

THE BAPTIST MISSIONARY SOCIETY

(Founded 1792)

140th ANNUAL REPORT
For the year ending March 31st, 1932

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

Telegraphic Address : "Asiatic, Fleet, London." Telephone : Holborn 5888 (3 lines)

NES
B229
A

CONTENTS

v. 140-145

	PAGE
MAKING DISCIPLES	5
THE ROLL OF DISCIPLES	7
FINANCE	8
MAKING DISCIPLES ON THE FIELDS	9
THE HEART OF THE REPORTS	14
MAKING DISCIPLES AMONGST THE WOMEN	23
DISCIPLES THROUGH HEALING	31
AT THE HOME BASE	39
THE MISSIONARY ROLL CALL, 1931	42

PART II.

THE SOCIETY : COMMITTEE AND OFFICERS, 1929-30, &c.	48
LIST OF MISSIONARIES	64
STATIONS AND STAFF	84
STATISTICS AND TABLES	91
SCHOOLS FOR MISSIONARIES' CHILDREN	121

PART III.

CONTRIBUTIONS TO THE SOCIETY	125
ANNUAL SUBSCRIPTIONS AND DONATIONS	125-128
DEFICIT	128-131
WOMEN'S FUND	132
MEDICAL FUND	133
BIBLE TRANSLATION AND LITERATURE FUND	135
GIFT AND SELF-DENIAL WEEK	135
LONDON BAPTIST MISSIONARY UNION	137
ENGLAND: COUNTY SUMMARIES... ..	145
WALES: COUNTY SUMMARIES	177
SCOTLAND: COUNTY SUMMARIES	194
IRELAND, CHANNEL ISLANDS AND ISLE OF MAN	197
SPECIAL FUNDS	199
SUMMARY OF CONTRIBUTIONS FOR THREE YEARS	202
GENERAL SUMMARY OF CASH ACCOUNT	203
TREASURERS' CASH ACCOUNT	206
SPECIAL FUNDS ACCOUNTS	210
AUDITORS' CERTIFICATE	214
GIRLS' AUXILIARY	215
THE "WANTS" DEPARTMENT	216
TOTAL EXPENDITURE FOR THE YEAR AT HOME AND ABROAD	217

The Baptist Missionary Society

1931-32

ONE HUNDRED AND FORTIETH YEAR

ANNUAL REPORT

MAKING DISCIPLES

"And when they were come, and had gathered the Church together, they rehearsed all that God had done with them, and how He had opened the door of faith unto the Gentiles."

"Go ye therefore, and make disciples of all nations. . . ."

THIS Report is a record of making disciples. It rehearses to the Church what God has done and how doors of faith have been opened. Last year we reviewed the work under the title of "The Unfinished Task." We need to remember also the Unceasing Worker. "My Father worketh till now, and I work." Only God can do the things that are recorded in the following pages. To make disciples is humanly impossible. Dr. J. R. Mott says in his latest book, "The Present-Day Summons": "Those who regard or treat Christian missions as less than an adventure in the humanly impossible must entertain superficial views as to the reality of the difficulties or unworthy views as to the superhuman source and resources of the undertaking. It is urgently desirable that we come to see and then afford fresh demonstrations of the fact that in the sublime enterprise of making Christ known, loved, obeyed and exemplified in life and human relationships, it is easier to accomplish very great, bafflingly difficult, even impossible things than the easy, the simple and the possible."

So our first note must be that of thankfulness to God. In some ways the past year has been the most notable of all. Disciples have been made in great numbers in all our fields. For example, in Shensi, after years of siege and war and banditry and drought and famine, great companies are being baptized. On the Congo, to use the phrase of Mr. C. E. Pugh, our Congo Secretary, "there is a liveliness all along the river." In many parts of India the baptisms have been greater in number than in any previous year. To read the account is to stir one's heart to great rejoicing.

And yet we know that a call has come to us to share in God's great redemptive purpose for the world. "It is a great moment in the life of any man," says Professor Hocking, "when he realises that the arc of the divine destiny coincides with the sweep of his own arm." That we should have any place whatsoever in this making of disciples must ever amaze us.

It will be realised at once that many processes go to the making of disciples, but it would appear that the witness borne in the lives of Christians, both of this land and foreign, has had a great part. Evangelism has been the work not only of the European missionary, but to an increasing extent of the members of the young Church in India and China and Congo. Students male and female have taken their part in tent work, and there has been an eagerness to witness for Christ. Education has also been one of the ways of making disciples. In particular those who have given themselves to Christ have joined Bible Classes, both that they themselves might understand somewhat more what their standing in Christ means, and also that they might be able to help others. The Medical work has also given large opportunities of displaying the grace of God in the healing of the body, and of proclaiming the goodness of the Great Physician who heals both body and soul.

It must not be forgotten that the difficulties both of making disciples and of maintaining discipleship have by no means decreased. The wave of Nationalism in India, of Communism in China, and of Industrialism on the Congo, to mention but a few movements, have added to the task. In all three of our fields the young Church is being urged to accept more and more the privileges and obligations of discipleship.

Ringing right through this Report is a challenge. We cannot estimate what the prayers of Christ's people at home have meant, nor can we forget that those who have gone forth from us have done so at our bidding. The challenge is that of surprising success in the work in which we have had a share.

But in one part it comes home very strikingly that the Discipleship Campaign, which seems so full of promise for us in the homeland, is a reflex action of what is being done in the far-off fields. Two years ago, Dr. J. R. Mott met a number of ministers of all denominations at Swanwick. The address he had prepared was set aside, and he told them of what was happening in Japan under the leadership of that remarkable man and Christian, Dr. Kagawa, and also what was being planned in China on the initiation of Dr. Cheng Ching Yi. The company of Baptists there was greatly moved. They felt that it was a call to them, and through them to all those of our faith and order. They sent a communication to the Baptist Union

Council, and those who were present in March of last year at the meeting of that Council will never forget how it was made clear to all that our denomination was being called by God to a great enterprise. The fact that in China and Japan, and also later in India, the members of the young Churches in those lands were constrained to go out to make disciples, confirmed once again in the hearts of those at home that this was the Church's prime task and privilege.

It is to be hoped that the reading of this Report will aid in this direction. Surely there is not only cause for joy but also a call to service, and this with assured faith, for if the Spirit can work these wonders recorded in these pages He can surely work similar achievements amongst us at home. Let this Report, then, be read as a call to renewed faith and enterprise.

THE ROLL OF DISCIPLES

NOT for many years past have we had such encouraging reports from the foreign field of the spiritual results gained.

The total number of persons baptized, 3,562, was much larger than last year, and in all the three great fields there has been increase. This is not, of course, the only standard by which the work has to be judged. In many forms of work—as in Translation, Literature and Colportage—it is impossible to know what the results really are, and in many places patient and devoted work must be carried on without the thrill of knowing that conversions are taking place. And even the number of baptisms does not reveal the true measure of the gain to the kingdom of God and the effective strength of the Church. It is important to remember that in India, of the 1,648 persons who confessed their discipleship to Christ in believers' baptism, 1,099 were from the non-Christian community, and of these no less than 565 were in the Lushai Hills. Then 388 were among the humble caste or outcaste folk of the Bolangir area, and 86 were from the aboriginal tribes in Dinajpur.

These are wonderful figures, signifying real accessions and involving great responsibility to the Christian Church for fulfilling the Lord's commission to teach these new disciples how to observe all things whatsoever He has commanded.

The Congo baptisms numbered 1,346, three-fourths of these being from the non-Christians, and well distributed all over the field. The highest number is 229 in Kibentele; the next is 193 in Kibokolo, in Portuguese Congo—and the third is Yakusu with 174.

Most remarkable of all perhaps is the record of baptisms in China, where in spite of all the present distress and after so many years of national disturbance, 511 people were publicly baptized and joined the Christian Church in our stations during the year.

FINANCE

THE year 1931-32 was probably the most difficult year in finance the Society has ever had. The serious economic situation of our country and of the world has, of course, affected our people considerably. In addition to this we have lost through death a very large number of most generous supporters. It is not surprising, therefore, that the income was £6,500 lower than in the previous year. This represents one shilling in the pound. Of this fall, about £3,500 was from one source, for the anonymous friend who has so marvellously helped us during the last eighteen years, and who last year was able to send us over £5,000, found that his contribution to us for 1931 would be £1,500.

In this time of strain and stress we are thankful to our people for a generosity which must have cost very much. The Women's Fund showed an increase, due chiefly to larger amounts received from the G.A. and from the women of Wales. The amount available from legacies was considerably less, due to the fact that we received £12,000 less in legacies than in the previous year.

The expenditure for the year on the Field increased by £3,400, of which £2,600 was owing to loss on exchange. The Home expenditure was lower than in the previous year. Bank and other interest somewhat increased.

This really means that there was a deficiency on the year of £29,000. In addition to this, of course, we must remember that while we received donations to meet the deficit of the previous year to the extent of over £13,000, a balance of £6,400 remained uncleared at the end of the year. It would appear, therefore, that the present total deficiency is £36,000.

It is very obvious that we are entering upon another difficult year. It must be remembered, however, that considerable economies have been effected on the Field, so that we may look forward to a smaller expenditure than in the year now under review.

Once again we feel we must thank all our workers, collectors, and contributors for a support which in many respects was very remarkable.

MAKING DISCIPLES ON THE FIELDS

A SURVEY OF OUR WORK IN 1931

INDIA

THE political affairs of India have been so much under discussion, with all their implication of change, that it is difficult for friends in the Home Churches to realise how comparatively unchanged are the conditions under which missionary work is being carried on. The real India is in the rural areas. The masses of the people there are still poor, illiterate, and bound by many superstitions. The Christian faith is making real progress among these masses, but to the eager and ardent missionary the pace seems very slow.

The Christian Church is not yet a strong and well organised body, and much has yet to be done to enable it to take over any considerable share of the work which hitherto has been done in India by the Missionary Society. Yet there are encouraging signs of advance. "The outstanding event of the year," writes our Indian Secretary, Mr. D. Scott Wells, "was the Conference held at Serampore at Easter of representatives from the Baptist Churches and Mission, when proposals were put forward by which the Churches and the Mission will pool their resources and form a Joint Council." "Vernacular Theological Schools have been restarted in Cuttack and Barisal, and looking to the future of the Indian Church these schools appear to us to be making a most urgently needed contribution to an Indian Christianity." Mr. Wells also expresses profound thankfulness for the big additions through baptisms that have been made this year—notably in the Lushai Hills and the Bolangir field—but he adds, "we rejoice equally over the number of baptisms at other stations, though they are smaller. The voluntary labour given by the Christians to the Church in lieu of money is also notable."

At the Indian Secretariat, in which Mr. Herbert Anderson rendered so large a part of his forty-five years of missionary service in India, it is natural that particular reference should be made to his retirement this year. Other changes are also recorded. Mr. and Mrs. Eadie have taken up work at the Carey Church, Calcutta, and will be greatly missed at the Secretariat. Mr. Harold Philcox, A.C.A., has been appointed in place of Mr. Eadie.

The reports of the work now being submitted were prepared before the end of the calendar year 1931, and very much has happened since then. Notable among these happenings has been the visit to Ceylon and India of the Foreign Secretary, the Rev. C. E. Wilson, and the five important conferences of missionaries and native Church leaders which he attended. It is not yet possible to record the results of these Conferences, and of the careful re-study of our Indian Mission administration and policy made necessary by the reduction of our resources. They will appear more clearly in later reports.

Mr. Wilson found on all hands abundant signs of success, and to our devoted missionaries it is a matter of intense disappointment and distress that they should be now called upon to curtail their expenditure, and, in consequence, to reduce their work.

The Churches in Ceylon and India are being challenged to take a larger share of responsibility for the control and support of the mission work hitherto carried on by the B.M.S., in addition to what they are now doing for the support of their own church work.

CHINA

THE outstanding fact in the Report from the China Mission for 1931 is a very cheering one in a tale which conveys much of doubt and perplexity in regard to the future. There were 646 additions to the Church by baptism—actually 204 more than in the previous year. Through all the confusion and unrest, the Old, Old Story makes itself heard in the lives and deeds of its messengers, and the love of the Eternal Seeker wins its guerdon.

Another outstanding fact is the cheering note of so many of the Reports. The difficulties and disappointments are not ignored, but there is so much cause for rejoicing. Shensi has had a great restoration after her terrible years of famine, and the visit of the Rev. Henry Payne in the autumn was marked by an intensive evangelistic campaign which brought many into the Church. There has been a new readiness among the people to hear the Message, and there has also been a distinct lessening of the opposition by the Government and the students. Tent missions have again had signal successes, and the new Literacy Department has done good work in Shantung by its voluntary classes in the villages and the campaign of rural education which is our substitute for the old village schools. The continuance of Bible School work among men and women in all three Provinces is quietly helping to prepare voluntary lay workers for the needs of the rural Church.

There are other facts which make an urgent call for renewed effort, and the China Secretary, Rev. E. W. Burt, recognises them frankly in the extended survey from which this summary is prepared. Much good work has had to be suspended, owing to the economic stringency in which the Society finds itself, grants from home having been drastically reduced. The pastors are too poorly paid, and are compelled to make up the deficiency by work which is not Church work, the result being a weakness in the shepherding of the flocks. Equally serious is the fact that the closing down of all mission schools in Shantung has automatically stopped the supply of students for the Shantung Christian University, while the schools in Shansi and Shensi are not up to the entrance requirements. This means that we are not now preparing pastors and leaders for the future, a fact which must ultimately react unfavourably upon every branch of the work.

The solution lies in the heart of the Baptist Church at home. The Mission can make disciples if its messengers are sent and equipped. Only Christianity can save China from a Christless communism, and there must be no stint if China is to be saved. "The Gospel," concludes Mr. Burt, "is the only power that can bring peace to this people, and new life."

CONGO

THE total baptisms in our Congo stations during 1931 numbered 1,346, an increase of seven over the previous year. From the station reports, which are summarised elsewhere, it will be seen that the work of the year was marked by experiences of a very heartening nature. One cannot but be stirred to the depths by hearing of the resolve of the Church members in certain centres that the work should not be restricted because of the order for retrenchment. Rather than that the work should suffer, they offered to increase their gifts and undertake a greater burden. If the same spirit could sweep all our fields, at home and abroad, the problems of the Denomination both at home and abroad would find swift and triumphant solution.

An important event of the early part of the year was the visit of Dr. T. B. Adam, sent out by the Home Committee to visit and report upon the Congo work generally, and to make special inquiry into the prospects of the proposed new hospital at Pimu, in the Upoto sphere. Arriving at Boma on December 23rd, 1930, Dr. Adam went first to Kinshasa, and then visited in turn all the Congo stations. His report, which is still under consideration by the Committee, makes important proposals for the future of the Congo work, and we cannot make

further reference here ; but the following extracts from his summary are of special interest for this annual survey :—

“ We have a very fine body of workers on the Congo field. . . . The staff is everywhere short-handed, and requires increased facilities and equipment. That they are doing so much with so little should arouse in us a divine discontent till we succeed in giving them the best and the most we can.

“ As station after station was visited, an increasing sense of awe and inspiration was experienced, for here the work of God was manifest in the redeeming of the peoples. Glimpses of the depth of degradation, of the very hell of heathenism, gave greater import to the wonder of redeemed humanity as seen in the Christian teacher in his Christian home.

“ Truly, our missionaries are doing a great work. The sight of the peoples in all our areas anxiously coming to the Cross is overwhelming witness to the Truth. . . . But and if we would speed the coming day there must needs come to us all a renewed loyalty and love to Him Who so unsparingly gave Himself, Whose right it is to reign.”

CEYLON

IT has never been a field of easy harvests, and an additional difficulty of the year was the industrial depression, which brought acute distress, especially to the planting districts. Unemployment is rife, a number of the rubber estates have been closed down, and all classes of the community have been affected. But even this hindrance has another aspect—Mr. Spooner reporting that, probably owing partly to trade depression, the roll of pupils at Carey College has shown an increase, while other schools showed reduction. Parents were attracted by the lower fees. At other of our schools, however, the same depression led to the withdrawal of pupils, greatly to their own and their teachers' regret.

The life of the native Churches has shown many signs of vigour, and their propaganda among their circles of villages has been prosecuted with unwavering faithfulness. Thus the Pastor at Galagedera visits over one hundred villages regularly, and has had the joy of baptizing eight candidates. Colportage work has also been well maintained, one of its functions being the visiting of lonely Christians in isolated places. School work, too, has been definitely encouraging, the 47 village schools having 4,900 children in attendance.

The important work of the Boarding Schools in 1931 continues an unbroken tale of success. Carey College (Boys) at Colombo has

now 287 scholars, with an average attendance of ninety per cent. "We are encouraged by the fact that we have now two Old Boys at Serampore, training for the ministry, and two at the Government Training College for teaching; best of all, two Old Boys and two present boys were baptized," writes Mr. Spooner. The Girls' Boarding School at Colombo lost eleven from its roll owing to the industrial depression, but gained notable successes in its work. Five of its pupils went to the Peradeniya Training Colony, and seventy-five candidates sat for the Ceylon Sunday School Union Examination. Very good reports from Government inspectors were gained by the Girls' High School at Matale, and at Ratnapura, in spite of the depression, there was a record number on the roll, and four of the girls—one a Buddhist—were baptized and joined the Church.

The Peradeniya Training Colony began a new Evangelists' Class in January, with fourteen students, five of them Baptist. One student finished his course at Serampore in April, taking the B.D. degree, and another student, the son of one of our Sinhalese evangelists and a former Carey College boy, went there in June.

"In spite of all," the Reports from Ceylon are very heartening.

THE HEART OF THE REPORTS

FROM INDIAN STATIONS

REFERENCE has been made elsewhere to the cheering note of the Missionaries' Reports for 1931, a year of almost unexampled difficulty and depression throughout the world. It would be good for the churches if some of these very human documents could be read in full from the pulpit, for they would preach a sermon of the greatest inspirational value to the man in the pew, especially if the pew is in a building where the prevailing tone is grey. The limitations of space make it necessary to give only the briefest extracts, though we are confident that even these will not fail to convey a message of triumph and hope.

This year the keyword of the records shall be Discipleship, so that this Report may be a definite contribution to the great campaign. And in these pages we deal chiefly with the general work of the mission, giving space elsewhere to the Reports of the Women's and Medical Secretaries.

BENGAL.

BARISAL reports 3,312 church members, with 8 pastors partly paid by the Indian Church. There were 148 baptisms, 19 girls and a teacher being accepted from the Girls' School for church membership. "I do not remember a year when so many girls have asked for baptism," writes Miss Drayson. From **Dacca** we hear that the work in the Garo field continues to extend, and that a new school has been opened at Salgrampur. Religious lectures and Bible classes have been better attended than ever, and the College Hostel had its maximum of 50 students—12 Christians, 8 Moslems and 30 Hindus.

Chittagong was a centre of serious political unrest, and it seemed foolish to seek to preach Christ in such an atmosphere; but Christ was preached, and on June 7th seven persons were baptized—six of them young people, and the seventh the Khasi wife of a Goorkha convert. From **Rangamati** the Rev. Percy Jones writes of a new plan for dealing with this vast district and to encourage the formation of regular churches. There were 11 baptisms, 6 of the candidates being women.

At **Faridpur** five of the boys of the Industrial School were baptized, and are standing up well to their decision to follow Christ. In **Dinajpur** there were 81 baptisms, including three senior boys (patrol leaders). The Christians contributed £6 10s. for the relief of flood victims, and

a group of young men have organised a Village Uplift Society. The village pastors and evangelists did splendid service, and two of the school boys organised Sunday Schools in their villages during their holidays. At **Rangpur** there was a distinct movement among Mohammedan villagers, and 26 declared at a village meeting that they believed in Christ. There were 23 baptisms, "and there is much more fruit waiting to be harvested." The **Purneah** report states that school-houses and teachers' quarters were built in three villages, and 16 men and 17 women of the low caste villages were baptized. At **Khulna**, where there were 19 baptisms, a feature of the work was a series of summer schools and Bible classes at various centres, for "we must have more efficient voluntary workers in every church."

The Bengal Reports close with another remarkable record from the **South Lushai Hills**. We note elsewhere the 484 converts baptized, making a total of 12,125 in the Christian community, with 4,452 communicants in 118 different villages. The 100 Sunday Schools have 7,192 scholars, and there are 4 superintending travelling pastors, 9 travelling evangelists, and one Bible-woman supported by the church. There are also 100 voluntary pastors and 6 evangelists. The gifts in money totalled 2,448 rupees, and labour to the value of 4,300 rupees was given in building or repairing village churches. And the following extract gives a pen picture of what is going on in the Lushai Hills.

"In this part of the country there are 5 or 6 newly-built chapels which are due to the splendid faith and perseverance of a Christian brother who spends his life in going from village to village encouraging the Christians and winning the heathen. On our arrival at one village, we found the new chapel was being hastily finished off so that the opening services might take place the next day. This is only a small hamlet of 15 houses, but everyone is now Christian, and practically every person in the village was present at the opening."

ORISSA.

AT **Augul**, 10 converts were baptized with great joy and gladness, and Mr. Johnson reports that "things are more hopeful than I have seen them. The outcastes are looking upward, and to look upward is to look Christward. We have Christian services in five centres every Lord's Day." And from **Balangir**, Mr. Jarry writes that six new churches have been formed, the year closing with 66 churches, a membership of 3,267 and a total Christian community of 13,000. Three churches have been erected, several houses for teachers have been built, and 388 men and women were baptized into the Church, mostly from the non-Christian community.

The Training College at **Cuttack** has been re-opened with 12 students, and with the difference that the students are now being trained for the church unions and not as mission agents. Women are eligible for entrance, and short courses will be arranged. In regard to Church life, small prayer groups have sprung up, and greater emphasis has been laid upon work among the young. The great need is Christian teachers for the Christian schools. The Leper Asylum has had an average of 205 inmates, 30 of whom are Christians, and there were 7 baptisms during the year.

In the **Kond Hills** a three days' conference was an event of much interest and hope, and proved a great success. Prayer Meetings were started in 10 districts, the attendance at Sunday services has increased, and 62 new members were added to the Church. There are 20 lay preachers who "supply the pulpits" of the 13 churches, the Kond Hills Union supports 5 evangelists and one teacher evangelist, and one evangelist was sent to Cuttack Training College for a course of study. It is a very heartening Report.

NORTH INDIA.

AT **Agra** the Mission High School, a distinctive feature of our work, holds the premier place among the schools of the city, with 21 passes out of 25 in the High School examination of these Provinces. The enrolment stands at 300, and the work among the old boys is also full of encouragement. The **Baraut** report states that in September, after seven years' effort, the first baptismal service was held at Shabgarh. At **Delhi** there has been an increased interest in education among the poorer Christians, and about 50 girls had to be admitted to the Boys' Primary Schools. In the Gange High School there were excellent examination results, 5 girls out of 6 passing the matriculation, 9 out of 11 the Anglo Vernacular Middle, and 15 out of 17 the Vernacular Middle. Of those who have left, 5 are training as teachers, 4 as nurses and one as a compounder.

At **Gaya** the work among the Lepers was carried on with many touching incidents, and three Hindus from the Women's Bible Class are now awaiting baptism. From **Kasuali**, Mr. Williams reports that there are now 13 schools in the area, with an average attendance of 165 boys and 138 girls; and the work among the troops of the garrison gave many signs for encouragement. At **Patna**, the work was unusually difficult, the Civil Disobedience Movement having a bad effect on bazaar preaching and bookselling, but a brisk trade was done at the Sonepur Mela.

SERAMPORE COLLEGE.

AT the Convocation held in December, 16 students received the B.D. degree and 10 the Licentiate in Theology. In the Theological Department there were 28 students, and in other Departments (Arts and Science) the total was 211. Four leaving students have been appointed pastors, three in Ceylon and one in Calcutta. The ideal before Serampore is the maintenance of an Arts, Science and Theological College, a centre of religious thought and a source of Christian literature: and an appeal is made to all who are interested in this ideal to give Serampore their earnest support.

THE HENRY MARTYN SCHOOL.

MR. BEVAN JONES reports a year of success and promise for the new enterprise at **Lahore**—the Henry Martyn School of Islamics which is attracting students of widely different origin. A two months' course at Dalhousie brought students to the number of 26, representing 9 missions and coming from almost every part of India, a gratifying token that the school is destined to do a valuable work for the cause of Christ in that great country.

FROM CHINA STATIONS

THE closing of the elementary schools in Shantung owing to political difficulties has proved to be the closing of one door in order to open another. Some time ago Mr. W. B. Djang gave a description in **THE HERALD** of the new effort being made for "Rural Education" under the Literacy Department of the Shantung Baptist Union, its programme including Literacy Classes for all types of scholars, intensive teacher training, and other studies suited to local needs and opportunities. "Now, after one year's experiment," writes Mr. Djang, "we are in a better position to see the Divine Wisdom underneath the change."

"In the first place it has rallied a great host of voluntary workers, many church members responding heartily to the new call for service. Last year 180 men and women, exclusive of people regularly employed in the Church, turned up in our teacher training classes, and 129 worked as teachers or directors in our country classes. We held a Summer Institute for rural leaders, and 53 of our finest Christian youths joined it for a fortnight's study. In the 113 classes, 2,155 people were enrolled, and 1,010 of them remained to the end of the four months' period, 672 passing the final test and receiving certificates. And we have had some experiences which have been most convincing to man who still doubted the evangelistic value of rural education.

“As the work progressed, two developments took place. The first was the Institute for Women, formally opened on November 2nd, with an enrolment of 25 young women. The other is the Rural Centres. Six strategic villages through our Shantung area have been chosen, in each of which a woman worker is engaged as a teacher for literacy classes, kindergarten, and as an inspector of the country classes in the neighbourhood.”

The Rev. J. S. Harris reports that ten places in the **Southern Association** had Tent Missions for a week each, and that much interest was shown, not only by the large attendances, but in the local willingness to lend forms and to help with the Tent. Many inquirers were enrolled, and in two centres regular worship resulted, with a prospect of an organised church.

The Colportage system for the B.M.S. Shantung area is carried on from **Chowtsun**, the agents being supported by the Bible Society. These men report a change for the better in the attitude of Government school teachers and scholars, and the sale of Scripture Portions amounted to over 78,000, a considerable increase on the previous year. Among the purchasers were members of the Red Spears and other secret societies and bandits!

“A man at a certain village kept the colporteur for the night and, like Cornelius, gathered together his family and near kinsmen. Later he journeyed to the nearest village church, ten English miles away, where he spent five days. He now asks for baptism and offers a room for worship, with the hope that a church may be formed in his village.”

During the year there were 34 baptisms.

The Rev. J. C. Harlow reports from **Taiyuanfu** that the church in that city is in a healthier condition than for some time, following a careful revision of the roll. This has removed from the list a number of persons who had gone to other districts to live. There were nine baptisms, and the gifts of the members amounted to 860 dollars, an advance on the previous year. The church raised 300 dollars to renovate the Coombs Memorial Church, paid off a debt of 125 dollars, and made a gift to the prisoners in the model prison. The new pastor is giving acceptable service, and the congregations are improving.

From **Sinchow** the Rev. F. W. Price writes of successful Church Leaders' Classes held twice during the year—for two weeks in the spring and four weeks in the autumn, with an average attendance of 25, “most of them the men, we hope, to become the future leaders of the Shansi Church.” There is an active Preaching Band in connection with the Five Years' Movement, and the baptisms in August gave great joy.

“I had the pleasure of baptizing 17 men and women. At Sinchow most of the folk were young men, one a student of the Government Middle School. I had been helping him a little with his English, but, without my using any pressure, he came up one afternoon to tell me he had decided for Christ, and wished to be baptized as soon as the Church permitted it. He is a bright lad and the best student in his form, if not in the whole school, and he seldom misses a service or a Bible class. Two others were sons of two of our deacons. Altogether they were above the average, and we pray they may grow in grace, and be of much service in the Kingdom of God.”

In the **Tai Chow** centre and district 27 baptisms took place, and three women were added to the church at Hsuen Kang—“a happy though long-delayed success.” “All the work has been maintained,” writes Mr. Stonelake, “but we cannot blind ourselves to the fact that far more pastoral oversight is needed for so large a district.”

Mr. Watson reports “a wonderful year” in Shensi. The famine was finally laid to rest with copious rains and splendid crops, and the Church had a great awakening. The additions to the church, numbering 307, constituted a record, and almost as many applicants were kept back for further instruction. In the Rev. Henry Payne the Shensi Church discovered a great evangelist, and his visit was a notable experience.

The work of the **Sianfu** City church was well maintained, and cottage meetings were started in the homes of six church members. The Preaching Hall has attracted hearers of all classes, and the preaching has been allowed to go on without interruption. There is a fine spirit of co-operation among the church members, and there was no lack of willing workers for a Sunday School which was opened, with an attendance of forty.

Mr. Burdett writes of many visits he made to the Christian groups in the country. “We had a welcome everywhere, and the opportunities for preaching were excellent. In two or three places the people are anxious to have a meeting place and regular worship, and in one place a converted carpenter started worship in his house and brought 14 people from his village to our last convention. Tracts and books are welcomed almost everywhere.”

In **Sanyuan** and district the year was the most encouraging experienced for a long time. The village chapels were taxed to their capacity, persecution ceased, and in its place there was a readiness to hear the Gospel. The total number of baptisms was 234, and the number of inquirers well over that number. The outstanding period of the Tent Preaching was forty days at a market town seven miles to the west of Sanyuan. Already a band of 50 people are meeting

for worship in one of the inquirers' homes. And by dint of great sacrifice and a moderate subsidy from the B.M.S. over 30 primary schools were recommenced during the year.

FROM CONGO STATIONS

MR. HANCOCK'S Report from **San Salvador** is full of good news, for it describes overflowing services, increasing demands for schools and teachers, the erection of new chapels in several centres, and a record in the number of teachers supported by the Church. "On every hand there is a quickening to new life," and the baptism of 112 candidates brought the total membership to 1,647. A similar story comes from **Wathen**, where services, classes, schools, medical and industrial work have been kept going at full strength, while new towns are begging for teachers, especially in the west, which was the centre of the Prophet Movement. "On returning last September, after two years' absence," writes Mr. Bowskill, "we were greatly struck by the progress that had been made. The harvest truly is plenteous."

The Kongo Training Institution at **Kimpese** had another busy year, and is laying plans for extended studies in the future. Fifteen men, five of them from B.M.S. stations, completed their training, and 18 candidates were accepted on probation in September. There are now 47 students from 8 mission stations. In December 20 missionaries representing 8 stations made a careful study of the present situation and prepared a series of recommendations which should mean real progress in the development and training of the Protestant community in the area.

Kibokolo saw its new Medicine House opened in February, during Dr. Adam's visit, and the burning of the fetishes was an equally memorable event. The majority of the towns that destroyed their fetishes have remained faithful. There were 193 baptisms, and over 200 inquirers have been attending the inquirers' classes on the station. A number of youths are definitely pledged to become teachers on completing their training, and six groups of youths visit neighbouring towns every Sunday, to preach to the people. "We pray that strength may be given us to enter these Open Doors," writes Mr. Guest. "Never was there such an opportunity."

Kibentele is the centre for 120 villages, and lengthy itinerations are necessary. There were 229 baptisms, and the total membership has reached 1,668, fourfold that of eleven years ago. But the great joy of the year was the action of the people in regard to the restriction of expenditure and the threatened dismissal of a third of the

boy boarders. They agreed not only to support all native workers, as before, but to continue the support of their teacher at Wayika, contribute to Kimpese, finance a projected training school, and provide for 20 boys. "So no boy shall be sent away from our school," writes Mr. Frame. "We asked in His Name and it was given us. We rejoice and take courage."

Thysville also reports advance, with a net increase of 77, bringing the membership to 1,590. There was an increased attendance at worship, a generous "giving to the Lord's work," and an increased attendance at the station school. The Church has provided the teacher for Cattier, the important midway railway station on the line between Matadi and Kinshasa, where a Prayer House has been built by local Christians. There are 304 names of inquirers, 154 of whom attended the class on the station.

Kinshasa had a very successful year with its varied work. In the Bangala section 31 candidates were baptized, and in the Bakongo work 51 women inquirers seek baptism. The women's and girls' school has gone on from strength to strength, with an average attendance of 165, and the members bravely met the threatened "cuts" by their own extra gifts. A Jumble Sale by the white women brought in the splendid sum of 1,700 francs, so that neither of the schools had to be closed. Another notable feature of the year's "Discipleship" was the enterprise of the 70 Bangala women Church members in a campaign to the native huts within half a mile of the church to tell the good news and to invite all women and girls to worship.

The story of encouragement is continued in the report from **Bolobo**, where there were 95 baptisms, and where the schools kept up their numbers, though, owing to the prevailing stringency, the gifts for Church work were slightly less. Mr. West took a short journey into the Batende sphere, and Miss Wilson a long itinerary to Lake Leopold, among the Basangeles. The press and the carpentry shop had a busy year, and several of the candidates for baptism came from these agencies of the Mission.

"At **Lukolela**," writes Mr. Stonelake, "our hearts are gladdened by the coming of our long-looked-for motor-boat. It has already proved a great boon." But another cause for gladness was the opening of an iron-roofed chapel for one of the inland causes, a really encouraging proof of the devotion of a little band of Christians. The faithful service of many of the Christian women was a heartening feature of the year, and compensated somewhat for the hindrances which came from outside through the reduction of staff by some of the industrial concerns. Also the village teachers showed an increased interest in the special classes arranged for them.

Upoto, also, was cheered by the gift of a motor-boat from devoted friends at home, "a crowning mercy" to a year of happy work. In spite of the economic crisis £109 was received and distributed by the Church, and £72 was contributed by patients at the Dispensary, where 11,951 patients were treated. There were 159 baptisms, and the schools continued to work in a joyous spirit.

The first report from the newly acquired station of **Tshumbiri** is written by Mr. Andrew MacBeath, who speaks of it as "a year of adjustment, adaptation and consolidation." He speaks in high praise of some of his native workers, of whom "it was a continual joy to know that they were ever at hand, ready for any task that might be laid on them, and with great gifts of initiative and resource."

Yakusu, had 174 baptisms during the year, giving the Church a net increase of 50. The Church offerings proved sufficient to pay the teachers of some 400 village schools, and trained student teachers were "placed out" in several districts. Attendance at the Infants' School reached a record with 200, and the Girls' School had a gratifying attendance of 80 per cent. of its roll. Several of the senior girls have become wives of church members, so founding those Christian homes which mean so much in example and teaching. In the Printing Department work was done in twelve languages, and several new translations were printed and published. Student Teacher work had a year of steady effort with a good deal of encouragement. The students numbered 25 most of the year, and provided the entire native male teaching staff of the station.

MAKING DISCIPLES AMONGST THE WOMEN OF OUR FIELDS

A REPORT OF OUR WOMEN'S WORK

By M. ELEANOR BOWSER.

THE reading of the annual reports from the mission stations this year brought unusual joy and good cheer.

CHINA

EVERY effort being made to direct evangelism has met with success. Attendances have been good. In many places the results have been seen in the willingness of the women to do some service for those less fortunate than themselves, so that there is no mere listening to an evangel, but the resultant works which are a guarantee that faith is alive. In **Taiyuanfu** "the Women's School have had two sales of their own needlework during the year, and they themselves voted that the proceeds should go towards helping the two station classes, each of a week's duration, when a special invitation is given to the village women to come in and learn of Jesus."

From the Girls' Bible School at **Chowtsun** there have been opportunities for service, in addition to the usual programme. Students have taken part in the tent work in surrounding villages; they have gone out to hold a regular Sunday service in a "new district," and so effective has been their witness that the villagers agreed to close the village bakery for the day, so that a place for holding the services might be provided. "When the girls went home for their winter holidays they borrowed pictures and took leaflets, as they wanted to pass on some of the things they had heard. Once a week the students are expected to give reports of their practical work. The first report meeting of term is always specially interesting, as the girls are asked to tell of opportunities they have had of witnessing for Jesus Christ in their home villages."

In the **Sianfu** East Suburb a regular class is held once a week for women in the church. "It is gratifying to note the success of some of the members in bringing others, in this way following out the aim of their 'One by One Band.' At the close they have a period devoted to prayer. One by one they stand to speak, quite simply and briefly,

but so eagerly that often two or three women are on their feet at the same time. Afterwards their true solicitude for each other reveals itself very tellingly in their prayers.

“There has been encouraging progress in Sunday School work and in the development of evangelistic services for children. There are over five hundred children under regular Christian instruction. One paid Chinese worker is giving her time wholly to the children; for the rest, we rely on school teachers and senior girls.”

In **San Yuan** “our only difficulty is to cope with the requests for help which come; the harvest truly is great, but the labourers—and the funds—are few. The idea of voluntary unpaid work is growing, however; one village near San Yuan has three or four women leaders of fine Christian character, and they, besides taking Sunday School and helping and teaching in their own village on Sundays, go in turns to other places teaching hymns and taking women’s meetings.

“At the Church meetings in October—the best for many years—69 women and girls were baptized; one, the firstfruits of a village church four miles south, who became a Christian during a month’s classes held last year, when she learned to read, has since taught other women of her village to read, and holds a Sunday Service in her house. Next year we hope to have the help of more Bible-women, and with no famine conditions are planning in faith that the Chinese Church will be able to take a greater part in voluntary work and in raising funds.

“The Church in these districts does not need awakening; it is rather like a nest of young birds, wide-awake and clamouring for their breakfast! May we have the means of satisfying their hunger!”

The boarding schools have had on the whole peaceful conditions in which good steady work was done. “Of the ten girls who graduated from the Middle School in Taiyuanfu, six are training as nurses in the B.M.S. Women’s Hospital and one in another mission hospital, one is teaching in the school itself, and two are continuing their studies with the hope of becoming doctors. One has married and gone to start a home of her own.” There are six old girls on the staff. At the close of Dr. Eddy’s campaign in Taiyuanfu over twenty girls gave in their names as wanting to join Bible classes and learn of Christ. They are all already trying to undertake some Christian service; “it is our prayer that by their efforts to help others they may themselves find the way home to Christ and dedicate their lives to Him.”

“The links between evangelism and school work are obvious. Anyone can see the connection between a kindergarten and a grannie, between schoolgirls and their future homes.”

This year we have the first report from the worker appointed by the Women's Committee to the Preaching Hall in the West Suburb, **Tsinanfu**. With her Chinese colleague, Miss Nieh, Miss Thomas has found a great many avenues of service open to her. The visiting of Church members often leads to an opening in the homes of non-Christians.

INDIA

THE year in India has been marked by some unexpected happenings in missionary as well as political circles. There has been an unusual number of accidents and a fair amount of illness, which has not lessened the still pressing problem of staff. There have been no fewer than four retirements of senior women missionaries. It has been with a sense of deep regret that farewell has been said to Miss A. C. Gange, of Delhi; Miss E. M. Morgan, long of Delhi, but more recently of Shahdara; Miss Theobald, who helped to found the station of Bhiwani, where she spent her life; and Miss Bion, of Monghyr. The two former have settled in England, but the two latter are to live in India. Indeed, by going to live in Shahdara, Miss Theobald is able to look after the many human interests relinquished by Miss Morgan, and rumour says that Miss Bion is already planning to come out of retirement and go camping from Monghyr in the cold season.

The educational work has presented more than ordinary difficulties in staffing, partly on account of ill-health. But in spite of the difficulties there are encouragements to report. There have been baptisms in all the boarding schools, and in **Barisal** they "do not remember a year in which so many girls have asked for baptism." In **Lushai**, during the absence of the women missionaries, Miss Manson has carried on with the help of the Lushai girl teachers, of whom she writes: "They have proved themselves equal to an exacting situation. Much for which the missionary is normally responsible they have had to share amongst themselves. Their capacity for work is unlimited, their cheerfulness and enthusiasm the same."

There have been gratifying successes in public examinations and contests of various kinds. Ten girls from the Gange School, **Delhi**, have, on leaving, gone to be trained as nurses, teachers and compounders, thus showing that they have learned that, to follow Jesus, they must be ready to serve their fellows.

There has been an interesting development in the United Missionary Training College at **Ballygunge**, where we have accepted the responsibility of continuing the work of the Teachers' Training Class at Krishnagar, formerly managed by the Church of England Zenana Missionary

Society. "Ballygunge and Krishnagar will now be two branches of one tree." Witness to the value of these teachers in the work of discipleship is given by one district, which reports: "When the teachers are withdrawn the regular Sunday services cease."

The Industrial School at **Khulna** has had a larger number of pupils than ever before. "Four of the women, one a Hindu, the other three from the Christian community, confessed their allegiance to Christ publicly by baptism, and the witness of their lives to the reality of their discipleship has, in each case, made us glad."

The growing sense of responsibility amongst Christian women for their non-Christian neighbours, is full of promise. At **Barisal** a woman who had last year taught two others to read the Gospel, this year made another voluntary effort, and for the greater part of the year has carried on a school for Christian and non-Christian children. The great event in the lives of the women of the Barisal district has been the opening of Shanti Kutir, a centre for evangelism at which they seek to prepare themselves, and from which they set out to win others.

Bible classes for Christian nurses have been added to other activities in **Dacca**, and there has been a surprising and heartening attendance of Hindu girl students at other classes arranged for them.

After at least ten years of praying and planning and longing, single women have at last been stationed in **Rangamati**, in the Chittagong Hills, where Miss Manson and Miss Gillings took up residence at the end of the year. Of eleven baptisms recorded during the year, six were women, so that the new workers go to prepared hearts and lives, and ask our prayers that they may be led aright in extending the work.

A very remarkable Bible class meets every Sunday morning at **Bolangir**, where Miss Vaughan teaches the way of life to no less than 95 women, of whom 28 are Church members and the remainder non-Christian. The Women's School has had 123 women in for a fortnight each for training in discipleship, the pupils being drawn from thirteen different villages.

At **Udayagiri** the experiment of running a hostel for the training of the younger girls has proved entirely successful. Of the six girls in the hostel, five have been baptized during the year. A generous grant from the Trustees of Arthington Fund No. 3, which has enabled the Committee to build a hostel to hold thirty girls, has answered the prayers of the Christians and gladdened the hearts of the missionaries.

The new work opened at **Baraut** has helped to emphasise the need of the women of the Christian community. Miss Porteous writes: "I have not yet found a single woman who can read amongst them,

and 'we forget so easily' is a fact, not an excuse. At present we are giving our chief attention to those whose husbands have already been baptized, and we have had the joy of baptizing two women and of knowing that others are asking."

From **Dholpur** Miss Hampton reports: "Everywhere the spirit of inquiry and the desire to learn more of the love of God is manifest, and we have heard of the message being taken by some of our pupils to far-off villages." A former pupil of the school testifies: "It is wonderful how strong and glad quietness and speaking to Jesus can make you." This girl has set a little room apart in her own home for prayer.

From **Bhiwani** comes the story of the little blind girl who has gone home for her first holiday with a new knowledge of Christ in her heart and Christian hymns on her lips. Her illiterate father is so much impressed by the fact that every night before sleeping, and again early in the morning, Gini prays, that he has come to the missionary with the request: "Now teach me to be a Christian."

CEYLON

FINANCIAL depression and difficult economic conditions have adversely affected the attendance at the Boarding Schools throughout the year. But in spite of this, steady work has been done and satisfactory reports given by Government inspectors. Girl Guide companies have been started at **Matale** and **Colombo** with good results. "Much might be said about old girls and their love for the Boarding School, which to some of them is a home to which they come knowing they will always be welcome. Two of them subscribe Rs.5 a month each to help two girls to come to school, and so they seek to share the blessing they themselves have received. I have just heard of an old schoolgirl who belonged to a Buddhist family; she left school without confessing Christ, but is now a Sunday School teacher, a candidate for baptism, and is seeking to lead her family to Christ."

The evangelistic work has the growing help of students trained at the **Peradeniya Colony**, and two such have joined Miss Ethel Evans during the year, while it is hoped to enlist a third before long. Miss Evans has been able to go out to spend at least a week at some centre each month, in addition to the very many regular demands upon her in Colombo. By living with the women evangelists she can encourage, rebuke, teach and help them and send them again to their task of winning souls with new vision and fresh zeal.

AFRICA

THE new opening for single women workers at **Kibentele**, referred to in last report, was responded to early in the year by the location of Miss Head and Miss Glen Smith. During the year yet another new call has been answered by the Women's Committee. For three years there has been steady and persistent pleading for single women at **Yalemba**. With courage and faith the Committee decided to respond, although at the time it was not known how and where two suitable missionaries could be found. In answer to prayer two remarkable offers of service were made, and in the conviction that Miss Stanford, of London, and Miss Léa Delafontaine, of Vevey, Switzerland, were both chosen of God for this particular work, the Committee rejoiced to appoint them to Yalemba.

Yet another new call has been so far answered by the decision to reoccupy **Mabaya** in Portuguese Congo, and to release Miss Lambourne, of San Salvador, to initiate the work with her brother when they return to Africa.

Miss Eva Davis, who came to the Candidate Board by way of Panama and a two years' course at the Baptist Women's Missionary Union Training School, Louisville, Kentucky, has been appointed to and is now at San Salvador.

At **San Salvador** the temporary help of an old station girl—a widow—proved so successful that another woman has since been engaged. "The one aim and ideal we have before us in the training of these girls is that we may give this part of Congo well-equipped Christian women who will take their place in the villages and lead the community in all things that will give them fuller life in Jesus Christ."

At **Bolobo** they have had the joy of baptizing and receiving into Church membership thirty-four women, and there are sixty-one now in the inquirers' class. Miss Wilson, since her return from furlough, has been able to take girl boarders on to the station again, and a start has been made with twenty girls and a fine Christian woman from Tshumbiri as matron.

It is only possible to give a few glimpses here and there, but every station writes of abundant opportunity, great need, and of the miracles being wrought by God in the lives and hearts of the African women who hear the glad tidings.

Working alongside of the women with whose activities this report has specially to deal, is that large company, the "auxiliary force" of the Missionary Wives. The link between our friends and the Committee is real and strong, and for all the many ways in which they

have given of their time and experience, ability and homes, to forward the interest of work among women by women, the Committee would express its sense of indebtedness and gratitude.

STAFF

DURING the year seven new missionaries have sailed for the field. Two have gone to India, one to China and four to Congo. The Committee lost the services of Miss Chapman, of San Salvador, on her marriage to Mr. Salmon, but are glad to know that she is continuing her work among the women of Kibokolo. Seventeen women candidates have been presented to the Board, of whom eleven had been recommended for acceptance for training.

COMMITTEE

MISS DOROTHY F. GLOVER, of Bristol, was appointed to the chair for a second year, and her able leadership in things spiritual and material has been a blessing to all.

The women of the B.M.S. early associated themselves with the Discipleship Campaign of the Baptist Union, and have rejoiced to be represented on a small sub-committee with members of the Baptist Women's League in thinking and planning for the women we would seek and win for loyal obedience to the call of Christ.

The Joint Standing Committee, representing the Baptist Women's League and the Women's Committee of the B.M.S., has continued its most useful work. A new venture in Day Conferences for Women on study outlines prepared by the Committee, has been blessed beyond the highest hopes of those who initiated the plan.

Looking back on a year which has been beset with difficulty and strain, one cannot fail to be impressed by the way in which God has led out and on to new ventures. Restriction in one place seems to have led to extension in others which the Committee dared not refuse. It may be that the very troubles of the year have led into a deeper experience of God. While deeply conscious of failure and mistake, of lost opportunity and lack of true devotion and love, there has been borne in on the Committee the conviction that God has been at work through all these, blessing with His riches, adding to the Church, calling our sisters out of darkness into light.

We would dedicate ourselves afresh to obey His command, fulfil His commission, knowing that as we respond we become heirs His promise: "And lo! I am with you alway."

THE GIRLS' AUXILIARY

THIS has been a year of change in the Girls' Auxiliary. Last September the resignation of Miss Kathleen Hasler was received with great regret. Miss Hasler gave five years of splendid service as General Secretary, and during her term of office the organisation received great help and impetus. She has been succeeded by Miss Dorothy Andrews, who has served for seven years on the Executive Committee and, at the time of her appointment, was National President. With the coming of Miss Andrews, the G.A. has now two full-time secretaries.

There has been a steady increase in the number of new branches and also in the efficiency, strength and purpose of the existing branches. During the winter Miss Hubble, the Educational Secretary, has been meeting the branch officers in different centres, endeavouring to help them in the conduct of their branches, and to give them fresh inspiration for their service.

The statement of accounts for the year ending December 31st, 1931, showed a total increase in income of £253, and an increase in the contribution to the B.M.S. of £140. This was, however, £122 short of the amount promised, so the members of the G.A., though gratified by the increase, are by no means content, and have set themselves this year to raise the full amount—£1,300.

At the National Conference held at Easter in London, Miss Lilian Haigh, of Huddersfield, was inducted as President for the year, and welcome was given to the new President-Elect, Miss Kathleen Bateman, of Sheffield. The subject of the Conference was "Discipleship—A New Life to be Lived, a New Life to be Shared," and during the week-end many realised a need for a greater experience of Jesus Christ and of His power in their lives, and many felt a new sense of responsibility to share their experience of Him with others at home and abroad. It is hoped that the Conference will prove a worthy preparation for the service which the members of the G.A. trust that God will use them to render in the Discipleship Campaign.

DISCIPLES THROUGH HEALING

THE MEDICAL MISSION REPORT

By Dr. R. FLETCHER MOORSHEAD

THE thirtieth year since the B.M.S. set itself, in an organised way, to carry on the work of Medical Missions, finds the call to that service as eloquent as ever, and the need for it not one whit the less. In the words of Dr. T. B. Adam, Medical Missionary work is both inevitable and inescapable. The healing touch is needed everywhere, and when it is instinct with love, and alive with a spiritual purpose, it is impossible to measure its power in the work of making and winning disciples. Yet it must never be forgotten that this work of our doctors and nurses cannot, and should not, stand alone. In order that its highest value may be realised, such a service as this needs to be knit still more closely on the one hand to the indigenous Church, and on the other to its sister activities in the work of the Mission.

THE MEDICAL STAFF

IT may not be inappropriate to cite here a comparison between our Medical Service as it was in 1902 and as it is to-day:—

	MARCH, 1902.	MARCH, 1932.
Men Doctors	4	21 (Despite heavy losses)
Women Doctors	4	14
Nursing Sisters	0	30
Hospitals	4	16
Beds	85	759
In-patients	577	10,605
Attendances—Out-patients	109,178	361,350

During the past year two additional men doctors have been accepted—Dr. E. Riley for India, and Dr. W. H. Craven for Congo. Both have sailed and are now filling vacancies at Palwal and San Salvador.

In addition, Dr. Gordon King has taken up the work of his new post on the teaching staff of the University Hospital at Tsinan, China. Three additional Nursing Sisters have also been accepted—Miss Budd and Miss Arnold for Congo, and Miss Eagle for China. Each of them has been undergoing further preparation in this country, and Miss Budd hopes shortly to sail for Yakusu, and Miss Eagle for Sianfu.

THE MEDICAL WORK IN INDIA

THE work of our nine Medical stations in India, six of them being important in-patient hospitals, has been severely tried during the past year owing to the rigid overhauling of expenditure that became necessary on account of the financial situation of the Society. The problem that is thus created can be realised the better when it is presented in such a concrete instance as that of the **Rahmatpur** ("Abode of Mercy") Women's Hospital at Palwal. Dr. Hilda Crichton Bowser writes:—

"The work of the hospital grows each year, and the year 1931 has closed with 831 in-patients, the largest number treated in one year. The hospital is meeting the needs of the town and the surrounding villages, and many patients also come from long distances for treatment. The patients are all poor, or of very moderate means, as no wealthy people reside in and around Palwal. The small gifts are given willingly by practically every patient, but it is impossible to expect to increase very much more the sums raised locally. It is also almost impossible to cut down the work. When patients arrive we cannot say 'Go elsewhere,' as there is no other women's hospital for miles and miles."

It only needs a little imagination to conjecture what a reduction of grant means to those in charge of so growing and needy a work. And that hospital is by no means an exceptional case. Dr. Albert Moore, reporting upon the Men's Hospital at **Palwal**, says:—

"The present year has been an exceptionally busy one, our out-patients reaching a total of over 27,000, apart from the attendances at the out-stations. Moreover, the wards have been unusually full. Usually our in-patients have dragged themselves for miles to seek relief at the hospital, or have been left by callous villagers at our gates in an appalling state of dirt, disease and misery. We feed, clothe and heal them in the Name of Christ, and are proud of our name—'The Poor Man's Hospital.'"

Similar statements might be quoted from the reports of other hospitals, and it is not to be wondered at that our devoted doctors

and nurses are moved to exclaim : " Surely the Churches would not wish to cut down a ministry so needful as this ! "

Among the people of the **Chittagong Hill Tracts** and the **Lushai Hills**, public health lantern slides were employed by Dr. Teichmann and Dr. Bottoms, and were greatly appreciated. So successful has been the work of the Chandraghona Leper Colony that a group of lepers are now under treatment as *out-patients*—" an indication of a new era for those suffering from this blighting disease."

In the work of training, the year just passed has some noteworthy facts to its record. The newly-started Nursing School at Chandraghona, which owes so much to the devotion and energy of Sister Timmins, reports that " one of our nurses has the distinction of being the first at this hospital to qualify for the certificate of the North India United Board."

The Staff Nurse of the little Lushai Nurses' School at **Lungleh**, so Sister Oliver reports, has become married to the young Christian chief of a large Lushai Village on the borders of Burma, and in her new position has started a Bible Class for young women, and a Hygiene Class, in which latter class she chiefly aims at teaching Infant Welfare.

Dr. Hugh Craig, of the newly started Kond Hills Medical Mission, has obtained the support of Conference to proposals for the erection of a small hospital at **Udayagiri**, and the scheme has received the endorsement of Mr. Wilson. It is earnestly hoped that the necessary funds may be obtained.

The Evangelistic work of our Medical Missions has been well maintained throughout the year. By the spoken voice at daily ward and out-patient services, and by the printed page, the Gospel has been made known. What is of equal importance is the silent, yet powerful, influence of the Christian life lived out before the patients. This is borne out by the report sent from Palwal of a Brahmin who said, when he came to the hospital as a Municipal vaccinator, that " he did not know much actually about Christianity, but that he had been living in close contact with the results of it, and was convinced that Hinduism had nothing to offer in comparison with it." He is now a candidate for baptism. In the same hospital two medical assistants found Christ in the wards. One of them had been a Fakir, and now he is one of the most effective evangelists.

From Chandraghona comes news of the baptism of leper patients, and of lepers who, whilst making progress toward a cure, built a new chapel for Christian worship. At the Palwal Women's Hospital a " Quiet Room " has been opened which is proving " a real joy and help in worship and meditation for the Indian and European Staff."

A new development has just come into being in the Medical work carried on by the Society in the Native State of **Dholpur**. Owing to the financial difficulties of the Mission it became necessary, if the work was to be carried on, for the State to be asked to undertake the entire running costs, except the support of the Medical Missionary staff. After considerable negotiations, an agreement has been arrived at on these lines, and the Society has therefore been able to continue the Dholpur Medical Mission in charge of Dr. Rutherford and Sister Guyton. Dr. Rutherford pleads the need for still more intercession, sympathy and interest in the hospital, seeing that she and her colleagues are facing a new relationship with the State, and may have special difficulties to face in their witness to Christ.

THE MEDICAL WORK IN CHINA

THE five hospitals of the B.M.S. in North China, and the Union Hospital of the Cheeloo University, originally built by the Society, are a considerable and effective contribution to the cause of Christ's Kingdom in China. The task of maintaining these modern mission hospitals is a serious one, and though there is much to be thankful for that in the recent disturbances in China each of our hospitals has been able to carry on without interference, there is equal reason for concern that the present financial difficulties of the Society have necessitated a "cut" in the grant available for the hospital work. This has imposed further responsibilities upon the Medical Missionary staff in the direction of requiring either an increase in the amount of support raised on the field, or a curtailment of the work of relief. The staff on the field have accepted the situation most loyally, and have undertaken to do all that they can to keep the expenditure within the reduced grants. The task is bound, however, to be a most difficult one, and the doctors and sisters deserve the utmost sympathy.

A significant development has taken place at the oldest medical centre—**Tsingchowfu**, in Shantung—where Dr. Timothy Richard commenced B.M.S. work more than fifty years ago. Ever since 1927, when Dr. Paterson retired, the Tsingchowfu hospital has been run entirely by a Chinese Medical staff, with an occasional visit from our B.M.S. doctors at Chowtsun. There are now two Chinese doctors in charge—Dr. Yuan and Dr. Cheng, former graduates of the Cheeloo University.

For some time the need of better accommodation for women patients has been felt, and now, by means of a grant from the Society, supple-

mented by local gifts, a new ward of thirteen beds has been erected. It was dedicated to God on February 20th, 1932, and will prove a great boon to the needy womenfolk of the district. It is noteworthy that many of the Chinese contributors had been anti-Christian, and the entire Chinese Christian community took part in raising the funds required.

The Foster Hospital at **Chowtsun** affords an instance of the value of improved equipment. Two years ago the Society was able to supply a much-needed X-Ray equipment, and Dr. Bethell now reports that this has proved such a success and of such utility that he and Dr. Flowers cannot imagine how they were able to do the work of the hospital without it. Dr. Bethell sends some most interesting details concerning the Evangelistic work of the Hospital:—

“This year, coincident with the decline of the anti-Christian movement, the Evangelistic work has been more promising than in the two previous years. In the Women’s Ward, Mrs. Li has carried on a splendid work. She reports that 30 women have avowed the intention of joining the Church; 67 have listened willingly, and of these there is some hope; 47 others have been influenced to some extent, and 30 have been unwilling to listen. . . . A young boy, after leaving hospital, was instrumental in getting seven members of his family to attend Church. . . . The work amongst the men seems to be more difficult, but 85 of the patients decided to become learners. . . . The man evangelist, Mr. Hui, has done faithful work. . . . There are, without doubt, many of whom we have no record who owe their introduction to Christianity to their stay in hospital. . . . On an average 50 patients attend the daily ward services, and the nurses attend the morning worship regularly.”

This is a fine illustration of the way in which our hospitals are taking their share in the work of making and winning disciples, and this is further confirmed by the report received from Dr. Ellen Clow, of the Women’s Hospital at **Taiyuanfu**, in Shansi. Here, there has been another advance in the number of patients treated, of which a considerable proportion were difficult midwifery cases, and of whom many had to undergo operation in order to save life. The daily evangelistic activities and the “follow-up” work have received much attention.

From the Schofield Memorial Men’s Hospital in Taiyuanfu, Dr. Wyatt has been sending home most interesting circular letters, giving accounts of the happenings in the hospital during the past year. Dr. B. C. Broomhall, after nearly thirty years’ devoted service in China, has had to return home, but Dr. Clifford Bloom has joined the staff of the hospital, and will have the heavy responsibility of carrying on during the furlough which Dr. Wyatt is just commencing.

Dr. Bloom should be supported by the prayers of friends at home. Writing in January last, he paid the following tribute to the hospital :—

“It is certainly an amazingly fine building for an inland hospital, and I think the assistants are doing very well. The care of the theatre, routine laboratory work and dispensary seem to be of quite a high standard considering their lack of background.”

During the furlough of Dr. Handley Stockley, Dr. and Mrs. J. M. Clow, Dr. Ruth Tait, with Dr. Chang, carried on in the **Sianfu Hospital**, great help being given by Mr. James Watson in the work of administration. Sister Walker rendered splendid help in the Nursing Department, ably helped by Mrs. Burdett.

In a letter received from Dr. Tait she reports :—

“The women patients and relatives too, are generally extremely friendly. Numbers have kept up well, and an increasing number of the patients come earlier with their ailments than formerly. We also get many more of the educated class now. Our obstetrical work is growing steadily, and we are able to do some ante-natal work. The evangelistic side is also very promising. We have four or five nice girls in their teens in the ward just now, and they have all decided to become Christians.”

Dr. Handley Stockley, who arrived back after furlough in the past autumn, has sent very encouraging news of the hospital. He pays a high tribute to those who carried on in his absence :—

“I reckon they are top-notchers, keen on the evangelistic work, excellent on the professional side, most pleasant and kind neighbours. Truth to tell, we are a very happy compound. As for the Chinese staff, they are as fine a set of men and women as we have had for a long time.”

Regular ward services have been commenced at 8.30 each morning, and the staff Christian Endeavour Society is keen and active. There have been evidences of a number of conversions amongst the patients. It is evident that this hospital is bearing its part nobly in the work of winning disciples.

The co-operative work in the Medical Department of the Cheeloo University, at **Tsinan**, in Shantung, has been carried on throughout the year, and encouraging reports have been received concerning the work of the Medical Graduates trained at this School. Of the 238 graduates since 1915, 106 are now at work in Mission hospitals in 61 of the 250 mission hospitals of China, working under 21 different Societies in 15 of the 18 provinces. Dr. Laurence Ingle and Dr. Gordon King have recently returned to their work at Tsinan.

THE MEDICAL WORK ON THE CONGO

DURING 1931 the work of our Congo Medical Mission was visited by Dr. T. B. Adam, whose help and inspiration meant a great deal to those in charge of the hospitals. Dr. Adam has since presented his report, and this is receiving careful attention. Financial limitations in the present difficult time make it impossible to adopt some of Dr. Adam's recommendations, but his report has served to emphasise in a new and striking way how great is the scope and how big is the challenge presented to Protestant Medical Missions on the Congo. If we are hesitant and ineffective in dealing with the situation, it is plain that we may find ourselves gradually "squeezed out" by an aggressive policy on the part of Roman Catholic Missions. That is a fact which merits serious attention.

It is therefore of great interest to report that Dr. Adam felt able to confirm most fully the choice of **Pimu**, in the Upoto Mission area on the Upper Congo, as the location for the new Memorial Hospital, made possible through the very generous gift of the Smith Thomas Fund. Plans are being actively promoted for this new advance, and in the coming summer Mr. A. E. Allen, who has kindly undertaken to supervise the erection of the buildings at Pimu, and Dr. V. J. G. MacGregor, the first doctor for Pimu (now at Bolobo) hope to begin their respective service at the chosen site.

The three existing hospitals of the B.M.S. on the Congo have had a busy year. From **San Salvador** Dr. Wilson reports:—

"Each year the name of the hospital is spreading farther afield. Never before have we had so many people come from beyond the San Salvador district, and never before have we had people from such great distances."

That certainly points to increasing confidence in the hospital, and to the big place which the medical work occupies in the evangelism of the area. A Congo dispenser, who has been ten years in the service of the hospital, is now to help Mr. and Miss Lambourne, who are re-starting the work in the Mabaya district. Other dispensers and nurses are proceeding to needy places in outlying districts, including two who are responding to the call for medical workers in the Kibokolo area. A Board of Management for the hospital has been appointed, acting on a suggestion made by Dr. Adam. This includes three Congo men and three Congo women, who sit on the Board with the Medical Missionaries. The Board arranged that the last Sunday in March should be celebrated throughout the district as Hospital Sunday, special collections being taken and gifts received.

The "Liverpool" Hospital at **Bolobo** has had a somewhat difficult

year owing to changes of staff, furloughs and illness. Notwithstanding these drawbacks, Dr. MacGregor, who has been acting as Medical Officer during the absence of Dr. Stanford on furlough, reports a good deal of activity. The operating theatre has been rebuilt, and other necessary repairs put in hand. Emphasis is laid upon the need for a second doctor in view of the medical itinerations in the district required by the Government. It is hoped that a new appointment will be made before long. This is not only needful for the sake of the medical work, but because of the needs of the spiritual service. The hospital attracts many patients from the French side of the Congo as well as from its own territory in Congo Belge, and the heathen conditions prevailing in the former are said to be very bad. The Bolobo Hospital is "the only Protestant agency which touches them for hundreds of miles."

The Hospital at **Yakusu**, to which Dr. Adam paid a very high tribute in his report, rejoices in the reinforcement of Dr. Raymond Holmes, who arrived in the summer, thus making possible the furlough of Dr. Chesterman in the autumn. Miss Owen, the senior nursing sister, has now left the hospital staff on her marriage to the Rev. H. B. Parris, and another nursing sister is under appointment for Yakusu, as a colleague for Miss Lofts.

The training work has been developed and systematised, three boys having "graduated" during the year, and co-operation with the Government authorities has become more intimate. It is hoped that assistance will again be granted for the mission dispensaries, and subsidies for the Infant Welfare work so splendidly carried on by the nursing sisters.

The religious teaching, including personal evangelism, given in the hospital has been still more organised, the Congo nurses and assistants taking their part in the services along with the white staff. The workers long for yet greater success in this supreme objective of our Medical Missions.

The Committee at home have been giving special attention to the proposals contained in Dr. Adam's report for an increase to the work undertaken by nursing sisters on the Congo, such as that rendered by Miss Head, at Kibentele. If funds allow they would be glad to contemplate the appointment of additional nursing sisters who could, without doubt, widen the scope of the service given by our Medical Missions to the suffering folk in Central Africa.

BAPTISMS IN 1931

India	1,648	Congo	1,346
China	646	Ceylon	57

AT THE HOME BASE

OUR YOUNG PEOPLE

IN this department a distinct advance has been made by the revival of the **Sunday School Registration Scheme**. By means of this, schools receive regular supplies of missionary information, including platform talks and leaflets for the teachers, in return for the payment of a nominal fee. More than three hundred schools have availed themselves already of this scheme.

The **League of Ropeholders**, which aims to reach boys and girls up to the age of fifteen, is this year celebrating its coming-of-age. The plans of its Committee include the formation of one hundred new branches, the raising of a special thanksgiving fund, the production of literature and the holding of the next Annual Conference of workers in Kettering, the B.M.S. birthplace. Many of the hundred new branches have enrolled already, and others are in process of formation. The League has raised a fund to cover the running expenses of the *Ndeko*, besides making contributions towards the *Grenfell* at Yakusu.

At last year's **Summer Schools** at Bangor and Bexhill, nine hundred places were filled.

The year has seen the formation of Missionary Auxiliaries among Baptist Scouts, Guides, Boys' Brigades and Girls' Life Brigades, with direct links with similar organisations on the Mission Field.

Our activities among the youth of our denomination will receive a big impetus from the coming of the Rev. Ernest A. Payne, B.A., B.D., B.Litt., to join the Head-quarters Staff.

AMONG THE TEACHING PROFESSION

THE thousands of members of the teaching profession who are connected with our churches have their own organisation connected with the B.M.S. This Association, under the devoted leadership of Mr. H. Carey Oakley, M.A., its chairman, and Dr. E. H. Selwood, M.A., B.Sc., Ph.D., its honorary secretary, has rendered varied service during the past year. This includes two residential Conferences, at Southlands Training College, London, and Westminster College, Cambridge.

The Association supplies missionaries engaged in educational work with periodical literature. The provision of gramophone records of courses in French for our stations in Belgian Congo is another contribution, and financial help for the Boys' High School at Agra and the teacher training at Yakusu has been given.

THE HOME PREPARATION UNION

WE have 391 students working under 94 tutors—231 girls and 160 young men. In the missionary section we have 241 members, and in the lay preachers' section 150.

Among our tutors there are 48 men and 46 women. Thirty-six of our members passed the first section of the lay preachers' examination last June, 13 in the second section, 13 in the third, and five gained honours in that section.

We rejoice in fifteen who have completed the lay preachers' course, two who have been accepted by Spurgeon's College, one who has gone to Rawdon, another to Hillside, two fiancées who have gone abroad to marry missionaries, one who has taken up work at St. Andrew's Colonial Homes, Kalimpong, North Bengal, as well as ten candidates accepted by the B.M.S., one doctor and three nurses.

Past members of ours working under our own Society abroad now number sixty.

The H.P.U. Summer School in 1931 was held at Bangor, North Wales.

M. IRENE MORRIS (*Hon. Sec.*).

EXHIBITIONS

DURING the past year good use has been made of the large stock of Exhibition material now belonging to the Society. The larger efforts were at Accrington Town Hall, where we united with the London Missionary Society in a six days' effort; Halifax and district, with a China exhibition, and Earlsfield for the S.W. London district, with the Rev. John Bell as the mainspring, with another China Exhibition; Greenwich, for the S.E. London district, also took China. We united with the other Free Churches for an Exhibition in Grantham Town Hall, and Northampton County arranged for an "all fields and Jamaica" at College Street, Northampton.

Individual efforts were made at Campsbourne (India), and George Lane, Woodford, with Congo.

An increasing use has been made of our lantern lectures, and our supply of costumes for demonstrations has been more in demand than ever before. It should be more widely known among the churches that we have large resources in this particular section of our work, and also that the B.M.S. list of Demonstrations is a very good one. And the "Missionary Demonstration" is a great means of creating and maintaining interest.

THE "WANTS" DEPARTMENT

DURING the past year the Wants Department has found it increasingly difficult to send out gifts to the missionaries on the field. The increased duty on all imports—in India, China and on the Congo—the strict necessity for retrenchment in the expense of the work abroad because of recurrent heavy deficits, have made imperative a review of what *must* be sent, and what *can* be sent. Hospital needs *must* be met, and clothing for schools, while other gifts, very desirable in themselves, are perhaps not so absolutely necessary. During the last six months toys and dolls—so dear to the hearts of all children—have had to be kept back.

The number of cases sent out during 1931 has risen to 288, an increase of 40 on the previous year, and the value of the cases amounts to £1,359, an increase of £89; India, £527 12s. 6d.; China, £265; Congo, £566 9s. 5d. These increases necessarily mean increased expenditure. The cost of carriage for 117 cases sent to India amounts to £56 8s. 5d., for the 41 sent to China to £25 1s. 7d., and for the 130 for Congo to £96 6s. 5d.—in all £177 16s. 6d. The smaller charges for cases and cartage, £4 18s. 3d., must be added to the freight charge of £177 16s. 5d., making a total of £182 14s. 8d., and to this again the abnormal heavy Congo duty of £78 19s. 2d.—total charge £261 13s. 10d. Towards the sum the Wants Department have paid over to the B.M.S. £182 15s.

The Secretaries are very grateful to all friends who by their increased gifts have enabled the Wants Department to meet the expenses of freight.

M. E. ANGUS	} Hon. Secs.
LYDIA LUSH	
E. M. FERGUSON	

TWO TRIBUTARIES

INTERESTING reports have been received from the Rev. E. W. Godfrey, of Darlington, in charge of the B.M.S. Foreign Stamp Bureau, and Mr. A. E. Allen, of Leicester, whose "speciality" is the production and sale, for the benefit of our Medical Mission, of jewellery from semi-precious stones. This effort, advertised month by month in *THE HERALD*, has resulted in a gift of £50 for 1931, and Mr. Godfrey states that in the last three years the Stamp Bureau has earned £150. We are grateful for the gifts of love and labour devoted to our great enterprise through these channels.

THE MISSIONARY ROLL-CALL,

1931-1932.

The following new missionaries have been appointed :—

INDIA.

- Miss Winifred Edith Laws, B.Sc., of Norwich, for Calcutta.
 Miss Vera Merrick Walker, M.B., Ch.B., of Portobello, for Berhampur.
 Rev. Roland Churchill Cowling, B.A., of London, for Patna, and his fiancée, Miss Doris Acton, of London.
 Rev. Frank Waddington Smith, of Leeds, for

CHINA.

- Nurse Beatrice Stella Eagle, of London.
 Rev. Thomas Edmund Lower, formerly of the Shansi Mission, re-appointed to work in Taiyuanfu.
 Rev. Amos Lewis Suter, of Oswaldtwistle.

CONGO.

- Nurse Mary Winifred Budd, of Newhaven, for Yakusu.
 Miss Léa Delafontaine, of Vevey, Switzerland, for Yalembo.
 Miss Winifred Elizabeth Sleight, of Hull.
 Miss Winifred Stanford, of London, for Yalembo.
 Miss Kathleen Annie White, of Salisbury.
 Rev. Wilfred Ernest Cholerton, B.A., B.Th., of London, for Upoto.
 Dr. Willis Henry Craven, of Bradford, for San Salvador.
 Rev. Herbert Graham, of Carlisle, for Yalembo.
 Rev. Malcolm Guthrie, B.Sc., A.R.S.M., of Rochester, and Mrs. Guthrie, for Kinshasa.

The following missionaries have married :—

INDIA.

- Rev. E. W. McKeeman, B.A., B.D., of Dacca, and Nurse W. P. Jessop, of the C.M.S., Hiranpur, on October 7th, 1931, at Taljhari.
 Rev. F. J. Raper, of Faridpur, and Miss F. E. Rice, of London, on December 14th, 1931, at Calcutta.
 Rev. J. Cross, of Balangir, and Miss M. A. Paterson, of Dunfermline, on December 21st, 1931, at Cuttack.
 Dr. Hugh Craig, of Udayagiri, and Miss Gladys Banton, of Hereford, on January 14th, 1932, at Calcutta.
 Rev. A. E. Selwood, B.A., of Dacca, and Miss E. F. Hackney, of Bristol, on January 18th, 1932, at Jessore.
 Rev. W. J. L. Wenger, of Purneah, and Nurse E. L. Gillings, of Rangamati, on April 28th, 1932, at Darjeeling.

CHINA.

Rev. J. C. Scott, M.A., B.Sc., of Tsinanfu, and Miss C. Prentice, of Wishaw, on September 7th, 1931, at Peking.

CONGO.

Rev. R. C. Salmon, of Kibokolo, and Miss M. B. Chapman, of San Salvador, on September 28th, 1931, at Léopoldville.

Rev. H. B. Parris, and Nurse C. G. Owen, both of Yakusu, on February 3rd, 1932, at Léopoldville.

Rev. H. J. Casebow, B.D., of Wathen, and Nurse M. K. Williams, of London, on February 13th, 1932, in London.

The following missionaries have retired from active service :—

Rev. and Mrs. D. W. Abayaratna, of Ratnapura, Ceylon.

Rev. Herbert Anderson, of Calcutta, after forty-five years' service, twenty-five of which he served as Indian Secretary of the Society.

Miss A. Theobald, of Bhiwani, after forty-two years' service.

Miss A. C. Gange, of Delhi, after forty-two years' service.

Rev. T. Watson, of Purneah, after thirty-eight years' service; and Mrs. Watson.

Miss J. McLeod, of Gaya, after thirty-four years' service.

Miss M. Bion, of Monghyr, after twenty-eight years' service.

Rev. J. D. and Mrs. Raw, of Barisal.

Rev. John and Mrs. Shields, of Shensi, North China.

Rev. George and Mrs. Thomas, of Congo.

The following missionaries have resigned :—

Dr. and Mrs. A. A. Lees, of Sianfu, Shensi.

Rev. and Mrs. E. F. Borst-Smith, of Shanghai.

Nurse M. McKinnon, of Sianfu, Shensi.

The following retired missionaries have died during the year :—

Rev. Arthur Jewson, of Calcutta, at Calcutta, on October 8th, 1931.

Rev. H. E. Crudgington, formerly of the Congo and Delhi, at Bath, on October 30th, 1931.

