—	121 11 2
Wylif	30 2 11	13 9 5	15 10 1	—	59 2 5
North Shields	21 2 6	—	2 9 0	—	23 11 6
North Shields and Whitley Bay	—	6 0 0	—	—	6 0 0
Do. Garden Party	—	—	30 0 0	—	30 0 0
Walsend	6 15 0	—	—	—	6 15 0
Whitley Bay	43 9 9	7 2 4	14 19 1	—	65 11 2
	339 17 7	106 3 11	110 1 2	—	556 2 8

NOTTINGHAMSHIRE

NOTTINGHAMSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Arnold—					
Cross Street	1 11 0	—	1 3 0	—	2 14 0
Front Street	13 19 5	0 15 0	1 7 6	—	16 1 11
Bagthorpe	0 5 0	—	—	—	0 5 0
Beeston—					
Nether Street	13 12 4	—	—	—	13 12 4
Union	12 15 2	—	—	—	12 15 2
Broughton, Upper	1 17 7	—	—	—	1 17 7
Carlton	0 12 6	0 12 3	—	—	1 4 9
Daybrook	12 18 6	0 3 10	1 13 0	—	14 15 4
East Leake (see Leicestershire).					
Eastwood Hill Top	3 14 6	0 11 4	1 16 8	—	6 2 6
Hucknall Torkard	25 11 6	5 10 0	4 7 3	—	35 8 9
Kimberley	—	—	—	—	—
Kirkby, East	59 5 0	—	2 2 0	—	61 7 0
Kirkby-in-Ashfield	37 6 0	—	—	—	37 6 0
Kirkby Woodhouse	13 19 6	—	—	—	13 19 6
Mansfield	30 1 3	4 8 0	3 6 0	—	37 15 3
Mansfield Woodhouse	1 15 0	—	—	—	1 15 0
Netherfield	6 5 0	1 0 0	2 2 7	—	9 7 7
Newark	24 18 2	—	—	—	24 18 2
New Ollerton	0 8 0	—	—	—	0 8 0
Newthorpe	—	—	—	—	—
Nottingham Auxiliary	49 5 10	90 8 9	94 15 9	—	234 10 4
C.E. and Kindred Societies	128 3 2	—	—	—	128 3 2
Arkwright Street	41 13 9	—	1 17 6	—	43 11 3
Basford, Old—					
High Street	6 4 6	—	15 5 0	—	21 9 6
Queensbury Street	42 8 6	0 9 6	5 19 0	—	48 17 0
Basford, New—					
Chelsea Street	25 0 6	10 10 0	10 10 0	—	46 0 6
Palm Street	9 1 2	—	10 0 3	—	19 1 5
Bridgford, West	13 0 6	6 17 4	9 10 7	—	29 8 5
Bulwell	1 0 0	0 12 6	0 12 0	—	2 4 6
Carrington	14 3 7	—	1 18 0	—	16 1 7
Derby Road	65 11 1	7 11 6	18 10 9	—	91 13 4
Radford	30 0 0	20 0 0	24 1 0	9 1 8	83 2 8
George Street	55 12 10	—	—	—	55 12 10
Woodborough	—	0 7 1	—	—	0 7 1
Herbert Street, Chase	—	—	—	—	—
Mission	23 4 3	33 1 3	44 14 6	4 4 0	105 4 0
Hunger Hill Road	0 17 6	—	—	—	0 17 6
Hyson Green	12 0 4	1 9 3	1 9 3	1 9 3	16 8 1
Lenton, New	14 13 3	—	4 7 6	—	19 0 9
Mansfield Road	122 8 1	28 1 2	70 0 10	—	220 10 1
Tabernacle	—	—	—	—	—
Woodborough Road	80 13 2	14 10 6	17 2 0	—	112 5 8
Redhill	1 1 0	—	—	—	1 1 0
Retford	13 2 5	—	2 1 0	—	15 3 5
Ruddington	5 4 3	0 7 6	5 16 11	—	11 8 8
Southwell	7 9 10	—	—	1 4 0	8 13 10
Calverton	3 3 0	—	—	—	3 3 0
Stanton Hill	13 9 3	—	—	—	13 9 3
Stapleford	3 12 6	1 0 3	5 9 0	—	10 1 9
Sutton Bonnington (see Leicestershire).					
Sutton-in-Ashfield—					
Mansfield Road	8 19 0	2 16 0	1 15 0	—	13 10 0
Victoria Street	17 8 5	0 10 0	1 0 0	1 1 0	19 19 5
Sutton-on-Trent	—	—	—	—	—
Whitemoor	2 2 0	—	—	—	2 2 0
Less Expenses	1,071 9 1	231 13 0	364 13 10	16 19 11	1,684 15 10
	20 12 1	—	—	—	20 12 1
	1,050 17 0	231 13 0	364 13 10	16 19 11	1,664 3 9

OXFORDSHIRE.

OXFORDSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Arlington	10 11 0	—	1 0 0	—	11 11 0
Banbury	41 3 8	3 5 0	12 2 5	—	56 11 1
Bleckley	19 15 4	—	0 19 8	—	20 15 0
Bloxham	8 7 0	—	—	—	8 7 0
Bourton-on-the-Water	40 0 4	1 3 6	29 10 0	—	70 13 10
Burford	4 1 4	—	—	—	4 1 4
Campden	48 15 2	15 7 6	30 13 0	—	94 15 8
Chadlington	5 18 10	—	—	—	5 18 10
Charlbury	12 10 9	—	—	—	12 10 9
Chipping Norton	22 8 1	—	—	—	22 8 1
Cirencester	149 8 2	13 5 10	13 17 9	—	176 11 9
Cote	26 12 11	—	—	—	26 12 11
Cutsdean	—	—	—	—	—
Fairford	4 7 6	—	—	—	4 7 6
Hook Norton	3 0 0	—	—	—	3 0 0
King's Sutton	30 7 11	—	8 14 5	—	39 2 4
Little Compton	0 16 0	—	5 4 0	—	6 0 0
Little Tew and Cleveley	4 1 0	—	2 0 0	—	6 1 0
Maiseyhampton	—	1 4 0	—	—	1 4 0
Milton-under-Wychwood	19 0 0	—	10 0 0	—	29 0 0
Naunton and Guiting	17 8 2	2 14 6	1 12 0	—	21 14 8
Oxford Circuit—					
Commercial Road	35 12 1	—	19 2 0	—	54 14 1
New Road	94 10 2	20 17 6	15 11 3	—	130 18 11
Bayworth	2 11 3	—	—	—	2 11 3
Botley	6 19 0	—	—	—	6 19 0
Charlton	1 3 6	—	—	—	1 3 6
Eynsham	15 13 2	—	—	—	15 13 2
Headington	16 8 1	—	9 10 0	—	25 18 1
South Hinksey	3 1 1	—	—	—	3 1 1
Littlemore	8 13 10	3 18 6	1 13 0	—	14 5 4
St. Thomas'	6 15 0	6 0 0	—	—	12 15 0
Thrupp	0 8 0	—	—	—	0 8 0
Wolvercote	6 0 0	—	—	—	6 0 0
Woodstock	6 10 0	—	—	—	6 10 0
Woodstock Road	29 17 11	—	3 14 3	—	33 12 2
Shipston-on-Stour	17 6 4	0 12 2	6 13 0	—	24 11 6
Stow-on-the-Wold	39 5 7	0 7 6	11 15 2	—	51 8 3
	759 8 2	68 16 0	183 11 11	—	1,011 16 1

RUTLANDSHIRE.

(Included in Leicestershire.)

SHROPSHIRE.

SHROPSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Auxiliary	—	2 10 5	—	—	2 10 5
Ashton-on-Clun	0 12 0	—	—	—	0 12 0
Bettws	—	—	—	—	—
Bridgnorth	20 18 7	2 3 0	3 3 8	—	26 5 3
Brockton	3 13 2	—	0 14 2	—	4 7 4
Bromlow	1 7 1	—	—	—	1 7 1
Broseley	0 10 0	—	—	—	0 10 0
Coxall	2 15 0	—	—	—	2 15 0
Dawley	22 6 8	1 10 0	4 11 0	—	28 7 8
Donnington Wood	0 19 0	—	—	—	0 19 0
Gravel Hill	—	—	—	—	—
Lord's Hill	1 0 0	1 0 0	—	—	2 0 0
Ludlow	7 5 7	—	—	—	7 5 7
Madeley	8 10 0	—	4 14 6	—	13 4 6
Market Drayton	4 10 6	0 10 0	0 10 0	—	5 10 6
Oakengates	—	—	—	—	—
Oswestry—					
Castle Street	3 0 0	—	—	—	3 0 0
Salop Road	5 16 4	6 18 5	8 8 0	—	21 2 9
Pontesbury	—	—	—	—	—
Shrewsbury	41 17 0	5 10 7	6 11 6	—	53 19 1
Wellington	11 4 6	—	0 17 0	—	12 1 6
Wem	53 8 1	15 9 0	15 0 0	6 0 0	89 17 1
Whitchurch	14 2 6	—	2 12 0	—	16 14 6
	203 16 0	35 11 5	47 1 10	6 0 0	292 9 3
Less Expenses	0 13 0	—	—	—	0 13 0
	203 3 0	35 11 5	47 1 10	6 0 0	291 16 3

SOMERSETSHIRE.

SOMERSETSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Banwell	0 12 6	—	—	—	0 12 6
Bath—					
Auxiliary	4 15 2	2 9 1	13 15 5	—	20 19 8
Bethesda	—	—	—	—	—
Dunkerton	—	—	3 2 7	—	3 2 7
Hay Hill	61 13 11	10 6 9	30 2 11	2 12 6	104 16 1
Limpley Stoke	15 4 7	2 10 0	5 16 0	—	23 10 7
Manvers Street	325 17 7	32 5 11	182 5 0	9 18 0	550 6 6
Nailsea	0 10 0	—	—	—	0 10 0
Oldfield Park	70 5 0	15 10 2	73 4 10	—	159 0 0
Peasedown	5 18 3	—	0 11 3	—	6 9 6
Twerton West	21 15 10	—	9 15 0	—	31 10 10
Bath—					
Combe Down	—	3 4 6	—	—	3 4 6
Widcombe	—	—	140 0 0	—	140 0 0
Beckington	21 2 8	2 15 0	1 0 0	0 7 6	25 5 2
Boroughbridge	16 7 8	5 0 0	2 3 6	—	23 11 2
Bridgwater	143 4 6	16 10 3	39 19 3	5 1 0	204 15 0
Bristol Auxiliary—					
Auxiliary	267 19 2	40 7 6	14 12 6	—	322 19 2
B.L.M.M.	95 16 10	—	—	—	95 16 10
Free Church Girls' Guild	—	3 12 6	—	—	3 12 6
S.A.M.B.Y.M.	—	—	5 0 0	—	5 0 0
Backwell	0 6 9	—	—	—	0 6 9
Broadmead	221 13 1	124 9 6	103 9 0	—	449 11 7
Barton Street Mission	—	6 10 0	—	—	6 10 0
Buckingham	88 9 5	3 0 0	46 3 0	—	137 12 5
Burnham	42 12 1	5 0 4	12 2 2	—	59 14 7
Chipping Sodbury	24 1 8	—	0 10 6	0 5 0	24 17 2
City Road	93 6 5	109 2 0	118 14 4	—	321 2 9
B.L.M.M.	2 17 0	—	—	—	2 17 0
Clevedon	5 12 0	—	—	—	5 12 0
Cotham Grove	134 11 11	88 9 0	32 7 10	—	255 8 9
B.L.M.M.	2 11 0	—	—	—	2 11 0
Counterslip	57 8 9	8 6 6	28 10 9	—	94 6 0
B.L.M.M.	0 2 6	—	—	—	0 2 6
Downend	27 14 3	8 13 0	1 7 0	—	37 14 3
Dundry	—	9 0 0	—	—	9 0 0
East Street	150 2 0	29 13 3	84 19 5	—	264 14 8
Easton St. Mark's	46 1 8	27 3 4	10 12 3	—	83 17 3
Eastville Mission	0 6 0	—	—	—	0 6 0
Fishponds	215 6 11	87 13 7	79 14 0	—	382 14 6
B.L.M.M.	2 0 6	—	—	—	2 0 6
Great Ann Street	—	12 3 5	1 10 11	—	13 14 4
Hanham	11 6 8	—	1 8 11	—	12 15 7
Highbridge	16 3 7	6 0 7	16 10 0	—	38 14 2
Hillsley	—	—	—	—	—
Horfield	194 1 5	44 15 8	29 17 3	—	268 14 4
B.L.M.M.	3 2 6	—	—	—	3 2 6
Hotwells	12 10 1	—	—	—	12 10 1
Kensington	18 10 4	54 4 9	35 3 3	—	107 18 4
Keynsham	87 2 10	—	5 3 0	—	92 5 10
B.L.M.M.	9 3 0	—	—	—	9 3 0
North Wotton	0 16 6	0 15 0	—	—	1 11 6
Old King Street	84 5 11	87 8 0	134 0 9	—	305 14 8
Paulton and Welton	32 13 4	4 12 6	3 0 0	—	40 5 10
Phillip Street	107 2 9	2 15 0	0 18 0	—	110 15 9
Pill	42 3 6	14 2 0	62 3 6	—	118 9 0
Prewett Street	19 2 6	10 0 0	—	—	29 2 6
St. George	63 18 9	5 13 0	12 1 10	—	81 13 7
Shirehampton	26 8 1	2 12 4	3 4 8	—	32 5 1
Soundwell	1 8 3	—	—	—	1 8 3
Stapleton	15 14 6	—	—	—	15 14 6
Stoke Gifford	3 0 0	3 10 0	—	—	6 10 0
Students' Missionary Association	87 1 4	—	36 0 0	—	123 1 4
Thornbury and Iytherington	5 11 3	—	—	—	5 11 3
Totterdown	97 0 4	74 14 9	53 5 2	—	225 0 3
Tyndale	949 14 2	521 17 5	122 0 8	1 11 0	1,593 3 3
Folk House	6 4 3	—	—	—	6 4 3
Victoria Park	50 13 10	0 5 0	—	—	50 18 10

SOMERSETSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bristol—cont.					
Wedmore	25 0 0	—	—	—	25 0 0
Weston-super-Mare---					
Bristol Road	13 4 9	2 10 8	13 19 4	—	29 14 9
Clarence Park	61 18 7	—	11 12 7	—	73 11 2
Milton	1 2 6	—	—	—	1 2 6
Wadham Street	57 1 5	8 12 6	53 3 11	—	118 17 10
Wotton-under-Edge	19 1 2	—	—	—	19 1 2
Burton	2 5 7	—	0 14 0	—	2 19 7
Chard	26 5 3	—	5 18 0	—	32 3 3
Cheddar	29 15 6	—	1 0 0	0 5 0	31 0 6
Allerton	1 0 0	—	0 10 0	0 10 0	2 0 0
Crickham	0 12 1	—	—	—	0 12 1
Rooksbridge	54 13 6	—	—	—	54 13 6
Rodney Stoke	0 15 0	—	—	—	0 15 0
Creech St. Michael	2 14 0	—	—	—	2 14 0
Crewkerne	60 15 10	0 16 6	3 14 6	—	65 6 10
Fivehead	15 6 11	—	1 2 0	—	16 8 11
Frome—					
United Meetings	—	—	5 10 0	—	5 10 0
Badcox Lane	39 6 2	1 10 0	3 16 9	—	44 12 11
Sheppards Barton	23 17 2	—	—	—	23 17 2
Hatch and					
Curry Mallet	7 8 3	—	—	—	7 8 3
Ile Abbots	11 3 11	2 11 0	3 1 6	—	16 16 5
Minehead	68 3 0	23 13 11	23 2 3	0 10 0	115 9 2
Montacute	17 0 5	—	—	—	17 0 5
North Curry	6 17 9	—	—	—	6 17 9
Norton St. Phillip	—	—	—	—	—
Rode	—	—	—	—	—
Rudge	—	—	0 10 0	—	0 10 0
Shepton Mallet	1 5 0	—	—	—	1 5 0
Stogumber	7 19 8	0 16 10	1 19 3	—	10 15 9
Stoke St. Gregory	11 11 4	1 14 8	2 5 0	—	15 11 0
Street	8 4 0	—	0 12 6	—	8 16 6
Taunton					
Albemarle	92 14 6	—	24 0 0	—	116 14 6
Silver Street	294 3 4	52 13 0	9 13 5	—	356 9 9
Watchet	24 11 6	5 15 6	5 0 9	—	35 7 9
Wellington	156 18 1	73 17 6	21 14 6	—	252 10 1
Wells	12 1 10	—	—	—	12 1 10
Wincanton	29 8 6	—	—	—	29 8 6
Winscombe Union Church	19 19 0	—	—	—	19 19 0
Yeovil	181 2 7	35 14 0	20 0 0	—	236 16 7
Less Expenses	5,496 15 4	1,697 7 8	1,769 6 8	21 0 0	8,984 9 8
	83 1 8	4 15 1	1 0 3	—	88 17 0
	5,413 13 8	1,692 12 7	1,768 6 5	21 0 0	8,895 12 8

STAFFORDSHIRE.

STAFFORDSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
West Midland Association	5 8 11	—	—	—	5 8 11
North Staffs Auxiliary	—	18 9 5	—	—	18 9 5
Baddeley Edge	1 0 0	—	—	—	1 0 0
Bilston	23 15 7	—	—	—	23 15 7
Brierley Hill	2 5 6	—	0 5 2	0 15 0	3 5 8
Butt Lane	1 0 0	—	—	—	1 0 0
Chadsmoor	6 5 0	—	—	—	6 5 0
Coseley—					
Darkhouse	10 14 5	—	0 4 6	—	10 18 11
Ebenezer	7 8 6	—	—	—	7 8 6
Providence	4 0 0	—	—	—	4 0 0
Cradley Heath	5 8 8	1 5 0	3 19 9	—	10 13 5
Cradley, High Street	5 0 0	0 12 10	—	—	5 12 10

STAFFORDSHIRE— <i>cont.</i>	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Latebrook	4 15 0	—	—	—	4 15 0
Newcastle	30 19 6	—	2 5 9	—	33 5 3
Prince's End	3 7 6	—	—	—	3 7 6
Stafford	61 0 5	—	—	—	61 0 5
Stoke-on-Trent—					
Burslem	5 6 0	—	—	—	5 6 0
Eastwood Vale	—	—	—	—	—
Fenton	5 11 7	—	—	—	5 11 7
Hanley—					
New Street	5 2 1	—	—	—	5 2 1
Welsh	—	—	—	—	—
London Road	19 17 2	—	4 15 9	—	24 12 11
Longton	15 14 1	5 10 0	1 1 7	—	22 5 8
Tamworth	10 15 6	—	0 9 5	—	11 4 11
Walsall—					
Sutton Crescent	—	—	—	—	—
Stafford Street	115 11 4	21 10 0	17 0 0	—	154 1 4
Vicarage Walk	87 9 10	12 9 7	13 10 2	—	113 9 7
Wednesbury	19 2 4	0 10 6	3 8 7	0 7 9	23 9 2
Willenhall—					
Lichfield Street	23 15 0	—	—	—	23 15 0
Little London	16 8 1	—	1 3 0	—	17 11 1
Wolverhampton—					
Tabernacle	4 0 0	—	17 10 0	—	21 10 0
Waterloo Road	21 3 7	10 5 9	19 14 2	—	51 2 9
	522 5 7	70 12 4	85 7 10	1 2 9	679 8 6

SUFFOLK.

SUFFOLK.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aldeburgh	6 6 2	—	—	—	6 6 2
Bardwell	2 17 0	—	0 5 1	—	3 2 1
Bildeston	4 19 6	—	—	—	4 19 6
Brandon	3 8 9	—	—	—	3 8 9
Bures	12 11 2	—	2 16 0	—	15 7 2
Bury St. Edmunds	220 7 6	21 3 11	26 3 9	—	267 15 2
Clare	27 14 6	—	—	—	27 14 6
Earl Soham	10 12 10	—	2 3 8	—	12 16 6
Elmswell, i	—	—	—	—	—
Eye	12 10 0	—	—	—	12 10 0
Felixstowe	4 5 0	1 15 0	19 19 0	—	25 19 0
Framden	3 7 0	—	1 3 0	—	4 10 0
Ipswich Auxiliary	—	8 16 11	—	—	8 16 11
Burlington	200 1 7	58 12 0	16 14 3	—	275 7 10
Holly Lodge	19 1 11	2 6 5	8 6 8	—	29 15 0
Washbrook	8 7 9	—	4 12 1	—	13 0 8
Nansen Road	8 10 1	—	—	—	8 10 1
Stoke Green	1 15 0	14 4 0	—	—	15 19 0
Turret Green	53 5 6	17 17 7	3 18 9	—	75 1 10
Mildenhall	10 8 6	4 0 0	1 0 0	4 0 0	19 8 6
Norton	3 4 8	—	—	—	3 4 8
Pittough Mission Hall	—	—	—	—	—
Rattlesden	—	—	—	—	—
Sedge Fen	3 8 10	—	—	—	3 8 10
Somerleyton	1 3 0	—	—	—	1 3 0
Stradbroke	7 18 9	5 0 0	—	—	12 18 9
Sudbury	36 14 3	10 0 0	26 16 9	0 13 6	74 4 6
Walton	—	—	—	—	—
West Row	22 8 0	3 0 0	3 0 0	4 0 0	32 8 0
Witnesham	12 9 0	1 0 0	—	—	13 9 0
Woodbridge	19 14 1	—	—	—	19 14 1
	717 10 4	147 15 10	116 19 10	8 13 6	990 19 6
Less Expenses	2 13 1	—	—	—	2 13 1
	714 17 3	147 15 10	116 19 10	8 13 6	988 6 5

SURREY.