Mrs. H. E. Crudgington, formerly of Congo and India, at Bath, on December 15th, 1931.

Miss E. M. Saker, formerly of Cameroons, at Hove, on 12th July, 1932.

The B.M.S. Committee have lost by death :—

Alderman C. E. Clark, J.P., at Chalford, on December 19th, 1931.

Rev. L. C. Parkinson, M.A., Chairman of the Western Committee, at South Woodford, on December 29th, 1931.

Rev. George Hawker, at Chorley Wood, on January 6th, 1932.

Miss L. Head, formerly Secretary of the Wants Department, at Woodstock, on January 11th, 1932.

Mr. A. R. Doggart, J.P., at Darlington, on January 16th, 1932.

Mr. J. E. Whiting, J.P., at Farnham, on March 19th, 1932.

Rev. J. T. Dawson, B.A., of Leicester, died in London, on May 14th, 1932.

Rev. W. E. Robinson, of Cwmbran, died June, 1932.

Stanford's Geog. Estab.

The Baptist Missionary Society's Stations in India.

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

Stanford's Geog. Esat.

The Baptist Missionary Society's Stations in Shensi, Shansi and Shantung, N. China.

PART II.

The Baptist Missionary Society.

Chairman of Committee—MR. J. A. ATTENBOROUGH.
Treasurer—MR. HARRY L. TAYLOR.
Secretaries—REV. C. E. WILSON, B.A. (Foreign).
 REV. B. GREY GRIFFITH, B.D. (Home).
 DR. R. FLETCHER MOORSHEAD, F.R.C.S. (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 Foreign Secretary—MR. B. R. WHEELER.
Assistant Home Secretary—MR. H. L. HEMMENS.
Organising Secretaries—MISS E. M. PEARCE GOULD.
 DR. T. B. ADAM.
Travelling Representative—REV. J. R. M. STEPHENS.
Accountant—MR. J. H. EWING, A.C.A.
Editor—MR. W. E. CULE.
Auditors—MESSRS. C. T. COLE and G. D. HOOPER.
Bankers—BARCLAY'S BANK LIMITED, 20-23, Holborn, E.C.1.

GENERAL COMMITTEE (ELECTED MEMBERS) :

Elected.	Elected.
ADGIE, Mr. W., Leeds 1926	JACOBS, Mr. H. E., London .. 1931
BOMPAS, Mrs. E. A., London .. 1924	JENKINS, Rev. C., Hanmer, Gorseston .. 1931
BOMPAS, Rev. E. A., London .. 1916	JENKINS, Rev. G. J., Oldham .. 1932
BRUNSKILL, Mrs., Newcastle-on-Tyne .. 1931	JOHN, Rev. D. J., Huddersfield .. 1927
BUFFARD, Rev. F., B.A., B.D., Yeovil .. 1929	JOHNSON, Rev. G. SHERIFF, Bristol .. 1931
CHAPMAN, Miss E., London .. 1931	JONES, Rev. E. CEFNI, Bangor .. 1930
CHOWN, Mr. H., London 1924	JONES, Rev. E. K., Cefnawr 1919
CHUDLEY, Mrs., Exeter 1932	JONES, Rev. MORGAN, B.A., Whitland .. 1931
CLARKE, Mr. A. S., London 1924	LE FEVRE, Mrs. F., Canterbury .. 1929
CLARKE, Mr. E. H., Shipley 1929	LE QUESNE, Mrs., Hampstead .. 1927
CLEAL, Rev. W. J., Wellington .. 1932	LEWIS, Rev. A. D., Glasgow .. 1925
CLIFFORD, Rev. R. ROWNTREE, Bark- ing Road 1918-23; 1925	LEWIS, Rev. E., Treforest 1928
COLLETT, Rev. J. G., Birmingham .. 1920-22	LEWIS, Mrs. H., Reading 1927
.. .. 1924; 1926	LEWIS, Rev. H. G., Cardiff .. 1929
COLLIE, Rev. A., Leicester 1930	LLEWELYN, Rev. W., Llangynidr .. 1919-23; 1930
COOK, Rev. H., M.A., London 1926	LORD, Rev. F. T., D.D., London .. 1930
CROWE, Mr. W. H., London 1918	LOVERIDGE, Rev. S. M., Devizes .. 1931
DARBY, Rev. R. D., Liverpool 1925	LUSH, Mrs. W. J., Manchester .. 1927
DAVIES, Rev. W., Fishguard 1927	LUSH, Rev. W. J., Manchester .. 1932
DAWSON, Rev. C. C., Hemel Hempstead .. 1927	MACALPINE, Mr. G. L., J.P., Accring- ton 1919
EDMUNDS, Mrs. W. REES, Llanelly .. 1931	MACBETH, Mrs. J., Glasgow 1931
EDWARDS, Rev. J. G., B.A., Nottingham .. 1916	MACBETH, Rev. J., M.A., Glasgow .. 1921
EVANS, Mrs. P. W., London 1932	MACKENZIE, Rev. W. L., Huntingdon .. 1926-1931; 1932
FINDLAY, Rev. W. A., Hove 1929	MANDER, Mrs. H. C., Bristol 1927
FRASER, Rev. J. W. S., Dublin 1930	MARTIN, Miss D., Southsea 1927
GLOVER, Miss D. F., Bristol 1923	MARTIN, Mrs. H., London 1927
GLOVER, Mr. T. R., M.A., LL.D., D.D., Cambridge 1913	MARTIN, Rev. H., M.A., London .. 1929
GOODALL, Mr. E., Birmingham 1931	MARTIN, Rev. J. E., London 1916
GOODLIFFE, Mrs., Nottingham 1922	MAYNE, Mr. W. H., J.P., Cardiff .. 1927
GOODWYN, Miss F., London 1928	MILLER, Rev. W. R., B.A., B.D., Bath .. 1932
GULLIVER, Miss L. M., Northampton .. 1931	MILLS, Mr. A. W., London 1924
HAGGER, Rev. J. O., B.D., Cardiff .. 1927	MURSELL, Mrs. J., Beaconsfield .. 1932
HARGREAVES, Rev. J. J., Walsall 1930	NELSON, Mr. A., London 1927
HARRINGTON, Miss R., London 1922	NEWTON, Mr. A., London 1923
HARRY, Rev. L. T., Swansea 1923	NORRIS, Rev. C. J., Newport, Mon. .. 1932
HARTE, Rev. G. W., Beckenham 1922	PAGE, Rev. E. MURRAY, B.A., B.D., London 1915-20; 1925-29; 1930
HATCHETT, Mrs. Wirksworth 1929	PARKINSON, Mr. W. W., William .. 1913
HAWKINS, Rev. A. H., London 1928	PATTERSON, Rev. D. TAIT, Dewsbury .. 1926
HAYWARD, Rev. T., Salisbury 1923	PICK, Miss B., Coventry 1928
HINES, Mrs. N., London 1927	PLAYER, Rev. F. C., B.A., Burton-on- Trent 1919
HISLOP, Miss M., Edinburgh 1927	POWEY, Rev. W. J., M.A., Malvern .. 1911
HORLICK, Rev. B. E., M.A., Bradninch .. 1920	POWELL, Rev. T., B.A., B.D., London .. 1919
HORSFALL, Miss M., Sutton-in-Craven .. 1916	PULLEN, Rev. E. R., Southampton .. 1922
HUBBLE, Mr. H. E., Westcliff-on-Sea .. 1932	RANSFORD, Rev. T. O., Bradford, 1920-26; 1927
HUGHES, Rev. J. WILLIAMS, M.A., B.D., Cardiff 1931	
HULL, Mr. F. J., J.P., High Wycombe .. 1931	
JACKSON, Rev. F. A., Campden 1932	

GENERAL COMMITTEE (ELECTED MEMBERS)—*contd.*

	Elected.		Elected.
REYNOLDS, Mr. D., J.P., Herne Bay ..	1925	TIMSON, Mr. A. R., Kettering ..	1925
ROBINSON, Miss F., Bristol ..	1926	TRANIER, Miss E. J., Cheltenham ..	1927
RODGER, Rev. H., Chelmsford ..	1912-24; 1927-31; 1932	TRANIER, Rev. F. D., South Croydon ..	1931
SHIPLEY, Rev. W. H., Stockton-on-Tees ..	1928	WALKER, Mrs. C., Wellington ..	1927
SIMMONDS, Mr. C. W. B., London ..	1924	WARDE, Rev. H., M.A., Surbiton ..	1926
SMITH, Rev. F. H., London ..	1930	WASSELL, Rev. H. E. R., Bedford ..	1929-1931; 32
SMITH, Rev. KENRED, Stroud ..	1920-23; 1929	WATKIN, Rev. W. R., M.A., Llanelly ..	1922
SMITH, Rev. V. J., Great Shelford ..	1931	WATTS, Mrs. J., Swansea ..	1927
SPENDELOW, Rev. H., Spalding ..	1923	WEBB, Mrs. L. G., Birmingham ..	1929
STREULI, Mrs., Hyde ..	1932	WHITMAN, Rev. T. J., Sheffield ..	1926
STUART, Rev. J. A., B.A., Beaconsfield ..	1920-1923, 1925	WHITTAKER, Miss M. B., London ..	1930
TENNENT, Dr. J. N., Glasgow ..	1931	WILES, Rev. O. D., B.A., Ipswich ..	1931
THOMAS, Rev. H. J., Sindlesham ..	1930	WILLIAMS, Mrs. S., Swansea ..	1932
THOMPSON, Rev. F., Hove ..	1911-15; 1919	WILLIAMS, Mr. T. F., London ..	1932
		WILLIS, Miss M., J.P., Norwich ..	1926

HONORARY MEMBERS OF COMMITTEE.

HAVING RENDERED IMPORTANT SERVICES TO THE SOCIETY.

	First Elected.	Elected to Hon. Membership.		First Elected.	Elected to Hon. Membership.
ANDERSON, Rev. H. ..	—	1923	KEMP, Miss E. G., F.R.S.G.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	LORD, Mr. W. E. LUSH, Mrs. P. J. (B.Z.M.) ..	1908	1932
BAYNES, Mrs. A. H. (B.Z.M.) ..	1876	1927	M'CAIG, Rev. A., B.A., LL.D. ..	1918	1927
BLOMFIELD, Rev. W. E., B.A., D.D. ..	1898	1927	MANDER, Rev. H. C., D.D. ..	1921	1928
BRAITHWAITE, Rev. R. J. ..	1924	1932	MARNHAM, Mr. H., J.P. ..	—	1921
BROWN, Rev. C., D.D. ..	1895	1923	MILLS, Rev. W. J. ..	1901	1927
BRUCE, Rev. J. P., M.A., D.Lit. ..	1925	1927	MOORSHEAD, Mrs. R. F. ..	1918	1932
BURDITT, Mrs. ..	1914	1929	MORGAN, Mr. E., J.P. ..	1907	1922
CAREY, Rev. S. PEARCE, M.A. ..	1916	1926	MURSELL, Rev. J. ..	1903	1932
CARLILE, Rev. J. C., D.D., D.Lit., C.B.E., C.H. ..	1925	1929	OLNEY, Mr. W. ..	1902	1924
CHAPMAN, Mr. C. H. ..	—	1922	OWEN, Rev. JAMES ..	1888	1897
CLARK, Mrs. J. (B.Z.M.) ..	1899	1927	PARKINSON, Mrs. L. C. ..	1916	1931
CLARKE, Mrs. J. GODDARD (B.Z.M.) ..	1901	1927	PARKINSON, Mrs. W. C. (B.Z.M.) ..	1892	1927
EDWARDS, Dr. E. H. ..	—	1915	PATON, Mr. J. ..	1923	1929
EDWARDS, Mrs. W. (B.Z.M.) ..	1907	1927	PENNY, Mr. T. S., J.P. ..	1894	1916
FAIRBAIRN, Rev. R. G., B.A. ..	1895	1930	PHILLIPS, Rev. H. ROSS ..	—	1931
FULLERTON, Mrs. W. Y. (B.Z.M.) ..	1912	1927	ROBINSON, Mr. E., J.P. ..	1893	1895
GANGE, Mrs. STANLEY (B.Z.M.) ..	1914	1926	RUSHBROOKE, Rev. J. H., M.A., D.D. ..	1927	1930
GOODMAN, Mr. R., J.P. ..	1911	1927	SHEPHERD, Mrs. G. (B.Z.M.) ..	1908	1927
GOULD, Miss E. M. ..	1925	1929	SHORROCK, Rev. A. G., B.A. ..	—	1927
GRAY, Mr. W. PARKER ..	1910	1925	SMALLWOOD, Mrs. J. (B.Z.M.) ..	1914	1927
GRAY, Mrs. W. PARKER ..	1918	1930	SMITH, Mr. H., B.A. ..	1906	1922
GREENHOUGH, Rev. J. G. M.A. ..	1880	1902	SOUTHWELL, Miss C. R. (B.Z.M.) ..	1892	1927
GREENWOOD, Rev. H. M. ..	1917	1931	THIRTLE, Mr. J. W., LL.D., D.D. ..	1919	1926
GRIFFITHS, Rev. J. ..	1919	1929	THOMPSON, Mr. F. ..	1912	1927
HACKNEY, Rev. W., M.A. ..	1897	1920	TOWN, Mr. J. CLIFTON ..	1917	1923
HANCOCKS, Rev. T. ..	1911	1929	TOWN, Mrs. J. CLIFTON ..	1914	1931
HARDY, Rev. C. M., B.A. ..	1904	1927	TRAFFORD, Mrs. (B.Z.M.) ..	1886	1927
HAYWARD, Miss G. G. ..	1919	1932	TRITTON, Miss J. M. (B.Z.M.) ..	1881	1927
HORTON, Dr. T. ..	1920	1926	WATSON, Mr. R. ..	1918	1930
HOWELLS, Rev. G., M.A., Ph.D., D.D. ..	—	1931	WILLIAMS, Rev. H. C., D.D. ..	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
JAMES, Mrs. E. ..	1927	1929	WOOD, Mr. H. E., J.P., C.C. ..	1906	1927
JONES, Rev. J. A. ..	1909	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.
DAKIN, Rev. A., B.D., D.Th., Bristol College	1917	PHILLIPS, Rev. T., B.A., D.D., Cardiff College	1895
EVANS, Rev. J. T., M.A., B.D., Bangor College	1923	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
FORBES, Rev. J. T., M.A., D.D., LL.D., Glasgow College	1895-1917: 1922	TOWNSEND, Rev. H., M.A., D.D., Manchester College	1920
IRVINE, Miss C., Carey Hall	1927	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, Taunton	1920	MORRIS, Rev. S. G., London	1931
CRIPPS, Rev. J. I., B.A., Birmingham	1925	ROBERTSON, Rev. J. D. M., Burnley	1924
EWING, Rev. J. W., M.A., D.D., London	1896	SCOTT, Rev. J., M.A., Ph.D., Glasgow	1931
GRIFFIN, Rev. R. C., Cambridge, 1923-1924, 1925		WALKEY, Rev. F. J., Northampton	1920

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) ELLIS, Mr. A., J.P., Amersham	1932	(iv) WILLIAMS, Rev. E., Pandyrcafel	1931
(ii) STEWART, Mr. R., Glasgow	1931	PRICHARD, Mr. T. H., J.P., Abertillery	1931
(iii) GRIBBON, Mr. H. C., Belfast	1930		

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—Mrs. L. C. PARKINSON.

ANGUS, Miss, London.	LEFEVRE, Mrs. F., Canterbury.
ANGUS, Miss E. A., London.	LE QUESNE, Mrs., London.
ANGUS, Miss I. M., London.	LEWIS, Mrs. F. T., Tunbridge Wells
ANGUS, Miss M. E., London.	LEWIS, Mrs. H., Reading.
BAYNES, Mrs. A. H., Northwood.	LOCKHART, Miss E. J., Edinburgh.
BOMPAS, Mrs. E. A., West Ealing	LUSH, Mrs. PERCY, London.
BRUNSKILL, Mrs., Newcastle-on-Tyne.	LUSH, Mrs. W. J., Manchester.
BURDITT, Mrs., Luton.	MACBEATH, Mrs. J., Glasgow.
CHAPMAN, Miss E., London.	MANDER, Mrs. H. C., Bristol.
CHUDLEY, Mrs., Exeter.	MARTIN, Miss D., Southsea.
CLARK, Mrs. J., London.	MARTIN, Mrs. H., London.
CLARKE, Mrs. J. GODDARD, London.	MOORSHEAD, Mrs. R. F., Sutton.
EDMUNDS, Mrs. W. REES, Llanelly.	MURSELL, Mrs. J., Beaconsfield.
EDWARDS, Mrs. W., Cardiff.	PARKINSON, Mrs. W. C., London.
EVANS, Mrs. P. W., London.	PICK, Miss E., Coventry.
FULLERTON, Mrs. W. Y., London.	ROBINSON, Miss F., Bristol.
GANGE, Mrs. S., Bristol.	SHEPHERD, Mrs. G., Bacup.
GLOVER, Miss D. F., Bristol.	SMALLWOOD, Mrs. J., Stratford-on-Avon.
GOODLIFFE, Mrs., Nottingham.	SOUTHWELL, Miss C. R., London.
GOODWYN, Miss F., London.	STREULL, Mrs., Hyde.
GOULD, Miss, Hampstead.	TOWN, Mrs. J. CLIFTON, Leeds.
GULLIVER, Miss L. M., Northampton.	TRAFFORD, Mrs., Oxted.
GRAY, Mrs. PARKER, Northampton.	TRANTER, Miss E. J., Cheltenham.
HARRINGTON, Miss R. A., London.	TRITTON, Miss J. M., London.
HATCHETT, Mrs., Wirksworth.	WALKER, Mrs. C., Wellington.
HAYWARD, Miss G. G., Hastings.	WATTS, Mrs. JEFFREYS, Swansea.
HINES, Mrs., London.	WEBB, Mrs. L. G., Birmingham.
HISLOP, Miss M., Edinburgh.	WHITTAKER, Miss M. B., London.
HORSFALL, Miss M., Sutton-in-Craven.	WILLIAMS, Mrs. S., Swansea.
IRVINE, Miss C., Carey Hall.	WILLIS, Miss M., J.P., Norwich.
JAMES, Mrs. ENOCH, Cardiff.	WILSON, Mrs. C. E., Stroud Green.
KEMP, Miss E. G., F.R.S.G.S., London.	
KEMP, Mrs. J., Southsea.	

Medical Committee.

Chairman—Rev. E. ANSTIE BOMPAS.

- | | |
|---|--|
| <p>ANGUS, Miss M. E., London.
 CLARKE, Mr. E. H., Shipley.
 COLLETT, Rev. J., Birmingham
 *EDWARDS, Dr. D. R., Swansea.
 EDWARDS, Dr. E. H., Edinburgh.
 FINDLAY, Rev. W. A., Hove.
 *GILMORE, Dr. H. C., London.
 *GIRLING, Dr. E. C., London.
 GOODLIFFE, Mrs., Nottingham.
 *GOULD, Mr. E. PEARCE, M.S., F.R.C.S., London.
 GRAY, Mr. W. PARKER, Northampton.
 GRIFFITHS, Rev. J., Aberdare.
 *GURNEY, Dr. HELEN, Newcastle-on-Tyne.
 HARRINGTON, Miss R. A., London.
 HARRY, Rev. L. T., Swansea.
 HARTE, Rev. G. W., London.
 HAYWARD, Miss GRACE, G., Hastings.
 HORTON, Dr. T., London.
 HUBBLE, Mr. H. E., Westcliff-on-Sea.
 INGLE, Dr. A. C., Tunbridge Wells.
 *JONES, Dr. J., Bromley, Kent.
 KEMP, Miss E. G., F.R.S.G.S., London.</p> | <p>LEWIS, Rev. A. D., Glasgow.
 LEWIS, Mrs. F. T., Tunbridge Wells.
 LEWIS, Rev. H. G., Cardiff.
 LOCKHART, Miss E. J., Edinburgh.
 LORD, Mr. W. E., London.
 LUSH, Mrs. P. J., London.
 LUSH, Mrs. W. J., Manchester.
 MANDER, Rev. H. C., D.D., Bristol.
 MILLS, Mr. A. W., London.
 MOORSHEAD, Mrs. R. F., Sutton.
 MURSELL, Rev. J., Beaconsfield.
 *PARKINSON, Dr. K. HAZEL, Leigh on-Sea.
 PHILLIPS, Dr. P. M., London.
 POWELL, Rev. T., B.A., B.D., London.
 RANSFORD, Rev. T. O., Bradford.
 SMITH, Mr. HERBERT, B.A., Sutton.
 *STOCKLEY, Dr. C. I., Croydon.
 TENNENT, Dr. J. N., Glasgow.
 THOMPSON, Rev. F., Hove.
 TOWN, Mrs. CLIFTON, Leeds.
 TRANTER, Rev. F. D., South Croydon.
 WEBB, Mrs. L. G., Birmingham.
 WHITMAN, Rev. T. J., Sheffield.
 WILLIAMS, Mr. T. F., London.</p> |
|---|--|

* Co-opted Members.

Bible Translation and Literature Committee.

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

- | | |
|--|---|
| <p>CAREY, Rev. S. P., M.A., Dartmouth.
 DAVIES, Rev. W., Fishguard.
 EVANS, Rev. P. W., B.A., B.D., London.
 GRIFFITHS, Rev. J., Aberdare.
 HARDY, Rev. C. M., B.A., London.
 HARRY, Rev. L. T., Swansea.
 HORTON, Dr. T., London.
 JONES, Rev. E. K., Cefnawr.
 JONES, Rev. J. A., Bristol.</p> | <p>LORD, Mr. W. E., London.
 LUSH, Rev. W. J., Manchester.
 MARTIN, Rev. H., M.A., London.
 MILLS, Rev. W. J., London.
 MURSELL, Rev. J., Beaconsfield.
 PHILLIPS, Rev. H., ROSS, London.
 POWELL, Rev. THOS., B.A., B.D., London.
 WATKIN, Rev. W. R., M.A., Llanelly.</p> |
|--|---|

Baptist Missionary Society Corporation.

- | | |
|---|--|
| <p>CHAPMAN, Mr. C. H.
 FULLERTON, Rev. W. Y., D.D.
 GRAY, Mr. W. PARKER.
 GRIFFITH, Rev. B. GREY, B.D.
 LORD, Mr. W. E.
 MILLS, Mr. A. W.
 MOORSHEAD, Dr. R. F.</p> | <p>MORGAN, Mr. E., J.P.
 PARKINSON, Mr. W. W.
 PENNY, Mr. T. S., J.P.
 ROBINSON, Mr. E., J.P.
 TAYLOR, Mr. H. L. (Treasurer).
 WILSON, Rev. C. E. B.A. (Secretary).
 WOOD, Mr. H. E., J.P., C.C.</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	"	1928
1925—1928	MR. JOHN HINDS, H.M.L.	"	1930
1925—1930	LADY PEARCE GOULD	"	1930
1925—1932	MR. WILLIAM ERNEST LORD.	"	1930

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.	" 1902
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	"
1912—1932	REV. WILLIAM YOUNG FULLERTON, D.D.	" 1932
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.	"
1919—1920	MR. JOHN TOWN, J.P.	" 1921
1920—1921	MR. JOHN CHOWN	" 1922
1921—1922	MR. ARTHUR ROBERT DOGGART, J.P.	" 1932
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	" 1930
1927—1928	MR. THOMAS STUBBS PENNY, J.P.	"
1928—1929	MR. HENRY ERNEST WOOD, J.P., C.C.	"
1929—1930	MR. ARTHUR ROBERT DOGGART, J.P.	" 1932
1930—1932	REV. JAMES MURSELL	"

Serampore College.

Master—MR. J. H. OLDHAM, M.A.

Principal—REV. G. H. C. ANGUS, M.A., B.D.

Secretaries—REV. J. A. STUART, B.A.
REV. C. E. WILSON, B.A.

Shantung Christian University,

British Section of the Board of Governors.

Chairman—MR. KENNETH MACLENNAN.

Hon. Treasurer—MR. H. G. JUDD, C.B.E., C.A.

Hon. Secretary—MR. H. H. WEIR, M.A., M.B.

Organising Secretary—MR. W. G. SEWELL, M.Sc., A.I.C.

Kimpese Training Institute.

Principal—REV. W. D. REYNOLDS, B.A., B.D.

Tutors—REV. and MRS. SEYMOUR-MOON.

DR. CATHERINE MABIE.

REV. G. W. CARPENTER.

MRS. W. D. REYNOLDS

REV. and MRS. E. H. MORRISH.

Baptist Laymen's Missionary Movement.

President—MR. H. ERNEST WOOD, J.P., C.C.

Vice-President—MR. JOHN BENNETT.

Treasurer—MR. G. L. MACALPINE, M.Sc., J.P.

Chairman of Committee—MR. A. REID.

Hon. Secretary—MR. H. L. TAYLOR.

Secretary—MR. H. L. HEMMENS.

London Baptist Missionary Union.

United Council.

Chairman—MR. THOS. HORTON, M.D.

Vice-Chairman—REV. J. W. EWING, M.A., 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—REV. A. H. HAWKINS.

Hon. Secretary of Young People's Work—REV. A. N. SEARS.

London Baptist Monthly Missionary Conference.

Chairman—MR. A. S. CLARK.
Secretary—MR. H. L. HEMMENS.

Home Preparation Union.

Hon. Secretary—MISS IRENE MORRIS.

Girls' Auxiliary.

President—MISS L. HAIGH.
President-Elect—MISS K. BATEMAN.
Treasurer—MISS T. GRANGER.
Secretary—MISS D. M. ANDREWS.
Educational Secretary—MISS G. HUBBLE, B.A.

League of Ropeholders.

FOR BOYS AND GIRLS.

The Twenty Thousand.

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

LOCAL AUXILIARIES AND SECRETARIES.

(Arranged in County Associations.)

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

BEDFORDSHIRE.

Association Missionary Sec.	Rev. James Stewart, M.A., The Manse, Ridgmont, Bletchley.
Bedford	g Mr. David Lowes, 76, Tavistock Street, Bedford.
Biggleswade	g Rev. F. C. Filewood, The Manse, Bedford Road, Sandy.
Dunstable	g Rev. E. F. Forsdike, Westdown, West Parade, Dunstable.
Luton	g Mr. H. C. Janes, Green Hill, New Bedford Road, Luton.
			w Mrs. Morris, 29, Holland Road, Luton.
Maulden District	g Mr. R. Goodman, J.P., Flitwick, Ampthill.

BERKSHIRE.

Association Missionary Sec.	Rev. H. J. Thomas, Mill House, Sindlesham, Berks.
North Berkshire	w Miss M. Clark, Elmcroft, Wantage.
Reading	g Rev. C. N. W. Harrison, 41, Highmoor Road, Caversham, Reading.
			w Mrs. R. E. Rusbridge, 241, Oxford Road, Reading.

BRISTOL.

Bath District	g m Rev. A. G. White, 9, Upper Camden Place, Bath.
			w Mrs. W. J. Titley, 1, Newbridge Hill, Bath.
Bristol District	g Mr. Edward Robinson, J.P., Sneyd Park, Bristol.
			g Rev. G. Sheriff Johnson, The Elms, Fishponds, Bristol.
			g Mr. H. W. Benney, 20, Crowndale Road, Knowle, Bristol.
			w Miss D. A. Porteous, 13, Chertsey Road, Redland, Bristol.
			m Miss E. M. Porteous, 13, Chertsey Road, Redland, Bristol.
Weston-super-Mare	g Rev. C. H. Thompson, 3, Albert Road, Weston-super-Mare.

BUCKINGHAMSHIRE.

County Sec.	g Rev. E. G. Reeve, The Manse, Great Missenden.
Chesham	g Mr. H. Young, 46, High Street, Chesham.

CAMBRIDGESHIRE.

Association Missionary Secs.	{ Rev. Victor Smith, The Manse, Great Shelford, Cambridge.
			{ Dr. F. G. Spear, Myrtle Cottage, Hills Road, Cambridge.
Cambridge	w Miss Nutter, 251, Hills Road, Cambridge.
			m Mrs. Dudley Smith, 174, Chesterton Road, Cambridge.
Wisbech	g Rev. A. S. Martin, Elstow, Lynn Road, Wisbech.
			w Miss Hopkins, 121, Norwich Road, Walsoken, Wisbech.

DEVON AND CORNWALL.

County Missionary Sec.	Rev. B. E. Horlick, M.A., Bradninch, Devon.
Exeter District	g Rev. H. R. Johnston, The Manse, Honiton.
North Devon	g Mr. A. Frayne, 34, Bear Street, Barnstaple.
Plymouth District	g m Rev. T. Iles, 6, Vanguard Terrace, Devonport.
			w Miss E. A. Ball, Altavona, St. Lawrence Road, Plymouth.
Torquay District	g Rev. T. C. Warriner, B.A., B.D., 3, Waterloo Place, Kingsbridge.
Cornwall	g Mr. E. O. Humphreys, 4, Boscawen Bridge Road, Truro.

EAST MIDLAND

DERBYSHIRE.

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

LEICESTERSHIRE

County Sec.	w Miss E. Taylor, 1, Dulverton Road, Hinckley Road, Leicester.
Coalville District	g Rev. G. B. Girvan, 111, Ashby Road, Hugglescote, Leicester.
			w Miss M. Hatchett, 28, The Green, Hugglescote, Leicester.
Leicester and District	g Rev. A. Collie, 135, Fosse Road South, Leicester.
			w Miss E. Taylor, 1, Dulverton Road, Hinckley Road, Leicester.
			m Mr. Malcolm Morton, The Hawthorns, Knighton Park Road, Leicester.
Loughboro' and District	g Rev. C. H. Weaver, M.A., 13, Albert Place, Loughboro'.
Market Harborough & District	g Rev. H. A. Hunt, Hardings, Lubenham Hill, Market Harborough.

EAST MIDLAND—*contd.*

LINCOLNSHIRE.

- North g Rev. C. J. Rendell, 144, Farebrother Street, Grimsby.
 South g Rev. H. Spendelow, 63, Pinchbeck Street, Spalding.
 Peterborough g Rev. G. W. Elliott, Springfield, Alexandra Road, Peterborough.
 w Miss I. M. Knee, 71, Park Road, Peterborough.

NOTTINGHAMSHIRE.

- North g Rev. Carey F. Davies, The Manse, East Kirkby, Notts.
 East g Rev. R. Holme, 24, Winchelsea Avenue, Newark.
 Nottingham and District g Rev. J. W. Cannings, 4, Station Villas, Beeston.
 w Miss E. Bright, Lincoln Villa, The Park, Nottingham.
 m Miss D. M. Cole, 7, Woodland Road, West Bridgford, Nottingham.

ESSEX.

- Grays and Romford District .. gm Mr. J. C. Ovenall, 5, Sussex Square, Purfleet.
 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 Secs. { g Rev. Kenred Smith, Bopoto, Slad, Stroud.
 w Miss Tranter, Calbeth, Fairfield Park Road, Cheltenham.
 Coleford District .. g Mr. F. Rossitter, Avondale, Parkend, Lydney.
 Gloucester and Cheltenham .. g Rev. W. B. Wilson, B.A., B.D., 2, Lyefield Villas, Copt Elm Road,
 Charlton Kings, Glos.
 m Miss O. Dicks, Grosvenor House, Grosvenor Road, Gloucester.
 Stroud District .. g { Rev. Kenred Smith, Bopoto, Slad, Stroud.
 Rev. G. L. Mason, The Manse, King's Stanley, Stonehouse.
 w Miss Alder, King Street, Stroud.
 m Rev. G. L. Mason, The Manse, King's Stanley, Stonehouse.
 Herefordshire g Rev. J. Meredith, Rosedale, Aylestone Hill, Hereford.
 w Mrs. Durman, The Manse, Leominster.

HERTFORDSHIRE.

- Association Missionary Secs. .. { Rev. Colin Dawson, Marlowes Manse, Hemel Hempstead.
 Rev. E. C. Nickalls, 20, Brampton Road, St. Albans.
 North Herts g Mr. A. E. French, 3A, High Street, Stevenage.
 West Herts g Rev. J. Paterson, St. John's Road, Boxmoor, Herts.

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).
 Rev. F. Thompson, 35, Highdown Road, Hove (Sussex).
 County Secs. g Rev. J. G. Potter, 2, Little Common Road, Bexhill-on-Sea (Sussex).
 w Miss M. A. Boyes, Park Lodge, Bessels Green, Sevenoaks (Kent).
 w Miss J. Walter, Oakcroft, Woodlea Road, Worthing (Sussex).
 Eythorne g Mr. S. E. Barton, Eastry, Kent.
 North-East Kent g Rev. T. Hancocks, 27, Vale Square, Ramsgate.
 Canterbury District g Mr. D. Reynolds, J.P., Burleigh Lodge, Mill Lane, Herne Bay.
 Maidstone District g Rev. E. Ashford Smith, Redland House, London Road, West Malling.
 Tunbridge Wells District g Mr. B. Baker, 37, Auckland Road, Tunbridge Wells.
 Brighton g Rev. W. A. Findlay, 11, Carlisle Road, Hove.
 g Miss Whitcome, 43, Osmond Road, Hove.
 Hastings g Rev. J. W. Mayo, 21, Gordon Road, Shoreham-by-Sea.
 Seaford g Mr. J. Moore, 241, Bexhill Road, St. Leonards-on-Sea.
 g Mrs. Wilson-Haffenden, Brendon, Kedale Road, Seaford.

LANCASHIRE AND CHESHIRE.

- Lancs. and Cheshire Association { Rev. Wm. Thomas, M.A., B.D., Rocklands, Hastings Road, Hillside,
 Accredited Representative Southport.
 Association Missionary Secs. .. { Rev. J. D. M. Robertson, 72, Wellington Road, Fallowfield, Manchester.
 Rev. Wm. Thomas, M.A., B.D., Rocklands, Hastings Road, Hillside,
 Southport.
 Lancs. and Cheshire Women's Federation Mrs. Brindle, 341, Blackburn Road, Accrington.
 Accrington and Blackburn g Rev. J. Living-Taylor, 142, Dill Hall Lane, Church, Lancs.
 Ashton-under-Lyne g Rev. W. Randall, Ebbleigh, Welbeck Avenue, Ashton-under-Lyne.
 w Mrs. Streuli, 159, Dowson Road, Hyde.
 Bolton g Mr. Frank Armit, 3, Rowsley Avenue, Smithills, Bolton.
 Burnley gm Rev. T. Moss, 62, Lockyer Avenue, Burnley.
 Bury and Rossendale gm Mr. H. Donaldson, 7, Bacup Road, Rawtenstall, Rossendale, Lancs.
 w Miss Hargreaves, Elm House, Bacup.
 Leigh District g Mr. Paul Berry, 206, Hamilton Street West, Atherton, Manchester.

LANCASHIRE AND CHESHIRE—*contd.*

Liverpool District	g Rev. W. U. Torrance, 10, Sinclair Drive, Wavertree, Liverpool. w Miss Parry, Cartref, Menlove Gardens North, Mossley Hill, Liverpool.
Liverpool (Welsh)	m Mr. J. M. Evans, 24, Beverley Road, Liverpool.
Manchester	g Miss Roberts, 88, King's Road, Bootle, Liverpool. g Rev. W. J. Lush, 55, Victoria Road, Whalley Range, Manchester. w Mrs. Tredwell, 148, Manley Road, Whalley Range, Manchester.
North Lancashire	m Mr. P. L. Flinn, 30, Wyverne Road, Chorlton-cum-Hardy, Manchester.
Oldham	g Rev. James Smith, 61, Chatsworth Road, Morecambe.
Rochdale District	g Rev. G. James Jenkins, 97, Windsor Road, Oldham. g Mrs. J. E. Iveson, Clover Cottage, Falinge Road, Rochdale. w Miss A. Butterworth, Great Howarth House, Rochdale.
Southport	gw Miss M. Musham, 107, Portland Street, Southport.
Warrington and District	g Rev. F. W. Dunster, 55, Higher Lane, Lymm, Warrington.

LONDON

(See page 137).

NORFOLK.

Association Missionary Sec.	Rev. C. Hammer Jenkins, 21, Lowestoft Road, Gorleston-on-Sea.
Assistant Secretary: Norfolk and Norwich	Mr. W. J. Mildred, 151, Glebe Road, Norwich.
County Secs.	w { Mrs. R. F. Gascoyne, The Manse, Stalham, Norwich. Miss F. E. Pike, Sandown, Walcot-on-Sea, Norwich.
North-east	g Rev. R. F. Gascoyne, The Manse, Stalham, Norwich.
North-west	g Mr. D. Tait, 13, Whitetrians Terrace, King's Lynn.
Norwich	g Mr. W. J. Mildred, 151, Glebe Road, Norwich. w Mrs. S. J. Wearing, 4, Eaton Road, 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 { Mrs. C. J. Scott, 69, Birchfield Road, Northampton. Miss L. M. Gulliver, 109, Ardington Road, Abington Park, Northampton. w Mrs. Nunn, 419, Abington Park Parade, Northampton. m Mr. and Mrs. E. Hoskin, The Retreat, Buttocks Booth, Kettering Road, Northampton.

NORTHERN.

North	g Mr. W. Stokell, 94, Sidney Grove, Newcastle-on-Tyne. w Mrs. Brunskill, 48, Holly Avenue, Jesmond, Newcastle-on-Tyne. m Dr. Mary Raw, Ravenswood, Low Fell, Co. Durham.
South	gm Rev. E. H. Howard, 15, Woodland Road, Darlington.
Tyneside	w Mrs. Meachen, 14, Eton Road, Stockton-on-Tees. w Mrs. Thomson, 27, St. Oswin's Avenue, Cullercoats, Northumberland.

OXFORDSHIRE.

Association Missionary Sec. Oxford City and District	Rev. F. A. Jackson, The Manse, Campden, Glos. g Mr. F. W. Wilson, 12, Edith Road, Oxford.
--	-------	--

SOUTHERN:

County Sec.	Rev. F. H. Taylor, The Manse, Fawley, Southampton.
Bournemouth District	gm Rev. W. D. Campbell, B.D., 4, Corhampton Road, Boscombe East, Bournemouth. w Miss Lefevre, Lauriston, Browning Avenue, Boscombe, Hants.
Portsmouth	g Rev. Claud Coffin, 18, Avenue Road, Gosport. w Miss Martin, Downham, St. Edward's Road, Southsea. m Mr. Norman Simmonds, 45, Meon Road, Southsea.
Salisbury	g Rev. A. Moore, Hedingham, Moberley Road, Salisbury.
Southampton	gm Mr. A. J. Austin, 20, St. James' Road, Southampton. w Miss Grace Smith, 82, Clarendon Road, Shirley, Southampton. m Miss V. Pepper, 136, Milton Road, Southampton.
Winchester	g Rev. E. F. M. Vokes, Priestlands, Romsey.
Isle of Wight	g Rev. M. Lister Gaunt, 26, Fitzroy Street, Sandown.

SUFFOLK.

Ipswich	g Rev. O. D. Wiles, B.A., 22, St. Edmund's Road, Ipswich. w Mrs. Clarkson Piper, 3, Warrington Road, Ipswich.
Bury St. Edmunds	g Mr. Walter Spencer, 20, Well Street, Bury St. Edmunds.
Sudbury	g Mr. R. A. Wright, Arden Cottage, Chilton, Sudbury, Suffolk.

WESTERN.

Western Association	g Mrs. Clifford Walker, The Gables, Wellington, Somerset.
---------------------	-------	---

WEST MIDLAND.

Association Missionary Sec. Birmingham	Rev. J. G. Collett, 96, Oxford Road, Moseley, Birmingham. .. g Mr. E. Goodall, Chincoorie, Birmingham Road, Wylde Green, Birmingham. .. m Mrs. Collett, 96, Oxford Road, Moseley, Birmingham.
Coventry District g Mr. W. W. Teague, 77, High Street, Harborne, Birmingham. .. m Rev. J. Evans, B.A., Woodshires Road, Longford, Coventry. .. w Miss Pick, Saxonhurst, Marlborough Road, Coventry. .. m Mrs. S. H. Allen, 168, Stoney Stanton Road, Coventry.
Shropshire g Rev. A. Edward Walley, Lighteach, Prees, Shropshire. .. w Mrs. Roberts, 10, Underdale Road, Shrewsbury.
North Staffs g Mr. W. M. Bailey, Emmett Villa, London Road, Newcastle-under-Lyme. .. 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, Musbury, Ivy House Lane, Coseley, Staffs.

WILTS AND EAST SOMERSET.

Devizes District g Mr. W. V. Dixon, Shelbourne Road, Calne, Wilts.
Trowbridge District g Mrs. Clements, 26, Avenue Road, Trowbridge.
Westbury District g Rev. W. D. Morris, Bratton, near 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, Edgeoake Lane, Astwood Bank.
Stratford District g w Mrs. Allwood, Charnwood, Evesham Road, Stratford-on-Avon.

YORKSHIRE.

Bradford g Rev. C. Woodyatt, B.A., B.D., 1, Saltburn Place, Toller Lane, Bradford. .. w Mrs. Charlton, 60, Southfield Square, Bradford. .. m Miss D. Charlton, 60, Southfield Square, 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 Rev. H. Maishman, 22, Abbey Walk South, Halifax. .. w Mrs. Walker Clark, 1, Savile Park, 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 Mr. J. W. H. Still, 11, Outwood Walk, Horsforth, Leeds. .. w Miss Grace Panter, 9, Drummond Avenue, Far Headingley, Leeds. .. m Rev. S. H. Price, The Manse, Farsley, Leeds.
Sheffield District g Rev. T. J. Whitman, 28, Thornsett Road, Sbarrow, Sheffield. .. m Mr. R. W. Kemp, 11, Hardwick Crescent, Psalter Lane, Sheffield. .. w Mrs. R. Kemp, 11, Hardwick Crescent, Sheffield. .. m Mr. H. Challiner, 30, Florence Road, Woodseats, Sheffield.
Doncaster g Mr. J. Lightfoot, 45, Cunningham Road, Doncaster.
Shipley g Mr. E. H. Clarke, 71, Grove Terrace, Fringinghall, Bradford. .. w Mrs. H. Outhwaite, 41, Moorhead Terrace, Shipley.
Todmorden District g Rev. P. Flanders, 1, Thorn Hill, Lydgate, Todmorden. .. w Miss E. Marshall, 16, Beaumont Street, Todmorden.

COMMISSIONER FOR SPECIAL SERVICE.

Rev. R. D. Darby, Brockholme Road, Mossley Hill, Liverpool.

WALES.

ACCREDITED REPRESENTATIVES.

Anglesey and Carnarvonshire	Rev. E. Cefni Jones, Plas Trevor, Bangor.
Denbighshire, Flintshire and Merionethshire	Rev. E. K. Jones, Bro'r Awelon, Acrefair, Wrexham.
Breconshire, Radnorshire, and Montgomeryshire	Rev. Geo. Hughes, 40, High Street, Welshpool.
Cardiganshire and Pembroke-shire	Rev. Wm. Davies, Llwyn-on, Yergam Terrace, Fishguard.
Carmarthenshire	Rev. W. R. Watkin, M.A., 6, Mina Street, Llanelly.
Glamorganshire	

FOR WOMEN'S WORK.

Miss Trevor Jones, 15, Goring Road, Llanelly.

Anglesey	g Miss M. G. Jones, Hermon House, Valleu, Anglesey.
Carnarvonshire	g Rev. D. H. Rees, Cartref, Llandudno Junction.
Llandudno	g Mr. P. M. Williams, Frondey, Caroline Street, Llandudno.
Denbigh, Flint and Merioneth	g Rev. D. Wyre Lewis, Peniel Villa, Rhos, Wrexham, North Wales.
Dyffryn Maelor District	g Mr. J. Williams, Minawel, Brymbo, Wrexham.
	w Mrs. A. Rees, School House, Broughton, Wrexham.
Wrexham District	gm Rev. J. Powell Griffiths, B.A., Preswylfa, Osborne Street, Rhos. Wrexham.
Montgomeryshire	w Mrs. Astley, Fron Terrace, Milford Road, Newtown, Mont.
Newtown District	g Miss L. Barnes, 9, Severn Square, Newtown, Mont.
North Wales English Union	g Mrs. Williams, Minawel, Brymbo, Wrexham.
Breconshire	w Miss G. Price, Brooklands, Glasbury, Hereford.
Aberystwyth	g Rev. J. Edwards, B.A., Elm Tree Avenue, Aberystwyth.
	w Miss Mason, Llys Alaw, Bow Street, Cardiganshire.
Gwendraeth Valley	g Rev. H. R. Jones, Hillfield, Kidwelly, Carm.
Llanelly	g
Aberdare (Welsh)	g Mr. J. Dyrin Price, 52, Herbert Street, Aberdare.
Aberdare (English)	w Rev. J. D. Davies, The Bungalow, Miskin, Mountain Ash.
	w Miss S. Jones, Gwawr Cottage, Aberdare.
Bridgend District	g Rev. W. S. Evans, Craigmor, Bryn Road, Tondu, Glam.
Cardiff	g Rev. J. O. Hagger, B.D., 40, Llanedeyrn Road, Penylan, Cardiff.
	w Mrs. Percy Davies, Hafan Dawel, Plasurton Place, Cardiff.
	m Mrs. Enoch James, 83, Cathedral Road, Cardiff.
Cwm Tawe	g Mr. Wm. Aaron, Llwyfenni, Clydach-on-Tawe, Glam.
Garw Valley	g Rev. Wm. Saunders, Noddfa, Pontycymer, Bridgend.
Maesteg	g Mr. E. D. Joshua, 7, Court Street, Maesteg, Bridgend.
	g Mr. D. J. Llewelyn, 4, Queen Street, Maesteg, Bridgend.
	w Mrs. James, 99, Llwydarth Road, Maesteg, Bridgend.
Merthyr Tydvil (Welsh)	g Rev. R. Williams, Maesybryn, Aberfan, Merthyr Vale.
Merthyr Tydvil (English)	g Mr. J. W. Richards, Rose Mount, Lancaster Villas, Merthyr.
	w Mrs. Edwards, 36, Haydn Terrace, Penydarren, Merthyr Tydvil.
Neath and District	g Mr. David Lewis, 26, Rugby Avenue, Neath.
Pontypridd & Rhondda (Eng.)	g Miss Nora Phillips, Bryn Cerdyn, Pontypridd.
Pontypridd (Welsh)	g Rev. D. Gwynfi Davies, Salem Villa, Llantwit Vardre, Pontypridd.
Rhondda (Welsh)	g Rev. J. Edwards, 92, Cemetery Road, Porth.
Swansea	g Rev. H. Luther Jones, 40, Henrietta Street, Swansea.
	w Mrs. S. Jones, 60, Walters 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. C. J. Norris, 77, Somerset Road, Newport, Mon.
	w Mrs. Rees, Penfro, Rogerstone, Mon.
Abercarn	m Mrs. R. J. Strong, 9, Ivor Street, 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.
Pembrokeshire	g Rev. T. E. Gravell, J.P., Cold Inn, Kilgetty, Pembrokeshire.
Radnorshire	g Rev. J. Pugh, The Manse, Knighton, Radnor.

SCOTLAND.

Secretaries	{ Rev. G. Yuille, Craigholme, Scotstounhill, Glasgow.
	{ Rev. A. Douglas Lewis, 2, Laurel Street, Partick, Glasgow, W.1.
East	w Miss M. Hislop, 5, Nelson Street, Edinburgh.
West	w Miss Edith Walker, 147, King's Park Avenue, Cathcart, Glasgow.
Aberdeen	g Mr. S. T. Law, 27, Beechgrove Avenue, Aberdeen.
Ayrshire	g Mr. Thomas Ramsay, Homelea, Maybole.
Dundee	g Rev. A. B. Burgess, 162, City Road, Dundee.
Dunfermline	g Mr. W. Burt, 24, Brucefield Avenue, Dunfermline.
Edinburgh	g Rev. F. M. Hirst, M.A., B.D., 88, Thriestane Road, Edinburgh.
	m Mr. Adam Farquhar, 30, Dudley Avenue, Leith, Edinburgh.
Fife	g Rev. J. Duff, 207, Stenhouse Street, Cowdenbeath.
Glasgow	g Mr. J. A. Dick, 23, Eastwood Avenue, Giffnock, by Glasgow.
	m { Dr. J. N. Tennent, 4, Clairmont Gardens, Glasgow, C.3.
	{ Mr. Adam Taylor, 15, Munro Road, Jordanhill, Glasgow W.3.

Lanarkshire	<i>g</i>	Rev. W. Whyte, M.A., 33, Melville Street, Pollokshields, Glasgow.
Mid-Lanark	<i>m</i>	Mr. A. Chapman, Dunsmure, Catherine Street, Motherwell.
Greenock	<i>g</i>	Rev. P. B. W. Cowie, M.A., Baptist Manse, Greenock.
Paisley	<i>g</i>	Mr. J. Weir, 20, Endrick Drive, Paisley.
Perth	<i>g</i>	Rev. J. A. Grant Robinson, M.A., Baptist Manse, Glasgow Road, Perth.

IRELAND

Ireland	<i>g</i>	Rev. J. W. S. Fraser, LL, Camden Street, Belfast.
Ireland (North)	<i>w</i>	Mrs. Gribbon, Holme Lea, Coleraine.

CHANNEL ISLANDS.

Guernsey	<i>g</i>	Rev. A. W. Skeens, St. Jacqueline, Rocquettes, Guernsey.
French Circuit	<i>g</i>	Mr. A. Tourtal, Le Bourg, Forest, Guernsey.
Jersey	<i>g</i>	Mr. Reginald S. Turner, 22, Belmont Road, 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, Montgomery-
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 BLOOMSBURY CENTRAL CHURCH, LONDON.

TUESDAY, APRIL 26TH, 1932.

MR. H. E. CURTIS, J.P., of Rickmansworth, in the Chair.

1. After the singing of a hymn, REV. G. SHERIFF JOHNSON, of Bristol, read the Scripture and offered prayer.
2. THE CHAIRMAN then addressed the meeting.
3. On behalf of the General Committee, MR. W. PARKER GRAY, of Northampton, proposed that the following persons be elected Honorary Life Members of the Committee, in recognition of important services rendered to the Society, viz. : MISS G. G. HAYWARD, MRS. R. F. MOORSHEAD, REV. R. J. BRAITHWAITE, and REV. J. MURSELL. This was seconded from the Chair and carried.
4. On the nomination of THE CHAIRMAN, it was resolved that the following gentlemen be 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, and as Scrutineers of votes for the representatives elected directly by the contributing churches in 1933, namely : MESSRS. P. C. HATFIELD, G. W. NEAL, J. N. PATERSON, H. W. PEWTRESS, A. J. SIMMS, F. T. SMALLWOOD, M.A., and B. R. WHEELER.
5. The list of nominations of members to serve on the Committee having been supplied, the voting papers were collected and referred to the Scrutineers.
6. On the motion of MISS D. F. GLOVER, seconded by THE CHAIRMAN, it was resolved :—

“That the very cordial thanks of this meeting be given to the REV. JAMES MURSELL for the valuable and efficient service which he has rendered to the Society during the past two years as Chairman of the General Committee.”
7. On the motion of REV. W. J. MILLS, of Muswell Hill, seconded by THE CHAIRMAN it was resolved :—

“That Mr. J. A. ATTENBOROUGH be elected Chairman of the General Committee for the ensuing year.”
8. Prayer was then offered by REV. G. W. HARTE, of Beckenham.
9. On the motion of DR. R. FLETCHER MOORSHEAD, seconded from the Chair, it was resolved :—

“That the cordial thanks of this meeting be given to MR. W. ERNEST LORD, of London, for his services as a Treasurer extending over a period of twenty-four years ; that he be assured of the sincere sympathy of the Society in the ill-health which makes it impossible for him to continue to serve as one of the Co-Treasurers of the Society, and that he be elected an Honorary Life Member of the Committee.”
10. On the motion of MR. F. J. HULL, J.P., of High Wycombe, seconded by THE CHAIRMAN, it was resolved :—

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

Treasurer	MR. H. L. TAYLOR.
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).”
11. MR. S. TAYLOR, of Burnley, gave notice that at the next General Meeting he would move the following Amendment of the Constitution of the Society :—

“3. *Members.*—After the word ‘Pastors,’ insert the words ‘and Delegates.’”

It was agreed that this matter be referred to the Home Organisation Sub-Committee for their consideration.
12. REV. C. E. WILSON, B.A., presented a Summary of the Report of the year’s work and proposed :—

“That the Report now presented for the year ending March 31st, 1932, be adopted and published.”

This was seconded by REV. A. A. LAMBOURNE, of Mabaya, and carried.

13. The Balance Sheet and Statement of Accounts for the past year, as duly audited and certified, were presented by MR. H. L. TAYLOR.

14. On the motion of MR. H. L. TAYLOR, seconded by MR. E. GOODALL, of Birmingham, it was resolved :—

(a) " That the Balance Sheet and Statement of Accounts now presented be adopted and published."

(b) " That the best thanks of this meeting be given to the Honorary Auditors for their services, and that MESSRS. C. T. COLE and G. D. HOOPER 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."

15. THE CHAIRMAN was authorised to sign the Minutes of the meeting.

16. A cordial vote of thanks to the Chairman for his services was passed.

17. The meeting was concluded with the Benediction pronounced by REV. W. Y. FULLERTON, D.D.

(Signed) H. E. CURTIS,
Chairman.

LIST OF MISSIONARIES, 1932.

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 and China, 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 ½d. for every two ounces.

Letters for China should be marked "Via Siberia."

***Abayaratna, D. W.**; *ap.* 1921; Mirigama, 1922-25; Matale, 1925-27; Ratnapura, 1927-31. *Albion Road, Dematagoda, Colombo, Ceylon.*

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

Allen, Arthur Edward, RAWDON; *Ch.m.*, Olney; *ap.* 1910; *Bolobo*, 1910-12; San Salvador, 1912-13; *Bolobo*, 1913-32; *Pimu*, 1932—; *B.M.S.*, *Pimu*, *c/o M. Contos, Bongela, Haut Congo Belge, W.C. Africa.*

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

Allen, Thomas William, SPURGEON'S; *Ch.m.*, Bethesda, Sunderland; *ap.* 1931; Peking Language School, 1931-32; *Sinchow*, 1932—; *English Baptist Mission, Sinchow, Shensi, North China.*

†**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; *m.* 1888-1931; Barisal, 1886-88; Jessore, 1888-89; Calcutta, 1889-1925; Indian Secretary, 1897-1922; Howrah 1925-31, *c/o 19, Furnival Street, London, E.C.4.*

Andrews, Miss Hope, B.A.; *Ch.m.*, Ferme Park, Hornsey; *ap.* 1930; Entally, 1931—; 84, *South Road, Entally, Calcutta, India.*

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., B.A., *nee* 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, *Elderdale 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, 1926-28; Kimpese, 1928-30; Kinshasa, 1930—; *B.M.S., Léopoldville-Est, Congo Belge, West Central Africa.*

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

Balchin, Miss May, B.Sc.; *Ch.m.*, Sutton, Surrey; *ap.* 1931; Delhi, 1931—; *Daryaganj, Delhi, Punjab, North India.*

Barclay, Robert Anderson, M.A., B.D., GLASGOW THEOLOGICAL & EDINBURGH UNIV., KING'S COLL., LONDON; *Ch.m.*, Bristo Place, Edinburgh; Broughty Ferry, 1925-27; Govan, Glasgow, 1927-29; *ap.* B.M.S., 1929; Serampore, 1930—; *Serampore College, Serampore, Bengal, India.*

Barclay, Mrs. R. A., *nee* Doris Amy McFarlane; *m.* 1927; *Ch.m.*, Bristo Place, Edinburgh. (Address as above.)

***Barnett, Thomas Harry**, F.R.G.S., RAWDON; *Ch.m.*, Sheppard's Barton, Frome; *ap.* 1880; Dacca, 1880-88; Purneah, 1890-91; Howrah, 1891-1908. 5, *St. Mathew's Road, Cotham, Bristol.*

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

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

***Bell, John**, A.T.S., REGENT'S PARK; *Ch.m.*, Tooting Junction, London; *m.* (i.) 1897-1901; *ap.* 1895; Congo, Wathen, 1895-1905; China, Sianfu, 1905-10; San Yuan, 1910-17; Sianfu, 1917-22; San Yuan, 1922-28; Morden, 1929—; 40, *Poplar Road, London, S.W.19.*

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

Bell, Miss Marion; *Ch.m.*, Ferme Park, Hornsey; *ap.* 1904; Barisal, 1904—; *Barisal, Backerganj, Bengal, India.*

Bell, William Cranston, B.A., REGENT'S PARK AND MANSFIELD, OXFORD; *Ch.m.*, Tooting Junction, London; *ap.* 1931; Language School, Peking, 1931-32; Sanyuan, 1932—; *English Baptist Mission, Sanyuan, Shensi, North China.*

***Bentley, Mrs.** (Widow of William Holman Bentley, D.D., B.M.S., Congo, 1879-1905), *nee* H. Margo Kloekers; *m.*, 1884-1905. 6, *College Road, Eastbourne.*

- ***Bergin, Miss Mary** ; *Ch.m.*, Duke Street, Richmond, Surrey ; *ap.* 1892 ; Dacca, 1892-1898 ; South Villages, 1898-1903 ; Calcutta, 1904-7 ; Serampur, 1907-27. 59, *Pontypriadd Road, Barry, Glam.*
- Bethell, Stanley Ewart**, M.D., CH.B. (EDIN.) ; *Ch.m.*, Cemetery Road, Sheffield ; *ap.* 1915 ; Chouwsun, 1920— ; *English Baptist Mission, Chouwsun, 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, 1904-32. *c/o 44, Lower Circular Road, Calcutta.*
- Bisset, Miss Mary**, M.B., CH.B. (ABERDEEN) ; L.M. (DUB.) ; LL.A. (ST. ANDREWS) ; *Ch.m.*, Gilcomston Park, Aberdeen ; *ap.* 1905 ; Bhiwani, 1907— ; *Bhiwani, Punjab, India.*
- Biswas, Rajendra Lal** ; *ap.* 1921 ; Chandraghona, 1921-32.
- Biswas, Mrs. R. L.** (Address as above.)
- 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.)
- Bloom, Clifford Victor**, B.A., M.B., B.S. (LOND.), M.R.C.S. (ENG.), L.R.C.P. (LOND.) ; *Ch.m.*, South Woodford ; *ap.* 1931 ; Peking Language School, 1931-32 ; Taiyuanfu, 1932— ; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- Bloom, Mrs. C. V.**, *née* Beryl Horton Johnson ; *m.* 1930 ; *Ch.m.*, South Woodford. (Address as above.)
- ***Bonnaud, Miss Kate** ; *ap.* 1885 ; Calcutta, 1885-95 ; Dacca, 1895-96 ; Calcutta, 1896-1902 ; Gaya, 1902-14. *Frances Grove, Madhapur, E.I.R., India.*
- Bottoms, James William**, M.R.C.S. (ENG.), L.R.C.P. (LOND.), M.B., B.S. (LOND.) ; *Ch.m.*, Belle Vue, Southend-on-Sea ; *ap.* 1927 ; Chandraghona, 1928— ; *Chandraghona, Chittagong Hill Tracts, Bengal, India.*
- Bottoms, Mrs. J. W.**, *née* Dorothy Ethel Barnes ; *m.* 1929 ; *Ch.m.*, Highbury Hill, London. (Address as above.)
- Bowser, Miss Hilda Orichton**, 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, 1899-1915 ; 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, 1911-1928 ; Patna, 1928— ; *Patna, Bihar, North India.*
- Bridges, Mrs. H.**, *née* Nellie Amy Bore ; *m.* 1913 ; *Ch.m.*, Woodgrange, Forest Gate, London. (Address as above.)
- ***Bruce, Joseph Percy**, M.A., D.LIT., REGENT'S PARK ; *Ch.m.*, Highgate Road, London ; *ap.* 1886 ; *m.* 1889-1929 ; Tsingchowfu, 1886-1917 ; Tsinanfu, 1917-19 ; Tsingchowfu, 1920-24. 23, *Lingfield Avenue, Kingston-on-Thames.*
- Bryan, Arthur Keith**, REGENT'S PARK ; *Ch.m.*, Histon ; *ap.* 1923 ; Chouwsun, 1925-27 ; Tsingchowfu, 1927-29 ; Chouwsun 1929-32 ; Sianfu 1932— ; *English Baptist Mission, Sianfu, Shensi, North China.*
- Bryan, Mrs. A. K.** *née* Catharine Birrell ; *m.* 1929 ; *Ch.m.*, Viewfield, Duunfermline ; B.M.S., Bolobo, Congo, 1920-23 ; Sianfu, 1924-29. (Address as above.)
- ***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.
- Budd, Miss Mary Winifred** ; *Ch.m.*, George Street, Ryde, I.O.W. ; *ap.* 1932 ; Yakusu 1932— ; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.*
- †**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, Shensi, 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, 1892-1905 ; Weihsien, 1905-12 ; Tsingchowfu, 1912-17 ; Tsinanfu, 1917-25 ; Secretary, Inter-Provincial Conference, 1925-32 ; 19, *Furnival Street, London, E.C.4.*
- †**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.I., 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, Mussorie, 1927; Howrah, 1929-30. *Lauriya P.O., Champaran, Bihar, India.*
- ***Carey, Mrs. W.**, *née* Letitia Annie Moore; *m.* 1887; *Ch.m.*, Loughton, Essex. (Address as above.)
- Carter, Horace William**, B.Sc.; *Ch.m.*, Old King Street, Bristol; *ap.* 1924; Faridpur, 1925-30; Chittagong, 1930; Lungleh, 1930—; *Lungleh, South Lushai Hills, via Chittagong, East Bengal, India.*
- Carter, Mrs. H. W.**, *née* Bessie Lovis Allitt, *m.* 1928; *Ch.m.*, Wesleyan Church, Lincoln. (Address as above.)
- 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.* 1929; Kibentele, 1929-30; Wathen, 1930—; *B.M.S., Wathen, Thysville, Congo Belge, West Central Africa.*
- Casebow, Mrs. H. J.**, *née* Margaret Kathleen Williams; *m.* 1932; *Ch.m.*, Brownhill Road, Hither Green, London. (Address as above.)
- 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.**, *née* Edith Elizabeth Gaze; *m.* 1908; *Ch.m.*, St. Mary's, Norwich. (Address as above.)
- Cater, Miss Cicely Selina**; *Ch.m.*, Belle Vue, Southend-on-Sea; *ap.* 1931; Bhiwani, 1931—; *Bhiwani, Punjab, North India.*
- 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.*, Lewin Road, Streatham; *ap.* 1923; Taiyuanfu, 1923-30; Sinchow, 1930—; *English Baptist Mission, Sinchow, 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.**, *née* Agnes Annie Coleman; *Ch.m.*, King's Road, Reading; *ap.* B.M.S., 1908; *m.* 1909. (Address as above.)
- Gheshire, Miss Kathleen Mary**; *Ch.m.*, Sutton, Surrey; *ap.* 1928; San Salvador, 1928-32; Kibokolo, 1932—; *Missao Baptistia, Quibocolo do Zombo, Maquila, Congo Portugues, West Central Africa.*
- Chesterman, Clement Clapton**, O.B.E., M.D. (LOND.), M.R.C.P. (LOND.), 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. O. O.**, *née* Winifred Lucy Spear; *m.* 1917; *Ch.m.*, Manvers Street, Bath. (Address as above.)
- Cholerton, Wilfred Ernest**, B.A., B.Th., McMASTER UNIV., TORONTO; *ap.* 1931; *Ch.m.*, Becontree Avenue, Essex; Upoto 1932—; *B.M.S., Upoto, Lisala, Haut Congo Belge, West Central Africa.*
- ***Clark, James Alfred**, SPURGEON'S; *Ch.m.*, Trinity Road, Tooting, London; *ap.* 1888; Lukolela, 1889-96; Bolobo, 1896-1931. 22, *Castle Crescent, Reading.*
- ***Clark, Mrs. J. A.**, *née* 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, 1926-31; Tshumbiri, 1931—; *B.M.S., Tshumbiri, Moyen Congo Belge, West Central Africa.*
- Clark, Mrs. J. N.**, *née* Elizabeth Blair Ramage; *m.* 1914; *Ch.m.*, Wishaw. (Address as above.)
- Clark, Miss Marjorie**; *Ch.m.*, West Croydon Tabernacle; *ap.* 1922; Lungleh, 1922-32; Calcutta 1932—; 44, *Lower Circular Road, Calcutta, India.*
- Clothier, Miss Gwendolen May** (*Associate-Missionary*); *Ch.m.*, Ceylon Place, Eastbourne; *ap.* 1929; Matale, 1930—; *Matale, Ceylon.*
- Clow, Miss 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.*
- Clow, James Menzies**, M.B., CH.B. (GLASGOW); *Ch.m.*, Hillhead, Glasgow; *ap.* 1929; Peking Language School, 1929-30; Stanfu, 1930—; *English Baptist Mission, Stanfu, Shensi, North China.*
- Clow, Mrs. J. M.**, *née* Elizabeth Crawford Montgomery Jack, M.B., CH.B. (GLASGOW); *m.* 1931; *Ch.m.*, Church of Scotland, Bridge-of-Weir; Church of Scotland Mission, Manchuria, 1930-31. (Address as above.)
- Coles, Miss Marjorie**; *Ch.m.*, Christ Church, Six Ways, Aston, Birmingham; *ap.* 1927; Wathen, 1928-32; Yalamba, 1932—; *B.M.S., Yalamba, Haut Congo Belge, W.C. Africa.*
- Collett, Miss Mary Eileen**; *Ch.m.*, Dublin Street, Edinburgh; *ap.* 1920; Berhampur 1920—23; Balangir, 1923—; *Balangir, via Sambalpur, Orissa, India.*
- ***Collier, Mrs.** (Widow of A. E. Collier, B.M.S., India 1893-1918), *née* Emily Mary Beckingsale; *m.* 1897-1918; *Ch.m.*, King's Road, Reading.
- Collins, Horace**, MIDLAND; *Ch.m.*, Kensington, Liverpool; Kensington, Liverpool, 1916-19; *ap.* B.M.S. 1919; Cuttack, 1920-21; Angul, 1921-22; Puri, 1922-31; Pastor, Lower Circular Road Church, Calcutta, 1931—; 42, *Lower Circular Road, Calcutta, 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, Mrs.** (Widow of W. E. Cooper, Z.B.M.M., 1882-1909; B.M.S., 1909-1917), *née* Eliza Christiana McIntosh; *m.* 1892-1917; Gaya, 1917-1923.
- Cooplin, 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, via *Maiadi, Congo Belge, West Central Africa.*
- CoWling, Roland Churchill** B.A., BRISTOL; *Ch.m.*, Highams Park; *ap.* 1932; Patna, 1932-; Patna, Bihar, North India.
- Craig, Hugh,** L.R.C.F., L.R.C.S. (EDIN.), L.R.F.P.S. (GLAS.); *Ch.m.*, Portobello; *ap.* 1929; Udayagiri, 1930-; *G. Udayagiri, Ganjam, India.*
- Craig, Mrs. H.,** *née* Gladys Banton; *m.* 1932; *Ch.m.*, Church of England. (Address as above).
- Craven, Willis Henry,** B.S.C., M.B., CH.B., D.T.M (LIVERPOOL); *Ch.m.*, Westgate, Bradford; *ap.* 1931; San Salvador 1932-; *B.M.S.*, Songololo, via *Maiadi, Congo Belge, West Central Africa.*
- Cross, James,** SPURGEON'S; *Ch.m.*, Viewfield, Dunfermline; *ap.* 1928; Balangir, 1929-; *Balangir, via Sambalpur, Orissa, India.*
- Cross, Mrs. J.,** *née* Mary Ann Paterson; *m.* 1931; *Ch.m.*, Viewfield, Dunfermline. (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.*
- Daintree, Miss Dorothy,** M.R.C.S. (Eng.), L.R.C.F. (Lond.); *Ch.m.*, West Croydon; *ap.* 1919; Berhampur, 1920-30; Balangir, 1930-31; Sambalpur 1931-; *Sambalpur, Orissa, 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, Rodvers Henry Powell;** *Ch.m.*, South Street, Exeter; *ap.* 1925; Business Manager, Taiyuanfu Hospital, 1925-; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- Dart, Mrs. R. H. P.,** *née* Florence Elizabeth George; *m.* 1929; *Ch.m.*, Walsall; *B.M.S.*, Taiyuanfu, 1928-29. (Address as above).
- ***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, Kaitish Chandra,** B.A., L.T.H., SERAMPUR; *ap.* 1924; Dacca, 1924-30; Canning, 1930-; *Basanti, 24, Parganas, Bengal, India.*
- Das, Mrs. K. C.** (Address as above).
- Davidson, James,** B.T.I., GLASGOW; *Ch.m.*, Hopeman, Scotland; *ap.* 1921; Upoto, 1922-; *B.M.S.*, Upoto, *Livala, 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; Yalembo, 1906-19; Kinshasa, 1920-; *B.M.S.*, *Leopoldville-Est, Congo Belge, West Central Africa.*
- Davies, Mrs. D. C.,** *née* Margaret Parker; *m.* 1914; *Ch.m.*, Bloomsbury. (Address as above.)
- 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, 1927-31; Dacca, 1931-; *Dacca, East Bengal, India.*
- ***Davies, William,** HAVERFORDWEST; *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, 19 07-22. *Llyn-y-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 add 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.)
- Davis, Miss Eva Gladys;** *Ch.m.*, Louisville, Kentucky, U.S.A.; *ap.* 1931; San Salvador 1932-; *B.M.S.*, Songololo, via *Maiadi, Congo Belge, West Central Africa.*
- ***Dawson, Miss Harriet Ailix Agnes;** *Ch.m.*, West Croydon Tabernacle; *ap.* 1885; Madras 1885-1900; Berhampur, 1900-24. *Selborne, Ootacamund, South India.*
- ***De Bretton, Miss Mildred;** *Ch.m.*, Methodist Epis., Cawnpore, India; *ap.* 1907; Bankipur, 1907-9; Gaya, 1909-10; Agra, 1910-23; Gaya, 1923-28; Patna, 1928-32. *C/o 44, Lower Circular Road, Calcutta.*
- ***De Hailes, Miss Lydia Mary;** *Ch.m.*, Melbourne Hall, Leicester; R.B.M.U., Congo, 1889-95; *ap.* *B.M.S.*, 1895; Bolobo, 1895-1930. *c/o 19, Furnival Street, London, E.G.4.*
- De Rozario, Miss Violet;** On supply at Palwal, 1907-14; *ap.* 1914; Palwal, 1914-; *Palwal, Punjab, India.*
- Delafontaine, Miss Lea;** *Ch.m.*, Orford Road, Walthamstow; *ap.* 1931; Yalembo 1932-; *B.M.S.*, Yalembo, *Haut Congo Belge, West Central Africa.*
- ***Dickins, Mrs.** (Widow of L. V. Dickins, B.A., B.D., B.M.S., India, 1926-29); *née* Kathleen Edith Denslow; *m.* 1928-29; *Ch.m.*, Dorford Baptist Church, Dorchester.
- Drake, Frederick Régular,** B.A., B.D., REGENT'S PARK; *Ch.m.*, College Road, Harrow; *ap.* 1914; *m.* (i) 1916-17; Peichen, 1915-20; Tsingchowfu, 1920-22; Tsinanfu, 1922-26; Tsingchowfu, 1926-32; Tsinanfu 1932-; *English Baptist Mission, Tsinanfu, Shantung, North China.*
- Drake, Mrs. F. S.,** *née* Dora Mabel Cracknell; *m.* 1930; *Ch.m.*, Uxbridge Road Tabernacle, Shepherd's Bush; *ap.* *B.M.S.*, 1920; Tsingchowfu, 1921-30. (Address as above.)
- Drake, John,** M.A., B.D., REGENT'S PARK; *Ch.m.*, Dalston Junction, London; *ap.* 1900; *m.* 1894-1929; Agra, 1900-10; Serampur, 1910-26; Saharanpur, 1926-; *Theological Seminary, Saharanpur, U.P., North India.*

- ***Drake, Samuel Bingham**, SPURGEON'S; *Ch.m.*, College Road, Harrow; *ap.* 1886; Tsingchowfu, 886-92; Tsoowping, 1892-1908; Tsingchowfu, 1908-10. *Ercildoune, 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, 1925-31; c/o 19, *Furnival Street, London, E.C.4.*
- ‡**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, 1921-31; Pastor, Carey Baptist Church, 1931—; 31, *Bow Bazaar Street, Calcutta, India.*
- †**Eadie, Mrs. W. G.** *née* Annie McCracken; *m.* 1921; *Ch.m.*, Motherwell.
- Eagle, Miss Beatrix**; Stella; *Ch.m.*, Brownhill Road, Hither Green, London; *ap.* 1932; Peking Language School 1932—; *Union Language School, Peking, North China.*
- Edmeades, Robert William**, HARLEY; *Ch.m.*, New Zealand; *ap.* 1910; Suri, 1910-11; Barisal, 1911-14; Dinajpur, 1914—; *Dinajpur, North Bengal, India.*
- Edmeades, Mrs. R. W.**, *née* Gertrude Summers; *m.* 1915. (Address as above.)
- ***Edwards, E. H.**, *m.B., C.M. (EDIN.)*; *Ch.m.*, West Street, Rochdale; Taiyuanfu, 1884-1922; Returned to Taiyuanfu, 1924-26. 104, *Regeni's Park Road, N.W.1.*
- ***Edwards, Miss Lillian Mary**; *Ch.m.*, Bethany, Cardiff; *ap.* 1906; Agra, 1906-15; Calcutta, 1920-1925. 65, *Richmond Road, Cardiff.*
- Edwards, Miss Mortudd**; *Ch.m.*, Hillhead, Glasgow; *ap.* 1928; Khulna, 1928-31; Dinajpur, 1931—; *Dinajpur, North 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.*
- Ellis, Norman Arthur**; *Ch.m.*, Riddings, Derbyshire; *ap.* 1930; Calcutta Mission Press, 1931-32; Cuttack, 1932—; *Orissa Mission Press, Cuttack, Orissa, India.*
- ***Ellison, Mrs.** (Widow of E. J. Ellison, B.M.S., China, 1908-23), *née* Constance Lucy May; *m.* 1920-23; *Ch.m.*, Dawes Road, Fulham; M.M.A., Chowtsun, 1916-20; *re-ap.* M.M.A., 1924; Taiyuanfu, 1925-27. *Kingswood School, Bath.*
- ***Ellison, John**; MANCHESTER; *Ch.m.*, Barnes Street, Accrington; *ap.* 1881; *m.* (i) 1886-1929; Mymensing, 1881-88; Dacca, 1888-91; Rangpur, 1891-1900; Dinajpur, 1900-1; Rangpur, 1901-13. 9, *Rake Lane, Easiham, Cheshire.*
- †**Ellison, Mrs. J.**, *née* Dutton; *m.* 1930. (Address as above.)
- Emmott, Herbert Archibald**, SPURGEON'S; *Ch.m.*, Bury St. Edmunds; *ap.* 1923; Sinchow, 1924-32; Taichow, 1932—; *English Baptist Mission, Taichow, Shansi, North China.*
- ‡**Emmott, Mrs. H. A.**, *née* Winifred Fanny Cropley; *m.* 1925; *Ch.m.*, Bury St. Edmunds; *ap.* M.M.A. 1920; Taiyuanfu, 1921-25.
- Ennals, William Hadley**, 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, Mrs.** (Widow of Benjamin Evans, B.M.S., India, 1880-1923), *née* Rhoda Morgan; *m.* 1882-1930; *Ch.m.*, Broadmead, Bristol. *West View, Ootacamund, South India.*
- Evans, Edward**, *m.B.E., HARLEY*; *Ch.m.*, Clay Cross; *ap.* 1911; *m.* (1) 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, 1927-32; Ratnapura, 1932—; *Ratnapura, Sabaragamuwa District, Ceylon.*
- Ewing, John Alexander**, RAWDON; *Ch.m.*, Ward Street, Dundee; *ap.* 1902; Bathgamuwa, 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.*, Carisbrooke, Liverpool. (Address as above.)
- Exell, Francis George**; *Ch.m.*, Fishergate, Preston; *ap.* 1909; Wathen, 1909-14; Kimpese, 1915; Wathen, 1915-18; Kimpese, 1919-26; Kinshasa, 1926-31; Kibentele, 1931—; *B.M.S., Kibentele, via Moerbeke, Bas Congo Belge, West Central Africa.*
- ‡**Exell, Mrs. F. G.**, *née* Elsie Sarah Palmer; *m.* 1913; *Ch.m.*, Wycliffe, Birmingham.
- 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, 1920-31; Cuttack, 1931—; *Cuttack, Orissa, India.*
- Fellows, Mrs. B. F. W.**, *m.D., B.S. (LOND.), M.R.C.S. (ENG.), L.R.C.P. (LOND.)*, *née* Alice Muriel Griffiths; *m.* 1925; *Ch.m.*, Tredegarville, Cardiff; M.M.A., Berhampur, 1923-25; Balangir, 1925-31. (Address as above.)
- ‡**Fenter, Miss Julia Marion**; *Ch.m.*, Six Ways, Erdington, Birmingham; *ap.* 1918; Calcutta, 1919 21; Dacca, 1921-23; Dinajpur, 1923—; *Dinajpur, North Bengal, India.*
- ***Finch, Miss Alice Marian**, *Ch.m.*, Cotham Grove, Bristol; *ap.* 1891; Barisal, 1891-1930. 55, *Pascoe Road, London, S.E.13.*

- Fitz-Henry, Miss Winifred**; *Ch.m.*, High Road, Tottenham; *ap.* 1908; Delhi, 1908-32; Lahore, 1932-; *Kinnaird Training Centre, Lahore, India.*
- Flowers, Wilfred Stephen, M.B., B.Ch. (LEEDS)**; *Ch.m.*, Woodboro' Road, Nottingham; *ap.* 1927; Chowtsun, 1928-; *English Baptist Mission, Chowtsun, Shantung, North China.*
- Flowers, Mrs. W. S., B.A., née Annie McLean Irvine**; *m.* 1928; *Ch.m.*, Bradford. (Address as above.)
- 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, Mrs.** (Widow of Lawson Forfeitt, B.M.S., Congo, 1889-1909), *née* Mary Bomford; *m.* 1894-1928; *Ch.m.*, Pershore, Worcs. *Cowsden Croft, near Worcester.*
- ***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.)
- ***Forsyth, Mrs.** (Widow of R. C. Forsyth, B.M.S., China, 1884-1911), *née* Annie Grey Maitland; *m.* 1886-1922; *Ch.m.*, Sutton Road Congregational Church, Charnminster Hill, Bournemouth; *Tsinan, Wimborne Road, Fernoud, Dorset.*
- Frame, William Brown, MANCHESTER**; *Ch.m.*, Cambuslang; *ap.* 1896; Wathen, 1896-1916, Thysville, 1916-20; Kibentele, 1920-; *B.M.S., Kibentele, via Moerbeke, Bas Congo Belge, West Central Africa.*
- †**Frame, Mrs. W. B., née Frances Marguerite Dunn**; *m.* 1906; *Ch.m.*, Erdington, Birmingham.
- Francis, Miss Alice E.**; *Ch.m.*, Ferme Park, Hornsey; *ap.* 1901; Patwal, 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.Sc., HARTLEY, 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.
- Gadge, Miss Winifred Florence**; *Ch.m.*, Tooting Junction, London; *ap.* 1928; Matale, 1929-30; Ratnapura, 1930-; *Ratnapura, Sabaragamuwa District, Ceylon.*
- Gammon, Mrs.** (Widow of R. E. Gammon, B.M.S., Trinidad, 1875-1903), *c/o Mrs. Stallmeyer, Port of Spain, Trinidad, B.W.I.*
- ***Gange, Miss Annie**; *Ch.m.*, Broadmead, Bristol; *ap.* 1889; Delhi, 1889-1931. 12, *Chantry Road, Whiteladies' Road, Bristol.*
- Garlick, Miss Amy**; *Ch.m.*, Haven Green, Ealing, London; *ap.* 1929; Barisal, 1930-31; Chandraghona, 1931-; *Chandraghona, Chittagong Hill Tracts, East Bengal, India.*
- Garnier, Albert John, HARLEY**; *Ch.m.*, St. George's Place, Canterbury; *ap.* 1906; Taiyuanfu, 1906-15; Tsingchowfu, 1915-26; Shanghai, 1926-; *Christian Literature Society, 19, Museum 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.
- Ghosh, Anukul Chandré**; *Ch.m.*, Serampur; *ap.* 1912; *m.*; (†) 1897; Serampur, 1912-23; South Villages, Calcutta, 1923-30; Barisal, 1930-; *Barisal, Backerganj, East 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, Mrs.** (Widow of B. C. Ghosh, B.M.S., India, 1892-1927), *née* Shusharon Maitro; *m.* 1880-1930; *Ch.m.*, Colinga, Calcutta. 88, *Linton Street, Entally, Calcutta, India.*
- ***Ghosh, Ram Charan**; *ap.* 1919; Narayanganj, 1919-1922. *Narayanganj, East Bengal, India.*
- ***Ghosh, Mrs. R. C.,** (Address as above.)
- †**Gibbon, David Vavasor, B.A., BRISTOL**; *Ch.m.*, Melbourne Hall, Leicester; *ap.* 1923; Delhi, 1924-28; Agra, 1928-29; Delhi, 1929-; *Ludlow Castle Road, Delhi, Punjab, 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, 1928-32. (In Australia.)
- ***Gibson, Mrs. G. N., née Alice East**; *m.* 1909; *Ch.m.*, Scarisbrick Street, Wigan. (In Australia)
- ***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. *c/o Miss Byewater, Rodah Island, Old Cairo, Egypt.*
- ***Ginn, John William, REGENT'S PARK**; *Ch.m.*, High Road, Tottenham, London; *ap.* 1903; Monghyr 1903-21; Patna, 1921-25; Agra, 1925-31. *c/o 19, Furnival Street, London, E.C.4.*
- ***Ginn, Mrs. J. W., née Emily Mary Collier**; *Ch.m.*, King's Road, Reading; *ap.* B.M.S., 1907; Colombo, 1907-9; *m.* 1900. (Address as above.)
- Glasby, Miss Beulah**; *Ch.m.*, Alperston; *ap.* 1923; Sinchow, 1924-; *English Baptist Mission Sinchow, Shansi, North China.*
- Glensiek, Alfred William, SPURGEON'S**; *Ch.m.*, Union Grove, Aberdeen; *ap.* 1921; Bolobo, 1922-; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- Glensiek, Mrs. A. W., née Edith Elizabeth Georgina Gardiner**; *m.* 1930; *Ch.m.*, Union Grove, Aberdeen. (Address as above.)

- Glennie, Robert**; BRISTOL, *Ch.m.*, Grove, Wandsworth; *ap.* 1889 for Congo Mission. Resigned 1899. 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.*
- Gordon, Miss Mary Legie**; *Ch.m.*, Broadway, Isle of Man; *ap.* 1925; Berhampur, 1925-29; Balangir, 1929-31; Berhampur, 1931—; *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—; *Sudbury, Adelfi, P.O., Jamaica, B.W.I.*
- Goss, Miss Grace Ella**; *Ch.m.*, Beechen Grove, Watford; *ap.* 1929; Peking Language School, 1929-30; Taiyuanfu, 1930—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*
- Graham Herbert**, BIBLE SCHOOL, GENEVA, AND LIVINGSTONE; *Ch.m.*, Orford Road, Walthamstow; *ap.* 1931; Yalembo, 1932—; B.M.S., Yalembo, Haut Congo Belge, West Central Africa.
- ***Graham, Robert Haidane 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.I., 1913-14; San Salvador, 1915-1923. 10, *Glendor Road, Hove, Sussex.*
- ***Graham, Mrs. R. H. C.**, *née* Jane Rodgeron 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; Feichen, 1905-21; Chowsun, 1922-29; Tsingchowfu, 1929—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*
- Greening, Mrs. A. E.**, *née* Mary Hunter Macfarlane; *m.* 1900; *Ch.m.*, Oxford Road, Manchester. (Address as above.)
- Greening, Miss Constance Mary**; *Ch.m.*, Sevenoaks; *ap.* 1931; Language School, Peking, 1931-32; Tsingchowfu, 1932—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*
- 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.*
- Griffiths, Harold**, CARDIFF; *Ch.m.*, Bethel, Llanelly; *ap.* 1924; Rangamati, 1924-1931; Chandraghona, 1931-32; Dacca, 1932—; *Dacca, East Bengal, India.*
- Grimes, Alfred Ernest**, ADELAIDE; *Ch.m.*, Sussex Street Meth., Brisbane; *ap.* 1906; Russellkonda, 1906-12; Phulbani, 1912-19; Udayagiri, 1919-21; Phulbani, 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, Mrs.** (Widow of R. J. Grundy, B.M.S., India, 1901-27; Mission to Lepers, India, 1927-29), *née* Lucy Ellen Elston; *m.* 1890-1929; *Ch.m.*, Blackpool. *Elston House, Crossway, Pells Wood, near Orpington.*
- Guest, Arthur Enoch**, SPURGEON'S; *Ch.m.*, Leamington Spa; *ap.* 1916; Bolobo, 1918-20; Kibokolo, 1920—; *Missao Baptista, Quibocolo do Zombo, Maquela, Congo Portugues, West Central Africa.*
- Guest, Mrs. A. E.**, *née* Daphne Alice Dentry; *m.* 1928; *Ch.m.*, Leamington Spa. (Address as above.)
- Guthrie, Malcolm**, B.Sc., A.R.S.M., SPURGEON'S; *Ch.m.*, Rochester; Rochester, 1929-31; *ap.* B.M.S., 1931; Kinshasa, 1932—; B.M.S., Leopoldville-Est, Congo Belge, West Central Africa.
- Guthrie, Mrs. M.**, *née* Margaret Helen Near; *m.* 1931; *Ch.m.*, Rochester. (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, 1925-29; Kibentele, 1929-31; Kinshasa, 1931—; B.M.S., Leopoldville-Est, Congo Belge, West Central Africa.
- Guyton, Miss Mary F.**; *Ch.m.*, St. Mary's, Norwich; *ap.* 1914; Bhiwani, 1914-29; Dholpur, 1929—; *Dholpur, Rajputana, 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; alwal, 1896-1915; Delhi, 1915-26; Bures St. Mary, Suffolk, 1926-1930. *Penpole, Brook Lane, Felixstowe.*
- ***Hale, Mrs. F. W.**, *née* Mary Emily Wakefield; *m.* 1895; *Ch.m.*, Pill, Somersetshire. (Address as above.)
- Halls, Miss Hilda Katherine**; *Ch.m.*, Widcombe, Bath; *ap.* 1918; Berhampur, 1920—; *Berhampur, Ganjam, India.*
- 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, via Matadi, Congo Belge, West Central Africa.
- †**Hancock, Mrs. M. W.**, *née* Mary Elizabeth Still; *m.* 1928; *Ch.m.*, Boreham Wood.

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. (Address as above.)

***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—; *Calhay, Kidderminster Road, Croydon.*

***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; Chowtsun, 1911—; *English Baptist Mission, Chowtsun, Shantung, North China.*

Harris, Mrs. J. S., *née* Mabel Cecelia 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. O. 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. (Temporarily at Delhi).*

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, 1892-1905; Dinapur, 1905-7; Bankipur, 1907-13; Serampur, 1913-14; Bankipur, 1915-18; Agra, 1918-21; Simla, 1921-27; Agra, 1927-29; Kasauli, 1929-30; Union Church, Mussoorie, 1930—; *Union Church Manse, Mussoorie, North 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, 1928-30; Bhiwani, 1930—; *Bhiwani, Punjab, North India.*

Hawkins, Miss Winifred Mary; *Ch.m.*, Fillebrook, Leytonstone, London; *ap.* 1928; Berhampur, 1929-30; Palwal, 1930—; *Palwal, South Punjab, North India.*

Hayes, Miss Dorothy Mary; *Ch.m.*, Pier Avenue, Clacton; *ap.* 1929; Cuttack, 1929-30; Balangir, 1930—; *Balangir, via Sambalpur, Orissa, India.*

Head, Miss Lottie Evelyn; *Ch.m.*, Ashford, Kent; *ap.* 1921; Yakusu, 1921-25; Thysville, 1925-26; Kibentele, 1926-28; San Salvador, 1928-30; Kibentele, 1930—; *B.M.S., Kibentele, via Moerbeke, Bas Congo Belge, West Central Africa.*

Hickson, Miss Grace Maria; *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, 1928-29; Thysville, 1929-30; Kibentele, 1930—; *B.M.S., Kibentele, via Moerbeke, Bas 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—; *Missao Baptista, Quibocaco do Zombo, Maqueta, Congo Portugues, West Central Africa.*

†**Holmes, Mrs. E.**, *née* Eva R. Mayo; *m.* 1904; *Ch.m.*, Sansome Walk, Worcester. (Address as above.)

Holmes, Raymond Eric, M.B., B.S. (LOND.), M.R.C.S. (ENG.), L.R.C.P. (LOND.); *Ch.m.*, Ferme Park, Hornsey; *ap.* 1930; Yakusu, 1931—; *B.M.S., Yakusu, Haut Congo Belge, West Central Africa.*

***Hooper, George**, BRISTOL; *Ch.m.*, Elm Grove, Southsea; *ap.* 1900; Kibokolo, 1900-30. *Overdene, Ubley, near Bristol.*

***Hooper, Mrs. G.**, *née* Amy Gertrude Painter; *m.* 1904; *Ch.m.*, Elm Grove, Southsea. (Address as above.)

Hope, Miss Elsie Kate, B.Sc.; *Ch.m.*, College Street, Northampton; *ap.* 1930; Patna, 1930—; *Patna, Bihar, North India.*

***Howell, Mrs.** (Widow of John Howell, B.M.S., Congo, 1896-1921), *née* Emmoline Armstrong; *m.* 1896-1928; *Ch.m.*, Christchurch, Sixways, Aston, 112, *Bournville Lane, Bournville, Birmingham.*

***Howells, George**, M.A. (CANTAB.), B.LITT. (OXON), PH. D. (TUB.), D.D. (ST. ANDREWS, SERAMPUR, AND WALES), REGENT'S PARK; *Ch.m.*, Regent's Park; *ap.* 1895; Cuttack, 1895-1907; Serampur College, 1907-30. *Serampore, Castleton, Cardiff.*

***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; Monghyr, 1931—; *Monghyr, E. I. R. Loop, B. & O., India.*
- 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—; *Jantar Mantar Road, New Delhi, Punjab, North India.*
- Hubbard, Mrs. A. E.**, née Grace Robertson; *m.* 1909; *Ch.m.*, Regent's Park, London. (Address as above.)
- Huckbody, Miss Kathleen**; *Ch.m.*, Fuller, Kettering; *ap.* 1929; Cuttack, 1929—; *Stewart School, Cuttack, Orissa, India.*
- *Hughes, George**, HAVERFORDWEST AND ABERYSTWITTH 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, 40, *High Street, Welshpool.*
- *Hughes, Mrs. G.**, née Edith Williams; *Ch.m.*, Cefnmawr; *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, 1928-29; Dacca 1929—; *Dacca, 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., 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, Mrs.** (Widow of Arthur James, B.A., Principal, Calabar College, Jamaica, 1893-1910), née Eliza Kay; *m.* 1881-1924. 36, *North Road, West Bridgford, Nottingham.*
- James, Miss Dorothy Hilda**; *Ch.m.*, Abbey Road, St. John's Wood, London; *ap.* 1911; Yakusu, 1911-15; Wathen, 1915-27; Thysville, 1927-32; Kibentele, 1932—; *B.M.S., Kibentele, via Moerbeke, Bas Congo Belge, West Central Africa.*
- *James, William Bowen**, HAVERFORDWEST; *m.* 1882-1931; *ap.* 1878; Barisal, 1878-81; Dinajpur, 1881-91; Jalpaiguri, 1891-1906; Rangpur, 1906-9; Howrah, 1909-11. *Murray's Bay, Takapuna, Auckland, New Zealand.*
- 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, 1924-30. *The Manse, Brasted, Kent.*
- †Jardine, Mrs. J.**, née Rose Mabel Gittens; *m.* 1911; *Ch.m.*, Raleigh Park, Brixton, London. (Address as above.)
- Jarry, Miss Edna Mary**; *Ch.m.*, Trinity Road, Tooting; *ap.* 1930; Balangir, 1931—; *Balangir, via Sambalpur, Orissa, India.*
- 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 Moodie; *m.* 1867; *Ch.m.*, Salem, Dover.
- *Jenkins, Mrs.** (Widow of A. L. Jenkins, B.M.S., Brittany, 1873-1924), née Marie Emilie Van Eeckhout; *m.* 1891-1924; *Ch.m.*, French National Reform Church, Lyons, France. *Primed, Finistere, France.*
- 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, Mrs.** (Widow of Arthur Jewson, B.M.S., India, 1881-1927), née Mary M. Millar; *m.* 1885-1931; *Ch.m.*, Maryland, U.S.A.; 44, *Lower Circular Road, Calcutta, India.*
- John, Philip**, B.A.; *ap.* 1921; Patna, 1921-29; Gaya, 1929-30; Bhiwani, 1931-32; Patna 1932—; *Patna, Bihar, North 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, Mrs.** (Widow of A. G. Jones, B.M.S., China, 1876-1905); *m.* 1881-1905; *Leewha, Burley, Hants.*
- 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, 1909-29; Lahore, 1929—; 5, *Egerlon Road, Lahore, 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, 1905-29; Rangamati, 1929—; *Rangamati, Chittagong Hill Tracts, Bengal, India.*

†**Jones, Mrs. P. H.**, *née* Hellinger Edith Couldrey; *m.* 1915; *Ch.m.*, New Road, Oxford.

Kelsey, Miss Kate, *Ch.m.*, West Croydon Tabernacle; *ap.* 1913; Peichen, 1914-28; Chowtsun, 1928-32; Tsinanfu, 1932—; *English Baptist Mission, Tsinanfu, Shantung, North China.*

Kerry, Mrs. (Widow of John G. Kerry, B.M.S., India, 1881-1899); 4A, *Collinette Road, London, S.W.15.*

King, Gordon, F.R.C.S. (ENG.), L.R.C.P. (LOND.), LONDON HOSPITAL; *Ch.m.*, Longley Road, Tooting, London; *ap.* 1925; Union Medical College, Peking, 1927-1931; Shantung Christian University, 1931—; *English Baptist Mission, Tsinanfu, Shantung, North China.*

King, Mrs. G., M.B., CH.B. (ST. ANDREW'S), D.T.M. & H. (LOND.), *née* Mary Ellison; *m.* 1927; *Ch.m.*, West Baptist Church, Perth; M.M.A., Taiyuanfu, 1925-27.

***Kirkland, Miss Agnes Orr**; *Ch.m.*, Dunoon; *ap.* 1893; Tsingchowfu, 1893-1927. 11, *Marlborough Road, Watford, Herts.*

***Kirkland, Robert Henderson**; *Ch.m.*, Beechen Grove, Watford; *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, 16B, 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.*, Beechen Grove, Watford. (Address as above.)

Kitson, Miss Doris Alice; *Ch.m.*, Fillebrook, Leytonstone; *ap.* 1931; Bhiwani, 1931—; *Bhiwani, Punjab, North India.*

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.)

***Lambotte, Mrs.** (Widow of Henri Lambotte, B.M.S., Congo, 1900-1918), *née* Edith Nellie Whitmore; *ap.* B.M.S., Yakusu, 1910-14; *m.* 1914-18; *Ch.m.*, Tonbridge. 41, *Wilton Road, Bexhill-on-Sea.*

Lambourne, Arthur Alfred, BRISTOL; *Ch.m.*, Brighton Road, Croydon; *ap.* 1912; San Salvador, 1913-32; Bembe, 1932—; *B.M.S., Songololo, via Matadi, Congo Belge, West Central Africa.*

Lambourne, Miss Annie Jessie; *Ch.m.*, Brighton Road, Croydon; *ap.* 1917; San Salvador, 1919-32; Bembe, 1932—; *B.M.S., Songololo, via Matadi, Congo Belge, West Central Africa.*

***Landels, Mrs.** (Widow of W. Kemme Landels, B.M.S., 1875-1922), *née* Emma Bowser; *m.* 1879-1926; *Ch.m.*, Adelaide Place, Glasgow.

***Lapham, Mrs.** (Widow of H. A. Lapham, B.M.S., Ceylon, 1880-1902), *née* Mary Carter; *m.* 1881-1922. 36, *Courtland Road, King's Heath, Birmingham.*

Laughlin, Miss Freda Kate; *Ch.m.*, Burlington, Ipswich; *ap.* 1926; Udayagiri, 1926—; *G. Udayagiri, Ganjam, India.*

Laws, Miss Winifred Edith, B.Sc., *Ch.m.*, St. Mary's, Norwich; *ap.* 1932; Calcutta, 1932—;

Lazarus, Edwin Richard, REGENT'S PARK; *Ch.m.*, Rye Lane, Peckham, London; *ap.* 1913; Berhampur, 1913-27; Russellkonda, 1927-32; Cuttack, 1932—; *Cuttack, Orissa, India.*

Lazarus, Mrs. E. R., *née* Annie Philadelphia Wells; B.Z.M., 1907-16; *m.* 1916; *Ch.m.* Wycliffe, Reading. (Address as above.)

Lewis, Miss Elsie Rosa; *Ch.m.*, Osmaston Road, Derby; *ap.* 1931; Agra, 1931-32; Bhiwani, 1932—; *Bhiwani, Punjab, India.*

†**Lewis, Mrs. John**, *née* Laura Nellie Turner; *Ch.m.*, South Lee Tabernacle; *m.* 1911-16; *ap.* W.M.A., 1920; Sinchow, 1920-28; Taiyuanfu, 1928—; *English Baptist Mission, Taiyuanfu, Shansi, North China.*

Lofts, 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, 1914-29; Chowtsun, 1929—; *English Baptist Mission, Chowtsun, Shantung, North China.*

***Long, Mrs.** (Widow of A. H. Long, B.M.S., India, 1893-1909), *m.* 1892-1909. 42, *Ouseley Road, London, S.W. 12.*

†**Lorrain, James Herbert**; *Ch.m.*, Lansdown Hall, West Norwood, London; *ap.* 1890; Lungleh, 1902—; *Lungleh, South Lushai Hills, via Chittagong, 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, Pakwal, Punjab, India.*

- Lower, Thomas Edmund**, SPURGEON'S; *Ch.m.*, Beaconsfield, Bucks; *ap.* 1902; *m.* (i) 1904-8; Taiyuanfu, 1902-4; Sinchow, 1904-10; Taiyuanfu, 1910-11; Taichow, 1911-12; Taiyuanfu, 1912-28; Beaconsfield, 1928-32; Taiyuanfu, 1932—; *English Baptist Mission, Taiyuanfu, Shanxi, North China.*
- † **Lower, Mrs. T. E.**, *nee* Ethel Gertrude Cooper; *m.* 1916; *Ch.m.*, Beaconsfield, Bucks.
- Land, Richard**, B.A., HARLEY; *Ch.m.*, Baptist Tabernacle, Darlington; R.B.M.U., Bihar, 1913-22; *ap.* B.M.S., 1922; Patna, 1922-29; Dinapur, 1929—; *Dinapur, Bihar, India.*
- Lund, Mrs. R.**, *nee* 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., *nee* 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, 1925-31; Tshumbiri, 1931; Bolobo, 1931—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- † **MacBeath, Mrs. A. G. W.**, *nee* Emmie Fischbacher; *m.* 1929; *Ch.m.*, Charlotte, Edinburgh. (Address as above.)
- † **Macdonald, Miss Helen Louisa**, M.A., LONDON UNIV.; *Ch.m.*, Peckham Rye Tabernacle; *ap.* 1926; Delhi, 1926—; 3, Ludlow Castle Road, Delhi, Punjab, India.
- MacGregor, Victor John Goldstein**, M.B., CH.B., D.T.M. & H. (ENG.); *Ch.m.*, Wellington Street, Stockton-on-Tees; *ap.* 1930; Bolobo, 1931—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- MacGregor, Mrs. V. J. G.**, *nee* Beatrice May Hagger; *m.* 1931; *Ch.m.*, Wellington (Salop) Wesleyan Church. (Address as above.)
- † **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. W.**, *nee* Kate Prideaux; *m.* 1887; *Ch.m.*, Wellington (Som.) Congregational. (Address as above.)
- McKeeman, Eric Walter**, B.A., (OXON), B.D., LOND. REGENT'S PARK and MANSFIELD; *Ch.m.*, Ferme Park, Hornsey, London; *ap.* 1928; Bishnupur, 1928-30; Dacca, 1930-32; Bishnupur, 1932—; *Bishnupur, 24, Pargannas, Behala, Bengal, India.*
- McKeeman, Mrs. E. W.**, *nee* Winifred Phyllis Jessop; *m.* 1931; *Ch.m.*, Church of England; C.M.S., Hiranpur, Bengal, 1930-31.
- * **McLeod, Mrs. E. L.**; *ap.* 1890; Monghyr, 1890-94; Gaya, 1894-1915. "Palm Hall," Vergomont Estate, Jeolikate, via Katgodam, R.K.R., India.
- * **McLeod, Miss Jessie**, *ap.* 1898; Gaya, 1898-32. "Palm Hall," Vergomont Estate, Jeolikate, via Katgodam, R.K.R., India.
- * **Madeley, Frank**, M.A. (LOND.), BRISTOL; *Ch.m.*, Horfield, Bristol; *ap.* 1897; Sianfu, 1897-1909; Tsingchowfu, 1909-30. 35, Stannore Road, Edgbaston, Birmingham.
- † **Madeley, Mrs. F.**, *nee* Florence Duckett Nowell; *m.* 1904; *Ch.m.*, Paignton. (Address as above.)
- † **Major, Miss Frances S.**; *Ch.m.*, Tabernacle, Swindon; *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, Shanlung, North China.*
- Manson, Miss Christina**; *Ch.m.*, Partick, Glasgow; *ap.* 1923; Calcutta, 1923-29; Chandraghona, 1929-32; Rangamati, 1932—; *Rangamati, Chittagong Hill Tracts, Bengal, 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.**, *nee* Ethelinda Janie Morrison Gill; *m.* 1910; *Ch.m.*, George Street, Plymouth. (Address as above.)
- Medway, Miss Dorothy Grace**, M.B., B.S. (LOND.); *Ch.m.*, Church Road, Acton; *ap.* 1930; Palwal, 1931—; *Palwal, South Punjab, North India.*
- 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.**, *nee* Ethel C. Starte; *m.* 1918; *Ch.m.*, St. Andrew's Street, Cambridge. (Address as above.)
- Milledge, 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, 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.**, *nee* 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; Narayanganj, 1926-27. *Agra House, Spearshill Road, Tayport, Fife.*
- * **Milne, Mrs. W. W.**, *nee* 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. B.**, *nee* Emilie Broadway; *m.* 1886; *Ch.m.*, Howrah, India. (Address as above.)
- * **Mookenjee, 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. 6-8, Ekdalia Road, Ballygaraj, Calcutta, 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; Palwall 1912-32; *c/o* 19 Fournival Street London, E.C.4.
- †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, 1928-29; Agra, 1929-30; Delhi, 1930-32; Palwal 1932—; *Palwal, South Punjab, India.*
- *Morgan, Miss Emmeline Mary; *Ch.m.*, Unity Street, Bristol; *ap.* 1896; Bhiwani, 1897-1900; Delhi, 1900-31. 12, *Chaniry Road, Whiteladies Road, Bristol.*
- 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, 19, Museum Road, Shanghai, China.*
- Morgan, Mrs. E., *née* Marion Lindsay Weedon; *m.* 1836; *Ch.m.*, Tyndale, Bristol. (Address as above.)
- Morgan, Robert Lane, B.A. B.D., CARDIFF; *Ch.m.*, Manor Park, London; *ap.* 1930; Agra, 1930-32; Delhi, 1932—; 1, *Ludlow Castle Road, Delhi, Punjab, India.*
- *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.* (i) 1923-26; Upoto, 1923-30; Kimpese, 1930—; *K.E.T.L., Kimpese, via Matadi, Congo Belge, West Central Africa.*
- Morrish, Mrs. E. H., *née* Helen Mary Palmer; *m.* 1931; *Ch.m.*, Conduit Road, Plumstead; B.M.S., Agra, India, 1928-31. (Address as above.)
- Moule, Miss Anne Emma, B.A.; *Ch.m.*, Upper Holloway; *ap.* 1915; Calcutta, 1915-19; Ballygunge Training College, 1919—; 1-3, *Ballygunge, Circular Road, Calcutta.*
- Mounsey, Miss Winifred Jessie; *Ch.m.*, Spalding; *ap.* 1929; Berhampur, 1930—; *Berhampur, Ganjam, India.*
- †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, 1919-29. *Delhi, Punjab, India.*
- *Muhammad, Mrs. L. (Address as above.)
- Nag, Bimal Ananda; *ap.* 1900; *Ch.m.*, Circular Road, Calcutta; Calcutta, 1900—; *Student 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.*
- Nsal, Mrs. A. R., *née* Gladys Bliss; *m.* 1929; *Ch.m.*, Stanwell Road, Penarth; B.M.S., Bolobo 1; 2 1-1 928. (Address as above.)
- 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; *Ch.m.*, Kilmington; Regions Beyond Missionary Union, Ikau, 1926-28. (Address as above.)
- †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.*
- *Nickalls, Edward Carey, BRISTOL; *Ch.m.*, Cotham Grove, Bristol; *ap.* 1886; Tsingchowfu, 1886-92; Tsowping, 1892-1905; Peichen, 1905-8; Tsowping, 1908-9; Tsingchowfu, 1909-22. 20, *Brampton Road, St. Albans, Heris.*
- *Nickalls, Mrs. E. G., *née* Mary Kirby; *m.* 1888; *Ch.m.*, Clipston. (Address as above.)
- *Noble, Mrs. (Widow of Peter Noble, B.M.S., India, 1903-22), *née* Ethel Annie Forrest; *m.* 1905-22; 7, *Learmouth Place, Edinburgh.*
- *Norledge, Mrs. (Widow of T. W. Norledge, B.M.S., India, 1889-1919), *née* Ruth Ellen Lane; B.Z.M., Calcutta, 1905-11; *m.* 1911-25. *Elstow, The Grove, West Wickham, Kent.*
- 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; Lungieh, 1922—; *Lungieh, South Lushai Hills, via Chittagong, Bengal, India.*
- †Page, Walter Sutton, B.A. (LOND.), B.D. (ST. ANDREWS), A.T.S., O.B.E., REGENT'S PARK; *Ch.m.*, Downs, Clapton, London; *ap.* 1896; Barisal, 1896-99; Serampur, 1899-1901; Dacca, 1901-9; Serampur, 1909-13; Calcutta, 1913-1916; Warden, Sir Alfred Peace Gould Memorial Hostel, 1923—; 54, *Amburst Park, London, N.16.*
- †Page, Mrs. W. S., *née* Mabel Summers; *m.* 1900; *Ch.m.*, Downs, Clapton, London. (Address as above.)

- †Pailing, William Percy, Ph.C., M.P.S., B.D., REGENT'S PARK; *Ch.m.*, Chester Road, Birmingham; *ap.* 1914; Shantung Christian University, 1914—; *English Baptist Mission, Tsinanfu, Shantung, North China.*
- †Pailing, Mrs. W. P., *née* Muriel L. Coombs; *m.* 1916; *Ch.m.*, Chester Road, Birmingham.
- †Palmer, Allan Burnet, B.A., REGENT'S PARK; *Ch.m.*, Petersham, N.S.W.: *ap.* 1909; Yalamba, 1909—; *B.M.S.*, Yalamba, Haut Congo Belge, West Central Africa. (In Australia.)
- †Palmer, Mrs. A. G., B.A., SYDNEY, *née* Lily Clara Purnell; *m.* 1913; *Ch.m.*, Parramatta Congl. Church, N.S.W. (Address as above.) (In Australia.)
- Palmer, Miss Elsie May; *Ch.m.*, Lighthouse, Bow, London; *ap.* 1931; Bolobo, 1931—; *B.M.S.*, Bolobo, Moyen Congo Belge, West Central Africa.
- †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.
- Parris, Mrs. H. B., *née* Gladys Constance Owen; *m.* 1932; *Ch.m.*, Lewisham Road, Greenwich; *B.M.S.*, Yakusu, 1923-32. (Address as above.)
- *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. 1, Drummond Place, 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—; 1, Hara Lal Das Street, Entally, Calcutta.
- †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; Butthamuwa, 1906-8; Ratanapura, 1909-11; Colombo, 1911-13; Matale, 1913-32; Colombo, 1932—; *Baptist Mission, Maradana, Colombo, 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, 1921-23; Sinchow, 1923-30; Taiyuanfu, 1930—; *English Baptist Mission, Taiyuanfu, 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.*
- Philcox, Harold, A.C.A.; *Ch.m.*, Rye Lane, Peckham, London; *ap.* 1931; Calcutta, 1931—; *Baptist Mission House, 44, Lower Circular Road, Calcutta.*
- Phillips, Edward Lloyd, M.A., JESUS COLLEGE, CAMBRIDGE; *Ch.m.*, Bloomsbury; *ap.* 1924; Sianfu, 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, 1886-1901; Matadi, 1901-2; San Salvador, 1902-3; Matadi, 1903-19; Kinshasa, 1919-28; San Salvador, 1928-30. *c/o* 19, Furnival Street, London, E.C.4.
- *Phillips, Mrs. H. R., *née* Agusta Anna Nyvall; *m.* (i.) Rev. Mr. Bauer, (ii.) 1908; *Ch.m.*, Vernon, King's Cross, London.
- *Pike, Mrs. (Widow of J. G. Pike, B.M.S., India, 1874-1905).
- Piper, Douglas Norman Clarkson, M.A., CHRIST'S COLLEGE, CAMBRIDGE, AND SPURGEON'S; *Ch.m.*, Burlington, Ipswich; *ap.* 1924; Patna, 1925-29; Palwal, 1929—; *Palwal, South Punjab, North India.*
- Piper, Mrs. D. N. G., *née* Catherine Jane Bain; *m.* 1931; *Ch.m.*, Victoria Street, Galashiels; *B.M.S.*, Palwal, 1929-30; Bhiwani, 1930-31. (Address as above.)
- †Pitman, Miss Florence Ena Madeleine; *Ch.m.*, Newport, Isle of Wight; *ap.* 1926; Jessore, 1926-30; Dinajpur, 1930-31; Entally, 1931—; 84, South Road, Entally, Calcutta, India.
- Porteous, Miss Hilda, *Ch.m.*, Tyndale, Bristol; *ap.* 1912; Delhi, 1912-31; Baraut, 1931—; *Baraut, near 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., SERAMPORE; *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, 1910—; *Calabar College, 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.*, Darenfelen, 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; *m.* 1879-1929; 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. *Selborne, Ootacamund, South India.*

†**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., Leopoldville-Est, Congo Belge, West Central Africa.*

†**Pugh, Mrs. O.J.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, 1915-28; Colombo, 1928-30; Kandy, 1930-31; Matale, 1931—; *Matale, Ceylon.*

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

Raper, Francis John, SPURGEON'S; *Ch.m.*, Peckham Rye Tabernacle; *ap.* 1928; Faridpur, 1929-32; Lungleh, 1932—; *Lungleh, South Lushai Hills, via Chittagong, Bengal, India.*

Raper, Mrs. F. J., née Florence Elizabeth Rice; *m.* 1931; *Ch.m.*, Peckham Rye Tabernacle. (Address as above.)

***Raw, John Donald, BRISTOL;** *Ch.m.*, Waterhouses; *ap.* 1902; Barisal, 1902-4; Serampur, 1904-11; Khulna, 1911-13; Barisal, 1913-31; Malvern, 1932—; *Berkswell, Christchurch Road, Malvern, Worcs.*

***Raw, Mrs. J. D., née Lily Grace Robinson;** *m.* 1911; *Ch.m.*, Boscombe; *ap.* B.M.S., 1905; Colombo, 1905-11. (Address as above.)

***Rawson, Joseph Nadin, B.S.C., B.D. (LOND.);** JESUS, OXFORD, AND REGENT'S PARK; *Ch.m.*, Sherbrooke Road, Carrington, Nottingham; *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. (Address as above.)

Reece, Miss Lily Millicent; *Ch.m.*, West End, Hammersmith; *ap.* 1928; Ratnapura, 1928-30; Matale, 1930-32; Ratnapura, 1932—; *Ratnapura, Sabaragamuwa District, Ceylon.*

***Reid, Mrs. (widow of J. Reid, B.M.S., India, 1903-29), née Jean MacKenzie;** *m.* 1905-29; *Ch.m.*, Christchurch Road, Worthing, 86, Spottiswoode Street, Edinburgh.

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, 1925-29; Wathen, 1929-30; Kimpese, 1930—; *K.E.T.I., Kimpese, via Maladi, 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 Louise; *Ch.m.*, Woodberry Down, Stamford Hill, London; *ap.* 1925; Patna, 1925-32; Gaya, 1932—; *Gaya, E.I.R., North India.*

Riley, Edward, M.B., CH.B.; *Ch.m.*, Harehills, Leeds; *ap.* 1931; Palwal 1931—; *Palwal, South Punjab, North India.*

Robb, Miss Jessie Fulton, M.A., GLASGOW; *Ch.m.*, Victoria Place, Paisley; *ap.* 1926; Calcutta, 1926-30; Delhi, 1930—; *Baptist Mission, Ludlow Castle Road, Delhi, Punjab, India.*

Roberts, Miss Florence May Ellen; *Ch.m.*, Victoria Baptist Church, Deal; *ap.* 1931; San Salvador, 1931—; *B.M.S., Songololo, via Maladi, Congo Belge, West Central Africa.*

†**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 Leckle; *Ch.m.*, Kilmarnock; *ap.* 1926; Delhi, 1927—; 3, *Ludlow Castle Road, Delhi, Punjab, India.*

***Roger, Mrs. (widow of J. L. Roger, B.M.S., Congo, 1888-1901);** *Ch.m.*, St. Andrews Street, Cambridge; 15, *St. Andrews Street, Cambridge.*

Rossiter, Miss Emily Annie; *Ch.m.*, Upper Holloway; *ap.* 1911; Taiyuantu, 1911—; *English Baptist Mission, Taiyuantu, Shansi, North China.*

Rugg, Miss Edith Mabel; *Ch.m.*, City Road, Bristol; *ap.* 1910; Serampur, 1920-22; Calcutta, 1922-23; Barisal, 1923-24; Jessore, 1924-25; Dacca, 1925-30; Dinaipur, 1930—; *Dinaipur, North Bengal, India.*

Russell, Arthur Charles; SPURGEON'S; *Ch.m.*, Fillebrook, Leytonstone, London; *ap.* 1930; Wathen, 1931—; *B.M.S., Waihen, Thysville, Congo Belge, West Central Africa.*

Russell, Frederick Stanley, MIDLAND; *Ch.m.*, Tabernacle, Swindon; *ap.* 1913; Sianfu, 1913-15; San Yuan, 1915-16; Yenafu, 1917-18; Sianfu, 1919-24; Sanyuan, 1924-25; Sianfu, 1925-32; Sanyuan, 1932—; *English Baptist Mission, Sanyuan, Shensi, North China.*

Russell, Mrs. F. S., *née* Gertrude Mary Thomas; *m.*, 1915; *Ch.m.*, Tabernacle, Swindon. (Address as above.)

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., Songololo, via Mataadi, Congo Belge, West Central Africa.*

Russell, Mrs. J., *née* Elizabeth Walker; *m.* 1930; *Ch.m.*, Hamilton. (Address as above.)

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.*

Salmon, Ronald Clifford, SPURGEON'S; *Ch.m.*, Holmesdale Road, South Norwood; *ap.* 1930; Kibokolo, 1931—; *Missão Baptista, Quibocolo do Zombo, Maquela, Congo Portugues, West Central Africa.*

Salmon, Mrs. R. C., *née* Millicent Bertha Chapman; *m.*, 1931; *Ch.m.*, Burlington, Ipswich; B.M.S., San Salvador, 1930-31. (Address as above.)

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; *Serkam, Sioifold, Beds.*

***Savidge, Mrs. F. W.**, *née* Margaret Grant; *m.* 1904; *Ch.m.*, Gartley U.F.C.S. (Address as above.)

Scott, James Cameron, M.A., B.S.C., GLASGOW; *Ch.m.*, Kirkintilloch; *ap.* 1928; Peking Language School, 1929-30; Sanyuan, 1930-31; Tsinanfu, 1931—; *English Baptist Mission, Tsinanfu, Shantung, North China.*

Scott, Mrs. J. C. *née* Caroline Torrance Prentice; *m.*, 1931; *Ch.m.*, Wishaw. (Address as above.)

Selwood, Arthur Ernest, B.A., BRISTOL; *Ch.m.*, Counterslip, Bristol; *ap.* 1928; Dacca, 1929-32; Rangpur, 1932—; *Rangpur, North Bengal, India.*

Selwood, Mrs. A. E., *née* Eveline Florence Hackney; *m.*, 1932; *Ch.m.*, Broadmead, Bristol. (Address as above.)

Shaw, George William, SPURGEON'S; *Ch.m.*, Haddon Hall, London; *ap.* 1902; Barisal, 1902-4; Dacca, 1904-5; Bishtupur, 1905-22; Khulna, 1922-27; Jessore, 1927-31; Howrah, 1932—; *Howrah, 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.)

Shearer, Miss Agnes Alexandra Walton; *Ch.m.*, Rattray Street, Dundee; *ap.* 1929; Bhiwani, 1929-31; Dholpur, 1931-32; Bhiwani 1932—; *Bhiwani, Punjab, India.*

***Shields, John**, HARLEY; *Ch.m.*, South Street, Greenwich; *ap.* 1908; Sianfu, 1908-11; San Yuan, 1911-13; Yenafu, 1914-15; Sianfu, 1915-31; Westward Ho, 1932—; 3, *Kingsley Road, Westward Ho, Devon.*

***Shields, Mrs. J.**, *née* Malvina Harriet Green; *Ch.m.*, South Street, Greenwich; *m.* 1912; *ap.* Baptist Zenana Mission, 1909.

***Shorrocks, Arthur Gostiek**, B.A. (LOND.), REGENT'S PARK; *Ch.m.*, Highgate Road, London; *ap.* 1886; *m.* 1900-26; Taiyuanfu, 1886-92; Sianfu, 1892-1927. *Vine House, Wraysbury, Bucks.*

Sidey, James Thompson, RAWDON; *Ch.m.*, Castlegate, Berwick-on-Tweed; *ap.* 1923; Patna, 1923-25; Gaya, 1925—; *Gaya, E.I.R., North India.*

Sidey, Mrs. J. T., B.S.C., *née* Phyllis Emily Harris; *m.* 1925; *Ch.m.*, Rushden; W.M.A., Patna, 1923-25. (Address as above.)

***Sifton, Miss Harriette**, B.A. (LOND.); *Ch.m.*, West End, Hammersmith; *ap.* 1899; Tsingchowfu, 1899-1915; Chouping, 1916-20; Tsingchowfu, 1921-23; Peichen, 1923-26. *Neitherwood, The Crescent, Farnborough, Hants.*

Simpson, Andrew Robert Dren; REGENT'S PARK; *Ch.m.*, Fillebrook, Leytonstone; *ap.* Yalembe, 1923—; *B.M.S., Yalembe, 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.* 1922; Kharar, 1922-23; Baraut, 1923-25; Delhi, 1926—; *Baptist Mission, Darayaganj, Delhi, Punjab, India.*

- Slater, Miss Jessie Rosie**; *Ch.m.*, Broomhaugh and Stocksfield; *ap.* 1917; Bhiwani, 1919-22; Agra, 1922-32; Delhi, 1932—; *Daryaganj, Delhi, Punjab, India.*
- Sleight, Miss Winifred Eljrabeth**; *Ch.m.*, East Park, Hull; *ap.* 1932; Kibokolo, 1932—; *Missao Baptist, Quibocolo do Zombo, Maquela, Congo Portugues, West Central Africa.*
- Smith, Mrs. Donald**, née Christina Algic Thompson; *Ch.m.*, Ardbeg, Rothsay; *m.* 1910-1923; *ap.* W.M.A., 1924; Tsingchowfu, 1923—; *English Baptist Mission, Tsingchowfu, Shantung, North China.*
- Smith, Miss Edith Kate**; *Ch.m.*, Malvern; *ap.* 1924; Udayagiri, 1924-25; Barisal, 1925-27; Khulna, 1927—; *Khuina, Bengal, India.*
- Smith, Frank Waddington**; *Ch.m.*, Harehills Lane, Leeds; *ap.* 1930; Barisal, 1932—; *Barisal, Backerganj, East Bengal, India.*
- Smith, Miss Hetty Olivia Glen**; *Ch.m.*, Counterslip, Bristol; *ap.* 1931; Kibentele, 1931-32; Wathen, 1932—; *B.M.S., Wathen, Thysville, Congo Belge, West Central Africa.*
- Smith, Miss Hilda Ethel**; *Ch.m.*, Burlington, Ipswich; *ap.* 1927; Palwal, 1927—; *Palwal, South Punjab, North India.*
- Smith, George Anstie**; *Ch.m.*, Cambay, 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, Mrs.** (Widow of H. Sutton Smith, B.M.S., Congo, 1899-1910; China, 1911-17), née Ethel Annie Thursfield; *m.* 1909-17. *Yakusu Cottage, Audlem, Cheshire.*
- 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, Glos.*
- Smith, Mrs. K.**, née Ethel Mary Walker; *m.* 1910; *Ch.m.*, Acock's Green, Birmingham. (Address as above.)
- Smurthwaite, Miss Amy Mary**; *Ch.m.*, Smethwick; *ap.* 1920; Chówtun, 1921-27; Colombo, Ceylon, 1928-29; Chówtun, 1929—; *English Baptist Mission, Chówtun, Shantung, North China.*
- Smyth, Mrs.** (widow of E. C. Smyth, B.M.S., China, 1887-1926), née Edith Farrer; *m.* 1891-1931; *Ch.m.*, Trinity, Bradford. 2, *Devonshire Terrace, Manningham, Bradford.*
- 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. *Myrtle Cottage, Hills Road, Cambridge.*
- Spillott, Hubert William**, B.D. (LOND.), REGENT'S PARK; *Ch.m.*, Greenleaf Road, Walthamstow; *ap.* 1930; Union Language School, Peking, 1930-31; Sinchow, 1931—; *English Baptist Mission, Sinchow, Shansi, North China.*
- Spillott, Mrs. H. W.**, née Violet Edith Smith; *m.* 1931; *Ch.m.*, Greenleaf Road, Walthamstow. (Address as above.)
- Spooner, Harold**, B.D. (LOND.), RAWDON; *Ch.m.*, Cinnamon Gardens, Colombo; Gildersome, 1905-20; *ap.* B.M.S., 1920; Colombo, 1921—; *Baptist Mission, Marudana, 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; Shang hai, 1926—; *Associated Mission Treasurers, 23, Yuen Ming Yuen Road, Shanghai, North China.*
- Stanford, Ralph**, M.B., B.S. (LOND.), M.R.C.S. (ENG.), L.R.C.P. (LOND.), D.T.M. & H. (LOND.); *Ch.m.*, Tooting Junction, London; *ap.* 1928; Bolobo, 1929—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- Stanford, Mrs. R.**, née Frieda Minnie King; *m.* 1931; *Ch.m.*, Tooting Junction, London. (Address as above.)
- Stanford, Miss Winifred**; *Ch.m.*, Tooting Junction, London; *ap.* 1931; Yalembe, 1932—; *B.M.S., Yalembe, Haut Congo Belge, West Central Africa.*
- Starke, Miss Muriel**, *Ch.m.*, East Finchley; *ap.* 1928; Barisal, 1928-30; Calcutta, 1930—; 3, *Ashutosh Mookerjee Road, Elgin Road P.O., Calcutta, 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.*
- Starto, Mrs. J. H.**, née Hattie Bryant; *m.* 1920; *Ch.m.*, Wesleyan Church, Ashwell. (Address as above.)
- Steer, Miss Olive Amy Rose**, *Ch.m.*, Ferme Park, Hornsey; *ap.* 1930; Jessore, 1930—; *Jessore, Bengal, India.*
- Stephens, James Richard Milton**, F.R.C.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, Burmah, 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, Shensi, North China.*
- Stockley, Mrs. H. G.**, née Jean McClure Menzies; *m.* 1927; Canadian Presbyterian Mission, Honan, 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, Province de l'Equator, 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, 1928-29; Taichow, 1930—; *English Baptist Mission, Taichow, 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.)
- *Summers, Arthur Eustace**, *Ch.m.*, Flinders Street, Adelaide, S.A.; *ap.* 1908; Dinajpur, 1908-20; Jalpaiguri, 1921-26. 29, *Tidworth Crescent, Colonel Light Gardens, 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, *Amhurst Park, Stamford Hill, N.16.*
- Suter, Amos Lewis**, SPURGEON'S; *Ch.m.*, Oswaldtwistle; *ap.* 1932; Language School, 1932—; *Union Language School, Peking, North China.*
- 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; Sianfu, 1929—; *English Baptist Mission, Sianfu, Shensi, North China.*
- Taylor, Miss Edith Rose**; *Ch.m.*, Avenue, Southend; *ap.* 1930; Barisal, 1931—; *Barisal, Backerganj, East Bengal, India.*
- Taylor, Leslie James**, SPURGEON'S; *Ch.m.*, Salem, Dover; *ap.* 1930; Upoto, 1931—; *B.M.S., Upoto, Lisala, Haut Congo Belge, West Central Africa.*
- *Teichmann, Mrs.** (widow of A. T. Teichmann, B.M.S., India, 1883-1922); *née* Katharine Oram; *m.* 1885-1931; *Ch.m.*, Downs, Clapton, London. 10, *Uffington Road, London, S.E.27.*
- 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.
- *Theobald, Miss Annie**, *Ch.m.*, St. Mary's, Norwich; *ap.* 1889; Delhi, 1889-90; Bhiwani, 1890-1931. *Shahdara, Delhi, North 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. 16, *Kanetagh Avenue, London, S.W.13.*
- *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, 1928-29; Thysville, 1929-30. 65, *Balcombe Road, Worthing.*
- *Thomas, Mrs. G.**, *née* Mary Gibbs; *m.* 1911; *Ch.m.*, Tabernacle, Swindon. (Address as above.)
- *Thomas, Herbert James**, BRISTOL; *Ch.m.*, Old King Street, Bristol; *ap.* 1881; *m.* 1883-1928; Delhi, 1881-1914; Agra, 1915-22. *Mill House, Sindlesham, Wokingham, Berks.*
- Thomas, Miss Margaret Irene**, *Ch.m.*, City Road, Bristol; *ap.* 1909; Sianfu, 1909-12; Chowtsun, 1912-31; Tsinanfu, 1931-32; Chowtsun, 1932—; *English Baptist Mission, Chowtsun, Shantung, North China.*
- *Thomas, Mrs.** (Widow of S. S. Thomas, B.M.S., India, 1885-1922), *née* Mabel Fox; *m.* 1914-26; *Ch.m.*, Irish Presbyterian Church. *Forest Glen, Burley, Ringwood, Hants.*
- 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.*
- Thomas, Mrs. R. W.**, *née* Christine Emilie Tidman; *m.* 1929; *Ch.m.*, Mount Pleasant, Maesycwmer; *B.M.S.*, 1925; Agra, 1925-29. (Address as above.)
- 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, 1924-31; Thysville, 1931-32; Kinshasa, 1932—; *B.M.S., Leopoldville-Est, Congo Belge, West Central Africa.*
- Thompson, Mrs. R. V. de C.**, B.Sc., *née* Barbara Phyllis Gummer-Butt; *m.* 1927; *Ch.m.*, Ramsden Road, Balham (Address as above.)
- Throup, Miss Edna**; *Ch.m.*, Rodley, Leeds; *ap.* 1931; Palwal, 1931—; *Palwal, South Punjab, North 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.*

Townsend, Stanley Frank, REGENT'S PARK; *Ch.m.*, New Park Road, Brixton Hill, London; *ap.* 1930; Agra, 1930—; *Agra, U.P., India.*

***Tresham, Miss E.**, *ap.* 1885; Bankipur, 1885—1915. *Park Road, Wells, Norfolk.*

†**Tucker, Leonard**, M.A. (LOND.), REGENT'S PARK AND LOND. U.C.; *ap.* 1881; *m.*, 1899—1930; 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—31. *c/o* 19, *Furnival Street, London, E.C.4.*

Tuff, Miss Amy Milton; *Ch.m.*, Christchurch Road, Worthing; *ap.* 1908; Bankipur, 1908—12; Kharat, 1912—13; Patna, 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, Shanst, North China.*

Turner, Miss Dorothy Anne; *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.*

†**Twitcheat, Miss Elizabeth**; *Ch.m.*, Durham Road, Gateshead; *ap.* 1928; Bolobo, 1929—31; Tshumbiri, 1931—32.

Tyrrell, Rupert Trevor; REGENT'S PARK; *Ch.m.*, Braintree, Essex; *ap.* 1923; Bolobo, 1924—27; Kinshasa, 1927—28; Lukolela, 1928—32; Bolobo, 1932—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*

Tyrrell, Mrs. R. T., M.S. (LOND.), *née* Winifred Alice Mackenzie; *m.* 1927; *Ch.m.*, Harpenden Congregational Church. (Address as above.)

Uttley, Miss Jessie; *Ch.m.*, New North Road, Huddersfield; *ap.* 1923; Matale, 1923—30; Ratnapura, 1931; Matale, 1931—; *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.*

Vicary, Thomas Clement, B.A., A.E.C., KING'S COLLEGE, LONDON; *Ch.m.*, Central Baptist Church, Walthamstow; *ap.* 1922; *m.* (i) 1925—26; Bishnupur, 1923—24; Dinajpur, 1924—27; Bishnupur, 1927—28; Dinajpur, 1928—; *Dinajpur, North Bengal, India.*

Vicary, Mrs. T. C., *née* Elsie Muriel Wilson; *m.* 1930; *Ch.m.*, Ferme Park, Hornsey, London; B.M.S., Dinajpur, 1925—30. (Address as above.)

Waddington, Miss Constance Emma, *Ch.m.*, Melbourne Hall, Leicester; *ap.* 1914; Sianfu, 1915—; *English Baptist Mission, Sianfu, Shenst, North China.*

Walker, Miss Mary Sybil; *Ch.m.*, Unthank Road, Norwich; *ap.* 1920; Tsinanfu, 1920—21; Chowtsun, 1922—27; Resigned, 1927; Re-appointed, 1930; Sianfu, 1930—; *English Baptist Mission, Sianfu, Shenst, North China.*

Walker, Miss Vera Merrick, M.B., CH.B., (EDIN.); *Ch.m.*, Portobello; *ap.*, 1932; Berhampur, 1932—; *Berhampur, Ganjam, India.*

***Wall, Miss Emily Giulietta**; *Ch.m.*, Rome; *ap.* 1910; Rome, 1910—1925. *13 Via S. Quintino, Rome (132), Italy.*

***Wall, Mrs.** (Widow of J. Campbell Wall, B.M.S., Italy, 1889—1922), *née* Blanche Mary Adelina Johnson; *m.* 1908—1925; *Ch.m.*, Rome; *13, Via S. Quintino, Rome (132), Italy.*

Walley, Miss Helen; *Ch.m.*, Tarporley; *ap.* 1928; Bhiwani, 1928—; *Bhiwani, Punjab, North India.*

Walter, Miss Elsie; *Ch.m.*, Worthing; *ap.* 1920; Patna, 1920—28; Gaya, 1928—32; Delhi, 1932; *3 Ludlow Castle Road, Delhi, Punjab, India.*

Wardley, Miss Winifred Lucy; *Ch.m.*, Heath Street, Hampstead; *ap.* 1926; Cuttack, 1927—; *Cuttack, Orissa, India.*

***Watkins, Mrs.** (Widow of C. H. Watkins, M.A., D.Th., Home Ministry, 1911—17; Carmichael College, Rangpur, 1917—21; B.M.S. India, 1924—29), *née* Dora Ethel Watts; *m.* 1920—29; *Ch.m.*, High Road, Tottenham, London; W.M.A., India, 1911—20. *Missionary Guest House, Selly Oak, Birmingham.*

Watson, Miss Frances Marion; *Ch.m.*, West Street, Rochdale; *ap.* 1920; Sanyuan, 1921—; *English Baptist Mission, Sanyuan, Shenst, North China.*

Watson, James, HARLEY; *Ch.m.*, Wislaw; *ap.* 1905; Sianfu, 1905—11; Suitechow, 1911—15; San Yuan, 1914—24; Sianfu, 1924—; *English Baptist Mission, Sianfu, Shenst, 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.

***Watson, Thomas**, BRISTOL; *Ch.m.*, Bow; *ap.* 1893; Barisal, 1894—96; Madaripur, 1896—97; Barisal, 1897—1901; Purneah, 1901—31. *7, Betty's Fields, Beacon Lane, Exeter*

* **Watson, Mrs. T.**, *née* Stella Elizabeth Lawrence; *m.* 1896; *Ch.m.*, South Street, Exeter. (Address as above.)

Weaver, Miss Annie Vincent, *Ch.m.*, Hay Hill, Bath; *ap.* 1904; Calcutta, 1904-9; Jessore, 1910; Calcutta and South Villages, 1911-15; Bishtupur, 1915-23; Khulna, 1923-; *Khulina, East Bengal, India.*

Webb, Miss Daisy Muriel, *Ch.m.*, Downend, Bristol; *ap.* 1915; Cuttack, 1915-27; Udayagiri, 1928-; *G. Udayagiri, Ganjam, India.*

* **Webb, Mrs.** (Widow of Dr. Sidney Webb, B.M.S., Congo, 1892-95). 41, *Stanley Gardens, London, N.W.3.*

Weeks, Laurence James, SPURGEON'S; *Ch.m.*, Mitcham Lane, Streatham; *ap.* 1920; Yalembe 1921-; *B.M.S., Yalembe, Haut Congo Belge, West Central Africa.*

† **Weeks, Mrs. L. J.**, *née* Jane Elizabeth Darby; *m.* 1923; *Ch.m.*, Aigburth, Liverpool.

Weller, Kenneth Frank; SPURGEON'S; *Ch.m.*, Wellington Street, Luton; *ap.* 1928; Balangir, 1929-; *Balangir, via Sambalpur, Orissa, India.*

Wells, Duncan Scott, A.C.A.; *Ch.m.*, Blenheim, Leeds; *ap.* 1919; Calcutta, 1919-22; Accountant, B.M.S., London, 1922-24; Udayagiri, 1924-30; B.M.S. Indian Secretary, 1930-; 44, *Lower Circular Road, Calcutta, India.*

Wells, Mrs. D. S., *née* Dorothy Milward; *m.* 1926; *Ch.m.*, Church of the Redeemer, Birmingham; W.M.A., Berhamour, 1920-23; Udayagiri, 1923-25. (Address as above.)

Wenger, William John Leslie, BRISTOL; *Ch.m.*, Chatsworth Road, Clapton, London; *m.* (i) 1906-31; *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, 1924-32; Purneah, 1932-; *Purneah, North Bengal, India.*

Wenger, Mrs. W. J. L., *née* Ethel Lucy Gillings; *m.* 1932; *Ch.m.*, Burlington, Ipswich; B.M.S. Bengal, 1925-32. (Address as above.)

West, Lionel George, RAWDON; *Ch.m.*, Paulton, Bristol; *ap.* 1930; Bolobo, 1931; Lukolela, 1931-; *B.M.S., Lukolela, Province de l'Equateur, Congo Belge, West Central Africa.*

Wheal, Miss Eliza Sarah Alice; *Ch.m.*, Loughton Union Church; *ap.* 1926; Chowtsun, 1926-; *English Baptist Mission, Chouatsun, Shantung, North China.*

White, Miss Kathleen Annie, *Ch.m.*, Brown Street, Salisbury; *ap.* 1932; for Wathen, Congo.

Whitehead, John, RAWDON; *Ch.m.*, Rotherham; *ap.* 1890; *m.* 1893-1929; Lukolela, 1890-1911; Wayika, 1911-25.

* **Whittaker, Miss Muriel Bonita**, *Ch.m.*, Rye Lane, Peckham; *ap.* 1900; Dacca, 1900-2; Bankipur, 1902-14; Simla, 1915-27. 6, *Tresco Road, London, S.E. 15.*

Wigner, Miss Ellen Constance, B.A.; *Ch.m.*, Lewisham Road, Greenwich; *ap.* 1910; Cuttack, 1910-; *Cuttack, Orissa, India.*

* **Wilford, Mrs.** (Widow of E. E. Wilford, B.M.S., Congo, 1902-14), *née* Elizabeth Edwith; *m.* 1906-14; *Ch.m.*, Altrincham, Cheshire. *Trefusis, Hazelwood Road, Hale, Cheshire.*

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, Eric Gordon, M.B., B.S., M.R.C.S., L.R.C.P., *Ch.m.*, Elm Road, Beckenham; *ap.* 1932; (Services loaned to W.M.M.S. for a period.)

Wilkins, Mrs E. G., M.B., B.S., *née* Honor Harvey, *m.* 1932; *Ch.m.*, Haven Green, Ealing.

* **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.B., CARDIFF; *Ch.m.*, Beulah, Dowlais; *ap.* 1897; Agra 1897-1900; Kalka, 1900-4; Kasauli, 1904-; *Kasauli, Punjab, India.*

Williams, Mrs. G. 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, 1926-30; Agra, 1931-32; Palwal, 1932-; *Palwal, South Punjab, North India.*

† **Williams, Thomas David**, BRISTOL; *Ch.m.*, Wells, Somerset; *ap.* 1909; Dacca, 1909-11; Narayanganj, 1911-27; Bombay Baptist Church, 1927-31; c/o 19, *Furnival Street, London, E.C.4.*

† **Williams, Mrs. T. D.**, *née* Daisy Florence Hills; *m.* 1911; *Ch.m.*, St. Mary's, Norwich; Baptist Zenana Mission, 1909-11. (Address as above.)

Williamson, Henry Raymond, M.A., B.D., D.LIT., BRISTOL; *Ch.m.*, West Street, Rochdale; *ap.* 1908; Showyang, 1908-9; Taiyuanfu, 1909-26; Shantung Christian University, Extension Department 1926-; China Secretary, 1932-; *English Baptist Mission, Tsinanfu, Shantung, North China.*

- †Williamson, Mrs. H. R., *née* Emily Stevens; *m.* 1910; *Ch.m.*, West Street, Rochdale.
- Williamson, Miss Joan Katherine; *Ch.m.*, Leith; *ap.* 1923; Sianfu, 1923—; *English Baptist Mission, Stanfu, Shensi, North China.*
- Wilson, Miss Ann Margaret, *Ch.m.*, Duncan Street, Edinburgh; *ap.* 1913; Bolobo, 1913—; *B.M.S., Bolobo, Moyen Congo Belge, West Central Africa.*
- †Wilson, William, M.B., CH.B. (GLASGOW); *Ch.m.*, High Blantyre; *ap.* 1923; San Salvador, 1924—; *B.M.S., Songololo, via Maiadi, 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—29; Serampore, 1930—; *The College, Serampore, Bengal, India.*
- 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.*
- †Woodard, Stanley Griffiths, HARLEY; *Ch.m.*, Wickhambrook Congregational; *ap.* 1909; Jalpaiguri, 909—13; Rangpur, 1913—; *Rangpur, North Bengal, India.*
- †Woodard, Mrs. S. G., *née* Eva Fanny Williamson; *m.* 1911; *Ch.m.*, Union Chapel, Mussoorie; Baptist Zenana Mission, 1909—11. (Address as above.)
- †Wyatt, Henry George, M.B., B.S. (LOND.), M.R.C.S. (ENG.), L.R.C.P. (LOND.); *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.*, Horsey Rise; *W.M.A.*, Sinchow, 1925—27. (Address as above.)
- Yaqub, Miss, S.A.S.; *ap.* 1924; Bhiwani, 1924—; *Bhiwani, Punjab, North India.*
- *Young, Mrs. (Widow of Andrew Young, L.R.C.P. & S., B.M.S., China, 1905—22), *née* Charlotte Soutter Murdoch; *m.* 1907—22; *Ch.m.*, Marshall Street, Edinburgh. 6, *Spottiswoode Street, Edinburgh.*
- 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—32; Sianfu, 1932—; *English Baptist Mission, Stanfu, 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.

- Brown, Harry Martin; CALABAR, JAMAICA; Morant Bay, 1919—26; Brown's Town, 1926—; *Baptist Manse, Brown's Town P.O., Jamaica, B.W.I.*
- Brown, Mrs. H. M. (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. G. (Address as above.)
- McNaughton, Angus Anderson, SPURGEON'S; Morant Bay, Jamaica, 1927—30; Bethel Town, 1930—; *Bethel Town, P.O., Jamaica, B.W.I.*
- McNaughton, Mrs. A. A., *née* Ethel C. N. Tharlie. (Address as above.)
- Poole, John Herbert, BRISTOL; *Ch.m.*, Shoreditch Tabernacle; Port of Spain, Trinidad, 1907—9; Sidcup, 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.)
- Shears, Frank William, SPURGEON'S; Thornton Heath, 1912—18; Y.M.C.A., 1918—19; Scarborough, 1919—22; Malton, 1921—22; Sheffield, 1922—31; Agra, 1931—; *Agra, U.P., India.*
- Shears, Mrs. F. W. (Address as above.)
- Thomas, David Morgan, MANCHESTER; Mansfield, 1923—31; Bombay, 1931—; *Bombay Baptist Church, Colaba, Bombay.*

STATIONS AND STAFF, ETC., 1932.

‡ In England, and on furlough.

INDIA.

Station
formed.

BENGAL.

- 1828—**BARISAL**.—A. C. Ghosh, Mrs. Ghosh ; I. N. Sarkar, Mrs. Sarkar ; Miss M. L. Bell ; Miss E. F. Drayson ; Miss E. R. Taylor.
- 1844—**BISHNUPUR**.—W. E. French, B.Sc.‡, Mrs. French‡ ; E. W. McKeeman, B.A., B.D., Mrs. McKeeman.
- 1801—**CALCUTTA**.—P. Knight, Mrs. Knight ; D. S. Wells (B.M.S. Indian Secretary), Mrs. Wells ; H. Collins ; W. C. Eadie, Mrs. Eadie‡ ; H. Philcox, A.C.A. ; B. A. Nag, Mrs. Nag ; Miss Ethel M. Payne ; Miss G. Jones, B.A. ; Miss Annie E. Moule, B.A. ; Miss M. Clark ; Miss F. E. M. Pitman ; Miss M. Starke ; Miss H. Andress, B.A. ; Miss W. E. Laws, B.Sc.
Evangelist : N. N. Roy.
- 1868—**CANNING**.—K. C. Das, B.A., L.Th., Mrs. Das.
- 1901—**CHANDRAGHONA**.—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., Mrs. Bottoms ; Miss D. M. Timmins ; Miss A. Garlick.
- 1881—**CHITTAGONG**.—H. M. Angus, B.A., B.D., Mrs. Angus, B.A.
Evangelists : Ismail Gazi, Manaranjan Byapari.
- 1816—**DACCA**.—W. C. Hunter, Mrs. Hunter ; H. D. Northfield, M.A., Mrs. Northfield ; H. Griffiths ; Miss C. Hodgkinson ; Miss M. A. Davies.
Evangelists : Rash Behari Sircar, L.Th, P. Sircar, Nisikanta Chakrabarty, S. N. Baroi, Bhajananda Haldar, Meghnad Baroi.
- 1794—**DINAJPUR**.—R. W. Edmeades, Mrs. Edmeades ; T. C. Vicary, B.A., A.K.C., Mrs. Vicary ; Miss J. M. Fenter‡ ; Miss E. M. Rugg ; Miss M. Edwards.
Evangelist : Ambika Charan Bairagi.
- 1821—**HOWRAH**.—G. W. Shaw, Mrs. Shaw.
- 1804—**JESSORE**.—Miss G. B. Richards ; Miss O. A. R. Steer.
Evangelist : Prasanna Kumar Biswas.
- 1860—**KHULNA**.—A. L. Sarkar, M.A., B.D., Mrs. Sarkar ; Miss A. E. Weaver ; Miss E. K. Smith.
- 1844—**LAKSMIKANTAPUR**.—J. N. Sircar (Bengal Baptist Union Worker).

- 1903—**LUNGLEH—SOUTH LUSHAI HILLS.**—J. H. Lorrain†, Mrs. Lorrain† ; H. W. Carter, B.Sc., Mrs. Carter ; F. J. Raper, Mrs. Raper ; Miss Edith M. Chapman ; Miss E. M. Oliver ; Miss I. M. Good†.
- 1899—**PURNEAH.**—W. J. L. Wenger, Mrs. Wenger ; P. N. Santh, Mrs. Santh.
Evangelists : Benjamin Baroi, Sasi Bhusan Roy.
- 1901—**RANGAMATI.**—P. H. Jones†, Mrs. Jones† ; Miss C. Manson.
Evangelist : Sonoram Chakma.
- 1891—**RANGPUR.**—S. G. Woollard†, Mrs. Woollard†, A. E. Selwood, B.A., Mrs. Selwood.
Evangelists : Prasad Chandra Das, Rajani Kanta Das, Sasi Kumar Baroi, Golam Rabbani Biswas.
- 1799—**SERAMPUR.**—J. N. Rawson, B.Sc., B.D.†, Mrs. Rawson† ; G. H. C. Angus, M.A., B.D. (Principal, Serampore College) ; W. W. Winfield, B.A., B.D., Mrs. Winfield ; E. A. Barclay, M.A., B.D., Mrs. Barclay.
Evangelist : Dharendra N. Tarafdar.
Evangelists (loaned to Church Unions) : Manoranjan Haldar, Kali Kumar Roy.

ORISSA.

- 1916—**ANGUL.**—J. Johnson, Mrs. Johnson.
Evangelists : Kapuri Samuel, Umesh Behera.
- 1911—**BALANGIR.**—F. W. Jarry, M.B.E., Mrs. Jarry† ; K. F. Weller ; J. Cross, Mrs. Cross ; Miss F. A. Vaughan ; Miss M. Collett ; Miss D. M. Hayes ; Miss E. M. Jarry.
Evangelists : Baranidhi Patra, {Mancha Senapati, Philip Behera, Benjamin Sahu, Prasanna Chuan, Dattamana Mahapatra, Samuel Pradhan, Anusaran Pradhan, Abbaya Ch.-Swain, Akhaya K. Rout.
- 1825—**BERHAMPUR (Ganjam).**—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. † ; Miss W. J. Mouncey ; Miss V. M. Walker, M.B., Ch.B.
- 1822—**CUTTACK.**—E. R. Lazarus, Mrs. Lazarus ; B. F. W. Fellows, B.A., Mrs. Fellows, M.D., B.S., M.R.C.S., L.R.C.P. ; W. J. Biggs, B.A., A.K.C., † Mrs. Biggs† ; S. F. Robinson†, Mrs. Robinson† ; N. A. Ellis ; Jabez Patra, Mrs. Patra ; B. Pradhan, B.A., B.D., Mrs. Pradhan ; Miss A. N. Thompson, B.Sc. ; Miss E. C. Wigner, B.A. ; Miss L. Case, B.A. ; Miss W. L. Wardley ; Miss K. Huckbody.
- 1825—**PURI.**—
Evangelists : Debendra K. Naik, Lalit Sahu, Santosh Pramanick, Samson Sahu.
- 1861—**RUSSELKONDA.**—
Evangelists : Archie Rao, Lazarus Mendi, John Parida.
- 1879—**SAMBALPUR.**—Miss Dorothy Daintree, M.R.C.S., L.R.C.P.
Evangelists : Albert Pradhan, Subodh Ch. Sahu, Samson Behera, Samuel Chowdhury.
- 1861—**UDAYAGIRI.**—A. E. Grimes, Mrs. Grimes ; E. Evans, Mrs. Evans ; H. Craig, L.R.C.P., L.R.C.S., L.R.F.P.S., Mrs. Craig ; Miss D. M. Webb ; Miss F. K. Laughlin.

NORTHERN INDIA.

- 1811—**AGRA.**—G. D. Reynolds, M.A., Mrs. Reynolds ; S. F. Townsend ; S. Isaac, B.A., Mrs. Isaac.
Evangelist : Mamraj.

1909—**BARAUT.**—Miss H. Porteous ; A. Haider-Ali, Mrs. Haider-Ali.

Evangelists : Nathu Mal, Sangat Masih Hamesha Das.

1887—**BHIWANI.**—F. Hasler, Mrs. Hasler (*temporarily at Delhi*) ; Miss Ellen M. Farrer, M.B., B.S. ; Miss Mary Bisset, M.B., Ch.B., L.M., LL.A. ; Miss M. B. Pearson ; Miss L. J. Timm ; Miss C. A. Hawkins† ; Miss H. Walley ; Miss A. A. W. Shearer ; Miss D. A. Kitson ; Miss E. R. Lewis ; Miss C. S. Cater ; Miss Yaqub, S.A.S.

Evangelists : Franklin Julius, Prem Tuki, Matthias Jacob.