SURREY.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Addlestone	15 13 4	15 15 9	10 2 10	0 5 0	41 16 11
Ashted Free Church	—	—	—	—	—
Bookham	—	1 3 0	—	—	1 3 0
Dorking—					
High Street	1 1 2	—	—	—	1 1 2
Junction Road	16 16 2	—	—	—	16 16 2
Dormans Land	1 0 8	—	—	—	1 0 8
Esher	9 15 3	—	—	—	9 15 3
Godalming	3 1 10	—	0 13 0	0 5 0	3 19 10
Guildford	61 7 1	3 7 7	15 11 0	2 4 6	82 10 2
Horsell	—	—	—	—	—
Outwood	—	—	—	—	—
Redhill	56 7 1	23 18 0	19 17 6	15 16 8	115 19 3
Walton-on-Thames	6 16 9	—	—	—	6 16 9
Woking	60 0 0	20 0 0	15 0 0	5 0 0	100 0 0
Yorktown and Camberley ..	14 0 6	—	16 2 7	—	30 3 1
	245 19 10	64 4 4	77 6 11	23 11 2	411 2 3

SUSSEX.

SUSSEX.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Angmering	9 2 9	1 0 0	4 9 6	—	14 12 3
Battle	8 0 0	—	—	—	8 0 0
Bexhill	53 7 6	—	6 12 6	2 0 0	62 0 0
Sidley	11 2 8	—	—	—	11 2 8
Bognor	32 15 0	5 10 6	14 19 4	—	53 4 10
Brighton Auxiliary	4 6 1	—	—	—	4 6 1
Carlyle College	—	—	6 10 0	—	6 10 0
Florence Road	148 4 9	—	4 15 0	—	152 19 9
Gloucester Place	31 9 4	1 18 0	17 14 3	1 11 6	52 13 1
Burgess Hill	9 11 7	—	—	—	9 11 7
Crawley	32 2 6	9 7 0	2 8 0	—	43 17 6
Durrington Free Church ..	2 0 0	1 16 2	—	—	3 16 2
Eastbourne—					
Ceylon Place	70 8 3	3 13 3	6 11 3	—	80 12 9
Victoria Drive	22 0 2	—	12 1 6	—	34 1 8
Hadlow Down	4 7 6	—	1 8 0	—	5 15 6
Hastings	52 1 8	—	29 0 0	—	81 1 8
Heathfield	12 11 0	—	0 8 7	—	12 19 7
Horsham	80 15 7	0 6 0	32 8 3	—	113 9 10
Hove, Holland Road	127 15 10	105 10 7	36 5 6	—	269 11 11
Lewes	48 7 6	0 3 0	10 5 0	—	58 15 6
Littlehampton	24 18 6	0 3 6	2 6 6	—	27 8 6
Newhaven	11 2 4	—	—	—	11 2 4
Peacehaven	1 2 0	—	—	—	1 2 0
Portslade	29 8 1	—	6 11 0	—	35 19 1
Rye	4 18 6	5 0 0	—	—	9 18 6
St. Leonards	61 11 0	38 0 0	11 6 6	2 0 0	112 17 6
Seaford	11 1 6	0 10 0	—	—	11 11 6
Shoreham	22 5 6	—	—	—	22 5 6
Uckfield	1 13 6	—	—	—	1 13 6
Walberton	—	—	—	—	—
Worthing	218 13 11	44 7 2	16 11 0	2 18 0	282 10 1
Broadwater	21 5 0	—	—	—	21 5 0
Tarring	30 14 0	5 0 9	4 5 6	—	40 0 3
	1,199 3 6	222 5 11	226 17 2	8 9 6	1,656 16 1

WARWICKSHIRE.

WARWICKSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Alcester	51 18 4	9 6 2	—	—	61 4 6
Attleborough	22 11 4	—	—	—	22 11 4
Birmingham Auxiliary—					
W.M.A.	—	4 19 1	—	—	4 19 1
Sale of Work	—	138 0 3	—	—	138 0 3
Collections, etc.	89 18 0	—	17 1 11	—	106 19 11
Acocks Green	118 7 3	15 17 9	8 12 6	—	142 17 6
Aston Manor	8 12 5	—	1 10 0	—	10 2 5
Barnet Green	21 19 4	4 10 5	4 3 0	—	30 12 9
Do., Legacy, the late Mr. T. Smallwood	—	—	10 0 0	—	10 0 0
Bearwood	81 19 4	22 14 3	6 10 5	—	111 4 0
Beech Lanes	8 7 6	—	—	—	8 7 6
Billesley	6 10 1	0 5 4	—	—	6 15 5
Bordesley Green, Victoria Street	62 15 8	0 6 6	31 3 6	—	94 5 8
Canon Street Memorial	44 19 0	8 12 6	4 15 0	—	58 6 6
Carter Lane	12 0 7	—	1 3 0	—	13 3 7
Cats Hill	5 8 0	—	—	—	5 8 0
Chester Road	85 7 10	5 4 6	10 14 6	—	101 6 10
Christ Church, Aston	139 17 3	20 15 9	32 13 0	—	193 6 0
Church of Redeemer	60 5 3	19 1 7	23 2 0	—	102 8 10
City Road	68 12 8	1 6 6	20 4 8	—	90 3 10
Coventry Road	102 18 7	76 16 1	6 15 6	—	186 10 2
Edward Road	26 3 0	3 22 11	8 3 0	—	37 18 11
Ellen Street	—	1 6 0	—	—	1 6 0
Erdington and Witton	139 11 1	41 18 4	16 12 1	—	198 1 6
Guildford Street	2 17 5	—	0 5 3	—	3 2 8
Halesowen	3 10 0	—	—	—	3 10 0
Hall Green	13 18 11	2 19 9	8 2 7	—	25 1 3
Hamstead Road	73 10 6	41 11 4	28 12 3	—	143 14 1
Harborne	36 18 1	2 17 4	6 10 0	—	46 5 5
Tennel Road Meeting	—	—	17 0 0	—	17 0 0
Heneage Street	98 12 2	9 12 6	22 19 5	—	131 4 1
Highgate Park	39 6 4	0 12 6	3 0 0	—	42 18 20
Do., Legacy, the late Mr. Isaac Wright	10 0 0	—	—	—	10 0 0
John Bright Street (Welsh Church)	0 13 4	—	—	—	0 13 4
King's Heath	112 6 6	44 9 4	65 19 6	—	222 15 4
King's Norton	4 8 9	—	—	—	4 8 9
Little Sutton	1 7 10	—	—	—	1 7 10
Lodge Road	10 7 7	3 7 6	—	—	13 15 1
Moseley, Oxford Road	178 16 10	104 12 6	79 8 1	—	362 17 7
Northfield and Longridge People's Church, Great King Street	45 11 8	9 13 0	2 5 0	—	57 9 8
King Street	89 11 5	29 8 8	61 16 6	—	180 16 7
Saltley	2 6 6	0 12 6	—	—	2 19 0
Selly Park	37 15 6	4 12 6	2 9 0	—	44 17 0
Shirley	12 12 10	1 0 7	—	—	13 13 5
Smethwick	58 13 1	13 12 8	19 12 1	—	91 17 10
Spring Hill	68 19 4	14 6 4	12 12 2	—	95 17 10
Stechford	15 1 7	1 13 9	—	—	16 15 4
Stratford Road	106 19 8	7 16 6	24 18 10	—	139 15 0
Sutton Coldfield	38 2 0	10 15 6	1 9 0	—	50 6 6
Umberslade	15 13 7	0 15 2	—	—	16 8 9
West Bromwich	49 8 9	7 15 9	4 3 3	—	61 7 9
Wycliffe	95 7 8	16 15 0	15 15 4	0 5 0	128 3 0
Wythall	15 8 4	—	—	—	15 8 4
Yardley Wood, Slade Lane Coventry Auxiliary	1 17 0	4 10 0	—	—	4 10 0
Bedworth	28 0 11	2 10 6	—	—	30 11 5
Foleshill	7 7 0	—	10 3 0	—	17 10 0
Gosford Street	55 12 4	17 4 3	22 0 0	—	94 16 7
Hawkesbury	9 1 4	4 8 10	3 14 8	—	17 4 10
Jesmond Road (People's Mission)	2 3 0	—	—	—	2 3 0
Lord Street	—	—	—	—	—
Queen's Road	204 14 0	105 15 4	64 6 2	—	374 15 6
Walsgrave	5 13 7	—	—	—	5 13 7
Wolston	7 15 11	1 1 0	—	—	8 16 11
St. Michael's	48 15 3	12 12 8	26 11 4	0 10 0	88 9 3

WARWICKSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Coventry—cont.					
Longford—					
Salem	64 9 2	19 16 4	17 9 11	—	101 15 5
Union Place	21 7 0	—	6 5 0	—	27 12 0
Draycote	—	—	—	—	—
Shilton	5 13 11	—	—	—	5 13 11
Danchurch	—	—	—	—	—
Dunnington	—	—	—	—	—
Henley-in-Arden	10 4 2	2 0 2	—	—	12 4 4
Kenilworth	19 13 11	1 2 6	—	—	20 16 5
Leamington	174 10 9	4 18 0	6 7 3	1 19 3	187 15 3
Monks Kirby and Pailton	—	—	—	—	—
Nuneaton	130 10 7	1 1 0	—	—	131 11 7
Polesworth	1 13 0	—	—	—	1 13 0
Rugby	160 6 11	—	19 0 0	—	179 6 11
Stratford-on-Avon	96 10 4	34 0 0	27 13 9	—	158 4 1
Studley	6 4 9	5 13 7	—	—	11 18 4
Warton	—	—	—	—	—
Warwick	43 7 9	15 10 9	—	—	58 18 6
Wolvey	42 6 0	—	—	—	42 6 0
	3,544 7 3	935 19 5	783 13 5	2 14 3	5,266 14 4
Less Expenses	114 9 6	—	—	—	114 9 6
	3,429 17 9	935 19 5	783 13 5	2 14 3	5,152 4 10

AUXILIARY TOTALS.

	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Birmingham	2,323 16 0	716 17 8	563 19 4	0 5 0	3,604 18 0
Coventry	900 18 9	189 10 2	175 17 4	2 9 3	1,268 15 6

WESTMORLAND.

WESTMORLAND.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Crosby Garrett	12 9 6	—	—	—	12 9 6
Kirky Stephen	9 7 2	—	—	—	9 7 2
Appleby	—	—	—	—	—
Asby	5 14 6	—	—	—	5 14 6
Brough	—	—	—	—	—
Kelleth	—	—	—	—	—
Winton	9 7 0	—	—	—	9 7 0
	36 18 2	—	—	—	36 18 2

WILTSHIRE.

WILTSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bratton	57 17 2	10 8 0	15 15 10	—	84 1 0
Bromham	0 17 0	—	—	—	0 17 0
Calne	67 7 9	—	6 19 6	—	74 7 3
Chippenham	36 14 6	—	15 19 6	—	52 14 0
Corsham and District	56 11 7	—	4 1 3	—	60 12 10
Corton	—	—	—	—	—
Crockerton	—	—	1 5 5	—	1 5 5
Damerham	0 7 6	—	—	—	0 7 6
Devizes	32 5 5	—	4 0 3	—	36 5 8
Downton	29 0 9	—	2 10 6	—	31 11 3
Imber	—	—	—	—	—

WILTSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Limpley Stoke (Bath)	—	—	—	—	—
Littleton Panell	11 1 2	5 0 0	14 11 6	—	30 12 8
Melksham	44 1 0	3 5 0	6 3 4	—	53 9 4
Nettleton	7 0 0	—	—	—	7 0 0
North Bradley	14 11 8	2 0 0	4 15 0	—	21 6 8
Pewsey	—	—	—	—	—
Salisbury, Brown Street	231 7 4	52 5 5	15 7 9	—	299 0 6
Bodenham	13 3 5	—	—	—	13 3 5
Bower Chalk	16 9 6	—	1 3 6	—	17 13 0
Combe Bissett	4 3 4	—	—	—	4 3 4
Porton	—	—	—	—	—
Winterslow	—	—	—	—	—
Semley	0 13 6	—	—	—	0 13 6
Shrewton	10 11 8	0 15 6	—	—	11 7 2
Chitterne	4 0 0	—	—	—	4 0 0
Tilshead	—	—	—	—	—
Southwick	5 11 4	—	3 0 0	—	8 11 4
Stratton Green	7 5 0	—	0 15 0	—	8 0 0
Stratton, Upper	51 1 2	—	3 12 10	1 16 4	56 10 4
Swindon—					
Gorse Hill	26 9 9	—	—	—	26 9 9
Tabernacle	140 18 11	23 0 9	44 5 5	—	208 5 1
Trowbridge—					
Bethesda	16 6 0	—	—	—	16 6 0
Emmanuel	100 0 0	11 0 0	35 11 5	—	146 11 5
Bradford-on-Avon	10 14 5	—	—	—	10 14 5
Warminster	26 18 9	—	8 11 8	—	35 10 5
Westbury—					
Beckington	—	—	—	—	—
Chapmanslade	—	—	—	—	—
Leigh	44 7 9	4 7 0	8 3 3	—	56 18 0
Penknapp	10 0 0	—	25 10 0	—	35 10 0
West End	30 1 11	—	—	1 0 0	31 1 11
Whitbourne	1 4 6	—	0 5 6	—	1 10 0
	1,109 3 9	112 1 8	222 8 5	2 16 4	1,446 10 2

WORCESTERSHIRE.

WORCESTERSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Astwood Bank	80 5 8	25 3 0	2 12 6	—	108 1 2
Atch Lench	4 2 0	—	—	—	4 2 0
Bewdley	9 15 3	4 10 0	—	—	14 5 3
Bewdley, Far Forest	0 13 6	—	0 14 0	—	1 7 6
Blockley (Oxon)	—	—	—	—	—
Bromsgrove	27 1 5	—	10 0 0	0 9 0	37 10 5
Cookhill	12 10 6	12 0 0	2 10 0	—	27 0 6
Droitwich	23 9 11	0 12 0	—	—	24 1 11
Dudley	14 14 9	—	—	—	14 14 9
Evesham	28 16 2	20 0 0	5 0 0	—	53 16 2
Kidderminster—					
Church Street	26 16 6	11 5 0	7 10 0	5 0 0	50 11 6
Milton Hall	—	7 2 9	—	—	7 2 9
Malvern, Great	8 12 6	10 16 8	3 1 3	1 6 0	23 16 3
Netherton—					
Messiah	10 5 7	—	—	—	10 5 7
Ebenezer	17 1 0	—	—	—	17 1 0
Sweet Turf	4 14 0	—	—	—	4 14 0
Pershore	17 12 2	2 1 6	3 12 0	—	23 5 8
Redditch	22 10 0	—	—	—	22 10 0
Stourbridge	37 6 9	3 14 10	5 10 11	—	46 12 6
Stourport	13 10 2	—	—	—	13 10 2
Tenbury	2 1 4	—	—	—	2 1 4
Upton-on-Severn	5 3 0	—	—	—	5 3 0
Westmancote	4 15 0	—	—	—	4 15 0
Eckington	0 10 0	—	—	—	0 10 0
Kingsham	1 18 9	—	—	—	1 18 9
Worcester	134 11 0	20 19 2	13 16 10	1 1 0	170 8 0
	508 16 11	118 4 11	54 7 6	7 16 0	689 5 4

YORKSHIRE.

YORKSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Yorkshire Association ..	5 16 10	—	—	—	5 16 10
Barnsley—					
Sheffield Road	72 10 0	3 5 6	—	—	75 15 6
Zion	20 9 11	3 15 0	1 4 6	—	25 9 5
Beverley, Lord Robert's Road	32 19 3	13 0 0	2 1 6	—	48 0 9
Bishop Burton	5 16 8	—	—	—	5 16 8
Bradford Auxiliary	1 18 0	99 0 7	4 17 1	—	105 15 8
District Baptist Council,					
Deficit	189 0 0	—	—	—	189 0 0
Y.M.B.M.S.	140 10 0	—	—	—	140 10 0
Allerton	21 3 7	7 11 7	7 11 0	—	36 6 2
Bethel	—	—	—	—	—
Bowling Mission	2 2 0	—	—	—	2 2 0
Clayton	8 6 6	4 0 0	12 3 6	—	24 10 0
Denholme	5 12 0	—	—	—	5 12 0
Dovedale	9 14 7	—	3 10 0	—	13 4 7
Eccleshill	8 15 6	—	6 9 2	—	15 4 8
Girlington	17 4 8	18 5 0	12 12 0	—	48 1 8
Guiseley	15 2 6	—	3 1 6	—	18 4 0
Hallfield	42 6 8	8 4 3	9 1 6	—	59 12 5
Heaton	14 5 1	12 19 6	10 3 1	—	37 7 8
Idle	21 9 9	—	8 8 0	—	29 17 9
Leeds Road	32 6 4	4 2 0	8 0 8	—	44 9 0
Queensbury	11 17 9	—	4 5 0	—	16 2 9
Sandy Lane	9 9 3	1 3 0	—	—	10 12 3
Sion, Harris Street and					
Caledonia Street	51 10 4	4 9 0	14 4 2	—	70 3 6
Tetley Street Memorial ..	10 12 9	2 15 6	6 7 0	—	19 15 3
Trinity	41 3 9	7 5 0	7 10 6	—	55 19 3
Westgate	77 14 0	12 14 0	24 12 0	—	115 0 0
Shipley—					
Zenana Guild	—	60 10 4	—	—	60 10 4
United Meetings	5 1 7	—	—	—	5 1 7
Bethel	16 19 7	1 13 0	9 3 2	—	27 15 9
Charlestown	4 18 4	—	—	—	4 18 4
Rosse Street	66 19 0	2 4 0	95 13 10	1 11 0	166 7 10
Iridlington	22 2 0	0 16 0	11 4 6	—	34 2 6
raven Auxiliary	—	3 2 6	—	—	3 2 6
Barnoldswick	12 17 8	19 13 9	—	—	32 11 5
Bethesda	19 19 6	2 0 8	7 9 7	—	29 9 9
Bingley	16 5 8	—	7 7 10	—	23 13 6
Cononley	2 1 2	1 0 0	—	—	3 1 2
Cowling Hill	3 2 0	—	—	—	3 2 0
Cullingworth	2 0 6	—	1 3 0	—	3 3 6
Earby	33 2 2	10 19 4	0 10 0	—	44 11 6
Haworth	15 3 6	6 10 0	—	—	21 13 6
Hawksbridge	1 7 3	—	—	—	1 7 3
Hellfield	2 0 0	—	—	—	2 0 0
Horkinstone	0 11 2	—	—	—	0 11 2
Keighley	48 9 9	13 17 6	19 3 0	—	81 10 3
Worth	3 1 5	—	—	—	3 1 5
Long Preston	15 7 4	0 15 2	—	—	16 2 6
Salterforth	3 4 0	—	—	—	3 4 0
Skipton, Otley Street	48 2 11	9 13 0	13 1 0	—	70 16 11
Slack Lane	8 1 6	3 11 0	—	—	11 12 6
Sutton-in-Craven	175 2 10	192 2 3	21 5 0	4 3 6	392 13 7
Glusburn	19 18 7	24 3 0	4 0 0	—	48 1 7
Riffield and Cranswick	3 6 4	—	—	—	3 6 4
Halifax Auxiliary	16 3 3	62 12 9	—	—	78 16 0
Lee Mount	28 15 2	1 15 0	10 0 0	—	40 10 2
North Parade	31 13 5	8 13 0	1 0 0	—	41 6 5
Pellon	11 0 0	13 12 3	—	1 10 0	26 2 3
Pellon Lane	32 0 1	8 15 10	—	—	40 15 11
Trinity Road	20 8 8	2 4 9	0 15 0	—	23 8 5
Ishden Bridge Auxiliary	1 10 0	—	—	—	1 10 0
Birchcliffe	11 19 5	2 0 0	5 0 0	—	18 19 5
Brearley	11 9 5	9 15 8	9 8 1	—	30 13 2
Heptonstall Slack	23 7 4	—	—	—	23 7 4
Blake Dean	—	—	—	—	—
Broadstone	6 0 5	—	0 5 0	—	6 5 5
Nazebottom	3 18 8	—	—	—	3 18 8
Hope	56 9 9	65 13 6	3 13 0	—	125 16 3
Wainsgate	15 7 10	—	—	—	15 7 10

YORKSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Huddersfield Auxiliary, Sale of Work	—	145 0 0	—	—	145 0 0
Birkby	7 11 6	—	18 2 5	—	25 13 1
Blackley	40 19 0	—	3 0 0	—	43 19 0
Elland Edge	18 10 0	—	—	—	18 10 0
Golcar	60 11 6	—	24 0 0	—	93 11 6
Lindley Oakes	64 1 7	7 7 0	25 5 0	—	96 13 7
Lockwood	39 0 11	—	5 0 0	—	44 0 11
Meltham	15 16 7	—	12 14 6	—	28 11 1
Milnsbridge	48 1 4	—	43 0 0	—	91 1 4
Mirfield	30 14 6	—	12 0 0	—	42 14 6
New North Road	187 4 0	13 0 0	36 0 0	—	236 4 0
Polemoor	19 2 5	—	—	—	19 2 5
Primrose Hill	18 2 0	—	—	—	18 2 0
Rehoboth	—	—	—	—	—
Salendine Nook	265 5 8	30 0 0	110 0 0	2 1 0	407 6 8
Scapgoat Hill	18 3 3	5 0 0	30 0 0	—	53 3 3
Slaithwaite	2 1 6	—	15 0 0	—	17 1 6
Sunnybank	22 0 0	—	11 0 0	—	33 0 0
Hull Auxiliary	1 0 0	1 1 0	—	—	2 1 0
Beverley Road Central	68 4 5	51 1 6	28 5 9	1 10 0	149 1 1
Boulevard	23 6 8	6 5 0	5 0 0	—	34 11 8
Courtney Street	20 0 0	—	—	—	20 0 0
East Park	16 16 0	5 0 6	14 11 0	—	36 7 6
Ikley	33 8 11	—	8 13 6	—	42 2 5
Leeds City—					
Anon. (2 years)	—	—	10 0 0	—	10 0 0
Auxiliary	24 12 9	3 14 9	9 10 6	—	37 18 6
B.L.M.M.	1 10 6	—	—	—	1 10 6
Girls' Auxiliary	—	13 1 10	—	—	13 1 10
Armley, Carr Crofts	25 5 5	8 7 3	11 5 0	—	44 17 8
B.L.M.M.	0 17 6	—	—	—	0 17 6
Beeston Hill	27 12 5	13 9 4	9 1 0	—	50 2 9
B.L.M.M.	0 12 6	—	—	—	0 12 6
Blenheim	270 8 4	39 17 8	139 4 2	—	440 10 2
B.L.M.M.	6 5 6	—	—	—	6 5 6
Burley Road	37 5 8	10 12 10	5 11 0	—	53 9 6
Camp Road	20 14 2	—	—	—	20 14 2
Cross Gates	4 4 8	—	12 13 6	—	16 18 2
Harehills	135 12 1	158 10 0	61 17 9	—	355 19 10
B.L.M.M.	4 0 0	—	—	—	4 0 0
Headingley	—	—	—	—	—
South Parade	235 6 3	322 13 0	93 3 5	—	651 2 8
B.L.M.M.	163 2 6	—	—	—	163 2 6
Hunslet Tabernacle	44 17 9	12 10 9	10 2 2	—	67 10 8
B.L.M.M.	0 7 6	—	—	—	0 7 6
Kirkstall	2 10 0	1 0 0	3 0 0	—	6 10 0
Meanwood Road	29 17 11	17 0 0	0 11 6	—	47 9 5
B.L.M.M.	0 5 0	—	—	—	0 5 0
Middleton	9 8 1	—	—	—	9 8 1
Newton Park	4 7 6	—	—	—	4 7 6
York Road	31 0 7	3 17 4	30 16 4	—	65 14 3
B.L.M.M.	0 13 6	—	—	—	0 13 6
Leeds District—					
Ardley	—	—	—	—	—
Batley	1 0 0	—	—	—	1 0 0
Bedale	4 7 9	—	—	—	4 7 9
Boroughbridge and Disforth	—	—	—	—	—
Bramley—					
Salem	2 16 5	2 12 9	1 10 0	—	6 19 2
Zion	25 3 0	0 1 0	9 3 3	—	43 7 3
Dewsbury	176 5 2	36 13 4	60 11 1	5 0 0	278 9 7
Farsley	37 8 6	—	12 0 0	—	49 8 6
Gildersome	27 15 8	7 15 6	9 0 0	—	44 11 2
Harrogate	97 2 9	6 4 6	30 13 10	—	134 1 1
Horsforth—					
Cragg Hill	27 7 1	8 6 2	9 18 4	—	45 11 7
Lister Hill	18 15 0	10 0 6	5 10 0	0 10 6	34 16 0
Masham	2 5 5	—	22 0 0	—	24 5 5
Morley	2 0 6	—	5 3 2	—	7 3 8
Normanton	20 10 0	—	—	—	20 10 0
Northallerton	2 2 0	—	—	—	2 2 0
Osett	—	—	—	—	—
First Church	1 14 6	—	—	—	1 14 6
Central	11 17 6	—	—	—	11 17 6
Pudsey	13 19 3	2 1 1	5 11 8	—	21 12 0

YORKSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
egds District—cont.					
Rawdon	38 15 2	4 3 0	6 4 3	—	49 2 5
Rodley	9 7 0	3 0 0	—	—	12 7 0
Rothwell	4 0 0	—	—	—	4 0 0
Staincliffe	2 0 0	—	1 0 0	—	3 0 0
Stanningley	10 15 7	—	3 11 0	—	14 6 7
Wakefield	19 1 5	1 3 0	4 6 1	—	24 10 6
York	8 2 8	—	—	—	8 2 8
alton	—	—	—	—	—
iddlesbrough—					
Newport Road	22 8 11	—	13 16 9	—	36 5 8
North Ormesby	9 10 4	1 10 11	—	—	11 1 3
ewbald	1 5 0	—	—	—	1 5 0
orlanl	8 13 7	—	1 0 0	—	9 13 7
ishworth	3 17 0	0 5 0	8 0 0	—	12 2 0
otherham	7 13 9	7 16 4	2 6 3	—	17 16 4
arborough—					
Auxiliary	—	7 0 0	6 11 3	—	13 11 3
Albemarle	63 16 3	9 5 0	5 10 0	—	78 11 3
Columbus Ravine	12 18 6	—	2 2 0	—	15 0 6
Ebenezer	35 10 6	—	—	—	35 10 6
Burniston	1 12 6	—	—	—	1 12 6
efield Auxiliary	—	17 10 9	—	—	17 10 9
Askern	1 16 1	—	—	—	1 16 1
Attercliffe	30 3 8	7 0 10	4 5 1	—	41 9 7
Bamforth Street	1 3 3	—	1 15 3	—	2 18 6
Bentley	6 6 5	9 13 6	—	—	15 19 11
Cemetery Road	164 3 9	144 1 6	172 18 6	—	481 3 9
Conisborough	21 5 0	—	—	—	21 5 0
Crookes	8 8 8	3 2 8	6 17 4	—	18 8 8
Crowle	4 15 0	—	—	—	4 15 0
Darnall Road	9 11 6	1 15 6	3 10 6	—	14 17 6
Doncaster, Chequer Road	32 7 9	15 2 3	3 7 6	—	50 17 6
Dronfield	10 0 7	10 8 0	26 15 6	—	47 4 1
Glossop Road	52 1 8	23 0 0	26 18 3	—	101 19 11
Hillsborough	26 15 8	35 10 0	8 4 6	—	70 10 2
Manor	1 0 9	—	—	—	1 0 9
Portmahon	13 11 7	7 0 0	8 5 8	—	28 17 3
Swallow Nest	2 18 11	2 3 11	2 9 7	—	7 12 5
Skellow	1 8 0	—	—	—	1 8 0
Walkley	8 11 7	2 8 0	7 2 4	—	18 1 11
Whittington, New	3 12 9	11 17 5	0 5 0	—	15 15 2
Woodlands	1 8 0	—	—	—	1 8 0
Woodseats	41 3 0	17 14 7	—	—	58 17 7
uth Bank	19 9 10	—	—	—	19 9 10
werby Bridge	5 7 4	0 7 0	—	—	5 14 4
sep Lane	34 14 9	—	8 13 0	—	43 7 9
ornaby-on-Tees	18 15 8	10 0 0	5 6 0	—	34 1 8
dmorden Auxiliary,					
B.L.M.M., Deficit	2 0 0	—	—	—	2 0 0
Lineholme	20 6 10	—	—	—	20 6 10
Lydgate	32 18 11	—	—	—	32 18 11
Roomfield	26 8 3	—	—	—	26 8 3
Shore	32 11 2	—	—	—	32 11 2
Vale	29 11 5	—	—	—	29 11 5
Wellington Road	10 13 7	—	—	—	10 13 7
etton	3 10 3	5 6 0	1 9 0	—	10 5 3
est Riding Association	—	7 0 0	—	—	7 0 0
est Vale	10 0 7	—	24 0 0	—	34 0 7
	5,086 17 6	2,039 13 11	1,842 14 7	16 6 0	8,985 12 0
Less Expenses	53 1 2	—	5 14 0	—	58 15 2
	5,033 16 4	2,039 13 11	1,837 0 7	16 6 0	8,926 16 10

WALES

ANGLESEY.

ANGLESEY.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Jones, the late Miss Margaret, Ty Mawr, Capel Gwyn	100 0 0	100 0 0	—	—	200 0 0
Ainon, Llantrisant	2 5 9	1 8 0	—	—	3 13 9
Amlwch, Llanelliian	13 7 6	1 0 0	—	—	14 7 6
Belan	4 9 0	2 8 1	—	—	6 17 1
Bodafon	—	0 5 0	—	—	0 5 0
Bodedern, Aion	9 0 0	1 2 3	—	—	10 2 3
Caerelliog	6 8 0	3 7 6	—	—	9 15 6
Capel Gwyn	1 0 0	1 18 3	—	—	2 18 3
Capel Newydd	3 7 9	—	—	—	3 7 9
Cemaes Bay	12 9 10	3 2 9	—	—	15 12 7
Gaerwen	5 0 0	0 12 0	—	—	5 12 0
Gwalchmai	—	—	—	—	—
Holyhead—					
Bethel	27 1 11	12 15 11	—	0 18 1	40 15 11
New Park Street	—	—	—	—	—
Hebron	26 1 9	15 8 0	—	—	41 9 9
Siloh	7 12 0	6 5 0	—	—	13 17 0
Llandeusan	5 7 0	1 16 0	—	—	7 3 0
Llandegfan	1 17 0	0 15 6	—	—	2 12 6
Llaneilian	21 12 8	1 6 9	—	—	22 19 5
Llanerchymedd	10 12 0	3 11 4	—	—	14 3 4
Llanfachraeth	7 12 6	2 1 8	—	—	9 14 2
Llanfaethlu	11 18 0	2 8 7	—	—	14 6 7
Llanfair	—	—	—	—	—
Llanfechell	—	—	—	—	—
Llangefni—					
Penuel	10 14 6	1 16 6	—	—	12 11 0
Pisgah	2 0 0	4 14 6	—	—	6 14 6
Llangoed	1 9 0	0 5 6	—	—	1 14 6
Menai Bridge	11 0 0	—	—	—	11 0 0
Pencarneddi	4 5 0	1 14 6	—	—	5 19 6
Pentraeth	—	—	—	—	—
Penysarn	2 8 0	1 0 0	—	—	3 8 0
Pontripoint	—	—	—	—	—
Rhosneigr	—	1 0 0	—	—	1 0 0
Rhosybol	3 3 6	—	—	—	3 3 6
Rhydwyn	9 5 1	3 10 0	—	—	12 15 1
Towyn Capel	—	—	—	—	—
Treaddur Bay	—	0 8 0	—	—	0 8 0
Valley	5 11 11	3 2 3	—	—	8 14 2
	326 19 8	179 3 10	—	0 18 1	507 1 7

BRECONSHIRE.

BRECONSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Abercrave, Noddfa	—	0 15 0	—	—	0 15 0
Beaufort	7 17 6	9 8 6	—	—	17 6 0
Brecon—					
Kensington	13 10 5	—	—	—	13 10 5
Watergate	1 2 0	—	—	—	1 2 0
Brynmawr—					
Calvary	—	8 18 5	—	—	8 18 5
Tabor	—	3 15 1	—	—	3 15 1
Town Hall	—	—	—	—	—
Zion	—	—	—	—	—
Builth	2 15 0	—	—	—	2 15 0

BRECONSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Capel-y-ffin	—	—	—	—	—
Colbron, Moriah	—	—	—	—	—
Crickhowell	13 14 9	—	—	—	13 14 9
Darrefelen	10 12 4	3 0 0	—	—	13 12 4
Erwood—	—	—	—	—	—
Rhamah	—	—	—	—	—
Garth, Pysgah	4 2 0	—	—	—	4 2 0
Gilwern, Hope	2 1 0	2 10 6	—	—	4 11 6
Glasbury and Penyrheol	8 5 0	1 6 0	—	—	9 11 0
Hay	—	—	—	—	—
Llanfihangel—	—	—	—	—	—
Soar	—	—	—	—	—
Sardis	4 12 3	—	—	—	4 12 3
Llanfrynach	0 14 7	—	—	—	0 14 7
Llangorse	2 9 3	—	—	—	2 9 3
Llangyndr	18 2 6	—	—	—	18 2 6
Llanelli—	—	—	—	—	—
Bethlehem	—	0 17 0	—	—	0 17 0
Nazareth	—	0 7 8	—	—	0 7 8
Llanwrtyd Wells	52 15 2	1 5 6	—	0 15 6	54 16 2
Lower Chapel, Bethel	—	—	—	—	—
Maesyerllan	—	—	—	—	—
Nantymfryn	—	0 10 0	—	—	0 10 0
Pantycelyn	1 0 0	—	—	—	1 0 0
Pontestyll	—	—	—	—	—
Sennybridge	3 6 0	—	—	—	3 6 0
Talgarth	3 0 3	—	—	—	3 0 3
Ystradgynlais—	—	—	—	—	—
Aihon	5 0 0	2 6 2	—	—	7 6 2
Bethany	2 1 9	—	—	—	2 1 9
Calfaria	1 0 0	—	—	—	1 0 0
Hope	—	—	—	—	—
Less Expenses	158 1 9	34 19 10	—	0 15 6	193 17 1
	—	0 7 6	—	—	0 7 6
	158 1 9	34 12 4	—	0 15 6	193 9 7

CARDIGANSHIRE.

CARDIGANSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Association Meetings	—	5 1 6	—	—	5 1 6
Aberystwyth—	—	—	—	—	—
Alfred Place	31 15 6	4 6 6	1 11 5	—	37 13 5
Bethel	22 0 0	16 11 0	1 18 6	—	40 9 6
Moriah	—	2 0 9	—	—	2 0 9
Blaenwenen	—	—	—	—	—
Cardigan—	—	—	—	—	—
Bethania	33 6 2	8 9 8	—	—	41 15 10
Mount Zion	12 3 5	5 15 0	0 2 6	2 11 0	20 11 11
Cenewydd	—	—	—	—	—
Cwynsymblog	2 4 10	—	—	—	2 4 10
Goginan	2 6 2	9 0 0	—	—	11 6 2
Llanrhystyd	1 1 0	1 16 0	—	—	2 17 0
Lampeter—	—	—	—	—	—
Bethel	1 10 2	0 16 6	—	—	2 6 8
Caersalem	2 1 3	—	—	—	2 1 3
Noddfa	12 0 0	—	—	—	12 0 0
Llwynddafydd	—	—	—	—	—
New Quay	—	—	—	—	—
Penrhynoch	16 19 6	1 8 0	—	—	18 7 6
Penypark	10 0 10	3 8 0	—	—	13 8 10
Pontrhydfendigaid	—	—	—	—	—
Swyddfynon	—	1 2 0	—	—	1 2 0
Falybon	4 0 5	6 0 0	—	0 9 9	10 10 2
Verwig	5 19 8	1 0 0	—	—	6 19 8
	157 8 11	66 14 11	3 12 5	3 0 9	230 17 0

CARMARTHENSHIRE.

CARMARTHENSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aberduar	8 0 0	3 2 6	—	—	11 2 6
Anmanford District	—	4 8 7	—	—	4 8 7
Ebenezzer	24 13 1	7 10 0	—	—	32 3 1
English	—	—	—	—	—
Bankfosfelen	—	—	—	—	—
Brynamman	—	41 4 0	—	—	68 16 4
Burry Port—	—	—	—	—	—
Ekington Road	3 14 7	—	—	—	3 14 7
Tabernacle	18 13 0	11 0 0	15 10 0	—	45 3 0
Bwlchnewydd	—	—	—	—	—
Caio—	—	—	—	—	—
Bethel	5 16 4	—	—	—	5 16 4
Salem	13 0 9	6 11 9	—	—	19 12 6
Carmarthen—	—	—	—	—	—
Lammas Street	—	—	1 0 0	—	1 0 0
Penuel	21 16 4	2 2 0	—	—	23 18 4
Tabernacle	—	—	—	—	—
Cross Hands	11 1 0	—	—	—	11 1 0
Cwmdun, Providence	9 6 9	—	—	2 12 7	11 19 4
Cwmdunad	2 16 4	—	—	—	2 16 4
Cwmfelin, Ramoth	5 4 0	—	—	—	5 4 0
Cwmifor	—	—	—	—	—
Cwrtnnewydd	—	—	—	—	—
Drefach	11 13 11	5 9 3	—	—	17 3 2
Elin Park	1 10 0	—	—	—	1 10 0
Felinfoel	84 9 7	25 16 6	—	—	110 6 1
Felinfwin	2 10 0	—	—	0 15 0	3 5 0
Felinwen	2 3 6	—	—	—	2 3 6
Ferryside	2 18 9	—	—	—	2 18 9
Ffynonhenry	4 16 5	—	—	1 4 6	6 0 11
Foelinvan	—	—	—	—	—
Garnant	—	—	—	—	—
Gelliwen	—	—	—	—	—
Glanam an	—	5 0 0	—	—	5 0 0
Kidwelly	3 12 11	—	—	—	3 12 11
Llandeble—	—	—	—	—	—
Carmel	11 0 0	2 10 0	—	—	13 10 0
Salem	6 17 1	6 9 0	—	—	12 17 1
Saron	—	—	—	—	—
Soar	—	3 4 0	—	—	3 4 0
Llandefelliog	0 17 0	—	—	—	0 17 0
Llandilo	14 1 1	2 7 6	—	1 6 0	17 14 7
Llandovery	—	—	—	—	—
Llandyfaen	5 8 0	—	—	—	5 8 0
Llandyssul	19 12 8	0 17 6	—	—	20 10 2
Llaneli	4 0 0	—	—	—	4 0 0
Llanelly Auxiliary	—	8 11 9	—	—	8 11 9
Bethany	26 19 7	24 0 6	—	—	51 0 1
Bethel	48 1 2	31 9 2	28 17 6	2 16 6	111 4 4
Caersalem	40 3 9	16 6 0	8 6 5	16 6 5	81 2 7
Calfaria	32 4 1	4 0 0	—	—	36 4 1
Emmanuel	5 5 3	3 5 0	—	—	8 10 3
Greenfield	60 11 8	54 4 0	34 4 4	2 10 0	151 10 0
Horeb	—	—	—	—	—
Maescanner	10 0 0	8 0 0	—	—	18 0 0
Moriah	110 3 10	40 0 0	42 15 0	8 0 8	200 19 6
Zion	127 1 5	75 0 0	6 0 0	—	208 1 5
Llwynhendy—	—	—	—	—	—
Soar	33 3 0	8 0 0	—	—	41 3 0
Tabernacle	22 11 4	5 16 2	—	—	28 7 6
Llanfynydd	—	—	—	—	—
Llangennech	9 16 1	10 0 0	—	—	19 16 1
Llanginning, Bryn	6 15 10	—	—	—	6 15 10
Llangyndairn	2 14 0	—	—	—	2 14 0
Llangynog	7 0 0	—	—	—	7 0 0
Llannon, Hermon	10 6 9	10 10 0	—	—	20 16 9
Llanpumpsaint	—	—	—	—	—
Llanstephan	1 13 3	—	—	—	1 13 3
Login, Calfaria	25 2 0	—	—	0 10 0	25 12 0
Meinciau	3 10 6	0 14 8	—	—	4 5 2
Mydrim, Salem	15 11 2	2 16 0	—	2 5 1	20 12 3

CARMARTH'NSH'E—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Newcastle Emlyn—					
Craig	29 19 9	11 11 6	—	—	41 11 3
Rehoboth	—	—	—	—	—
Clawddcoch	1 1 0	—	—	—	1 1 0
Pantffynon, Bethel	0 17 3	—	—	—	0 17 3
Pedair Heol, Salem	2 15 8	—	—	—	2 15 8
Pencader—					
Hebron	—	—	—	—	—
Moriah	4 1 5	—	—	—	4 1 5
Penrhigoch	1 14 4	—	—	—	1 14 4
Penybank, Pisgah	1 10 0	0 10 7	—	—	2 0 7
Penygroes	7 7 5	6 0 0	—	—	13 7 5
Plashed	—	—	—	—	—
Pontardulais, Calfaria	16 16 5	5 15 0	—	—	22 11 5
Ponthenry	—	16 9 6	—	—	16 9 6
Pontyberem	1 0 0	—	—	—	1 0 0
Porthyrhyd—					
Bethlehem	6 0 8	—	—	—	6 0 8
Smyrna	—	—	—	—	—
Pwll	20 0 0	6 0 0	—	—	26 0 0
Rhandirmwyn	—	—	—	—	—
Rhydargaeau	2 15 0	—	—	1 10 9	4 5 9
Rhydwlwm	18 10 0	1 8 4	—	1 12 0	21 10 4
St. Clears, Zion	9 2 4	—	—	2 0 0	11 2 4
Talog	—	—	—	—	—
Trimsaran, Noddia	3 15 6	—	—	—	3 15 6
Tumble	13 16 3	3 10 0	—	—	17 6 3
Tycroes, Bethesda	23 12 8	10 0 0	—	—	33 12 8
Whitland Auxiliary—					
Bwlchgwynt	5 12 8	—	—	—	5 12 8
Nazareth	40 10 0	—	—	—	40 10 0
Soar	—	1 6 0	—	—	1 6 0
Less Expenses	1,136 18 5	492 7 9	136 13 3	43 9 6	1,809 8 11
		1 9 0			1 9 0
	1,136 18 5	490 18 9	136 13 3	43 9 6	1,807 19 11

CARNARVONSHIRE.

CARNARVONSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Carnarvonshire Association	3 15 0	—	—	—	3 15 0
Bangor—					
Baptist College	4 4 0	—	—	—	4 4 0
English Church	5 11 6	—	10 0 0	—	15 11 6
Penuel	21 10 0	1 5 3	—	—	22 15 3
Kyffin Square	—	—	—	—	—
Bethesda	5 12 0	3 3 3	—	0 15 0	9 10 3
Caellwngrydd	2 9 8	2 0 1	—	—	4 9 9
Capel-y-Beirdd	4 5 5	1 12 6	—	—	5 17 11
Carnarvon	31 17 0	9 0 0	—	4 4 6	45 1 6
Clwtybont, Libanus	—	—	—	—	—
Conway	1 8 0	1 18 0	—	—	3 6 0
Criccieth	—	6 19 0	—	—	6 19 0
Dimorwic, Sardis	—	—	—	—	—
Garn, Horeb	4 14 2	2 9 0	—	1 4 2	8 7 4
Silfach	4 0 0	0 15 8	—	—	4 15 8
Slanadda	—	—	—	—	—
Slanwydden	4 7 10	—	—	—	4 7 10
Groeslon—					
Pisgah	1 13 0	—	—	—	1 13 0
Ramoith	0 18 0	1 0 0	—	0 5 0	2 3 0
Manaelhaiarn	2 1 4	0 4 6	—	—	2 5 10
Janberis	0 11 0	—	—	—	0 11 0
Landudno—					
Tabernacle	—	—	—	—	—
Salem and Horeb	25 10 0	10 0 0	4 0 0	4 0 0	43 10 0
English Church	—	—	—	—	—
Landudno Junction, Horeb	4 10 7	1 18 9	—	—	6 9 4

CARNARVONSHIRE—contd.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Llanfairfechan	—	3 10 6	—	—	3 10 6
Llangian	2 1 0	—	—	—	2 1 0
Llanllechid	—	—	—	—	—
Llanllyfni	—	2 10 0	—	—	2 10 0
Llanrug	—	—	—	—	—
Llithfaen	0 15 0	—	—	—	0 15 0
Morfa Nevin... .. .	2 17 0	—	—	—	2 17 0
Nevin	3 11 9	0 17 6	—	—	4 9 15
Penmaenmawr	7 18 0	4 4 8	—	—	12 22 8
Penrhynside	—	—	—	—	—
Penygroes, Calfaria	5 1 9	0 7 6	—	—	5 9 15
Port Dinorwic	0 10 0	—	—	—	0 10 0
Portmadoc	6 12 8	0 17 6	—	—	7 10 2
Pwllheli District Bank Interest	—	0 1 3	—	—	0 1 3
Pwllheli	—	0 5 7	—	—	0 5 7
Rhosirwaen	1 10 0	—	—	—	1 10 0
Roewen	2 2 0	—	—	—	2 2 0
Talysarn—	—	—	—	—	—
Bethania	—	—	—	—	—
Salem	—	—	—	—	—
Trevor	2 18 0	1 1 8	—	—	3 19 8
Tyddynshon	2 14 0	0 19 0	—	—	3 13 0
Tyndonen	2 6 0	—	—	—	2 6 0
	169 15 8	57 1 2	14 0 0	10 8 8	251 5 6
Less Expenses	—	0 3 9	—	—	0 3 9
	169 15 8	56 17 5	14 0 0	10 8 8	251 1 9

DENBIGHSHIRE.

DENBIGHSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Denbigh, Flint and Merioneth Association	2 4 0	—	—	—	2 4 0
Abergele	11 8 3	—	—	—	11 8 3
Acrefair	1 19 8	—	—	—	1 19 8
Bodgynach	1 5 0	—	—	—	1 5 0
Bontnewydd	2 0 5	—	—	—	2 0 5
Brymbo—	—	—	—	—	—
Noddfa Lodge	—	—	—	—	—
Tabernacle	26 0 0	8 0 0	16 0 0	5 0 0	55 0 0
Cefn Bychan	1 0 0	1 0 6	—	1 10 0	3 10 6
Cefn-mawr, Ebenezer	14 8 7	—	5 18 0	—	20 6 7
Bethel	—	—	—	—	—
Seion	30 12 0	—	—	—	30 12 0
Tabernacle	14 2 8	2 3 0	—	—	16 5 8
Codau	—	—	—	—	—
Coedpoeth—	—	—	—	—	—
Tabernacle	2 18 11	—	—	—	2 18 11
Colwyn—	—	—	—	—	—
Calfaria	4 6 0	1 15 0	1 10 0	—	7 11 0
Old	23 18 6	—	4 14 6	—	28 13 0
Colwyn Bay—	—	—	—	—	—
Tabernacle	21 10 7	2 5 0	—	—	23 15 7
English	8 19 5	0 13 3	1 3 3	—	10 15 11
Denbigh	—	—	—	—	—
Dolwyddelan	11 3 0	0 10 0	0 16 6	—	12 9 6
Eglwysbach	4 10 8	—	—	—	4 10 8
Ffordlas	13 13 8	—	—	—	13 13 8
Fron	3 0 0	—	—	—	3 0 0
Garth	3 6 5	—	—	—	3 6 5
Gefailrhod	5 10 0	—	—	—	5 10 0
Glynceiriog—	—	—	—	—	—
Sion	26 17 8	7 15 0	1 6 0	—	35 18 8
Pandy	3 15 4	—	—	—	3 15 4
Groes, English	2 9 3	—	—	—	2 9 3
Herber	2 0 0	—	—	—	2 0 0
Holt	—	—	—	—	—
Johnstown, Noddfa	2 15 7	—	—	—	2 15 7
Llanddoget	2 0 0	—	—	—	2 0 0

DENBIGHSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Llandulas	—	1 14 0	—	—	1 14 0
Llanellan	2 18 3	—	—	—	2 18 3
Llanellidan	10 16 0	—	—	—	10 16 0
Llanfair, D.C.	0 17 0	—	—	—	0 17 0
Llanfair Talhaiarn	—	—	—	—	—
Llangernyw	10 7 6	—	—	—	10 7 6
Llangollen—	—	—	—	—	—
Memorial	—	—	—	—	—
Castle Street	7 12 4	2 0 0	—	—	9 12 4
Llanefydd	—	—	—	—	—
Bryn	1 7 0	—	—	—	1 7 0
Peniel	3 11 4	—	—	—	3 11 4
Llanrwst, Penuel	6 0 0	—	—	—	6 0 0
Llansannan	—	—	—	—	—
Llansilin	9 5 2	—	—	—	9 5 2
Llay	2 8 1	—	—	—	2 8 1
Llysfalen	—	—	—	—	—
Lower Cefn, Bethel	—	—	—	—	—
Moelfre	3 18 0	—	—	—	3 18 0
Moss	—	—	0 10 0	—	0 10 0
New Broughton	—	—	—	—	—
Penycae, Tabernacle	—	—	—	—	—
Ponkey—	—	—	—	—	—
Calvary, Rhos, Tabernacle and Soar	—	—	—	—	—
Ponkey—	—	—	—	—	—
Mount Pleasant	2 1 8	—	—	—	2 1 8
Sion	9 15 7	3 6 0	—	1 0 0	14 1 7
Rhos	—	—	—	—	—
Bethania	2 10 0	—	—	—	2 10 0
Penuel	—	5 12 2	—	—	5 12 2
Rhostyllen	1 13 9	0 8 7	—	—	2 2 4
Ruabon	1 1 0	—	—	—	1 1 0
Ruthin	14 14 3	—	—	—	14 14 3
Wrexham and District—	—	—	23 1 0	—	23 1 0
Chester Street	9 17 8	—	—	—	9 17 8
Bradley Road	—	—	0 9 4	—	0 9 4
Penybryn	14 17 1	—	—	—	14 17 1
Rhosddu	2 10 3	—	0 8 0	—	2 18 3
	365 17 6	37 2 6	55 16 7	7 10 0	466 6 7

FLINTSHIRE.

FLINTSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Axton	0 19 2	—	—	—	0 19 2
Bagillt	0 12 7	—	—	—	0 12 7
Buckley	2 2 6	—	—	—	2 2 6
Caerwys	0 17 7	—	—	—	0 17 7
Flint	2 0 8	0 15 0	—	0 10 0	3 5 8
Holywell, Bethel	1 9 0	—	—	—	1 9 0
Leeswood	—	—	—	—	—
Lixwm	—	—	—	—	—
Maesglas	—	—	—	—	—
Mold	7 4 4	1 2 7	—	—	8 6 11
Penyffron	0 13 6	—	—	—	0 13 6
Penyggelli	2 12 4	—	—	—	2 12 4
Rhuddlan, Zion	3 14 5	—	—	—	3 14 5
Rhyl—	—	—	—	—	—
Sussex Street	1 6 10	—	0 10 6	—	1 17 4
Water Street	16 16 7	14 14 0	—	—	31 10 7
St. Asaph	—	—	—	—	—
Shotton	1 0 0	0 7 6	—	—	1 7 6
Freuddyn, Berea	—	—	—	—	—
	41 9 6	16 19 1	0 10 6	0 10 0	59 9 1

GLAMORGANSHIRE.

GLAMORGANSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
East Glamorgan Association	—	19 11 8	—	—	19 11 8
Aberaman—					
Beulah	1 4 2	—	—	—	1 4 2
Gwawr	12 11 2	2 16 0	—	—	15 7 2
Aberavon—					
Ebenezzer	—	25 0 0	—	—	25 0 0
Water Street	2 0 0	—	—	—	2 0 0
High School for Boys	—	—	5 18 9	—	5 18 9
Abercanaid	8 10 0	1 6 6	—	—	9 16 6
Abercwmboye	—	—	—	—	—
Abercynon Auxiliary—					
Calfaria	11 3 3	9 5 7	—	—	20 8 10
Moriah	4 9 9	7 0 0	—	—	11 9 9
Aberdare Valley English					
Auxiliary	2 0 0	—	—	—	2 0 0
Calvary	52 17 5	38 11 6	1 17 6	—	93 6 5
Carmel	11 18 4	7 10 4	—	—	19 8 8
Christ Church	—	—	—	—	—
Gadiys	9 5 0	5 5 0	—	—	14 10 0
Heolyfein	22 5 0	5 5 0	—	—	27 10 0
Trecynon, Noddfa	—	7 3 0	1 6 6	—	8 9 6
Ynyslywd	9 12 6	20 0 0	—	—	29 12 6
Aberfan	1 18 4	—	—	—	1 18 4
Abergwynn, Caersalem	—	3 1 0	—	—	3 1 0
Abernant, Bethel	—	4 10 0	—	—	4 10 0
Aberthaw	—	—	—	—	—
Abertridwr	0 10 0	3 19 0	—	—	4 9 0
Abertyswg	—	—	—	—	—
Barry Auxiliary	—	2 14 6	—	—	2 14 6
Bethel	27 7 10	11 2 5	8 15 6	—	47 5 0
Weston Hill	0 17 3	2 13 9	—	—	3 11 0
Barry Dock—					
Holton Road	7 0 7	7 13 6	—	—	14 14 1
Salem	9 7 9	10 4 9	3 6 0	—	22 18 6
Barry Island	2 0 0	1 1 0	—	—	3 1 0
Berthlwyd	51 15 7	53 6 9	—	—	105 2 4
Bettws	—	—	—	—	—
Birchgrove	—	4 0 0	0 16 3	—	4 16 3
Blackmill	4 3 4	—	—	—	4 3 4
Blaenclydach	—	—	—	—	—
Bethany	—	—	—	—	—
Noddfa	6 8 8	4 9 0	—	—	10 17 8
Blaengarw, Bethania	—	14 13 0	—	—	14 13 0
Blaengwynn	—	—	—	—	—
Blaenllechan, Nazareth	—	2 13 0	—	—	2 13 0
Blaenrhondda	1 19 6	1 0 6	—	—	3 0 0
Blaenycwm	—	—	—	—	—
Zoar	3 9 6	5 0 0	—	—	8 9 6
Bridgend Auxiliary—					
Christchurch	2 5 0	4 8 5	—	—	6 13 5
Hope	58 10 10	17 17 1	2 6 0	—	78 13 11
Ruamah	24 11 1	2 14 7	—	16 0 0	43 5 8
Bryn, Jerusalem	—	2 17 6	—	—	2 17 6
Caerphilly—					
Mount Carmel	16 11 10	7 5 0	5 4 6	—	29 1 4
Tonyfein	13 8 0	4 0 0	0 4 0	—	17 12 0
Capel Gwilym	6 13 6	—	—	—	6 13 6
Cardiff Auxiliary—					
Proceeds of Sale	—	221 10 6	—	—	221 10 6
Albany Road	36 9 6	5 0 0	8 18 0	—	50 7 6
Bethany	88 16 0	11 15 0	13 10 6	—	114 1 6
Bethel	27 17 0	14 12 6	21 0 0	—	63 9 6
Cadoston—					
Calfaria	6 0 0	3 8 0	—	—	9 8 0
Hope	—	—	—	—	—
Moors	—	—	—	—	—
Mount Pleasant	2 1 0	2 10 0	—	—	4 11 0
Cornwall Road	—	—	—	—	—
Grange Town	—	79 1 0	—	—	79 1 0
Hope	63 17 1	9 6 0	10 15 8	—	83 18 9

GLAMORGANSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
diff Auxiliary—cont.					
landaff Road	21 13 6	—	3 0 0	—	24 13 6
landough	6 18 4	—	1 3 0	—	8 1 4
ongross Street	12 9 2	8 3 0	14 3 10	—	34 16 0
aindy, Gabalfa	17 9 1	—	4 15 7	—	22 4 8
earl Street	—	—	—	—	—
entyrch Street	9 3 1	2 4 11	—	—	11 8 0
alem	33 11 2	7 2 4	7 18 0	—	48 11 6
loam	—	—	1 15 6	—	1 15 6
plott Road	14 14 7	14 2 3	13 15 0	—	42 11 10
abernacle	102 9 10	20 10 6	10 0 0	4 5 0	137 5 4
redegarville	223 6 11	37 12 6	60 10 6	—	321 9 11
Rumney	10 0 6	—	—	—	10 0 6
ictoria, Park Road	32 3 1	6 0 0	—	—	38 3 1
affs Well	10 0 0	—	—	—	10 0 0
walkers Road	—	—	10 11 0	—	10 11 0
hitchurch—	—	—	—	—	—
Ararat	—	—	—	—	—
Bethel	48 6 9	1 12 6	25 13 0	—	75 12 3
oodville Road	53 10 2	12 11 1	35 16 7	—	101 17 10
Coed	—	—	—	—	—
Cribbwr—	—	—	—	—	—
ebo	1 1 0	—	—	—	1 1 0
elvary	0 3 6	—	—	—	0 3 6
nydd—	—	—	—	—	—
eulah	—	—	—	—	—
choboth	1 4 9	—	—	—	1 4 9
lach, Calfaria	4 2 9	7 11 3	1 8 0	—	13 2 0
lach Vale, Calfaria	3 8 9	3 19 7	—	—	7 8 4
vinstone	1 15 0	10 0 0	1 0 0	—	12 15 0
town	0 14 3	4 4 9	0 12 0	—	5 11 0
bridge	—	—	—	—	—
g Cefn Parc	1 16 4	4 0 0	—	—	5 16 4
naman—	—	—	—	—	—
rinity	—	—	—	—	—
ion	11 8 9	6 6 0	—	—	17 14 9
navon—	—	—	—	—	—
enuel	—	8 0 0	—	—	8 0 0
abor	—	2 4 3	—	—	2 4 3
nhach, Bethania	22 15 0	9 0 0	—	—	31 15 0
ndare	11 3 3	1 10 0	—	—	12 13 3
ntelin, Salem	8 2 11	—	—	—	8 2 11
ngarw, Tylagwyn	—	—	—	—	—
ngorse	—	2 0 8	—	—	2 0 8
nlynfell, Bryn Gwilym	—	0 6 0	—	1 3 3	1 9 3
nparc—	—	—	—	—	—
lethel	—	—	—	—	—
alem	1 10 0	—	—	—	1 10 0
nrhydyceirw, Tabernacle	—	6 17 6	—	—	6 17 6
ntwrch, Lower—	—	—	—	—	—
leulah	2 8 2	8 7 0	—	—	10 15 2
ryn Seion	0 10 0	1 10 0	—	—	2 0 0
nturch, Upper	—	—	—	—	—
nmer—	—	—	—	—	—
alfaria	4 3 0	4 4 4	—	—	8 7 4
'isgah	—	—	—	—	—
ionville	—	3 0 0	—	—	3 0 0
i—	—	—	—	—	—
nglish	—	—	—	—	—
abernacle	5 13 0	—	—	—	5 13 0
wlais—	—	—	—	—	—
leulah	17 0 11	5 0 0	5 3 6	—	27 4 5
aersalem	7 0 0	4 0 0	—	—	11 0 0
lebron	11 8 7	4 7 6	—	—	15 16 1
loriah	20 2 3	2 3 8	—	—	22 5 11
ndale—	—	—	—	—	—
lethel	0 18 0	—	—	—	0 18 0
alem Newydd	2 8 4	24 0 0	—	2 2 0	28 10 4
thriw	—	2 3 0	—	—	2 3 0
nswilt, Noddia	1 6 3	0 5 7	—	—	1 11 10
li—	—	—	—	—	—
fope	2 6 8	—	—	—	2 6 8
iloam	—	—	—	—	—
ligaer, Horeb	3 0 0	4 0 0	—	—	7 0 0

GLAMORGANSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Gilfach Ainon	—	1 0 0	—	—	1 0 0
Calfaria	4 11 4	—	—	—	4 11 4
Noddfa	—	—	—	—	—
Garden Village	—	—	—	—	—
Moriah	1 10 0	—	—	—	1 10 0
Glais	3 16 5	0 14 0	—	—	4 10 5
Glyncorrwg—	—	—	—	—	—
Bethel	1 14 3	5 5 0	—	—	6 19 3
Noddfa	—	—	—	—	—
Godreaman, Salem	1 0 6	1 1 0	—	—	2 1 6
Gorseinon—	—	—	—	—	—
Zion	8 0 0	15 0 0	—	—	23 0 0
Noddfa	3 0 0	—	—	—	3 0 0
Pontardulais Road	—	—	—	—	—
Gowerton	—	6 0 0	—	—	6 0 0
Grovesend	—	—	—	—	—
Gwaelodygarth, Salem	—	—	—	—	—
Hengoed—	—	—	—	—	—
Garden Village	—	—	—	—	—
Tabernacle	7 5 6	—	—	—	7 5 6
Welsh	14 0 0	—	—	—	14 0 0
Ystradmynach	—	—	—	—	—
Heol-y-Cyw	—	—	—	—	—
Hirwain, Ramoth	6 19 10	6 3 0	—	0 6 8	13 9 6
Kenfig Hill	—	1 18 2	—	—	1 18 2
Lalestone, Bethel	—	—	—	—	—
Lisvane	2 0 0	—	—	—	2 0 0
Llanbradach—	—	—	—	—	—
Ebenezer	—	—	—	—	—
Zion	3 0 0	3 9 4	—	—	6 9 4
Llangyfelach	—	4 11 9	—	—	4 11 9
Llanharan	—	—	—	—	—
Llanishen	—	—	—	—	—
Llanmorlais, Tirzah	42 19 11	4 4 3	7 4 1	—	54 8 3
Llantrisant	0 11 7	—	—	—	0 11 7
Llantwit Major	—	—	—	—	—
Llantwit Vardre	—	2 15 3	—	—	2 15 0
Bethel	—	1 5 0	—	—	1 5 3
Salem	10 10 0	9 18 6	—	—	20 8 6
Llwydcoed, Soar	—	4 1 0	—	—	4 1 0
Llwynpia—	—	—	—	—	—
Caersalem	—	4 5 0	—	—	4 5 0
Jerusalem	6 13 0	3 14 6	—	—	10 7 6
Loughor	—	10 0 0	—	—	10 0 0
Maesmarchog	0 17 2	—	—	—	0 17 2
Maesteg—	—	—	—	—	—
Auxiliary	9 11 7	—	—	—	9 11 7
Ainon	2 7 0	—	—	—	2 7 0
Bethania	16 3 4	11 7 9	—	—	27 11 1
Bethel	34 4 1	15 0 0	12 7 4	2 0 0	63 11 5
Caersalem	8 4 2	4 8 7	—	—	12 12 9
Calfaria	—	0 10 0	—	—	0 10 0
Hope	4 0 0	—	4 0 0	—	8 0 0
Noddfa	2 19 8	3 7 2	—	—	6 6 10
Salem	20 0 0	8 10 0	—	—	28 10 0
Tabernacle	14 15 2	8 0 0	—	—	22 15 2
Zion	3 12 2	1 1 0	—	—	4 13 2
Mardy, Carmel—	—	—	—	—	—
Zion	—	—	—	—	—
Merthyr Tydfil Auxiliary	0 14 8	—	—	—	0 14 8
Ainon	—	—	—	—	—
Carmel	—	—	—	—	—
Cwmtaff, Bethel	—	2 14 8	—	—	2 14 8
Ebenezer	—	—	—	—	—
Heolgerriog, Calfaria	2 1 6	—	—	—	2 1 6
High Street	40 17 6	—	—	—	40 17 6
Park	18 7 8	—	—	—	18 7 8
Tabernacle	14 6 3	20 2 0	—	—	34 8 3
Zion	10 10 4	7 11 11	—	—	18 2 3
Merthyr Vale—	—	—	—	—	—
Calfaria	—	14 10 0	—	—	14 10 0
Zion	9 0 2	5 0 0	—	—	14 0 2
Miskin, Mount Pizgah	1 10 0	3 6 3	—	—	4 16 3

LAMORGANSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Mountain Ash Auxiliary—					
Firwd	—	14 14 6	—	—	14 14 6
Nazareth	17 1 0	10 8 5	3 4 6	—	30 13 11
Rhos	9 12 10	11 0 0	—	—	20 12 10
antgarw, Bethel	—	—	—	—	—
antymoel—					
Horeb	7 16 0	—	—	—	7 16 0
Saron	9 5 0	—	—	—	9 5 0
eath Auxiliary—	1 1 0	12 4 1	—	—	13 5 1
Bethania	23 3 4	17 2 4	15 0 0	—	55 5 8
Herbert Road	—	—	—	—	—
Richard Place	53 4 3	—	15 0 0	—	68 4 3
Aberdulais, Noddfa	9 4 7	14 3 4	—	—	23 7 11
Briton Ferry—					
Jerusalem	16 12 7	—	—	—	16 12 7
Rehoboth	20 5 7	20 0 0	9 0 0	—	49 5 7
Salem	1 4 0	10 0 0	—	—	11 4 0
Crynant	4 3 7	—	—	—	4 3 7
Cwmgwrach, Calfaria	1 3 0	—	—	—	1 3 0
Glyneath, Bethel	7 13 3	1 7 6	—	—	9 0 9
Resolven, Bethania	15 13 6	4 0 0	—	—	19 13 6
Sardis	—	—	—	—	—
Seven Sisters	—	—	—	—	—
Skewen—					
Calfaria	7 0 2	4 10 0	—	—	11 10 2
Horeb	4 1 7	4 10 0	—	—	8 11 2
Mount Pleasant	—	—	—	—	—
Nelson, Calfaria	1 0 0	—	—	—	1 0 0
gmore Vale—					
Auxiliary	—	—	—	—	—
Bethlehem	5 17 6	6 3 0	—	—	12 0
Philadelphia	—	—	—	—	—
antygog	—	—	—	—	—
antyywaen	—	—	—	—	—
anarth—					
Penuel	3 15 0	—	—	0 10 0	4 5 0
Stanwell Road	139 11 0	9 13 0	16 19 6	—	166 3 6
Tabernacle	22 7 7	—	10 0 0	—	32 7 7
enclawdd	2 16 0	0 14 6	—	—	3 10 6
mcoed, Penuel	0 4 2	6 6 0	—	—	6 10 2
ngam—					
Bethany	—	—	—	—	—
Capel-y-Beult	—	6 5 0	—	—	6 5 0
Ebenezer	1 1 3	3 10 0	1 1 3	—	5 12 6
Welsh Church	15 0 2	—	—	—	15 0 2
anrhiwceiber—					
Bethesda	21 17 11	3 15 0	—	—	25 12 11
Nazareth	—	—	—	—	—
Jerusalem	4 12 3	5 7 5	—	—	9 19 8
anrhiwfer	1 2 4	0 10 0	—	—	1 12 4
entre—					
Moriah	—	—	—	1 19 0	1 19 0
Zion	5 16 9	—	—	—	5 16 9
entrebach, Jerusalem	—	—	—	—	—
entyrch, Penuel	—	—	—	—	—
enydarren—					
Elim	7 7 9	1 8 6	—	—	8 16 3
Mount Pleasant	2 5 0	—	—	—	2 5 0
Noddfa	—	—	—	—	—
nyfai	2 0 3	0 5 0	—	—	2 5 3
enygraig—					
Zoar	5 5 0	—	—	—	5 5 0
Calvary	—	—	—	—	—
ontardawe—					
Adulam	2 3 0	7 6 0	—	—	9 9 0
Mount Elim	—	0 10 0	—	—	0 10 0
ontardulais—					
Babell	—	1 6 6	—	—	1 6 6
Tabernacle	9 14 8	3 6 0	—	—	13 0 8
ontbrenllwyd	5 12 10	1 15 0	—	—	7 7 10
ontlliw	2 13 6	2 6 4	—	—	4 19 10
ontlotty—					
Bethel	0 10 0	—	—	—	0 10 0
Zoar	12 16 6	4 13 3	—	—	17 9 9
ontdrydyfen	3 2 6	2 10 0	—	—	5 12 6
ontyclun	—	—	—	—	—

GLAMORGANSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Pontycymer—					
Noddfa	13 0 0	10 16 0	—	—	23 16 0
Salem	—	—	—	—	—
Zion	—	4 19 0	—	—	4 19 0
Pontygwaith Hermon ..	—	2 0 10	0 17 8	—	2 18 6
Pontypridd Auxiliary—					
Ho-kinstown, Bethany ..	1 2 3	0 17 3	—	—	1 19 6
Carmel	7 15 6	5 8 6	—	—	13 4 0
Coedpenmaen	3 7 6	8 9 0	—	—	11 16 6
Rhondda	17 11 9	10 9 0	—	—	28 0 9
Tabernacle	3 10 0	15 10 9	—	—	19 0 9
Temple	—	—	—	—	—
Porth—					
Bethania	—	5 0 7	—	—	5 0 7
Pisgah	—	4 2 0	—	—	4 2 0
Salem	29 13 9	6 11 1	—	—	36 4 10
Sion	3 0 0	8 9 9	—	—	11 9 9
Porthcawl	39 14 0	12 1 0	—	—	51 15 0
Port Talbot—					
Auxiliary	—	—	—	—	—
Bridge Street	5 1 6	—	1 0 0	—	6 1 6
Calfarfa	3 0 0	3 10 0	—	—	6 10 0
Ebenezer	—	—	—	—	—
Smyrna	1 2 5	1 15 0	—	—	2 17 5
Pyle, Pisgah	—	—	—	—	—
Rhydfelen, Bethlehem ..	3 18 1	1 12 0	—	—	5 10 1
St. Bride's Major	0 11 0	0 17 6	2 0 0	—	3 8 6
Senehenydd—					
Ebenezer	4 0 0	—	—	—	4 0 0
Salem	4 7 4	8 2 6	—	—	12 9 10
Swansea—					
Auxiliary	—	6 4 9	3 16 8	—	10 1 5
Ladies' Sewing Guild ..	—	—	30 0 0	—	30 0 0
Proceeds of Sale	—	153 17 0	—	—	153 17 0
Bethesda	—	18 14 7	8 8 0	—	27 2 7
Brynhyfryd	—	12 0 6	8 2 8	—	20 3 2
Bonymaen Adulam	—	—	0 13 0	—	0 13 0
Caersalem Newydd	14 7 0	6 1 0	—	—	20 8 0
Capel Gomer	22 13 0	8 13 7	10 9 0	2 6 0	44 1 7
Calfarfa	—	—	—	—	—
Carmarthen Road	10 0 0	2 0 0	10 0 0	—	22 0 0
Cwmbwrla, Libanus	8 0 0	30 0 0	15 10 3	—	53 10 3
Danygraig	—	—	5 1 8	—	5 1 8
Killay, Siloam	3 19 0	—	3 12 1	—	7 11 1
Knelstone	—	—	—	—	—
Landore—					
Dinas Noddfa	—	7 4 9	0 17 3	—	8 2 0
Salem	—	—	8 7 6	—	8 7 6
Llansamlet, Adulam	6 1 0	3 0 0	—	—	9 1 0
Manselton, Mt. Calvary ..	17 19 0	—	3 8 0	—	21 7 0
Tabernacle	2 1 0	—	—	—	2 1 0
Memorial	17 19 1	18 10 9	32 11 6	—	69 1 4
Morrison—					
Aionon E.	—	0 10 6	—	—	0 10 6
Calfarfa	2 6 0	10 0 0	—	—	12 6 0
Cwmrhydyceirw	—	—	—	—	—
Sion	16 5 2	11 11 0	5 8 3	—	33 4 5
Soar	8 11 6	13 0 0	5 0 0	—	26 11 6
Tabernacle	—	—	—	—	—
Mount Pleasant	137 18 0	23 18 11	49 6 0	—	211 2 11
Mount Zion	—	—	7 0 0	—	7 0 0
Mumbles	1 1 0	—	2 15 9	—	3 16 9
Pantygwydr	21 10 3	16 19 6	16 14 0	—	55 3 9
Philadelphia	—	2 2 9	4 0 0	—	6 2 9
Raven Hill	9 4 6	1 14 1	0 13 6	—	11 12 1
St. Helens	16 11 0	1 1 0	4 3 0	—	21 15 0
Sketty	—	—	5 5 0	—	5 5 0
Wauarlwydd—					
Bethany	—	—	—	—	—
Zion	0 17 6	—	—	—	0 17 6
West Cross, Bethany	—	—	—	—	—
York Place	4 0 0	4 10 0	3 11 0	—	12 1 0
Tondu—					
Carey	9 14 0	—	—	—	9 14 0
Jerusalem	4 18 3	—	—	—	4 18 3

GLAMORGANSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Tongwynlais—					
Ainon	7 5 2	—	—	—	7 5 2
Salem	6 15 6	—	—	—	6 15 6
Ton Pentre, Hebron	17 11 9	1 10 0	—	2 10 0	21 11 9
Hope	—	1 1 0	—	—	1 1 0
Zion	—	—	—	—	—
Tonyypandy—					
Bethel	1 3 9	2 9 0	—	—	3 12 9
Moriah	—	—	—	—	—
Tonyrefail—					
Ainon	—	—	—	—	—
Salem	—	—	—	—	—
Trealaw—					
Ainon	—	2 7 8	—	—	2 7 8
Bethlehem	—	0 10 6	—	—	0 10 6
Carmel	2 18 9	1 0 0	—	—	3 18 9
Treforest—					
Calvary	12 1 11	4 11 4	—	—	16 13 3
Hawthorn	—	3 7 0	—	—	3 7 0
Libanus	—	2 10 0	—	—	2 10 0
Treharris—					
Bethel	6 2 1	10 0 0	—	—	16 2 1
Brynhyfryd	—	11 0 0	—	—	11 0 0
Treherbert—					
Bethany	6 13 3	6 4 4	—	—	12 17 7
Hope	—	1 13 6	—	—	1 13 6
Libanus	—	2 6 0	—	—	2 6 0
Soar	—	0 10 0	—	—	0 10 0
Trelewis	2 10 0	—	—	—	2 10 0
Troorchy—					
Ainon	9 2 0	—	—	—	9 2 0
Horeb	2 10 0	—	—	—	2 10 0
Noddfa	33 11 10	8 9 0	—	8 11 0	50 11 10
Troedrhifwuch	—	—	—	—	—
Troedryhiw—					
Carmel	11 5 0	—	—	—	11 5 0
English	5 5 0	—	—	—	5 5 0
Twynrodyn	2 17 9	—	—	—	2 17 9
Tyagwyn	—	2 0 0	—	—	2 0 0
Tylorstown—					
Bulah	1 2 0	—	—	—	1 2 0
Horeb	2 15 0	9 4 8	—	—	11 19 8
Tyntyla	—	—	—	—	—
Wattistown	—	2 13 0	—	—	2 13 0
Williamstown	—	—	—	—	—
Ynischir—					
Ainon	—	—	—	—	—
Bethany	—	—	—	—	—
Ynysboeth	—	—	—	—	—
Ynystawe	—	—	—	—	—
Ynysbwl—					
Noddfa	16 15 0	5 12 0	20 15 0	—	43 2 0
Zion	—	—	—	—	—
Ynyswen, Providence	—	—	—	—	—
Ystalyfera and District	—	—	—	—	—
Caersalem	—	50 6 3	—	—	50 6 3
Zoar	—	2 12 0	—	—	2 12 0
Ystrad Rhondda, Nebo	10 13 2	6 12 0	—	—	16 18 2
.. .. .	4 7 9	3 6 0	—	0 11 4	8 5 1
Less Expenses and Cash in hand	2,816 7 4	1,910 11 7	644 8 1	42 4 3	5,413 11 3
.. .. .	4 8 0	—	5 0 0	—	9 8 0
	2,811 10 4	1,910 11 7	639 8 1	42 4 3	5,404 3 3

MERIONETHSHIRE.

MERIONETHSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bala	8 12 3	—	—	—	8 12 3
Barmouth	9 4 0	—	—	—	9 4 0
Blaenau Festiniog—					
Sion	5 17 2	3 3 0	—	—	9 0 2
Callaria	6 17 6	4 1 0	—	—	10 18 6
Moriah	—	—	—	—	—
Carrog	9 0 0	—	—	—	9 0 0
Cafn Cymmerau	1 17 4	0 8 7	—	—	2 5 11

MERIONETHSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Corwen	10 6 8	1 10 0	—	—	11 16 8
Cynwyd	8 4 4	0 16 0	—	1 0 0	10 0 4
Dolgelly	32 14 8	5 5 0	8 2 4	—	46 2 0
Dyffryn	—	0 4 6	—	—	0 4 6
Glyndyfrdrg	3 4 8	—	—	—	3 4 8
Hartech, Tabernacle	1 8 0	6 9 11	—	—	7 17 11
Llanbedr	7 12 0	0 13 8	—	—	8 5 8
Llanfair, Caersalem	2 7 6	0 11 1	—	—	2 18 7
Llanfrothen, Ramoth	1 16 2	0 4 6	—	—	2 0 8
Llanuwchllyn	7 1 6	2 0 0	—	—	9 1 6
Llwyngwril	1 17 0	—	—	—	1 17 0
Maentwrog	0 10 0	—	—	—	0 10 0
Pandyreapel	22 11 0	7 2 6	—	4 13 5	34 6 11
Penrhyndeudraeth— Bethel and Bryngwm	3 0 11	0 16 0	—	—	3 16 11
Talsarnau	—	1 10 5	—	—	1 10 5
Townyn	3 3 0	2 3 6	—	—	5 6 6
Trawsfynydd, Salem	4 17 1	—	—	—	4 17 1
	152 2 9	36 19 8	8 2 4	5 13 5	202 18 2

MONMOUTHSHIRE.

MONMOUTHSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Abercarn—					
English	62 13 3	22 10 0	27 17 6	5 0 0	118 0 9
Caergorlan	—	3 3 0	—	—	3 3 0
Chapel of Ease	2 2 0	5 6 0	—	—	7 8 0
Abergavenny—					
Bethany	4 17 3	—	—	—	4 17 3
Frogmore Street	44 19 6	—	—	—	44 19 6
Abersychan—					
English	41 16 1	—	2 12 6	—	44 8 7
Noddfa	—	—	—	—	—
Abertillery—					
Ebenezer	14 10 0	15 0 0	—	—	29 10 0
King Street	3 10 0	—	—	—	3 10 0
Argoed	23 12 0	17 18 0	4 11 0	2 0 0	48 1 0
Bargoed—					
Ainon	—	—	—	—	—
Caersalem	18 11 3	3 18 0	—	—	22 9 3
Hanbury Road	25 15 1	3 1 0	—	—	28 16 1
Morlah	—	4 0 0	—	—	4 0 0
Noddfa	—	—	—	—	—
Bassaleg, Bethel	—	—	—	—	—
Bedwas—					
English	1 2 7	3 0 0	—	—	4 2 7
Hephzibah	2 14 6	5 0 0	—	—	7 14 6
Blackwood—					
Libanus	—	3 0 0	—	—	3 0 0
Mount Pleasant	12 16 7	17 0 0	—	—	29 16 7
Blaenaugwent	45 10 0	28 10 0	—	—	74 0 0
Blaenavon—					
Broad Street	10 16 0	—	—	—	10 16 0
Ebenezer	0 10 6	5 0 0	—	—	5 10 6
Forge Side, Zion	—	—	—	—	—
Horeb and Garn	78 1 1	5 6 3	5 2 2	—	88 9 6
King Street	2 18 6	—	—	—	2 18 6
Blaina, Salem	8 3 6	6 17 4	—	—	15 0 10
Brithdir, Beulah	—	1 0 3	—	—	1 0 3
Caerwent	—	—	—	—	—
Castleton	37 16 0	5 11 7	—	2 0 0	45 7 7
Chepstow	11 4 0	—	—	—	11 4 0
Cross Keys	31 3 3	9 4 4	7 18 0	—	48 5 7
Crumlin	—	8 0 0	—	—	8 0 0
Cwm, Tirzah	7 13 9	10 4 11	—	—	17 18 8
Cwmcarn	24 12 11	3 10 0	—	—	28 2 11
Cwmfeinfach, English	0 8 6	5 12 10	—	—	6 1 4
Cwmmera	—	—	—	—	—
Cwmsyfog, Bethania	—	3 0 0	—	—	3 0 0
Darrenfelin	—	—	—	—	—

MONMOUTHSHIRE—cont.	GENERAL	WOMEN.	MEDICAL	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Ebbw Vale—					
B.W.M.A.	—	3 5 3	—	—	3 5 3
Briery Hill, Zion	—	2 5 3	—	—	2 5 3
Brynhafryd	2 0 0	3 10 0	—	—	5 10 0
Nebo	24 16 2	12 6 0	—	—	37 2 2
Providence	8 7 6	3 15 0	—	—	12 2 6
Victoria, Caersalem	27 18 0	9 0 0	—	—	36 18 0
Pfwithog, Tabernacle	3 8 0	—	—	—	3 8 0
Glascoed	—	—	—	—	—
Griffithstown	21 0 0	—	—	—	21 0 0
Henllan	2 2 0	—	—	—	2 2 0
Henllys, Soar	—	—	—	—	—
Hollybush	11 8 0	1 0 0	—	—	12 8 0
Llanddewi, Rhydderch	2 16 10	—	—	—	2 16 10
Llangibby	2 12 0	—	—	—	2 12 0
Llangwm	—	1 10 0	—	—	1 10 0
Llanhilleth—					
Commercial Road	16 10 0	21 15 0	—	—	38 5 0
Glandwr	5 15 0	—	—	—	5 15 0
Llantarnam, Ebenezer	21 0 7	9 0 0	8 2 10	—	38 3 5
Llanvaches	3 10 0	—	—	—	3 10 0
Llanvihangel, Cruorney, Zoar	1 0 0	—	—	—	1 0 0
Llanvihangel, Ystrad	1 10 0	—	—	—	1 10 0
Llanwenarth	—	1 10 6	—	—	1 10 6
Maesycwimmer	16 13 6	7 10 6	—	—	24 4 0
Magor	31 0 0	2 0 0	2 11 6	—	35 11 6
Michaelstone-y-Vedw	—	1 5 0	—	—	1 5 0
Monmouth	17 15 6	—	0 10 0	—	18 5 6
Nautygo—					
Bethel	—	3 10 0	—	—	3 10 0
Bethlehem	—	5 18 4	—	—	5 18 4
Hermou	4 13 4	4 0 9	—	—	8 14 1
Nash	—	—	—	—	—
Newbridge					
Beulah	19 3 5	6 7 0	—	—	25 10 5
Tabernacle	44 12 8	17 5 0	17 15 6	—	79 13 2
Newport—					
Auxiliary	13 12 9	23 11 8	8 2 6	—	45 6 11
Garden Fete	—	70 0 0	—	—	70 0 0
Alexandra Road	10 4 4	—	—	—	10 4 4
Alma Street	50 2 6	17 10 0	53 11 4	—	121 3 10
Charles Street	23 6 4	30 0 0	25 0 0	—	78 6 4
Commercial Road	37 1 1	11 1 6	7 14 6	—	55 17 1
Commercial Street	53 16 0	4 8 0	—	—	58 4 0
Corporation Road	5 0 0	5 0 0	7 17 0	—	17 17 0
Duckpool Road	64 13 9	16 5 0	6 10 6	—	87 9 3
East Usk Road	—	—	—	—	—
Liswery	1 1 0	—	—	—	1 1 0
Llanthewy Road	30 13 3	16 4 6	60 0 0	—	106 17 9
St. Mary's Street	18 18 8	8 4 0	26 0 0	—	53 2 8
Stow Hill	8 17 4	6 14 0	2 5 0	—	17 16 4
Summerhill	76 3 5	12 17 0	7 15 5	—	96 15 10
Temple	2 0 0	—	—	—	2 0 0
New Tredegar—					
Carmel	22 14 10	7 7 2	2 0 0	1 0 0	33 2 0
Saron	8 4 5	1 18 6	—	—	10 2 11
Norton	—	—	—	—	—
Oakdale	—	11 10 0	—	—	11 10 0
Pandy, Zoar	—	1 3 2	—	—	1 3 2
Peterston	—	2 3 0	—	—	2 3 0
Ponther	6 7 0	—	—	—	6 7 0
Pontllanfraith, Elum	2 13 0	3 0 0	—	—	5 13 0
Pontnewydd, Richmond Road	—	—	—	—	—
Pontnewydd—					
Merchant's Hill	16 17 6	—	—	—	16 17 6
Zion Hill	—	—	—	—	—
Pontrhydryn	15 4 5	—	—	—	15 4 5
Pontypool—					
Bridge Street, Upper Tros- nant	0 19 2	—	1 10 10	—	1 10 0
Crane Street	35 5 11	—	9 4 9	—	44 10 8
Tabernacle	—	10 0 0	10 0 0	—	20 0 0
Raglan	14 14 8	—	—	—	14 14 8

MONMOUTHSHIRE—cont.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Redwick	—	—	—	—	—
Rhymney—					
Beulah	—	5 0 6	—	—	5 0 6
Jerusalem	1 14 5	2 4 9	—	—	3 19 2
Penuel	1 6 6	5 0 0	—	—	6 6 6
Risca, Bcthany	39 18 2	26 4 10	—	—	66 3 0
Moriah	25 12 II	9 7 0	0 3 6	—	35 3 5
Rogerstone	53 7 I	28 12 3	6 15 7	—	88 14 II
St. Bride's	—	3 14 6	—	—	3 14 6
St. Mellons	8 14 2	2 2 3	—	—	10 16 5
Sirhowy—					
Carmel	7 4 5	1 15 8	0 8 3	—	9 8 4
Tabernacle	—	—	—	—	—
Six Bells	1 1 3	9 16 0	—	—	10 17 3
Tafarnaubach	4 8 0	5 7 0	—	—	9 15 0
Talywain	9 9 9	21 6 0	—	—	30 15 9
Tredegar—					
Auxiliary	—	—	—	—	—
Bethel	10 12 6	5 7 0	—	—	15 19 6
Central	—	1 8 3	—	—	1 8 3
Church Street	3 17 0	9 11 0	—	—	13 8 0
Glyn	6 18 4	—	—	—	6 18 4
Siloh	3 5 4	—	—	—	3 5 4
Trethomas	—	—	—	—	—
Twynwyn	1 15 0	4 2 6	—	—	5 17 6
Usk	12 14 8	—	—	—	12 14 8
Wattsville, Bethel	19 2 6	4 1 0	5 0 0	—	28 3 6
Whitebrook	—	—	—	—	—
Ynysddu	—	6 18 6	—	—	6 18 6
Expenses	1,537 3 II	722 3 7	317 0 2	10 0 0	2,586 7 8
	—	1 6 0	—	—	1 6 0
	1,537 3 II	720 17 7	317 0 2	10 0 0	2,585 1 8

MONTGOMERYSHIRE.

MONTGOMERYSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Beulah	—	—	—	—	—
Caersws	—	0 12 0	—	3 2 6	3 14 0
Cwm	—	—	—	—	—
Cwmbelan	4 13 6	—	—	—	4 13 6
Llanfair	12 17 6	—	—	—	12 17 6
Llanfyllin, Bethel and Pontlogell	17 16 8	—	—	—	17 16 8
Llandiloes	1 13 1	—	—	—	1 13 1
Machynlleth	6 17 6	3 8 0	—	—	10 5 6
Mochdre	0 8 2	—	—	—	0 8 2
Montgomery	0 7 3	—	—	—	0 7 3
New Chapel	6 7 10	—	—	—	6 7 10
Newtown	55 12 II	—	—	—	55 12 II
New Wells	0 5 0	—	—	—	0 5 0
Rhydfelin	—	—	—	—	—
Sarn	4 3 0	—	—	—	4 3 0
Staylittle	11 1 4	2 8 6	—	—	13 9 10
Talywern	7 5 8	5 15 0	—	—	13 0 8
Tan-y-lan	2 5 6	—	—	—	2 5 6
Welshpool	2 14 0	—	—	1 10 0	4 4 0
	134 8 II	12 3 6	—	4 12 6	151 4 II

PEMBROKESHIRE.

PEMBROKESHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Auxiliary	—	4 13 6	—	—	4 13 6
Abercych, Ramoth	—	—	—	—	—
Bethabara	22 10 0	4 8 10	—	18 11 10	45 10 8
Blaenconin	19 6 2	5 4 6	—	—	24 10 8
Blaenffos	13 18 0	—	—	0 10 0	14 8 0
Blaenflyn	5 3 6	3 11 0	—	—	8 14 6
Blaenywaun	16 1 0	8 3 5	—	—	24 4 5
Broadhaven	—	—	—	—	—
Caersalom	4 14 6	—	—	—	4 14 6
Camrose	5 3 8	—	—	—	5 3 8
Cernaes	6 14 5	1 17 3	—	—	8 11 8
Cilowyr	4 2 6	—	—	—	5 8 6
Cilgeran, Penuel	3 0 0	10 2 10	—	1 6 0	13 2 10
Clarbston, Carmel	6 0 11	2 8 6	—	—	8 9 5
Cold Inn	7 14 0	2 14 4	—	0 10 0	10 18 4
Cresswell Quay	—	4 4 9	—	—	4 4 9
Crossgach and Trevine	26 4 0	4 11 3	—	3 10 0	34 5 3
Crymmych	5 6 3	—	—	—	5 6 3
Dinas Cross	8 12 1	—	—	—	8 12 1
Ebenezar	5 14 0	—	—	—	5 14 0
Felanganol and Solva	21 0 10	11 4 2	—	2 2 6	34 7 6
Ffynon	12 7 8	—	—	—	12 7 8
Fishguard Auxiliary—	—	—	—	—	—
Bethel	10 10 3	—	—	—	10 10 3
Unattached	5 18 6	—	—	—	5 18 6
Gelli	13 5 9	—	—	—	13 5 9
Gerazim	—	—	—	—	—
Glanrhyd	5 1 0	—	—	—	5 1 0
Godwick, Welsh	18 3 6	8 0 7	—	—	26 4 1
Bethesda	13 4 2	7 0 6	—	—	20 4 8
Harmony	—	—	—	—	—
Haverfordwest—	—	—	—	—	—
Bethesda	4 17 6	11 0 6	—	—	15 18 0
Hill Park	11 8 0	5 5 0	—	—	16 13 0
Honeyborough	—	—	—	—	—
Jabez	11 0 7	—	—	—	11 0 7
Lanteague	1 10 0	—	—	—	1 10 0
Letterston	30 7 9	22 15 0	—	—	53 2 9
Little Newcastle	—	—	—	—	—
Llanfrynach	10 17 7	2 14 6	—	—	13 12 1
Llanglofan	23 12 8	6 2 9	—	—	29 15 5
Llangwm	4 10 6	—	—	—	4 10 6
Loveston	—	—	—	—	—
Maenclochog	7 11 0	—	—	0 19 4	8 10 4
Manorbier	—	0 16 0	—	—	0 16 0
Marloes	—	—	—	—	—
Martlewy	6 11 7	4 18 5	—	—	11 10 0
Milford Haven	—	54 0 0	—	—	54 0 0
Molleston	—	—	—	—	—
Moylgrove	—	0 18 7	—	—	0 18 7
Mynachlogddu	16 12 3	9 2 4	—	4 18 3	30 12 10
Narbeth, Bethesda	35 12 0	—	—	—	35 12 0
Newport	39 10 3	11 14 8	—	4 5 11	55 10 10
Newton Pants—	—	—	—	—	—
Bethlehem	5 3 7	—	—	—	5 3 7
Treffarne, Salem	5 1 11	1 5 0	—	—	6 6 11
Newton, Wolfe Castle	5 6 0	4 6 6	—	—	9 12 6
Neyland	3 2 5	2 4 9	—	22 11 9	27 18 11
Pembroke	—	—	—	—	—
Pembroke Dock—	—	—	—	—	—
Bethany	11 5 0	23 0 0	—	—	34 5 0
Bethel	13 17 8	10 15 0	0 10 6	—	25 3 2
Gilgal	—	—	—	—	—
Penybryn	—	—	—	—	—
Pope Hill	—	—	—	—	—
Puncheston, Smyrna	3 0 0	—	—	—	3 0 0
Roche	5 2 0	1 15 0	—	—	6 17 0
St. David's	4 10 1	—	—	—	4 10 1
Sandy Hill	—	—	—	—	—
Sardis	0 16 7	—	—	—	0 16 7
Saundersfoot	1 18 0	1 5 0	—	—	3 3 0
South Dairy	—	—	—	—	—
Star	2 2 10	—	—	—	2 2 10
Sutton	0 13 4	—	—	—	0 13 4
Tenby, Deer Park	8 10 4	5 15 0	—	—	14 5 4
Thornton	—	—	—	—	—
	534 8 1	257 19 5	0 10 6	50 5 7	852 3 7

RADNORSHIRE.

RADNORSHIRE.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Association	—	—	—	—	—
Ackhill	—	—	—	—	—
Bleddfa	—	—	—	—	—
Bwlchysarnau	—	—	—	—	—
Cefnpole	—	0 10 0	—	—	0 10 0
Cwmgwyn	—	—	—	—	—
Dolau—					
Llanfihangel	5 17 3	—	—	—	5 17 3
Nantmel, Nantglas	10 8 6	3 4 0	—	—	13 12 6
Evenjobb	5 12 4	—	—	—	5 12 4
Felindre	—	1 1 3	—	—	1 1 3
Franksbridge	2 7 0	—	—	—	2 7 0
Gladestry	2 0 2	—	—	—	2 0 2
Glyn Elan, Bethania	7 9 0	—	—	—	7 9 0
Gravel	2 5 6	—	—	—	2 5 6
Howey	—	3 7 6	—	—	3 7 6
Knighton—					
English Church	—	6 0 0	—	—	6 0 0
Victoria Road	3 8 0	—	0 11 1	—	3 19 1
Liaithdy	—	—	—	—	—
Llandilo	—	—	—	—	—
Llandrindod Wells	47 0 5	30 4 6	5 0 0	—	82 4 11
Maesythelem	4 8 0	2 5 0	—	—	6 13 0
Nantgwyn	9 12 9	—	—	2 0 0	11 12 9
Newbridge-on-Wye	10 7 2	5 0 0	—	—	15 7 2
New Radnor	—	0 16 0	—	—	0 16 0
Pauucastle	1 15 6	—	—	—	1 15 6
Penithon	1 14 9	—	—	—	1 14 9
Pound Aloes	10 0 0	—	—	—	10 0 0
Presteign and Stansbach	11 0 0	—	—	—	11 0 0
Rhayader, Bethel	4 1 0	1 16 3	—	—	5 17 3
Rock	1 6 6	2 10 0	—	—	3 16 6
	140 13 10	56 14 6	5 11 1	2 0 0	204 19 5

SCOTLAND.

SCOTLAND.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Scottish Baptist C.E. Societies	—	—	12 0 0	—	12 0 0
Eastern Scottish Auxiliary	—	13 2 4	—	—	13 2 4
West of Scotland Auxiliary— A Friend (Deficit £200; W. & O. £50)	250 0 0	61 0 6	—	—	250 0 6
Anon	—	213 10 0	—	—	213 10 0
Baptist Union of Scotland	15 6 9	—	—	—	15 6 9
Baptist Theological College of Scotland	2 5 0	—	—	—	2 5 0
Aberdeen—					
Auxiliary	—	—	5 0 0	—	5 0 0
Crown Terrace	41 19 6	10 0 0	69 7 3	—	121 6 9
Gilcomston Park	10 8 9	—	13 19 5	—	24 8 2
Union Grove	9 5 0	—	4 0 0	—	13 5 0
Airrie	23 15 6	43 15 6	8 10 0	—	76 0 6
Alloa	6 12 6	28 6 6	18 3 0	—	53 2 0
Alva	10 5 0	8 0 0	1 0 0	—	19 5 0
Anstruther	15 4 3	6 16 6	—	—	22 0 9
Arbroath	4 0 0	—	—	—	4 3 0
Ayr	23 17 11	16 11 4	2 2 0	—	42 11 3
Belshill	2 13 9	—	7 0 0	—	9 13 9
Blantyre, High	8 6 0	2 0 0	12 10 0	—	22 16 0
Bonnybridge	—	—	—	—	—
Bowhill	5 0 0	—	—	—	5 0 0
Bowmore	—	—	—	—	—
Bo'ness	7 10 0	—	—	—	7 10 0
Buckhaven	7 0 9	4 8 6	3 10 0	—	14 19 3
Buckie	3 0 0	—	6 5 0	—	9 5 0
Bunnellan	1 0 0	—	—	—	1 0 0
Burra	10 14 0	—	—	—	10 14 0
Burray	—	—	—	—	—
Carlisle	36 9 9	5 5 0	6 0 0	—	47 14 9
Clydebank	16 0 0	17 10 0	10 16 6	1 0 0	54 6 6
Coatbridge	1 14 6	1 12 0	8 14 6	—	12 1 0
Colonsay	2 0 0	—	—	—	2 0 0
Cowdenbeath	5 8 9	—	0 10 0	—	5 18 9
Crief	10 12 9	2 0 0	5 12 0	—	18 4 9
Cumnock, New	30 17 4	—	1 10 0	—	31 14 4
Cumnock, Old	2 10 0	—	0 17 0	—	4 0 0
Cupar	10 5 0	3 13 6	2 19 6	—	16 18 0
Dalkeith	18 0 0	10 14 0	2 0 0	—	30 14 0
Denny	4 5 9	3 8 0	—	—	7 13 9
Dumbarton	—	—	—	—	—
Dumfries	3 18 6	3 15 6	3 6 6	—	11 0 6
Dundee—					
Broughty Ferry	9 19 6	—	—	—	9 19 6
Hawkhill	—	6 1 2	2 13 0	—	24 15 4
Maxwelltown	16 1 2	25 5 6	69 12 0	5 6 0	128 1 9
Ratray Street	27 18 3	25 18 0	39 0 7	0 10 0	125 18 1
Ward Road	69 9 6	2 0 0	2 0 0	—	10 3 1
Lochee	6 3 1	—	—	—	—
Dunfermline—					
James Street Hall	1 1 0	—	—	—	1 1 0
Viewfield	93 4 6	30 0 0	22 5 0	—	145 9 6
West	25 0 8	5 0 0	21 15 9	—	51 16 5
Dunoon	—	5 6 0	—	—	5 6 0
Dumrossness	4 10 0	—	—	—	4 10 0
Eday	—	—	—	—	—
Edinburgh Auxiliary—					
United Meetings	6 4 3	—	9 11 6	—	15 15 9
Abbey Hill	95 4 5	23 19 10	5 0 0	—	124 4 3
Bristo Place	47 11 6	54 3 1	23 0 0	—	124 14 7
Dublin Street	101 2 1	161 5 5	50 5 5	5 0 0	326 12 11
Duncan Street	62 18 3	15 15 6	16 1 6	—	94 15 3
Gorgie	16 15 11	7 3 0	9 14 6	—	33 13 5
Hill Place	—	—	—	—	—
Marshall Street*	77 14 1	—	—	—	77 14 1

* £31 ros. od. omitted last year.

SCOTLAND.	GENERAL.		WOMEN.		MEDICAL.		B.T.L.A.		TOTAL.	
	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.
Edinburgh Auxiliary—cont.										
Morningside	233	14 1	18	9 0	13	5 0	—	—	265	8 1
Pleasance Church .. .	—	—	—	—	—	—	1	10 0	1	10 0
West Rose Street .. .	41	5 5	36	19 0	67	15 0	—	—	145	19 5
Elgin	4	9 0	2	5 0	34	17 2	—	—	41	11 2
Falkirk	37	10 0	10	11 0	33	5 0	—	—	81	6 0
Forfar	12	3 6	—	—	—	—	—	—	12	3 6
Fraserburgh	32	3 6	16	0 0	16	10 0	—	—	64	13 6
Galashiels—										
Stirling Street	40	0 5	14	12 0	23	16 11	—	—	78	9 4
Victoria Street	19	0 0	4	10 0	—	—	—	—	23	10 0
Girvan	3	2 9	1	0 0	4	15 0	—	—	8	17 9
Glasgow Auxiliary .. .	—	—	—	—	—	—	—	—	—	—
Glasgow—										
Church of Baptised Be-										
lievers	—	—	—	—	12	16 8	1	10 0	14	6 8
B.L.M.M.	—	—	—	—	—	—	—	—	—	—
City Orphans' Homes ..	—	—	—	—	9	0 0	—	—	9	0 0
Foundry Boys' Religious										
Society	8	0 0	—	—	—	—	—	—	8	0 0
Anderson, Miss W. .. .	—	—	—	—	0	10 0	—	—	0	10 0
Stevenson, Miss M. .. .	—	—	—	—	0	15 0	—	—	0	15 0
Adelaide Place	328	6 4	254	15 9	190	2 6	3	16 0	777	0 7
Bello' the Brae	0	6 0	—	—	—	—	—	—	0	6 0
Bridgeton	36	7 7	—	—	21	0 0	—	—	57	7 7
Cambridge Street .. .	26	8 0	19	3 5	12	0 0	—	—	57	11 5
Cambslang	338	4 2	27	16 0	25	15 0	—	—	391	15 2
Cathcart	11	5 6	14	4 4	2	10 0	—	—	27	19 10
Dennistoun	108	3 11	59	4 3	91	6 3	8	15 6	267	9 11
Govanhill, Victoria Place	47	4 6	31	10 0	17	18 8	—	—	96	13 2
Herron, Cathcart Road	17	10 6	—	—	—	—	—	—	17	10 6
Hillhead	468	10 2	159	12 4	144	14 0	—	—	772	16 6
John Knox Street .. .	107	6 1	50	8 0	51	9 5	—	—	209	3 6
John Street North .. .	17	14 11	17	13 6	34	15 6	—	—	70	3 11
Kelvinside	4	16 6	—	—	3	5 4	—	—	8	1 10
Kirkintilloch	28	18 0	6	15 0	2	19 9	—	—	38	12 9
Moss Park	39	4 5	6	0 0	7	3 8	—	—	52	8 1
Paisley Road	3	10 0	3	0 0	2	10 0	—	—	9	0 0
Partick, Crow Road .. .	10	10 0	23	0 0	20	0 0	—	—	53	10 0
Queen's Park	73	2 6	38	19 4	60	12 0	—	—	172	13 10
Rutherglen	10	15 7	10	0 11	8	15 4	—	—	29	11 10
Shettleston	10	14 0	3	19 0	3	5 0	—	—	17	18 0
Springburn	10	12 0	1	1 0	4	8 0	—	—	25	1 0
Whiteinch	8	13 0	—	—	17	6 6	—	—	25	19 6
Glenlyon	—	—	1	0 0	—	—	—	—	1	0 0
Gourock	26	14 1	—	—	1	6 0	—	—	28	0 1
Govan	40	12 6	19	2 6	35	7 3	—	—	95	2 3
Grantown	5	3 0	—	—	7	10 0	—	—	12	13 0
Greenock—										
George Square	39	8 2	1	0 0	0	10 0	—	—	40	18 2
Orangefield	45	11 11	62	2 0	5	10 0	1	0 0	114	3 11
Hamilton	61	10 0	17	18 6	7	0 0	—	—	86	8 6
Hawick	15	3 4	6	12 6	12	0 0	2	0 0	35	15 10
Helensburgh	34	10 8	9	16 0	—	—	0	5 0	44	11 8
Hopeman	20	14 1	2	0 0	1	0 0	—	—	23	14 1
Inverkeithing	10	4 0	—	—	—	—	—	—	10	4 0
Inverness	10	0 1	—	—	8	15 0	—	—	18	15 1
Irvine	19	0 9	—	—	6	11 0	—	—	26	0 9
Johnstone	14	8 5	—	—	—	—	—	—	14	8 5
Keiss	3	0 0	—	—	—	—	—	—	3	0 0
Kelso	15	18 0	—	—	2	0 0	—	—	17	18 0
Kilmarnock	50	19 10	17	19 9	5	15 3	2	15 4	77	10 2
Kirkcaldy—										
Whyte's Causeway .. .	138	8 0	33	12 2	8	14 0	2	13 4	183	7 6
Pathhead	5	15 0	16	10 6	—	—	—	—	22	5 6
Lanark (Mid. Lanark										
Auxiliary)	—	—	—	—	7	10 0	—	—	7	10 0
Lanark Mission	—	—	—	—	1	3 6	—	—	11	3 6
Larbert	10	0 0	—	—	—	—	—	—	10	0 0
Larkhall	19	5 0	—	—	—	—	—	—	19	5 0
Largo	14	14 1	3	12 0	—	—	4	0 0	22	6 1
Leith—										
Madeira Street	—	—	4	6 0	—	—	—	—	4	6 0
South	30	6 9	66	3 1	54	0 0	—	—	150	9 10
Lerwick	16	4 4	—	—	—	—	—	—	16	4 4
Leslie	27	11 0	—	—	—	—	—	—	27	11 0

SCOTLAND.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Leven	23 18 8	23 0 0	—	—	46 18 8
Lochgelly	1 18 0	—	—	—	1 18 0
Lochgilphead	10 10 0	—	—	—	10 10 0
Lossiemouth	7 5 7	—	17 7 0	—	24 12 7
Lunnasting	1 17 0	0 10 0	—	—	2 7 0
Maybole	16 5 1	1 0 0	0 6 0	—	17 11 1
Millport	—	—	—	—	—
Motherwell	31 5 5	6 15 3	7 0 0	—	45 0 8
Newburgh	14 11 0	—	—	—	14 11 0
Oban	—	—	—	—	—
Paisley—					
Coats' Memorial	79 7 10	115 8 6	57 5 0	—	252 1 4
George Street	25 11 8	1 1 0	5 5 0	—	31 17 8
Victoria Place	72 14 6	83 15 5	17 10 0	—	173 19 11
Peebles	2 2 6	5 7 0	—	—	7 9 6
Perth	12 10 11	6 5 6	—	—	18 16 5
Perth, West	27 4 3	—	7 10 0	—	34 14 3
Peterhead	—	—	11 12 0	—	11 12 0
Pitlochry	23 0 9	1 0 0	8 0 0	—	32 0 9
Pittenweem	2 9 0	0 10 0	—	—	2 19 0
Portobello	33 9 1	—	17 16 0	—	51 5 1
Port Ellen	7 10 0	—	—	—	7 10 0
Port Glasgow	11 10 0	—	—	—	11 10 0
Prestwick, New	25 17 7	2 16 0	—	—	28 13 7
Ratho	1 1 0	4 8 0	—	—	5 9 0
Renfrew	42 10 8	2 10 0	10 4 0	—	55 4 8
Rosyth	0 7 3	—	—	—	0 7 3
Rothsay	1 5 0	0 10 0	—	—	1 15 0
St. Andrew's	13 12 3	4 0 0	3 0 0	1 0 0	21 12 3
Sands	—	—	—	—	—
Scarskerry	11 9 6	—	—	—	11 9 6
Selkirk	7 12 10	2 5 6	—	—	9 18 4
Shotts	1 0 0	—	—	—	1 0 0
Stirling	51 4 8	130 16 0	0 10 0	—	182 10 8
Tavnult	—	—	—	—	—
Tillicoultry	7 9 6	2 7 6	—	—	9 17 0
Tiree	—	—	—	—	—
Tobermory	0 12 6	—	—	—	0 12 6
Tullymet	—	1 10 0	—	—	1 10 0
Uddingston	8 12 8	—	19 10 0	—	28 2 8
Vale of Leven	3 1 0	—	30 0 0	—	33 1 0
Westray	7 10 0	—	—	—	7 10 0
Wick	11 17 7	—	1 6 1	—	13 3 8
Wishaw	39 11 6	25 0 0	10 0 0	—	74 11 6
Hermon Hall	—	—	—	—	—
Expenses	4,716 5 9	2,299 8 1	1,822 10 8	41 1 2	8,911 3 9
	—	31 18 1	—	—	31 18 1
	4,716 5 9	2,299 8 1	1,822 10 8	41 1 2	8,879 5 8

IRELAND.

IRELAND.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Armagh	—	—	—	—	—
Athlone and Moate	—	—	—	—	—
Ballykeel	—	—	—	—	—
Ballymena	—	—	—	—	—
Banbridge	—	—	—	—	—
Bangor	—	—	—	—	—
Belfast—					
Antrim Road	65 2 4	20 0 0	12 10 0	2 10 0	100 2 4
Bloomfield	—	—	—	—	—
Broughton	—	—	—	—	—
Clifton Park Avenue	—	—	—	—	—
East End	—	—	—	—	—
Fairfax Street	—	—	—	—	—
Great Victoria Street	74 0 6	6 1 0	9 18 6	—	90 0 0
Grove Hall	—	—	—	—	—
Mount Pottinger	—	—	—	—	—
Shankill Road	—	—	—	—	—
Stranmillis	—	—	—	—	—
Bramnockstown	—	—	—	—	—
Carrickfergus	45 0 0	1 0 0	—	—	46 0 0
Clough	—	—	—	—	—
Coleraine	—	—	—	—	—
Abbey Street	—	—	—	—	—
Town Hall	2 10 0	2 10 0	—	—	5 0 0
Cork	—	—	—	—	—
Dublin—					
Harcourt Street	—	—	11 8 10	—	11 8 10
Phibsboro'	1 14 0	—	14 0 3	—	15 14 3
Dungannon	—	—	—	—	—
Five Mile Hill	—	—	—	—	—
Gortmeron	—	—	—	—	—
Grange	—	—	—	—	—
Killyleagh	—	—	—	—	—
Kingstown	—	—	—	—	—
Knockconny	—	—	—	—	—
Limerick	48 9 0	9 0 0	—	—	57 9 0
Lisnaglear	—	—	—	—	—
Londonderry	—	14 16 10	—	—	14 16 10
Lurgan	—	—	—	—	—
Omagh	—	—	—	—	—
Poyntz Pass	—	—	—	—	—
Tandrage	—	—	—	—	—
Tobermore	—	—	—	—	—
Waterford	—	—	—	—	—
“An Irish Friend”	24 0 0	10 10 0	—	118 0 0	162 10 0
	270 15 10	63 17 10	47 17 7	120 10 0	503 1 3

CHANNEL ISLANDS & ISLE OF MAN.

CHANNEL ISLANDS.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Jersey—					
St. Helier's, Vauxhall	77 14 5	0 15 6	4 11 0	—	83 0 11
Guernsey—					
French Circuit	19 1 6	—	—	—	19 1 6
Spurgeon Memorial	21 13 6	—	—	—	21 13 6
ISLE OF MAN.					
Douglas	—	—	—	—	—
	118 9 5	0 15 6	4 11 0	—	123 15 11

FOREIGN.

INDIA.

	£	s.	d.
Williams, Rev and Mrs C. H. (Gift Week £2, B.T.L.A. £1)	3	0	0
Indian Churches (Deficit)	14	4	6
Allapali and Kaukanchia	0	11	0
Calcutta (Gift Week)	5	9	4
Cuttack	11	12	10
Jamalpur Union Church	7	7	11
Kalka Hinjustani Church (Gift Week)	1	0	0
Kasauli, English Church (B.T.L.A.)	4	0	0
Do., Hindustani Church (B.T.L.A.)	0	10	0
Do., do. (Gift Week)	2	0	0
Serampore Girls (W.M.A.)	0	7	6
	£50	3	1

CONGO.

	£	s.	d.
Kibentele Church (B.T.L.A.)	5	0	0
Kinshasa Church (Deficit)	7	13	0
Upto Church Women's Meeting (W.M.A.)	0	15	6
Yalemba Church (Work at Yakusu £15 15s.)	49	8	2
	£62	16	8

JAMAICA.

	£	s.	d.
Jamaica B.M.S.	132	0	0
Brown's Towns Church (Yakusu, Medical) ..	10	0	0
Port of Spain, St. John's Church (Gift Week) ..	11	5	0
	£153	5	0

CZECHO-SLOVAKIA.

	£	s.	d.
Czecho-Slovakia Baptist Women's Society	0	6	0
("The Bee")	0	6	0

HOLLAND.

	£	s.	d.
Women's Missionary Association, Holland, Baptist Union of Holland (Support of Miss Reiling £105, and Work in China 12s.)	1	105	12
Stadskanaal (2 Workers, Congo)	10	0	0
	£115	12	0

DIVIDENDS, INTEREST, AND MISCELLANEOUS.

	£	s.	d.	£	s.	d.
On account of Ward's Serampore Fund in England ..	74	6	6			
Do., Dr Elton's Serampore Fund	4	1	6			
Do., Dr Pearce's Trust for Serampore	20	18	5			
Do., "Whitchurch Family" and "Davies" Subscription Fund	18	9	6			
Do., "Leckie" Fund	94	16	0			
Do., "Cooper Jackson" Fund for Congo Children	4	16	10			
Do., Horsfall, Sir John, Bart. (the late)	150	0	0			
Do., Trotter's Trust	11	0	0			
Do., Saunders Legacy	10	6	0			
Do., Shantung Scholarship Fund	52	5	2			
Do., Haggas Legacy Fund	27	2	0			

	£	s.	d.	£	s.	d.
Do., Banfield Legacy Fund	2	3	2			
Do., George Wakefield Bursary Fund	4	18	10			
Do., Philpot Legacy Fund	70	0	0			
Do., Sundry Accounts	1,802	3	10			
Do., Interest on Sundry Accounts in India	266	4	7			
Do., Returned Income Tax	171	6	8			
				2,784	19	0

MISCELLANEOUS.

Amounts Received on Sundry Accounts	327	0	6			
Do., in India	981	10	11			
				1,308	11	5
				£4,093	10	5

WIDOWS AND ORPHANS AND RETIRED MISSIONARIES FUND.

	£	s.	d.
Contributions	2,912	14	1
Missionaries' 5 per cent. contributions	3,417	8	7
Dividends	1,920	18	1
Do., (India)	115	3	9
	£8,366	4	6

SPECIAL FUNDS ACCOUNT.

MISSIONARY TRAINING COLLEGE,
BALLYGUNGE.

(Collected by Miss Southwell.)

	£	s.	d.
Angus, the Misses	1	0	0
Arthur, Miss J.		5	0
Bailhache, Lady		10	0
Baynes, Mrs A. H.	3	3	0
Bond, Mrs Winsor		10	0
Chandler, Mrs	1	0	0
Chivers, Mrs	1	1	0
Clark, Mrs S.	1	1	0
Cuthbertson, Mrs	2	2	0
Daintree, Mrs	1	0	0
Dawbarn, Mrs	1	1	0
Evans, Miss E. E.		10	0
Freeman, Mrs		10	0
Gange, Mrs Stanley	1	0	0
Gould, Lady Pearce	1	1	0
Gould, Miss M.		10	6
Gray, Mrs W. Parker		10	0
Harrington, Miss	1	0	0
Haydon, Mrs		5	0
Hayward, Miss	1	0	0
Hayward, Mr J. J.		10	0
Hayward, Rev E. E.		10	0
Herbert, Mrs		5	0
Hopkins Miss A. (Scholarship in support of a student)	15	0	0
Horsfall, The Dowager Lady	1	0	0
Horsfall, Miss		5	0
Kemp, Miss E.		2	2
Kidner, Mrs		1	0
Kirkpatrick, Mrs		1	0
Lockhart, Miss E.		10	0
Lord, Mrs Edmund		5	0
Lush, Mrs P.		10	0
MacAlpine, Miss	1	0	0
Marnham, Miss K.		15	0
Marnham, Mrs H.		10	6
Mathewson, Mrs W.	1	0	0
Moule, Miss E. E.	1	1	0
Moule, Mr F. J.	1	1	0
N. M.		2	2
Price, Mr E. Steane	1	0	0
Rickett, Miss E. G.		10	0
Robinson, Mrs E.	3	3	0
Rose, Mrs Hugh		10	0
Salter, Miss M.	1	0	0
Scott, Mrs D. M.	2	2	0
Shepherd, Mrs		5	0
Shewell, Mrs	1	1	0
Simmonds, Mr C. W. B.	1	1	0
Smith, Miss Louise	2	0	0
Southwell, Miss	1	1	0
Southwell, Miss Ellen R.	1	7	0
Town, Mrs Clifton	1	1	0
Trafford, Mrs	1	0	0
Usher, Mr H. T.	1	0	0
White, Mrs F.	1	0	0
Wood, Mr and Mrs Ernest	1	0	0
Young, Mrs		10	0
	£74	12	0

BAHAMAS HURRICANE RELIEF FUND.

	£	s.	d.
A Member of Committee		10	0
American Baptist Home Mission	15	14	2
Burditt, Mrs.	1	0	0
Doggart, Mr A. R.	25	0	0
Glennie, Rev Robert	5	0	0
Hayward, Miss G. G.	4	0	0
Hardy, Rev C. M.	5	0	0
Horsfall, Dowager Lady	5	0	0

BAHAMAS HURRICANE RELIEF FUND.—cont.

Horton, Dr Thomas	£	s.	d.
Mander, Mrs		5	0
Olney, Mr William		1	0
Penny, Mr T. S.		7	2
Reynolds, Mr D.		5	0
Southwell, Miss		1	1
Sums under 10s.		2	6
	£81	9	8

BAYNES MEMORIAL FUND.

Dividends	£	s.	d.	
		167	16	0

BUILDING FUND (MEDICAL WORK).

Proportion of Legacies	£	s.	d.	
		217	5	11
Transfer from Mission Buildings Fund		104	9	3
	£321	15	2	

BURSARIES—TSINAN MEDICAL SCHOOL.

Anonymous	£	s.	d.	
		40	0	0
Darlington, Grange Road		100	0	0
	£140	0	0	

CONGO JUBILEE EXHIBITION.

Perkins, Mr William, for <i>New Christian Books in Native Language</i>	£	s.	d.	
		50	0	0
Watts, Miss H. M.		1	0	0
	£51	0	0	

DR. EVA CLARK MEMORIAL FUND.

Dividends	£	s.	d.	
		149	1	7

GAMBLE TRUST.

Dividends	£	s.	d.	
		28	17	0

INDIAN FAMINE ORPHAN FUND.

Dividends	£	s.	d.	
		91	17	8

ITALY PENSIONS FUND.

Cambridge, Zion Chapel	£	s.	d.	
		2	7	6
Dividends		176	13	0
	£179	0	6	

JAMAICA SUSTENTATION FUND.

American Baptist Home Mission	£	s.	d.	
		51	6	4
Baptist Missionary Society		20	2	2
Dividends		80	17	6
	£152	6	0	

JAMES MEMORIAL FUND.

Welsh W.M.A. Contributions	£	s.	d.	
		86	2	0
Legacy, the late Mrs Jane Evans		50	0	0
	£136	2	0	

JUBILEE FUND.

	£	s.	d.
Arthington Fund No. 1, Interest on Loan	50	0	0
Dividends	49	6	6
Redemption of 3½ per cent. War Stock	200	0	0
	£299	6	6

KHOND HILLS HOSPITAL FUND.

	£	s.	d.
Ipswich, Oxford Street Children's Mission	1	0	0

KIBOKOLO CAR FUND.

	£	s.	d.
Balance of Upoto Car Fund	104	10	9
Plymouth Crusaders	21	5	0
Thanksgiving	50	0	0
	£175	15	9

LUKOLELA CHURCH BUILDING FUND.

	£	s.	d.
Caversham, Women's Bible Class	1	0	0
Clark, Rev. J. A.	10	0	0
Clark, Rev. J. N.	20	0	0
Coxill, Mrs	5	0	0
Davis, Mrs	100	0	0
Devonport, Morrice Square Church	16	6	0
Dexter, Miss Hope	1	0	0
H. D. B.	100	0	0
Howells, Rev and Mrs John, and Friends	2	12	0
In sweet memory of my dearly loved son	5	0	0
Stimpson, Miss	10	0	0
Talbot, Miss K.	1	0	0
Talbot, Miss, and Friends	27	14	0
Williams, Mr J. E.	10	0	0
	£290	12	0

MEDICAL AID FUND.

	£	s.	d.
Bond, Mr T. H.	1	1	0
Cumming, Mr Charles M.	2	2	0
Horsfall, Dowager Lady	2	0	0
Kirkpatrick, Miss	1	10	0
Long, Mr G. J.	31	0	0
Simmonds, Mr W. B.	5	0	0
Tooth, Miss	5	10	0
	£48	3	0

MEDICAL SUSPENSE ACCOUNT.

	£	s.	d.
Glasgow, Dennistoun, for San Yuan Hospital	15	2	3
Do., John Street, for San Yuan Hospital	12	0	0
Do., Queen's Park, for San Yuan Hospital	4	0	0
Anderson, Mr J. Godfrey, for San Yuan Hospital	17	0	0
Bowie, Mr W. E. P., for San Yuan Hospital	12	0	0
Cuthbertson, Mr George R., for San Yuan Hospital	15	0	0
Cuthbertson, Mr James R., for San Yuan Hospital	2	2	0
Lawson, Mr William W., for San Yuan Hospital	10	0	0
Liverpool, Dovedale Road, for Liverpool Doctor	4	16	0
Do., Birkenhead, Grange Road, for Liverpool Doctor	6	10	0
Do., Princes Gate, for Liverpool Doctor	26	14	6
	£115	14	9

McELDERRY FUND.

	£	s.	d.
Dividends	18	1	8

MISSION BUILDINGS FUND.

	£	s.	d.
Arthington Trustees' Fund No. 3	250	0	0
Sale of 5 per cent. War Stock, for Kibentele Dispensary	102	0	1
Sale of Property	5,575	13	1
Proportion of Legacies	2,167	13	7
	£8,095	6	9

MISSION HOUSE PREMISES FUND.

	£	s.	d.
Rents received to date	248	2	0

LUSH SCHOLARSHIP FUND.

	£	s.	d.
Dividends	84	9	8

LUSHAI NURSES' HOSTEL.

	£	s.	d.
Anonymous	1	0	0
Chippenham	1	13	0
Gotherington, Cheltenham	1	12	3
West Norwood, Lansdown Hall C.A.W.C.	10	0	0
	£4	15	3

PROPERTY ACCOUNT (WOMEN'S WORK).

	£	s.	d.
Arthington Trustees, No. 3 Fund	350	0	0
Refunds and Sale of Property in India	24	6	1
Proportion of Legacies	180	8	4
	£554	14	5

TRAINING FUND.

	£	s.	d.
Angus Scholarship	30	0	0
Anonymous, for Miss B. Howlett	80	0	0
Baynes Scholarship Fund, for Miss H. Smith	30	0	0
Clacton, Pier Avenue Church, for Miss Hayes	30	0	0
Coventry Auxiliary, for Miss Dentry	10	0	0
Dentry, Miss D. A.	13	6	8
Girls' Auxiliary Scholarship	250	0	0
Plymouth, Mutley Church, for Miss W. Griffith	10	0	0
Potts Memorial (Dividend)	4	0	0
Returned Income Tax	1	0	0
Sales Scholarship	46	0	0
Salter Scholarship	39	0	0
Timms Memorial (Dividend)	22	0	0
Tooting, Longley Road Church, for Miss W. Gadge	10	15	0
White, Caroline (Scholarship)	8	0	0
	£584	1	8

YAKUSU NEW HOSPITAL.

	£	s.	d.
Medical Building Account for Nurses' Home	350	0	0
Shoreditch Tabernacle, for Dental Chair	20	0	0
	£370	0	0

YAKUSU HOSPITAL—DRUGS FOR SLEEPING SICKNESS.

	£	s.	d.
Anonymous	30	0	0

SMITH-THOMAS MEMORIAL FUND.

	£	s.	d.
Anonymous	1,250	0	0
Interest on Loan	201	15	0
	£1,451	15	0

SUMMARY OF CONTRIBUTIONS.

(GENERAL, WOMEN'S, MEDICAL, AND BIBLE TRANSLATION LITERARY
WORK.)

	1925-26.			1926-27.			1927-28.		
	£	s.	d.	£	s.	d.	£	s.	d.
London and vicinity	32,349	0	6	33,193	6	4	28,464	15	2
Bedfordshire	1,388	8	3	1,439	15	10	1,266	18	6
Berkshire	1,727	10	8	1,943	5	0	1,586	12	5
Buckinghamshire	1,691	4	3	1,996	10	6	1,582	1	2
Cambridgeshire	1,642	10	11	1,649	3	11	1,329	1	7
Cheshire	391	14	3	437	10	10	416	3	5
Cornwall and Scilly Isles	208	18	7	232	15	3	179	6	9
Cumberland	94	6	10	160	7	11	153	8	6
Derbyshire	1,201	2	0	1,059	17	7	1,019	4	5
Devonshire	3,220	19	0	3,626	8	9	2,995	7	0
Dorsetshire	326	12	3	317	19	8	277	7	1
Durham	1,823	13	7	1,620	7	8	1,825	7	6
Essex	2,443	1	4	2,402	8	5	1,998	15	4
Gloucestershire	1,694	12	11	1,687	19	5	1,367	1	11
Hampshire and Isle of Wight	3,503	2	0	3,709	5	5	3,368	2	4
Herefordshire	506	16	7	487	11	0	372	10	11
Hertfordshire	2,879	18	6	2,476	1	8	2,115	6	6
Huntingdonshire	170	0	10	173	3	4	136	7	11
Kent	4,195	17	9	4,185	16	1	3,655	19	6
Lancashire	10,018	9	1	10,211	10	7	8,440	13	8
Leicestershire	4,306	13	6	4,140	13	6	3,728	12	3
Lincolnshire	1,503	11	6	1,553	8	2	1,269	16	11
Norfolk	2,508	5	4	1,751	19	6	1,538	6	4
Northamptonshire	2,963	0	8	2,667	2	8	2,250	15	11
Northumberland	801	7	0	574	11	2	556	2	8
Nottinghamshire	2,077	4	3	1,860	16	11	1,664	3	9
Oxfordshire	1,162	10	3	1,317	4	6	1,011	16	11
Shropshire	348	5	0	376	2	10	291	16	3
Somersetshire	11,735	14	1	11,811	10	11	8,895	12	8
Staffordshire	914	15	9	752	8	7	679	8	6
Suffolk	1,271	17	8	1,231	1	10	988	6	5
Surrey	359	13	9	427	8	4	411	2	3
Sussex	1,771	18	9	1,890	18	5	1,656	16	1
Warwickshire	5,781	9	8	5,927	8	10	5,152	4	10
Westmorland	38	1	1	38	18	9	36	18	2
Wiltshire	1,744	18	4	1,648	4	6	1,446	10	2
Worcestershire	1,007	10	5	751	16	1	689	5	4
Yorkshire	10,648	3	3	10,530	13	3	8,926	16	10
Wales	15,675	11	2	12,961	11	7	12,916	16	6
Scotland	10,344	9	7	10,511	0	0	8,879	5	8
Ireland	449	11	7	546	12	3	503	1	3
Channel Islands, Isle of Man, and Foreign	536	6	8	1,047	2	8	505	18	8
Annual Services	494	3	5	460	17	3	398	4	1
Annual Subscriptions	2,999	1	5	3,357	15	6	3,549	11	9
Donations	16,995	3	0	23,706	0	11	9,619	16	7
Legacies	15,816	0	9	16,791	2	10	8,396	3	8
Special Funds	6,157	15	3	10,913	15	8	13,945	16	0
	£191,921	8	2	£202,889	12	7	£162,459	18	0

GENERAL SUMMARY
OF
CASH ACCOUNT.

186

BAPTIST MISSIONARY

SUMMARY OF

IN RESPECT OF THE YEAR

Dr.

	£	s.	d.	£	s.	d.
To BALANCE FROM LAST YEAR ON—						
Special Funds Account - - - -				20,592	18	7
„ RECEIPTS ON ACCOUNT OF—						
General Work - - -	162,073	19	5			
Special Funds - - -	13,945	16	0			
				176,019	15	5
„ LEGACY EQUALISATION FUND - - -				10,872	16	4
„ AMOUNT CARRIED FORWARD - - -				17,123	16	9
				<u>£224,609</u>	<u>7</u>	<u>1</u>

187

SOCIETY GENERAL FUND.

RECEIPTS AND PAYMENTS.

ENDING 31ST MARCH, 1928.

	£	s.	d.	£	s.	d.
By AMOUNT BROUGHT FORWARD FROM LAST YEAR	3,283	0	0			
„ PAYMENTS ON ACCOUNT OF—						
General Work - - -	186,787	12	6			
Special Funds - - -	7,918	17	2			
				194,706	9	8
„ BALANCE ON SPECIAL FUNDS ACCOUNT -	26,619	17	5			
				<u>£224,609</u>	<u>7</u>	<u>1</u>

RECEIPTS.

Dr.							
Last year.		£	s.	d.	£	s.	d.
—	Donations to meet Deficit -	1,372	16	1			
—	Balance carried to Deficiency Account -	1,910	3	11			
		<hr/>			£3,283	0	0
		<hr/>					
£	Subscriptions and Donations—						
78,020	For General Work - - -	77,467	9	0			
23,550	„ Women's Work - - -	24,362	6	7			
23,565	„ Medical Work - - -	23,139	13	11			
1,296	„ Translation and Literature -	1,526	13	5			
2,165	„ Native Preachers - - -	1,973	9	9			
9,121	„ Gift and Self-Denial Week -	7,930	12	3			
2,988	„ Widows and Orphans and Retired Missionaries -	2,912	14	1			
63	„ Serampore College - - -	108	13	0			
		<hr/>			139,421	12	0
140,768							
		£	s.	d.			
2,670	Interest & Dividends -	2,794	19	0			
565	Less Annuitants -	566	15	0			
		<hr/>			2,228	4	0
1,479	Do. for Widows and Orphans Fund - - -	1,920	18	1			
1,786	Missionaries' Superannuation Contribution - - -	3,417	8	7			
1,348	Miscellaneous Receipts -	1,308	11	5			
—	Calcutta Press Contribution (2 years) - - -	3,000	0	0			
—	Cuttack Press Contribution -	400	0	0			
		<hr/>			12,275	2	1
	Sundry Receipts on Special Funds Account—						
—	General Work - - -	9,562	3	4			
—	Women's Work - - -	1,666	18	3			
—	Medical Work - - -	2,716	14	5			
		<hr/>			13,945	16	0
	LEGACIES—						
7,542	General - - - - -	6,503	0	11			
2,848	Women - - - - -	541	5	1			
6,459	Medical - - - - -	651	17	8			
		<hr/>					
16,849		7,696	3	8			
5,617	Less $\frac{1}{2}$ to Building Fund - -	2,565	7	10			
		<hr/>			5,130	15	10
—	Special Legacy for Investment Drawn from Legacy Equalisation Account to make 5 years average - - -	-	-	-	700	0	0
5,149		-	-	-	5,742	0	6
9,204	Arthington Fund No. 1 - - -	-	-	-	8,304	9	3
		<hr/>			£185,519	15	8

EXPENDITURE.

		Cr.					
		Cr.					
Last year.		£	s.	d.	£	s.	d.
—	Deficiency on Last Year's Account	-	-	-	3,283	0	0
<hr/>							
£	India—General Work	44,809	15	6			
50,820	Women's Work	16,844	8	3			
20,242	Medical Work	7,438	15	0			
7,572	Translation and Literature	1,985	15	3			
2,263	Arthington Fund No. 1	4,661	12	11			
5,220	Serampore College	1,702	4	0			
1,705							
<hr/>							
87,822					77,442	10	11
<hr/>							
8,417	Ceylon	-	-	-	8,931	16	2
21,366	China—General Work	20,433	1	9			
8,217	Women's Work	6,916	10	8			
13,008	Medical Work	10,045	19	0			
559	Translation and Literature	547	15	9			
1,547	Arthington Fund No. 1	1,378	0	1			
—	Evacuation Account	1,330	7	8			
<hr/>							
44,697					40,651	14	11
<hr/>							
19,366	Congo—General Work	19,820	0	6			
1,454	Women's Work	1,544	11	0			
3,713	Medical Work	3,401	1	10			
	Translation and Literature						
235	less Sales £260 2 8	121	2	11			
2,032	Arthington Fund No. 1	1,909	11	3			
<hr/>							
26,800					26,796	7	6
<hr/>							
1,207	Brittany	-	-	-	960	5	10
20	West Indies	-	-	-	220	2	2
700	Kingston College, Jamaica	-	-	-	594	19	0
275	Health Department	-	-	-	497	13	11
	Contributions to Eltham College						
100	and Walthamstow Hall	-	-	-	100	0	0
	Widows and Orphans and Retired						
9,488	Missionaries	-	-	-	10,748	10	7
<hr/>							
179,527	<i>Total Field Expenditure</i>	-	-	-	166,944	1	0
<hr/>							
Transfer to Special Funds Account—							
	Receipts as <i>per Contra</i>	-	-	-	13,945	16	0
	Special Legacy Invested as <i>per Contra</i>	-	-	-	700	0	0
<hr/>							
Vote of Committee—							
	Kettering Mission House	-	-	-	344	18	9
<hr/>							
	Carried forward	-	-	-	£181,934	15	9

 TREASURERS' CASH ACCOUNT IN RESPECT

RECEIPTS—contd.