1818—**DELHI.**—C. B. Young, M.A., Mrs. Young, B.Sc., M.B., Ch.B. ; A. E. Hubbard, Mrs. Hubbard ; D. V. Gibbon, B.A.†, Mrs. Gibbon† ; A. M. McAndrew†, Mrs. McAndrew, M.A.† ; R. L. Morgan, B.A., B.D. ; Miss Alice E. Francis ; Miss J. E. Slater ; Miss E. Walter ; Miss H. Macdonald, M.A. † ; Miss I. L. Rodger ; Miss J. F. Robb, M.A. ; Miss May Balchin, B.Sc. ; Miss Budho Singh.

Evangelists : Nathaniel Das, D. Emerson, A. David, J. Domingo, David Masih.

1896—**DHOLPUR.**—Miss Alice Hampton ; Miss M. F. Guyton ; Miss E. B. Davies ; Miss G. Rutherford, M.B., Ch.B., D.T.M.

Evangelists : Abdul Rahim, P. T. Samuel.

1882—**GAYA.**—J. T. Sidey, Mrs. Sidey, B.Sc. ; Miss E. Walter† ; Miss A. L. Rider ; Miss D. M. Philcox.

Evangelists : Reuben Amos, Benjamin David, Ishmael Masih, D. R. Bhutt, A. G. James.

1888—**KASAULI.**—C. H. Williams, A.T.S., Mrs. Williams.

Evangelists : Chunni Lall, Sunny Baid.

1816—**MONGHYR.**—T. S. Howie, Mrs. Howie.

1895—**PALWAL.**—D. N. C. Piper, M.A., Mrs. Piper ; R. W. Thomas, M.B., B.S., D.T.M. & H. ; Mrs. Thomas ; E. Riley, M.B., Ch.B. ; Miss E. J. Williams ; Miss F. E. Moore ; Miss Violet de Rozario ; 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 H. E. Smith† ; Miss W. M. Hawkins ; Miss D. G. Medway, M.B., B.S. ; Miss Edna Throup.

Evangelists : Lal Chand, W. Price, Daniel Peter, R. J. Solomon, Arjan Singh, Guman Singh, B. H. Singh, N. Yaqub, Monohar Das, Nathaniel, L. A. Baksh, R. Martin, Nasib Khan.

1816—**PATNA.**—(Bankipore.)—H. Bridges, B.D., Mrs. Bridges ; E. T. Stuart, Mrs. Stuart ; R. Lund, B.A., Mrs. Lund (at Dinapur) ; P. John, Mrs. John ; Miss Amy Tuff ; Miss E. K. Hope, B.Sc.

Evangelists : Thomas Dwyer, Prabhu Das, Miss Redding, Iswar Charan, I. Masih.

B.M.S. Missionaries on special appointment : J. I. Hasler (Pastor, Union Church, Mussoorie), Mrs. Hasler ; J. Drake, M.A., B.D. (Saharanpur Union Theological Training Institution) ; L. Bevan Jones, B.A., B.D. (Principal, Lahore Centre for Islamic Studies), Mrs. Jones ; Miss W. Fitzhenry (Kinnaird Training Centre, Lahore).

CEYLON.

- 1812—**COLOMBO DISTRICT.**—J. A. Ewing, Mrs. Ewing; S. F. Pearce, Mrs. Pearce; H. Spooner, B.D.†, Mrs. Spooner‡; Miss E. W. Evans.
Ceylonese Pastors, Missionaries and Evangelists: J. W. Perera (*Superintending Missionary, Ceylon Baptist Union and Lanka Baptist Mission*); J. W. Samarasinghe, B.D. (*Colombo*); S. M. Edward (*Colpetty*); H. D. H. Siriwardhane; A. D. J. Perera (*Grand Pass and Wellawatte*); F. V. de A. Jayasinghe (*Gonawela*); W. M. P. Jayatunga, B.D. (*Kotikawatte*); D. T. Jayasuriya (*Mattakkuliya and Hendala*); S. P. Jayatunga (*Makewita*); F. A. Peiris (*Madampe*); D. H. Colombage (*Moratuwa*); E. Y. S. Premawardhane (*Agalawatte*); Mrs. N. G. Rodrigo, Miss P. S. Perera (*Colombo, Women Evangelists*); Miss I. C. Fernando and Miss M. Dhanapala (*Bellana, Agalawatte, Women Evangelists*); P. Samarajeva (*Colombo, Office Assistant*); D. E. Fernando (*Leper Asylum, Hendala*); M. I. Perera (*Uggaiboda, Teacher-Evangelist*); M. S. P. Perera (*Kotugoda, Colporteur*).
- 1837—**KANDY and MIRIGAMA DISTRICTS.**—H. J. Charter, B.A., B.D., Mrs. Charter.
Ceylonese Pastors, Missionaries and Evangelists: S. R. Perera (*Beligodapitiya*); N. H. P. de Silva (*Mirigama*); T. A. de Silva (*Kandy*); H. M. U. Banda (*Galagedera*); D. V. Mallawaarachchi (*Colporteur, Galagedera*); W. D. H. Abraham (*Teacher-Evangelist, Ambetanne*); P. I. Perera (*Colporteur, Mirigama*).
- 1837—**MATALE and KEKIRAWA DISTRICTS.**—J. B. Radley, Mrs. Radley; Miss J. Uttley; Miss G. M. Clothier.
Ceylonese Pastors, Missionaries and Evangelists: S. J. de S. Weerasinghe, (*Matale*); P. P. Balasooriya (*Dombawela*); K. A. Perera (*Kekirawa*); K. H. Elwela (*Kekirawa*); D. J. Edirisinghe (*Colporteur, Aluwihara*); Miss G. Jayasinghe, Miss E. Jayasundera (*Matale, Women Evangelists*).
- 1878—**SABARAGAMUWA DISTRICT.**—Miss E. M. Evans; Miss E. A. Allsop†; Miss W. F. Gadge; Miss L. M. Reece.
Ceylonese Pastors, Missionaries and Evangelists: C. H. Ratnaike, B.D., (*Rainapura*); K. D. F. Nanayakkara (*Teacher-Evangelist, Pelmadulla*); G. Costa (*Colporteur*), Miss P. A. E. Perera (*Balangoda, Woman Evangelist*); Miss E. Kodikara (*Ratnapura, Woman Evangelist*).

CHINA.

SHANTUNG.

- 1903—**CHOW-T'SUN.**—A. G. Castleton, Mrs. Castleton; J. S. Harris, Mrs. Harris; S. E. Bethell, M.D., Ch.B., Mrs. Bethell; W. S. Flowers, M.B., B.Ch., Mrs. Flowers; Miss Manger‡; Miss Wood‡; Miss M. F. Logan‡; Miss M. I. Thomas; Miss A. Smurthwaite; Miss E. S. A. Wheal.
Pastors supported by the Native Church: Chou Feng Lin, Wang-An, Jung Feng Hsiang.
Evangelists: Chang Ssu Ching, Wang Yu Tung, Keng Hsueh Cheng, Yin Chi Chou.
- 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, Chiao wen pin, Hu hsiang chai.

- 1904—**TSINANFU**.—H. Payne†, Mrs. Payne†; H. R. Williamson, M.A., B.D., D.Lit. (China Secretary), Mrs. Williamson†; W. P. Pailing, Ph.C., M.P.S., B.D.†, Mrs. Pailing†; F. S. Drake, B.A., B.D., Mrs. Drake; L. M. Ingle, B.A., M.B., B.Ch., F.R.C.S., L.R.C.P., Mrs. Ingle, M.A.; G. King, F.R.C.S., L.R.C.P., Mrs. King, M.B., Ch.B., D.T.M. & H.; E. L. Phillips, M.A., Mrs. Phillips, B.Sc.; J. C. Scott, M.A., B.Sc., Mrs. Scott; Miss K. Kelsey; Miss G. M. Hickson.
Chinese Member of the University Staff supported by B.M.S. P. W. Chang.
Pastor supported by Native Church: Chang Jen.
Institute Evangelists supported by B.M.S. Ch'i Te Hsiang, Sun P'eng Hsiang.
City Evangelist supported by B.M.S.: Chang Chow Tao, Shih Pan Lin.
Woman Evangelist supported by B.M.S.: Nieh Shou Chen.
Western Association.—*Pastors supported by Native Church:* Yao Chun Fang, Liu Kwei Tung, I Ching-Kang.
Evangelists supported by B.M.S.: Chou T'ung An, Yin Chi Chow.
- 1877—**TSINGCHOWFU**.—A. E. Greening, Mrs. Greening; Miss Harriet M. Turner; Mrs. Donald Smith; Miss C. M. Greening.
Pastors supported by Native Church: Chang-ching-hao, Wang-chih-tao, Chang Ping, Chang Yung Hsin, Feng Hwa Kwang.
Evangelists supported by the Mission: Li-yu, Li Hwa Ting, Ching Lung-Chih, Shih Ching-wen, Feng-Pao-Kwang, Chung An-ching, Meng Loa San.

SHANSI.

- 1878—**TAI YUAN FU**.—T. E. Lower, Mrs. Lower†; 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, Mrs. Dart; C. V. Bloom, B.A., M.B., B.S., M.R.C.S., L.R.C.P., Mrs. Bloom; Miss E. A. Rossiter; Miss Frances Coombs; Mrs. John Lewis†, Miss Gertrude Jaques; Miss A. Mary Pearson; Miss E. Pentelow, B.Sc.; Miss E. M. Clow, M.B., Ch.B., D.T.M. and H.; Miss G. E. Goss.
Pastor: Mr. Liu Ming Chien.
Evangelists: Chang Chin Heng, Wang Chin Chang, Wang Chin Ch'uan, Hou Hsi Chun, Liu Chao Lan, You Tsoa Yun, Tung S. S.
Women Evangelists: Mrs. Yueh, Mrs. Li, Mrs. Ho, Mrs. Sung, Mrs. Wang.
- 1885—**SINGHOU**.—F. W. Price, Mrs. Price†; H. W. Spillett, B.D., Mrs. Spillett; T. W. Allen; Miss E. L. Chapple; 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; H. A. Emmott, Mrs. Emmott.†
Evangelists: Chang Fuh, Ch'in Liang, Chang Chen Shen, Shih Yen T'ien, Wang Ming Kao.
Woman Evangelist: Mrs. Hsü.

SHENSI.

- 1894—**SIANFU**.—J. Watson, Mrs. Watson†; H. W. Burdett†, Mrs. Burdett†; H. G. Stockley, M.B., Ch.B., Mrs. Stockley; G. A. Young, Mrs. Young; J. M. Clow, M.B., Ch.B., Mrs. Clow, M.B., Ch.B.; Miss K. M. Franklin; Miss Constance Waddington; Miss F. S. Major†; Miss M. S. Walker; Miss J. K. Williamson; Miss R. M. A. Tait, M.B., Ch.B.
Evangelists: Chao Chih Pin, Chou Chih Chen, Liang yu P'u, Chao Ching Hu, Li-Li Jen, Jang Min Loa, Tung Ho Nien, Wang Shao Wu.

1893—**SAN YUAN.**—W. Mudd†, Mrs. Mudd†; F. S. Russell, Mrs. Russell; A. K. Bryan, Mrs. Bryan; W. C. Bell, B.A.; Miss Dorothy Curtis, B.A., Miss F. M. Watson.

Pastor : Sun Yu Fang.

Evangelists : Sun Kuan Hai, Chang Ssu Chang, Feng Wen Chuan, Chang Hwai En, Lei Jui Sheng.

1910—**YEN-AN-FU.**

Evangelists : Wu Sheng Chi, Kao Tsung Woa, 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; A. J. Garnier, Mrs. Garnier†; Adam Black, Mrs. Black (Associate-Missionaries); Miss H. A. Stacey (Associate Missionary).

AT PEKING LANGUAGE SCHOOL.

A. L. Suter; Miss B. S. Eagle.

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.**—

CENTRAL AFRICA.

CONGO.

1908—**KIMPESE.**—W. D. Reynolds, B.A., B.D., Mrs. Reynolds; E. H. Morrish, Mrs. Morrish.

1879—**SAN SALVADOR.**—W. Wilson, M.B., Ch.B.†, Mrs. Wilson†; M. W. Hancock, Mrs. Hancock†; J. Russell, M.A., Mrs. Russell; W. H. Craven, B.Sc., M.B., Ch.B., D.T.M.; Miss Hilda G. Coppin; Miss Alys H. Bell; Miss F. M. E. Roberts; Miss E. G. Davis.

1905—**BEMBE.**—A. A. Lambourne, Miss Jessie Lambourne.

1899—**KIBOKOLO.**—E. Holmes†, Mrs. Holmes†; A. E. Guest, Mrs. Guest; E. C. Salmon, Mrs. Salmon; Miss K. M. Cheshire; Miss W. E. Sleight.

1884—**WATHEN.**—J. S. Bowskill, Mrs. Bowskill; J. H. Starte, Mrs. Starte; H. J. Casebow, B.D., Mrs. Casebow; A. C. Russell; Miss E. K. Milledge; Miss H. O. Glen Smith.

* Supported by Port of Spain Church.

- 1911—**THYSVILLE**.—R. L. Jennings, Mrs. Jennings.
- 1920—**KIBENTELE**.—W. B. Frame, Mrs. Frame†; F. G. Exell, Mrs. Exell†; A. W. Hillard†, Mrs. Hillard†, Miss L. E. He ad; Miss D. H. James.
- 1882—**KINSHASA** (Stanley Pool).—D. Christy Davies, Mrs. Davies; C. E. Pugh† (Congo Secretary), Mrs. Pugh†; P. H. Austin†, Mrs. Austin†; E. D. F. Guyton; R. V. de C. Thompson, Mrs. Thompson, M. Guthrie, B.Sc., A.R.S.M., Mrs. Guthrie.
- 1888—**BOLOBO**.—A. W. Glenesk, Mrs. Glenesk; R. T. Tyrrell, Mrs. Tyrrell; A. G. W. MacBeath, M.A., B.D.†; Mrs. MacBeath†; R. Stanford, M.B., B.S., M.R.C.S., L.R.C.P., Mrs. Stanford; V. J. G. MacGregor, M.B., Ch.B., D.T.M. & H., Mrs. MacGregor; Miss A. M. Wilson; Miss N. F. Petrie; Miss E. M. Palmer.
- 1884—**LUKOLELA**.—A. R. Stonelake, Mrs. Stonelake; L. G. West.
- 1931—**TSHUMBIRI**.—J. N. Clark, Mrs. Clark.
- 1891—**UPTO**.—J. H. Marker, Mrs. Marker; J. Davidson, Mrs. Davidson; S. J. Newbery, Mrs. Newbery; L. J. Taylor; W. E. Cholerton, E.A., B.Th.
- 1932—**PIMU**.—A. E. Allen, Mrs. Allen.
- 1905—**YALEMBA**.—A. B. Palmer, B.A., † Mrs. Palmer, B.A.†; L. J. Weeks, Mrs. Weeks†; A. R. D. Simpson, Mrs. Simpson; A. R. Neal, Mrs. Neal; H. Graham; Miss M. Coles; Miss L. Delafontaine; Miss W. Stanford.
- 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, Mrs. Parris; K. C. Parkinson, M.A.†; R. E. Holmes, M.B., B.S., M.R.C.S., L.R.C.P.; Miss G. Reiling; Miss A. Wilkinson; Miss P. Lofts; Miss M. W. Budd.
- 1911—**WAYIKA**.
Not yet sailed: Miss K. A. White, designated for Wathen.

EUROPE.
FRANCE.

1834—**MORLAIX**.

RETIRED FROM FULL SERVICE.

H. Anderson, T. H. Barnett, W. Carey, G. J. Dann, B. Das (in India), W. Davies, J. Ellison, R. C. Ghosh (in India), J. W. Ginn, W. Goldsack (in Australia), F. W. Hale, C. H. Harvey (in Canada), G. Howells, G. Hughes, W. Bowen James (in New Zealand), R. M. McIntosh, W. W. Milne, W. S. Mitchell (in Australia), J. D. Morris (in India), S. S. Mukerj, (in India), L. Muhammad (in India), J. G. Potter, W. J. Price (in India), J. D. Raw, F. W. Savidge, G. A. Smith, A. E. Summers (in Australia), Dr. F. V. Thomas, H. J. Thomas, J. Vaughan, T. Watson, G. S. Wilkins, Miss I. M. Angus, Miss M. Bergin, Miss M. Bion, Miss K. Bonnaud (in India), Miss L. Buchanan (in India), Mrs. W. E. Cooper (in India), Miss H. Dawson (in India), Miss M. de Bretton, Miss L. M. Edwards, Miss R. A. Eekhout, Miss A. M. Finch, Miss A. C. Gange, Mrs. Gilbert, Mrs. E. L. McLeod (in India), Miss J. McLeod (in India), Miss E. Moore (in India), Miss E. M. Morgan, Miss A. Theobald (in India), Miss E. Tresham, Miss M. B. Whittaker, Miss J. Wince (in India) (all of India); D. W. Abayaratna (of Ceylon); J. Bell, J. P. Bruce, M.A., D.Lit., S. B. Drake, Dr. E. H. Edwards, F. Harmon, F. Madeley, E. C. Nickalls, Dr. T. C. Paterson, J. Shields, A. G. Shorrocks, A. Sowerby, J. J. Turner (in China), Dr. J. R. Watson (in China), Miss A. O. Kirkland, Miss H. Sifton (all of China); G. R. R. Cameron (in Canada), J. A. Clark, William L. Forfeitt, S. C. Gordon (in Jamaica), R. H. C. Graham, G. Hooper, R. H. Kirkland, H. Ross-Phillips, G. Thomas, W. Wooding, Miss de Hailes (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, 1931-32.

A SUMMARY.

Schedule.		INDIA.	CEYLON.	CHINA.	CONGO.	JAMAICA, CALABAR COLLEGE.	EUROPE.	TOTALS.
A	FOREIGN FORCE.							
	Missionaries: Men	59	5	37	52	2	..	155
	" Single Women (including Widows)	81	6	31	23	141
	" Married Women	48	5	34	41	2	..	130
	Retired Missionaries (including Wives, Widows and Single Women)	80	1	26	23	2	5	137
	Stations, and Sub-stations	52	5	52	369	1	1	480
B	NATIVE WORKERS.							
	Home Missionaries—Men	11	11
	" Single Women	2	2
	" Wives	11	11
	Retired Home Missionaries (including Wives and Widows)	9	2	11
	Evangelists, Pastors and Other Workers (Men and Women)	814	256	508	1,484	..	4	3,066
C	CHURCHES.							
	Organised Congregations	314	34	397	1,127	..	3	1,875
	Communicant Members	20,806	1,322	10,560	14,502	..	95	47,285
	Baptisms during the year	1,648	57	640	1,346	3,697
	Christian Constituency	56,654	3,690	14,415	41,648	..	104	116,511
	Sunday Schools—Number	335	51	46	135	..	3	570
	" Teachers	802	241	116	249	..	4	1,412
	" Scholars	19,832	1,923	1,215	5,623	..	89	28,682
D	EDUCATION.							
	Day Schools	241	68	136	1,250	1	1	1,697
	*Teachers	539	193	178	1,455	8	4	2,377
	Scholars	9,346	5,184	3,876	39,432	73	170	58,081
	Colleges of University Standing	1	..	1	2
	Students	212	..	20	232
	Theological, Normal and Training Schools	13	2	6	7	1	..	29
	Students	206	12	115	338	10	..	681
	Industrial Training Institutions	6	..	3	13	22
	Students	330	..	78	343	751
	Orphanages	1	..	1	2
	Orphans	70	..	284	354
	Pupils in Zenanas	1,586	1,586
E	MEDICAL WORK.							
	*European Doctors—Men	5	..	8	6	19
	" Women	8	..	2	10
	* Nurses	16	..	6	9	31
	*Qualified Native Doctors	6	..	6	12
	*Unqualified Assistants	104	..	95	58	257
	Hospitals and Dispensaries	20	..	8	19	47
	Beds and Cots	308	..	375	122	805
	In-Patients	5,356	..	3,634	2,311	11,301
	Out-Patients	41,589	..	19,966	31,153	92,708
	Total Attendances	134,790	..	67,271	214,884	416,945
	Visits to Homes, and Patients seen "on Tour"	1,498	..	445	14,589	16,512
F	LITERATURE.							
	Total Scriptures distributed	27,008	7,352	109,439	6,269	..	†12,500	162,568
	Miscellaneous Christian Books	28,099	1,263	050	10,136	40,148
	Periodicals issued	12	1	..	3	16
	Average Circulation per issue	3,112	500	..	1,350	4,962
	Mission Presses	2	3	5

* Also included under headings A. and B.

† Distributed by B. and F.B.S. Colporteurs.

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).				
	Students.				Students.				Students		Students.				
	No.	Male.		Female.		No.	Male.		Female.		No.	Male.	Female.		
		Christian.	Non-Christian.	Christian.	Non-Christian.		Christian.	Non-Christian.	Christian.	Non-Christian.			Male.	Female.	
BENGAL.															
Barisal	8	..		
Bishnupur	1	126	176		
Calcutta	1	21	1	..	16		
Canning		
Chandraghona		
Chittagong	5		
Dacca and Narayanganj		
Dinajpur and Jaipalguri		
Faridpur		
Howrah		
Jessore		
Khulna		
Purneah		
Rangamati		
Rangpur		
Serampore	1	12	199	23	..		
South Lushai	81	..		
South Villages		
Bengal Totals	2	126	176	21	1	12	199	1	..	2	5	16	5	117	..
ORISSA.															
Angul
Balangir	1	5	..
Berhampur
Cuttack	1	66	44	63	2
Puri
Russellkonda
Sambalpur
Udayagiri
Orissa Totals	1	66	44	63	2	1	..	35	2	16	1
NORTH INDIA.															
Agra	1	18	273
Baraut
Bhiwani
Delhi	1	12	2	183	3
Dholpur
Gaya
Kasauli
Jamalpur and Monghyr
Falwal
Patna and Dinapore	1	15
Saharanpur	1	2
N. India Totals	2	30	275	183	3	1	..	16	2
Bengal Total	2	126	176	21	1	12	199	1	..	2	5	16	5	117	..
Orissa Total	1	66	44	63	2	1	..	35	2	16	1
N. India Total	2	30	275	183	3	1	..	16	2
Not Stationed
GRAND TOTALS, 1931	5	222	495	267	5	12	199	1	..	4	5	67	9	133	1

INDIA (continued).

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.	Number of Houses visited.	Total number of Pupils.							
65	130	2	58	127	Rs. A.P.								
121	1,294	12,311-0-0								
..	..	1	..	13	302	19,258-0-0								
..	15,656-0-0								
45	215	821-0-0								
..	140	4,192-0-0								
..	..	1	3	46	95	230	149	249-12-0						
..	..	2	15	492	3,720-4-0					
..	1	45	45	576-0-0				
..	300	150	263-7-9				
..	1	..	44	83	2,239-8-0			
..	141	841-5-0			
..	..	1	6	105	600-0-0			
..	374	1,018-4-0		
54	431	37,758-10-6		
4	17	818	3,148-0-0		
..	432	396-2-0	
289	147	5	24	59	4	103	171	395	330	5,021	103,049-5-3						
..	
..
..
61	197
..
..
..
..
..
..
..
61	197	1	..	6	1	5	65
..
..
..
..
..
..
..
..
..															

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			35	53	187	275	..	101	103-9-9	4-6-6	..	I	..	250	..		
Bishnupur			8	1	9	2	13	11-10-0	7-10-0	I	550	..	
Calcutta	I	
Canning	800	..
Chandraghona			6	6	340	352	1	..	19-15-3	
Chittagong			9	9	241	259	7	898	21-2-3	43-9-6	
Dacca & Narayanganj			28	300	563	891	3	129	113-8-0	33-8-0	
Dinajpur & Jalpaiguri			19	26	6,351	6,396	5	607	260-7-3	46-0-0	
Faridpur	
Howrah	
Jessore	I		4	1	150	155	1	..	10-12-6	
Khulna			4	4	..	8	1	
Purneah			6	17	4,825	4,848	2	1,245	156-0-0	38-7-6	
Rangamati			2	2	221	223	3	94	11-4-6	4-0-0	
Rangpur	2	23	15	968	1,006	6	6	1,225	40-8-3	33-1-0	
Serampore	92	92	6	132	6-9-0	7-14-6	2	500	..	
South Lushai	I	3	1	267	282	550	2	961	419-14-0	805-2-0	..	I	120	..	
South Villages	200	200	1	..	2-8-0	
Bengal Totals	I	6	145	698	14,421	15,264	..	5,405	1,177-12-9	1,023-11-0	3	3	..	2,220	I	..	
ORISSA.																	
Angul			2	4	787	793	1	1,198	28-4-0	37-7-0	
Balangir	
Berhampur	
Cuttack	I	1	72	19	700	701	7	550	168-10-6	58-11-6	..	I	..	650	I	..	
Puri			30	45	120	195	4	250	40-0-0	30-6-9	
Russellkonda	
Sambalpur	
Udayagiri	I	1	7	83	91	91	3	708	10-3-0	30-13-9	I	2	..	42	..		
Orissa Totals	I	2	105	75	1,690	1,870	..	2,706	247-1-6	157-7-0	I	3	..	692	I	..	
NORTH INDIA.																	
Agra			7	40	584	631	3	1,172	41-10-8	23-3-9	
Baraut	5	374	379	3	735	7-1-6	17-10-6	
Bhiwani			15	3	415	433	3	254	62-2-6	47-11-9	100	..		
Delhi			27	57	192	276	6	184	212-3-3	..	I	100	..		
Dholpur			5	10	1,530	1,541	..	1,120	103-0-0	59-4-0		
Gaya	I	4	89	2,378	2,472	9	6,571	91-0-3	151-0-3		
Kasauli			18	64	768	850	7	4,289	70-5-0	499-4-0		
Jamalpur & Monghyr			2	7	579	588	6	1,650	19-2-6	49-6-1		
Palwal			2	23	232	257	3	901	16-0-0	12-5-6		
Patna and Dinapore			39	132	2,276	2,447	5	3,106	147-15-9	124-3-3		
Saharanpur	
N. India Totals	I	119	430	9,334	9,874	..	19,988	770-9-5	984-1-1	..	2	..	200	
Bengal Total	I	6	145	698	14,421	15,264	..	5,405	1,177-12-9	1,023-11-0	3	3	..	2,220	I	..	
Orissa Total	I	2	105	75	1,690	1,870	..	2,706	247-1-6	157-7-0	I	3	..	692	I	..	
North India Total	I	119	430	9,334	9,874	..	19,988	770-9-5	984-1-1	..	2	..	200	
Not Stationed	
GRAND TOTALS, 1931	2	9	369	1,203	25,445	27,008	..	28,099	2,195-7-8	2,165-3-1	4	8	..	3,712	2	..	

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. Rs.	HOME MISSIONARIES.			OTHER WORKERS.					TOTAL CEYLONESE WORKERS.		
							Men	Single Women (including Widows).	Married Women.	Honorary Pastors and Local Preachers.	Men.		Women.			Men.	Women.
											Assistant Missionaries, Evangelists, Teachers, Colporteurs, etc., in receipt of salary from Mission.	Pastors, Evangelists, etc., supported in whole or in part by the Church.	Honorary Workers.	Workers in receipt of salary from Mission.	Workers supported in whole or in part by the Church.		
Colombo and Mirigama	3	2	3	1	201	5,000	9	42	17	..	46	..	68	51
Kandy and Matale ..	2	2	2	1	42	3	1	40	1	46	42
Sabaragamuwa	2	2	23	1	1	20	..	27	22
TOTAL ..	5	6	5	1	201	5,000	12	107	21	7	106	1	141	115

CEYLON.

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 ..	8	8	7	31	35	9	1,059	48	11	210	2,913	28	140	351	186	357	154	8	Rs. 14,437
Kandy and Matale ..	2	1	3	20	5	8	205	16	..	58	394	16	83	83	120	66	333	2	3,565
Sabaragamuwa	1	4	9	58	..	2	273	383	7	18	36	87	16	131	4	1,078
TOTAL ..	10	10	14	60	40	17	1,322	64	13	541	3,690	51	241	470	393	439	621	14	19,080

CEYLON (continued) D.—EDUCATIONAL STATISTICS.

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.				Pupils.				Pupils.					
	Male.	Female.	Male.	Female.			No.	Boys.		Girls.		No.	Boys.		Girls.	
					Christian.	Non-Christian.		Christian.	Non-Christian.	Christian.	Non-Christian.		Christian.	Non-Christian.		
Colombo and Mirigama	1	1	40	39	2	..	4	7	109	11	56	20	153	675	120	437
Kandy and Matale	1	2	37	38	1	..	12	23	434	14	331	16	28	804	55	440
Sabaragamuwa	2	16	16	5	11	132	10	89	6	9	425	3	186
TOTAL	2	5	93	93	3	..	21	41	675	35	476	42	190	1,904	178	1,063

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.		Female.			Male.		Female.			Male.		Female.		
		Christian.	Non-Christian.	Christian.	Non-Christian.		Christian.	Non-Christian.	Christian.	Non-Christian.		Christian.	Non-Christian.	Male.	Female.	
Colombo and Mirigama	2	14	25	49	49	1	111	171
Kandy and Matale	1	15	21	45	37	1	5
Sabaragamuwa	1	6	7	38	34	5
TOTAL	4	35	53	132	120	1	111	171	1	5

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.			
		Male.	Female.				Christian.	Non-Christian.		Male.	Female.		Male.	Female.		
Colombo and Mirigama	42	83	1,841	Rs. 44
Kandy and Matale	15	36	2,129	37,886
Sabaragamuwa..	5	26	930	16,177
TOTAL	1	1	1	62	145	4,900	108,547

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.	
Colombo and Mirigama	2	31	..	3,519	3,550	..	469	Rs. 212	Rs. 31
Kandy and Matale	1	2	14	13	1,709	1,733	4	201	103	11
Sabragamuwa	1	4	25	2,038	2,067	3	589	47	25
TOTAL	1	5	4	.	7,266	7,352	4	1,263	362	87	..	1	..	500	..

For Medical Statistics (Schedule E.) see p. 118.

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	5	8	5	7	1	8	..	4	4	1
Sinchow	2	2	2	7	2	14	..	5	20	..
Taichow	6	9	17	..	3	3	2
Totals	10	10	9	19	13	23	39	15	12	27	3
SHANTUNG—													
Chow-t'sun	4	6	4	1	11	8	20	2	4	6	4
Peichen	10	4	14	..	4	8	6
Western Association	8	..	8	1	36	5	43	..	4	29	6
Tsinanfu	2	..	2	4	16	22	3	7	10	2
Tsingchowfu	2	3	2	1	40	16	62	23	9	34	8
Totals	14	11	14	6	101	46	180	57	28	85	26
SHENSI—													
Sianfu	5	6	5	14	12	12	..	6	6	12
San Yuan	4	2	3	11	95	5	104	14	4	18	4
Yenanfu	1	12	9	22	..	3	3	1
Fuyintsun	1	8	2	12
Totals	9	8	8	27	105	16	150	14	13	27	17
Shanghai	3	1	3
Peking (at Language School)	1	1
Grand Totals	37	31	34	52	219	85	369	86	53	139	46

** Part-time workers.

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.	Christian.	Non-Christian.	Christian.		Non-Christian.	Membership—Y. P. Societies.		
..	2	..	1	2	4	5	96	350	3	7	20	20	15	160	6	0	0		
..	5	8	6	12	425	450	1	4	7	..	11	22	22	0	0		
..	5	..	3	8	11	17	414	26	..	800	5	7	30	120	6	..	6	0	0		
Totals	10	5	4	18	21	34	935	26	158	40	1,700	9	18	57	140	37	29	88	3	0	0
..	34	34	14	20	963	31	..	62	1,025	2	4	..	35	..	45	..	41	9	0
..	99	99	15	16	1,600	..	5	39	1,639	7	1	0
..	73	60	..	1,440	41	..	130	1,570	19	19	††	104	10	0
..	1	2	..	4	20	35	600	21	..	60	1,000	3	17	40	80	25	60	90	60	0	0
Totals	139	139	20	60	2,516	..	58	118	2,631	1	6	67	68	282	0	0
..	17	17	25	48	557	63	557	8	37	203	..	250	35	0	0
..	58	3	1	62	120	47	1,202	131	..	2,039	3,241	1	10	20	10	22	20	40	42	0	0
..	6	8	11	..	199	..	9	..	199	16	0	0
..	18	18	63	8	548	71	..	31	850	3	5	5	..	2	..	200	8	0	0
Totals	99	3	1	105	219	103	2,506	265	9	2,070	4,847	12	52	228	10	274	20	240	101	0	0
..
..
Grand Totals	382	10	5	472	378	263	10,560	384	230	2,519	14,415	46	116	392	333	336	154	418	417	0	0

* Owing to Revision of Church Roll. † C. E. Society and Sisterhood. †† Figures of Scholars not available—Schools only recently re-opened.

CHINA.

D.—EDUCATION.

STATIONS.	Teachers devoting greater part of their time to Educational Work.						Kindergartens. Number. Pupils.	Elementary and Village Schools.				Middle Schools.				High Schools.					
	Foreign.		Chinese.		Non-Christian Teachers included in previous columns.			Number.	Boys.		Girls.		Number.	Boys.		Girls.		Male Students.	Female Students.		
	Male.	Female.	Male.	Female.	Male.	Female.			Christian.	Non-Christian.	Christian.	Non-Christian.		Christian.	Non-Christian.	Christian.	Non-Christian.			Christian.	Non-Christian.
SHANSI—																					
Tai Yuan Fu	2	4	8	..	3	1	25	1	58	..	56	..	1		
Sinchow	6	6	50	65	..	10		
Taichow	6	1	5	30	120	6	14		
Totals	2	16	9	..	3	1	25	12	148	185	62	24	1		
SHANTUNG—																					
Chow-t'sun	2	60		
Peichen	17	23	2	2	..	29	57	501		
W. Association	2	1	39	11		
Tsinanfu ..	5	1	2	1	80	4	65	145	38	104		
Tsingchowfu	1	40	39	279	..	278		
Totals ..	5	1	21	23	2	4	180	73	440	657	316	104		
SHENSI—																					
Sianfu	2	20	8	9	4	147	215	83	168	1	27	3		
San Yuan	2	38	10	..	1	15	22	259	136	127	84		
Yenanfu	3	1	4	35	50	20	13		
Fuyin-t'sun	14	3	13	160	..	160		
Totals	4	75	22	9	..	1	15	43	601	401	390	265	1	..	27	3		
GRAND TOTALS	5	7	112	54	11	5	6	220	128	1,189	1,243	768	393	2	..	60	3		

* Christian Literacy part-time schools in place of former village schools.

D.—EDUCATION—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 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.	Male Students.		Female Students.		Number.	Students.		Number.	Male.		Female.		Number.	Pupils.		Number.			In-mates.		
		Christian.	Non-Christian.	Christian.	Non-Christian.		Male.	Female.		Male.	Female.	Male.	Female.		Male.	Female.						
SHANSI—																						
Tai Yuan Fu	28	172	£		
Sinchow	166	47		
Taichow	6	1	170	9		
Totals	6	29	502	10		
SHANTUNG—																						
Chow-t'sun	78		
Peichen	598		
W. Association	50		
Tsinanfu	455		
Tsingchowfu	658		
Totals	1,200		
SHENSI—																						
Sianfu	777		
San Yuan	817		
Yenanfu	118		
Fuyin-t'sun	320		
Totals	2,032		
GRAND TOTALS	1	16	..	4	..	1	..	25	5	42	48	478	89	3	40	38	2	1,700	4,373	488

† Lay Workers' Training Class.

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.	Chinese.	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.
							£ s. d.	£ s. d.							
SHANSI—															
Tai Yuan Fu	£ s. d.	£ s. d.
Sinchow	2	22	34	9,800	9,858	3 2 6	0 14 0
Taichow	9,530
Totals	2	22	34	9,800	19,388	3 2 6	0 14 0
SHANTUNG—															
Chow-t'sun	8	..	287	78,837	79,124
Peichen
Western Association	1
Tsinanfu	1	*35	*65	*5,000	..	1	350	6 5 0	2 3 0
Tsingchowfu
Totals	9	35	352	83,837	79,124	1	350	6 5 0	2 3 0
SHENSI—															
Sianfu	6	99	194	10,634	10,927	1	300	7 10 0	1 0 0
San Yuan and Fuyin-t'sun
Yenanfu
Totals	6	99	194	10,634	10,927	1	300	7 10 0	1 0 0
Shanghai															
Peking	2
GRAND TOTALS ..	2	17	156	580	104,271	109,439	2	650	16 17 6	3 17 0

* Sold.

CONGO.—For Medical Statistics (Schedule E.) see p. 118.

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 (and Bembe) ..	5	5	3	2	35	3	69	107	30	11	41	83
Kibokolo	3	2	2	1	2	24	34	5	3	8	44
Kimpese	3	3	3	1	80	80
Wathen	4	3	3	93	150	17	136	116	5	1	6	86
Thysville	1	1	150	5	136	160	3	3	6	136
Kinshasa (Leopoldville-Est) ..	3	2	3	110	5	4	9	4
Bolobo	3	5	5	2	5	5	5
Tshumbiri	4	4	1	1	84	84	1	1	..	84
Lukolela	1	1	1	..	24	25	1	..	2	24
Upoto (and Pimu)	6	..	4	30	3	32	34	..	3	3	32
Yakusu	9	4	6	119	3	118	121	4	118	122	118
Yalemba	5	2	4	5	12	408	61	481	61
Wayika	4	3	114	114	6	..	6	114
Not yet sailed	1
Totals	52	23	41	369	93	446	731	1,290	54	140	194	763

CONGO (continued).

STATIONS	C.—CONGO CHURCH.																					
	Organised Congregations.			Centres where Services are held at least once a month	Baptisms.		Membership.			Catechumens from Christian and Non-Christian Community.	Total Christian Community.	Sunday Schools.				Membership Y.P. Societies, etc.	Local Contributions 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	Boys.				Girls.				
				Christian.						Non Christian.	Christian.			Non-Christian.								
San Salvador	116	130	31	81	1,647	105	..	1,217	7,343	116	180	530	826	894	1,720	80	f	s.	d.	
Kibokolo	24	36	2	191	1,033	131	..	446	3,412	1	6	30	74	*140	103	9	2	
Kimpese	1	160	..	20	..	160	2	2	18	89	16	28	..	51	13	10	
Wathen	80	93	16	30	805	..	7	250	2,402	5	16	287	..	82	0	0
Thysville	146	146	106	..	1,590	77	..	304	4,500	1	2	70	..	10	..	†20	211	12	10	
Kibentele	80	30	..	115	80	149	1,668	162	..	181	4,750	2	5	2	25	6	30	..	185	11	6	
Kinshasa (Leopoldville-Est) ..	3	3	32	20	**250	27	..	781	1,200	2	7	40	110	20	41	..	249	3	4	
Bolobo	94	102	95	..	2,460	..	4	1,000	3,460	††	118	15	0	
Tshumbiri	1	25	..	25	..	8	300	..	92	250	2,500	28	0	0	
Lukolela	32	32	..	19	326	..	20	133	459	37	15	0	
Upoto	119	..	1	119	5	154	846	110	..	476	2,154	108	17	0	
Yakusu	373	408	24	150	2,803	50	..	3,000	6,808	4	12	60	240	20	100	..	113	0	0	
Yalemba	2	71	614	137	..	1,059	2,500	2	19	180	..	75	..	210	59	16	0	
Wayika
Totals	1,070	55	2	1,281	391	955	14,502	799	143	9,097	41,648	135	249	1,217	1,364	1,123	1,919	670	1,382	14	2	

* Children's Service. † I.B.R.A. ** In addition, there are 195 Associate Members from other stations and missions.
 †† Children's Service, Girls' Bible Class, and Sectional Meeting for Men and Women.

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.			Number.	Christian.	Non-Christian.	Christian.	Non-Christian.	Number.	Christian.	Non-Christian.	Christian.	Non-Christian.	Number.	Christian.	Non-Christian.	Christian.
San Salvador	1	2	102	50	1	50	110	550	910	530	1,036	1	90	23	130	36
Kibokolo	2	2	28	3	1	69	24	45	240	25	372	1	10	80	22	94
Kimpese	2	2	1	1	15	90
Wathen	3	3	96	5	1	102	89	1,157	..	863	..	1	159	..	61
Thysville	140	2	1	30	136	1,903	..	1,026
Kibentele	2	120	97	1,233	..	914	..	1	6	62	6	38
Kinshasa (Léopoldville) ..	1	3	4	1	140	4	*80	*305	..	*106
Bolobo	3	4	89	14	1	236	112	3,425	..	1,437	..	2	9	66	4	120	1	†20
Tshumbiri	1	1	3	2	1	40	26	1,070	..	415	1	8	1
Lukolela	1	1	35	2	1	17	30	150	304	168	215
Upoto	2	2	124	6	2	86	121	520	1,814	62	230	2	120	26	52	18
Yakusa	3	4	440	16	2	300	408	1,500	7,000	250	1,420	2	100	140	40	80
Yalemba	2	1	114	8	1	92	67	4,380	..	830
Wayika
Totals	21	26	1,178	230	13	1,160	1,225	16,029	10,663	6,139	3,820	11	494	397	323	387	1	20

* Including Men and Women.

† Teacher-training.

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.				
	Number.	Male Students.		Female Students.		Students.			Students.			Male.	Female.	Inmates.			Pupils.			Inmates.							
		Christian.	Non-Christian.	Christian.	Non-Christian.	Number.	Male.	Female.	Number.	Male.	Female.			Number.	Male.	Female.	Number.	Male.	Female.	Number.	Male.			Female.			
																									Number.	Male.	Female.
San Salvador	1	10	6	3,428	6	8.	d.
Kibokolo	1	13	953	103	12	6
Kimpese	1	47	43	1	47	43	1	47	241
Wathen	2	13	65	2,342
Thysville	2,950
Kibentele	1	6	2,275
Kinshasa (Leopoldville-Est)	700
Bolobo	1	41	5,193
Tshumbiri	1,530
Lukolela	794
Upoto	1	30	3	17	14	2,989
Yakusu	2	40	3	41	50	11,172	24	0	0
Yalamba	1	20	5,408
Wayika
Totals	4	117	43	3	135	43	888	296	13	208	135	39,984	127	12	6

* 1 Teachers' and 1 Medical.

CONGO. F.—LITERATURE STATISTICS.

1932.]

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.	Congolese	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	88	21	350	459	2	750	f s. d.	f s. d.
Kibokolo	10	36	..	46	2	..	18 17 6	12 10 2
Kimpeze	2 10 0	3 17 9
Wathen	*56	*61	11	130	2	258	4 2 6
Thysville	*45	*52	..	98	3	1,217	10 14 0	50 0 1
Kibentele	I	I	84	102	..	186	1	548	20 0 0	15 10 0
Kinshasa	*85	*160	*400	645	6	..	23 10 0	98 16 0
Bolobo	828	160	988	2	3,160
Tshumbiri	3
Lukolela	38	10	48	2	359	1 16 0	4 6 10
Upoto	137	2	744	7 3 2	3 0 1	I	I	I	350
Yakusu	250	2,195	6	†3,284	26 0 0	56 0 0	1,000
Yalembe	220	360	580	2	560	17 4 0	8 10 0
Wayika
Totals	I	I	371	1,905	3,488	6,369	..	10,136	143 2 2	275 16 11	..	2	1	1,350	4	..

* Sold.

† Not including 10,000 primers.

STATISTICS—CONGO.

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, 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.	
Morlaix, Brittany	1	2	2	4	2
Kingston, Jamaica	2	..	2	1
Total	2	..	2	2	2	2	4	2

STATIONS.	C.—BRETON CHURCH.																		
	Self-supporting.	Organised Congregations.			Baptisms.		Membership.			Catechumens from Christian and Non-Christian Community.	Total Christian Community.	SUNDAY SCHOOLS.				Y. P. Societies, etc., Membership.	Local Receipts for Church Work.		
		Partially Self-supporting.	Wholly dependent on the Mission.	Centres where Services are held at least once a Week.	From Christian Community.	From Non-Christian Community.	Full Members.	Net Increase on previous year.	Net Decrease on previous year.			Number.	Teachers.	Boys.				Girls.	
Morlaix, Brittany	1	2	5	95	17	..	7	104	3	4	16	35	12	26	..	£ s. d. 511 0 0
Total	1	2	5	95	17	..	7	104	3	4	16	35	12	26	..	511 0 0

EUROPE AND JAMAICA—(continued).

1932.]

STATISTICS—EUROPE AND JAMAICA.

STATIONS.		D.—EDUCATION.																	
		Teachers devoting greater part of their time to Educational Work.						Kinder-gartens.		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	2	2	1	..	31	..	42
Kingston, Jamaica	7	1
Totals	7	1	2	2	1	..	31	..	42

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.		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.	Male Students.		Female Students.		Number.	Male Students.		Female Students.		Number.	Students.		Number.	Inmates.		Number.	Pupils.		Number.			In-mates.	
			Christian.	Non-Christian.	Christian.	Non-Christian.		Christian.	Non-Christian.	Christian.	Non-Christian.		Male.	Female.		Male.	Female.		Male.	Female.				Male.	Female.
Morlaix, Brittany	73	£ s. d.	
Kingston, Jamaica ..	1	170	1	10	..	75	180	..	
Totals ..	1	170	1	10	..	75	253	..	

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	I	112	1,790	..	12,500	2	
Total	I	112	1,790	..	12,500	2	

* Per B. & F.B.S. Colporteurs.

TABLE OF MEDICAL STATISTICS.

STATIONS.	No. of European Doctors.		No. of European Nurses.	Pharmacists, Hospital Chaplain and Business Managers.	No. of Qualified Native Doctors.	No. of Unqualified Native Medical Assistants, Nurses, Evangelists, etc.	Beds and Cots.	No. of In-Patients.	No. of Out-Patients.	Total Attendances.	Operations.		Visits to Homes and Patients seen "on Tour."	Local Receipts.	Branch Dispensaries.		
	Men.	Women.									Major.	Minor.					
INDIA.																	
MEN'S HOSPITAL WORK AND DISPENSARY—																	
Palwal	2	..	1	..	1	11	26	252	13,477	{ 10,170 29,199	57	2,137	..	£ 234	s. 0	d. 0	
Chandraghona	2	..	2	15	65	1,103	8,107	{ 11,707 437	260	372	250	1,117	0	0	
Udayagiri	1	291	
WOMEN'S HOSPITAL WORK AND DISPENSARY—																	
Palwal	2	2	..	1	21	50	831	3,118	{ 14,997 21,030	165	156	..	624	0	0	
Bhiwani	2	4	1	1	20	65	1,004	6,427	{ 1,697 12,225	270	256	195	491	0	0	
Dholpur	1	1	..	1	12	26	450	5,271	{ 4,973 13,890	45	173	250	287	0	0	
Berhampore	3	3	..	2	24	66	1,446	4,044	..	250	280	55	481	0	0	
Lungleh	2	10	5	197	
DISPENSARY WORK—																	
Dinajpur and Jalpaiguri	120	60	13	16	0	
Balangir	1	1	..	85	689	8,382	114	4	10	0	
Delhi	3,742	36	3	7	6	
Monghyr	841	10	
Kasauli	26	
South Villages	300	1,500	100	1	10	0	
Totals	5	8	16	1	6	104	308	5,356	41,589	134,790	1,047	3,374	1,498	3,257	3	6	6

* Attendances at Branch Dispensaries.

TABLE OF MEDICAL STATISTICS (continued).

STATIONS.	No. of European Doctors.		No. of European Nurses.	Pharmacists, Hospital Chaplain and Business Managers.	No. of Qualified Native Doctors.	No. of Unqualified Native Medical Assistants, Nurses, Evangelists, etc.	Beds and Cots.	No. of In-Patients.	No. of Out-Patients.	Total Attendances.	Operations.		Visits to Homes and Patients seen "on Tour."	Local Receipts.	Branch Dispensaries.
	Men.	Women.									Major.	Minor.			
CHINA.															
HOSPITAL WORK—															
Tsinanfu	2	1	£ s. d.	..
***Tsing Chow Fu	2	13	30	254	3,615	8,574	65	604	6	554 0 0	..
Chowtsun	2	..	2	..	1	27	85	1,040	4,817	14,454	309	701
Tai Yuan Fu—Men's	2	1	..	19	86	649	3,331	13,961	204	234	29	704 18 0	..
" Women's	1	2	6	80	668	1,563	6,977	84	277	239	83 0 0	..
Sianfu	2	1	3	30	100	1,023	6,640	23,085	414	..	146
DISPENSARY WORK—															
Sinchow (2)..	220	5	5 2 6	..
Totals	8	2	6	2	6	95	375	3,634	19,966	67,271	1,076	1,816	425	1,347 0 6	..
CONGO.															
HOSPITAL WORK—															
San Salvador	2	..	3	16	36	547	10,995	29,300	14	78	380	173 12 2	..
Bolobo	2	..	3	14	36	322	4,970	142,166	36	105	12,539	413 12 6	..
Yakusu	2	..	2	7	50	552	6,859	{ 45,817 *17,000 }	126	123	..	732 6 0	6
DISPENSARY WORK—															
Kibokolo	3	8,064	246	86 8 0	..
Thysville	12,298	30	121 5 11	..
Wathen	5	..	450	..	12,530	376	60 10 0	..
Kibentele	1	4	..	308	..	5,200	12	74 0 11	..
Kinshasa	1	125	250	6 17 0	..
Lukolela	1	..	10	..	4,370	200	7 16 11	..
**Tshumbiri	6,455
Upoto	2	..	38	..	11,951	121	72 3 3	..
††Yalembe and Ligasa	5	..	84	..	5,106	435	133 11 3	..
Wayika
Totals	6	..	9	58	122	2,311	31,153	214,884	176	306	14,589	1,882 3 11	6
GRAND TOTALS	19	10	31	3	12	257	805	11,301	92,708	416,915	2,299	5,496	16,512	6,486 7 11	12

* Attendances at Branch Dispensaries.
 ** Supervised by Bolobo Hospital.

† Including 7,364 Sleeping Sickness and other injections, and 2,803 examinations for Passports.
 †† Supervised by Yakusu Hospital.

*** Supervised by Chowtsun Hospital.

SPECIALLY SUPPORTED MISSIONARIES.

Name.	Station.	Supporters.
Rev. A. E. Allen	Pimu	" Anonymous "
Rev. T. W. Allen	Sinchow	Seaford and District Auxiliary
Miss M. Balchin, B.Sc.	Delhi	Gloucester Place, Brighton
Nurse A. H. Bell	San Salvador	Chatsworth Place, West Norwood
Rev. John Bell	Retired	West London Missionary Union
Dr. S. E. Bethell	Choutsun	Sheffield
Dr. Mary Bisset	Bhiwani	Aberdeen and District
Dr. C. Bloom	Tai Yuan Fu	E. London Council
Dr. Hilda Bowser	Palwal	Nottingham
Rev. H. W. Burdett, B.A.	San Yuan	Woolwich Tabernacle
Rev. G. R. R. Cameron	Retired	Mr. J. Wishart, Hamilton
Rev. H. W. Carter, B.Sc.	Lungleh	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
Nurse K. M. Cheshire	San Salvador	Sutton, Surrey
Dr. C. C. Chesterman	Yakusu	George Street, Plymouth
Rev. J. A. Clark	Retired	Upper Tooting, Trinity Road Church
Rev. H. Collins	Calcutta	Liverpool C.E. Societies
Miss F. Coombs	Tai Yuan Fu	Late Mrs. Pigott's Fund, per Miss Kem
Miss Hilda Coppin	San Salvador	Manchester Auxiliary
Dr. H. Craig	Udavagiri	Portsmouth
Miss D. Curus, B.A.	San Yuan	S.W. London Council
Miss E. B. Davies	Dholpur	Huddersfield District Auxiliary
Miss L. M. de Hailes	Retired	Bristol, Phillip Street
Rev. and Mrs. F. S. Drake	Tsinanfu	W. London Council
Miss E. F. Drayson	Barisal	E. London Council
Rev. W. Hediey Ennals	Yakusu	Walsall, Stafford Street Church
Miss E. W. Evans	Colombo	Horfield Church, Bristol
Rev. F. G. Exell	Kibentele	Edinburgh, Morningside Church
Rev. B. F. W. Fellows, B.A.	Cuttack	Camden Road
Mrs. B. F. W. Fellows, M.D.	Cuttack	Cardiff
Miss J. M. Fenter	Dinajpur	Worcestershire Auxiliary (in part)
Miss W. Fitz-Henry	Lahore	N.E. London Council
Rev. W. H. Ford, B.A.	Yakusu	Bristol, Fishponds
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.	Delhi	Mr. H. Marnham, Hampstead
Rev. J. W. Ginn	Retired	Tottenham Church
Miss B. Glasby	Sinchow	N. W. London Council
Rev. A. W. Glaneshk	Bolobo	Sittingbourne
Nurse I. Good	Lungleh	Bristol
Miss G. Goss	Tai Yuan Fu	Beechen Grove, Watford
Rev. A. E. Greening	Tsingchowfu	Leeds, Hunslet Church
Dr. Helen Gregory	Berhampore	Glasgow
Rev. A. E. Guest	Kibokolo	Bury and Rossendale Auxiliary
Rev. and Mrs. M. Guthrie	Kinshasa	Rochester
Nurse Mary Guyton	Bhiwani	North-West London Council
Nurse Hilda Halls	Berhampur	Bath, Widcombe
Rev. M. W. Hancock	San Salvador	Brighton, Florence Road

Name.	Station.	Supporters.
Rev. J. C. Harlow	Tai Yuan Fu	"Two Missionaries"
Rev. F. Harmon	Retired	Leicester, Melbourn Hall Church
Nurse C. A. Hawkins	Bhiwani	N.E. London Council
Miss D. Hayes	Cuttack	Clacton Auxiliary
Nurse L. E. Head	Kibentele	Fleet (partial) and Ashford
Rev. A. W. Hillard	Kibentele	New Malden
Rev. G. Hooper	Retired	Beckenham, Y.P.M.A.
Rev. W. C. Hunter	Dacca	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.	Lahore	Southport, Houghton Street Church
Miss Kate Kelsey	Chowtsun	West Croydon Tabernacle
Dr. Gordon King	Tsinanfu	S.W. London Council
Mrs. G. King, M.B.	Tsinanfu	Perth and Forfarshire
Rev. A. A. Lambourne	Mabaya	West London Missionary Union
Miss J. Lambourne	Mabaya	Brighton Road, S. Croydon
Nurse P. Loftis	Yakusu	Buckinghamshire
Nurse Margaret Logan	Chowtsun	Glasgow
Miss B. Loosley	Salamatpur	Buckinghamshire Sunday Schools
Rev. A. G. W. MacBeath, M.A., B.D.	Bolobo	Charlotte Chapel, Edinburgh
Rev. J. H. Marker	Upoto	Stroud Auxiliary
Nurse Frances S. Major	Sianfu	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, and Clarendon Hall, Leicester.
Miss A. E. Moule, B.A.	Calcutta	N. London Council
Rev. W. Mudd	San Yuan	Bury and Rossendale Baptist Association
Rev. A. R. Neal	Yalamba	Leamington Church
Rev. S. J. Newbery	Upoto	Salters Hall, Canonbury
Nurse E. M. Oliver	Lungleh	Wiltshire
Rev. W. P. Pailing, B.D.	Tsinanfu	S.W. London Council
Rev. C. J. 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 B. 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	Retired	King's Cross, Vernon Square Church
Rev. D. N. Clarkson Piper, M.A.	Palwal	Burlington Sunday Schools, Ipswich
Miss H. Porteous	Delhi	Bristol (in part)
Rev. C. E. Pugh	Kinshasa	Peckham, Rye Lane Church
Rev. J. B. Radley	Kandy	Do. do.
Miss L. Reece	Matale	W. London Council
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. Helier Church
Miss Edith M. Rugg	Dacca	West Croydon Tabernacle
Dr. Gladys Rutherford	Dholpur	Brighton and Hove Auxiliary
Rev. G. W. Shaw	Howrah	Bermondsey, Haddon Hall Church
Mrs. J. T. Slade	Gaya	Park Road, Rusden
Miss J. Slater	Delhi	Northern Association
Dr. Ralph Stanford	Bolobo	Birmingham, Grenfell Fund
Dr. H. G. Stockley	Sianfu	Penge, Tabernacle
Rev. H. T. Stonelake	Tai Chow	Wandsworth, Northcote Road Church
Rev. E. T. Stuart	Patna	Todmorden Auxiliary
Dr. Ruth Tait	Siantu	Glasgow
Rev. L. J. Taylor	Upoto	Worthing
Dr. G. O. Teichmann	Chandraghona	Leicester
Dr. Ronald Thomas	Palwal	West London Council
Rev. R. V. de C. Thompson	Kinshasa	Balham, Ramsden Road Church
Nurse Laura Timm	Bhiwani	Derbyshire
Miss A. Tuft	Patna	Rosendale W.M.A. League
Miss Elsie Walter	Patna	Luton Girls' Auxiliary
Rev. L. J. Weeks	Yalamba	South West London Missionary Union
Rev. K. Weller	Bolangir	Catford Hill Church
Rev. D. S. Wells	Calcutta	Leeds, Blenheim Church
Miss A. Wilkinson	Yakusu	Leeds Auxiliary
Rev. C. H. Williams	Kasauli	Merthyr Tydfil Auxiliary
Miss J. Williamson	Sianfu †	South Leith (in Part)
Dr. W. Wilson	San Salvador	Glasgow
Dr. H. G. Wyatt	Tai Yuan Fu	Burnley and District

THE SCHOOLS FOR MISSIONARIES' CHILDREN. ELTHAM COLLEGE for BOYS, and WALTHAMSTOW HALL for GIRLS.

IN accordance with our custom we give below a list of the Churches which give support to the Schools for Missionaries' Children—Eltham College and Walthamstow Hall.

The reason for this is obvious; help given to these Schools is help given to our missionaries, and indirectly to the Missionary Society, which might otherwise find great difficulty in retaining the services of many of the married staff.

The problem of the education of the children is a very difficult one for missionaries, and one in which they need and deserve the sympathetic consideration of all who love the work they are engaged in.

While the Schools are in no sense departments of the Missionary Society, being managed by their own Boards of Governors and having a separate office, yet the interest of the Mission is very keen and very friendly, and the senior Foreign Secretary of the Society is given a place as Hon. Secretary of the Committee which raises the funds for the Schools.

The Secretary of the Schools Committee is the Rev. H. W. Pike, B.A., B.D., and the office is at 22, Furnival Street, London, E.C.4. All gifts and communications regarding the schools should be addressed to him.

It should perhaps be explained that the list below does not pretend to give a full account of the funds of the schools; for that the "School's report" must be referred to, copies of which may be had from the Secretary. This list gives only the amounts contributed by *Churches out of Church funds*, in the way of direct grants or collections. Amounts collected from Church members, even by collectors appointed by Churches, are not given here as it would take up too much space.

BAPTIST CHURCHES' AND AUXILIARIES' CONTRIBUTIONS TO THE SCHOOLS FOR MISSIONARIES' CHILDREN. (For Year ending March 31st, 1932.)

	£	s.	d.		£	s.	d.
LONDON.							
Abbey Road B.C.	2	2	0	Hampstead, Heath Street	35	10	3
Acton B.C.	2	2	0	Harlesden, Acton Lane	5	8	3
Balham, Ramsden Road	1	1	0	Highbury Hill S.S.	1	10	1
Bloomsbury B.C., per Miss Swallow	10	0	0	Kingsgate S.S.	1	5	3
Bloomsbury J.C.E.	5	0	0	Lee B.C. (Missionary Association)	1	1	0
Canonbury, Salter's Hall	2	2	0	Leytonstone, Cann Hall		10	0
Camden Road S.S.	2	2	0	Lower Edmonton S.S.	1	5	0
Chiswick, Annandale Road	2	2	0	Metropolitan Tabernacle Y.P.M.U.	1	1	0
Cricklewood B.C.	2	2	0	N. Finchley B.C.	1	1	0
Ealing, Haven Green B.C.	10	0	0	Norwood, Gipsy Road	1	10	0
Dulwich, Lordship Lane	2	2	0	Norwood, Holmesdale Road	1	1	0
E. Dulwich, Amot Road	10	0	0	Peckham, Rye Lane	2	2	0
E. Plumstead B.C.	10	0	0	Penge Tabernacle (2 years)	17	4	0
E. Finchley G.M.G.	3	0	0	Southgate, Chase Side	1	1	7
Eltham Park B.C.	3	3	0	S. Norwood, Woodside B.C.	1	4	6
Ferne Park B.C.	2	2	0	Upper Holloway B.C.	2	2	0
Forest Gate, Woodgrange	10	0	0	Upper Tooting, Trinity Road	2	10	6
Greenwich, Lewisham Road	2	2	0	Upper Tooting, Trinity Rd. (per collector)	7	6	0
Greenwich, Lewisham Road S.S.	2	2	0	Victoria Park, Grove Road		10	0
Gunnelsbury B.C.	10	6	0	Walthamstow, Greenleaf Road C.E.	1	0	0
Haddon Hall S.S.	1	1	0	Wanstead Park, Aldersbrook		10	0

**Baptist Churches' and Auxiliaries' Contributions to the Schools for Missionaries
Children. (Year ending March 31st, 1932)—*contd.***

	£	s.	d.		£	s.	d.
<i>London—contd.</i>				<i>Hertfordshire</i>			
Wanstead, Wellington Road S.S.	10	0		Bishops Stortford B.C.	2	2	6
Westbourne Park B.C.	1	6	4	Hemel Hempstead, Marlowes	1	11	6
Wimbledon, Queen's Road.	2	5	3	St. Albans Baptist Tabernacle	2	0	0
Winchmore Hill B.C.	2	15	8	Stevenage, Bunyan B.C.	1	0	0
Woodberry Downs B.C.	1	1	0				
				<i>Kent.</i>			
<i>COUNTRY.</i>				Ashford B.C. (S.S.)	1	1	0
<i>Bedfordshire.</i>				Broadstairs, Queen's Road.	4	5	8
Amphill, Ropeholders	5	0	0	Bromley, Park Road	10	0	
Bedford, Bunyan Meeting	2	2	0	Canterbury, St. George's Place	1	1	0
Bedford, Ridgmont Road	10	0	0	Dover, Salem	15	0	
Luton G.A.	1	16	0	Folkestone B.C.	1	1	0
				Orpington B.C.	2	0	0
<i>Berkshire.</i>				Sevenoaks, Vine B.C.	2	2	0
Reading, King's Road	5	8	4	Walmer B.C.	1	10	0
Windsor B.C.	1	1	0	Whitstable B.C.	10	0	
				<i>Lancashire.</i>			
<i>Buckinghamshire.</i>				Bacup, Zion	1	0	0
High Wycombe Union Church	2	14	8	Blackpool Tab. B.C.	10	0	
				Bolton, Astley Br. (B.W.A.)	1	0	0
<i>Cambridgeshire.</i>				Burnley, (B.W.L.)	2	0	0
Cambridge, St. Andrew's Street	6	14	0	Burnley, Zion B.C.	5	0	
				Liverpool, Richmond B.C.	3	11	4
<i>Cheshire.</i>				Manchester, Oxford Road (S.S.)	8	8	0
Chester, Grosvenor Park	1	1	0	Manchester, Stratford Edge Lane, Union Ch.	1	2	0
New Brighton B.C.	2	2	0	Manchester W.M.A.	2	7	4
				Morecambe, Zion B.C.C.	1	12	0
<i>Derbyshire.</i>				Nelson, Carr Road	10	6	
Derby, Junction B.C.	10	0		Ogden B.C. (2 years)	2	2	0
Derby, Pear Tree Road B.C.	1	5	6	Ramsbottom, Haslingden.	5	0	
				Ramsbottom B.C.	1	1	0
<i>Devonshire.</i>				Rochdale, Newbold Ebenezer	10	6	
Paignton, Winner Street	1	5	0	Rochdale, West Street	2	0	0
Yeovil B.C.	2	0	0	Waterfoot, Bethel	3	3	0
				Wigan, King St.	10	0	
<i>Durham Co.</i>				<i>Leicestershire.</i>			
Bishop Auckland B.C.	2	2	0	Hinckley B.C.	10	0	
Stockton, Wellington Street S.S.	2	2	0	Hugglescote B.C.	10	0	
Sunderland, Lindsay Road	2	2	0	Leicester, Archdeacon Lane	1	10	0
Ushaw Moor B.C.	1	5	0	Leicester, Victoria Road B.C.	1	1	0
W. Hartlepool B.C.	1	12	0	Leicester, Victoria Road Children's Missionary Circle	5	7	
				Leicester Women's Federation	2	2	0
<i>Essex.</i>				Wolvey B.C.	1	0	0
Colchester, Eld Lane	2	7	0	<i>Midlesex.</i>			
Hornchurch B.C.	1	11	6	Alperton B.C.	10	0	
Ilford, High Road B.C.	1	1	0	Enfield Town B.C.	2	2	0
Rayleigh B.C.	10	0		Harrow, College Road	6	0	0
Romford, Salem B.C.	3	18	3	Pinner, Free Church Coll.	2	0	0
Southend, Avenue B.C.	1	1	0	Pinner, Free Church Y.W.B.C.	10	0	
Southend, Clarence Road S.S.	10	6		Pinner, Free Church Y.P.I.	10	0	
Southend, Clarence Road B.C.	1	8	6	Teddington B.C.	5	0	0
S. Stifford B.C.	8	0					
Woodford, George Lane B.C.	1	8	4	<i>Monmouthshire.</i>			
				Newport, Duckpool Road C.E.	4	4	0
<i>Gloucestershire.</i>				Newport, Summerhill B.C.	1	1	0
Bristol, Broadmead B.C.	1	1	0				
Old King Street	1	0	0	<i>Northamptonshire.</i>			
Bristol, Tyndale B.C.	5	10	6	Northampton, Mt. Pleasant	1	0	0
Cheltenham, Cambray Auxiliary	2	0	0				
Cheltenham, Salem B.C.	1	1	0	<i>Nottinghamshire.</i>			
Gloucester, Brunswick Road S.S.	1	1	0	Nottingham, Bulwell B.C.	10	6	
Kingstanley B.C. Bible Class	1	1	0	Nottingham, Chase Mission	2	0	0
Stroud, John Street.	10	6		Nottingham, Chelsea Street B.C.	3	10	0
				Nottingham, Mansfield Road.	10	6	
<i>Hampshire and I.O.W.</i>				<i>Oxfordshire.</i>			
Ensworth B.C.	10	0		Banbury, Bridge Street	1	1	0
New Milton C.E.	2	2	0	Milton-under-Wychwood B.C.	10	0	
Newport, Castleford (W.L.)	2	0	0				
Portsmouth, London Road	2	0	0				
Southampton, Bitterne Park	10	0					
Southampton, Shirley B.C.	7	0					
Southsea, Immanuel B.C.	4	2	0				
Ryde B.C. (S.S.)	1	1	0				

Baptist Churches' and Auxiliaries' Contributions to the Schools for Missionaries' Children. (Year ending March 31st, 1932)—contd.

	£	s.	d.		£	s.	d.	
Somerset.								
Bath, Hay Hill B.C.	5	0		Yorkshire.	Bradford B.W.L.	1	15 0	
Bath, Manvers Street	2	2	0		Bradford, Leeds Road	16	0	
Bath, Oldfield Park B.C.	1	17	0		Bradford, Westfield	10	0	
Fivehead B.C.	10	0			Brearley B.C. (S.S.)	5	0	
Isle Abbot B.C.	10	0			Brearley B.C. (G.A.)	7	6	
Taunton, Silver Street	10	6			Dewsbury, Leeds Road	5	5 0	
Staffordshire.					Dewsbury, Mirfield B.C.	12	0	
Smethwick, Regent Street	5	0	0		Halifax, West Vale B.C.	14	4	
Smethwick, Regent Street (per Collector)	10	0			Huddersfield, Golcar	1	0 0	
Smethwick, Regent Street Y.P.S.	10	0			Huddersfield, Salendine Nook	1	0 0	
Stafford B.C.	1	0	0		Huddersfield, W.M.A.	3	0 0	
W. Bromwich B.C.	10	6			Ilkley B.C.	2	2 0	
Walsall, Stafford Street B.C.	10	6			Leeds G.A.	3	0 0	
Suffolk.					Pole Moor S.S.	10	0	
Lowestoft, London Road	1	1	0		Sheffield, Cemetery Road B.C.	4	10 8	
Surrey.					Sheffield, Glossop Road B.C.	1	1 0	
Addlestone B.C.	1	8	0		Slaitwhaite, Zion	1	1 11	
Croydon, Memorial Hall S.S.	2	2	0		Sowerby Bridge, Steep Lane	1	1 0	
Purley B.C.	3	3	0		Sutton-in-Craven	1	0 0	
Surbiton, Balaclava Road	2	0	0		Scotland.			
Thornton Heath B.C.	5	0			Aberdeen, Crown Terrace	1	1 0	
W. Croydon Inst. & S.S.	1	0	0	Alloa B.C.	2	0 0		
W. Croydon B.C.	2	2	0	Dunoon (Ch. Mission)	1	0 0		
Woking B.C.	2	2	0	Edinburgh, Charlotte B.C.	5	0 0		
Sussex.				Edinburgh, Dublin Street	1	5 6		
Brighton, Union Church	4	4	0	Edinburgh, Gorgie S.S.	1	14 9		
Eastbourne, Victoria Drive	2	2	0	Edinburgh, Morningside	4	0 0		
Lewes, Eastgate S.S.	1	1	0	Glasgow, Cambridge Street	10	0		
Warwickshire.				Glasgow, Cathcart B.C.	10	0		
Birmingham, Acock's Gr. B.W.L.	1	3	6	Glasgow, Denistoun S.S.	1	4 0		
Birmingham, Bordesley Gn.	1	16	8	Glasgow, Harper Memorial	1	1 0		
Birmingham, Chester Road	10	6		Glasgow, Hillhead B.C.	3	13 3		
Birmingham, Ch. of the Redeemer	2	12	6	Glasgow, Queen's Park	1	1 0		
Birmingham, Christchurch	1	1	0	Glasgow, Queen's Park S.S.	10	0		
Birmingham, Erdington	10	0		Greenock, Orangefield Bible Class	5	0		
Birmingham, Hamestead Road B.C.	2	17	5	Kelso B.C. (2 years)	2	2 0		
Birmingham, Harborne B.C.	1	1	0	Kirkcaldy, Whitecauseway	2	16 2		
Birmingham, Moseley B.C.	2	2	0	Leith, Abbey Hill	1	0 0		
Birmingham, Stratford Road B.C.	1	10	6	Paisley, Coats' L.W.P.	3	0 0		
Birmingham, Umberslade	5	0		Paisley, Victoria Pl.	1	0 0		
Birmingham, Wycliffe B.C.	1	14	3	Peterhead B.C.	10	0		
Coventry, Queen's Road	1	1	0	Rutherglen B.C.	1	0 0		
Leamington B.C. & C.C. (United Mtg.)	2	15	9	S. Leith Missionary Council	1	10 0		
Nuneaton, Manor Court	10	6		Wales.				
Rugby B.C.	1	10	0	Bridgend, Hope B.C.	4	4 0		
Worcestershire.				Cardiff, Albany Street S.S.	1	1 0		
Kidderminster C.E.	2	2	0	Cardiff, Whitchurch Bethel	1	0 0		
Malvern G.A.	3	0	0	Cardiff, Woodville Road B.C.	2	2 0		
				Penarth, Stanwell Road	1	1 0		
					<u>£448</u>	<u>13</u>	<u>0</u>	

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

Spurgeon's Orphan Homes

Hon. President—Rev. H. TYDEMAN CHILVERS.

Hon. Treasurer—ROBERT PERCIVAL HIGGS, Esq.

A HOME AND SCHOOL FOR FATHERLESS CHILDREN

and a Living Memorial to the Founder

CHARLES HADDON SPURGEON

Not only have the Homes sheltered and provided for 5,000 necessitous boys and girls, whom bereavement suddenly rendered homeless, but they also continue daily to benefit 420 fatherless children with the modern education afforded by the Homes, and aim at uniting the mental, physical and spiritual training of all who are placed under their care.

Christian and unsectarian, the most necessitous cases are accepted first, and the family life is maintained, for EACH HOUSE IS A HOME.

ALL GIFTS AND DONATIONS

ARE GRATEFULLY ACKNOWLEDGED BY

THE SECRETARY,

SPURGEON'S ORPHAN HOMES, STOCKWELL, S.W.9

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

Second Edition.

A Book for every Baptist Church

THE CALL TO WORSHIP

A BOOK OF SERVICES FOR
MINISTERS AND CONGREGATIONS

Brought together from various sources by
Rev. D. TAIT PATTERSON

Compiler of "Great Prayers of the Bible."

The Music Selected and Arranged by
GEORGE DYSON, Mus. Doc.
(Oxon).
Royal College of Music, Winchester College
and B.B.C.

256 pages. 3/6 net.

CONTENTS :

- I. Sentences as an Introduction to Worship.
- II. Prayers : Including the Great Prayers of the Church.
- III. Ordinances and Offices : Dedication, Baptism, Communion, Marriage, Burial and Ordination.
- IV. Litanies from various sources for various occasions.
- V. Litanies in the words of Holy Scripture : Meditations, Petitions and Intercessions.

THIS book is sent forth in the hope that it may enrich the devotional life of the Church. It neither claims to be original nor does it pretend to be a service book of the type used by Episcopal churches or those churches that incline toward the Episcopal order. It is a contribution to a conception of public worship IN WHICH THE WORSHIPPER TAKES A DEFINITE PART, and may be included without any burdensome formality in our traditional Free Church worship.

THE CAREY PRESS, 19, FURNIVAL STREET, LONDON.

PART III.

CONTRIBUTIONS

TO THE

BAPTIST MISSIONARY SOCIETY

FROM APRIL 1ST, 1931, TO MARCH 31ST, 1932.

ANNUAL SUBSCRIPTIONS.

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

	£	s.	d.		£	s.	d.		£	s.	d.
Acworth, Mr. and Mrs. H.	3	0	0	Carter, Mr. and Mrs.				Freeman, Miss M. J.	1	0	0
Acworth, Mrs. L. M.	3	3	0	E. W., In Memory of				Frost, Rev. W. E.	3	0	0
A Debtor	11	6	3	Baby Elsie	1	0	0	Girling, Mr. S.	2	13	0
A Grateful One, Minehead, <i>Bkongoi, Student Evangelist, Yakusu</i>	14	0	0	Cattell, Miss E. S., <i>Rev. G. D. Reynolds' Work, Agra</i>	2	10	0	Glover, Mr. J. Howard	5	0	0
Allgood, Mrs. C. A.	1	5	0	Christian, Miss	2	2	0	Glover, Mrs. T. John, In Memory of Mrs. George Cameron	3	3	0
Allgood, Mr. E.	7	2	0	Clay, Miss F. C.	1	1	0	Glover, Dr. T. R.	32	5	1
Angus, Mrs.	5	0	0	Clegg, Miss E.	0	10	0	Good, Miss D. S., In Memory of Mr. Wm. Good	1	0	0
Annie	5	5	0	Coleman, Miss E.	3	3	0	Gotch, Miss W.	1	0	0
Anon.	29	0	8	Conditional Immortality Mission, <i>Bolonge, Yakusu</i>	12	0	0	Greening, Mr. J. H., <i>Native Preachers in India</i>	1	8	5
Anon.	4	0	0	Corben, Mr. A. G.	2	0	0	Greenwood, Mrs. A.	3	0	0
Anonymous	30	0	0	Cottam, Rev. J.	0	15	6	Haley, Mr. G. H.	2	0	0
Anonymous, support of <i>Rev. A. E. Allen</i>	193	10	8	Crispin, Rev. W. and Mrs. (<i>Rev. A. E. Greening's Work, £1 is., W. & O., £1 is.</i>)	4	4	0	Hall, Miss A. E.	3	0	11
Anonymous, <i>That Jesus may be lifted up in Mabondo and Yakusu</i>	100	0	0	Culley, Miss A. E.	1	5	0	Halstead, Mr. J.	0	10	0
Baker, Mrs. M.	0	15	0	Curley, Miss M.	0	10	0	Hardwick, Mr. G. H.	1	1	0
Baikewell, Mr. J.	4	1	3	Dadd, Mrs.	2	0	0	Hardy, Mr. L. C.	0	10	0
Baldwyn, Mrs.	6	0	0	Daintree, Miss	5	5	0	Hartley, Miss R.	2	0	0
Balls, Miss	0	10	0	Davies, Mr. J.	1	1	0	Harvey, Mr. T. S.	10	0	0
Begbie, Mr. H., <i>Rev. J. H. Lorrain's Work</i>	3	0	0	Davies, Mr. R. E. and Miss A. R., <i>Rev. G. D. Reynolds' Work, Agra</i>	1	0	0	Hayes, Miss W.	5	0	0
Birrell, Mrs. (<i>W. & O., £1</i>)	5	0	0	Davies, Rev. W. H.	10	10	0	Hayman, Mr. J. M.	5	0	0
Black, Mr. A.	10	0	0	Davis, Mr. T.	1	5	0	Hayward, Miss J. K.	10	7	0
Boake, Mr. E. J.	100	0	0	de Carle, Miss E. M., and Friends	3	0	0	Hayward, Mr. T. W. A.	1	9	0
Bodey, Miss W. E., <i>Rev. G. D. Reynolds' Work, Agra</i>	0	10	0	Didymus	129	0	7	H. D.	1	0	0
Bourne, Mrs. D.	2	0	0	Dixon, Miss E. J.	1	1	0	Helper	2	0	0
Boyce, Miss G. M.	1	0	0	D.M.M., <i>Tent Work in Shantung Villages</i>	40	0	0	Helpers Together	2	0	0
Bradley, Mr. and Mrs.	2	2	0	Dodgson, Miss M. A.	1	0	0	Higgs, Mrs. A.	1	1	0
Brittain, Mr. J. R.	1	5	0	Dolling, the Misses (<i>Wathen, £10</i>)	14	0	0	Hiller, Miss	5	0	0
Broadway, Mrs. P. M.	5	0	0	Douglas, Mrs. C. S.	2	2	0	Hindle, Mrs. Franklin	3	0	0
Broomhall, Mrs. M.	0	15	0	Duncan, Mrs. Moir.	12	0	0	Holford, Mrs. H. J.	3	18	0
Broughton, Mr. A.	1	0	0	Earp, Miss M. B.	2	2	0	Holmes, Rev. G.	1	3	3
Brown, Miss I.	1	10	0	Edwards, Mr. A. V.	3	3	0	Homes for Working Girls	4	16	6
Brown, Dr. J. Gatherer, In Memory of Mrs. Billington	10	10	0	E.M.	79	8	4	Hope, the Misses (<i>W. & O., £1</i>)	31	0	0
Bryant, Rev. A. S. and Mrs.	27	5	1	Ferguson, Mrs. E. M.	51	12	3	Hope, Mr. and Mrs. H. G.	5	0	0
Bunday, Miss A. M.	2	0	0	Forde, Mr. B. C.	2	2	0	Hopkins, Miss A. E., <i>Rev. G. D. Reynolds' Work, Agra</i>	2	0	0
Burton, Miss M. D.	2	2	0	Foster, Miss	5	0	0	Hopkins, Miss E.	1	1	0
Byford, Rev. C. T.	1	0	0					Hornsey, <i>Nkondo Bindu, c/o Rev. E. Holmes</i>	5	0	0
								Horton, Dr. T.	21	10	1

			£	s.	d.				£	s.	d.				£	s.	d.
Howe, Mrs. A.	0	10	0	M. J. 32, W. & O.	5	0	0	Smith, Mr. C. E.	2	10	0						
Howe, Miss N.	0	10	6	Moore, Rev. J. H. (W. & O., £4)	7	10	0	Smith, Mr. H. Russell	10	0	0						
Howse, Miss D.	0	10	0	Morgan, Mrs. A.	1	1	0	Smith, Mr. H. W.	1	0	0						
Hughes, Rev. L. Gethin and Mrs.	11	3	0	Mursell, Rev. J., and Mrs. Newport, Mr. C. A. (W. & O., £2 2s.)	3	3	0	Smith, Miss J. M.	0	10	0						
Hughes, Mrs. S. A.	2	0	0	Nutter, Mr. J.	5	0	0	Smith, Miss M. E.	0	15	0						
Hull, Miss A.	10	0	0	Nutter, Mr. and Mrs. Smith	14	0	0	Smith, Miss M. J.	14	10	4						
Ingle, Dr. A. C.	9	6	1	Oakley, Col. H. J. P., W. & O.	4	1	3	Smith, Mrs. T. W.	5	0	0						
In Memoriam	2	0	0	Oxley, Mr. J. S.	1	0	0	Smith, Mr. W.	1	0	0						
In Memoriam, F. B., H. C. S.	3	0	0	Owen, Miss G. C.	7	9	2	Some Baptists in Hamilton (India, £5)	14	0	0						
In Memoriam, Mr. and Mrs. C. B. Lewis	10	0	0	Palmer, Mr. and Mrs. S. J. Paul, Mr. J., Native Preacher, China	1	1	0	Southey, Mr. F. W. P.	2	2	0						
In Memoriam, Mr. and Mrs. J. Frank Smith	10	0	0	Payne, Mr. C.	2	12	6	Spence, Mr. Howard	25	0	0						
In Memoriam, T. W. S.	10	0	0	Perratt, Miss L.	4	0	0	Spence, Mr. J.	10	0	0						
In Memory of J. H.	10	0	0	Phillips, Rev. H. Ross	4	0	0	Spokes, Mr. (Bible Class), Boy at Wathen	7	0	0						
In Memory of my Husband, H. O. Ellis, Congo	1	0	0	Pickard, Mr. W.	3	3	0	Statham, Miss F. I.	1	10	0						
In sweetest Memory of my beloved son	5	0	0	Poulton, Mr. A. D.	10	10	0	Stevens, Mr. J. S.	1	1	0						
Jackson, the Misses (W. & O., £2)	4	0	0	Pratt, Miss T. I.	2	0	0	Stokes, Miss M.	2	0	0						
Jackson, Mr. J. S.	3	10	0	Prestige, Mrs. E. M., and Miss G.	2	2	0	Stroud Green Crusaders, Congo Boys' Work	1	1	0						
James, Mr. John	3	3	0	Pringle, Miss H.	1	0	0	Summers, Rev. A. E., and Mrs.	6	0	0						
Jeacock, Miss E. M.	10	10	0	Pritter, Mr. A.	1	10	0	Taylor, Miss	0	10	0						
Jenkins, Mrs. L. A.	1	0	0	Purvis, Mr. E. C.	2	18	0	Taylor, Miss A. M., In Memory of my Father and Mother, W. & O.	2	2	0						
Jones, Mr. A. Basil	50	0	0	Raccliffe, Mr. and Mrs.	30	1	11	Telling, Mr. J.	1	5	0						
Jones, Mr. E. Haines	15	0	0	Raccliffe, Mrs.	5	0	0	Thirtle, Dr. J. W.	2	2	0						
Jones, Miss M. J. (Agra School, 5s., Brittany, 5s.)	0	10	0	Read, Miss D. C.	10	0	0	Thomas, Mr. Ben	1	0	0						
Jones, Mrs. Tom	1	10	0	Read, Miss E. M., and Friend	0	10	0	Thompson, Rev. J. C.	2	0	0						
Keeley, Mrs. A. M. H.	5	0	0	Redgate, Mr. J. A.	2	2	0	Tozer, Mr. F. E.	2	2	0						
Kentish, Miss K.	1	1	0	Reeve, Mr. and Mrs. A. T.	116	13	5	Tritton, Miss J. M.	12	12	0						
Kenworthy, Dr. A. B.	6	14	0	Reid, Rev. J.	2	2	0	Turner, Mr. S. G.	1	10	0						
Knight, Rev. J. J.	5	0	0	Ridgway, Miss	2	0	0	Typo	90	0	0						
Knogle, Miss A. F., Rev. G. D. Reynolds' Work, Agra	3	0	0	Robertson, Mr. A. C.	1	1	0	Venis, Dr. H. Carey	3	3	0						
Laing, Mr. A. A.	645	3	2	Robertson, Mr. and Mrs. S. B.	5	0	0	Vinall, Miss E.	0	10	0						
Larking, Lady	5	0	0	Robson, Mr. F.	5	12	6	Westlake, Mrs.	8	2	6						
Leech, Dr. A. J.	1	0	0	Rodgers, Miss C.	5	0	0	Whitty, Mrs. C. F.	9	0	7						
Lewis, Mr. and Mrs. F. F.	5	0	0	Rolle, Mr. E. J.	2	5	0	Williams, Rev. C. H., and Mrs.	10	0	0						
Lilley, Mr. W. E.	20	0	0	Rose, Mr. J. A.	1	1	0	Williams, the Misses M. A. and K.	1	10	0						
Lister, Mr. and Mrs.	7	7	0	Roy, Mr. A. M.	1	0	0	Williamson, Mr. R. M.	18	13	1						
Lister, Miss I. C.	12	3	6	Rutherford, Mrs. A.	10	0	0	Winchester, Miss L., M.A., Rev. G. D. Reynolds' Work, Agra	4	10	0						
Lister, Rev. T. W.	35	13	1	R. W. W. S.	29	11	9	Winchester, Miss L., M.A., Rev. G. D. Reynolds' Work, Agra	4	10	0						
London, Mr. T. G.	1	0	0	Saunders, Rev. F. J., B.A., B.D.	3	0	0	Winsor, the Misses	2	0	0						
McAndrew, Mrs. H.	1	0	0	Scott, Miss J.	0	10	6	Winterton, Mr. and Mrs. J. W. M. M.	129	0	7						
MacBeth, Mrs. J.	17	17	0	Scott, Mrs. M.	3	0	0	Wood, Dr. H. S. H.	1	1	0						
McElwee, Rev. G. M., M.A.	1	10	0	Scrivener, Miss R., In Memory of my brother Albert, of the Congo	1	0	0	Woodfin, Mr. C. H.	2	2	0						
Major, Mr. F.	5	0	0	Sifton, Mrs.	5	0	0	Do. (Box)	0	6	0						
Manfield, Mrs.	10	0	0	Sifton, Miss H., B.A.	2	7	0	Woodfin, Mrs. M. B.	1	0	0						
Mayhew, Mrs., In Memory of my brother, Albert, of the Congo	1	0	0	Simms, Mr. and Mrs. A. J.	1	10	0	Woodhouse, Mrs. W. M., Progressive Evangelistic Work at Upoto	10	0	0						
Mercer, Miss C.	1	1	0	Sinclair, Mr. J.	3	3	0	Sums under 10s.	1	5	6						
Mitchell, Mr. J.	2	0	0	Sissons, Mr. R.	1	0	0										
				Smith, Mr. and Mrs. (Box)	6	6	0										

£2,965 2 10

DONATIONS.

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

£	s.	d.	£	s.	d.	£	s.	d.	
A.B.C.	0	10	Baptist Laymen's Mis-			Evans, Mrs. K. I.	5	5	
A Country Minister's Wife	1	0	sonary Movement			F. H. H.	1	0	
Acworth, Mrs. E.	0	10	Swanwick Conferences,			Finney, Miss E. A.	2	2	
Afric, Congo	1	0	W. & O.	14	14	2	Firks, Mr. C., Rev. L.		
A Friend	7	0	Bass, Mrs. (Box)	1	2	0	West's Work, Bolobo	1	
A Friend	1	5	Bate, Mrs. M.	2	13	4	Foreign Stamp Bureau	30	
A Friend	1	0	Battle, Mr. H. A.,			0	Fowler, Miss E. C. W.	1	
A Friend	0	10	Thankoffering	5	0	0	Franklin, Miss	10	
A Friend, per H. R. P.	1	4	B. B. X.	50	0	0	Franklin, Mrs. E.	0	
A. G. S.	10	0	Bennett, Mr. R. J., Rev.			0	French, Miss E.	0	
Allen, Miss C., and Friends	4	0	H. T. Stonelake's Work	1	0	0	Friends in Hamilton	0	
Allgood, Mrs. T. W.	0	15	Best, Mrs. A. M. (Box)	3	3	0	Frost, Mr. C.	1	
Angus, Miss I. M.	5	0	B. H. T.	5	0	0	Fyde Convention Council	7	
Anon.	10	10	Biggs, Mrs. (Box)	0	18	0	Gill, Miss G., Rev. J. S.		
Anon.	5	0	Blomfield, Rev. W. E.,				Bowshell's Work, Congo	1	
Anon.	2	0	B. A., D.D.	2	0	0	Glen-Coats, the Charitable		
Anon.	2	0	Boake, Mrs. F. E., W.				Trust of the late Sir		
Anon.	1	8	& O.	2	0	0	Thomas, Bart., C. B.	10	
Anon.	0	13	Bond, Mr. B.	0	10	0	Godbehear, Mr. H. C.	0	
Anon.	0	10	Borrett, Mrs. F., Balangir	2	1	0	Godfrey, Miss C. C.	1	
Anon., W. & O.	12	0	Box in General Office	1	7	0	"Grateful," Swindon	0	
Anon., Kirby, Congo	1	0	Braithwaite, Rev. R. J.,				and Mrs.	8	
Anon., Newcastle-on-			and Mrs.	8	10	0	Grimsdale, Mr. L. W.	0	
Tyne	10	10	Bridgford, Miss E.	1	0	0	H. Morecambe	0	
Anon., Skegness	1	10	Bright, Miss, Rev. T. D.				H. A. L., Blaenavon	2	
Anonymous	1,506	0	Williams' Work	5	0	0	Hamilton, Mr. A. B.	15	
Anonymous	650	0	Bristol, Miss A.	2	0	0	Harris, Mr. A. J.	0	
Anonymous	500	0	British and Continental				Harris, Mr. John, Lukolela Boat repairs	2	
Anonymous	500	0	Touring Club, Ltd.				Hartland, Miss A.	0	
Anonymous	350	0	(Contents of Box at				Hawkes, Miss E.	1	
Anonymous	10	10	Saltburn)	0	10	0	Haydon, Miss L.	0	
Anonymous	6	0	Brooks, Miss M. H.	5	0	0	Hayes, Miss A. E.	10	
Anonymous	5	0	Brown, Mrs. B. A.	0	10	0	Hayward, Mr. J. J., and		
Anonymous	5	0	Burgess, Mr. C. T., Congo	5	0	0	Miss G. G. W. & O.	0	
Anonymous	5	0	Burrough, Mr. H. G.	2	2	0	Heeps, Miss M. D.	2	
Anonymous	5	0	Butler, Mr. Thos.	7	0	0	Henderson, Mr. and Mrs.		
Anonymous	5	0	Carpenter, Mr. C. P.	1	0	0	(Box)	2	
Anonymous	4	10	Cecil, Mr. W.	10	10	0	Hicks, Mr. Edward, In		
Anonymous	4	0	C. E. Federation	2	0	0	Memory of D. C. Hicks	2	
Anonymous	3	0	Christopherson, Miss M. E.	1	1	0	Higgs, Miss M. E.	0	
Anonymous	3	0	Church of Christ, South-				Hillman, Miss E. J.	1	
Anonymous	3	0	ampton	0	10	6	Histon, Congo	0	
Anonymous	2	15	Civil Service Christian				H. J. W.	1	
Anonymous	1	12	Union (Work of Rev.				Holmes, Mr. Walter	1	
Anonymous	1	1	W. C. Husler, £2; Rev.				Homes for Little Boys	1	
Anonymous	1	0	A. A. Lambourne, £3;				Hordy Dees	2	
Anonymous	0	10	Rev. H. B. Parris, £3)	8	0	0	Howard, Mr. Alfred,		
Anonymous	0	10	C. J. T., Lymington	0	10	0	Congo	1	
Anonymous	0	10	Clutterbuck, Miss E. C.	10	0	0	Hurst, Mr. J. L.	1	
Anonymous	0	10	Coles, Miss M.	1	0	0	I know whom I have		
Anonymous, Ashford	1	0	Collins, Mr. W. G.	1	0	0	believed, Kibokolo	1	
Anonymous, Bratton, W.			Cook, Mr. J. Lewis	13	0	0	Inasmuch	0	
& O.	0	10	Cross Street Christian				In fond Memory of Marg-		
Anonymous, Hamilton	1	0	Mission, Gillingham	1	1	0	aret Cowper Pettigrew,		
Anonymous, March, 1932	20	0	C. T.	1	0	0	beloved wife of		
Anonymous, Profits from			Curtis, Miss F. C.	1	1	0	Rev. J. B. Frame, East		
Jig-Saw Puzzle Making	1	0	Dalgress, Mrs. E.	0	10	0	Plumstead	2	
Anonymous, Sparkenhoe			Davidson, Rev. J.	5	0	0	In Memoriam, H. B.	1	
(Box)	0	13	6	Davies, Mrs. B.	2	6	0	In Memory of E. C. S.	5
Anonymous, Thank-			Davis, Mrs. E.	1	0	0	In Memory of G. M.,		
offering	5	0	Davis, Miss S.	1	10	0	Congo	5	
Anonymous, Thank-			Davidson, Mr. R., Congo	1	0	0	In Memory of my dear		
offering	1	0	Deal, Miss A.	1	0	0	Wife, Amy	5	
A Not Wealthy Person,			D. E. W.	2	2	0	In Memory of Parents	10	
Work among Zombos	1	0	Docking, Mr. and Mrs.	30	0	0	In Memory of Rev.		
A Steward	50	0	Drew, Mr. W. J.	0	10	0	Arthur Jewson	105	
A Thankoffering for			Duxbury, Mr. John	5	0	0	Jennings, Miss M. A.	1	
a Mother's restored			E. F., Thankoffering	1	0	0	Jessop, Rev. E. A.	5	
health and strength	1	0	E. H. J.	100	0	0	J. L., Ponteland	1	
Aug. 23rd, In loving Mem-			E. H. M.	1	0	0	J. L. C.	6	
ory of Alice Dodwell	10	10	E. K. W.	500	0	0	John iii. 16, Wood		
A Well Wisher	0	10	Elliott, Miss B. H.	7	0	0	Green	35	
A Widow	6	0	E. M. and J. B. J.	4	11	0	Johnson, Rev. T. J.	3	
Ayton, Mrs. E. A. (Con-			E. M. O.	1	0	0			
tents of Box)	1	15	0	E. M. W., Congo	0	10	0		

£ s. d.			£ s. d.			£ s. d.					
Jordan, Mrs.	1	0	0	Pearce, Rev. S. F.	5	0	0	Spurgeon's College	28	12	2
June 23rd, in loving Memory of Emma Dod- well	10	10	0	Pickard, Mr. W. (Box)	2	18	4	Staveley, Mrs. A. D., <i>Kiboko</i>	0	10	0
K. C.	0	10	0	P. J., Enfield	0	10	0	Stenlake, Rev. E. W., <i>Palwal</i>	0	10	0
K. C. C., <i>Brittany</i>	2	10	0	Popplestone, Mrs. S.	100	0	0	Stephens, Rev. J. R. M.	4	0	0
Kerry, Mrs. A. E.	5	0	0	Poulton, Miss R.	1	0	0	Stevens, Mr. E. J.	1	10	0
K. H. F.	0	10	0	Pritchard, Mrs. E.	1	0	0	Summer Schools (Offering at Bangor for <i>Grenfell</i> , 15s. 6d.; Anonymous Donation, £45)	45	15	6
King, Mrs. R. (Box)	0	10	0	Prideaux, Mrs. E. B.	0	12	0	Sutton, Mrs., <i>Work among Lepers</i>	1	0	0
Kobb, Mrs. E.	2	0	0	R. A. B.	10	10	0	Taillford, Mr. J. A.	0	10	6
Kyles, Rev. D.	15	0	0	Ratray, Miss M. S.	2	10	0	Tait, Mr. David	0	10	0
Lack, Mr. Kenneth R.	1	0	0	Rawdon College Students	32	0	0	Tait, Mr. Hugh	2	0	0
Langdon, Mrs. E. V.	50	0	0	Readers of <i>The British Weekly</i> , per Messrs. Hodder & Stoughton, Ltd.	1	17	6	Taylor, Mr. J.	1	0	0
Lawrence, Miss L., and Friend	0	17	6	Readers of <i>The Christian</i> , per Messrs. Marshall, Morgan & Scott, Ltd. (<i>W. & O.</i> , £5)	50	14	6	Telephone Box	4	11	3
Leask, Mr. G.	1	0	0	Readers of <i>The Life of Faith</i> , per Messrs. Mar- shall, Morgan & Scott, Ltd.	5	0	0	Thomas, Mrs. A.	1	10	0
Lee, Miss L. M.	0	10	0	Rees, Mr. Thos.	1	0	0	Thomas, Rev. H. J., <i>W. & O.</i>	10	0	0
"Leo Bentham"	5	0	0	Regent's Park College Students <i>Hostel at Dacca</i>	56	10	0	Thomas, Mr. J.	10	0	0
Linkhurst, Mr. J.	1	0	0	Reid, Mrs. J.	0	10	0	Thomas, the Misses M. and E.	3	0	0
Lintott, Mr. Hy. and Friends	5	5	1	Riding, the Misses	1	10	0	Thomas, Mrs. S. L.	2	0	0
Llewellyn, Mr.	1	0	0	Ritchie, Mr. A. W.	5	0	0	Thomas, Rev. W., M.A., B.D.	56	8	0
Lockhart, Mrs.	0	10	6	Roberts, the Misses	2	0	0	Thompson, Miss E. M., and Friends	2	3	4
Lockhart, Mrs. W. P., Rev. A. E. <i>Greening's Work</i>	5	0	0	Robertson, Miss A., Rev. G. D. <i>Reynolds' Work</i> , <i>Agra</i>	1	0	0	Thompson, Mrs. T. H.	50	0	0
London Youth Evange- listic Campaign (En- field Section)	2	18	6	Rogers, the late Miss Annie	25	0	0	Three Friends in loving sympathy with the work of the B.M.S.	13	12	0
Luxton, Miss E.	2	2	0	Rogers, Miss M. L. (Box)	2	6	0	Tawaite, Mr. F.	2	0	0
Macalpine, Mr. G. L., J.P.	15	0	0	Rule, Mr. H. J.	1	6	0	Timms, Miss M.	1	0	0
Mackinnon, Mrs. M.	0	10	6	Rushden	0	10	0	T. N.	5	0	0
Madeley, Rev. F., M.A.	1	0	0	Sale of Jewellery	15	16	0	Town, Mr. W. A.	5	0	0
Manning, the late Miss B.	5	0	0	Sale of Sovereigns	1	10	0	Trefecca College	3	2	6
Marsh, Rev. W. R., and Mrs.	2	0	0	Sale of Tinfoil (<i>Ndeko</i> , £2 os. 1d.; <i>Grenfell</i> , £1 4s. 5d.)	3	4	6	Trueman, Miss M.	0	10	0
Marshall, Mrs. (Box)	0	15	6	Sandes' Soldiers' Home Sunday School	1	0	0	Tucker, Miss L.	0	15	0
Martin, Miss	1	0	0	S. A. R., Fa	0	10	0	Turner, Miss H. M.	0	10	0
M. A. S.	0	10	0	Saved One	1	10	0	Two Anonymous Friends	1	1	0
Matthews, Miss E. M.	3	3	0	Sayers, Miss I.	0	10	0	Two Friends, Kensington	1	0	0
M. E. C., Cheltenham	2	10	0	Sclanders, Miss (Rev. T. D.) <i>Williams' Work</i> , (£5)	15	0	0	Tynbarly	1	0	0
Meek, Rev. J. T., and Mrs.	1	0	0	Scott, Mrs. J.	1	0	0	Walters, Mr. Vaughan (Box)	0	11	0
Millman, Miss E. J.	1	0	0	Scottish Summer School	5	4	1	Wardrop, Mr. J. G., <i>Congo</i>	25	0	0
Minto, Miss Bell, <i>Evange- listic Work in Mabaya District</i>	0	10	0	Shaw, Mrs. R., <i>Work among Zombos</i>	1	0	0	West Kent Batt. Boys' Brigade, Bexleyheath and District Mission- ary Group	0	17	3
Moody, Mrs. L.	1	0	0	Sheffield, Mrs. J. (Box)	1	0	0	Widow Alma	0	10	0
Moore, Miss L. E.	2	0	0	Shields, Mr. D. (Box)	1	13	6	Widow's Mite	1	0	0
Morris, Mr. L.	1	0	0	Shields, Rev. J., and Mrs.	13	10	0	Williams, Mr. and Mrs. M. A. W.	0	10	0
Morton, Mr. W. Murray and Family (Box)	5	0	0	Shiner, Mr. and Mrs.	10	0	0	Wilson, the late Mrs., per Miss Gartner	14	0	0
M. P.	0	10	0	Sills, Mr. and Mrs. J. H.	0	10	0	W. L., Birmingham	1	0	0
Neill, Miss C.	0	15	0	Sister Myrtle	0	10	0	W. M.	1	5	0
Neish, Mr. W.	1	0	0	Smith, Mr. F.	0	10	0	W. R. I.	0	10	0
Newton, Miss D.	3	0	0	Smith, per Rev. Kenred, Proceeds of Lantern Lecture at Painswick Town Hall	1	2	8	Young, Rev. G. A.	1	7	6
Nicholson, Miss C. (Box)	4	0	0	Smith, Mr. O. E.	1	0	0	Sums under ros.	16	2	9
Old Age Pensioner	1	0	0	Smith, Miss S. L.	4	0	0				
Ovey, Mr. E. C., Rev. J. B. <i>Radley's Work</i>	3	3	0	Smith, Mrs. Tom (<i>W. & O.</i> , £5)	14	4	11				
Paddon, Mr. K. E. G.	1	1	0								
Paddon, Mr. W. G.	1	0	0								
Paddon, Mr. W. J.	5	0	0								
Page, Mrs. A. E.	5	0	0								
Page, Mr. Geo. E.	2	0	0								
Palmer, Mr. and Mrs. S. J.	0	19	0								
Papists	0	10	0								
Pardy and Son, Messrs.	5	0	0								
Peacock, Mrs. E. S.	100	0	0								

£6,735 7 0

DEFICIT.

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

£ s. d.			£ s. d.			£ s. d.					
A.	5	0	0	A. C. X.	5	0	0	A Friend	2	10	0
A. & E. B.	0	10	0	Addenbrooke, Col. and Mrs. J. S.	1	0	0	A Friend	2	2	0
A. B.	7	0	0	A. E. G.	0	10	0	A Friend	1	0	0
A. Baptist	0	10	0	A Friend	25	0	0	A Friend	0	10	0
A Candid Friend	1	1	0	A Friend	20	0	0	A Friend	0	10	0
A Cheerful Giver	1	0	0					A Friend	0	10	0

£ s. d.			£ s. d.			£ s. d.					
A Friend, per Miss M. F. Guyton.....	10	0	0	Anonymous.....	0	10	0	Clark, Rev. J. A.....	5	0	0
A Friend from Scotland.....	1	10	0	Anonymous.....	0	10	0	Cloutman, Miss L. E.....	55	10	0
A Friend from Scotland.....	0	12	7	Anonymous.....	0	10	0	Coats, the Misses V. & O.....	30	0	0
A Friend in Cardiff.....	0	12	0	Anonymous.....	1	0	0	Coleman, Miss E.....	0	17	0
A Friend in Scotland.....	30	0	0	Anonymous, Leicester.....	1	0	0	Coles, Miss L. F.....	1	10	0
A Friend, Wymondham.....	0	10	0	Anonymous, Thankoffer- ing.....	1	0	0	Collett, Mrs. C. E.....	7	0	0
A Friend, Yeovil.....	0	14	0	Anonymous, Westray.....	6	7	0	Colman, Miss K. E.....	0	10	0
A. G. A.....	7	0	0	A. R. K.....	4	0	0	Cook, Mr. J. Lewis.....	3	0	0
Ager, Mr. G. W.....	0	10	0	Armstrong, Miss M.....	1	0	0	Coombs, Mr. A. F.....	1	1	0
A Hater of Debt, Leyton- stone.....	2	0	0	Ash, Mr. H.....	1	0	0	Couling, Mrs. C. E.....	0	12	6
A. J. N. B.....	10	0	0	Askew, Mr. C. A.....	0	10	0	Courtier, Mr. C. L.....	1	1	0
Albinson, Mr. S.....	5	0	0	A. S. M.....	0	10	0	Crawford, Mrs. M. P.....	2	10	0
A Little More, Christmas Gift.....	0	10	0	A Steward.....	400	0	0	Crispin, Mrs. M.....	2	2	0
A Llandrindod Wells Wayfarer.....	0	10	0	A Thankoffering from a Grateful Mother.....	1	0	0	Croydon Crudgington, Mr. W. J., In Memory of Rev. H. E. and Mrs. Crud- gington.....	8	6	8
All of Us.....	2	0	0	Atkins, Mrs. G.....	2	0	0	Culley, Miss E.....	2	0	0
Allpress, Mr. E.....	10	0	0	Austin, Mr. W.....	0	10	0	Curwood, Mrs.....	2	2	0
A Lover of San Salvador.....	50	0	0	A. V. E.....	0	10	0	Curtis, Miss D. J.....	15	0	0
A. M. C.....	6	10	0	A. W.....	0	10	0	Daintree, Miss M. M.....	25	0	0
A Member of Dalston Lane Church.....	2	0	0	A Well Wisher.....	0	10	0	Daisy.....	10	0	0
A Member of the Twenty Thousand.....	1	0	0	A. W. S. B.....	0	10	6	Dalgress, Mr. and Mrs.....	1	0	0
A. M. P.....	0	10	0	A Young Baptist.....	0	10	0	Dalton, Mrs. M. E.....	1	0	0
Angus, Miss J.....	10	10	0	Babbs, Mr. and Mrs. A. T.....	5	0	0	Dann, Rev. G. J.....	0	10	0
An Old Campaigner.....	20	0	0	Bailey, Mr. W. M.....	1	0	0	D. A. S.....	1	0	0
An Old Member of Canon Street Memorial Church, Birmingham.....	20	0	0	Baines, the Misses.....	1	10	0	D. A. S. E. H.....	2	0	0
Anon.....	11	0	0	Baker, Miss H. S.....	1	0	0	Davies, Rev. D. Christy and Mrs.....	5	0	0
Anon.....	10	0	0	Balding, Mrs. H. S.....	5	0	0	Davis, Mr. T.....	0	10	0
Anon.....	5	5	0	Baldwyn, Mrs. E.....	1	0	0	Dent, Mr. and Mrs. F.....	1	0	0
Anon.....	5	0	0	Baptist Overseas.....	15	3	6	Dent, Mrs. J.....	5	0	0
Anon.....	5	0	0	Baptist Union Summer School at Sandwich.....	1	0	0	Derby.....	1	0	0
Anon.....	2	0	0	Barton, Mr. S. E.....	1	0	0	Dexter, Miss E. M.....	4	0	0
Anon.....	1	0	0	Bassett, Miss.....	1	0	0	D. G.....	50	0	0
Anon.....	1	0	0	Bate, the Misses.....	1	0	0	Dicks, Mr. H. P.....	1	0	0
Anon.....	1	0	0	Baynes, Mrs. A. H.....	100	0	0	Didymus.....	2	0	0
Anon.....	1	0	0	B. E.....	1	0	0	Donaldson, Mr. J.....	2	0	0
Anon.....	1	0	0	Bennett, Miss E.....	1	0	0	Draper, Mr. and Mrs. C. B.....	10	0	0
Anon.....	1	0	0	Berean.....	0	10	0	D. S.....	15	0	0
Anon.....	1	0	0	Best Wishes.....	0	10	0	Dunstable.....	1	5	0
Anon.....	0	19	3	B. H. T.....	10	0	0	Dyche, Rev. H.....	5	0	0
Anon.....	0	10	0	Bilbrough, Miss L. H. K.....	0	10	0	E. A. G.....	5	0	0
Anon.....	0	10	0	Birthing, Bournemouth.....	1	0	0	E. A. M., Wellington, Somerset.....	0	10	0
Anon.....	0	10	0	B. J. C.....	1	0	0	Eastgate, the Extra Bit.....	0	10	0
Anon.....	0	10	0	Blandy, Mr. and Mrs. F. E.....	2	0	0	Easter Offering.....	2	0	0
Anon.....	0	10	0	Boake, Mrs. F. E.....	15	0	0	E. B.....	0	10	0
Anon.....	0	10	0	Bomford, Mrs. M.....	20	0	0	E. B. E.....	1	0	0
Anon., D.....	1	0	0	Bower, Miss E.....	10	0	0	E. C.....	5	0	0
Anon., Galashiels.....	2	0	0	Bowman, Rev. W. R.....	1	0	0	E. C.4.....	0	10	0
Anon., Leicester.....	0	10	0	Bracher, Mrs. E.....	1	1	0	Edwards, Mr. G. R.....	10	0	0
Anon., Porthcawl.....	1	0	0	Bratton.....	1	0	0	Edwards, Rev. J. Glyn.....	0	10	4
Anon., Siloh.....	1	0	0	Bridge, the Misses.....	1	2	0	Eekhout, the Misses.....	1	2	6
Anonymous.....	1,000	0	0	Bridge, Miss L.....	1	0	0	E. G.....	1	0	0
Anonymous.....	500	0	0	Bridger, Miss E. A.....	0	10	0	E. G. F.....	0	10	0
Anonymous.....	20	0	0	Broadway, Mr. and Mrs. Alex.....	7	0	0	Ellison, Rev. J.....	6	0	0
Anonymous.....	15	0	0	Broomhall, Mrs. M.....	0	10	0	Ellon, Miss D.....	0	13	6
Anonymous.....	15	0	0	Broughton, Miss A.....	1	0	0	E. L. M.....	0	10	0
Anonymous.....	5	5	0	Brown, the Misses.....	2	0	0	E. M., Oxhey.....	1	0	0
Anonymous.....	5	5	0	Brown, Mr. A.....	0	10	0	E. M. G.....	1	0	0
Anonymous.....	5	0	0	Brown, Mrs. Jenkyn.....	0	10	0	Emmerson, Miss M.....	2	15	6
Anonymous.....	5	0	0	B. S. E.....	2	2	2	E. N. N.....	5	0	0
Anonymous.....	5	0	0	B. S. E.....	0	10	0	Ennals, Rev. W. H.....	1	0	0
Anonymous.....	5	0	0	Byford, Rev. C. T.....	1	0	0	E. P.....	10	0	0
Anonymous.....	4	0	0	B. W.....	0	10	0	E. R. S.....	5	0	0
Anonymous.....	2	0	0	Cameron, Rev. G. R. R.....	20	0	0	Evans, Mr. and Mrs.....	2	0	0
Anonymous.....	1	10	0	Carpenter, Miss Z. V.....	10	0	0	Evans, Mr. A. S., In Memory of the late Mrs. A. S. Evans.....	1	5	9
Anonymous.....	1	1	0	Carter, Miss F., and Friends.....	0	12	6	Evans, Miss M. E.....	1	0	0
Anonymous.....	1	0	0	Caulkin, Miss E. E., In Memory of the late Mr. A. Caulkin.....	5	0	0	Evans, Miss R. K.....	1	0	0
Anonymous.....	1	0	0	C. E. G.....	0	13	0	Evans, Mr. V.....	0	15	0
Anonymous.....	1	0	0	Charter, Rev. H. J., and Mrs.....	6	10	0	Ewing, Dr. J. W.....	1	1	0
Anonymous.....	1	0	0	Child, Mrs. J. C.....	2	15	0	Filewood, Rev. F. C.....	0	10	0
Anonymous.....	1	0	0	Child, Rev. R., B.D., B.Litt.....	2	2	0	Five Pounds from Scot- land.....	5	0	0
Anonymous.....	0	10	0	Christmas Offering, T. W. S.....	10	0	0				
Anonymous.....	0	10	0								

£	s.	d.	£	s.	d.	£	s.	d.		
Fleining, Dr. W.	3	0	0	Horton, Dr. T.	25	0	0	M. J. C.	10	0
Fletcher, Rev. H. A.	1	0	0	Howieson, the Misses	2	0	0	Moore, Miss G. A.	0	10
F. L. J. P., Kidder-				Hows, Miss E.	5	5	0	Morgan, Mr. J.	1	0
minster	1	0	0	H. S.	2	0	0	Morgan, Mr. W.	2	0
Folley, Mr. C. M.	0	15	8	Hughes, Miss A.	0	10	0	Moss, Mrs. F. Vernon	10	0
Forsyth, Mrs. A. M.	6	0	0	Hughes, Rev. D. E.	25	0	0	Mounsey, Miss P. N.	1	0
Fowler, Miss E. C. W.	0	10	0	In Loving Memory	1	0	0	M. P. H.	1	0
Fowler, Mr. F.	3	0	0	In Memoriam	4	0	0	Mursell, Rev. J. C.	50	0
Fox, Messrs. W. J. and E.	5	0	0	In Memory of a Beloved				N. A. M.	5	0
F. P.	20	0	0	Minister	1	0	0	N. E. J.	0	10
Franklin, Miss G.	2	0	0	In Memory of a Loved				Newport, Mr. C. A.	44	2
Friend, Denbighshire	5	0	0	One gone on before	0	10	0	Nicholas, Mr. B.	25	0
Frost, Miss E. B.	1	10	0	In sweetest Memory of				N. M.	1	0
Fry, Miss E., In Memory				my beloved son	5	0	0	N. N.	20	0
of a very dear Friend	5	0	0	Irvine, Miss C.	0	10	0	Nobody	0	10
G. A. H.	0	15	0	Jackson, Miss E. M.	1	0	0	Norman, Mrs.	1	0
Gamman, Mrs. F.	5	0	0	James, the Misses	1	0	0	N. Y.	1	0
G. C. M.	1	0	0	Jennings, Mr. D. Strachan	50	0	0	Old Baptist, unattached	1	0
G. E.	1	0	0	J. L. C.	5	0	0	Oliver, Mr. J. H.	0	15
Gibbons, Mrs. A. E.	1	1	0	Jones, Mrs. H.	2	0	0	One who is Interested	0	10
Gillespie, Estate of the				Jones, Miss J. G.	5	0	0	One who wishes to be		
late Mrs.	100	0	0	J. S. G. S. H.	5	0	0	unknown	5	0
Godfrey, Miss C. C.	1	0	0	K. C. and A.	5	0	0	O. S. W.	5	0
Godfrey, Rev. E. W.	2	0	0	Kelsey, Miss K.	10	0	0	Owen, Rev. J.	5	0
Goldie, Mr. J.	7	0	0	Kerry, Mrs. A. E.	5	0	0	Oxonford	0	10
Good, Miss D. S.	0	10	0	K. I. L.	1	0	0	Page, Mr. G. E.	1	0
Goodhugh, Mr. E.	10	0	0	King, Mr. and Mrs. W. B.	1	12	6	Patey, Miss E. A.	5	0
Gorrings, Mrs. E. M.	1	1	0	Kirkpatrick, Mrs.	50	0	0	Pax	1	10
G. R.	0	10	0	Knee, Miss A.	1	0	0	P. E.	1	0
Grace	1	0	0	Langdon, Mr. E.	1	0	0	Pearce, Rev. S. F., and		
Graham, Rev. R. H. C.,				Law, Mr. and Mrs. S. T.	10	10	0	Mrs.	5	0
and Mrs.	7	18	4	Laws, Miss W. E.	1	0	0	Pearce, Mrs. W.	5	0
Grant, Miss J.	11	0	0	Lazarus, Rev. E. R. and				Pedley, Dr. S. Edward	5	0
Grant, Miss J. E.	2	0	0	Mrs.	1	1	0	Phebe	0	10
Grateful	3	0	0	Lee, Miss L. M.	1	0	0	P. H. G., In Memory of		
Gratitude for Mercies Re-				Leeming, Mr. T. J.	3	0	0	John and Margaret		
ceived	15	0	0	Left Hand	20	0	0	Griffiths	5	0
Green, Miss C.	3	0	0	Leibstein, the Misses	1	0	0	Philcox, Miss D. N.	3	10
Green, Mrs. E. F.	0	10	0	Lincoln, Christmas Gift	1	10	0	Piggin, Miss M.	0	10
Green, Miss K. L.	10	10	0	Lindsay, Miss M. K.	2	2	0	P. L.	20	0
Greecing, Miss R. E.	0	10	0	Lister, Mr. T.	5	0	0	Porter, Mrs. M. L.	1	0
G. R. F.	10	0	0	Lister, Rev. T. W.	5	0	0	Poulton, Mr. A. D.	10	10
H. A.	0	10	0	L. M. D. (S.W.12)	1	0	0	P. P. C. C.	3	5
Habakkuk	0	10	0	L. M. N.	0	10	0	Prentice, Miss B.	1	1
Hackney, Mr. and Mrs.	1	11	6	Lockhart, Miss E. J.	55	0	0	Price, Mr. W.	2	2
Hall, Miss A. E.	2	0	0	Lockhart, Mr. E. M.	5	0	0	Price, Mr. W. J.	1	0
Hall, Mrs. E.	2	0	0	Lomas-Smith, Mrs. E. J.	1	0	0	P. S. W. W., Dorchester	1	4
Hallett, Mrs. A. M.	1	1	0	Lomas-Smith, Mrs. F.	0	10	0	Pugh, Mr. E. H.	0	10
Hancock, Mrs. G. E.	0	10	0	Lomas-Smith, Miss H.	1	0	0	Pugh, Mr. James	2	0
H. and E. B.	5	0	0	London Baptist Preach-				Raw, Miss A.	1	0
Harden, Miss	2	0	0	ers' Association	5	5	0	Read, Mr. J.	10	0
Hardie, the Misses	2	0	0	M. A. C., A Thankoffering	1	0	0	Reader of <i>The Baptist</i>		
Hardie, Mr. J.	5	0	0	McAndrew, Miss J. H.	1	0	0	<i>Times</i> , Chesham	0	10
Hardingham, Mr. H.	1	0	0	McCay, Mr. A.	1	0	0	Readers of <i>The Christian</i> ,		
Hardy, Rev. C. M., M.A.	5	0	0	McInnes, Mrs. L.	1	0	0	per Messrs. Marshall,		
Harrison, Mr. and Mrs. W.	0	10	0	Maclachlan, Miss J.	1	10	0	Morgan & Scott, Ltd.	178	15
Harwood, Mr. J.	0	10	0	Maclachlan, Miss R.	1	0	0	Readers of <i>The Life of</i>		
Haslop, Miss M. P.	5	0	0	Maclean, Mrs. H.	1	10	0	<i>Faith</i> , per Messrs. Mar-		
Hayes, Mr. and Mrs.	1	12	6	McNeill, Mrs.	1	0	0	shall, Morgan & Scott,		
Hayes, Mrs. O. A.	1	10	0	M. A. E.	0	10	0	Ltd.	0	10
Hayes, Miss W.	8	0	0	M. A. F.	1	0	0	Reid, Rev. J.	1	0
Hayman, Mr. J. M.	2	0	0	M. A. H.	5	0	0	Ribbans, Mr. H. E.	0	10
Helper	3	0	0	M. A. J., Moriah	0	10	0	Riggall, Mrs. F. S.	0	10
Henry, Mr. A. M.	1	0	0	M. A. M.	0	15	0	R. K.	1	0
H. H. K.	0	10	0	Marshall, Mr. W., F.I.C.	1	10	0	Robinson, Mr. A.	25	0
Hield, Miss M.	0	10	0	Martin, Rev. Hugh, M.A.	1	0	0	Robinson, Mrs. M. R.	1	0
Higgs, Mr. A.	1	1	0	Mason, Miss L.	1	0	0	Rodgers, Miss C.	2	0
Higgs, Miss A.	2	2	0	Matcer, Mrs.	3	0	0	Rogers, the late Miss		
Higgs, Mrs. M.	3	0	0	Matthews, Dr. K. H.	20	10	0	Annie	25	0
Hoare, Miss H. E.	0	10	0	Maxwell, Mr. C. R.	1	0	0	Rogers, Mr. B.	10	0
Holford, Mrs. and Miss	0	10	0	Maylam, Mr. H. E.	1	0	0	Romans x. 14	1	0
Home Preparation Union,				M. B. and E. M. B.,				Rose, Miss Freda	0	10
Summer School at				Loughborough	2	0	0	Ross, Mr. J. I.	3	12
Bangor	6	8	0	M. E.	0	10	0	Rowlands, Mr. D. D.	1	1
Hooper, Mr. T. R.	2	2	0	M. E. H.	2	0	0	Roy, Mr. A. M.	0	10
Hope, the Misses	6	0	0	M. E. S.	1	6	6	R. S. W. N.	1	0
Hope, Miss G.	1	10	0	M. H.	0	10	0	Rushden	0	10
Hope, Mr. H. G.	10	0	0	M. H. and A. G.	25	0	0	Sale of Jewellery and		
Hope, Mrs. K.	1	0	0	Miles, Mr. W.	2	2	0	Coins	30	4
Hornfall, Miss M.	200	0	0	Mitchell, Miss H. P.	1	15	0	Sanderson, Mrs. E. M.	5	0

£ s. d.			£ s. d.			£ s. d.					
Sar, Fa.....	0	10	0	Stokes, Miss M.....	2	0	0	Vinson, Mrs. H. S., In			
Savings.....	105	10	0	Stringer, Mrs. E.....	10	0	0	Memory of the late			
Saunders, Rev. F. J.,				Stuart, Rev. J. A., B.A.....	1	0	0	Miss A. B. May.....	5	0	0
B.A., B.D.....	0	10	0	Stubbs, Mr. W.....	1	0	0	Voysey, Mrs. S. E.....	1	1	0
Scott, Mr. J.....	10	0	0	Summer Schools, Bexhill				Wade, Mrs. E.....	3	2	0
Scott, Mr. and Mrs. J. W.	0	10	0	Collection.....	7	2	9	Walduck, Miss J.....	1	1	0
Scott, Mrs. M.....	5	0	0	Summer Schools, Sale of				Wallace, Mr. A.....	1	0	0
Scrivener, Miss R.....	1	0	0	Etchings.....	2	6	0	Warton, Mrs. E. E.....	1	1	0
S. D.....	0	10	0	Taylor, Mr. and Mrs.				Watford.....	1	0	0
S. E.....	1	0	0	E. H., and friend.....	0	15	0	W. B. R.....	0	10	0
S. E. I.....	5	0	0	Teichmann, Mrs.....	2	0	0	Wellington, Miss M.....	1	0	0
Senex.....	20	0	0	Thankoffering.....	50	0	0	Welsh.....	1	0	0
Sergent, Mr. E. G.....	1	0	0	Thankoffering.....	2	0	0	Wenham, Mrs.....	21	17	9
Sharp, Mr. A. E.....	7	2	0	Thankoffering, Swindon	1	0	0	Whittaker, Miss M. B.....	1	0	0
She.....	0	10	0	The Lord's Portion.....	0	10	0	Wild, Mrs. F.....	0	10	0
Shepherd, Mr. A. M.....	1	0	0	The price of a Gramo-				Wild, Miss T.....	1	0	0
Shiner, Mr. and Mrs. P. A.	5	0	0	phone.....	4	4	0	Williams, Miss E.....	10	0	0
S. H. M.....	2	0	0	Thomas, Miss B.....	1	5	0	Williams, Mr. E. A.....	5	0	0
Shreeve, Miss E.....	3	0	0	Thomas, Rev. H. J.....	21	13	0	Williams, Mr. F. S.....	1	1	0
S. H. S.....	1	0	0	Thomas, Mr. J.....	10	0	0	Williams, the Misses			
Sifton, Mrs., In Memory				Thornton, Miss M.....	1	0	0	M. A. & K.....	0	10	0
of my mother, Mrs.				Threepenny-Bit Collector	1	5	0	Willis, Mr. A. W.....	1	0	0
Headland, and of her				Tithe, Dundee.....	0	10	0	Willis, Rev. G. A., B.A.....	0	10	0
friend, Mrs. Sale.....	10	0	0	T. J. J.....	2	2	0	Windfall.....	0	10	0
Sifton, Miss H.....	2	7	0	T. J. W.....	1	0	0	W. J. H.....	1	0	0
Simmonds, Mr. E.....	5	0	0	Traford, Mrs. A.....	2	0	0	W. M.....	2	0	0
Simmons, Miss N.....	0	15	0	Tritton, Mrs. J. M.....	5	0	0	W. O. G.....	2	0	0
Sleeman, Mr. F. E.....	1	1	0	T. T. T. Member.....	0	10	0	Wood, Miss R. D.....	0	10	0
Smith, Mrs. A.....	0	10	0	Tucker, Miss D.....	0	10	0	Woodbridge, Mrs. E.....	0	14	0
Smith, Mr. C. N.....	1	0	0	Tuckett, Miss P.....	1	0	0	Woods, Mr. E. A.....	10	0	0
Smith, Miss G.....	1	0	0	Two Friends.....	10	0	0	Woollands, Mr. A. J.....	1	0	0
Smith, Rev. Kenred and				Two Friends.....	2	10	0	W. R.....	1	10	0
Mrs.....	20	0	0	Two Friends.....	2	0	0	W. S., Wallasey.....	1	0	0
Smith, Miss L.....	2	0	0	Two Friends.....	1	0	0	Xmas Gift.....	0	10	0
Smith, Mrs. R. G.....	5	0	0	Two Friends.....	1	0	0	X. X. X., Llanelly.....	2	2	0
Smyth, Mrs. E. C.....	1	0	0	Two of the Line.....	3	0	0	X. Y. Z.....	3	0	0
Southwell, Mrs. E. R.....	11	0	0	Two Sisters.....	6	16	0	Yates, Mr. B.....	1	0	0
S. S. G.....	1	10	0	Tysoe, Mrs.....	0	10	0	Z. T.....	1	0	0
S. T., Berks.....	2	0	0	V. A. D.....	5	0	0	Sums under 10s.....	21	18	7
Staitte, Miss F. A.....	0	10	0	Vincent, Miss.....	2	0	0				
Staveley, Miss A. D.....	1	0	0	Vinson, Mrs. H. S., In							
Stenner, Mrs. E. A.....	2	1	0	Memory of the late							
Stephens, Mrs. K. M.....	0	10	0	Mr. Thos. May, Senior.	5	0	0				

£5,026 4 0

COLLECTIONS AT ANNUAL SERVICES, 1931.

	£	s.	d.
Annual Meeting, City Temple.....	120	19	9
Do. Sale of Tickets.....	19	5	5
Do. W.M.A.....	29	9	10
Do. M.M.A.....	19	2	0
Do. Annual Sermon.....	48	3	0
Young People's Meeting and Children's Rally	96	3	4
Bloomsbury Valedictory Meeting.....	57	6	9
	£390	10	1

SERAMPORE COLLEGE.

	£	s.	d.
Pickard, Mr. W.....	0	10	0
Woodfin, Mr. H. J.....	1	1	0
	£1	11	0

CONTRIBUTIONS

FOR

WOMEN'S WORK.

SUBSCRIPTIONS AND DONATIONS.

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

	£	s.	d.		£	s.	d.		£	s.	d.
18-11-80	10	0	0	Hamilton, Miss.	0	10	0	Reynolds, Miss G., <i>Miss Chapman's Work, Lushai</i>	1	18	6
Acworth, Mrs L. M.	1	1	0	Harston Baptist	2	0	0	Sindall, Mr, Mrs and Miss, <i>Girl in Miss Chapman's School, Lungleh</i>	8	0	0
A Grateful One, Minehead	5	0	0	Helper	6	15	9	Sisters of Emmanuel Hall, Salisbury	0	10	0
Albrey, Miss E.	2	5	0	Homes for Working Girls in London (<i>Support of Girl, £3 10s.</i>)	21	10	1	Smallwood, Mrs E. A., <i>Girl at Delhi</i>	5	0	0
Angus, Mrs	5	0	0	Horton, Dr T.	1	0	0	Smith, Mr C. E.	0	10	0
Anon., <i>Miss Porteous' Work, Baraul</i>	1	10	0	In Memory, M. A. B. ...	1	0	0	Smith, Mr H. Russell ...	7	7	0
Anonymous,	2	12	4	In Memory of my Mother's Birthday ..	0	10	0	Smith, Miss M.	25	0	0
Anonymous, <i>India</i>	2	0	0	In Remembrance of Divine Guidance	1	0	0	Smith, Miss S. L.	8	0	0
A Sister in Christ	0	10	0	Irvine, Miss C.	1	0	0	Stanford le Hope Women's Own, <i>India</i> ..	1	7	0
A Swanwick Visitor	3	3	0	Jackman, Mrs E. M. and Friends	0	15	6	Telling, Mr J.	1	5	0
A Widow	6	0	0	Jacob, Miss L. E. (<i>Miss Curtis' Work, 10s.; Soyta Das, 10s.</i>)	1	0	0	The Tithe	16	0	0
Bevan, Mrs J., In Memoriam	1	0	0	Kerry, Mrs A. E.	2	0	0	Two Anonymous Friends	0	10	6
Bowman, Miss F. M., <i>Entally Girl</i>	8	0	0	Ladd, Miss M., <i>Girl at Yakusu</i>	7	0	0	Usher, Mrs E. M.	0	10	0
Broomhall, Mrs M.	1	0	0	Lewis, Miss	5	0	0	Weoley Hill Village Sunday School, Selly Oak, <i>Miss E. K. Hope's Work, Patna</i>	1	1	0
Butler, Mr and Mrs H., <i>Alice, Pakhal</i>	5	0	0	Lewis, Mr and Mrs F. T.	25	0	0	White, Mrs F., <i>Tusongwa, San Salvador</i>	7	0	0
Cornish, Mrs A. G.	1	0	0	Lewis, Mr and Mrs J. M.	1	0	0	Winchester, Mr F. J., <i>Sala, Upoto</i>	5	0	0
Cruickshank, Mrs	3	0	0	Marston, Mrs E.	5	0	0	Winterton, Mr and Mrs J.	0	10	0
Davies, Mrs	0	10	0	M. H.	200	0	0	Wood, Mrs H. E.	1	5	0
Davies, Miss M.	0	10	0	Mitchell, Mr J.	2	0	0	Wood, Mrs R.	2	10	0
Davies, Mr Victor	1	0	0	Moore, Mrs J. H.	1	10	0	Sums under 10s.	1	5	6
D. G.	25	0	0	Neatby, Miss M. E.	0	10	6				
Dixon, Miss E. J.	0	10	6	Penman, Mrs	2	2	0				
Donaldson, Mrs	0	13	0	Phillips, Mrs Williams (Box)	0	12	0				
Douglas, Mrs C. S.	2	2	0	Pinhorn, Miss K. D., <i>Binola Singh, Entally</i> .	10	0	0				
F. A. R., <i>Congo</i>	1	0	0								
Ferguson, Mrs E. M.	25	16	2								
Glover, Miss D. F., <i>Girl at Delhi</i>	5	0	0								
Grose, Mrs	1	1	0								
Hall, Miss A. E., <i>Bible Woman</i>	8	10	5								

LEGACIES (WOMEN'S WORK).

	£	s.	d.
Davis, the late Mrs. Eleanor, by Messrs. Allen Pratt & Geldard.	229	9	10
Davis, the late Mrs. F. H., by Mr. D. T. Davis	20	0	0
Morris, the late Miss M. M., by Mr. J. Morgan	50	0	0
Smith, the late Mrs. M. M., by Messrs. Halcro & Raine	25	0	0
Stanger, the late Mr. David, by Mr. Cecil Crust	0	7	6
Treatman, the late Mrs. M. A. S., by Messrs. Strickland, Roberts & Co.	71	6	7
Young, the late Mr. H. F., by Messrs. Slater, Brunton, Straw & Pearce	769	10	0
	£1,165	13	11

CONTRIBUTIONS

FOR

MEDICAL WORK.

ANNUAL SUBSCRIPTIONS

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

£	s.	d.	£	s.	d.	£	s.	d.
A. C. W.	6	0	2	Glassborrow, Mr. M. W.,	M.J. 32, <i>Kenneth Bed,</i>			
Acworth, Mrs. L. M.	1	1	0	<i>Ethel Glassborrow Bed,</i>	<i>Yakusu</i>	9	0	0
A Grateful One, Minehead	5	0	0	<i>Bhiwani</i>	Moorshead, Mrs. M., <i>Beds</i>			
Angus, Mrs.	5	0	0	Goodman, Miss N. M.	<i>at Bhiwani and Chowt-</i>			
Anonymous, <i>Dr. Ruther-</i>	8	14	2	Grey, Miss J., <i>Infirmier</i>	<i>sun</i>	27	0	0
<i>Jord's Work, Dholpur</i>	2	0	0	<i>at Yakusu</i>	Norris, Mr. G. P.	0	10	0
Ardent Well Wisher	3	0	0	Hard, Miss A. L.	Nurses' Missionary League,			
Begbie, Mr. H., <i>Dr.</i>	3	0	0	Harden, Miss W. Corbett	<i>Bhiwani</i>	5	0	0
<i>Teichmann's Work</i>	0	10	0	Hayes, Mr. Ernest A.	Paul, Mr. and Mrs. J.,			
Bowser, Mr. D. C.	0	10	0	Helper	<i>Mrs. G. King's Work</i>	5	0	0
Brazil, Miss R.	3	0	0	Horton, Dr. T.	Phillips, Mrs. B.	2	2	0
Broomhall, Mrs. M.	0	10	0	Hull, Miss A.	R bertson, Mr. A. C.	1	1	0
Bristol General Hospital,	12	2	0	Ingle, Dr. A. C.	Robson, Rev. A., B.A.,			
<i>Bed at Dholpur</i>	0	12	6	In Memoriam, F.B.H.C.S.	<i>Alice Bed, Tai Yuan</i>			
Brooks, Miss M.	15	0	0	In Memoriam, J.F. and	<i>Fu</i>	15	0	0
Burt, Mr. H. G. (2 years),	15	0	0	E.C.F., <i>Chowtsun Hos-</i>	Shields, Mr. David, <i>Mrs.</i>			
<i>A. T. Burt Bed, Bolobo</i>	10	0	0	<i>pital</i>	<i>Elizabeth Shields Bed,</i>			
Chisholm, Mr. A. E.,	60	0	0	Jackson, the Misses	<i>Sianfu</i>	12	0	0
F.R.C.S. (Ed.)	2	0	0	Jacob, Miss L. E., <i>Nurse</i>	Sissons, Mr. R.	3	0	0
Compston, Mr. J. W., and	1	0	0	<i>Bell's Work</i>	Smallwood, Mrs. E. A.,			
Family, <i>Frank Grenfell</i>	7	0	0	Johnson, Dr. Robert	<i>Tsingchowfu Hospital</i>	17	0	0
<i>Compston Bed, China</i>	5	0	0	King, Mr. and Mrs. A. J.,	Smith, Mr. C. E.	0	10	0
Daintree, Miss M.M., <i>Fair-</i>	15	0	0	<i>Didi Memorial Cot,</i>	Smith, Miss M.	25	0	0
<i>light Bed, Berkampore</i>	1	0	0	<i>Shansi</i>	Some Baptists in Hamilton	6	0	0
Dawes, Mr. F., <i>Muriel</i>	21	0	0	Leigh, Mr. S. G., <i>Yakusu</i>	Stott, Mr. J., <i>Hope Bed,</i>			
<i>and Olive Cots, Sianfu</i>	1	1	0	<i>Hospital</i>	<i>Berkampore</i>	10	0	0
<i>and Yakusu</i>	12	0	0	Lewis, Miss F. G.	T.A.P. and F.E.P.	5	0	0
Dixon, Miss E. J.	0	13	0	Lockhart, Mr. E. M.,	Thomas, Mrs. E.	2	2	0
Dodwell, Miss M., <i>Hope</i>	2	0	0	<i>Wm. Lockhart Bed,</i>	Voysey, Rev. T. H.,			
<i>Bed, Pahual</i>	3	0	0	<i>Chowtsun</i>	<i>Winifred Voysey Bed,</i>			
Donaldson, Mrs.	10	0	0	Lockhart, Miss M., <i>Wm.</i>	<i>Yakusu</i>	9	10	0
Dry, Mrs. M. R.	5	0	0	<i>Lockhart Bed</i>	Willis, Mr. F., <i>John</i>			
Dunsmure Circle, <i>Bed at</i>	3	0	0	Lockhart, Mr. P. W., <i>Wm.</i>	<i>Wood Bed, Sianfu</i>	12	0	0
<i>Bolobo</i>	3	0	0	<i>Lockhart Bed</i>	Yates, Mr. J., <i>Nurse</i>			
Edmondson, Mr. J., <i>Bed</i>	3	9	8	Lofts, Miss P.	<i>Timmins' Work</i>	50	0	0
<i>at Yakusu</i>	50	0	0	Miner, Mrs. M. B., <i>C.A.</i>	Sums under 10s.	0	11	2
Gill, Mrs., and Miss Mus-	2	0	0	<i>Miner Beds, Berkam-</i>				
grave, <i>Peggy Beds, Bhi-</i>	2	0	0	<i>pore</i>				
<i>wani and San Salvador</i>				Mitchell, Mr. John				

£608 11 10

DONATIONS.

(IN ADDITION TO AMOUNTS RECEIVED THROUGH CHURCHES.)

£ s. d.			£ s. d.			£ s. d.					
18-11-80, <i>Leper Work</i> ..	10	0	0	F. E. H.	3	0	0	Nuttall, Miss J. N. (Box)	0	10	6
All of Us	0	10	0	Fisher, the Misses	1	6	0	Paptists	0	10	0
Anon.....	1	0	0	Friend	10	0	0	Phillips, Mrs. and Miss,	1	0	0
Anon., Deal.....	0	17	7	Frisby, Mr. E., <i>Boy In-</i>				In Memory of L.P.P.			
Anonymous.....	20	0	0	<i>firmier at Yakusu</i>	9	0	0	Pratt, Miss T. I., <i>Leper</i>			
Anonymous.....	1	0	0	G.L.B., 65th London Co.	0	10	0	<i>Work</i>	0	10	0
Anonymous.....	0	10	0	G.L.B., 1st Westcliff Co.	2	0	0	Readers of <i>The British</i>			
Anonymous, <i>China</i>	0	10	0	Harley, Miss F.	3	0	0	<i>Weekly</i> , per Messrs.			
Anonymous, Thankoffer-				Herrington, Miss V. E.				Hodder & Stoughton,			
<i>ing</i>	0	10	0	(Box)	2	0	0	Ltd.	0	15	0
A Steward, Glasgow	1	0	0	Horsforth Friends	0	14	0	Readers of <i>The Christian</i> ,			
Banks, Miss A. J.	60	0	0	In Memory of Jessie				per Messrs. Marshall,			
Beecher, Mrs. C.	0	14	6	Bailey	0	15	0	Morgan & Scott, Ltd.	2	0	0
Belvedere Coffee Tavern.	0	15	0	Jeram, Mrs. F.	0	10	0	Riches, Mrs. F. (Box)....	2	3	6
Braithwaite, Rev. R. J.,				John iii. 16, Wood Green	35	0	0	Scott, Mrs. M.	3	10	0
and Mrs.	22	10	0	Kerry, Mrs. A. E.	2	0	0	Seventieth Birthday			
Brockworth Church.....	3	18	9	K. K.	2	0	0	Thankoffering.....	70	0	0
Burd, Miss M. T., <i>A</i>				Lambert, Miss	0	12	3	Smith, Miss S. L.	8	0	0
<i>Woman's Hospital in</i>				Lee, Miss L. M.	0	10	0	Stringer, Mr. G.	1	1	0
<i>India</i>	5	5	0	Lister, Miss I. C.	1	0	0	Taylor, Mr. M. G.	2	10	0
C. E. G.	2	0	0	Lofts, Mrs.	0	19	0	Thomas, Mrs. S. L.	5	0	0
Daw, Mrs. F. D., and				Lomas-Smith, Mrs. F....	1	0	0	Thornton, Mr. Thos.	1	1	0
Friends	0	12	0	McLean, Miss F. J. (Box)	0	14	0	Tozer, Messrs. F. E. and			
D.B.P., L.P. and M.J.P.,				Manger, Miss	10	0	0	O. W. (Box)	1	8	7
In Memory of Lilian				Moss, Mr. E. (Box)	0	10	0	Two Anonymous Friends	1	1	0
Payne	0	10	6	Moysey, Mr. and Mrs....	2	12	0	Webb, Mr. W. Ernest ...	1	0	0
Dennes, the Charitable				Muir, Miss M. G.	5	0	0	Wilson, Miss D. M. E....	1	0	0
Trust of the late Mrs. E.	25	0	0	Do. In Loving Memory				Sums under 10s.....	3	11	0
Duff, Mrs. E. M.	0	10	0	of R. W. Muir.....	5	0	0				
Elliott, Miss B. H.	3	0	0	Do. In Loving Memory							
Evans, Dr. D. J.	5	5	0	of J. W. Muir....	5	0	0				
E. W. S., Newport, Mon.	0	10	0								

£377 12 8

LEGACIES (MEDICAL WORK).

	£	s.	d.
Adam, the late Miss Grace	23	7	8
Bailey, the late Miss Jessie, by Messrs. Wentworth, Price, Gadsby & Co.	50	0	0
Cox, the late Mrs. G. R., by Mr. H. J. Houlden (Canterbury Church).....	63	10	0
Davis, the late Mrs. Eleanor, by Messrs. Allen, Pratt & Geldard.....	229	9	10
Davis, the late Mrs. T., by Mr. H. Martin	157	19	7
Gray, the late Miss Sarah J., by Messrs. Smith & Roberts	18	0	0
Rawson, the late Miss A. R., by Mr. Wilfred Dunn	20	17	9
Stanger, the late Mr. David, by Mr. Cecil Crust	0	7	5
Westley, the late Mrs. M. A., by Messrs. Hensman, Jackson & Chamberlain	100	0	0
Wood, the late Sir Edward	225	3	1

£888 15 4

LONDON BAPTIST MISSIONARY UNION.

NORTHERN COUNCIL.

30 CHURCHES.

President.—Rev. J. MARSHALL SWAILES, 30, Little Park Gardens, Enfield.*Vice-President*.—J. T. KEEP, Esq., 56, Osenev Crescent, N.W.5.*Hon. Council Secretary*.—Rev. W. J. MILLS, 32, Elms Avenue, Muswell Hill, N.10.*Hon. Secretary of General Work*.—Rev. W. J. MILLS, 32, Elms Avenue, Muswell Hill, N.10.*Hon. Secretary of Women's Work*.—Miss HARRINGTON, "Hardene," Lanchester Road, Highgate, N.6.*Hon. Secretary of Medical Work*.—Rev. T. E. SIMS DAVIES, "Medina," Hardwicke Road, Palmers Green, N.13.*Hon. Secretary of Young People's Work*.—

NAME OF CHURCH.	DEFICIT.			GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Auxiliary	—	—	—	6	19	4	—	—	—	1	13	4	—	—	—	10	6	0
Garden Party	—	—	—	15	4	1	15	4	1	15	4	0	—	—	—	45	12	2
Barnet, East Barnet Road ..	—	—	—	7	6	8	—	—	—	12	0	0	—	—	—	19	6	8
New	10	0	4	61	17	9	0	5	0	1	12	0	—	—	—	73	15	1
High	2	10	4	23	12	11	—	—	—	—	—	—	—	—	—	26	3	3
Belle Isle	—	—	—	22	6	0	—	—	—	4	0	0	—	—	—	26	6	0
Bloomsbury	15	4	5	189	5	6	103	3	0	112	12	8	—	—	—	420	5	7
Camden Road	74	15	2	288	17	2	24	11	9	35	14	9	2	1	4	426	0	2
Enfield, Cecil Road	0	18	6	113	15	0	1	4	0	1	0	0	—	—	—	116	17	6
Finchley, North	9	0	0	238	9	7	—	—	—	13	10	11	—	—	—	261	0	6
East	2	3	0	216	2	8	55	17	1	10	18	6	—	—	—	285	1	3
West	0	10	0	12	3	1	—	—	—	1	13	6	—	—	—	14	6	7
Highbury Hill	6	17	7	15	4	11	7	13	1	3	7	10	1	7	10	34	11	3
Highgate, Archway Road ..	0	10	0	47	5	1	11	4	6	4	0	6	—	—	—	63	0	1
Highgate Road	—	—	—	8	4	4	—	—	—	—	—	—	—	—	—	8	4	4
Holborn, John Street	2	7	7	21	17	8	0	7	6	—	—	—	0	7	6	25	0	3
Kingsgate	—	—	—	17	4	6	—	—	—	—	—	—	—	—	—	17	4	6
Holloway, Tollington Park ..	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Upper	10	10	0	100	2	1	29	3	6	61	3	0	—	—	—	200	18	7
Hornsey, Ferme Park	71	11	1	469	10	2	155	10	1	117	7	6	39	2	6	854	1	4
Hornsey Rise	3	15	3	35	5	10	8	8	6	10	3	2	—	—	—	57	12	9
Islington, Cross Street	0	10	0	70	1	5	3	6	8	1	11	6	—	—	—	75	9	7
King's Cross, Vernon	6	6	0	92	17	2	—	—	—	22	0	0	6	11	0	127	14	2
Muswell Hill	5	19	2	177	16	1	1	6	0	27	2	9	—	—	—	212	4	0
Palmer's Green	5	2	9	67	5	6	37	10	2	14	9	6	—	—	—	124	7	11
Potter's Bar	5	0	0	21	15	1	1	10	0	1	10	0	—	—	—	29	15	1
Southgate, Chase Side	—	—	—	21	19	5	—	—	—	0	7	6	—	—	—	22	6	11
New, Grove Road	8	0	0	91	7	7	—	—	—	7	5	6	—	—	—	106	13	1
Stroud Green	5	1	3	6	10	0	13	0	0	8	0	0	0	5	0	32	16	3
Winchmore Hill	36	0	0	132	12	10	3	6	8	21	16	4	—	—	—	198	15	10
Wood Green, Braemar Avenue ..	20	6	6	42	8	3	6	8	3	9	10	6	—	—	—	78	13	6
Westbury Avenue	4	0	0	43	0	3	1	3	6	12	7	0	—	—	—	60	10	9
	306	18	11	2,678	7	11	487	16	8	532	2	3	49	15	2	4,055	0	11

NORTH-EASTERN COUNCIL.

21 CHURCHES.

President.—Rev. E. A. RHAIDR-JONES, The Manse, Mannoek Road, N.22.
Vice-President.—Rev. C. A. CUNION, B.A., B.D., 52, Fairholt Road, N.16.
Hon. Council Secretary.—Mr. ARTHUR NELSON, 11, Ashstead Road, Upper Clapton, E.5
Assist. Secretary.—Mr. F. J. GARDNER, 12, Groombridge Road, S. Hackney, E.9.
Hon. Secretary of General Work.—Mr. P. A. ASHBEЕ, 51, St. Mary Road, Walthamstow, E.17.
Hon. Secretary of Women's Work.—Mrs. NEWTON, 2, Fulton Road, N.22.
Hon. Secretary of Medical Work.—Miss HOUSE, 353, High Road, Tottenham, N.15
Hon. Secretary of Young People's Work.—Miss WHILEY, 77, Norfolk Road, Essex Road, N.1.

NAME OF CHURCH.	DEFICIT.			GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Auxiliary	—	—	—	5	10	0	1	5	0	—	—	—	—	—	—	6	15	0
Canonbury, Salter's Hall	6	5	6	45	19	5	14	10	11	17	2	2	—	—	83	18	0	
Clapton, The Downs	80	10	0	151	15	10	62	8	0	6	12	11	—	—	301	6	9	
Dalston Junction	4	16	0	110	12	8	16	15	0	21	2	1	—	—	153	5	9	
Dalston, Queen's Road	—	—	—	0	3	6	—	—	—	—	—	—	—	—	0	3	6	
Hackney, Mare Street	6	3	0	28	3	0	6	5	5	13	9	6	18	2	6	72	3	5
Shoreditch Tabernacle	—	—	—	51	3	1	15	12	2	20	14	9	—	—	87	10	0	
Stoke Newington, Devonshire Square	26	0	0	68	0	6	29	5	9	15	14	0	—	—	139	0	3	
Edmonton, Lower	—	—	—	34	0	0	6	4	6	—	—	—	—	—	40	4	6	
Enfield Highway	—	—	—	88	17	1	—	—	—	—	—	—	0	15	6	89	12	7
Tottenham, High Road	1	5	0	58	12	7	16	18	0	17	1	9	—	—	93	17	4	
West Green	7	13	0	82	11	5	12	0	0	12	0	0	3	0	0	117	4	5
Waltham Abbey	—	—	—	23	1	11	0	17	6	1	7	6	—	—	25	6	11	
Waltham Cross	—	—	—	1	6	6	—	—	—	4	6	0	—	—	5	12	6	
Woodberry Down	—	—	—	91	5	11	168	10	3	66	4	2	—	—	326	0	11	
Chingford, Higham's Park	—	—	—	26	15	3	3	12	8	4	0	0	—	—	34	7	4	
Walthamstow, Blackhorse Rd.	9	0	0	23	19	0	15	8	0	7	0	0	2	0	0	57	7	0
Greenleaf Road	13	3	0	70	16	5	15	0	0	4	19	0	—	—	103	18	5	
Higham Hill	7	0	0	29	8	11	2	10	0	2	10	0	—	—	41	8	11	
Orford Road	10	0	0	56	19	5	4	12	5	18	14	10	3	10	0	93	16	8
Spruce Hill	—	—	—	2	2	6	—	—	—	—	—	—	—	—	2	2	0	
Wood Street	0	10	6	12	0	3	0	5	6	—	—	—	—	—	12	16	3	
Total	172	6	0	1,063	4	8	392	1	1	232	18	8	27	8	0	1,887	18	5

NORTH-WESTERN COUNCIL.