<i>Dr.</i>		£	s.	d.
Last year.				
	Brought forward	-	-	-
		185,519	15	8
	Balance carried to Deficiency Account	-	-	-
		15,213	12	10

 £200,733 8 6

 DEFICIENCY

Balance due to Treasurer	-	-	£	s.	d.
			17,123	16	9

OF THE YEAR ENDING 31ST MARCH, 1928—*continued.*

				<i>Cr.</i>	
Last year.		£	s. d.	£	s. d.
	Brought forward	-	-	181,934	15 9
	£ HOME EXPENDITURE—				
9,127	Salaries	9,467	1 8		
1,320	Mission House Expenses	1,396	18 11		
2,780	Printing, Stationery & Advertising	2,733	17 5		
1,771	Deputations & Travelling Expenses	1,796	13 11		
565	Committee Expenses	581	0 11		
240	Annual Meetings	238	8 7		
103	Collecting Books, Boxes and Cards	126	17 10		
776	Carriage and Postage	725	18 8		
466	Carey Press, <i>Net Loss for Year</i>	213	4 6		
423	Refunds and Sundries	726	10 2		
326	Conference of Missionary Societies	329	8 4		
				18,336	0 11
17,906					
913	Bank Interest	-	-	462	11 10
				<u>£200,733</u>	<u>8 6</u>

ACCOUNT.

	£	s. d.
Balance carried down from 1926/27		
Account	1,910	3 11
Balance carried down from 1927/28		
Account	15,213	12 10
	<u>£17,123</u>	<u>16 9</u>

SPECIAL FUNDS

In respect of the year

	Cash Balance from last year.			Cash Received during the year.		
	£	s.	d.	£	s.	d.
Ballygunge Training College - -	—			74	12	0
Bahamas Hurricane Relief Fund - -	32	13	0	81	9	8
Baraut Fund - - - -	64	3	8	—		
Baynes Memorial Fund - - - -	121	6	8	167	16	0
Bursaries : Tsinan Medical School	5	0	10	140	0	0
China Famine Fund - - - -	476	8	4	—		
China Schools Fund - - - -	208	0	2	—		
Chowtsun Hospital Equipment Fund	80	0	0	—		
Congo Jubilee Fund - - - -	—			51	0	0
Dr. Eva Clark Memorial Fund - -	71	12	3	149	1	7
Gamble Trust - - - -	—			28	17	0
Khond Hills Hospital Fund - -	262	19	8	1	0	0
Kibokolo New Church Fund - -	43	17	9	—		
Indian Famine Orphan Fund - -	—			91	17	8
Italy Pensions Fund - - - -	*104	9	3	179	0	6
Jamaica Sustentation Fund - -	4	12	11	152	6	0
James Memorial Fund - - - -	452	6	11	136	2	0
Jubilee Fund - - - -	409	14	8	299	6	6
Lukolela Church Building Fund	67	10	0	290	12	0
McElderry Fund - - - -	—			18	1	8
Medical Aid Fund - - - -	—			48	3	0
Mission Buildings Fund - - - -	*73	2	5	8,095	6	9
Mission House Premises Fund	654	6	4	248	2	0
Lush Scholarship Fund - - - -	28	15	9	84	9	8
Lushai Nurses' Hostel - - - -	45	4	1	4	15	3
Palwal Men's Hospital - - - -	1,696	5	9	—		
Peichen Training School - - - -	74	2	11	—		
Scripture Fund - - - -	1,398	16	1	—		
Sianfu Hospital Fund - - - -	630	7	6	—		
Smith-Thomas Memorial Fund - -	3,880	11	2	1,451	15	0
Taiyuanfu Hospital Equipment Fund	52	14	0	—		
Taiyuanfu Fund (Women's Work)	200	0	0	—		
Training Fund - - - -	120	6	9	584	1	8
Wathen Native Church Fund - -	15	15	0	—		
Yakusu New Hospital - - - -	488	16	2	370	0	0
Yakusu Hospital—Drugs for Sleeping Sickness - - - -	25	0	0	30	0	0
Property Account (Women's Work)	3,959	19	1	554	14	5
Building Fund (Medical Work) - -	4,541	12	9	321	15	2
Legacy for Congo Hospitals - - -	657	10	1	—		
Medical Suspense Account - - - -	—			115	14	9
Kibokolo Car Fund - - - -	—			175	15	9
	20,592	18	7	13,945	16	0

* Overdrawn Balances.

ACCOUNT.

ending 31st March, 1928.

	Cash Payments during the year.	Cash Balance at March 31st, 1928.
	£ s. d.	£ s. d.
Ballygunge Training College - -	74 12 0	—
Bahamas Hurricane Relief Fund -	60 4 9	53 17 11
Baraut Fund - - - - -	64 3 8	—
Baynes Memorial Fund - - - -	205 9 5	83 13 3
Bursaries : Tsinan Medical School	140 0 0	5 0 10
China Famine Fund - - - - -	—	476 8 4
China Schools Fund - - - - -	—	208 0 2
Chowtsun Hospital Equipment Fund	—	80 0 0
Congo Jubilee Fund - - - - -	—	51 0 0
Dr. Eva Clarke Memorial Fund	—	220 13 10
Gamble Fund - - - - -	—	28 17 0
Khond Hills Hospital Fund - - -	—	263 19 8
Kibokolo New Church Fund - - -	—	43 17 9
Indian Famine Orphan Fund	15 9 0	76 8 8
Italy Pensions Fund - - - - -	320 0 0	*245 8 9
Jamaica Sustentation Fund - - -	106 18 11	50 0 0
James Memorial Fund - - - - -	—	588 8 11
Jubilee Fund - - - - -	118 3 5	590 17 9
Lukolela Church Building Fund - -	154 11 9	203 10 3
McElderry Fund - - - - -	18 1 8	—
Medical Aid Fund - - - - -	90 19 6	*42 16 6
Mission Buildings Fund - - - - -	2,404 1 4	5,618 3 0
Mission House Premises Fund - - -	121 11 3	780 17 1
Lush Scholarship Fund - - - - -	78 7 0	34 18 5
Lushai Nurses' Hostel - - - - -	—	49 19 4
Palwal Men's Hospital - - - - -	831 17 6	864 8 3
Peichen Training School - - - - -	—	74 2 11
Scripture Fund - - - - -	19 14 2	1,379 1 11
Sianfu Hospital Fund - - - - -	—	630 7 6
Smith-Thomas Memorial Fund - - -	—	5,332 6 2
Taiyuanfu Hospital Equipment Fund -	—	52 14 0
Taiyuanfu Fund (Women's Work) - -	100 0 0	100 0 0
Training Fund - - - - -	562 6 8	142 1 9
Wathen Native Church Fund - - - -	—	15 15 0
Yakusu New Hospital - - - - -	448 6 2	410 10 0
Yakusu Hospital—Drugs for Sleeping Sickness - - - - -	—	55 0 0
Property Account (Women's Work) - -	1,361 3 0	3,153 10 6
Building Fund (Medical Work) - - -	622 16 0	4,240 11 11
Legacy for Congo Hospital - - - -	—	657 10 1
Medical Suspense Account - - - - -	—	115 14 9
Kibokolo Car Fund - - - - -	—	175 15 9
	7,918 17 2	26,619 17 5

Dr.

ARTHRINGTON FUND

In respect of the year

RECEIPTS.						
				£	s.	d.
To	Income Tax recovered	-	-		5	12
..	Interest and Dividends	-	-	1,212	9	6
	Less Interest paid	-	-	1,087	19	9
..	Proceeds of Sale of Investments	-	-		124	9
..	Repayment of Loans	-	-		29,650	14
..	Balance overdrawn	-	-		189	3
		-	-		10,018	4

£40,494 13 7

BAPTIST MISSIONARY SOCIETY, LONDON.

We, the undersigned, hereby certify that we have examined the foregoing Accounts, and compared them with the vouchers of receipt and expenditure, and found same to be correct.

(Signed)	C. T. COLE	}	<i>Honorary Auditors.</i>
	EDWARD MORGAN*		
	CHAS. SLATER		
	FRANK THOMPSON*		

20th April, 1928.

* Members of Finance (Audit) Sub-Committee.

No. 1 ACCOUNT.

Cr.

ending 31st March, 1928.

PAYMENTS.

	£	s.	d.	£	s.	d.
By Payments for—						
India—South Lushai, Chandraghona, Rangamati and Udayagiri -	-	-	-	4,661	12	11
China—Shantung - - - -	798	11	5			
Shansi - - - -	288	11	8			
Shensi - - - -	283	17	0			
Fire Insurance - - - -	7	0	0			
	<hr/>			1,378	0	1
Congo—Wayika Station - - - -	402	19	7			
Yalemba Station - - - -	1,168	2	9			
Kimpese Station - - - -	321	8	11			
Fire Insurance - - - -	17	0	0			
	<hr/>			1,909	11	3
Working Expenses - - - -	-	-	-	355	5	0
Superannuation Fund - - - -	-	-	-	70	0	0
Balance overdrawn April 1st, 1927 -	-	-	-	32,120	4	4
	<hr/>			£40,494	13	7
	<hr/>					

We have examined with the Books the foregoing Summary of Current Receipts and Payments, and the Account of the Arthington Fund in respect of the year ending 31st March, 1928, the details of which have been examined and vouched by the Honorary Auditors and the Audit Sub-Committee, and we certify the said Summary and Account to be in accordance therewith.

We have verified the Bank Balances and the Securities held on behalf of the Society by the Baptist Missionary Society Corporation.

We have also examined the Account of the Society's Insurance Funds and the Arthington Superannuation Fund, which are not included in the General Summary, and have found them in order.

The Society is entitled to the benefit of certain securities under the Will of the late Robert Arthington which have not yet been transferred to the Society.

MELLORS, BASDEN & CO.,

Chartered Accountants.

73, Basinghall Street, London, E.C.2.

27th April, 1928.

THE "WANTS" DEPARTMENT.
RECEIPTS AND EXPENDITURE ACCOUNT,

Dr.

April 1st, 1927, to March 31st, 1928.

Cr

RECEIPTS.				EXPENDITURE.					
		£	s.	d.			£	s.	d.
Balances brought forward—					Carriage and Cases	14	9		
For Carriage	- 1	1	11		Postages, Packing				
For Special Gifts	15	18	9		Expenses, etc.	8	13	4	
				17	0	8			110
Donations—					Special Gifts				8
For Carriage	- 11	15	11		Balances in hand—				43
For Special Gifts	48	13	6		Carriage	- 2	9	9	
				160	9	5			*Special Gifts
									- 21
									8
									10
				<u>£177</u>	<u>10</u>	<u>1</u>			23
									18
									<u>£177</u>
									<u>10</u>
									<u>1</u>

* This will be spent at time of summer packing.

I certify that I have audited the above Account with the Books and Vouchers and find same to be correct.

53, New Broad Street, E.C.
 April 5th, 1928.

ALBERT W. MILLS, F.C.A.,
 Hon. Auditor.

GIRLS' AUXILIARY TO THE BAPTIST MISSIONARY SOCIETY.

Dr.

CASH STATEMENT, 1927.

Cr

RECEIPTS.				EXPENDITURE.					
		£	s.	d.			£	s.	d.
Balance brought forward	-	160	8	11	For Barisal,				
London and Home Counties		695	19	0	Chout-				
South of England	-	95	14	4	sun and				
West of England	-	211	4	10	Scholar-				
Wales	-	11	15	1	ship				
East of England	-	60	14	9	Fund	£1,100	0	0	
Yorkshire	-	449	11	3	" Extra				
Lancashire and Cheshire	-	63	6	4	Amount				
North of England		30	16	10	to				
Northern Midlands	-	22	0	4	G.A.				
Southern Midlands	-	145	6	8	Fund	150	0	0	
West of Scotland	-	130	8	11					1,250
East of Scotland	-	67	5	1	" Women's Missionary				0
Midlands of Scotland	-	13	2	6	Association	-	283	8	0
Personal Members	-	12	2	4	" Medical Mission				
Sale of Literature	-	11	13	3	Auxiliary	-	96	3	0
Badge Account—					" B.M.S. General Fund	-	59	0	7
Receipts	- £47	6	0		" Wants Dept.	-	6	0	0
Payment	27	4	5		" Carey Hall		4	0	0
				20	" Schools for Mission-				
Magazine Account—				1	aries' Children		4	0	0
Receipts	- £75	5	0		" Deficit, 1927	-	3	2	0
Payments	70	10	9		" Working Expenses	-	364	9	10
				4	" Easter Conference—				
					Payments	£168	11	2	
					Receipts	160	18	7	
									7
									12
									3
									<u>7</u>
									<u>12</u>
									<u>3</u>
									<u>£2,206</u>
									<u>6</u>
									<u>3</u>

I have examined the foregoing Accounts with vouchers and receipts, and found them to be correct.

16th February, 1928.

ELIZABETH L. HUNTER, Auditor.

TOTAL EXPENDITURE FOR THE YEAR 1927-28.

General Account (including Special Funds and all Home Expenditure) - - - - -	£	130,847
Bible Translation and Literary Work (Field Expenditure only) - - - - -		3,087
Women's Work (Field Expenditure only) - - - - -		29,024
Medical Work (Field Expenditure only) - - - - -		23,097
Arthington Fund - - - - -		8,304
Indian Church (see page 78) - - - - -		2,579
Indian Schools (see page 81) - - - - -		16,198
Ceylon Church (see page 84) - - - - -		1,571
Ceylon Schools (see page 86) - - - - -		5,018
Medical Missions and Dispensaries (see page 102) - - - - -		7,030
Chinese Church (see page 89) - - - - -		599
Chinese Schools (see page 91) - - - - -		887
Congolese Church (see page 94) - - - - -		995
Congolese Schools (see page 96) - - - - -		19
Breton Church (see pages 98-99) - - - - -		30
Wants Department - - - - -		153
Total - - - - -		£229,438

By Dr. PHILLIPS, of Bloomsbury

THE GRACE OF GOD AND A WORLD RELIGION

By **THOMAS PHILLIPS, B.A., D.D.**, of Bloomsbury Central Church,
London.

Cloth Boards, 238 pages. 3/6 net.

"B.D." in *The Missionary Echo* says:—

"Dr. Phillips has conducted for many years the successful Bloomsbury Mission in the West of London, and is known all over the country as one of the ablest and most forceful of Baptist leaders. He is as good a writer as he is a speaker, and in his book 'The Grace of God and a World Religion' he has placed us in his debt by a most valuable contribution to a great and inspiring theme."

Rev. H. J. TAYLOR, in *The Sunday School Chronicle*:—

"This is a very beautiful and useful study. All who know the poet-preacher of Bloomsbury would expect the buoyant assurance with which he re-affirms the glory of free Grace. It is a refreshing delight to feel the rhythm of the chapters. . . . A fine and cultured Christian tonic."

Three Books by **Dr. FULLERTON**:

THE LEGACY OF BUNYAN	-	3/-	net
SOULS OF MEN (<small>Second Edition</small>)	-	4/-	net
THE CHRIST OF THE CONGO RIVER (<small>Second Edition</small>)	-	3/6	net

For those who speak to children

Two Admirable Treasuries—

ROADMAKERS AND ROADMENDERS

(Third Edition).

By **John MacBeath, M.A.**

THE MAN IN THE DARK ROOM

By **Dr. F. Townley Lord.**

Crown 8vo. Cloth Boards. Each 2/6 net.

For Sunday School Prizes

THE "WONDERLANDS" SERIES	2/-	each
THE "EVERYLAND" SERIES	1/-	each
THE "MAYTIME" SERIES	8d.	each

Write for particulars.

Order from your Bookseller.

THE CAREY PRESS
19, Funnival Street, London, E.C.4

Missionary Demonstrations

- "OUR CONGO STORY."** A series of 18 Tableaux representing the B.M.S. work in Africa. By H. L. HEMMENS. Price 6d.
- "WILLIAM CAREY."** A Pageant, adapted from S. Pearce Carey's "Life of William Carey." By OLIVE AND VICTORIA COATS. Price 6d.
- "GOD'S PURPOSE."** A collection of Programme material, including Tableaux, Songs and Recitations. By DOROTHY F. GLOVER. Price 6d.
- "AJAX, THE BOY HERO."** A Medical Mission Demonstration for Boys only. By Rev. WM. THOMAS, M.A., B.D. Price 4d. net, 3s. 6d. per dozen.
- "THE RED CROSS IN CONGOLAND."** A Medical Mission Demonstration. For 20 characters. By KENRED SMITH. 32 pages, 6d. net, 5s. per dozen.
- "THE TRIAL BY JURY OF THE BAPTIST MISSIONARY SOCIETY."** A new edition with new material. Price 6d.
- "DOUBTS DISPELLED, or a Cruise on a Carpet."** In this Demonstration the favourite idea of a Magic Carpet is happily used to show the needs of Africa, China and India. 4d. net, 3s. 6d. per dozen.
- "WHEN THE LIGHT CAME."** A Medical Mission Demonstration. By JESSIE LAMBOURNE, of San Salvador. A brief demonstration for a number of children and two or three adults. Price 2d. net, 1s. 9d. per dozen.
- THE LAGGING MESSENGERS.** A sketch of Hindu Homes and a Christian Hostel. By DOROTHEA FERGUSON. Price 2d.
- THE WORLD AT THE BREAKFAST TABLE.** (Showing how an ordinary English breakfast table may bring home to us our dependence upon the people of other lands.) By MARJORIE E. REEVES. Price 2d.
- "THE STRIKE OF THE A.S.S.P."** (Amalgamated Society of Sinhalese Products.) An Amusing Dialogue for twelve or more characters, with six speaking parts for Girls. Price 2d.
- A DAY ON THE CONGO (A Day in a Woman Missionary's Life).** By JESSIE LAMBOURNE, of San Salvador, Congo. Price 3d., per dozen 2s. 6d. (Postage extra).

THE MISSIONARY SPEAKER AND READER.

Poems for Recitation, Concerted Pieces, and Selected Readings.

Edited by W. E. CULE.

156 pages. Price 1s. 6d. net. By post 1s. 9d.

London: THE CAREY PRESS, 19, Furnival Street.

GEO. M. HAMMER & CO., LTD.

CROWN WORKS, ST. JAMES'S ROAD, BERMONDSEY, LONDON, S.E.16.

FURNISHERS OF

CHURCH, SCHOOL, LIBRARY and OFFICE, Etc.

115

MEMORIALS in WOOD, METAL AND STONE.

W. J. ALLISON & CO.

Shipping & Forwarding Agents

35, Charles Street, Farringdon Road,
LONDON, E.C.1

Passages Booked by all **Steamship Lines**

Baggage and Shipments attended to.

OUTFITS.

Household, School, Medical and Mission Station Goods, etc., etc.,
supplied at lowest prices for shipment as Cargo or Parcel Post.

APPOINTED AGENTS TO SEVERAL BRITISH, AMERICAN AND OTHER
MISSIONARY SOCIETIES, INCLUDING BAPTIST MISSIONARY SOCIETY.

ENQUIRIES INVITED.

Telephone: Holborn 2547.

Code: "Missions Code" with A.B.F.M.S. Supplement.

Telegrams: "Triple, London."

Kinnell's

HEATING VENTILATION

AND
HOT WATER SUPPLIES

ON THE MOST MODERN,
DURABLE & ECONOMICAL
SYSTEM.

We have lately installed our system in Churches of the Baptist Union at:—
Reading, Peckham, Ealing, Warborough, Kingston, Balham, Bromley, &c., and many Hospitals, Institutions, Libraries and Private Houses throughout the Country.

OIL FUEL BURNING EQUIPMENT FITTED TO EXISTING BOILERS OR SUPPLIED TO NEW INSTALLATIONS.

Our 50 years' experience is always at the disposal of our clients.

HAS. P. KINNELL & Co., Ltd.,
65, 65a, SOUTHWARK ST.,
LONDON, S.E.1.

Phone:
Op 1305.

Wire:
"Kinnells, Boroh, London."

The Rev. W. J. Noble

*Secretary of the W.M.M.S.,
writes May 23rd, 1929:—*

"I have now had experience of Waterman Pens for over 25 years, in tropical and all sorts of conditions. I do not know a better pen for steady and, I may add, constant and rather rough use such as mine gets."

The New Idea in pen point selection

.....introduced by Waterman's!
Takes but a minute now to choose a pen for lifelong satisfaction. 5 Pens in No. 5 series. 7 Pens in No. 7 series. Each has an inlay colour band in cap to denote style of nib fitted (Red for a medium nib, Yellow for a turned up point, and so on).

Ask to see Waterman's No. 5 and No. 7 cases containing the series. No. 5 Pen, 27s. 6d., No. 7 Pen (larger), 37s. 6d. (each with clip and 9-ct. gold band).

Regular type Waterman's from 12s. 6d. No. 52 Self-Filling type, 17s. 6d., or with clip-cap, 18s. 6d.

Of Stationers, Jewellers and
.. .. Stores.

The Pen Book, Free, from—
L. G. Sloan, Ltd.,
The Pen Corner
Kingsway, London, W.C.2.

Waterman's

**Suggestions as to Bequests
to the
BAPTIST MISSIONARY SOCIETY.**

Requisites for Validity of Will.—It should be remembered that a will must be in writing, and signed at the foot or end thereof by the Testator. Such signature must be made or acknowledged by the Testator in the presence of *two* Witnesses, who must be present at the same time, and such Witnesses must attest and subscribe the will in the presence of the Testator. Only witnesses who have no pecuniary interest in the will are eligible to sign.

FORM OF BEQUEST.

I give to the Treasurer or Treasurers for the time being of the Baptist Missionary Society, the sum of £....., free of duty, for the general purposes of the said Society;

or, if it is desired also to make a bequest to the Women's, Medical, or Translation Work, the following form is suggested :—

I give to the Treasurer or Treasurers for the time being of the Baptist Missionary Society, the sum of £....., free of duty, to be used for the Women's, Medical, or Translation Work of the said Society.

CONTRIBUTIONS.

The Annual Accounts of the Society are made up on the 31st of March, before which date contributions which are to appear in the year's Report must be received.

Treasurers are requested to remit as early and as frequently as convenient.

Contributions should be sent to The Secretary, 18, Farnival Street, Holborn, London, E.C. 4.

If it is desired that contributions should be devoted to Women's Work, or to Medical or Translation purposes, a note to that effect should accompany the remittance.

Cheques to be crossed "Barclays Bank Ltd.," and Post Office Orders made payable at the General Post Office.