22 CHURCHES.

President.—Rev. F. BUFFARD, B.A., B.D., 26, Rotherwick Road, N.W.11.
Vice-President.—
Hon. Council Secretary.—Mr. H. G. SARGEANT, 50, Cyprus Avenue, Church End, N.3.
Hon. Secretary of General Work.—Mr. H. G. SARGEANT, 50, Cyprus Avenue, Church End, N.3.
Hon. 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
Hon. Secretary of Young People's Work.—Miss F. C. CLAY, 14, Avondale Avenue, Dollis Park, N.W.2.

Auxiliary	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Garden Party	—	—	—	—	—	—	43	3	8	42	4	8	—	—	85	8	4	—
Brondesbury	10	0	0	118	13	2	17	9	5	20	9	4	—	—	166	11	11	—
Castle Street (Welsh)	4	10	0	78	0	8	50	0	0	2	0	0	—	—	134	10	8	—
Chalk Farm	—	—	—	1	1	0	9	5	0	2	0	0	—	—	12	6	0	—
Child's Hill	—	—	—	27	17	4	—	—	—	11	6	10	—	—	39	4	2	—
Claremont	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Cricklewood	—	—	—	207	12	3	1	5	0	23	1	11	—	—	231	19	2	—
Hampstead, Garden Suburb	20	0	0	131	0	5	15	17	4	14	10	11	—	—	181	8	8	—
Heath Street	298	9	10	843	19	5	294	3	8	133	10	7	10	12	10	1,580	16	4
Harlesden	—	—	—	129	1	4	—	—	—	18	17	6	—	—	147	18	10	—
Harrow	1	5	0	164	6	6	22	2	0	20	0	0	—	—	207	13	6	—
Hendon, Finchley Lane	36	7	4	196	10	9	61	12	5	78	17	7	11	0	6	384	8	7
West	3	5	0	20	0	10	6	0	0	12	9	7	—	—	41	15	5	—
Kensal Rise	—	—	—	8	17	0	6	11	0	15	19	6	—	—	31	7	6	—
Kilburn, Canterbury Road	4	1	10	13	4	10	2	10	3	3	10	6	—	—	23	7	5	—
Kingsbury Free Church	—	—	—	1	11	6	—	—	—	—	—	—	—	—	1	11	6	—
Marylebone, Church Street	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Pinner	—	—	—	25	7	9	5	6	7	13	4	3	—	—	43	18	7	—
Regent's Park, Former Members of	—	—	—	6	0	2	0	8	3	—	—	—	—	—	6	8	5	—
St. John's Wood, Abbey Road	2	0	0	63	9	5	18	12	7	99	12	6	—	—	183	14	6	—
Sudbury	3	10	0	6	9	11	—	—	—	—	—	—	—	—	9	19	11	—
Wealdstone	—	—	—	37	5	0	4	6	6	12	0	0	—	—	53	11	6	—
Wembley (Alpertion)	4	9	6	74	7	5	1	0	0	6	12	3	—	—	86	9	2	—
Willesden Green	—	—	—	66	5	9	25	8	5	32	14	4	—	—	124	8	6	—
Total	387	18	6	2,221	2	5	585	2	1	563	2	3	21	13	4	3,778	18	7

EASTERN COUNCIL.

39 CHURCHES.

President—Rev. D. H. MOORE, 41, Bushwood, Leytonstone, E.11.

Vice-President—Mrs. L. C. PARRINSON, 2, Chelmsford Road, E.18.

Hon. Council Secretary—Rev. A. HODGE, 49, Forest Drive East, E.11.

Assistant Secretary—Miss M. JOHNSON, 43, Cleveland Road, E.18.

Hon. Secretary of Women's Work—Mrs. JACOBS, 8, Ashton Gardens, Chadwell Heath.

Hon. Secretary of Medical Work—Miss M. DODWELL, 22, Lytton Road, E.11.

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

NAME OF CHURCH.	DEFICIT.			GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Auxiliary	—	—	—	19	8	0	—	—	—	—	—	—	—	—	—	19	8	0
Barking, Linton Road	9	0	0	15	8	10	14	15	0	46	10	0	—	—	85	13	10	
Emmanuel	—	—	—	5	0	0	—	—	—	—	—	—	—	—	5	0	0	
Bow Road	—	—	—	6	1	9	—	—	—	—	—	—	—	—	6	1	9	
Bromley, Devons Road	1	10	0	4	10	0	—	—	—	—	—	—	—	—	6	0	0	
Empson Street	2	0	5	6	2	1	—	—	—	12	0	0	—	—	20	2	6	
Buckhurst Hill	2	10	6	14	4	8	—	—	—	3	0	6	—	—	19	15	8	
Burdett Road, East London	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Tabernacle	1	0	0	10	10	0	—	—	—	—	—	—	—	—	11	10	0	
Chadwell Heath	5	7	6	38	13	6	1	0	0	4	11	6	—	—	49	12	6	
Custom House, Prince Regent	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Lane	1	0	0	2	0	9	0	14	0	1	6	0	—	—	5	0	9	
East Ham	—	—	—	22	2	6	1	14	6	3	10	10	—	—	27	7	10	
Forest Gate and Ilford Circle	—	—	—	—	—	—	20	10	0	—	—	—	—	—	20	10	0	
Forest Gate, Woodgrange	2	3	6	53	9	6	19	10	10	13	1	4	—	—	88	5	2	
Ilford, Clementswood	—	—	—	12	7	5	8	1	10	14	6	5	—	—	34	15	8	
Cranbrook Road	12	5	0	57	6	1	—	—	—	31	0	0	—	—	100	11	1	
Eastern Avenue	1	6	6	5	16	5	—	—	—	—	—	—	—	—	7	2	11	
Goodmayes	—	—	—	26	4	9	14	7	10	5	13	0	—	—	46	5	7	
High Road	9	1	6	260	18	10	9	12	4	17	15	2	5	4	4	302	12	2
Little	—	—	—	1	1	0	3	3	0	—	—	—	—	—	4	4	0	
Seven Kings	2	0	0	38	9	0	12	16	11	24	1	10	—	—	77	7	9	
Leyton, Vicarage Road	3	10	0	29	9	6	10	3	4	15	16	3	—	—	58	19	1	
Leytonstone, Cann Hall Road	—	—	—	7	2	8	—	—	—	9	6	5	—	—	16	9	1	
Fairlop Road, Fillebrook	38	11	1	249	16	3	47	15	0	74	11	1	1	18	0	412	11	5
Ashville Mission	5	9	6	65	2	8	—	—	—	19	15	6	—	—	90	7	8	
Leytonstone Road, Harrow	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Green	—	—	—	9	5	1	4	5	0	4	4	6	—	—	17	14	7	
Loughton	—	—	—	61	3	7	48	0	0	12	17	4	—	—	122	0	11	
Manor Park	6	5	0	61	13	9	5	0	0	2	17	9	—	—	75	16	6	
Grantham Road	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
New Beckton	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Poplar, Cotton Street	—	—	—	1	15	0	—	—	—	—	—	—	—	—	1	15	0	
Poplar and Bromley Taber- nacle	—	—	—	0	5	0	—	—	—	—	—	—	—	—	0	5	0	
Silvertown, Wythes Road	—	—	—	0	18	0	0	17	0	—	—	—	—	—	1	15	0	
Stratford, New Town	—	—	—	1	13	0	—	—	—	2	7	0	—	—	4	0	0	
Central, The Grove	2	10	0	12	1	2	10	11	4	13	0	0	—	—	38	2	6	
Upton Cross	1	11	6	4	5	0	6	6	5	—	—	—	—	—	12	2	11	
Victoria Park	—	—	—	5	13	3	—	—	—	—	—	—	—	—	5	13	3	
Wanstead, Aldersbrook	7	0	0	11	15	6	10	0	0	2	19	3	—	—	31	14	9	
Wellington Road	1	0	0	14	16	5	4	4	11	4	7	8	—	—	24	9	0	
West Ham Central Mission	—	—	—	92	14	9	5	4	9	13	6	0	—	—	111	5	6	
West Silvertown	—	—	—	—	—	—	1	14	9	3	0	0	—	—	4	14	9	
Woodford, George Lane	69	10	3	110	13	5	44	0	9	46	13	0	—	—	270	17	5	
	184	12	3	1,339	19	1	304	9	6	401	18	4	7	2	4	2,238	1	6

WESTERN COUNCIL.

35 CHURCHES.

President—Rev. H. J. KNIGHT, 339, Jersey Road, Osterley Park, Isleworth.
Vice-President—Mr. E. A. VOYSEY, 2, De Burgh Crescent, West Drayton.
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.
Hon. Secretary of Young People's Work—Miss E. CRANE, 64, Cawdor Crescent, W.7.

NAME OF CHURCH.	DEFICIT.		GENERAL.		WOMEN.		MEDICAL.		B.T.L.A.		TOTAL.			
	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.		
Auxiliary	—	—	—	—	0	5	0	—	—	—	25	5	0	
Acton, Church Road	—	—	189	19	11	25	12	10	57	9	7	273	2	4
Horn Lane	—	—	4	13	3	—	—	—	0	10	0	5	3	3
Brentford, Park	—	—	61	0	10	0	12	4	1	15	6	63	8	8
Ealing Road	—	—	13	16	8	1	0	0	18	7	9	33	4	5
Chelsea	2	0	0	42	2	5	0	0	—	—	—	49	2	1
Chiswick	—	—	—	10	0	9	0	0	1	11	6	20	11	6
Cranford	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ealing, Haven Green	5	7	6	130	0	130	8	5	137	17	5	406	6	8
Palladium	—	—	—	51	8	8	15	0	9	8	4	69	11	0
West	4	12	8	52	17	25	18	7	53	5	3	136	13	8
Fulham, Dawes Road	20	11	0	174	3	45	6	1	60	12	9	300	13	8
Gunnelsbury	—	—	—	27	5	3	7	2	2	16	0	33	8	8
Hammersmith	—	—	—	95	4	64	11	5	76	18	1	236	13	7
Hanwell	—	—	—	13	10	3	16	8	15	14	4	33	1	1
Harefield	—	—	—	0	13	0	—	—	—	—	—	0	13	0
Harington	1	0	0	21	17	—	—	—	26	13	0	49	10	7
Harmondsworth	3	4	10	7	3	3	4	9	14	17	4	29	0	7
Hayes	1	5	0	19	1	5	19	10	31	10	2	57	16	3
Hounslow Town	—	—	—	52	7	12	3	10	19	11	6	84	13	2
Marylebone, Crawford Place	—	—	—	3	10	—	—	—	2	0	—	5	12	0
Notting Hill, Ladbroke Grove	—	—	—	17	19	—	—	—	—	—	—	17	19	9
Paddington, Westbourne Park	7	17	6	90	14	32	12	6	47	17	2	179	1	10
Bosworth Hall	—	—	—	15	5	—	—	—	—	—	—	15	5	5
Hall Park	—	—	—	19	7	—	—	—	4	14	10	24	2	1
Shepherd's Bush, Avenue Rd.	—	—	—	0	6	5	0	0	3	0	4	8	6	6
Tabernacle	—	—	—	44	10	3	4	6	17	15	5	65	10	7
Uxbridge Road	—	—	—	3	0	—	—	—	—	—	—	3	0	0
Sipson	—	—	—	13	1	1	16	10	11	5	7	26	3	6
Southall	—	—	—	38	16	4	0	3	8	16	0	53	5	3
South Harrow	—	—	—	48	6	—	—	—	15	5	9	63	12	8
South Kensington, Onslow	—	—	—	—	—	—	—	—	0	10	0	0	10	0
Stockley Mission	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Westbourne Grove	2	0	0	27	11	—	—	—	7	18	6	37	10	1
West Drayton	—	—	—	1	2	—	—	—	9	19	6	11	2	0
Wiewsley	—	—	—	5	5	0	5	0	7	10	1	13	0	10
Total	47	18	6	1,298	3	416	16	0	665	18	8	2,434	2	5

Contributions for Lushai, totalling £237 16s. 6d., have been equally divided between General, Women's and Medical Work.

SOUTHERN COUNCIL.

35 CHURCHES.

President—Rev. T. E. GROUT, 49, Larkhill Rise, Clapham, S.W.4.
Vice-President—Mr. W. A. DICKSON, 13, College Road, Bromley.
Treasurer—Mr. H. G. THOMAS, 151, Downton Avenue, Streatham Hill, S.W.
Hon. Council Secretary } Rev. T. POWELL, B.A., B.D., 109, Knatchbull Road, S.E.5.
Hon. Secretary of General Work }
Assist. Council Secretary—Miss E. H. SPITE, 85, St. James's Avenue, Beckenham.
Hon. Secretary of Women's Work—Miss M. B. WHITTAKER, 6, Tresco Road, Nunhead, S.E.15.
Hon. Secretary of Medical Work—Rev. GORDON S. WILKINS, 21, Whitmore Road, Beckenham.
Hon. Secretary of Young People's Work—Miss GIBBARD, 67, Clayton Road, Peckham, S.E.15.

Auxiliary	205	0	0	—	—	0	5	0	—	—	—	205	5	0
Beckenham	1	1	0	208	19	8	16	6	4	24	2	250	9	3
Bermondsey, Abbey Street	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Drummond Road	5	0	0	11	16	7	5	0	14	17	10	36	14	3
Haddon Hall	13	5	0	63	7	4	1	0	0	16	0	78	18	11
Ilderton Road	—	—	—	16	1	11	0	6	0	—	—	16	7	11
Bromley, Park Road	17	9	6	104	4	10	7	1	4	78	6	208	3	5
Bromley Common	—	—	—	12	13	9	—	—	—	—	—	12	13	9

NAME OF CHURCH.	DEFICIT.			GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Camberwell, Cottage Green ..	9	13	4	70	5	7	—	—	—	—	—	—	—	—	—	79	18	11
Denmark Place ..	25	0	0	32	0	2	—	—	—	6	6	7	—	—	—	63	6	9
Comber Hall ..	—	—	—	6	0	0	—	—	—	—	—	—	—	—	—	6	0	0
New Road ..	3	4	0	6	0	6	0	10	0	6	12	0	—	—	—	16	6	6
South London Tabernacle	11	17	0	82	16	0	10	14	0	24	19	3	—	—	—	130	6	3
Camberwell Gate ..	—	—	—	9	14	9	—	—	—	0	19	0	—	—	—	10	13	9
Downham ..	—	—	—	7	9	7	6	0	0	—	—	—	—	—	—	13	9	7
Dulwich, Amott Road ..	—	—	—	4	7	6	1	10	9	2	0	0	—	—	—	7	18	3
East, Tabernacle ..	—	—	—	2	0	0	—	—	—	—	—	—	—	—	—	2	0	0
Lordship Lane ..	2	7	6	65	16	10	2	11	0	23	2	6	—	—	—	93	17	10
Forest Hill, Perry Rise ..	6	13	10	124	19	5	6	6	0	5	0	0	—	—	—	142	19	3
Sydenham ..	12	7	6	130	16	9	4	5	11	2	10	0	—	—	—	150	0	2
Honor Oak ..	5	1	4	21	1	0	9	6	10	9	6	10	1	1	0	45	17	0
Lambeth, Upton ..	50	0	0	35	6	8	129	0	7	17	0	0	—	—	—	501	7	3
Regent ..	—	—	—	0	17	6	—	—	—	—	—	—	—	—	—	0	17	6
Maze Pond ..	3	0	0	20	19	4	0	17	6	—	—	—	—	—	—	24	16	10
Metropolitan Tabernacle	211	15	0	296	8	9	15	16	10	21	15	0	—	—	—	545	15	7
Nunhead ..	10	3	2	36	11	9	4	5	0	12	17	3	1	14	0	65	11	2
Peckham, Park Road ..	5	10	0	37	6	9	3	2	10	1	0	0	—	—	—	46	19	7
Rye Lane ..	29	5	3	298	17	10	168	13	8	30	19	0	—	—	—	527	16	7
James Grove ..	—	—	—	1	1	0	1	3	5	—	—	—	—	—	—	2	4	5
Rye Tabernacle ..	—	—	—	73	11	2	1	4	6	0	2	6	—	—	—	74	18	2
Penge, Tabernacle ..	40	10	0	154	9	7	20	7	8	198	0	4	—	—	—	413	7	7
Avenue Road ..	—	—	—	0	6	4	—	—	—	—	—	—	—	—	—	0	6	4
Alexandra ..	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Southwark, Borough Road ..	—	—	—	14	6	6	—	—	—	7	0	1	—	—	—	21	6	7
Walworth Road ..	—	—	—	—	—	—	3	6	7	—	—	—	—	—	—	3	6	7
Walworth, East Street ..	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	668	3	5	2,289	15	4	419	12	4	487	14	0	16	0	3,860	1	1	

SOUTH-EASTERN COUNCIL.

28 CHURCHES.

President—Rev. A. ROBSON, B.A., 12, Durham Road, Sidcup.

Vice-President—Rev. W. HOGAN, II, Wickham Gardens, S.E.4.

Hon. Council Secretary—Mr. A. C. BODDY, B.Sc., 212, Court Road, S.E.9.

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

Hon. Secretary of Medical Work—Mr. W. THOMPSON, 50, Longlands Park Crescent, Sidcup.

Hon. Secretary of Young People's Work—Mr. C. J. HEWLETT, 2, Will Crook's Gardens, Eltham, S.E.9.

Auxiliary ..	2	5	5	25	6	0	3	8	I	—	—	—	—	—	—	30	19	6
Abbey Wood ..	2	7	5	12	13	I	6	5	0	—	—	—	—	—	—	13	5	6
Belvedere, Abbey Road ..	—	—	—	9	7	3	3	18	I	—	—	—	—	—	—	21	5	4
Bexley Road ..	6	I	0	42	13	7	—	—	—	14	I	5	—	—	—	62	16	0
Bexley Heath ..	—	—	—	73	7	II	6	10	3	2	6	3	—	—	—	82	4	5
Blackheath, Shooter's Hill Road ..	18	13	0	91	I	8	—	—	—	15	9	II	—	—	—	125	4	7
Brockley Road ..	6	17	8	130	17	II	15	I	I	40	17	II	2	3	3	195	17	10
Catford Hill ..	—	—	—	122	5	0	—	—	—	15	0	0	—	—	—	137	5	0
Crayford ..	I	I	0	13	2	0	—	—	—	—	—	—	—	—	—	14	3	0
Crofton Park ..	—	—	—	3	15	0	3	0	4	3	5	0	—	—	—	10	0	4
Dartford ..	—	—	—	19	16	0	2	10	6	5	4	6	—	—	—	27	11	0
Eltham Park ..	13	0	0	197	15	10	9	9	5	5	13	6	—	—	—	225	18	9
Erith, Queen Street ..	8	12	0	106	4	2	25	16	2	88	2	4	12	0	0	240	14	8
Northumberland Heath ..	14	17	0	0	15	0	—	—	—	—	—	—	—	—	—	15	12	0
Foots Cray ..	I	10	2	164	I	8	—	—	—	3	9	0	—	—	—	169	0	10
Greenwich, Lewisham Road ..	25	17	2	31	16	II	42	3	0	48	I	6	—	—	—	147	18	7
South Street ..	9	4	3	109	8	7	33	9	0	12	5	6	2	10	0	166	17	4
Woolwich Road ..	3	17	I	14	8	3	—	—	—	—	—	—	—	—	—	18	5	4
Hither Green, Brownhill Road	20	10	II	106	6	II	24	4	I	43	14	0	I	I	0	195	16	II
Theodore Road ..	—	—	—	—	—	—	—	—	—	3	0	0	—	—	—	3	0	0
Lee, High Road ..	21	II	0	41	7	6	12	10	0	38	17	6	I	0	0	115	6	0
South, Tabernacle ..	2	7	6	28	14	9	—	—	—	6	6	6	—	—	—	37	8	9
Plumstead, Conduit Road ..	—	—	—	44	15	4	—	—	—	8	3	6	—	—	—	47	18	10
Plumstead, East ..	0	6	6	32	7	4	I	2	9	4	10	6	—	—	—	38	7	I
Plumstead Common ..	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Sidcup ..	4	7	6	25	7	7	I	15	6	—	—	—	—	—	—	31	10	7
Woolwich, Joseph Street ..	—	—	—	0	5	0	—	—	—	—	—	—	—	—	—	0	5	0
Queen Street ..	—	—	—	5	9	5	—	—	—	—	—	—	—	—	—	5	9	5
Tabernacle ..	0	15	0	185	17	5	12	5	8	56	0	5	2	16	9	257	15	3
	164	I	7	1,639	7	I	203	8	II	409	9	3	21	II	0	2,437	17	10

SOUTH-WESTERN COUNCIL.

51 CHURCHES.

President—REV. T. H. VOYSEY, 57, Queen's Road, S.W.19.
Vice-President—REV. J. P. BRUCE, M.A., D.Lit., 23, Lingfield Avenue, Kingston-on-Thames.
Joint Hon. Council Secretaries { Rev. H. WARDE, M.A., 8, Ellerton Road, Surbiton, and
 Mr. F. T. SMALLWOOD, M.A., 9, Birchwood Road, S.W.17.
Hon. Secretary of General Work—REV. B. J. COLE, 27, Moyser Road, S.W.16.
Hon. Secretary of Women's Work—MISS E. CHAPMAN, 15, Berwyn Road, Richmond, Surrey.
Hon. Secretary of Medical Work—
Hon. Secretary of Young People's Work—MR. W. SHEPPARD, 88, Harbut Road, S.W.11.

NAME OF CHURCH.	DEFICIT.		GENERAL.		WOMEN.		MEDICAL.		B.T.L.A.		TOTAL.	
	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.
Auxiliary												
Balham	46	2 11	657	10 2	73	8 7	148	13 0	5	0 0	930	14 8
Barnes			27	12 4				0 11 0			28	3 4
Battersea, York Road	5	10 0	74	16 2	1	19 7		7 9 6			89	15 3
Battersea Park, Tabernacle..								4 4 0			4	4 0
Brixton, Durand Gardens ..			2	2 0							2	2 0
Gresham			3	11 8	2	0 0	1	5 0			6	16 8
Kenyon			90	16 11	5	0 0					95	16 11
Wynne Road			87	11 1	5	14 0		9 11 3	2	2 0	104	18 4
Brixton Hill, Cornwall Road											2	2 0
New Park Road			67	7 4	22	19 10		7 14 3			98	1 5
Raleigh Park	7	0 6	5	1 10	9	0 6		1 15 0	1	18 8	24	16 6
Cheam			5	5 6				2 2 0			7	7 6
Cheam, East			1	8 0							1	8 0
Clapham, Grafton Square			19	0 5	12	1 11	12	11 0			43	13 4
Victoria			113	4 6	58	8 0	28	3 6			199	16 0
Earlsfield			53	1 10	35	19 9	8	12 9			97	14 4
Hampton Wick			38	9 6							38	9 6
Herne Hill			40	10 6	31	7 2	23	16 6	4	7 6	100	1 8
Kingston, Bunyan			71	2 11	17	0 1	16	2 1			104	5 1
Union Street	2	10 0	50	2 2	26	4 1	15	9 6	0	17 6	95	3 3
Malden, New	8	3 3	95	12 6	14	12 9	6	0 0			124	8 6
Merton Park			7	17 2							7	17 2
Mitcham			7	6 8			1	8 0			8	14 8
Morden	12	2 6	26	13 4	4	8 6	1	7 6			44	11 10
Norbury			53	14 9	6	0 11	4	14 7			64	10 3
Norwood, Gipsy Road	2	12 6	66	2 8	15	0 0	27	7 0			111	2 2
Upper, Central Hill												
West, Chatsworth Road ..	0	10 0	94	7 3	69	4 0	222	10 6			386	11 9
Putney, Werter Road			14	8 6			45	3 6			59	12 0
Richmond, Duke Street	9	15 1	97	0 3	24	13 4	24	2 7	1	3 6	156	14 9
St. Margaret's, Avenue ..			0	14 0							0	14 0
Sheen, East	2	17 6	1	2 2			4	0 0			7	19 8
Stockwell												
Streatham, Lewin Road	41	14 5	150	2 8	4	10 9	6	0 6			202	8 4
Mitcham Lane	26	9 6	195	7 0	2	16 0	31	0 6	3	18 0	259	11 0
Surbiton, Balaclava Road ..	0	5 0	38	18 6	0	10 0			0	5 0	39	18 6
Surbiton Hill, Oaklands ..	9	12 2	74	3 0	7	1 11	14	7 4	1	0 0	106	4 5
Teddington	52	7 0	167	9 11	25	17 5	48	12 1	8	0 0	302	6 5
Tooting, Longley Road ..			74	12 2	23	8 4	26	14 6			124	15 0
Trinity Road	0	10 0	40	7 6			41	1 7			81	19 1
Twickenham			21	2 0	2	0 0	7	2 0	2	0 0	32	4 0
Vauxhall			14	10 3	1	10 0	2	0 0			18	0 3
Wandsworth, East Hill ..	4	0 0	25	11 8	1	17 8	13	9 4	4	4 3	49	2 11
Common, Northcote Road	17	2 0	238	2 4	7	5 1	16	13 6			279	2 11
Southfields			23	0 8	3	4 10	8	1 8			34	7 2
The Grove	5	0 0	26	15 7	0	14 6	1	16 0	24	3 11	58	10 0
Westminster, Romney Street				4 17 0							4	17 0
Wimbledon, Haydon Park ..				10 1 2	0	10 0					10	11 2
Queen's Road	18	3 3	183	14 10	59	0 6	58	17 3	2	0 0	321	15 10
North Cheam			7	0 3			1	1 8			8	1 11
Worcester Park												
	272	7 7	3,206	2 9	575	10 0	906	18 11	61	0 4	5,021	19 7

EAST SURREY COUNCIL.

16 CHURCHES.

President—Rev. E. VICTOR WHITTLE, St. Evington, 35, Thornhill Road, West Croydon.
Vice-President—Rev. P. W. EVANS, B.A., B.D., College House, 177, South Norwood Hill, S.E.25.
Hon. Council Secretary—Rev. F. D. TRANTER, Deirafeld, Upper Selsdon Road, South Croydon.
Treasurer—Mr. A. MILLS, 21, Camborne Road, Sutton, Surrey.
Hon. Secretary of General Work—Rev. F. HARMON, Cathay, Kidderminster Road, West Croydon, Surrey.
Hon. Secretary of Women's Work—Mrs. P. W. EVANS, College House, 177, South Norwood Hill, S.E.25.
Hon. Secretary of Medical Work—Rev. F. D. TRANTER, Deirafeld, Upper Selsdon Road, S. Croydon.
Hon. Secretary of Young People's Work—Mrs. HUGH JONES, Elin, Grennell Road, Sutton, Surrey.
Assist. Young People's Secretary—Miss E. PAGE, 3, Norman Avenue, Sanderstead, Surrey.

NAME OF CHURCH.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Auxiliary	12 8 6	7 19 5	6 12 7	—	—	27 0 6
Banstead	1 0 0	—	—	—	—	1 0 0
Carshalton Beeches	—	8 8 9	—	—	—	8 8 9
Croydon, Brighton Road	23 3 5	9 19 10	151 8 8	10 19 0	—	195 10 11
Crowtham Road	6 8 10	38 17 10	19 0 0	17 3 9	—	81 10 5
Selsdon	3 0 0	16 18 7	—	1 0 0	—	20 18 7
West	60 19 6	120 0 2	579 6 11	122 11 9	—	882 18 4
Memorial Hall	—	15 2 2	—	5 19 3	7 17 6	28 18 11
Epsom	4 5 0	38 18 5	1 13 0	24 5 0	—	69 1 5
Godstone	—	4 19 3	—	—	—	4 19 3
Horley	2 10 0	11 18 8	—	12 14 3	—	27 2 11
Norwood, South, Holmesdale Road	164 16 0	239 3 5	21 3 0	30 16 0	10 10 6	466 8 11
Woodside	10 5 2	43 12 11	25 7 7	3 11 0	—	82 16 8
Purley	39 7 0	110 12 8	13 6 9	21 17 3	—	185 3 8
Sutton	32 11 8	205 17 3	5 13 0	180 0 0	0 10 0	424 11 11
Thornton Heath	4 14 0	45 11 10	0 18 6	1 2 6	—	52 6 10
Wallington	13 18 0	65 5 0	—	19 16 2	—	98 19 2
	379 7 1	983 6 2	824 10 0	451 15 11	18 18 0	2,657 17 2

NOT INCLUDED IN THE LONDON BAPTIST MISSIONARY UNION.

	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bermondsey, Grange Mission ..	—	—	—	—	—	—
Borough, Lansdowne Place ..	—	—	—	—	—	—
Castle Yard	—	0 15 0	—	—	—	0 15 0
Chigwell Row, United Free Church	—	15 0 0	—	—	—	15 0 0
Coulsdon Gospel Mission	0 11 6	18 7 4	—	2 2 0	—	21 0 10
Deptford, Mead Memorial Hall ..	—	5 1 3	—	—	—	5 1 3
Enfield, Cecil Hall	—	—	—	—	—	—
Evelina Mission	—	—	—	—	—	—
Fox and Knot and Fox Court Mission	—	—	2 0 0	—	—	2 0 0
Freehold United Mission	—	—	—	—	—	—
Grove Mission	—	—	—	—	—	—
King Edward Institute	—	2 2 0	—	—	—	2 2 0
Leytonstone Welcome Mission ..	—	—	—	—	—	—
Mansfield Street	—	2 7 6	0 6 0	—	—	2 13 6
Norwood, Lansdowne Hall	—	—	—	12 0 0	—	12 0 0
Putney, Union Church	—	2 0 0	—	—	—	2 0 0
Richmond Street Mission	0 10 0	3 3 0	—	—	—	3 13 0
Stockwell Orphanage	—	11 11 1	11 11 1	—	—	23 2 2
Tanner End Mission	—	3 3 0	—	—	—	3 3 0
Twynholme Hall	—	50 0 0	—	—	—	50 0 0
	1 1 6	113 10 2	13 17 1	14 2 0	—	142 10 9

AFTER TEN YEARS.

	1931.			1930.			1929.			1928.			1927.			1922.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Northern	4,450	1	6	4,437	4	5	4,243	13	1	3,947	18	3	4,955	14	9	3,470	5	0
North-Eastern	1,498	5	5	2,256	16	10	1,699	17	10	2,172	9	6	1,971	9	11	2,150	8	2
North-Western	3,996	5	9	3,773	18	7	3,858	11	6	3,535	1	1	4,380	18	4	3,492	15	2
Eastern	2,293	0	7	2,263	0	6	2,119	2	11	2,088	13	7	2,557	1	7	2,434	15	0
Western	2,580	16	1	2,583	13	1	2,300	13	5	2,363	15	7	2,574	17	11	2,176	19	7
Southern	4,748	2	3	4,725	16	9	4,194	15	2	4,288	12	2	5,119	12	11	5,006	18	1
South-Eastern	2,476	7	5	2,418	11	11	2,119	8	4	2,116	10	1	2,214	6	0	2,469	15	4
South-Western	5,230	16	0	5,715	1	1	5,205	13	9	5,634	7	3	7,084	14	8	4,866	7	7
East Surrey	2,596	16	3	2,592	1	10	2,207	7	9	2,223	2	8	2,315	0	9	—	—	—
	29,870	11	3	30,766	5	0	27,949	3	9	28,370	10	2	33,123	16	10	26,063	3	11

SUMMARY, 1932.

	DEFICIT.			GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Northern	306	18	11	2,678	7	11	487	16	8	532	2	3	49	15	2	4,055	0	11
North-Eastern	172	6	0	1,063	4	8	302	1	1	232	18	8	27	8	0	1,887	18	5
North-Western	387	18	6	2,221	2	5	585	2	1	563	2	3	21	13	4	3,778	18	7
Eastern	184	12	3	1,339	10	1	304	9	6	401	18	4	7	2	4	2,238	1	6
Western	47	18	6	1,298	3	9	416	16	0	665	18	8	5	5	6	2,434	2	5
Southern	668	3	5	2,280	15	4	410	12	4	487	14	0	3	16	0	3,860	1	1
South-Eastern	164	1	7	1,639	7	1	203	8	11	409	9	3	21	11	0	2,437	17	10
South-Western	272	7	7	3,206	2	9	575	10	0	906	18	11	61	0	4	5,021	19	7
East Surrey	379	7	1	983	6	2	824	10	0	451	15	11	18	18	0	2,657	17	2
Not included in L.B.M.U.	1	1	6	113	10	2	13	17	1	14	2	0	—	—	—	142	10	9
	2,584	15	4	16,823	19	4	4,223	3	8	4,666	0	3	216	9	8	28,514	8	3

ENGLISH COUNTIES. BEDFORDSHIRE.

BEDFORDSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Ampthill	6 14 0	53 5 0	—	18 5 6	—	78 4 6
Bedford—						
Free Churches	—	—	23 0 0	—	—	23 0 0
†Bunyan Meeting	1 0 0	32 14 1	—	—	—	33 14 1
Mill Street	—	36 7 8	—	5 0 0	—	44 7 8
Russell Park	—	10 4 3	3 0 0	2 6 0	—	12 10 3
Biggleswade	—	28 4 0	—	1 8 6	—	29 12 6
Blunham	—	—	—	—	—	—
Bromham	—	0 15 0	—	—	—	0 15 0
Cotton End	—	8 13 8	—	—	—	8 13 8
Cranfield	—	10 11 7	—	—	—	10 11 7
Dunstable	5 5 0	33 18 4	6 6 0	4 5 0	—	49 14 4
Flitwick	1 0 0	31 0 2	—	—	—	32 0 2
Houghton Regis	2 2 0	16 10 10	1 1 0	2 2 0	—	21 15 10
Keysoe	—	2 9 0	—	—	—	2 9 0
Leighton Buzzard—						
Hockliffe Street	5 12 9	66 1 5	—	6 9 0	—	78 3 2
Lake Street	—	11 4 10	—	—	—	11 4 10
Limbury	—	15 19 8	—	—	—	15 19 8
Luton United Meetings	1 16 6	108 12 2	12 0 0	—	—	122 8 8
Castle Street Union	—	68 3 3	49 11 9	4 6 6	—	122 1 6
Park Street	14 16 0	78 11 1	56 3 8	30 0 5	5 2 6	184 13 8
Wellington Street	—	87 4 8	62 16 9	19 3 0	—	169 4 5
Chase Street	—	—	—	—	—	—
Redbourne	—	—	—	—	—	—
Woodside	—	—	—	—	—	—
Maulden	1 13 6	19 6 3	—	0 12 6	—	21 12 3
Renhold	0 10 0	5 10 0	—	—	—	6 0 0
Ridgmont	2 3 0	17 16 9	—	0 16 9	—	20 16 6
Sandy	—	29 4 6	—	4 2 0	—	33 6 6
Shefford	—	27 8 0	1 0 0	1 0 0	1 0 0	30 8 0
Stevington	—	0 10 0	—	—	—	0 10 0
Stewartby	—	5 15 2	—	—	—	5 15 2
Stotfold	—	7 15 0	—	—	—	7 15 0
Thurleigh	—	10 19 6	—	—	—	10 19 6
Toddington	—	0 10 0	—	—	—	0 10 0
Wilden	—	1 0 0	—	—	—	1 0 0
Wootton	—	6 16 7	5 15 7	—	—	12 12 2
	.42 12 9	833 2 5	220 14 9	99 17 2	6 2 6	1,202 9 7

† B.M.S. Moiety.

BERKSHIRE.

BERKSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Abingdon	—	—	1 0 0	—	—	1 0 0
Cothill	—	—	—	—	—	—
Drayton	—	—	—	—	—	—
Fyfield	—	—	—	—	—	—
Marcham	—	—	—	—	—	—
Ascot	—	9 19 0	—	0 12 6	—	10 11 6
Ashampstead Group—						
Ashampstead	—	—	—	—	—	—
East Ilsley	—	13 2 4	—	—	—	13 2 4
West Ilsley	—	—	—	—	—	—
Beech Hill	—	2 2 0	—	—	—	2 2 0
Bracknell	—	4 10 10	—	—	—	4 10 10
Brimpton	—	3 5 0	—	—	—	3 5 0
Crowthorne	0 10 0	9 9 9	—	—	—	9 19 9
Faringdon	1 11 0	8 0 0	—	0 15 3	—	10 6 3
Henley-on-Thames	1 7 0	16 19 9	—	1 14 6	—	20 1 3
Maidenhead	—	33 13 4	7 12 11	7 15 7	—	49 1 10
Newbury	1 18 5	108 2 5	—	13 9 0	—	123 9 10
Reading—						
Annual Meetings	77 0 6	15 15 3	—	—	—	92 15 9
Anderson Memoria	4 0 0	63 4 6	2 6 8	—	—	69 11 2

BERKSHIRE—continued.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Reading—cont.	7 9 4	66 15 5	0 7 6	14 6 0	—	88 18 3
Carvy	—	54 10 11	0 10 6	1 10 0	—	57 0 11
Caversham	0 9 6	81 2 6	—	1 9 0	—	87 9 0
Grovelands	4 17 6	139 3 8	86 9 10	19 8 0	0 10 0	268 7 0
King's Road	22 15 6	7 6 4	—	—	—	7 6 4
Hurst	—	2 0 0	—	—	—	2 0 0
Sherfield	—	9 7 6	—	—	—	9 7 6
Silver Street	—	24 15 4	—	—	—	24 15 4
Tyndale	—	99 3 7	19 13 0	12 15 2	1 18 8	155 9 5
Wycliffe	21 19 0	10 10 0	—	—	—	10 10 0
Sandhurst	—	5 18 11	1 1 0	—	—	6 19 11
Shinfield	—	13 12 9	—	—	—	13 12 9
Sindlesham	5 0 0	15 10 1	—	1 8 0	—	16 18 1
Sunningdale	—	29 13 10	4 6 2	14 14 1	—	48 14 1
Wallingford	—	47 18 3	16 18 11	6 8 10	—	71 6 0
Wantage	—	26 16 11	12 4 6	3 0 4	—	44 1 9
Windsor	—	82 4 0	6 11 7	10 1 6	—	108 19 7
Wokingham	10 2 6	3 13 6	—	—	—	3 13 6
Finchampstead	—	0 15 6	—	—	—	0 15 6
New Mill	—	—	—	—	—	—
	159 0 3	1,011 3 2	159 2 7	109 7 9	2 8 8	1,441 2 5

BUCKINGHAMSHIRE.

BUCKINGHAMSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Amersham, Lower Meeting	2 1 0	34 15 10	—	1 0 0	—	37 16 10
Free Church	—	45 14 4	17 10 0	17 1 0	—	79 15 4
Beaconsfield	1 13 11	47 14 8	31 4 3	3 0 0	—	83 12 10
Bletchley	—	34 19 11	5 5 1	3 19 6	—	44 4 6
Chenies	—	5 13 0	—	—	—	5 13 0
Chesham—						
Broadway	19 3 0	135 9 6	274 9 6	7 11 6	2 1 0	438 14 6
Hinton	10 16 9	58 13 6	33 12 11	54 8 0	—	157 11 2
Whelpley Hill	—	11 18 1	—	—	—	11 18 1
Zion	—	30 5 8	—	2 4 8	—	32 10 4
Dinton	—	3 4 2	—	—	—	3 4 2
Drayton Parslow	—	5 3 0	—	—	—	5 3 0
Ford	—	1 10 0	—	—	—	1 10 0
Gold Hill	—	34 0 4	79 7 11	6 19 3	—	60 7 6
Horn Hill	—	2 12 4	—	—	—	2 12 4
Haddenham	—	9 18 11	2 18 0	4 10 3	—	17 7 2
Chearsley	—	—	—	—	—	—
Little Kimble	—	9 13 8	6 7 4	—	—	16 1 0
Little Kingshill	—	3 15 0	—	—	—	3 15 0
Long Crendon	—	8 14 8	1 0 0	1 6 0	—	11 0 8
Loosley Row	—	1 14 0	—	—	—	1 14 0
Marlow, Great	—	12 9 0	—	—	—	12 9 0
Missenden, Great	—	26 7 3	—	5 5 7	—	31 12 10
Mursley	—	5 0 6	—	—	—	5 0 6
Newton Longville	—	11 15 0	—	—	—	11 15 0
Olney (see Northants)	—	—	—	—	—	—
Princes Risborough.. .. .	0 15 0	14 14 5	20 1 3	21 2 3	—	56 12 11
Quainton	—	4 11 3	1 5 0	0 10 0	—	6 6 3
Grendon Underwood	—	0 14 3	—	—	—	0 14 3
Seer Green	2 0 0	22 18 11	—	1 19 1	—	26 18 0
Slough	—	50 10 9	—	5 13 6	6 0 0	62 4 3
Cippenham	—	21 8 2	—	—	—	21 8 2
Langley	—	10 0 0	—	—	—	10 0 0
Southcourt	—	7 17 6	4 15 4	9 19 10	—	22 12 8
Speen	—	1 18 8	—	0 8 0	—	2 6 8
Towersey	—	—	—	—	—	—
Wendover	—	10 19 1	—	—	—	10 19 1
Weston Turville	—	—	—	—	—	—
Winslow	—	2 0 6	1 0 0	1 0 0	—	4 0 6
Wraysbury	4 0 0	18 0 4	6 0 0	—	—	28 0 4
Wycombe, High	6 3 11	380 11 11	13 10 7	14 5 0	—	414 11 5
Oakridge Road	—	6 12 6	5 4 0	0 11 6	—	12 8 0
Holmer Green	—	14 17 1	—	0 10 0	—	15 7 1
Loudwater	—	7 13 3	—	—	—	7 13 3
Wycombe Marsh	—	26 2 5	—	—	—	26 2 5
	46 13 7	1,142 3 4	443 11 2	163 4 11	8 1 0	1,803 14 0

CAMBRIDGESHIRE.

CAMBRIDGESHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aldreth	—	0 17 2	—	—	—	0 17 2
Barton	—	—	—	—	—	1 0 8
Burwell	—	4 14 4	—	1 0 8	—	4 14 4
Cambridge Auxiliary	—	—	—	—	—	18 10 0
Arbury Road ..	13 16 0	12 19 6	4 14 0	—	—	12 19 6
Mill Road	—	—	—	—	—	22 17 1
St. Andrew's Street	—	—	—	22 17 1	—	—
Zion	52 14 8	176 9 5	91 13 7	158 2 11	—	479 0 7
Caxton	—	47 3 4	15 0 0	17 1 6	—	79 4 10
Chatteris, West Park Street	—	3 3 4	1 0 0	—	—	4 3 4
Cherryhinton ..	—	12 5 7	—	1 4 0	—	13 9 7
Chittering	—	6 9 8	2 6 0	2 2 0	—	10 17 8
Comberton	—	8 19 2	—	—	—	8 19 2
Coton	—	1 5 0	3 3 0	—	—	3 3 0
Cottenham	—	21 12 8	1 8 0	6 19 6	—	30 0 2
Gamlingay	—	4 19 7	—	—	—	4 19 7
Girton	—	7 10 0	—	—	—	7 10 0
Grantchester ..	—	—	0 15 0	—	—	0 15 0
Haddenham	1 13 6	15 12 4	—	2 6 10	—	19 12 8
Harston	—	4 6 0	—	—	—	4 6 0
Histon	—	76 12 3	36 9 6	9 13 6	—	122 15 3
Isleham, High Street	—	3 3 10	—	—	—	3 3 10
Pound Lane ..	—	4 0 0	—	—	—	4 0 0
Landbeach	—	1 5 5	—	—	—	1 5 5
March	—	17 11 11	—	—	—	17 11 11
Melbourn	0 11 0	5 18 6	—	10 0 0	—	16 9 6
Prickwillow ..	—	1 1 6	—	—	—	1 1 6
Shelford, Great ..	—	46 3 9	3 8 4	11 8 0	—	61 0 1
Soham	—	10 4 1	—	—	—	10 4 1
Swavesey	—	23 13 5	—	—	—	23 13 5
Teversham	—	1 1 6	—	—	—	1 1 6
Thetford and Stretham	—	—	—	—	—	—
Waterbeach	—	36 7 3	—	1 3 6	—	37 10 9
Whittlesea	—	—	—	—	—	—
Wilburton	—	5 12 10	—	—	—	5 12 10
Willingham	5 4 6	16 7 9	—	32 0 0	0 15 0	54 7 3
Wisbech, Ely Place..	1 5 0	25 9 4	0 16 0	2 1 0	—	29 11 4
Upper Hill Street	1 5 0	85 15 1	—	—	—	87 0 1
Witchford	—	1 0 0	—	—	—	1 0 0
	76 9 8	689 15 6	160 13 5	278 0 6	0 15 0	1,205 14 1

CHESHIRE.

CHESHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Audlem	—	3 10 11	—	—	—	3 10 11
Bramhall	—	—	—	—	—	—
Chester—	—	—	—	—	—	—
Grosvenor Park ..	—	51 13 10	—	—	—	51 13 10
Hoole Mission ..	—	18 7 5	—	—	—	18 7 5
Penri Memorial ..	—	12 6 8	1 10 0	—	0 7 6	14 4 2
Crewe—	—	—	—	—	—	—
Union Street ..	—	3 15 6	—	—	—	3 15 6
West Street	—	3 6 0	—	—	—	3 6 0
Haslington	—	4 18 5	—	—	—	4 18 5
Hill Cliffe	—	20 6 0	1 12 7	—	0 11 7	22 10 2
Little Leigh	—	20 1 8	—	—	—	20 1 8
Anderston	—	0 10 0	—	—	—	0 10 0
Lymm	—	8 19 11	34 11 6	—	—	43 11 5
Macclesfield	—	—	—	—	—	—
Milton	—	17 13 0	—	—	—	17 13 0
Nantwich	—	4 4 5	—	—	—	4 4 5
Tarporley	0 10 0	67 1 6	10 5 6	10 0 0	—	87 17 0
Wheelock Heath ..	—	6 13 6	—	—	—	6 13 6
	0 10 0	243 8 9	47 19 7	10 0 0	0 19 1	302 17 5

CORNWALL.

CORNWALL.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bryher (Scilly Isles) ..	—	2 0 0	—	—	—	2 0 0
Calstock and Metherill ..	—	5 4 8	—	—	—	5 4 8
Falmouth	—	45 11 7	5 0 0	7 16 0	—	58 7 7
Hayle	—	0 6 0	—	—	—	0 6 0
Launceston	1 7 3	21 19 7	—	—	—	23 6 10
Fenzance	—	12 10 4	4 2 6	13 14 0	—	30 6 10
Redruth	—	—	—	—	—	—
St. Austell	—	10 9 10	3 6 6	1 18 4	—	15 14 8
Saltash	—	18 9 1	1 1 0	8 13 4	—	28 3 5
Truro.. .. .	6 5 6	21 18 0	—	4 6 0	—	32 9 6
	7 12 9	138 9 1	13 10 0	36 7 8	—	195 19 6

CUMBERLAND.

CUMBERLAND.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Broughton, Great	—	—	—	—	—	—
Carlisle	—	2 0 6	—	—	—	2 0 6
Maryport	—	16 10 0	—	—	—	16 10 0
Millom	0 18 0	3 4 9	2 15 0	—	—	6 17 9
Workington	—	6 13 5	—	0 16 0	—	7 9 5
	0 18 0	28 8 8	2 15 0	0 16 0	—	32 17 8

DERBYSHIRE.

DERBYSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Belper	—	5 5 0	—	2 5 0	—	7 10 0
Birches Lane	—	2 16 0	—	—	—	2 16 0
Bonsall	—	4 0 3	—	—	—	4 0 3
Burton-on-Trent—						
Derby Street	—	45 3 7	—	1 15 0	—	46 18 7
New Street	—	64 4 0	15 13 4	35 0 0	—	114 17 4
Station Street, Salem ..	—	16 1 9	10 6 2	2 11 6	—	28 19 5
Castle Gresley, Mt. Pleasant	—	10 10 0	—	—	—	10 10 0
Chesterfield	—	27 7 6	0 10 0	4 10 2	—	32 7 8
Hasland	—	—	—	—	—	—
Hasland	—	8 0 0	—	—	—	8 0 0
Clay Cross	—	6 12 7	—	—	—	6 12 7
Crich	—	—	—	—	—	—
Derby Auxiliary	2 7 0	17 15 11	2 7 0	—	—	22 9 11
Garden Sale	—	—	33 1 4	—	—	33 1 4
Derby Friends (unat- tached)	—	—	—	—	—	—
Alvaston	—	1 7 0	1 3 6	—	—	2 10 6
Greenhill	—	1 5 0	2 5 0	5 18 0	—	9 8 0
Osmaston Road	6 17 0	83 11 3	46 5 10	13 12 3	—	150 6 4
Pear Tree Road	—	43 6 7	11 16 1	5 9 6	—	60 12 2
St. Mary's Gate	—	41 15 6	40 7 10	11 16 0	—	93 19 4
Willington	—	0 16 6	—	—	—	0 16 6
Uttoxeter Road	—	6 9 0	5 10 0	7 0 0	—	18 19 0
Watson Street	—	5 0 9	3 9 3	—	—	8 10 0
Dronfield (see Yorkshire)	—	—	—	—	—	—
Duffield Friends (unat- tached)	—	—	3 9 0	—	—	3 9 0
Hartshorne	—	1 4 0	—	—	—	1 4 0
Heanor	—	6 6 3	—	—	—	6 6 3

DERBYSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Ikeston, Queen Street ..	—	9 9 8	—	—	—	9 9 8
Kilburn	—	1 5 6	—	—	—	1 5 6
Langley Mill	—	4 2 0	—	0 15 0	—	4 17 0
Littleover	—	15 12 6	—	—	—	15 12 6
Long Eaton— St. John's	—	16 5 0	1 1 0	—	—	17 6 0
Station Street	—	17 4 6	1 1 0	—	—	18 5 6
Loscoe	—	10 6 0	2 0 0	—	—	12 6 0
Melbourne	1 0 0	39 8 5	2 10 9	13 0 0	—	55 19 2
Milford	—	2 5 0	—	—	—	2 5 0
Overseal	0 15 0	26 11 7	—	—	—	27 6 7
Riddings	—	6 8 6	—	—	—	6 8 6
Ripley	—	16 0 0	—	—	—	16 0 0
Sawley	—	8 19 3	5 6 7	—	—	14 5 10
Smalley	—	5 15 0	—	—	—	5 15 0
Stonebroom	—	9 10 0	—	—	—	9 10 0
Swadincote— Hill Street	—	—	—	4 0 0	—	4 0 0
Willmot Road	—	—	—	—	—	—
Swanwick	—	7 0 0	2 0 0	—	—	9 0 0
Windley	—	1 10 0	—	—	—	1 10 0
Wirksworth	—	19 17 11	2 8 6	2 13 6	—	24 19 11
Less Expenses	10 19 0	616 9 3	192 12 2	110 5 11	—	930 6 4
	—	7 8 5	1 9 10	—	—	8 18 3
	10 19 0	609 0 10	191 2 4	110 5 11	—	921 8 1

DEVONSHIRE.

DEVONSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Devon Baptist Association	—	1 7 10	—	—	—	1 7 10
Devon and Cornwall Association	—	—	—	—	—	—
Appleford	—	5 10 7	—	—	—	5 10 7
Bampton	1 15 6	13 11 0	—	—	—	15 6 6
Barnstaple	—	2 10 8	—	—	—	2 10 8
Bideford	—	76 14 0	0 18 6	10 12 7	—	88 5 1
Bovey Tracey	14 4 9	63 12 7	—	7 18 3	—	85 15 7
Lustleigh	1 6 6	25 5 0	0 10 6	—	—	27 2 0
Bradninch	—	0 10 0	—	—	—	0 10 0
Brayford	5 0 0	73 1 6	22 5 3	18 3 4	—	118 10 1
Brixham	—	14 10 0	—	—	—	14 10 0
Budleigh Salterton	0 10 0	53 1 10	4 4 10	23 2 4	1 8 3	82 7 3
Chudleigh	—	2 16 0	—	2 2 6	—	4 18 6
Combe Martin	0 10 0	6 15 5	—	0 14 0	—	7 19 5
Kentisbury	—	21 9 5	—	1 6 0	—	22 15 5
Croyde and Georgeham	—	10 7 0	—	—	—	10 7 0
Cullompton	4 3 6	9 2 6	—	—	—	13 6 0
Ashill	—	38 17 10	7 1 8	0 6 0	—	46 5 6
Dartmouth	—	2 0 0	—	—	—	2 0 0
Dolton	—	10 16 0	—	8 12 8	—	19 8 8
Atherington	—	9 6 1	—	0 16 0	—	10 2 1
Kingscott	—	8 5 0	—	—	—	8 5 0
Exeter District	—	2 4 6	—	—	—	2 4 6
Bartholomew Street	—	23 10 8	2 5 6	15 3 2	1 15 3	42 14 7
South Street	—	166 16 3	—	5 0 0	—	171 16 3
Broad Clyst	—	9 18 7	—	0 11 6	—	10 10 1
Christow	—	2 16 2	—	0 10 0	—	3 6 2
Dunsford	1 2 0	4 16 0	—	1 6 6	—	7 4 6
Wonford	—	1 2 0	—	—	—	1 2 0
Eymouth	—	43 13 6	—	—	—	43 13 6
Frithestock	—	4 2 0	—	—	—	4 2 0
Halwill and Stations	—	57 10 6	—	13 17 0	—	71 7 6
Hatherleigh	—	7 1 0	—	5 0 0	—	12 1 0
Inwardleigh	—	1 0 0	—	1 15 0	—	2 15 0
Sheepwash	—	5 7 9	—	—	—	5 7 9

DEVONSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Hemyock	—	31 14 10	—	—	—	31 14 10
Honiton	0 10 6	28 12 11	—	5 16 6	—	34 19 11
Ilfracombe	—	27 2 11	—	2 5 6	—	29 8 5
Kilminster and Loughwood	—	36 16 4	—	—	—	36 16 4
Kingsbridge	1 14 0	50 2 2	—	7 12 1	—	59 8 3
Malborough and Salcombe	—	1 12 0	—	—	—	1 12 0
Modbury	—	7 11 6	—	2 12 0	—	10 3 6
Moretonhampstead	—	0 17 0	—	—	—	0 17 0
Newton Abbot	2 12 8	14 3 5	—	10 3 6	—	26 19 7
Okehampton	—	8 10 0	9 2 6	—	—	17 12 6
Ottery St. Mary	—	3 0 0	—	—	—	3 0 0
Paignton	1 0 0	55 17 11	—	50 2 6	3 9 6	110 9 11
Preston	1 0 0	36 14 0	—	3 3 0	—	40 17 0
Plymouth Auxiliary—			0 12 3			0 12 3
George Street	49 16 9	120 7 4	164 5 10	283 11 9	0 4 0	618 5 8
Cargreen	—	28 13 0	1 10 0	—	—	30 3 0
Mutley	31 13 7	173 5 8	56 1 6	206 19 3	—	468 0 0
North Road	—	—	—	—	—	—
Salisbury Road	—	19 5 0	—	15 3 0	—	34 8 0
Stonehouse	—	6 5 0	—	—	—	6 5 0
Devonport—						
United Meetings	—	6 9 3	—	—	—	6 9 3
Ford	—	23 3 0	2 5 0	7 7 1	—	32 15 1
Hope	—	21 3 2	12 13 0	—	—	33 10 2
Morice Square	—	21 9 7	0 17 6	5 16 0	—	28 3 1
Penbrooke Street	—	15 13 4	1 9 0	5 8 0	—	22 10 4
St. Budeaux	11 10 4	41 4 4	3 3 4	2 14 0	—	58 12 0
Prescott	—	8 10 0	—	—	—	8 10 0
Sainthill	—	3 6 9	—	—	—	3 6 9
South Molton	—	—	—	—	—	—
Swimbridge	—	—	—	—	—	—
Teignmouth	1 0 0	13 4 8	2 6 6	1 8 6	—	17 19 8
Thorverton	2 0 0	9 9 9	—	2 8 0	—	13 17 9
Tiverton	2 5 0	32 17 9	—	15 0 0	0 8 0	50 10 9
Torquay Auxiliary	—	3 18 0	—	—	—	3 18 0
Torquay	2 7 0	238 17 11	7 9 6	47 12 9	6 4 6	302 11 8
Torrington	—	15 11 0	—	1 0 0	—	16 11 0
Totnes	—	49 16 11	1 10 10	5 8 9	—	56 16 6
Uffculme	—	3 10 6	—	1 0 7	—	4 11 1
Upottery-Newhouse	—	7 13 10	—	—	—	7 13 10
Westward Ho!	3 3 3	4 5 0	0 15 0	1 15 0	—	9 18 3
Yarcombe	—	6 9 2	—	—	—	6 9 2
	139 5 4	1,957 0 1	301 8 0	801 4 7	13 9 6	3,212 7 6

DORSETSHIRE.

DORSETSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Branksome *	—	—	—	—	—	—
Bridport	3 5 0	31 4 7	1 13 8	3 12 0	—	39 15 3
Buckland Newton	—	5 18 9	—	—	—	5 18 9
Dorchester	—	45 12 4	—	—	—	45 12 4
Gillingham	—	7 0 0	—	—	—	7 0 0
Lyme Regis	3 0 0	30 18 0	—	—	—	33 18 0
Parkstone *	—	—	—	—	—	—
Piddletrenthide	—	1 0 0	—	—	—	1 0 0
Poole *	—	—	—	—	—	—
Sherborne	—	7 18 5	0 16 0	2 1 6	—	10 15 11
Swanage	—	—	—	—	—	—
Weymouth and Putton	—	67 1 0	2 0 0	34 12 6	—	103 13 6
Wimborne *	—	—	—	—	—	—
	6 5 0	196 13 1	4 9 8	40 6 0	—	247 13 9

* See Bournemouth.

DURHAM.

DURHAM.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Northern Association	3 0 0	4 0 0	—	—	—	7 0 0
Billingham	0 10 0	—	—	—	—	0 10 0
Bishop Auckland	1 0 0	19 10 6	1 11 8	24 0 6	—	46 2 8
Blackhill	—	16 12 9	2 0 6	—	—	18 13 3
Consett	—	24 14 0	—	—	—	24 14 0
Crook	—	1 0 0	1 4 0	—	—	2 4 0
Darlington—						
Corporation Road	3 4 0	32 15 8	—	2 5 6	—	38 5 2
Grange Road	1,000 0 0	1,110 3 10	118 17 6	279 6 0	—	2,508 7 4
Dean Bank	—	6 0 6	1 0 0	—	—	7 0 6
Easington Colliery	—	—	—	—	—	—
Gateshead	1 0 0	52 13 11	2 1 8	2 0 0	—	57 15 7
Hamsterley	—	2 17 6	—	1 7 6	—	4 5 0
Hartlepool	—	5 3 0	—	—	—	5 3 0
Hartlepool West, Oxford Rd.	4 3 6	24 6 6	23 3 7	4 18 1	—	56 11 8
Tower Street	—	0 13 6	5 0 0	12 13 0	—	18 6 6
Jarrow	0 10 0	40 2 9	1 10 0	—	—	42 2 9
Langley Park	—	4 10 0	—	—	—	4 10 0
Middleton-in-Teesdale	—	6 9 4	—	—	—	6 9 4
Rowley	—	7 18 8	—	—	—	7 18 8
South Shields—						
Bethesda Free Church	—	—	5 0 0	—	—	5 0 0
Emmanuel	—	4 9 0	—	—	—	4 9 0
Tabernacle	—	9 16 2	5 8 6	1 0 0	—	16 4 8
Westoe Road	—	23 2 1	—	1 19 6	—	25 1 7
Spennymoor	2 11 10	12 0 8	7 13 0	3 19 10	—	26 5 4
Stockton-on-Tees—						
Lightfoot Grove	6 0 0	6 15 0	10 0 0	21 0 0	—	43 15 0
Wellington Street	7 4 10	81 9 0	58 18 0	51 5 7	—	198 17 5
Sunderland—						
Bethesda	—	—	—	—	—	—
Lindsay Road	13 4 10	20 6 2	10 0 0	1 2 0	—	44 13 0
Monkwearmouth	—	7 11 8	—	1 2 6	—	8 14 2
Ushaw Moor	—	—	—	—	—	—
Waterhouses	—	18 13 3	1 5 0	15 0 0	—	34 18 3
Witton Park	—	—	—	—	—	—
Wolsingham	—	1 16 6	—	—	—	1 16 6
	1,042 9 0	1,545 11 11	254 13 5	423 0 0	—	3,265 14 4

ESSEX.

ESSEX.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Essex Association	—	4 5 0	2 7 0	—	—	6 12 0
Ashdon	—	3 5 6	—	—	—	3 5 6
Becontree	—	18 7 5	1 6 2	—	—	19 13 7
Benfleet South, London Road	0 5 5	8 6 9	—	4 14 0	—	13 6 2
Braintree	—	45 8 2	—	—	—	45 8 2
Brentwood	—	15 19 8	—	8 17 7	—	24 17 3
Burnham-on-Crouch	—	9 12 9	—	—	—	9 12 9
Canvey	—	5 6 0	—	—	—	5 6 0
Chelmsford, Market Road	—	16 7 8	—	26 13 0	—	43 0 8
Clacton-on-Sea—						
Christ Church	—	0 15 0	—	—	—	0 15 0
Pier Avenue	4 7 0	33 14 10	45 2 7	7 5 0	—	90 9 5
Coggeshall	—	11 4 3	—	—	—	11 4 3
Colchester	3 0 7	74 5 9	26 7 4	15 12 10	—	119 6 6
Dagenham	—	0 18 0	—	—	—	0 18 0
Earls Colne	—	8 13 2	—	3 15 4	—	12 8 6
Eastwood	—	10 1 3	8 0 11	—	—	18 2 2
Frinton-on-Sea	—	80 16 10	10 8 3	19 13 8	—	110 18 9
Grays & Romford Auxiliary	—	1 18 0	—	—	—	1 18 0
Grays—						
Clarence Road	—	19 18 3	2 8 11	1 11 1	1 13 9	25 12 0
Tabernacle	4 7 6	34 14 2	—	18 15 6	—	57 17 2
South Stifford	—	6 15 6	—	—	—	6 15 6
Hadleigh	—	8 16 6	—	2 11 0	—	11 7 6

ESSEX— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Halstead	5 15 0	53 17 8	18 0 0	12 19 10	—	90 12 6
Pebmarsh	1 16 8	3 12 5	—	—	—	5 9 1
Harlow	0 10 0	14 19 11	1 7 0	1 10 7	—	18 7 6
Potter Street	—	—	—	—	—	—
Hawkwell (Rochford)	0 15 0	4 11 0	—	2 0 0	—	7 6 0
Hornchurch	3 6 0	60 2 3	—	—	—	63 8 3
Hutton and Sheenfield	—	58 9 4	5 0 0	5 0 0	—	68 9 4
Laindon	—	3 16 6	—	—	—	3 16 6
Langdon Hills	—	1 3 6	—	—	—	1 3 6
Leigh-on-Sea, Leigh Road	4 10 6	89 11 11	18 4 5	93 16 0	0 2 6	206 5 4
West Leigh, London Road	1 10 0	22 15 0	—	23 17 6	—	48 2 6
Great Stambidge	—	10 5 0	—	—	—	10 5 0
Maldon	—	37 4 1	—	3 8 9	—	40 12 10
Pitsea	—	5 14 6	—	—	—	5 14 6
Purfleet	—	20 15 7	—	0 12 6	—	21 8 1
Ramsden Bellhouse	—	2 10 0	—	—	—	2 10 0
Rayleigh	—	27 0 9	—	3 7 6	—	30 8 3
Romford—						
Salem	0 12 6	121 0 7	3 2 5	38 17 0	—	163 12 6
Saffron Walden	10 0 0	56 10 3	—	3 8 6	—	69 18 9
Sampford, Great	—	1 0 0	—	—	—	1 0 0
Shoeburyness	0 5 0	5 10 10	—	—	—	5 15 10
Sible Hedingham	—	15 9 0	7 17 4	—	—	23 6 4
Southend Auxiliary	—	—	4 13 3	—	—	4 13 3
United Meetings	0 14 1	—	—	—	—	0 14 1
Avenue	7 15 9	155 7 6	36 15 9	92 12 5	9 4 9	301 16 2
Clarence Road	7 18 3	47 1 5	20 12 0	40 5 0	—	115 16 8
Southchurch, Belle Vue	1 14 0	13 3 7	5 15 4	39 0 0	—	59 12 11
Westcliff	5 0 0	50 14 7	—	15 8 7	—	71 3 2
Southminster	5 0 0	7 8 11	—	—	—	12 8 11
Thaxted	—	3 15 6	—	—	—	3 15 6
Theydon Bois	—	18 12 1	0 12 0	—	—	19 4 1
Thorpe Bay Free Church	—	4 12 3	—	—	—	4 12 3
Thorpe-le-Soken	—	7 18 11	—	—	—	7 18 11
Tilbury	—	0 11 0	—	—	—	0 11 0
West Mersea	—	15 9 6	—	2 0 0	—	17 9 6
	69 3 3	1,360 5 9	218 0 8	487 13 2	11 1 0	2,146 3 10

GLOUCESTERSHIRE.

GLOUCESTERSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Gloucester and Hereford Association	—	8 15 9	—	—	—	8 15 9
Avening	1 0 0	16 14 0	—	—	—	17 14 0
Blakeney	—	10 1 3	11 0 0	—	—	21 1 3
Chalford	—	64 15 7	5 12 7	5 0 0	—	75 8 2
Frampton Mansell	—	18 12 4	15 0 0	15 0 0	5 0 0	53 12 4
Charlton Kings	2 9 0	17 16 2	—	0 7 6	—	20 12 8
Cheltenham—						
Cambray	10 1 6	110 3 6	47 9 6	71 6 7	0 7 0	239 8 1
Gotherington	—	—	—	1 10 0	—	1 10 0
Salem	10 15 0	169 2 3	50 0 0	62 3 6	—	292 0 9
Cinderford	—	16 3 1	5 10 7	—	—	21 13 8
Coleford	—	15 3 2	5 18 2	0 5 0	—	21 6 4
Eastcombe	—	15 0 4	—	—	—	15 0 4
Gloucester—						
Brunswick Road	—	86 18 9	28 7 4	14 0 0	2 10 0	131 16 1
Barton End	—	—	—	2 0 0	—	2 0 0
Corn Exchange Free Ch.	10 0 0	31 3 11	—	5 0 0	—	46 3 11
Lonsdale Road Free Ch.	—	15 11 9	—	—	—	15 11 9
Tuffley	—	15 12 10	—	—	—	15 12 10
Kingstanley	—	11 1 10	3 19 9	21 10 11	—	36 12 6
Lechlade	—	0 15 0	—	—	—	0 15 0
Leckhampton	—	17 4 8	2 9 11	—	—	19 14 7
Longhope	0 15 0	13 9 11	0 10 6	—	—	14 15 5
Lydbrook	—	3 19 6	—	—	—	3 19 6

GLOUCESTERSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Lydney	—	3 3 0	—	—	—	3 3 0
Minchinhampton	—	43 12 1	4 10 0	1 10 0	—	49 12 1
Nupend	—	2 2 0	—	—	—	2 2 0
Parkend	—	3 8 0	—	0 8 0	—	3 16 0
Ruardean Hill	—	—	—	—	—	—
Shortwood	—	41 16 0	—	27 3 5	—	68 19 5
Sodbury	—	4 9 6	—	1 0 6	—	5 10 0
Stonehouse	—	1 0 0	2 0 0	—	—	5 0 0
Stroud Auxiliary	—	—	—	—	—	—
John Street	13 2 11	66 0 6	17 4 5	18 9 7	10 8 9	125 6 2
Pagenhill	—	6 11 7	—	—	—	6 11 7
Painswick	—	15 5 7	—	—	—	15 5 7
Tetbury	—	2 10 0	—	—	—	2 10 0
Tewkesbury and Twynning	1 5 6	8 7 10	3 3 11	9 0 1	1 10 0	23 7 4
Uley	—	11 8 0	—	—	—	11 8 0
Winchcombe	0 2 6	2 4 10	—	0 5 0	—	2 12 4
Winstone	—	4 0 0	—	—	—	4 0 0
Woodchester	—	7 2 1	—	—	—	7 2 1
Yorkley	—	—	—	—	—	—
Less Expenses	49 11 5	881 6 7	202 16 8	258 0 1	19 15 9	1,411 10 6
	—	4 11 2	—	—	—	4 11 2
	49 11 5	876 15 5	202 16 8	258 0 1	19 15 9	1,406 19 4

HAMPSHIRE.

HAMPSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Southern Baptist Association	—	0 13 0	—	—	—	0 13 0
Aldershot	1 4 0	15 5 7	—	0 15 11	—	17 5 6
Andover	—	35 19 9	6 11 0	3 0 3	—	45 11 0
Basingstoke	1 13 2	9 5 1	—	—	—	10 18 3
Baughurst	—	7 7 6	—	—	—	7 7 6
Bournemouth Auxiliary	—	—	2 1 6	6 17 1	—	8 18 7
Alder Road	—	5 0 0	—	—	—	5 0 0
Ashley and New Milton	3 11 0	29 1 3	2 18 6	6 8 2	3 3 0	45 1 11
Boscombe	20 15 5	144 0 2	23 10 8	33 1 6	—	221 7 9
Lansdowne	14 10 0	60 18 7	22 1 6	7 18 0	3 18 0	109 6 1
Rosebery Park	7 0 0	25 13 5	2 6 6	11 10 1	—	46 10 0
West Cliff	—	195 8 5	17 4 0	67 15 5	—	280 7 10
Winton	—	13 2 6	5 0 0	5 0 0	—	23 2 6
Branksome	—	2 6 6	—	—	—	2 6 6
Longfleet	—	15 9 4	—	1 18 8	—	17 8 0
Lymington	0 5 0	16 2 8	—	0 5 0	—	16 12 8
Milford-on-Sea	—	20 14 6	—	—	—	20 14 6
Milford Free Church	—	2 13 9	—	—	—	2 13 9
Parkstone	—	12 8 2	12 8 2	12 9 6	—	37 5 10
Poole	—	8 2 5	0 15 0	—	—	8 17 5
Corfe Mullen	—	4 2 4	—	—	—	4 2 4
Christchurch	—	1 0 0	—	—	—	1 0 0
Tiptoe	—	8 13 7	—	1 15 0	—	10 8 7
Wimborne	—	6 18 7	—	2 0 0	—	8 18 7
Brockenhurst	—	30 3 4	—	3 2 8	—	33 6 0
Broughton	—	12 18 6	—	0 15 6	—	13 14 0
Farnborough	—	0 10 3	—	—	—	0 10 3
Fleet	—	3 18 1	—	6 19 0	—	10 17 1
Lockerley and Mottisfont	—	—	—	—	—	—
Odiham	0 11 0	4 13 1	—	—	—	5 4 1
Portsmouth Auxiliary	36 14 6	16 1 1	10 15 6	9 13 9	—	73 4 10
A.M.C.	—	—	—	150 0 0	—	150 0 0
Sale of Work	—	—	95 18 3	20 0 0	—	115 18 3
Copnor, Tangier Road	—	19 7 11	—	2 8 8	—	21 16 7
Cosham, East	2 2 0	18 6 8	1 16 9	—	—	22 5 5
Denmead	—	5 9 2	—	—	—	5 9 2
Devonshire Avenue	0 10 0	35 18 6	7 5 10	8 12 1	—	52 6 5
Elm Grove	—	51 8 5	49 11 10	41 18 1	—	142 18 4
Emsworth	—	22 9 6	—	4 8 0	—	26 17 6
Fareham	—	5 1 8	—	2 12 0	—	7 13 8

HAMPSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Gosport—						
Brockhurst	—	6 6 9	—	—	—	6 6 9
Grove Road, Hardway	—	1 10 0	0 19 6	—	—	2 9 6
Stoke Road	0 5 0	17 13 4	3 1 0	5 11 0	—	26 10 4
Victoria Street	—	7 0 9	0 13 0	2 18 6	—	10 12 3
Hampshire Bridge	—	—	—	—	—	—
Immanuel	7 11 2	120 13 4	9 6 6	131 12 0	—	269 3 0
Kent Street	—	23 2 11	1 7 0	1 13 0	—	26 2 11
Lake Road	0 10 0	42 9 8	2 17 6	119 10 8	—	165 7 10
London Road	5 10 0	61 14 2	6 16 4	37 12 4	—	111 12 10
Marie La Bonne School	—	41 4 7	13 17 0	5 4 6	—	60 6 1
Southbourne	—	—	—	—	—	—
Waterlooville	2 10 0	36 19 6	1 19 6	6 1 5	—	47 10 5
Westbourne Free Church	—	—	—	—	—	—
Poulner	—	4 8 0	—	—	—	4 8 0
Romsey	—	40 12 3	—	2 4 6	—	42 16 9
Baddesley	—	0 13 5	—	—	—	0 13 5
Winsor	—	—	—	—	—	—
Southampton Auxiliary	11 8 7	0 15 11	30 17 11	—	—	43 2 5
Allbrook	—	0 10 0	—	—	—	0 10 0
Bitterne Park	1 0 0	14 13 11	9 10 0	9 0 0	—	34 3 11
Blackfield Common	—	12 0 2	1 0 0	0 12 0	—	13 12 2
Carlton	0 16 3	70 10 4	2 7 11	14 11 8	—	88 6 2
East Boldre	—	1 5 0	—	—	—	1 5 0
Eastleigh	—	34 14 5	6 1 0	—	—	40 15 5
Horton Heath	—	4 3 0	1 0 0	—	—	5 3 0
Lynchhurst	0 16 2	3 18 11	2 0 0	—	—	6 15 1
Millbrook Union Church	1 1 0	7 1 3	—	—	—	8 2 3
Polyton	0 1 0	16 16 4	4 8 0	4 3 6	—	25 8 10
Portland	0 9 0	84 8 6	21 7 4	4 13 9	0 11 6	111 10 1
Shirley	9 15 6	90 18 11	13 0 8	23 17 5	—	137 12 6
Sholing	—	2 0 0	—	—	—	2 0 0
Swaythling	1 12 0	9 0 4	—	—	—	10 12 4
Stockbridge	—	15 14 5	—	2 8 3	—	18 2 8
Sway	—	2 18 0	—	0 19 6	—	3 17 6
Wallop	—	14 11 11	—	1 12 9	—	16 4 8
Whitchurch	—	13 4 0	—	—	—	13 4 0
Winchester	—	—	5 3 2	—	—	5 3 2
Isle of Wight—						
Coves	—	7 8 1	—	1 17 6	—	9 5 7
Newport	1 5 0	47 0 8	33 5 2	4 7 4	—	85 18 2
Niton	—	14 1 8	—	1 1 8	—	15 3 4
Ryde	8 4 9	43 11 3	52 4 9	39 17 0	—	143 17 9
Sandown	—	15 11 2	—	—	—	15 11 2
Ventnor	—	8 3 5	—	—	—	8 3 5
Wellow	—	6 6 0	—	—	—	6 6 0
Less Expenses	141 11 6	1,812 9 6	483 8 3	832 14 7	7 12 6	3,277 16 4
	—	28 8 4	0 11 6	—	—	28 19 10
	141 11 6	1,784 1 2	482 16 9	832 14 7	7 12 6	3,248 16 6

HEREFORDSHIRE.

HEREFORDSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Ewyas Harold	1 9 6	8 4 2	—	0 14 3	—	10 7 11
Fownhope	—	6 9 0	—	—	—	6 9 0
Gorsley	5 0 0	24 11 6	15 16 5	3 7 0	—	48 14 11
Hereford	20 10 0	100 11 5	79 15 9	8 0 0	3 0 1	211 17 3
Kington	—	4 18 0	8 14 7	—	—	13 12 7
Ledbury	—	5 0 0	—	—	—	5 0 0
Leominster	4 5 0	17 7 0	10 11 8	—	—	32 3 8
Kingsland	1 19 0	2 17 6	—	—	—	4 16 6
Longtown	—	0 8 0	1 5 0	—	—	1 13 0
Peterchurch	—	1 13 0	—	—	—	1 13 0
Ross-on-Wye	—	34 19 1	5 19 8	4 0 6	—	44 19 3
Ryeford	—	2 18 3	—	—	—	2 18 3
Whitestone	—	6 2 8	1 1 0	0 8 0	—	7 11 8
	33 3 6	215 19 7	123 4 1	16 9 9	3 0 1	391 17 0

HERTFORDSHIRE.

HERTFORDSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
North Herts Auxiliary	5 16 10	—	—	—	—	5 16 10
Berkhamsted	—	26 0 6	7 0 0	0 11 0	—	33 11 6
†Bishop's Stortford	0 5 0	44 1 7	—	13 2 6	—	57 9 1
Boreham Wood	3 13 2	68 9 2	—	—	—	72 2 4
Bovingdon	—	1 16 0	—	—	—	1 16 0
Boxmoor	—	40 16 3	2 18 3	6 0 0	2 3 0	51 17 6
Breachwood Green	—	6 5 6	—	—	—	6 5 6
Chipperfield	—	12 8 8	—	—	—	12 8 8
Chorley Wood	—	43 3 8	2 2 10	19 2 0	—	67 19 6
Codicote and Langley	23 11 0	4 7 10	—	—	—	4 7 10
Datchworth	—	2 0 0	—	—	—	2 0 0
Flaunden	—	92 3 3	1 5 2	13 0 9	2 13 6	122 5 8
Hemel Hempstead	13 3 0	41 9 0	—	19 4 6	—	62 3 6
Hertford	1 10 0	—	—	—	—	—
Burnham Green	—	—	—	—	—	—
Hitchin—	—	—	—	—	—	—
Tilehouse Street	8 8 3	155 0 10	26 6 10	11 17 9	—	201 13 8
Walsworth Road	—	42 16 3	—	13 0 0	—	55 16 3
Hoddesdon	2 0 9	41 0 8	7 17 4	8 10 0	—	62 8 0
King's Langley	—	6 4 0	—	—	—	6 4 0
Letchworth	2 0 0	77 4 3	1 15 0	31 2 8	—	108 0 11
Markyate	—	17 11 1	—	—	—	17 11 1
Northchurch	—	5 3 6	—	—	—	5 3 6
Ricksmanworth	—	60 15 3	—	7 1 6	—	76 16 9
St. Albans, Dagnall Street	11 16 1	128 4 3	15 1 3	41 19 4	2 18 0	199 18 11
Tabernacle	5 0 0	31 5 6	—	3 3 0	—	39 8 0
Sarratt	—	3 5 6	—	—	—	3 5 6
Stevenage	2 11 0	28 18 0	—	5 19 0	—	37 8 0
Tring—	—	—	—	—	—	—
Friends at Tring	—	—	—	—	7 1 0	7 1 0
High Street	—	13 18 6	—	—	—	13 18 6
New Mill	—	28 4 7	—	—	—	28 4 7
Wigginton	—	0 14 0	—	—	—	0 14 0
Watford Auxiliary—	—	—	—	—	—	—
Beechen Grove	22 9 10	292 19 2	115 17 2	40 12 4	2 5 6	474 4 0
Bushey, Chalk Hill	4 19 3	47 19 0	1 2 0	10 14 6	—	64 14 9
Leavesden Road	0 18 6	44 4 11	—	2 9 3	—	47 12 8
St. James' Road	3 12 0	3 10 6	—	9 11 9	—	16 14 3
Welwyn Garden City	—	12 4 5	—	—	—	12 4 5
Free Church	—	2 1 0	—	—	—	2 1 0
Whitwell	—	—	—	—	—	—
	111 13 11	1,433 18 11	181 5 10	257 1 10	17 1 0	2,001 1 6

† Also £499 11s. 5d. under the will of the late Mrs. M. Perry, of Bishop's Stortford Church acknowledged elsewhere under Legacies.

HUNTINGDONSHIRE.

HUNTINGDONSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bluntisham	—	29 0 6	—	10 0 0	—	39 0 6
Brampton	0 12 6	0 19 9	—	—	—	1 12 3
Buckden	—	0 15 6	—	—	—	0 15 6
Fenstanton	—	1 0 10	—	—	—	1 0 10
Godmanchester	0 5 0	3 1 6	—	—	—	3 6 6
Great Gidding and Winwick	—	0 5 0	—	—	—	0 5 0
Great Staughton	—	1 0 6	—	—	—	1 0 6
Hartford	—	0 12 6	—	—	—	0 12 6
Hemingford Grey	—	0 3 4	—	—	—	0 3 4
Houghton	—	0 9 0	—	—	—	0 9 0
Huntingdon	—	34 5 9	3 3 0	19 18 9	—	57 7 6
Kimbolton	—	—	—	—	—	—
Oford	—	1 11 7	—	—	—	1 11 7
Perry	—	0 13 9	—	—	—	0 13 9
Ramsey	1 0 6	3 12 9	—	—	—	4 13 3
St. Ives	—	5 4 11	—	—	—	5 4 11
St. Neots	—	3 5 2	—	—	—	3 5 2
Somersham	0 13 0	6 9 7	—	—	—	7 2 7
Spaldwick	—	0 12 2	—	—	—	0 12 2
Stukeley, Little	—	0 6 8	—	—	—	0 6 8
Less Expenses	2 11 0	93 10 9	3 3 0	29 18 9	—	129 3 6
	—	2 0 6	—	—	—	2 0 6
	2 11 0	91 10 3	3 3 0	29 18 9	—	127 3 0

KENT.

KENT.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Kent and Sussex Association	6 6 0	6 17 4	—	—	—	13 3 4
Ash	—	—	—	—	—	—
Ashford	2 17 6	33 17 4	2 5 6	77 5 0	—	116 5 4
Beltinge	2 0 0	8 8 3	—	0 10 0	—	10 18 3
Bessels Green	—	88 1 4	5 6 1	0 17 3	0 10 0	94 14 8
Biggin Hill	—	10 0 0	—	7 10 0	—	17 10 0
Birchington	—	2 7 4	—	—	—	2 7 4
Borstal	—	9 10 0	—	—	—	9 10 0
Brabourne	0 19 0	1 6 4	—	—	—	2 5 4
Brasted	2 1 0	14 3 7	—	—	—	16 4 7
Broadstairs, Queen's Road	11 7 0	50 10 10	12 0 4	7 1 7	—	80 19 9
Canterbury	4 0 0	297 16 7	16 2 2	61 7 7	3 2 9	382 9 1
Chatham	1 16 10	2 9 1	—	—	—	3 15 11
Cheriton	—	15 18 7	—	2 14 6	—	18 13 1
Coxheath	—	—	—	—	—	—
Crocken Hill	—	13 18 6	—	15 0 0	—	28 18 6
Deal	6 2 6	75 15 8	6 8 7	9 0 0	—	97 6 9
Dover, Salem	0 15 0	84 12 11	5 0 0	5 6 6	3 16 0	99 10 5
Capel-le-Fern	—	1 17 11	—	—	—	1 17 11
Ewell Minnis	—	0 9 10	—	—	—	0 9 10
St. Margaret's	—	29 5 6	—	—	—	29 5 6
Temple Ewell	—	10 2 0	—	—	—	10 2 0
Edenbridge	—	32 13 10	—	—	—	32 13 10
Marlpit Hill	—	—	—	—	4 17 7	4 17 7
Eynsford	—	23 7 8	—	30 6 1	—	53 13 9
Eythorne	6 12 6	52 17 5	—	16 3 8	—	75 13 7
Faversham	10 0 0	165 11 3	—	—	—	175 11 3
Folkestone	23 0 0	103 16 6	8 5 0	152 3 0	1 16 6	289 1 0
Gillingham	2 0 3	47 5 9	7 14 0	12 7 0	—	69 7 0
Goudhurst	—	9 11 5	—	—	—	9 11 5
Gravesend	—	32 18 7	—	—	—	32 18 7
Green Street Green	—	9 19 2	10 13 3	4 0 0	—	24 12 5
Halling	—	0 5 0	—	—	—	0 5 0
Hawkhurst	—	25 19 5	—	—	—	25 19 5
Headcorn	—	1 19 8	—	—	—	1 19 8
Herne Bay	32 15 0	93 4 8	—	12 6 0	—	138 5 8
Horsmonden	—	3 5 0	—	—	—	3 5 0
Kingsdown	—	0 12 6	—	—	—	0 12 6
Maidstone—						
King Street	17 15 6	94 8 2	—	—	—	112 3 8
Knightrider Street	—	111 0 4	—	—	—	111 0 4
Loose	—	—	—	—	—	—
Margate	—	64 4 4	2 12 1	15 0 5	0 19 6	82 16 4
New Romney	—	13 8 3	—	—	—	13 8 3
Orpington	11 1 6	177 6 9	5 5 0	4 8 7	—	198 1 10
Ramsgate, Cavendish	20 0 0	106 4 0	9 11 7	136 3 7	23 7 6	295 6 8
Rochester	—	43 2 11	2 0 0	9 17 7	—	55 0 6
St. Peters	—	31 17 6	—	2 2 0	—	33 19 6
Sandhurst	—	22 15 3	—	—	—	22 15 3
Sevenoaks	7 7 2	93 18 2	7 0 0	23 12 0	1 0 0	132 17 4
Sheerness	1 5 0	1 4 0	—	1 1 8	—	3 8 8
Sittingbourne	—	65 2 6	—	—	—	65 2 6
Smarden	1 0 0	6 19 8	—	—	—	7 19 8
Tenterden	—	16 0 9	—	—	—	16 0 9
Biddenden	—	—	—	—	—	—
Tonbridge	—	55 8 9	—	—	—	55 8 9
Tunbridge Wells Auxiliary—						
Tabernacle	3 14 6	180 13 11	3 11 0	4 14 0	1 12 10	194 6 3
St. John's Free Church	2 5 7	35 9 8	—	4 17 0	2 2 0	44 14 3
Forest Row	3 13 6	10 5 0	—	1 12 6	—	15 11 0
Frant	—	—	—	—	—	—
Pembury	7 16 3	35 16 11	—	—	—	43 13 2
Walmer	12 5 10	80 11 5	—	—	—	92 17 3
Mongeham	—	11 15 0	—	—	—	11 15 0
Westerham Hill	—	31 8 10	—	1 0 0	—	32 8 10
West Malling	3 15 0	34 7 3	2 7 6	1 12 9	—	42 2 6
Whitstable	1 5 0	46 7 0	7 6 4	2 4 6	—	57 2 10
Yalding	0 18 0	8 11 0	—	—	—	9 9 0
	206 5 5	2,739 2 1	113 8 5	622 4 9	43 4 8	3,724 5 4

LANCASHIRE.

LANCASHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Lancashire and Cheshire Association	—	11 5 3	5 10 0	—	—	16 15 3
Accrington Auxiliary	—	6 15 0	61 17 7	—	—	68 12 7
Barnes Street	—	4 3 6	—	—	—	4 3 6
Cannon Street	—	117 1 7	—	—	—	117 1 7
Huncoat	—	—	—	—	—	—
Woodnook	—	4 9 0	—	—	—	4 9 0
Ansdell	9 3 0	74 11 11	20 0 0	60 0 0	—	163 14 11
Ashton-under-Lyne Aux.—						
Welbeck Street	—	14 13 0	—	3 17 6	—	18 10 6
Dukinfield	—	3 14 10	—	3 0 0	—	6 14 10
Hyde	0 10 0	8 5 0	—	—	—	8 15 0
Stalybridge—						
Cross Leech Street	—	5 0 0	—	4 5 8	—	9 5 8
Wakefield Road	—	5 1 6	—	—	—	5 1 6
Barrow-in-Furness	—	13 4 6	0 13 0	—	—	13 17 6
Billington	—	2 13 6	—	—	—	2 13 6
Blackburn—						
Leamington Road	—	41 14 1	32 8 4	12 11 6	—	86 13 11
Montague Street	—	43 19 6	2 9 7	1 10 7	—	47 19 8
Blackpool—						
Cleveleys	—	1 0 0	—	—	—	1 0 0
South Shore	—	8 5 5	—	—	—	8 5 5
Tabernacle	11 10 0	40 7 0	0 10 0	1 10 0	—	59 17 0
Whitegate Drive	1 11 0	10 12 3	—	—	—	12 3 3
Bolton Auxiliary—						
B.W.L.	—	—	5 0 0	—	—	5 0 0
Claremont	20 7 6	58 13 9	12 11 3	13 4 0	—	104 16 6
Zion	—	4 19 7	—	2 15 0	—	7 14 7
Astley Bridge	—	33 12 7	10 0 0	15 0 0	3 0 0	61 12 7
Farnworth	—	5 2 0	—	—	—	5 2 0
Horwich	—	1 14 0	—	—	—	1 14 0
Burnley Auxiliary	—	1 0 0	—	—	—	1 0 0
B.W.L.	—	—	42 15 8	2 0 0	—	44 15 8
Briercliffe, Hill Lane	2 10 0	10 5 8	—	9 7 8	—	22 3 4
Ebenezer	—	25 4 4	—	14 0 9	—	39 5 1
Enon	6 0 0	34 13 7	0 14 0	6 5 6	—	47 13 1
Haggate	—	20 6 0	2 0 0	9 16 0	6 5 6	38 7 6
Angle Street	—	20 0 0	—	—	—	20 0 0
Brierfield	—	14 16 3	—	10 0 0	—	24 16 3
Immanuel	—	3 13 2	1 11 6	2 3 6	—	7 8 2
Mount Olivet	—	6 19 5	—	7 6 8	—	14 6 1
Mount Pleasant	0 13 0	7 15 7	—	9 3 3	1 0 0	18 11 10
Yorkshire Street, Zion	—	39 14 7	13 0 0	7 3 5	—	59 18 0
Colne	—	30 18 8	—	20 14 6	—	51 13 2
Hurstwood	—	—	—	—	—	—
Nelson—						
Bradshaw Street	—	2 5 10	—	0 15 0	—	3 0 10
Carr Road	—	28 0 2	6 1 1	12 10 1	—	46 11 4
Elizabeth Street	—	3 2 6	—	1 3 0	—	4 5 6
Woodlands Road	—	1 2 6	—	3 13 9	—	4 16 3
Padiham—						
Bursley Road	—	—	—	—	—	—
Mount Zion	1 5 0	1 0 0	—	7 10 0	—	9 15 0
Bury and Rossendale District	—	3 0 0	1 4 0	—	—	4 4 0
Bury and Radcliffe Baptist Union	—	—	—	—	—	—
Rossendale W. M. A. League	—	—	129 2 6	—	—	129 2 6
Bacup—						
Acre Mill	—	7 15 5	2 14 2	—	—	10 9 7
Doals	—	2 0 0	1 0 0	4 0 0	—	7 0 0
Ebenezer	—	34 9 9	12 5 1	9 11 1	—	56 5 11
Irwell Terrace	—	11 15 9	—	—	—	11 15 9
Zion	—	35 11 8	3 16 8	—	—	39 8 4
Bury	—	—	—	—	—	—
Chesham	—	4 8 0	—	—	—	4 8 0
Rochdale Road	0 15 0	13 14 10	—	2 6 6	—	18 16 4
Tenterden Street	—	4 6 7	—	—	—	4 6 7

LANCASHIRE—cont.	DEFICIT.			GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Bury and Rossendale—contd.																		
Cloughfold	—	—	—	21	7	2	—	—	—	4	0	6	—	—	—	25	7	8
Clowbridge	—	—	—	2	11	4	—	—	—	—	—	—	—	—	2	11	4	—
Edgeside	0	10	0	14	16	6	0	11	0	3	9	6	—	—	19	7	0	—
Goodshaw	—	—	—	7	13	6	—	—	—	7	6	6	—	—	15	0	0	—
Haslingden, Ebenezer	—	—	—	29	13	0	—	—	—	6	14	4	—	—	36	7	4	—
Trinity	1	0	0	71	16	3	0	10	0	—	—	—	1	0	74	6	3	—
Lumb	—	—	—	28	16	0	0	12	10	6	0	0	—	—	35	8	10	—
Radcliffe	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ramsbottom	7	1	9	85	19	11	—	—	—	—	—	—	—	—	93	1	8	—
Rawtenstall	5	6	3	21	5	0	—	—	—	7	15	6	—	—	34	6	9	—
Sunnyside	—	—	—	3	10	6	—	—	—	—	—	—	—	—	3	10	6	—
Waterbarn	7	5	10	41	15	2	6	12	0	10	12	0	—	—	66	5	0	—
Waterfoot	—	—	—	—	—	—	—	—	—	23	17	2	—	—	23	17	2	—
Church	—	—	—	42	16	5	—	—	—	8	0	0	—	—	50	16	5	—
Clayton-le-Moors	—	—	—	6	0	0	—	—	—	—	—	—	—	—	6	0	0	—
Coniston	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Dalton-in-Furness	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Darwen	—	—	—	8	4	0	—	—	—	0	10	0	—	—	8	14	0	—
Fleetwood	—	—	—	7	14	9	1	0	0	0	10	6	—	—	9	5	3	—
Great Harwood	—	—	—	5	16	7	—	—	—	—	—	—	—	—	5	16	7	—
Heywood	—	—	—	14	0	0	—	—	—	—	—	—	—	—	14	0	0	—
Inskip	—	—	—	38	11	8	—	—	—	12	0	0	—	—	50	11	8	—
Lancaster	—	—	—	36	19	1	4	9	11	3	7	3	—	—	44	16	3	—
Latchford	—	—	—	15	16	7	39	11	0	—	—	—	—	—	55	7	7	—
Leigh, Atherton and Dangerous Corner Auxiliary	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Atherton	—	—	—	45	5	11	3	4	6	8	16	5	—	—	57	6	10	—
Leigh	1	0	0	27	7	3	0	3	2	1	6	0	—	—	29	16	5	—
Liverpool Auxiliary	—	—	—	18	1	9	41	12	10	32	15	6	—	—	92	10	1	—
Reyner Trust	—	—	—	100	0	0	10	0	0	—	—	—	—	—	110	0	0	—
Welsh Auxiliary	6	1	0	12	0	0	—	—	—	—	—	6	0	0	24	1	0	—
Aigburth	2	0	0	13	18	6	3	12	6	—	—	—	—	—	19	11	0	—
Aintree	—	—	—	5	16	6	4	6	0	10	16	0	—	—	20	18	6	—
Ashton-in-Makerfield	—	—	—	0	10	0	—	—	—	—	—	—	—	—	0	10	0	—
Birkenhead—																		
Grange Road	23	10	0	78	16	9	—	—	—	46	16	4	1	4	150	7	1	—
Laird Street	—	—	—	4	7	4	—	—	—	1	15	0	—	—	6	2	4	—
Rock Ferry	—	—	—	9	11	6	2	11	0	18	5	0	—	—	30	7	6	—
Egremont	2	7	0	52	5	7	10	12	10	25	9	9	—	—	90	15	2	—
Liscard	1	3	6	3	0	0	2	0	0	1	0	0	0	11	7	15	0	—
New Brighton	4	2	6	53	2	3	7	17	0	7	10	0	—	—	72	11	9	—
Woodlands	7	11	0	34	7	6	5	1	0	5	6	6	4	6	56	12	6	—
Bootle—																		
Ash Street	—	—	—	58	5	0	14	4	0	28	0	0	—	—	100	9	0	—
Balliol Road (Welsh)	5	0	0	15	17	5	2	7	6	7	0	1	1	0	31	5	0	—
Olivet	—	—	—	7	12	4	6	0	0	8	1	0	—	—	21	13	4	—
Stanley Road	—	—	—	16	15	7	6	4	1	1	6	1	3	—	29	0	11	—
Bousfield Street (Welsh)	—	—	—	2	2	8	—	—	—	—	—	—	—	—	2	2	8	—
Byrom Hall	—	—	—	—	—	—	—	—	—	2	18	0	—	—	2	18	0	—
Cottentham Street	—	—	—	2	7	0	—	—	—	—	—	—	—	—	2	7	0	—
Earlestown	—	—	—	2	2	0	—	—	—	—	—	—	—	—	2	2	0	—
Earlfield Road (Welsh)	7	0	0	27	5	9	6	1	6	12	10	0	1	1	53	18	3	—
Edge Lane (Welsh)	20	0	0	19	19	9	—	—	—	3	8	8	0	11	44	0	0	—
Everton Village (Welsh)	3	4	6	41	4	6	14	6	3	5	0	0	1	9	65	4	3	—
Fabus	—	—	—	1	0	0	—	—	—	—	—	—	—	—	1	0	0	—
Garston	—	—	—	9	15	2	—	—	—	0	11	6	—	—	10	6	8	—
Kensington	—	—	—	5	19	10	2	14	9	6	10	2	—	—	15	4	9	—
Kirkdale	—	—	—	60	17	11	4	8	4	14	2	6	—	—	79	8	9	—
Moreton	—	—	—	9	14	5	—	—	—	1	4	0	—	—	10	18	5	—
Myrtle Street	10	0	0	76	8	11	11	11	6	37	9	2	—	—	135	9	7	—
Aughton	—	—	—	14	18	5	—	—	—	—	—	—	—	—	14	18	5	—
Neston	—	—	—	2	15	0	—	—	—	—	—	—	—	—	2	15	0	—
Old Swan	—	—	—	4	0	0	0	7	0	1	0	0	—	—	5	7	0	—
Orrell Park	—	—	—	—	—	—	2	4	0	3	16	0	—	—	6	0	0	—
Princes Gate	9	15	6	31	6	3	14	19	0	63	11	11	—	—	119	12	8	—
Richmond	7	4	0	178	14	1	30	19	0	75	6	6	—	—	292	3	7	—
St. Helens—																		
Boundary Road	—	—	—	4	1	0	—	—	—	2	6	9	—	—	6	7	9	—
Hall Street	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Park Road	—	—	—	4	13	0	—	—	—	—	—	—	—	—	4	13	0	—
Zion (Welsh)	—	—	—	1	14	5	—	—	—	—	—	—	—	—	1	14	5	—
Walton, Carisbrooke	—	—	—	10	13	8	8	0	9	15	14	6	—	—	34	8	11	—
Waterloo	4	4	6	40	17	3	18	17	4	25	3	10	—	—	89	2	11	—
Wavertree, Dovedale Rd.	0	10	0	60	1	10	7	9	6	14	11	0	—	—	82	12	4	—
Widnes	—	—	—	22	0	0	—	—	—	—	—	—	—	—	22	0	0	—

LANCASHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Manchester Auxiliary	1 0 0	38 9 5	10 14 1	3 4 10	—	53 8 4
Sale of Work	—	—	111 1 0	—	—	111 1 0
Baptist College Students	—	14 11 4	—	6 0 0	—	20 11 4
Altrincham	—	46 3 1	5 13 9	14 17 0	—	66 13 10
Broughton	—	10 10 0	—	4 13 0	—	15 3 0
Chorlton	—	27 15 9	10 2 3	1 16 9	—	39 14 9
Didsbury	—	12 10 8	0 19 11	2 15 1	—	16 5 8
Disley	—	2 19 2	—	8 0 0	—	10 19 2
Fallowfield	—	26 0 3	2 18 0	1 3 0	—	30 1 3
Friendship Inn	—	—	0 18 0	—	—	0 18 0
Gorton—	—	—	—	—	—	—
Birch Street	—	10 0 0	7 15 1	10 0 0	—	27 15 1
Clowes Street	—	11 14 4	3 9 0	9 15 0	—	24 18 4
Wellington Street	—	50 7 2	9 10 9	7 6 6	—	67 4 5
Grosvenor Street	—	19 12 2	16 16 9	3 2 0	—	39 10 2
Levenshulme	—	2 3 0	—	2 5 2	—	4 8 2
Longsight, Slade Lane	0 5 0	23 11 7	21 3 11	3 3 6	0 2 6	48 0 6
Moss Side	12 0 0	125 10 10	40 14 8	19 14 0	—	197 19 6
Hall Street	—	5 15 10	3 6 3	—	—	9 2 1
Openshaw, Higher	—	7 17 6	3 10 8	1 0 0	—	12 8 2
Oxford Road	2 2 0	89 2 8	46 11 0	48 17 0	0 18 6	187 11 2
Rusholme	—	—	1 10 0	1 10 0	—	3 0 0
Wilmott Street	—	14 16 1	—	8 14 11	—	23 11 0
Pendleton	—	—	0 6 7	—	—	0 6 7
Poynton	—	20 18 6	—	5 0 0	—	25 18 6
Queen's Park	3 0 0	35 1 10	13 4 4	12 12 1	—	63 18 3
Sale	—	7 14 4	4 16 7	1 10 0	—	14 0 11
Stockport	6 13 10	16 13 10	4 0 2	16 0 4	—	43 8 2
Stretford, Edge Lane	—	11 10 6	13 4 3	9 2 2	—	33 16 11
Upper Brook Street	—	17 12 10	5 10 5	5 0 0	—	28 3 3
Urmston	0 15 0	15 13 2	7 11 5	—	—	23 19 7
Winton	1 15 0	4 4 8	—	—	—	5 19 8
Morecambe—	—	—	—	—	—	—
Olivet	2 0 0	20 17 6	0 14 0	—	—	23 11 6
Ston	11 10 0	51 6 3	2 4 6	—	—	65 0 9
Ogden	—	85 1 9	2 0 5	1 15 9	—	88 17 11
Oldham, United Meetings	—	9 8 5	—	—	—	9 8 5
Chamber Road	—	13 4 0	1 10 0	—	—	14 14 0
Clarksfield	—	8 10 11	—	—	—	8 10 11
Fern Street	4 0 0	0 19 8	—	1 19 4	—	6 19 0
Hollinwood	0 12 0	26 12 5	—	—	—	27 4 5
King Street	—	84 15 11	9 7 0	41 2 7	0 10 0	135 14 8
Pitt Street	—	7 18 10	—	0 10 0	—	8 8 10
Mills Hill	4 0 0	41 3 11	6 0 0	9 0 0	10 0 0	70 3 11
Royton	—	8 17 9	—	—	—	8 17 9
Oswaldtwistle	—	46 16 10	4 7 3	4 16 1	—	56 0 2
Preston, United Meetings	—	1 8 0	—	—	—	1 8 0
Ashton-on-Ribble	0 10 0	20 8 7	—	14 15 5	—	35 14 0
Carey	1 5 0	10 0 0	1 10 0	1 10 0	—	14 5 0
Fishergate	—	25 4 1	—	12 0 0	—	37 4 1
Tabernacle St. George's Road	—	4 19 4	—	—	—	4 19 4
Rishton	—	—	—	—	—	—
Rochdale Auxiliary	—	11 9 2	34 4 5	—	—	45 13 7
Cutgate	—	13 3 11	1 0 0	9 0 0	—	23 3 11
Deeplish, Zion	—	6 19 8	—	—	—	6 19 8
Holland Street	—	1 10 0	—	—	—	1 10 0
Littleborough	1 4 6	13 6 3	—	1 1 6	—	15 12 3
Middleton	—	—	—	—	—	—
Millgate	—	5 1 9	—	—	—	5 1 9
Newbold	—	12 12 11	—	2 0 0	—	14 12 11
The Park	—	15 18 1	—	—	—	15 18 1
West Street	—	155 9 4	104 19 0	34 15 9	0 10 0	295 14 1
St. Anne's-on-Sea	7 2 6	45 8 6	82 7 8	24 2 0	0 0 10	159 1 6
Sabden	1 16 0	13 0 0	—	—	—	14 16 0
Southport Auxiliary—	—	—	—	—	—	—
Houghton Street	—	54 14 2	7 1 6	—	—	61 15 8
Norwood Avenue	—	7 3 5	—	—	—	7 3 5
Tabernacle	—	37 13 2	—	3 15 0	—	41 8 2
Tottlebank	—	5 12 2	—	—	—	5 12 2
Tyldesley (Welsh)	—	2 8 0	—	—	—	2 8 0
Ulverston	—	8 5 6	—	—	—	8 5 6
Warrington and District	3 19 0	—	—	—	—	3 19 0
Warrington	—	4 10 0	—	—	—	4 10 0

LANCASHIRE— <i>cont.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Wigan—						
King Street	25 0 0	191 17 9	—	17 17 0	—	234 14 9
Scarlsbrick Street ..	—	15 0 0	—	—	—	15 0 0
	280 11 8	4,351 14 10	1,265 1 1	1,232 14 3	39 10 11	7,169 12 9
Less Expenses	—	15 0 3	—	—	—	15 0 3
	280 11 8	4,336 14 7	1,265 1 1	1,232 14 3	39 10 11	7,154 12 6

LEICESTERSHIRE.

LEICESTERSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
East Midland Association ..	—	9 8 6	—	—	—	9 8 6
Arnesby	—	4 9 0	—	—	—	4 9 0
Ashby-de-la-Zouch	—	12 7 6	—	—	—	12 7 6
Barton Fabis	—	10 9 2	—	—	—	10 9 2
Belton (Rutland)	—	7 3 0	—	—	—	7 3 0
Billesdon	—	7 16 0	—	—	—	7 16 0
Blaby	—	29 1 6	0 15 6	3 9 0	—	33 6 0
Castle Donington	—	9 9 0	—	3 17 9	—	13 6 9
Coalville and District Auxy.	—	3 13 6	22 0 0	0 15 0	—	26 8 6
Ashby Road	—	21 4 3	—	—	—	21 4 3
London Road	—	36 9 7	4 4 0	—	—	40 13 7
Countesthorpe	—	13 18 6	—	—	—	13 18 6
Desford	—	—	21 5 0	—	—	21 5 0
Diseworth	—	3 2 6	—	—	—	3 2 6
Earl Shilton	—	42 12 5	—	—	—	42 12 5
Fleckney	—	12 5 0	—	—	—	12 5 0
Foxton	—	6 11 1	—	—	—	6 11 1
Hathern	—	3 0 6	—	—	—	3 0 6
Hinckley	—	59 17 4	—	12 0 0	—	71 17 4
Hose	—	17 5 9	0 15 6	1 15 3	—	19 16 6
Clawson	—	13 6 0	—	—	—	13 6 0
Hugglescote	—	34 7 8	—	—	—	34 7 8
Coleorton	—	0 13 3	—	—	—	0 13 3
Husbands Bosworth	1 0 0	12 2 2	—	0 10 0	—	13 12 2
Ibstock	—	3 15 5	—	—	—	3 15 5
Kegworth	—	11 5 2	—	—	—	11 5 2
Kirby Muxloe	—	24 1 5	22 17 1	9 10 0	—	56 8 6
Leicester Auxilliary	50 0 0	12 15 1	10 7 6	14 5 0	—	87 7 7
Cripples' Home	—	—	—	10 10 0	—	10 10 0
Garden Party	—	—	—	113 12 9	—	113 12 9
Redcross Brotherhood	—	6 0 0	—	—	—	6 0 0
Abbey Gate	—	0 12 0	6 0 0	—	—	6 12 0
Archdeacon Lane	—	20 12 3	5 0 0	25 2 0	—	50 14 3
Smeeton	—	1 0 0	—	—	—	1 0 0
Aylestone	—	10 14 5	—	—	—	10 14 5
Belgrave Union	—	11 19 4	—	5 0 0	—	16 19 4
Belvoir Street	0 5 0	50 6 7	59 16 8	93 17 5	—	204 5 8
Carey Hall	—	11 13 0	4 0 0	10 16 0	—	26 9 0
Carley Street	—	1 17 7	—	—	—	1 17 7
Charles Street	—	116 15 2	74 7 6	105 8 7	9 9 6	306 0 9
Clarendon Hall	—	33 2 3	—	31 7 6	—	64 9 9
Friar Lane	0 10 0	73 1 8	1 15 6	3 7 0	—	78 14 2
Harvey Lane	—	0 15 6	—	0 15 0	—	1 10 6
Melbourne Hall	—	297 5 9	162 13 2	113 8 0	—	573 8 11
North Evington	—	16 10 0	—	1 1 0	—	17 11 0

LEICESTERSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Leicester Aux.—cont.						
New Park Street	—	20 8 10	—	—	—	20 8 10
Robert Hall Memorial	—	122 13 5	15 5 4	42 12 8	1 11 0	182 2 5
Stoneygate	—	44 6 10	1 5 0	39 10 0	—	85 1 10
Uppingham Road	—	23 9 9	1 0 0	2 3 6	—	26 13 3
Victoria Road	—	158 13 10	157 8 6	197 11 1	—	513 13 5
Long Whatton	—	5 13 6	—	—	—	5 13 6
Loughborough Auxiliary—						
Barrow-on-Soar	—	4 6 9	—	1 10 0	—	5 16 9
Baxter Gate	11 3 8	48 17 5	14 18 6	11 15 10	—	86 15 5
East Leake	—	2 10 0	—	—	—	2 10 0
King Street	0 13 0	6 17 4	—	2 13 8	—	10 4 0
Normanton-on-Soar	—	—	—	1 0 0	—	1 0 0
Sileby	—	4 9 11	—	—	—	4 9 11
Sutton Bonington	—	1 5 0	—	—	—	1 5 0
Willoughby	—	2 5 0	—	—	—	2 5 0
Woodgate	—	29 14 0	18 15 6	99 16 8	—	148 6 2
Wymeswold	—	4 10 0	—	1 15 0	—	6 5 0
Market Harborough	—	64 17 8	—	10 0 6	—	74 18 2
Measham	—	11 12 6	—	2 7 6	0 10 0	14 10 0
Melton Mowbray	—	30 6 2	—	—	—	30 6 2
Morcott and Barrowden (Rutland)	—	2 0 0	—	—	—	2 0 0
Mountsorrel	0 14 6	16 1 5	—	6 16 0	—	23 11 11
Oadby	—	15 7 9	0 8 0	3 0 6	—	18 16 3
Oakham and Langham (Rutland)	—	4 0 4	—	—	—	4 0 4
Queniborough	—	6 6 5	0 5 0	—	—	6 11 5
Quorn	—	19 5 10	1 2 0	0 14 0	—	21 1 10
Rothley	—	10 0 0	—	10 0 0	—	20 0 0
Shepsbed—						
Belton Street	—	15 4 7	—	2 5 6	—	17 10 1
Charnwood Road	—	6 13 8	—	4 12 0	—	11 5 8
Sutton-in-the-Elms and Cosby	—	10 2 2	0 5 0	5 12 0	—	15 19 2
Syston	—	7 15 0	—	13 13 0	—	21 8 0
Thurlaston	—	0 12 0	—	—	—	0 12 0
Thurnby Free Church	—	7 11 1	—	—	—	7 11 1
Walton-by-Kimcote	—	3 4 0	—	—	—	3 4 0
Whetstone	—	18 16 6	—	—	—	18 16 6
Whitwick	—	3 11 0	—	—	—	3 11 0
Woodhouse Eaves	—	30 18 4	—	4 3 2	—	35 1 6
	64 6 2	1,839 3 9	606 12 3	1,023 19 10	11 10 6	3,545 12 6
Less Expenses	—	35 16 0	—	1 13 9	—	37 9 9
	64 6 2	1,803 7 9	606 12 3	1,022 6 1	11 10 6	3,508 2 9

LINCOLNSHIRE.

LINCOLNSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Lincolnshire Union	—	—	—	—	—	—
Boston—						
High Street	—	28 13 6	—	—	—	28 13 6
Salem	1 0 0	17 6 10	4 10 8	2 16 6	—	25 14 0
Bourne	—	23 17 9	2 0 0	9 6 6	—	35 4 3
Dyke	—	—	—	—	—	—
Haconby	—	—	—	—	—	—
Morton	—	—	—	—	—	—
Burgh	—	—	—	—	—	—

LINCOLNSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Cleethorpes	—	9 16 3	—	—	—	9 16 3
Collingham	—	—	—	—	—	—
Coningsby	—	1 16 0	—	—	—	1 16 0
Epworth and Butterwick ..	—	3 7 6	—	—	—	3 7 6
Fleet	—	6 16 11	—	—	—	6 16 11
Gosberton	—	1 7 6	—	—	—	1 7 6
Grantham	—	21 8 10	—	—	—	21 8 10
Grimsby—						
New Clew	1 1 0	30 15 6	1 16 0	7 8 6	0 15 0	41 16 0
Macaulay Street	—	13 9 0	—	1 1 0	—	14 10 0
South Killingholme	—	0 10 0	—	—	—	0 10 0
Tabernaacle	—	68 7 8	9 11 10	24 18 0	0 5 0	103 2 6
Holbeach	—	2 5 4	—	—	—	2 5 4
Kirton Lindsey	1 12 6	10 8 10	—	2 0 6	—	14 1 10
Lincoln—						
Cooper Memorial	—	—	—	—	3 0 0	3 0 0
Mint Street	—	25 8 7	—	0 10 0	—	25 18 7
Long Sutton	—	31 16 6	—	—	—	31 16 6
Louth—						
Eastgate, Union Church ..	—	70 0 0	20 0 0	15 0 0	5 0 0	110 0 0
Maltby-le-Marsh	—	1 3 6	—	—	—	1 3 6
Peterborough—						
George Street	—	47 17 3	8 17 1	10 4 2	—	66 18 6
Harris Street	—	35 11 5	—	9 11 6	—	45 2 11
Park Road	—	240 3 0	211 12 1	64 18 0	1 13 6	518 6 7
Pinchbeck	—	6 0 0	—	—	—	6 0 0
Scunthorpe	2 5 0	0 13 0	—	0 7 0	—	3 5 0
Skegness	—	25 3 0	3 12 0	0 7 0	—	29 2 0
Spalding	2 0 0	100 15 0	8 10 5	8 14 6	—	119 19 11
Sutton	—	10 17 11	3 0 0	3 0 0	0 10 0	17 7 11
Sutton St. James	—	5 3 6	—	—	—	5 3 6
	7 18 6	841 0 1	273 10 1	160 3 2	11 3 6	1,293 15 4

NORFOLK.

NORFOLK.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Norfolk & Norwich W.M.A.	—	—	8 8 0	—	—	8 8 0
Norfolk and Suffolk	—	—	—	—	2 0 0	2 0 0
Attleborough	—	3 19 3	—	—	—	3 19 3
Aylsham	—	0 19 8	0 7 0	—	—	1 6 8
Bacton	—	1 15 0	—	—	—	1 15 0
Buckenham, Old	—	2 10 0	—	—	—	2 10 0
Carleton Rode	—	14 6 0	—	—	—	14 6 0
Costessey	—	—	—	—	—	—
Cromer	1 10 0	20 2 2	0 15 9	0 15 9	—	23 3 8
Dereham	—	—	—	—	—	—
Diss	—	14 4 1	0 3 5	0 6 6	—	14 14 0
Dickleburgh	—	2 18 1	—	—	—	2 18 1
Downham	—	5 14 2	—	—	—	5 14 2
Ellingham, Great	—	3 18 3	—	—	—	3 18 3
Fakenham	—	3 10 9	—	2 16 2	—	6 6 11
Foulsham	—	15 5 6	—	—	—	15 5 6
Gorleston	1 0 0	33 12 10	0 5 0	1 12 6	—	36 10 4
Hunstanton	—	48 13 0	—	—	—	48 13 0
King's Lynn—						
Stepney	0 18 6	24 10 10	10 0 0	10 3 0	—	45 12 4
Pentney	—	3 0 3	—	—	—	3 0 3
West Lynn	—	—	—	—	—	—
Union	—	2 17 8	—	—	—	2 17 8
Lowestoft	1 0 0	94 16 9	—	7 6 0	—	103 2 9
Martham	—	12 5 0	—	—	—	12 5 0
Mundesley	—	6 3 6	—	—	—	6 3 6
Neatishead	—	2 8 6	—	—	—	2 8 6
Necton	—	1 6 3	—	—	—	1 6 3

NORFOLK—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Norwich Auxiliary ..	—	—	42 18 3	—	—	42 18 3
United Meeting ..	—	14 3 0	4 18 7	—	—	19 1 7
Dereham Road ..	—	12 15 5	0 19 0	—	—	13 14 5
St. Mary's ..	8 0 0	327 18 7	32 3 6	40 6 4	—	408 8 5
St. Mary's Mission ..	—	0 8 0	—	—	—	0 8 0
Silver Road ..	0 6 0	92 8 6	1 4 0	—	—	93 18 6
Unthank Road ..	—	14 7 11	—	—	—	14 7 11
Pottergate ..	—	6 0 0	—	—	—	6 0 0
Sheringham ..	—	8 13 0	—	1 17 6	—	10 10 6
Stalham ..	—	28 17 5	—	—	—	28 17 5
Swaffham ..	—	7 17 0	1 9 0	—	—	9 6 0
Thetford ..	—	9 11 2	—	—	—	9 11 2
Upwell ..	—	13 16 7	—	—	—	13 16 7
Worstead ..	0 10 0	33 19 11	4 18 1	4 14 1	—	44 2 1
Wymondham ..	—	12 9 7	—	—	—	12 9 7
Yarmouth—	—	—	—	—	—	—
Park ..	2 10 0	60 13 9	8 2 6	14 12 4	—	85 18 7
Tabernacle ..	—	14 7 10	0 12 0	1 3 6	—	16 3 4
Less Expenses ..	15 14 6	977 5 2	117 4 1	85 13 8	2 0 0	1,197 17 5
	—	0 2 0	—	—	—	0 2 0
	15 14 6	977 3 2	117 4 1	85 13 8	2 0 0	1,197 15 5

NORTHAMPTONSHIRE.

NORTHAMPTONSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Northamptonshire Assn. ..	—	—	7 5 6	—	—	7 5 6
Aldwincle ..	—	2 6 0	—	—	—	2 6 0
Blisworth ..	—	13 11 6	4 10 2	6 18 3	—	24 19 11
Braunston ..	—	1 15 0	—	—	—	1 15 0
Brington ..	—	21 14 3	—	—	—	21 14 3
Buckby, Long ..	3 4 3	23 16 6	11 6 0	17 11 4	—	55 18 1
Bugbrooke ..	—	44 3 1	3 2 0	3 7 7	—	50 12 8
Heyford ..	—	7 8 9	4 6 10	2 0 0	—	13 15 7
Burton Latimer ..	—	1 0 0	—	—	—	1 0 0
Bythorn ..	—	—	—	—	—	—
Clipston ..	—	22 3 6	—	—	—	22 3 6
Desborough ..	—	11 10 6	—	—	—	11 10 6
Duston, New ..	—	—	2 14 6	—	—	2 14 6
Earl's Barton ..	—	15 2 4	4 10 0	5 17 6	—	25 9 10
Eastcote and Pattisball ..	—	6 2 0	1 8 8	—	—	7 10 8
Ecton ..	—	—	—	—	—	—
Grendon ..	—	4 16 9	—	2 10 0	—	7 6 9
Gretton ..	—	1 10 0	—	—	—	1 10 0
Gullesborough ..	—	2 8 9	4 3 6	—	—	6 12 3
Hackleton ..	—	4 0 0	—	—	—	4 0 0
Brafield ..	—	4 0 0	—	—	—	4 0 0
Cogenhoe ..	—	4 19 9	5 10 3	8 3 9	—	18 13 9
Denton ..	—	4 2 9	—	—	—	4 2 9
Harpole ..	—	5 14 0	8 11 9	4 4 6	—	18 10 3
Kettering—	—	—	—	—	—	—
Exhibition ..	—	11 8 2	—	—	—	11 8 2
Carey ..	—	14 3 3	1 10 0	—	—	15 13 3
Fuller ..	—	255 16 2	130 0 0	96 7 6	—	482 3 8
King's Sutton (see Oxon) ..	—	—	—	—	—	—
Kislingbury ..	—	16 2 0	1 16 10	2 13 6	—	20 12 4
Middleton Cheney ..	—	5 10 5	—	—	—	5 10 5
Milton ..	—	2 4 5	—	—	—	2 4 5
Moulton and Pitsford ..	—	37 3 0	9 14 0	13 1 6	—	59 18 6
New Bradwell ..	—	36 14 1	0 13 0	9 12 7	—	46 19 8

NORTHAMPTONSHIRE —cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Northampton Auxiliary ..	1 0 0	—	—	52 11 9	—	53 11 9
Adnitt Road	—	4 3 0	2 7 6	18 7 6	—	24 18 0
College Street	46 10 0	267 5 4	118 7 9	66 6 6	—	498 9 7
Hardingstone	—	0 5 6	—	1 8 5	—	1 13 11
Far Cotton	—	13 8 4	3 19 6	12 9 11	—	29 17 9
Kingsthorpe	—	33 0 3	18 1 8	22 3 9	—	73 5 8
Mount Pleasant	50 7 6	186 11 3	11 10 1	65 8 3	—	311 17 1
Market Street	—	—	2 3 6	—	—	2 3 6
Princes Street	—	16 3 3	8 0 0	10 2 9	—	34 6 0
St. Michael's Road	—	5 8 11	—	—	—	5 8 11
Olney	—	3 15 6	20 18 0	3 8 3	—	28 1 9
Peterborough (see Lincs.) ..	—	—	—	—	—	—
Ringstead	—	3 10 0	—	—	—	3 10 0
Roads	—	3 7 4	—	1 11 6	—	4 18 10
Rushden—						
Park Road	22 16 0	160 5 3	45 0 0	9 19 8	—	238 0 11
Chelveston	—	2 13 9	—	—	—	2 13 9
Higham Ferrers	—	1 0 7	—	—	—	1 0 7
Spratton	—	—	—	4 0 0	—	4 0 0
Stanwick	—	2 0 0	—	—	—	2 0 0
Stony Stratford	—	34 13 9	10 6 3	4 3 6	—	49 3 6
Deanshanger	—	0 7 6	—	—	—	0 7 6
Loughton	—	11 17 0	—	—	—	11 17 0
Thrapston	—	14 0 0	—	—	—	14 0 0
Towcester	—	1 12 10	—	—	—	1 12 10
Walgrave	—	36 19 6	—	5 0 0	—	41 19 6
Wellingborough	—	20 1 0	—	—	—	20 1 0
West Haddon	—	5 12 6	2 1 2	5 0 0	—	12 13 8
Weston-by-Weedon	—	10 1 7	—	6 0 0	—	16 1 7
Culworth	—	1 11 0	—	—	—	1 11 0
Helmdon	—	6 9 7	—	1 0 0	—	7 9 7
Moreton Pinkney	—	6 10 3	—	0 15 0	—	7 5 3
Sulgrave	—	2 19 3	—	0 10 0	—	3 9 3
Woodend	—	6 17 0	—	4 6 0	—	11 3 0
Wollaston	—	21 14 4	0 10 6	3 2 0	—	25 6 10
Woodford	—	1 0 0	—	—	—	1 0 0
Less Expenses	123 17 9	1,466 12 3	444 8 11	468 2 9	—	2,503 1 8
				4 7 0	—	4 7 0
	123 17 9	1,466 12 3	444 8 11	463 15 9	—	2,498 14 8

NORTHUMBERLAND.

NORTHUMBERLAND.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Alnwick	—	6 8 7	5 0 0	2 18 0	—	14 6 7
Berwick-on-Tweed	1 18 0	35 1 5	10 17 2	5 0 0	—	52 16 7
Broomhaugh and Stocksfield ..	—	21 10 0	17 6 8	7 3 4	—	46 0 9
Newcastle-on-Tyne Auxy..	10 10 0	—	1 11 9	—	—	12 1 9
Benwell	0 9 0	8 9 6	—	—	—	8 18 6
Heaton	—	68 7 8	7 15 6	17 14 0	—	93 17 2
Jesmond	—	42 6 2	6 19 0	1 0 0	—	50 5 2
Westgate Road	15 13 0	27 9 0	5 9 8	2 11 0	—	51 2 8
Wyclif	1 1 0	19 3 1	6 16 10	15 9 0	0 0 5	42 10 4
North Shields	—	—	—	—	—	—
North Shields and Whitley ..	—	—	33 0 0	—	—	33 0 0
Bay Garden Party	—	—	2 5 0	—	—	2 5 0
Wallsend	—	—	—	—	—	—
Whitley Bay	1 0 0	17 3 9	4 14 6	7 10 0	—	30 8 3
	30 11 0	245 19 2	101 16 1	59 5 4	0 0 5	437 12 0

NOTTINGHAMSHIRE.

NOTTINGHAMSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Arnold—						
Cross Street	—	1 4 9	—	1 14 6	—	2 19 3
Front Street	—	20 13 5	1 0 0	—	—	21 13 5
Bagthorpe	—	0 14 0	—	—	—	0 14 0
Beeston—						
Nether Street	—	12 6 9	—	—	—	12 6 9
Union	—	8 4 3	—	—	—	8 4 3
Broughton, Upper.. ..	—	2 11 0	—	—	—	2 11 0
Carlton	—	2 7 6	0 10 6	—	—	2 18 0
Daybrook	—	10 17 3	—	2 4 0	—	13 1 3
East Leake (See Leics.) ..	—	—	—	—	—	—
Eastwood, Hill Top ..	—	3 14 3	0 7 7	0 18 6	—	5 0 4
Hucknall Torkard	—	22 6 6	5 15 0	2 16 0	—	30 17 6
Kimberley	—	—	—	—	—	—
Kirkby, East	—	1 14 6	3 0 0	1 1 0	—	5 15 6
Kirkby-in-Ashfield ..	0 8 0	27 11 6	—	—	—	27 19 6
Kirkby Woodhouse ..	—	8 0 8	—	—	—	8 0 8
Mansfield	—	40 18 4	—	1 2 6	—	42 0 10
Mansfield Woodhouse ..	—	—	—	—	—	—
Netherfield	—	3 5 0	0 10 0	1 6 0	—	5 1 0
Newark	—	19 12 8	—	—	—	19 12 8
Nottingham Auxiliary ..	—	22 5 9	92 13 0	97 13 0	—	212 11 9
C.E. and Kindred ..	—	—	—	—	—	—
Societies	—	110 8 0	—	—	—	110 8 0
Arkwright Street ..	—	8 16 0	—	1 0 0	—	9 16 0
Basford, Old—						
High Street	—	—	—	—	—	—
Queensberry Street ..	—	42 6 0	1 0 1	4 6 6	0 6 0	47 18 7
Basford, New—						
Chelsea Street	—	34 10 0	22 0 0	22 10 0	—	79 0 0
Palm Street	—	12 10 9	—	15 19 2	—	28 9 11
Bridgford, West	—	24 11 10	3 12 4	7 3 8	—	35 7 10
Bulwell	—	4 6 0	2 2 0	2 2 0	0 10 6	9 0 6
Carrington	—	13 19 4	—	0 12 3	—	14 11 7
Derby Road	—	41 12 1	6 5 10	9 19 0	—	57 17 5
Radford	—	85 4 4	—	2 4 6	—	87 8 10
George Street	—	43 0 5	1 17 0	1 17 0	—	46 14 5
Woodborough	—	—	—	—	—	—
Herbert Street, Chase ..	—	14 19 6	18 4 3	44 0 2	—	77 3 11
Mission	—	1 0 0	—	—	—	1 0 0
Hunger Hill Road	—	17 10 2	1 10 0	1 10 0	1 10 0	22 0 2
Hyson Green	—	15 8 4	0 11 0	3 11 0	—	19 10 4
Lenton, New	—	87 5 9	21 0 9	41 19 0	—	150 5 6
Mansfield Road	—	—	—	—	—	—
Tabernaacle	—	—	—	—	—	—
Whitemoor, Marlow ..	—	1 18 0	—	—	—	1 18 0
Memorial	—	—	—	—	—	—
Woodborough Road ..	7 16 8	96 4 10	6 0 0	22 6 0	—	132 7 6
Redhill	—	—	—	—	—	—
Retford	—	14 19 5	—	1 8 0	—	16 7 5
Ruddington	—	8 1 0	0 10 0	5 0 0	—	13 11 0
Southwell	—	6 17 2	—	4 4 0	—	8 1 2
Calverton	—	1 15 0	—	0 10 0	—	2 5 0
Stanton Hill	—	11 10 9	—	—	—	11 10 9
Stapleford	—	5 13 0	0 10 0	4 6 6	—	10 9 6
Sutton, Bonington (See Leics.) ..	—	—	—	—	—	—
Sutton-in-Ashfield—						
Mansfield Road ..	—	10 1 1	1 10 0	1 3 1	—	12 14 2
Victoria Street	1 1 0	30 18 4	—	3 10 0	—	35 9 4
Less Expenses	9 5 8	954 1 2	190 9 4	306 17 10	2 6 6	1,463 0 6
	—	8 5 0	—	—	—	8 5 0
	9 5 8	945 16 2	190 9 4	306 17 10	2 6 6	1,454 15 6

OXFORDSHIRE.

OXFORDSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Arlington	—	9 4 5	—	—	—	9 4 5
Banbury	—	40 15 6	2 17 0	14 4 6	—	57 17 0
Blockley	—	—	—	—	—	—
Bloxham	—	8 0 0	—	—	—	8 0 0
Bourton-on-the-Water ..	3 12 7	46 8 0	1 4 6	19 18 3	—	71 3 2
Burford	0 10 0	7 10 0	—	—	—	8 0 0
Campden	78 0 0	45 3 5	2 8 9	24 17 0	—	150 9 2
Chadlington	—	4 10 0	—	—	—	4 10 0
Charlbury	—	7 6 3	—	3 10 6	—	10 16 9
Chipping Norton	—	31 9 10	—	—	—	31 9 10
Cirencester	14 10 11	98 3 8	8 10 0	4 2 0	—	125 6 7
Cote	0 13 0	33 19 5	0 5 0	2 2 0	—	36 19 5
Cutsdean	—	1 6 9	—	—	—	1 6 9
Fairford	—	4 0 0	—	—	—	4 0 0
Hook Norton	—	5 16 0	—	—	—	5 16 0
King's Sutton	—	24 17 5	—	—	—	24 17 5
Leafeld	3 15 0	1 10 6	—	—	—	5 5 6
Little Compton	—	3 8 4	—	1 14 2	—	5 2 6
Little Tew and Cleveley ..	—	18 0 0	—	—	—	18 0 0
Maiseyhampton	—	0 5 0	1 0 0	—	—	1 5 0
Milton-under-Wychwood ..	—	19 9 0	—	—	—	19 9 0
Naunton and Guiting ..	—	14 6 2	2 4 4	0 10 0	—	17 0 6
Oxford Circuit—						
Commercial Road	—	30 9 7	—	12 0 0	—	42 9 7
Headington	1 13 4	9 6 8	—	—	—	11 0 0
New Road	15 15 4	78 0 5	13 4 6	8 16 3	—	115 16 6
Bayworth	—	0 10 5	—	—	—	0 10 5
Botley	—	3 0 0	—	—	—	3 0 0
Charlton	—	0 12 6	—	—	—	0 12 6
Eynsham	—	5 4 0	—	—	—	5 4 0
Hinksey, South	—	1 13 6	—	—	—	1 13 6
Littlemore	—	7 9 3	2 4 5	—	—	9 13 8
St. Thomas'	—	14 0 0	8 0 0	—	—	22 0 0
Thrupp	—	0 6 6	—	—	—	0 6 6
Wolvercote	1 13 4	2 1 6	3 4 0	—	—	6 18 10
Woodstock	—	2 5 0	—	—	—	2 5 0
Woodstock Road	2 17 4	18 15 0	—	3 18 1	—	25 10 5
Shipston-on-Stour	—	17 18 7	0 14 11	5 13 8	1 9 8	25 16 10
Stow-on-the-Wold	—	44 11 1	0 9 6	7 17 0	—	52 17 7
	123 0 10	661 13 8	46 6 11	109 3 5	1 9 8	941 14 6

The figures for the Churches of the Oxford Circuit refer only to the nine months, April-December, 1931.

RUTLANDSHIRE.

(Included in Leicestershire.)

SHROPSHIRE.

SHROPSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aston-on-Clun	—	0 13 0	—	—	—	0 13 0
Bridgnorth	0 17 0	15 12 9	—	4 15 9	—	21 5 6
Brockton	—	3 14 6	—	0 16 6	—	4 11 0
Bromlow	—	—	—	—	—	—
Broseley	—	—	—	—	—	—
Coxall	—	4 16 7	—	—	—	4 16 7
Dawley	—	15 13 0	—	2 13 0	—	18 6 0
Donnington Wood	—	3 8 9	—	—	—	3 8 9
Lord's Hill	—	2 14 0	—	—	—	2 14 0
Ludlow	—	8 0 0	—	—	—	8 0 0
Madeley	—	6 10 0	—	1 10 0	—	8 0 0
Market Drayton	—	4 11 9	—	1 0 6	—	5 12 3
Oakengates	—	—	—	—	—	—
Oswestry—						
Castle Street	1 1 0	1 5 6	—	—	—	2 6 6
Salop Road	3 0 0	8 5 6	4 0 0	6 0 0	—	21 5 6
Pontesbury	—	4 5 0	1 10 0	—	—	5 15 0
Shrewsbury	—	40 18 8	4 18 6	6 15 6	—	52 12 8
Wellington	—	12 3 5	—	1 19 7	—	14 3 0
Wem	1 1 2	77 3 3	15 0 0	15 0 0	6 0 0	114 4 5
Whitchurch	—	7 8 2	2 15 4	3 10 11	—	13 14 5
	5 19 2	217 3 10	28 3 10	44 1 9	6 0 0	301 8 7

SOMERSETSHIRE.

SOMERSETSHIRE.	DEFICIT.			GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Western Association Meeting	—	—	—	4	1	1	—	—	—	—	—	—	—	—	—	4	1	1
Bath Auxiliary	—	—	—	6	4	2	2	1	6	6	4	5	—	—	—	14	10	1
Bethesda	—	—	—	—	—	—	—	—	—	2	2	0	—	—	—	2	2	0
Dunkerton	—	—	—	—	—	—	—	—	—	1	6	10	—	—	—	1	6	10
Hay Hill	5	5	0	65	6	8	8	17	4	30	8	4	1	16	0	111	13	4
Limply Stoke	7	2	0	11	2	0	2	0	0	10	6	4	—	—	—	30	10	4
Manvers Street	47	6	3	294	8	7	41	4	10	158	18	10	6	7	6	548	6	0
Nailsea	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Oldfield Park	—	—	—	70	11	2	11	19	3	110	1	7	—	—	—	192	12	0
Peasedown	—	—	—	3	8	3	—	—	—	2	10	0	—	—	—	5	18	3
Twerton, West	—	—	—	21	17	10	—	—	—	5	7	4	—	—	—	27	5	2
Bath—																		
Coombe Down	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Widcombe	—	—	—	—	—	—	—	—	—	140	0	0	—	—	—	140	0	0
Beckington	2	0	0	14	3	0	2	10	0	1	3	6	0	7	6	20	4	0
Bridgwater	12	7	0	117	7	8	18	10	9	29	4	8	1	5	0	178	15	1
Bristol Auxiliary	342	8	5	59	9	5	24	6	2	11	0	0	—	—	—	437	4	0
B.L.M.M.	—	—	—	1	13	7	—	—	—	—	—	—	—	—	—	1	13	7
S.A.M.B.Y.M.	—	—	—	—	—	—	—	—	—	12	0	0	—	—	—	12	0	0
Backwell	—	—	—	0	2	6	—	—	—	—	—	—	—	—	—	0	2	6
Blagdon	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Broadmead	—	—	—	244	2	3	168	18	9	91	14	8	—	—	—	504	15	8
B.L.M.M.	—	—	—	1	6	6	—	—	—	—	—	—	—	—	—	1	6	6
Barton Street Mission	—	—	—	0	10	0	3	10	0	—	—	—	—	—	—	4	0	0
Buckingham	—	—	—	59	7	4	3	0	0	33	8	6	—	—	—	95	15	10
Charlton	—	—	—	0	7	6	—	—	—	—	—	—	—	—	—	0	7	6
Chew Magna	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Chipping Sodbury	—	—	—	22	16	11	—	—	—	3	12	6	—	—	—	26	9	5
City Road	—	—	—	95	14	2	73	7	0	80	11	5	—	—	—	249	12	7
B.L.M.M.	—	—	—	6	8	0	—	—	—	—	—	—	—	—	—	6	8	0
Clevedon	—	—	—	11	9	10	—	—	—	—	—	—	—	—	—	11	9	10
Cotham Grove	—	—	—	111	2	1	71	16	0	27	14	8	—	—	—	210	12	9
B.L.M.M.	—	—	—	2	0	0	—	—	—	—	—	—	—	—	—	2	0	0
Counterslip	—	—	—	60	14	3	28	8	6	23	2	9	—	—	—	112	5	6
B.L.M.M.	—	—	—	0	2	6	—	—	—	—	—	—	—	—	—	0	2	6
Downend	—	—	—	25	16	9	10	7	6	1	13	0	—	—	—	37	17	3
Dundry	—	—	—	—	—	—	—	—	—	20	0	0	—	—	—	20	0	0
East Street	—	—	—	134	1	11	29	4	6	58	16	2	—	—	—	222	2	7
B.L.M.M.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Easton, St. Mark's	—	—	—	22	12	1	19	13	10	12	3	3	—	—	—	54	9	2
B.L.M.M.	—	—	—	1	8	0	—	—	—	—	—	—	—	—	—	1	8	0
Eastville	—	—	—	0	10	0	—	—	—	—	—	—	—	—	—	0	10	0
Fishponds	—	—	—	171	10	7	42	7	10	57	3	3	—	—	—	271	1	8
B.L.M.M.	—	—	—	3	1	6	—	—	—	—	—	—	—	—	—	3	1	6
Great Anne Street	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Hanham	—	—	—	2	10	0	1	0	0	0	17	6	—	—	—	4	7	6
Hillfields Park	—	—	—	14	7	7	1	18	0	0	14	0	—	—	—	16	19	7
Hillsley	2	17	0	8	10	1	—	—	—	—	—	—	—	—	—	11	7	1
Horfield	—	—	—	200	11	10	48	1	8	46	1	5	—	—	—	294	14	11
B.L.M.M.	—	—	—	5	13	6	—	—	—	—	—	—	—	—	—	5	13	6
Hotwells	—	—	—	20	0	5	—	—	—	—	—	—	—	—	—	20	0	5
Kensington	—	—	—	12	4	9	48	6	1	27	13	0	—	—	—	88	3	10
Keynsham	—	—	—	77	13	11	8	0	2	8	16	0	—	—	—	94	12	1
B.L.M.M.	—	—	—	9	10	0	—	—	—	—	—	—	—	—	—	9	10	0
Morgan Memorial Mission	—	—	—	2	0	0	—	—	—	—	—	—	—	—	—	2	0	0
Nempnett	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
North Wootton	—	—	—	1	0	0	—	—	—	—	—	—	—	—	—	1	0	0
Old King Street	—	—	—	53	14	7	70	8	0	77	4	3	—	—	—	201	6	10
B.L.M.M.	—	—	—	0	15	6	—	—	—	—	—	—	—	—	—	0	15	6
Patchway	—	—	—	2	7	0	—	—	—	—	—	—	—	—	—	2	7	0
Paulton and Welton	—	—	—	34	12	2	6	17	6	3	16	0	—	—	—	45	5	8
Philip Street	—	—	—	15	13	2	1	12	6	6	12	7	—	—	—	23	18	3
Pill	—	—	—	51	14	11	6	9	9	38	8	1	—	—	—	96	12	9
Radstock	—	—	—	0	18	0	—	—	—	—	—	—	—	—	—	0	18	0
Ridgehill	—	—	—	0	8	0	—	—	—	—	—	—	—	—	—	0	8	0
St. George	2	12	6	66	13	2	15	17	6	17	18	3	—	—	—	103	1	5
Shirehampton	—	—	—	19	6	1	2	12	7	2	0	0	—	—	—	23	18	8
Soundwell	—	—	—	11	4	6	—	—	—	13	5	6	—	—	—	24	10	0
Stapleton	—	—	—	28	15	8	0	13	0	—	—	—	—	—	—	30	15	8
Stoke Gifford	—	—	—	—	—	—	5	14	3	—	—	—	—	—	—	5	14	3
Students' Missionary Association	—	—	—	96	14	7	8	0	0	36	0	0	—	—	—	140	14	7

SOMERSETSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bristol Aux.—cont.						
Thornbury and Tytherington	—	2 10 0	—	—	—	2 10 0
Totterdown	—	80 2 9	84 5 1	48 19 7	—	213 7 5
Tyndale	100 0 0	965 9 8	590 6 7	138 9 9	1 6 0	1,795 12 0
B.L.M.M.	—	2 0 6	—	—	—	2 0 6
Folk House	—	2 6 3	—	—	—	2 6 3
Victoria Park	—	47 9 1	—	—	—	47 9 1
Wotton-under-Edge	—	10 5 1	—	—	—	10 5 1
Burrowbridge	1 10 0	9 13 11	—	—	—	11 3 11
Burton	—	2 8 8	—	—	—	2 8 8
Chard	—	26 19 7	—	6 13 4	—	33 12 11
Creech St. Michael	—	0 17 0	—	—	—	0 17 0
Crewkerne	—	46 7 9	—	2 9 6	—	48 17 3
Fivehead	2 0 0	6 3 7	—	—	—	8 3 7
Frome—						
United Meetings	—	—	—	—	—	—
Badcox Lane	1 0 0	27 0 4	—	3 18 0	—	31 18 4
Sheppard's Barton	—	16 6 0	—	—	—	16 6 0
Hatch Beauchamp and Curry Mallet	—	32 1 10	5 0 0	—	—	37 1 10
Isle Abbots	—	15 5 2	1 11 8	2 1 0	—	18 17 10
Minehead	—	52 16 10	25 10 0	23 13 2	0 10 0	102 10 0
Montacute	—	9 18 3	—	—	—	9 18 3
North Curry	2 7 0	15 2 5	0 16 11	0 13 0	—	18 19 4
Rudge	—	4 0 0	—	—	—	4 0 0
Shepton Mallet	—	5 16 3	1 14 1	3 2 6	—	10 12 10
Stogumber	—	9 2 10	0 14 9	1 7 6	—	11 5 1
Stoke St. Gregory	—	8 10 1	—	—	—	8 10 1
Street	—	—	—	—	—	—
Taunton—						
Albemarle	—	90 16 11	—	—	—	90 16 11
Silver Street	102 10 0	338 10 11	37 0 0	4 6 0	—	482 6 11
Watchet	—	17 13 11	3 5 0	3 7 0	—	24 5 11
Wellington	1 2 7	123 12 9	95 1 0	15 0 0	—	234 16 4
Weston-super-Mare Auxiliary	—	15 1 10	4 12 0	14 6 2	—	34 0 0
Banwell	—	—	—	—	—	—
Bristol Road	—	1 15 9	—	—	—	1 15 9
Burnham	—	42 7 11	5 0 9	12 14 1	—	60 2 9
Ceddar	—	25 17 6	—	2 2 1	—	27 19 7
Allerton	—	1 14 6	—	0 10 0	0 10 0	2 14 6
Crickham	—	4 14 0	—	—	—	4 14 0
Rodney Stoke	—	2 4 0	—	1 15 0	—	3 19 0
Rooksbridge	—	8 11 5	—	—	—	8 11 5
Clarence Park	—	103 8 2	—	10 19 4	—	114 7 6
B.L.M.M.	—	3 2 6	—	—	—	3 2 6
Croscombe	—	0 15 0	—	—	—	0 15 0
Highbridge	—	14 10 0	4 19 3	15 0 0	—	34 9 3
Milton	—	2 3 6	—	—	—	2 3 6
Wadham Street	14 1 6	54 0 1	9 5 6	42 16 3	—	120 3 4
Wedmore	—	17 18 0	—	—	—	17 18 0
Wells	—	9 13 9	—	—	—	9 13 9
Winscombe	—	15 1 0	—	—	—	15 1 0
Wincanton	—	13 3 7	0 10 0	—	—	13 13 7
Yeovil	80 0 0	355 14 1	3 6 6	—	—	439 0 7
Less Expenses	727 16 3	5,043 4 5	1,660 13 10	1,564 3 10	12 2 0	9,008 0 4
Do., B.L.M.M.	—	72 17 8	8 14 10	—	—	81 12 6
	—	3 10 9	—	—	—	3 10 9
	727 16 3	4,966 16 0	1,651 19 0	1,564 3 10	12 2 0	8,922 17 1

STAFFORDSHIRE.

STAFFORDSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
West Midland Association	—	—	—	—	—	—
North Staffs Auxiliary	—	1 15 0	24 5 11	—	—	26 0 11
Baddeley Edge	—	1 0 0	—	—	—	1 0 0
Bilston	—	10 15 7	—	—	—	10 15 7
Brierley Hill	—	3 2 1	—	0 7 7	0 4 5	3 14 1

STAFFORDSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Chadsmoor	—	6 7 2	—	—	—	6 7 2
Coseley—						
Darkhouse	—	6 5 0	—	—	—	6 5 0
Ebenezer	—	10 4 0	—	—	—	10 4 0
Providence	—	26 11 6	—	—	—	26 11 6
Cradley, High Street	—	—	2 2 0	—	—	2 2 0
Cradley Heath	—	4 17 7	0 11 6	—	—	5 9 1
Latebrook	—	2 0 0	—	—	—	2 0 0
Newcastle	0 10 0	25 13 2	1 0 0	4 0 0	—	31 3 2
Prince's End	—	4 13 0	—	—	—	4 13 0
Stafford	—	25 17 11	—	9 0 0	—	34 17 11
Stoke-on-Trent—						
Burslem	—	3 17 3	—	—	—	3 17 3
Butt Lane	—	0 13 6	—	—	—	0 13 6
Eastwood Vale	—	1 18 10	—	—	—	1 18 10
Fenton	—	7 3 7	—	—	—	7 3 7
Hanley, New Street	—	7 15 0	—	—	—	7 15 0
London Road	—	19 6 4	—	2 10 4	—	21 16 8
Longton	—	11 3 3	5 0 0	0 13 0	—	16 16 3
Tamworth	—	20 0 0	—	—	—	20 0 0
Walsall—						
Stafford Street	2 1 9	100 8 5	10 2 3	15 0 0	—	127 12 5
Sutton Crescent	—	—	—	—	—	—
Vicarage Walk	—	—	—	—	—	—
Wednesbury	—	15 13 1	3 17 6	3 4 10	0 5 0	23 0 5
Willenhall—						
Lichfield Street	—	10 12 10	—	—	—	10 12 10
Little London	—	13 17 6	—	—	—	13 17 6
Wolverhampton—						
Tabernacle	—	18 0 0	—	3 0 0	—	21 0 0
Waterloo Road	—	55 12 2	10 0 0	20 0 0	—	85 12 2
	2 11 9	415 3 9	56 19 2	57 15 9	0 9 5	532 19 10

SUFFOLK.

SUFFOLK.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aldeburgh	—	1 11 9	—	—	—	1 11 9
Bardwell	—	4 14 6	—	—	—	4 14 6
Bildeston	—	7 0 6	—	—	—	7 0 6
Brandon	—	2 5 6	—	—	—	2 5 6
Bures	—	6 16 1	—	2 1 0	—	8 17 1
Bury St. Edmunds	9 1 0	241 0 4	—	13 6 9	—	263 8 1
Clare	—	19 8 6	—	—	—	19 8 6
Earl Soham	—	—	—	—	—	—
Eye	—	11 1 0	—	—	—	11 1 0
Felixstowe	1 8 7	33 17 0	1 5 6	25 3 6	—	61 14 7
Framsden	1 6 1	6 18 0	—	1 8 7	—	12 8
Grundisburgh	—	0 7 0	—	—	—	0 7 0
Ipswich Auxiliary	—	—	10 0 0	—	—	10 0 0
Burlington	5 0 0	173 4 10	43 7 3	7 4 10	—	228 16 11
Holly Lodge	—	2 5 8	20 13 1	5 1 4	—	28 0 1
Washbrook	—	6 7 5	1 14 8	3 4 5	—	11 6 6
Nansen Road	—	15 14 3	—	—	—	15 14 3
Stoke Green	—	36 9 2	7 12 0	0 17 0	—	44 18 2
Turret Green	—	60 14 4	16 6 3	5 10 0	—	82 10 7
Lakenheath	—	—	—	—	—	—
Mildenhall	7 10 1	13 12 0	—	—	—	21 2 1
Norton	—	12 9 3	—	—	—	12 9 3
Rattlesden	—	—	—	—	—	—
Sedge Fen	—	—	—	—	—	—
Somerleyton	—	0 11 4	—	—	—	0 11 4
Stradbroke	—	7 7 3	—	—	—	7 7 3
Sudbury	—	43 19 1	—	10 10 0	—	54 9 1
Walton	—	36 17 6	—	—	—	36 17 6
Vest Row	—	16 13 8	—	—	—	16 13 8
Witnesham	—	5 4 4	1 1 0	—	—	6 5 4
Woodbridge	0 12 0	21 10 3	—	—	—	22 2 3
	24 17 9	788 0 6	101 19 9	74 7 5	—	989 5 5

SURREY.

SURREY	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Addlestone	2 10 6	16 17 7	17 17 2	9 12 9	0 2 6	47 0 6
Bookham	—	7 2 10	6 5 6	—	—	13 8 4
Dorking—	—	—	—	—	—	—
High Street	—	1 1 2	—	—	—	1 1 2
Junction Road	—	18 8 4	—	1 6 9	—	19 15 1
Dorman's Land	—	—	—	—	—	—
Esher	—	13 7 6	—	—	—	13 7 6
Godalming	—	1 17 9	—	—	—	1 17 9
Guildford	—	67 12 2	3 13 0	15 18 2	2 1 6	89 4 10
Redhill	1 10 0	45 6 5	21 1 0	20 3 4	14 14 6	102 15 3
Walton-on-Thames	—	13 18 0	—	—	—	13 18 0
Woking	—	154 12 8	3 10 0	—	—	158 2 8
Yorktown and Camberley	—	4 9 1	0 14 9	2 2 6	—	7 6 4
	4 0 6	344 13 6	53 1 5	49 3 6	16 18 6	467 17 5

SUSSEX.

SUSSEX.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Angmering	0 3 6	5 16 6	1 0 0	4 7 6	—	11 7 6
Battle	—	8 6 0	—	—	—	8 6 0
Bexhill	—	79 2 5	1 1 7	8 13 0	—	88 17 0
Sidley	—	—	—	—	—	—
Bognor Regis	13 11 5	27 12 1	4 16 6	15 16 8	—	61 16 8
Brighton Auxiliary	—	3 0 0	1 15 5	—	—	4 15 5
Carlyle College	—	—	—	—	—	—
Florence Road	31 5 0	180 16 4	—	—	—	212 1 4
Gloucester Place	105 5 0	51 6 4	8 1 3	22 8 4	—	187 0 11
Hove, Holland Road	40 3 4	138 6 7	136 18 7	31 14 1	—	347 2 7
Burgess Hill	—	8 6 2	—	7 15 0	—	16 1 2
Crawley	10 15 0	48 18 9	—	7 9 6	—	67 3 3
Durrington Free Church	—	—	—	—	—	—
Eastbourne—	—	—	—	—	—	—
Ceylon Place	—	47 7 11	1 10 0	4 7 6	—	53 5 5
Victoria Drive	3 11 0	49 8 10	—	5 10 0	—	58 9 10
Hadlow Down	—	—	—	—	—	—
Hastings	13 6 3	45 13 10	1 19 4	46 0 0	—	106 19 5
Heathfield	—	10 17 8	—	—	—	10 17 8
Horsham	14 6 6	62 9 0	—	8 16 3	—	85 11 9
Lewes	—	51 16 1	—	6 6 6	—	58 2 7
Littlehampton	7 13 3	36 6 2	2 10 0	2 8 6	—	48 19 11
Newhaven	—	11 16 3	—	—	—	11 16 3
Peacehaven	—	0 14 0	—	—	—	0 14 0
Portslade	7 17 7	26 7 6	—	6 16 0	—	41 1 1
Rye	—	5 12 4	5 0 0	—	—	10 12 4
St. Leonards	—	27 13 10	5 0 0	14 10 6	—	47 4 4
Seaford	—	9 12 8	—	—	—	9 12 8
Shoreham	2 3 0	24 1 0	—	—	—	26 4 0
Uckfield	0 5 0	6 9 1	—	—	—	6 14 1
Walberton	—	—	—	—	—	—
Worthing	170 5 0	261 11 0	31 0 3	19 5 6	1 10 11	483 12 8
Arundel	—	—	—	—	—	—
Broadwater	6 0 0	17 11 11	—	3 3 0	—	26 14 11
West	—	21 4 0	4 5 0	3 5 0	—	28 14 0
	426 12 10	1,268 4 3	204 17 11	218 12 10	1 10 11	2,119 18 9

WARWICKSHIRE.

WARWICKSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aleicester	5 3 9	51 12 7	12 16 5	—	—	69 12 9
Birmingham Auxiliary—						
W.M.A.	62 2 0	—	—	—	—	62 2 0
Girls' Auxiliary	—	—	2 11 0	—	—	2 11 0
Sale of Work and Gift Day	—	—	165 5 6	67 12 9	—	232 18 3
Collections, etc.	1 1 0	75 17 11	3 15 8	15 4 0	—	95 18 7
Acock's Green	0 10 6	79 13 8	11 17 6	4 18 6	—	97 0 2
Alvechurch	—	—	—	1 0 0	—	1 0 0
Aston Manor	—	4 0 1	0 5 8	0 16 0	—	5 1 9
Barn Green	—	26 17 4	7 9 7	6 19 6	—	41 6 5
Bearwood	—	57 18 8	11 5 9	10 5 8	—	79 10 1
Beech Lanes	—	5 5 8	0 10 2	—	—	5 15 10
Billesley	—	—	3 1 3	—	—	3 1 3
Bordesley Green, Victoria Street	—	87 2 8	0 7 6	34 0 9	—	121 10 11
Cannon Street Memorial	0 10 0	46 8 0	10 18 1	4 5 0	—	62 1 1
Carter Lane	—	13 17 3	3 0 8	2 5 0	—	19 2 11
Catshill	—	4 4 6	—	—	—	4 4 6
Chester Road	5 0 0	88 14 3	11 1 6	13 4 7	—	118 0 4
Christ Church, Aston	10 0 0	60 7 0	28 5 8	28 12 0	—	127 4 8
Handsworth Mission	—	—	2 5 6	—	—	2 5 6
Church of the Redeemer	13 0 0	38 3 2	21 10 5	44 19 0	—	117 12 7
City Road	3 2 6	71 19 6	1 16 4	11 8 4	—	88 6 8
Coventry Road	6 11 0	117 6 8	9 0 5	14 18 2	—	147 16 3
Edward Road	2 0 0	44 0 8	3 17 11	10 7 2	—	60 5 9
Ellen Street	—	—	2 13 6	1 5 9	—	3 19 3
Erdington	0 5 0	102 3 2	34 1 3	12 3 0	—	148 12 5
Guildford Street	—	2 6 0	0 3 0	—	—	2 9 0
Halesowen	—	5 8 6	0 12 3	0 12 0	—	6 12 9
Hall Green	—	31 16 2	7 1 1	14 13 8	—	53 10 11
Hamstead Road	12 14 3	76 10 1	20 14 9	25 9 9	—	135 8 10
Harborne	—	43 10 0	2 19 6	7 10 3	—	53 19 9
Tennel Road Meeting	—	—	—	17 0 0	—	17 0 0
Heneage Street	—	92 10 3	7 3 8	28 11 9	—	128 5 8
Highgate Park	—	13 15 10	1 0 0	1 15 0	—	16 10 10
John Bright Street (Welsh)	—	—	—	—	—	—
King's Heath	10 6 10	101 14 4	37 19 9	66 3 8	—	216 4 7
King's Norton	—	4 0 0	1 0 0	—	—	5 0 0
Lodge Road	0 11 7	5 11 0	3 14 6	—	—	9 17 1
Major's Green	—	—	1 1 0	—	—	1 1 0
Marston Green	—	22 12 1	4 12 0	—	—	27 4 1
Moseley, Oxford Road and Hope Street	32 5 0	137 17 9	76 4 8	66 6 0	—	312 13 5
Newbridge	—	2 10 0	1 0 9	1 12 0	—	5 2 9
Northfield and Longbridge	0 8 0	37 3 6	20 16 7	6 3 9	—	64 11 10
People's Chapel, Great King Street	14 1 0	98 6 0	28 18 6	34 18 6	—	176 4 0
Sattley	—	3 17 1	0 12 0	1 2 6	—	5 11 7
Selly Park	1 6 6	35 19 8	4 13 9	9 5 9	—	51 5 8
Shirley	—	5 11 6	1 7 8	—	—	6 19 2
Smethwick	5 0 0	43 4 4	8 9 4	21 19 1	—	78 12 9
Spring Hill	—	37 14 3	6 1 5	4 3 0	—	47 18 8
Stechford	—	14 8 4	—	1 17 0	—	16 5 4
Stratford Road	—	104 15 3	8 7 0	26 11 2	—	139 13 5
Sutton Coldfield	—	43 11 4	8 19 4	6 10 0	—	59 0 8
Umberslade	1 12 3	14 5 7	1 2 10	—	—	17 6 10
West Bromwich	5 0 0	44 5 11	8 10 3	4 10 6	—	62 6 8
Witton	5 0 0	27 10 6	11 7 6	2 1 0	—	45 10 0
Wyliffe	8 3 2	60 9 7	21 17 2	19 12 9	—	110 2 8
Wythall	—	8 4 4	0 18 6	0 9 0	—	9 11 10
Yardley Wood	—	1 19 4	4 11 7	—	—	6 10 11
Coventry Auxiliary	1 5 0	—	3 10 9	—	—	4 15 9
Attleborough	—	11 6 10	—	—	—	11 6 10
Bedworth	—	20 12 7	4 5 0	—	—	24 17 7
Foleshill	—	1 12 8	0 15 0	22 13 6	—	25 1 2
Gosford Street	3 0 0	34 8 0	12 10 0	24 0 0	—	73 18 0
Hawkesbury	—	5 12 6	5 10 0	2 5 0	—	13 7 6
Jesmond Road (People's Mission)	—	—	1 10 0	1 18 0	—	3 8 0

WARWICKSHIRE— <i>cont.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Coventry Aux.— <i>cont.</i>	6 12 0	184 10 0	107 0 0	70 4 0	—	368 6 0
Queen's Road	—	4 12 1	1 1 0	—	—	5 13 1
Wolston	—	43 16 10	8 0 3	16 16 7	0 10 0	69 3 8
St. Michael's	—	—	—	—	—	—
Longford—	—	—	—	—	—	—
Salem	—	39 19 7	14 15 9	19 2 8	—	73 18 0
Union Place	—	6 9 6	—	—	—	6 9 6
Radford	—	3 9 7	—	—	—	3 9 7
Shilton	—	2 18 6	—	—	—	2 18 6
Walsgrave	—	2 8 5	1 5 6	0 15 0	—	4 8 11
Dunnington	—	1 12 2	—	—	—	1 12 2
Henley-in-Arden	—	13 12 6	2 10 6	—	—	18 3 0
Kenilworth	—	5 10 0	0 15 0	—	—	6 5 0
Leamington	1 0 0	157 5 1	4 17 0	4 16 0	0 10 2	168 8 3
Nuneaton	—	113 16 4	0 10 0	—	—	114 6 4
Polesworth	—	9 3 3	—	—	—	9 3 3
Rugby	24 17 1	138 15 11	5 0 0	3 0 0	—	171 13 0
Stratford-on-Avon	1 1 0	49 0 2	10 5 0	20 4 0	—	80 10 2
Studley	4 0 0	16 4 4	5 12 5	—	—	25 16 9
Warwick	—	22 18 9	10 10 0	—	—	33 8 9
Wolvey	—	41 12 0	—	—	—	41 12 0
Less Expenses	249 9 5	3,028 8 10	850 0 9	838 18 0	1 0 2	4,967 17 2
	—	92 2 8	13 5 0	—	—	105 7 8
	249 9 5	2,936 6 2	836 15 9	838 18 0	1 0 2	4,862 9 6

† Also £959 3s. 10d. under the will of the late Mrs. L. Carter, and £200 under the will of the late Mr. Alfred Caulkin, acknowledged elsewhere under Legacies.

WESTMORLAND.

WESTMORLAND.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Westmorland Group ..	2 0 0	35 18 6	—	—	—	37 18 6

WILTSHIRE.

WILTSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bratton	—	66 9 6	1 13 6	3 19 0	—	72 2 0
Bromham	—	0 6 0	—	—	—	0 6 0
Calne	19 0 0	49 4 0	—	3 0 0	—	71 4 0
Chippenham	6 11 9	11 11 11	—	25 4 7	—	43 8 0
Corsham and District ..	—	30 7 0	—	—	—	30 7 0
Corton	—	1 0 0	—	—	—	1 0 0
Crockerton	—	—	—	0 9 1	—	0 9 1
Damerham	—	0 9 0	—	—	—	0 9 0
Devizes	1 0 0	6 19 10	—	0 12 11	—	8 12 1
Downton	3 5 0	31 16 6	—	2 4 6	—	37 6 0
Limpley Stoke (see Som.) ..	—	—	—	—	—	—
Littleton Panell	1 10 0	19 2 0	5 0 0	13 10 0	—	39 2 0
Melksham	—	41 7 1	0 13 1	0 14 8	—	42 14 10
Nettleton	—	7 0 0	—	—	—	7 0 0
North Bradley	—	7 16 8	1 12 6	1 10 0	—	10 19 0
Pewsey	—	1 1 6	—	—	—	1 1 6
Salisbury—	—	—	—	—	—	—
Brown Street	—	144 0 6	53 3 6	16 9 6	—	213 13 0
Bodenham	—	9 11 6	—	1 8 6	—	11 0 0
Bower Chalk	—	8 14 0	—	3 15 0	—	12 9 0
Combe Bissett	—	1 9 6	—	—	—	1 9 6
Porton	—	2 2 0	—	—	—	2 2 0
Semley	—	4 12 0	—	—	—	4 12 0

WILTSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Shrewton	—	8 3 3	0 18 6	—	—	9 1 9
Chitterne	—	—	—	—	—	—
Tilshead	—	—	—	—	—	—
Southwick	—	2 6 9	—	—	—	2 6 9
Stratton Green	—	5 4 4	—	0 10 0	—	5 14 4
Stratton, Upper	2 0 0	49 17 5	—	5 8 6	1 18 0	59 3 11
Swindon—						
Gorse Hill	—	0 6 6	—	—	—	0 6 6
Tabernacle	2 13 0	133 6 6	21 0 4	43 8 7	—	200 8 5
Trowbridge—						
Bethesda	—	19 5 7	2 5 0	—	—	21 10 7
Emmanuel	12 0 0	117 8 2	12 0 0	36 12 6	4 2 8	182 3 4
Bradford-on-Avon	—	8 5 10	—	—	—	8 5 10
Warminster	—	24 12 7	—	7 8 11	—	32 1 6
Westbury—						
Leigh	5 0 0	48 8 7	7 6 9	13 5 7	—	74 0 11
Penknapp	—	11 17 0	—	23 10 0	—	35 7 0
West End	6 10 0	18 3 8	—	2 0 0	—	26 13 8
Whitbourne	—	2 0 0	—	—	—	2 0 0
Yatton Keynell	—	6 9 6	—	—	—	6 9 6
	59 9 9	900 16 2	105 13 2	205 1 10	6 0 8	1,277 1 7

WORCESTERSHIRE.

WORCESTERSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Astwood Bank	—	38 13 11	2 6 9	2 15 1	—	43 15 9
Atch Lench	0 5 0	11 16 5	2 13 5	—	—	14 14 10
Bewdley	5 13 0	4 10 8	0 10 6	—	—	10 14 2
Far Forest	—	3 8 6	—	—	—	3 8 6
Blockley (see Oxon).						
Bromsgrove	—	15 19 9	—	—	—	15 19 9
Cookhill	—	9 5 6	12 0 0	2 2 6	—	23 8 0
Droitwich	5 18 6	30 3 9	4 18 6	2 0 6	—	43 1 3
Dudley	5 14 0	26 12 6	—	—	—	32 6 6
Evesham	6 1 0	31 13 4	1 17 6	4 5 0	—	43 6 10
Inkberrow and Stock Green	0 5 0	1 18 9	—	—	—	2 3 9
Kidderminster District						
Church Street	—	33 0 10	10 0 0	6 0 0	4 0 0	53 0 10
Milton Hall	—	9 11 7	10 0 7	1 4 0	—	20 16 2
Malvern, Great }	0 15 0	18 18 3	12 12 5	48 16 3	—	81 1 11
Netherton—						
Ebenezer	—	16 9 0	—	—	—	16 9 0
Messiah	—	0 15 0	—	—	—	0 15 0
Sweet Turf	—	1 0 0	—	—	—	1 0 0
Pershore	—	12 14 8	1 9 5	1 11 0	—	15 15 1
Bishopampton	—	1 2 0	—	—	—	1 2 0
Redditch	—	22 16 7	—	—	—	22 16 7
Stourbridge	2 2 6	27 2 9	3 16 4	4 4 9	—	37 6 4
Stourport	—	7 2 7	—	—	—	7 2 7
Teabury	1 0 0	3 18 0	—	—	—	4 18 0
Upton-on-Severn	—	4 5 9	—	—	—	4 5 9
Westmancote	—	3 5 0	—	—	—	3 5 0
Eckington	—	0 9 6	—	—	—	0 9 6
Kinsham	—	0 19 6	—	0 12 0	—	1 11 6
Worcester	—	127 17 7	22 8 5	15 12 9	1 1 0	166 19 9
	27 14 0	467 1 8	84 13 10	89 3 10	5 1 0	673 14 4

YORKSHIRE.

YORKSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Yorkshire Association ..	—	8 3 0	3 0 0	—	—	11 3 0
Barnsley—						
Sheffield Road ..	—	60 2 0	—	—	—	60 2 0
Zion ..	—	9 3 5	0 8 0	—	—	9 11 5
Beverley, Lord Roberts' Rd.	—	28 6 6	11 1 9	1 0 0	—	40 8 3
Bishop Burton ..	—	6 9 6	—	—	—	6 9 6
Bradford Auxiliary ..	—	3 13 9	71 3 3	7 8 1	—	82 5 1
Girls' Auxiliary ..	—	—	7 11 0	—	—	7 11 0
Y.M.B.M.S. ..	—	89 5 0	—	—	—	89 5 0
Allerton ..	—	14 4 11	5 7 0	6 4 11	—	25 16 10
Bowling Mission ..	—	2 2 0	—	—	—	2 2 0
Clayton ..	1 1 0	12 16 4	7 15 0	9 3 0	—	30 15 4
Denholme ..	—	4 19 8	—	—	—	4 19 8
Dovesdale Road ..	—	4 4 0	0 10 0	3 3 0	—	7 17 0
Eccleshill ..	—	5 4 2	—	0 3 0	—	5 7 2
Girlington ..	—	10 6 5	8 0 0	12 12 0	—	30 18 5
Hallfield ..	—	31 0 11	6 3 10	2 0 0	—	39 4 9
Heaton ..	—	13 14 9	14 4 0	10 9 0	—	38 7 9
Leeds Road ..	1 10 0	23 11 11	3 10 0	9 0 0	—	37 11 11
Queensbury ..	—	17 14 4	—	3 19 0	—	21 13 4
Sandy Lane ..	—	5 14 6	0 14 0	—	—	6 8 6
Sion, Harris Street, and Caledonia Street ..	3 10 0	45 9 11	4 9 6	14 8 6	—	67 17 11
Tetley Street Memorial ..	—	16 3 3	5 2 6	5 3 0	—	26 8 9
Trinity ..	—	29 2 9	3 16 2	3 15 0	—	36 13 11
Westgate ..	—	50 10 3	16 11 0	19 0 0	—	86 1 3
Shipley Auxiliary—						
Zenana Guild ..	—	—	60 2 9	—	—	60 2 9
United Meetings ..	—	5 10 8	—	—	—	5 10 8
Bethel ..	1 0 0	11 2 2	1 0 0	4 17 8	—	17 19 10
Charlestown ..	2 10 0	3 15 0	—	—	—	6 5 0
Rosse Street ..	35 3 9	91 12 10	—	92 3 10	1 19 4	220 19 9
Guiseley ..	—	15 8 3	5 4 0	1 0 0	—	21 12 3
Idle ..	—	13 16 0	—	6 0 0	—	19 16 0
Ilkley ..	—	20 3 7	1 0 0	7 10 0	—	28 13 7
Bridlington ..	5 7 6	4 0 0	—	3 0 0	—	12 7 6
Craven Auxiliary—						
Barnoldswick ..	—	12 17 10	3 2 0	—	—	15 19 10
Bethesda ..	1 6 0	10 7 6	7 5 0	—	—	18 18 6
Bingley ..	—	15 8 4	0 10 1	1 0 0	—	16 18 5
Cononley ..	—	3 0 0	—	—	—	3 0 0
Cowling Hill ..	—	2 7 1	—	—	—	2 7 1
Cullingworth ..	0 5 0	4 18 6	—	—	—	5 3 6
Earby ..	—	17 11 0	10 13 0	4 14 6	—	32 18 6
Haworth ..	—	18 17 0	8 5 6	—	—	27 2 6
Hawksbridge ..	—	1 12 0	—	—	—	1 12 0
Hellfield ..	—	4 0 0	—	—	—	4 0 0
Horkinstone ..	—	—	—	—	—	—
Keighley ..	0 10 0	19 10 11	30 16 0	15 0 0	—	65 16 11
Worth ..	—	5 4 9	2 0 0	—	—	7 4 9
Long Preston ..	—	17 17 2	0 10 0	—	—	18 7 2
Salterforth ..	—	2 14 4	—	—	—	2 14 4
Skipton ..	—	17 9 6	8 14 9	11 2 9	—	37 7 0
Slack Lane ..	—	13 5 0	—	—	—	13 5 0
Sutton-in-Craven ..	25 2 10	122 1 8	134 13 7	21 16 0	4 5 0	307 19 1
Gusburn ..	—	4 7 7	24 16 8	—	—	29 4 3
Driffield and Cranswick ..	—	3 4 9	—	—	—	3 4 9
Halifax Auxiliary ..	—	60 14 10	86 5 0	—	—	146 19 10
Lee Mount ..	—	12 17 4	—	10 0 0	—	22 17 4
North Parade ..	4 3 1	27 4 2	5 5 0	1 0 0	—	37 12 3
Pellon ..	—	—	—	—	—	—
Pellon Lane ..	—	24 9 2	5 0 0	—	—	29 9 2
Trinity Road ..	—	22 4 4	—	—	—	22 4 4
Hebden Bridge Auxiliary ..	—	11 12 10	1 7 4	—	—	13 0 2
Birchcliffe ..	—	9 1 0	7 7 9	9 10 0	—	25 18 9
Brearley ..	—	10 17 9	11 10 0	10 0 0	—	32 7 9
Heptonstall Slack ..	—	22 15 3	—	—	—	22 15 3
Broadstone ..	—	4 16 2	—	0 1 0	—	4 17 2
Hope ..	8 19 2	20 12 10	61 4 6	3 1 0	—	93 17 6

YORKSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Hebden Bridge Aux.—cont.						
Nazebottom	—	3 8 4	—	—	—	3 8 4
Wainsgate	—	8 12 6	—	—	—	8 12 6
Huddersfield Auxiliary	8 6 0	14 4 5	40 0 0	—	—	62 10 5
Sale of Work	—	—	145 0 0	—	—	145 0 0
Birkby	—	13 15 0	—	19 0 0	—	32 15 0
Blackley	—	27 14 3	—	12 10 7	—	40 4 10
Eland Edge	—	21 10 0	—	—	—	21 10 0
Golcar	—	54 4 9	—	24 0 0	—	78 4 9
Lindley Oakes	—	40 7 1	11 0 0	36 12 6	—	87 19 7
Lockwood	3 13 6	26 19 4	—	5 9 6	—	36 2 4
Meltham	4 0 0	13 2 7	—	9 4 0	1 0 0	27 6 7
Milnsbridge	10 0 0	72 3 9	—	27 0 0	—	109 3 9
Mirfield	—	19 5 4	4 10 0	17 0 0	—	40 15 4
New North Road	0 9 6	147 16 11	15 6 3	38 9 9	—	202 2 5
Polemoor	1 1 3	26 11 8	—	—	—	27 12 11
Primrose Hill	—	11 1 9	3 7 8	—	—	14 9 5
Rehoboth	—	—	—	—	—	—
Salendine Nook	5 10 0	210 7 1	24 5 6	80 0 0	1 0 0	321 2 7
Scapgoat Hill	—	—	16 5 0	—	—	16 5 0
Slaithwaite	4 3 8	7 2 6	1 8 9	15 0 0	—	27 14 11
Sunny Bank	—	26 0 0	—	11 0 0	—	37 0 0
Hull Auxiliary—						
Beverley Road, Central	—	26 11 10	17 13 0	5 19 1	0 15 0	50 18 11
Boulevard	—	18 0 0	—	16 0 0	—	34 0 0
Cottingham Road	—	4 0 4	—	—	—	4 0 4
Courtney Street	—	25 0 0	10 0 0	—	—	35 0 0
East Park	—	13 11 2	1 4 0	14 5 0	—	29 0 2
Leeds City Auxiliary	—	32 0 9	7 0 0	—	—	39 0 9
B.L.M.M.	—	2 1 6	—	—	—	2 1 6
Armsley, Carr Crofts	—	17 18 5	5 2 0	10 15 1	—	33 15 6
B.L.M.M.	—	0 17 6	—	—	—	0 17 6
Beeston Hill	—	18 13 4	21 2 0	10 6 3	—	50 1 7
B.L.M.M.	—	0 15 0	—	—	—	0 15 0
Blenheim	15 2 2	251 1 9	18 4 8	70 0 0	—	354 8 7
B.L.M.M.	—	3 8 6	—	—	—	3 8 6
Burley Road	—	26 0 0	5 2 8	3 12 6	—	34 15 2
B.L.M.M.	—	0 2 6	—	—	—	0 2 6
Camp Road	—	20 7 7	—	—	—	20 7 7
Cross Gates	—	3 4 2	—	8 2 10	—	11 7 0
Harehills	—	183 1 1	144 11 6	51 0 0	—	378 12 7
B.L.M.M.	—	2 7 6	—	—	—	2 7 6
Headingley,						
South Parade	98 3 8	342 17 2	368 18 6	95 12 9	—	906 12 1 6
B.L.M.M.	—	62 9 6	—	—	—	62 9 6
Hunslet, Tabernacle	—	5 10 5	12 9 0	—	—	17 19 5
Kirkstall	—	5 19 9	0 17 0	—	—	6 16 9
Meanwood Road	—	28 10 9	4 7 0	0 12 1	—	33 9 10
B.L.M.M.	—	0 5 0	—	—	—	0 5 0
Middleton	—	5 5 8	—	—	—	5 5 8
Newton Park	—	5 17 9	—	—	—	5 17 9
York Road	—	42 16 6	1 16 3	11 13 2	—	56 5 11
B.L.M.M.	—	—	—	—	—	—
Leeds District						
Batley	—	1 10 0	22 10 0	—	—	22 10 0
Bedale	—	0 11 6	—	—	—	0 11 6
Bramley—						
Salem	—	1 16 3	—	0 8 10	—	2 5 1
Zion	—	16 0 3	8 13 0	7 7 10	—	32 1 1
Dewsbury	59 12 0	182 12 0	20 16 9	23 2 9	—	286 3 6
Farsley	—	43 8 8	—	12 0 0	—	55 8 8
Gildersome	—	17 19 9	5 5 0	2 17 11	—	26 2 8
Harrogate	22 0 0	85 5 1	5 18 0	25 11 6	—	138 14 7
Horsforth—						
Cragg Hill	3 0 0	22 12 5	7 17 9	9 13 2	—	43 3 4
Lister Hill	—	18 5 5	7 12 6	5 15 0	—	31 12 11
Masham	—	6 3 3	—	—	—	6 3 3
Morley	—	1 8 0	—	4 12 6	—	6 0 6
Normanton	—	13 1 0	—	—	—	13 1 0
Northallerton	—	2 0 0	—	—	—	2 0 0
Osett—						
First Church	—	1 18 0	—	—	—	1 18 0
Central	3 7 6	12 12 9	—	—	—	16 0 3
Pudsey	—	9 7 0	1 8 0	3 15 0	—	14 10 0
Rawdon	—	39 11 7	5 5 0	6 12 6	—	51 9 1
Rodley	—	6 10 0	—	3 0 0	—	9 10 0
Rothwell	—	3 3 8	—	—	—	3 3 8

YORKSHIRE—cont.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Leeds District—cont.						
Staincliffe	—	0 5 7	—	0 13 0	—	0 18 7
Stanningley	—	1 12 6	0 10 6	—	—	2 3 0
Wakefield	—	29 11 10	—	—	—	29 11 10
York	—	6 5 6	—	—	—	6 5 6
Malton	—	—	—	—	—	—
Middlesbrough—						
Southfield Road	—	16 3 3	—	3 11 6	—	19 14 9
North Ormesby	—	8 0 1	—	—	—	8 0 1
Newbald	—	—	—	—	—	—
Norland	—	6 5 6	—	0 15 0	—	7 0 6
Redcar	—	4 1 8	0 10 3	—	—	4 11 11
Rishworth	—	4 17 0	—	—	—	4 17 0
Rotherham	—	13 2 1	2 16 9	3 13 0	—	19 11 10
Scarborough Auxiliary	—	17 15 6	—	—	—	17 15 6
Albion	—	56 2 4	16 14 6	4 5 6	—	77 2 4
Columbus Ravine	—	13 17 2	—	—	—	13 17 2
Ebenezer	—	28 13 11	0 10 6	4 10 0	—	33 14 5
Burniston	—	3 0 1	—	—	—	3 0 1
Sheffield Auxiliary	21 12 3	—	—	—	—	21 12 3
Askern	—	0 18 0	—	—	—	0 18 0
Attercliffe	0 10 0	18 8 6	6 8 8	3 18 7	—	29 5 9
Bamforth Street	—	2 7 0	—	1 5 0	—	3 12 0
Bentley	—	—	8 4 6	—	—	8 4 6
Cemetery Road	18 10 0	127 19 5	160 16 7	103 12 11	—	410 18 11
Conisborough	—	6 14 2	—	—	—	6 14 2
Crookes	—	1 5 0	4 8 6	—	—	5 13 6
Crowle	—	3 13 6	—	—	—	3 13 6
Darnall Road	1 0 0	3 10 0	2 15 6	3 15 0	—	11 0 6
Doncaster, Chequer Rd.	—	41 15 9	17 6 6	6 3 6	—	65 5 9
Dronfield	1 0 0	11 7 0	6 19 6	9 5 0	—	28 11 6
Glossop Road	4 18 3	58 12 4	26 0 0	38 19 10	—	128 10 5
Hillsborough	0 5 0	28 19 10	25 5 9	15 10 0	—	70 0 7
Manor	1 0 0	0 3 0	0 3 0	0 10 0	—	1 16 0
Portmahon	—	10 17 2	8 7 2	10 0 0	—	29 4 4
Skellow	—	1 15 3	—	—	—	1 15 3
Swallow Nest	0 3 2	9 2 5	5 3 6	1 15 0	—	16 4 1
Treeton	—	2 8 5	4 7 3	0 16 10	—	7 12 6
Walkley	0 17 11	7 9 10	0 15 4	2 3 0	—	11 6 1
Whittington, New	—	4 15 5	3 13 8	0 12 0	—	9 1 1
Woodlands	—	1 10 0	—	—	—	1 10 0
Woodseats	3 7 4	21 7 6	22 3 3	16 18 8	—	63 16 9
South Bank	1 1 0	19 15 6	—	—	—	20 16 6
Sowerby Bridge	—	1 10 0	—	—	—	1 10 0
Steep Lane	12 18 8	31 14 8	—	9 11 6	—	54 4 10
Thornaby-on-Tees	2 0 0	19 13 2	19 5 6	2 9 6	—	43 8 2
Todmorden Auxiliary	—	9 17 2	—	—	—	9 17 2
Lineholme	—	10 1 4	—	—	—	10 1 4
Lydgate	—	19 0 11	—	—	—	19 0 11
Roomfield	—	15 2 6	—	—	—	15 2 6
Shore	—	19 3 9	—	—	—	19 3 9
Vale	—	14 10 4	—	—	—	14 10 4
Wellington Road	—	7 4 0	—	—	—	7 4 0
West Riding Association	—	—	5 0 0	—	—	5 0 0
West Vale	—	1 6 0	—	20 0 0	—	21 6 0
Less Expenses	398 1 2	4,305 14 5	1,958 13 4	1,272 1 8	8 19 4	7,943 9 11
Do., B.L.M.M.	—	34 12 4	0 12 0	—	—	35 4 4
	—	9 16 0	—	—	—	9 16 0
	398 1 2	4,261 6 1	1,958 1 4	1,272 1 8	8 19 4	7,898 9 7

WALES

ANGLESEY.

ANGLESEY.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Ainon, Llantrisant	—	—	1 4 0	—	—	1 4 0
Amlwch, Salem	—	7 18 6	0 10 0	—	—	8 8 6
Beumaris	—	1 0 0	—	—	—	1 0 0
Belan	—	3 4 0	—	—	—	3 4 0
Bodafon	—	—	—	—	—	—
Bodedern, Ainon	—	—	—	—	—	—
Caergeiliog	—	—	—	—	—	—
Capel Gwyn	—	1 0 0	0 16 0	—	—	1 16 0
Capel Newydd	—	—	—	—	—	—
Cemaes Bay	—	—	3 16 1	—	—	3 16 1
Gaerwen	—	4 16 6	0 17 6	—	—	5 14 0
Gwalchmai	—	—	0 6 0	—	—	0 6 0
Holyhead—						
Bethel	—	26 0 0	11 3 2	—	—	37 3 2
Hebron	—	22 5 4	15 6 2	—	—	37 11 6
Siloh	—	—	5 0 0	—	—	5 0 0
Llanddeusant	—	1 9 0	1 7 6	—	—	2 16 6
Llandegfan	—	3 0 0	1 0 0	—	—	4 0 0
Llanellian	—	—	3 9 3	—	—	3 9 3
Llanerchymedd	—	10 10 6	6 0 2	—	—	16 10 8
Llanfachraeth	—	7 13 2	1 16 6	—	—	9 9 8
Llanfaethlu	—	12 14 9	2 7 11	—	—	15 2 8
Llanfair	—	0 10 0	—	—	—	0 10 0
Llanfechell	—	—	—	—	—	—
Llangefni—						
Penuel	—	10 17 8	2 11 2	—	—	13 8 10
Pisgah	—	1 12 6	1 6 0	—	—	2 18 6
Llangoed	—	2 4 0	—	—	—	2 4 0
Menai Bridge	—	—	2 0 0	—	—	2 0 0
Newbwrch	—	—	—	—	—	—
Pencarneddi	—	2 0 0	2 1 6	—	—	4 1 6
Pentraeth	—	—	—	—	—	—
Penysarn	—	1 1 0	1 1 0	—	—	2 2 0
Pontripont	—	0 15 6	—	—	—	0 15 6
Rhosneigr	—	—	1 2 6	—	—	1 2 6
Rhosybol	—	2 10 6	—	—	—	2 10 6
Rhydwyn	—	10 6 7	2 7 3	—	—	12 13 10
Towyn Capel	—	—	—	—	—	—
Valley	—	2 2 6	1 18 6	—	—	4 1 0
	—	135 12 0	69 8 2	—	—	205 0 2

BRECONSHIRE.

BRECONSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Abercraive, Noddia	—	—	0 15 0	—	—	2 19 9
Beaufort—						
Zoar	1 0 1	6 10 0	4 15 0	—	—	12 5 1
Silloom	—	—	0 10 0	—	—	0 10 0
Brecon—						
Kensington	—	9 17 7	—	—	—	9 17 7
Watergate	—	1 1 0	1 5 0	—	—	2 6 0
Brynmaur—						
Calvary	—	—	9 7 6	—	—	9 7 6
Tabor	—	—	5 0 0	—	—	5 0 0
Builth	—	4 12 6	—	—	—	4 12 6
Capel-y-ffin	—	—	—	—	—	—
Colbren, Moriah	—	—	2 1 2	—	—	2 1 2

BRECONSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Crickhowell	—	4 0 10	—	—	—	4 0 10
Darrefelen	—	—	2 1 4	—	—	2 1 4
Erwood	—	—	—	—	—	—
Garth, Pisgah	—	1 0 0	—	—	—	1 0 0
Gilwern, Hope	—	3 1 0	2 3 10	—	—	5 4 10
Glasbury and Penyrheol ..	—	10 16 0	—	—	—	10 16 0
Hay	—	—	1 16 0	—	—	1 16 0
Llanfihangel—	—	—	—	—	—	—
Soar	—	—	—	—	—	—
Sardis	—	3 5 1	—	—	—	3 5 1
Llanfymach	—	—	—	—	—	—
Llangorse	—	—	—	—	—	—
Llangynidr	—	19 2 0	—	—	—	19 2 0
Llanelli—	—	—	—	—	—	—
Bethlehem	—	—	—	—	—	—
Nazareth	—	—	0 15 1	—	—	0 15 1
Llanwrty Wells	—	27 19 3	—	—	—	27 19 3
Lower Chapel, Bethel ..	—	—	—	—	—	—
Maesyerllan	—	4 15 0	—	—	—	4 15 0
Nantynn	—	—	0 13 0	—	—	0 13 0
Pantycelyn	—	—	—	—	—	—
Pontestyll	—	—	—	—	—	—
Sennybridge	—	4 9 9	—	—	—	4 9 9
Talgarth	—	0 7 0	8 10 0	—	—	8 17 0
Ystradgynlais—	—	—	—	—	—	—
Aimon	—	4 18 6	1 6 9	—	—	6 5 3
Bethany	—	—	—	—	—	—
Calfaria	—	—	—	—	—	—
	1 0 1	108 0 3	40 19 8	—	—	150 0 0

CARDIGANSHIRE.

CARDIGANSHIRE	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Cardigan and Carmarthen	—	—	—	—	—	—
Association Meetings ..	—	—	1 19 4	—	—	1 19 4
Aberayron	—	—	—	—	—	—
Aberystwyth Auxiliary ..	—	—	4 10 1	—	—	4 10 1
Alfred Place	—	—	11 0 2	—	—	11 0 2
Bethel	2 15 0	27 12 4	5 8 6	4 14 0	—	40 9 10
Moriah	—	—	2 1 1	—	—	2 1 1
Blaenwenen	—	—	—	—	—	—
Cardigan—	—	—	—	—	—	—
Bethania	—	29 7 5	9 10 2	—	—	38 17 7
Mount Zion	—	10 5 6	5 0 0	0 2 6	2 6 0	17 14 0
Cwmsymlog	—	0 15 3	—	—	—	0 15 3
Goginan	—	3 10 9	10 13 3	—	—	14 4 0
Llanrhystyd	—	1 17 0	1 2 0	—	—	2 19 0
Lampeter—	—	—	—	—	—	—
Bethel	—	1 14 6	—	—	—	1 14 6
Caersalem	—	—	—	—	—	—
Noddfa	—	10 16 0	0 11 6	—	—	11 7 6
Llwynddafydd	—	—	—	—	—	—
New Quay	—	—	—	—	—	—
Penrhyncoch	—	6 1 0	—	—	—	6 1 0
Penypark	—	7 14 3	3 12 0	—	—	11 6 3
Pontrhydfendigaid	—	1 17 0	0 8 11	—	—	2 5 11
Swyddfynon	—	4 7 6	0 19 6	—	—	5 7 0
Talybont	—	—	2 14 6	—	—	2 14 6
Verwig	—	4 3 3	1 0 0	—	—	5 3 3
	2 15 0	110 1 9	60 11 0	4 16 6	2 6 0	180 10 3

CARMARTHENSHIRE.

CARMARTHENSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Aberdwar	—	6 3 8	5 9 6	—	—	11 13 2
Ammanford District	—	—	2 0 0	—	—	2 0 0
Ebenezer	—	19 18 3	10 0 0	—	—	29 18 3
English	—	—	—	—	—	—
Bankfosfeleu	—	—	—	—	—	—
Brynamman	—	26 13 7	20 12 6	—	—	47 6 1
Burry Port—	—	—	—	—	—	—
Elkington Road	—	9 3 11	—	—	—	9 3 11
Tabernacle	—	13 14 5	8 6 10	9 0 0	—	31 1 3
Bwlchnewydd	—	—	—	—	—	—
Cato—	—	—	—	—	—	—
Bethel	—	5 0 8	—	—	—	5 0 8
Salem	—	13 17 9	5 10 0	—	—	19 7 9
Carmarthen—	—	—	—	—	—	—
Lammas Street	—	—	—	—	—	—
Penel	—	3 14 0	—	—	—	3 14 0
Tabernacle	—	0 3 6	—	—	—	0 3 6
Cross Hands	—	—	—	—	—	—
Cwmdu, Providence	—	2 15 0	4 0 0	—	—	6 15 0
Cwmduad	—	8 2 11	1 5 0	—	1 18 6	11 6 5
Cwmfelin, Ramoth	—	2 7 5	—	—	—	2 7 5
Cwmifor	—	1 18 5	—	—	—	1 18 5
Cwrtnewydd	—	1 17 0	—	—	—	1 17 0
Drefach	—	—	—	—	—	—
Elim Park	—	10 13 6	7 0 0	—	—	17 13 6
Felinfoel	—	—	—	—	—	—
Felingym	—	93 0 9	27 0 0	—	—	120 0 9
Felinwen	—	—	—	—	—	—
Ferryside	—	—	3 0 0	—	—	3 0 0
Ffynonhenry	1 9 9	4 6 0	—	—	1 0 2	6 15 11
Foelewan	—	—	—	—	—	—
Four Roads	—	—	—	—	—	—
Garnant	—	—	2 0 0	—	—	2 0 0
Gelliwen	—	—	—	—	—	—
Glanamman	—	2 8 4	—	—	—	2 8 4
Kidwelly	—	—	3 0 0	—	—	3 0 0
Llandebie	—	—	7 5 0	—	—	7 5 0
Carmel	—	8 8 0	1 0 0	—	—	9 8 0
Salem	—	5 7 1	7 10 0	—	—	12 17 1
Saron	—	3 3 2	4 3 6	—	1 1 0	8 7 8
Soar	—	—	—	—	—	—
Llandefelliog	—	—	—	—	—	—
Llandilo	—	13 18 1	1 1 0	—	—	14 19 1
Llandovery	—	—	7 0 0	—	—	7 0 0
Llandyfaen	—	3 11 6	1 0 0	—	—	4 11 6
Llandyssul	—	10 5 0	2 15 6	—	—	13 0 6
Llanedi	—	6 14 11	—	—	—	6 14 11
Llanelli Auxiliary	—	0 10 6	7 17 0	—	—	8 7 6
Bethany	—	31 10 4	21 16 3	—	—	53 6 7
Bethel	0 5 6	43 11 9	30 0 0	19 0 0	—	93 17 3
Caersalem	—	54 14 1	20 0 0	—	7 10 0	82 4 1
Calfaria	—	12 9 3	4 0 0	—	—	16 0 3
Emmanuel	—	3 6 2	—	—	—	3 6 2
Greenfield	—	75 6 3	50 0 0	30 0 0	2 10 0	157 16 3
Horab	—	2 10 0	2 10 0	—	—	5 0 0
Maescanner	—	7 9 4	5 0 0	—	—	12 9 4
Moriah	12 15 6	103 7 5	50 0 0	50 0 0	6 9 11	222 12 10
Zion	2 13 0	126 13 11	75 0 0	25 4 4	—	229 11 3
Llywynhendy—	—	—	—	—	—	—
Soar	—	—	17 18 0	—	—	23 9 0
Tabernacle	5 11 0	25 8 10	13 1 0	—	—	38 9 10
Llanfynydd	—	2 13 11	—	—	—	2 13 11
Llangennech	—	2 16 6	10 0 0	—	—	12 16 6
Llanginning, Bryn	—	7 0 3	—	—	—	7 0 3
Llangyndei	—	3 6 0	—	—	—	3 6 0
Llangynog	—	4 10 5	—	—	—	4 10 5
Llanon, Hermon	—	9 11 2	14 10 0	—	—	24 1 2
Llanpumpaint	—	—	—	—	—	—
Llanstephan	—	2 12 2	—	—	—	2 12 2
Llog, Calfaria	—	40 0 0	2 3 2	—	—	42 3 2
Lloiciau	—	2 14 0	15 0 0	—	—	17 14 0
Llydri, Salem	—	14 0 0	1 0 0	—	—	15 0 0

CARMARTHENSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Newcastle Emlyn—						
Graig	—	15 4 0	8 15 0	—	—	23 19 0
Rehoboth .. .	—	1 16 8	—	—	—	1 16 8
Clawddcoch ..	—	1 0 6	—	—	—	1 0 6
Pedair Heol, Salem	—	—	—	—	—	—
Pencader—						
Hebron	—	0 9 0	—	—	—	0 9 0
Moriah	—	7 11 0	—	—	—	7 11 0
Penrhiwgoch .. .	—	1 4 0	—	—	—	1 4 0
Penybank, Pisgah	—	1 1 4	1 10 0	—	—	2 11 4
Penygroes	—	2 11 0	3 10 0	—	—	6 1 0
Plashed	—	—	—	—	—	—
Pontardulais, Galfaria	—	6 15 2	5 0 0	—	—	11 15 2
Pouthenry	—	5 17 6	24 15 0	—	—	30 12 6
Poutyberem .. .	—	2 0 0	—	—	—	2 0 0
Porthyrhyd—						
Bethlehem .. .	—	3 8 8	—	—	—	3 8 8
Smyrna	—	0 11 6	—	—	—	0 11 6
Pwll	—	25 19 1	13 0 0	—	—	38 19 1
Rhandirmwyn .. .	—	—	—	—	—	—
Rhydargaeau .. .	—	2 1 0	—	—	1 3 8	3 4 8
Rhydwlwym	—	—	—	—	1 12 0	1 12 0
St. Clears, Zion ..	—	7 0 0	—	—	0 10 0	7 10 0
Talag	—	1 1 0	—	—	—	1 1 0
Trimsaran, Noddfa	—	—	9 6 0	—	—	9 6 0
Tumble	—	10 15 2	7 2 0	—	—	17 17 2
Tycroes, Bethesda ..	—	5 11 0	4 4 6	—	—	9 15 6
Wauclyndaf	—	—	1 0 0	—	—	1 0 0
Whitland Auxiliary—						
Bwlchgwynt .. .	—	10 0 8	—	—	—	10 0 8
Nazareth	—	31 10 0	—	—	—	31 10 0
Soar	—	—	—	—	—	—
	22 14 9	996 17 4	548 16 9	133 4 4	23 15 3	1,725 8

CARNARVONSHIRE.

CARNARVONSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Carnarvonshire Association						
Bangor—						
Baptist College ..	—	11 4 0	—	—	—	11 4 0
English	2 15 6	7 15 6	—	13 0 8	—	23 11 0
Peniel	—	17 0 0	3 6 5	—	—	20 6 5
Bethesda	1 13 6	7 0 0	2 2 6	—	—	10 16 6
Caellwngrydd .. .	—	2 11 10	1 6 0	—	—	3 17 10
Capel-y-Beirdd .. .	—	2 6 0	0 12 9	—	—	2 18 9
Carnarvon	—	23 4 2	8 4 0	—	3 15 6	35 3 8
Chwytbon, Libanus	—	—	—	—	—	—
Conway	—	1 18 0	1 1 0	—	—	2 19 0
Criccieth	—	—	—	—	—	—
Dinorwic, Sardis ..	—	—	0 7 6	—	—	0 7 6
Garn, Horcb	—	2 11 0	0 17 11	—	0 12 5	4 1 4
Gilfach	—	2 14 2	—	—	—	2 14 2
Glanada	—	1 8 8	0 9 6	—	—	1 18 2
Glanwydden	—	—	—	—	—	—
Groeslon—						
Pisgah	—	1 13 0	—	—	—	1 13 0
Ramoth	—	0 15 0	1 0 8	—	0 4 0	1 19 8
Llanallthau	—	2 3 0	0 4 0	—	—	2 7 0
Llanberis	—	—	—	—	—	—
Llandudno—						
Tabernacle	—	20 10 0	5 10 0	2 0 0	2 0 0	30 0 0
Salem and Horeb ..	—	—	—	—	—	—
English Church .. .	—	34 19 8	—	—	—	34 19 8
Llandudno Junction, Horeb	—	3 11 9	1 10 0	—	—	5 1 9
Llanfairfechan .. .	—	6 3 0	1 16 6	—	—	7 19 6
Llangian	—	—	—	—	—	—

CARNARVONSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Llanlyfni	—	0 15 0	1 5 0	—	—	2 0 0
Llithfaen	—	—	—	—	—	—
Morfa Nevin	—	—	2 0 6	—	—	2 0 6
Nevin, Seion	—	2 8 6	0 12 0	—	—	3 0 6
Penmaenmawr	—	13 15 6	5 8 1	—	—	19 3 7
Penrhynside	—	0 16 9	—	—	—	0 16 9
Penygroes, Calfaria	—	5 12 10	—	—	—	5 12 10
Pontllyfni	—	—	0 16 6	—	—	0 16 6
Port Dinorwic	—	0 10 0	0 10 0	—	—	1 0 0
Portmadoc	—	5 6 6	1 8 6	—	—	6 15 0
Pwllheli District	—	—	18 15 11	—	—	18 15 11
Pwllheli	—	5 1 6	3 7 3	—	—	8 8 9
Rhosirwaen	—	1 16 6	—	—	—	1 16 6
Roewen	0 15 0	0 7 10	—	—	—	1 2 10
Talysarn, Salem	—	0 10 0	0 5 0	—	—	0 15 0
Trevor	—	2 0 0	1 8 0	—	—	3 8 0
Tyddynshon	—	2 16 6	0 17 6	—	—	3 14 0
Tyndonon	0 5 0	1 5 0	—	—	—	1 10 0
	5 9 0	192 11 2	65 3 0	15 0 8	6 11 11	284 15 9

DENBIGHSHIRE.

DENBIGHSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Denbigh, Flint and Merioneth Association	—	—	2 18 4	—	—	2 18 4
Abergele	—	6 14 0	—	—	—	6 14 0
Acrefair	1 0 0	2 3 0	—	—	—	3 3 0
Arduwy	—	—	0 10 9	—	—	0 10 9
Bodgynwch	—	1 11 6	—	—	—	1 11 6
Bontnewydd	—	1 16 0	—	—	—	1 16 0
Brymbo—						
Noddfa Lodge	—	5 10 0	—	—	—	5 10 0
Tabernacle	—	24 6 7	7 0 0	7 0 0	4 0 0	42 6 7
Cefn Bychan	—	—	—	—	—	—
Cefnawr—						
Bethel	—	—	—	—	—	—
Ebenezer	—	12 11 0	—	6 0 0	—	18 11 0
Seion	—	18 2 6	—	—	—	18 2 6
Tabernacle	—	12 0 1	1 10 5	—	—	13 10 6
Coedpoeth, Tabernacle	—	0 10 0	—	—	—	0 10 0
Colwyn—						
Calfaria	0 5 0	4 15 0	2 0 0	2 0 0	—	9 0 0
Old	—	12 4 3	—	1 18 6	—	14 2 9
Colwyn Bay—						
Tabernacle	—	16 13 2	2 19 1	—	—	19 12 3
English	—	9 2 8	—	0 10 0	—	9 12 8
Denbigh	—	—	—	—	—	—
Dolywern	—	9 1 6	—	0 14 0	—	9 15 6
Dyffryn Maelor Group						
W.M.A.	—	—	—	12 0 0	—	12 0 0
Eglwysbach	—	0 6 1	—	—	—	0 6 1
Fforddlas	—	5 10 0	1 3 0	—	—	6 13 0
Fron	0 12 6	4 11 9	1 4 4	—	—	6 8 7
Garth	—	2 17 8	—	—	—	2 17 8
Gefailrhyd	—	5 10 0	—	—	—	5 10 0
Glynceiriog—						
Sion	—	22 16 6	8 2 3	1 6 0	—	32 4 9
Pandy	—	3 17 6	0 6 3	0 12 10	—	4 16 7
Groes, English	—	0 15 0	—	—	—	0 15 0
Herber	—	3 2 6	—	—	—	3 2 6
Holt	—	0 10 0	—	—	—	0 10 0
Johnstown, Noddfa	—	1 17 0	—	—	—	1 17 0
Llanddoget	—	1 10 0	—	—	—	1 10 0
Llanddulas	—	—	—	—	—	—
Llanellian	0 6 6	1 16 0	—	—	—	2 2 6

DENBIGHSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Llanelidan	—	11 6 9	—	—	—	11 6 9
Llanfair, D.C.	—	0 9 6	—	—	—	0 9 6
Llanfair Talhaiarn	—	1 1 6	—	—	—	1 1 6
Llangernyw	—	5 7 10	—	—	0 5 0	5 12 10
Llangollen—						
Memorial	—	4 3 2	—	—	—	4 3 2
Castle Street	—	7 1 7	2 2 7	—	—	9 4 2
Llanefydd—						
Bryn	—	2 14 0	—	—	—	2 14 0
Peniel	—	6 12 2	—	—	—	6 12 2
Llanrwst, Penuel	—	—	—	—	—	—
Llansannan	0 18 0	6 11 9	—	—	—	7 9 9
Llansilin	—	10 9 10	—	—	—	10 9 10
Llay	—	2 0 0	—	—	—	2 0 0
Llysfyaen	—	—	—	—	—	—
Moelfre	—	6 2 8	—	—	—	6 2 8
Moss	—	0 10 0	—	—	—	0 10 0
New Broughton	—	0 12 6	—	—	—	0 12 6
Penycae, Tabernacle	—	8 2 8	—	—	—	8 2 8
Ponkey—						
Calvary, Rhos, Tabernacle and Soar	—	—	—	—	—	—
Mount Pleasant	—	3 3 2	—	—	—	3 3 2
Sion	—	12 4 8	2 14 5	—	—	14 19 1
Rhos—						
Bethania	—	3 3 0	—	—	—	3 3 0
Penuel	—	14 9 10	4 16 6	—	—	19 6 4
Rhostyllen	—	0 18 0	—	—	—	0 18 0
Ruabon	—	1 6 0	—	—	—	1 6 0
Ruthin	—	5 3 3	—	—	—	5 3 3
Wrexham and District	—	—	—	14 13 3	—	14 13 3
Chester Street	—	16 7 6	—	—	—	16 7 6
Bradley Road	—	2 5 2	—	1 2 0	—	3 7 2
Penybryn	—	8 15 9	—	—	—	8 15 9
Rhosddu	—	—	—	—	—	—
	3 2 0	333 3 6	37 7 11	47 16 7	4 5 0	425 15 0

FLINTSHIRE.

FLINTSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Axton	—	—	—	—	—	—
Bagillt	—	—	—	—	—	—
Buckley	—	—	—	—	—	—
Caerwys	—	—	—	—	—	—
Flint	—	2 0 0	—	—	—	2 0 0
Holywell, Bethel	—	2 16 2	1 4 2	—	—	4 0 4
Leeswood	—	—	—	—	—	—
Lixwm	—	—	—	—	—	—
Maesglas	—	—	—	—	—	—
Mold	—	5 13 0	—	—	—	5 13 0
Penyfron	—	—	—	—	—	—
Penygelli	—	—	—	—	—	—
Rhuddlan, Zion	—	2 15 6	—	—	—	2 15 6
Rhyl—						
Sussex Street	—	1 19 6	—	—	—	1 19 6
Water Street	—	6 13 3	1 10 0	—	—	8 3 3
St. Asaph	—	—	0 10 0	—	—	0 10 0
Shotton	—	—	—	—	—	—
Treuddyn, Berea	—	0 8 1	—	—	—	0 8 1
	—	22 5 6	3 4 2	—	—	25 9 8

GLAMORGANSHIRE.

GLAMORGANSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Welsh Baptist Union ..	—	10 11 5	—	—	—	10 11 5
East Glamorgan Association	—	—	46 10 0	—	—	46 10 0
West Glamorgan Association	—	—	10 0 0	—	—	10 0 0
Aberaman—	—	—	—	—	—	—
Bethulah	—	0 13 8	—	—	—	0 13 8
Gwawr	—	10 18 8	9 0 0	—	—	19 18 8
Aberavon—	—	—	—	—	—	—
Ebenezer	—	4 13 8	25 0 0	2 0 0	—	31 13 8
Water Street	—	1 11 0	—	—	—	1 11 0
High School for Boys	—	—	—	3 4 1	—	3 4 1
Abercanaid	—	—	4 10 0	—	—	4 10 0
Abercwmboye	—	—	—	—	—	—
Abercynon Auxiliary—	—	—	—	—	—	—
Calfaria	—	1 15 3	15 10 0	—	—	17 5 3
Moriah	—	—	3 3 0	—	—	3 3 0
Aberdare Valley English	—	—	—	—	—	—
Auxiliary	—	—	3 13 0	—	—	3 13 0
Calvary	0 7 6	54 12 3	20 0 0	2 0 0	—	76 19 9
Carnel	—	29 5 3	12 10 6	3 0 0	—	44 15 9
Christ Church	—	—	1 0 0	—	—	1 0 0
Gadlys	—	4 7 6	6 0 0	—	—	10 7 6
Heolyfelin	—	16 12 0	13 13 0	—	—	30 5 0
Trecynon, Noddfa	—	4 13 7	3 0 0	—	—	7 13 7
Ynyalswyd	—	6 13 2	13 10 0	—	—	20 3 2
Aberfan	—	1 11 0	—	—	—	1 11 0
Abergwynn, Caersalem	—	4 10 0	—	—	—	4 0 0
Abernant, Bethel	—	4 3 9	3 10 0	—	—	7 13 9
Abertridwr	—	1 12 0	3 7 6	—	—	4 19 6
Abertyswg	—	—	—	—	—	—
Barry Auxiliary	—	—	15 17 6	—	—	15 17 6
Bethel	2 1 2	37 9 3	9 1 10	12 12 6	—	61 4 9
Weston Hill	—	—	1 18 2	—	—	1 18 2
Barry Dock—	—	—	—	—	—	—
Holton Road	—	10 10 0	6 16 6	—	—	17 6 6
Salem	—	3 7 8	8 13 6	2 0 6	—	14 1 8
Barry Island	—	—	1 10 0	—	—	1 10 0
Berthlwyd	—	—	7 0 0	—	—	7 0 0
Birchgrove	—	—	3 15 3	—	—	3 15 3
Blackmill	—	1 16 6	3 0 0	—	—	4 16 6
Blaenclwyd—	—	—	—	—	—	—
Bethany	—	0 5 6	—	—	—	0 5 6
Noddfa	—	5 10 0	2 12 4	—	0 10 0	8 12 4
Blaengarw, Bethania	—	2 10 0	4 7 6	—	—	6 17 6
Blaengwynn	—	—	3 3 0	—	—	3 3 0
Blaenrhondda	0 12 6	1 12 6	2 2 3	—	—	4 7 3
Blaencwm	—	3 12 8	—	—	—	3 12 8
Zoar	—	—	6 0 0	—	—	6 0 0
Bridgend Auxiliary	—	7 0 4	—	—	—	7 0 4
Christchurch	—	—	4 11 4	—	—	4 11 4
Hope	—	74 4 4	11 15 8	—	—	86 0 0
Ruamah	—	13 17 10	4 3 1	—	—	18 0 11
Bryn, Jerusalem	—	—	1 2 0	—	—	1 2 0
Caerphilly—	—	—	—	—	—	—
Mount Carmel	—	0 15 0	2 2 0	—	—	2 17 0
Tonyfelin	—	6 16 11	3 5 6	—	—	10 2 5
Capel Gwilym	—	—	—	—	—	—
Cardiff Auxiliary	—	—	—	11 15 2	—	11 15 2
Proceeds of Sales	130 17 4	—	250 6 7	—	—	381 3 11
Cardiff College	—	—	—	—	—	—
Albany Road	—	21 11 7	9 9 0	9 7 6	—	40 8 1
Bethany	—	39 8 0	11 17 8	13 16 4	—	65 2 0
Bethel	—	37 6 0	12 5 0	21 0 0	—	70 11 0
Cadoxton—	—	—	—	—	—	—
Calfaria	—	4 13 10	3 17 3	—	—	8 11 1
Hope	—	—	—	—	—	—
Mount Pleasant	—	—	1 18 6	—	—	1 18 6
Cornwall Road	—	—	—	—	—	—
Ely	—	1 16 2	—	—	—	1 16 2
Grangetown	—	93 14 10	—	6 10 6	—	100 5 4
Hope	—	108 2 7	8 16 6	12 16 0	—	129 15 1
Llandaff Road	—	24 1 10	—	3 0 0	—	27 1 10

GLAMORGANSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Cardiff Auxiliary— <i>cont.</i>						
Llandough	—	2 0 0	—	—	—	2 0 0
Longcross Street .. .	—	10 18 0	5 4 0	14 0 0	—	30 2 0
Mandy, Gabaifa .. .	—	8 14 0	—	6 16 0	—	15 10 0
Nimian, Park Road .. .	—	32 12 6	5 0 0	—	—	37 12 6
Pearl Street .. .	—	15 18 0	—	—	—	15 18 0
Pentyrch Street .. .	0 14 9	11 5 11	—	2 2 0	—	14 2 8
Salem .. .	—	24 1 6	5 6 6	6 5 0	—	35 13 0
Siloam .. .	—	—	—	—	—	—
Sploitt Road .. .	—	8 0 0	10 17 0	7 7 5	—	26 4 5
Tabernacle .. .	—	81 17 3	38 15 0	9 14 6	—	130 6 9
Tredegarville .. .	4 0 0	232 15 4	36 1 6	54 0 8	1 19 2	328 16 8
Rumney .. .	—	11 17 6	—	—	—	11 17 6
Taffs Well .. .	—	3 9 5	—	—	—	3 9 5
Walker's Road .. .	—	25 19 11	—	6 4 6	—	32 4 5
Whitchurch—						
Ararat .. .	—	16 7 10	1 14 6	1 15 0	—	19 17 4
Bethel .. .	27 9 3	27 12 7	102 5 0	12 4 1	—	169 10 11
Woodville Road .. .	—	69 11 11	11 17 0	17 1 3	—	98 10 2
Cefn Coed .. .	—	0 13 5	0 10 0	—	—	1 3 5
Cefn Cribbwr—						
Calvary .. .	—	—	—	—	—	—
Nebo .. .	—	—	—	—	—	—
Cilfynydd—						
Beulah .. .	—	—	—	—	—	—
Rehoboth .. .	—	0 16 0	1 6 6	—	—	2 2 6
Clydach, Calfaria .. .	1 10 0	2 16 6	7 5 0	7 5 0	—	18 16 6
Clydach Vale, Calfaria .. .	—	1 9 9	5 14 3	—	0 14 7	7 18 7
Colwinstone .. .	—	—	9 0 0	—	—	9 0 0
Courtown .. .	1 0 0	0 6 6	3 3 8	—	—	4 10 2
Cowbridge .. .	—	5 15 9	—	—	—	5 15 9
Craig Cefn Parc .. .	1 4 3	8 4 3	6 4 3	—	—	15 12 9
Cwmaman, Zion .. .	—	20 4 0	11 0 0	—	—	31 4 0
Cwmavon—						
Penuel .. .	—	8 10 0	6 0 0	—	—	14 10 0
Tabor .. .	—	—	1 1 0	—	—	1 1 0
Cwmbach, Bethania .. .	—	23 9 1	—	—	—	23 9 1
Cwmdare .. .	—	6 3 3	1 1 0	—	—	7 4 3
Cwmfelin, Salem .. .	—	6 11 10	—	—	—	6 11 10
Cwmgorse .. .	—	0 14 9	0 16 0	—	—	1 10 9
Cwmllynfell, Bryn Gwilym .. .	—	0 19 8	—	—	1 3 0	2 2 8
Cwmparc—						
Bethel .. .	—	—	—	—	—	—
Salem .. .	—	1 15 3	0 15 3	—	—	2 10 6
Cwmtwrch, Lower—						
Beulah .. .	0 18 0	5 11 0	3 8 0	—	—	9 17 0
Bryon Seion .. .	—	0 5 0	1 8 6	—	—	1 13 6
Cymer—						
Calfaria .. .	—	1 2 7	3 13 0	—	—	4 15 7
Pisgah .. .	—	1 11 3	—	—	—	1 11 3
Cynonville .. .	—	—	2 10 0	—	—	2 10 0
Deri, Tabernacle .. .	—	5 7 3	—	—	—	5 7 3
Dowlais—						
Beulah .. .	—	16 14 0	5 0 0	6 6 0	—	28 0 0
Caersalem .. .	—	5 6 6	7 17 6	—	—	13 4 0
Hebron .. .	—	18 1 11	5 15 6	—	—	23 17 5
Moriah .. .	—	19 1 4	5 10 2	—	—	24 11 6
Ferndale—						
Bethel .. .	—	0 19 3	1 0 0	—	—	1 19 3
Nazareth .. .	—	—	5 0 0	—	—	5 0 0
Salem Newydd .. .	—	—	9 14 9	—	—	9 14 9
Fochriw .. .	—	—	3 5 0	—	—	3 5 0
Garnswllt, Noddfa .. .	—	0 11 9	—	—	—	0 11 9
Gelli—						
Hope .. .	2 0 0	2 10 0	5 15 6	—	—	10 5 6
Siloam .. .	—	—	1 14 0	—	—	1 14 0
Gelligaer, Horeb .. .	—	—	3 0 0	—	—	3 0 0
Gilfach, Aion .. .	—	—	3 5 0	—	—	3 5 0
Calfaria .. .	—	—	—	—	—	—
Moriah .. .	—	—	—	—	—	—
Noddfa .. .	—	—	—	—	—	—
Glais .. .	0 7 1	0 17 0	1 11 0	—	—	2 15 1
Glyncorrwg, Bethel .. .	—	—	—	—	—	—
Godreaman, Salem .. .	—	—	1 1 0	—	—	1 1 0

GLAMORGANSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Corseinion—						
Noddfa	—	1 0 0	0 10 0	—	—	1 10 0
Pontardulais Road	—	1 3 6	—	—	—	1 3 6
Zion	—	—	10 0 0	—	—	10 0 0
Gowerton and District	—	—	27 18 2	—	—	27 18 2
Gowerton	—	—	5 0 0	—	—	5 0 0
Grovesend	—	—	2 5 0	—	—	2 5 0
Hengoed—						
Tabernacle	0 11 0	5 10 8	6 0 0	—	—	12 1 8
Welsh	—	7 2 6	—	—	—	7 2 6
Heol-y-Cyw	—	—	—	—	—	—
Hirwain, Ramoth	—	—	6 3 1	—	—	6 3 1
Kenfig Hill	—	—	1 16 0	—	—	1 16 0
Lalestone, Bethel	—	—	0 3 9	—	—	0 3 9
Lisvane	—	—	—	—	—	—
Llanbradach—						
Ebenezer	—	—	—	—	—	—
Zion	—	1 18 0	4 5 0	—	—	6 3 0
Llangyfelach	0 14 9	—	4 19 2	—	—	5 13 11
Llanharan	—	1 10 0	—	—	—	1 10 0
Llanishen	—	70 18 5	3 0 2	1 6 0	—	76 11 4
Llanmorlais, Tirzah	—	2 13 0	—	—	—	2 13 0
Llantrisant	—	0 7 6	—	—	—	0 7 6
Llantwit Major	—	0 4 6	—	—	—	0 4 6
Llantwit Vardre—						
Bethel	—	—	2 3 6	—	—	2 3 6
Salem	—	6 10 6	5 2 1	—	—	11 12 7
Llwydcoed, Soar	—	2 8 4	4 0 0	—	—	6 8 4
Llwynpia—						
Caersalem	—	—	2 4 8	—	—	2 4 8
Jerusalem	—	1 15 6	5 6 0	—	1 5 4	8 6 10
Loughor	—	—	9 3 6	—	—	9 3 6
Maesmarchog	—	—	—	—	—	—
Maesteg Auxiliary	—	1 0 8	—	—	—	1 0 8
Ainon	—	—	0 2 6	—	—	0 2 6
Bethania	—	14 7 5	12 0 0	—	—	26 7 5
Bethel	—	25 14 0	3 19 0	1 14 2	1 0 0	32 7 2
Caersalem	—	1 17 6	2 2 6	—	—	4 0 0
Calfaria	—	—	2 0 0	—	—	2 0 0
Hope	—	4 11 0	0 6 1	3 0 0	—	7 17 1
Noddfa	—	—	1 13 0	—	—	1 13 0
Salem	—	11 0 0	3 10 0	—	—	14 10 0
Tabernacle	—	9 5 3	6 10 10	—	—	15 16 1
Zion	—	2 10 3	2 16 10	—	—	5 7 1
Mardy, Zion	—	—	—	—	—	—
Merthyr Tydfil Auxiliary	—	2 11 0	—	—	—	2 11 0
Ainon	—	—	—	—	—	—
Cwmtafi, Bethel	—	—	—	—	—	—
Ebenezer	—	—	—	—	—	—
Heolgerrig, Calfaria	—	2 0 0	—	—	—	2 0 0
High Street	—	42 8 3	—	—	—	42 8 3
Park	—	14 14 10	—	—	—	14 14 10
Tabernacle	—	17 0 0	10 0 0	—	—	27 0 0
Zion	—	5 11 0	2 14 0	—	—	8 5 0
Merthyr Vale—						
Calfaria	—	—	8 5 0	—	—	8 5 0
Zion	—	9 14 4	5 0 0	—	—	14 14 4
Miskin, Mount Pisgah	—	—	1 17 10	—	—	1 17 10
Mountain Ash Auxiliary	—	—	1 15 11	—	—	1 15 11
Ffrwd	—	—	14 5 9	—	—	14 5 9
Nazareth	—	17 11 0	15 2 0	4 7 6	—	37 0 6
Rhos	—	7 2 2	9 9 0	—	—	16 11 2
Nantgarw	—	0 11 0	—	—	—	0 11 0
Nantymoel—						
Horeb	—	1 5 5	—	—	—	1 5 5
Saron	—	7 0 0	6 10 0	—	—	13 10 0
Neath Auxiliary	—	—	—	—	—	—
Bethania	—	19 9 3	15 0 0	—	—	34 9 3
Herbert Road	—	2 12 9	—	—	—	2 12 9
Orchard Place	—	60 19 9	—	35 14 0	—	96 13 9
Aberdulais, Noddfa	—	7 9 3	7 6 4	—	—	14 15 7
Briton Ferry—						
Jerusalem	—	10 11 5	—	—	—	10 11 5
Rehoboth	—	13 0 0	16 2 7	9 0 0	—	38 2 7
Salem	—	—	—	—	—	—

GLAMORGANSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Neath Auxiliary— <i>contd.</i>						
Bryncoch	—	—	—	—	—	—
Crynant	—	2 16 2	—	—	—	2 16 2
Cwngwrach, Calfaría	—	0 10 9	—	—	—	0 10 9
Glynneath, Bethel	—	5 19 9	5 4 0	—	1 1 0	12 4 9
Resolven, Bethania	—	11 5 0	5 0 0	—	—	16 5 0
Sardis	—	—	—	—	—	—
Seven Sisters	—	—	6 4 0	—	—	6 4 0
Skewen—						
Calfaria	—	5 19 1	4 0 0	—	—	9 19 1
Horeb	—	4 9 10	4 10 0	—	—	8 19 10
Mount Pleasant	—	—	—	—	—	—
Nelson, Calfaría	—	1 0 0	—	—	—	1 0 0
Ogmore Vale, Bethlehem	—	3 1 0	5 5 7	—	—	8 6 7
Pantywaen	—	—	4 0 0	—	—	4 0 0
Penarth—						
Penuel	—	2 18 1	—	—	0 10 0	3 8 1
Stanwell Road	4 4 6	68 4 5	4 19 9	13 4 3	—	90 12 11
Tabernacle	—	16 0 7	—	10 0 0	—	26 0 7
Penclawdd	—	—	—	—	—	—
Pencoed, Penuel	—	1 13 3	0 12 6	—	—	2 5 9
Pengam—						
Bethany	—	—	—	—	—	—
Capel-y-Bont	—	9 18 9	6 13 2	—	—	16 11 11
Ebenezer	—	1 14 5	2 19 0	1 14 4	—	6 7 9
Penrhiwceiber—						
Bethesda	—	—	7 13 10	—	—	7 13 10
Jerusalem	—	2 8 7	3 7 10	—	—	5 16 5
Penrhiwfer	—	—	0 12 6	—	—	0 12 6
Pentre—						
Moriah	—	3 0 0	—	—	1 12 2	4 12 2
Zion	—	6 18 2	4 1 0	—	—	10 19 2
Pentrebach, Jerusalem	—	—	—	—	—	—
Pentyrch, Penuel	—	—	—	—	—	—
Penydarren—						
Elim	—	5 0 0	3 10 4	—	—	8 10 4
Mount Pleasant	—	5 11 0	—	—	—	5 11 0
Noddfa	—	—	0 10 0	—	—	0 10 0
Penyfal	—	0 8 6	—	—	—	0 8 6
Penygraig, Zoar	—	—	—	—	1 0 0	1 0 0
Pontardawe—						
Adulam	—	1 0 0	5 1 6	—	—	6 1 6
Mount Elim	—	—	—	—	—	—
Pontardulais—						
Babell	—	0 5 0	—	—	—	0 5 0
Tabernacle	—	11 6 1	3 10 0	—	—	14 16 1
Pontbrenllwyd	0 7 0	4 10 5	1 5 0	—	—	6 2 5
Pontlliw	—	—	5 5 0	—	—	5 5 0
Pontlottyn—						
Bethel	—	—	—	—	—	—
Zoar	—	14 3 6	6 5 8	—	—	20 9 2
Ponrhydyfen	—	1 9 6	1 15 0	—	—	3 4 6
Pontycymer—						
Noddfa	—	—	4 12 9	—	—	4 12 9
Zion	—	—	2 15 0	—	—	2 15 0
Pontygwaith, Hermon	—	—	1 17 6	—	—	1 17 6
Pontypridd Auxiliary	—	7 18 2	18 10 8	—	—	26 8 10
Carmel	—	6 15 9	8 15 5	—	—	15 11 2
Coedpenmaen	—	—	17 17 4	—	—	17 17 4
Hopkinstown, Bethany	—	2 2 9	1 5 6	—	—	3 8 3
Rhondda	—	—	2 16 0	—	—	2 16 0
Tabernacle	—	6 6 4	8 3 0	—	—	14 9 4
Temple	—	—	—	—	—	—
Porth District	—	—	8 10 0	—	—	8 10 0
Bethania	—	—	—	—	—	—
Pigah	—	—	—	—	—	—
Salem	—	31 0 7	3 15 8	—	2 1 3	36 17 6
Sion	—	1 10 0	1 0 0	—	—	2 10 0
Porthcawl	—	14 17 6	11 14 1	—	—	26 11 7
Port Talbot Auxiliary—						
Bridge Street	—	6 2 6	—	—	—	6 2 6
Calfaria	—	2 15 10	3 3 6	—	—	5 19 4
Sanyrna	—	1 13 10	4 12 6	—	—	6 6 4

GLAMORGANSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Rhydfelen, Bethlehem	—	6 4 0	1 14 6	—	—	7 18 6
St. Bride's Major	—	—	0 9 0	—	—	0 9 0
Senghenydd—						
Ebenezer	—	1 11 0	—	—	—	1 11 0
Salem	0 4 6	2 2 4	5 5 2	—	—	7 12 0
Swansea Auxiliary	—	4 0 0	2 16 4	2 3 2	—	8 19 6
Ladies' Sewing Guild	—	—	—	25 0 0	—	25 0 0
Proceeds of Sale	—	—	121 16 1	—	—	121 16 1
Bethesda	—	—	14 17 0	4 2 1	—	18 19 1
Brynhyfryd	—	18 18 3	10 7 9	5 15 0	—	35 1 0
Caersalem Newydd	—	14 13 0	6 6 5	1 16 10	—	22 16 3
Capel Gomer	—	21 5 6	8 6 7	10 5 6	2 0 0	41 17 7
Carmarthen Road	—	10 0 0	1 0 0	8 0 0	—	19 0 0
Cwmbwrla, Libanus	—	—	11 10 6	8 5 0	—	19 15 6
Danygraig	—	—	7 7 0	1 1 0	—	8 8 0
Killay, Siloam	—	3 15 0	—	—	—	3 15 0
Landore—						
Dinas Noddfa	—	12 8 8	7 3 7	1 10 0	—	21 2 3
Salem	—	13 0 0	10 0 0	—	—	23 0 0
Llansamlet, Adulam	—	4 12 6	3 2 6	—	—	7 15 0
Manselton, Mt. Calvary	0 9 2	2 7 9	2 12 0	4 9 11	—	9 18 10
Tabernacle	—	1 11 0	—	—	—	1 11 0
May Hill	—	0 5 0	—	—	—	0 5 0
Memorial	0 12 4	2 12 4	13 12 0	10 4 4	—	27 1 0
Morrison—						
Ainon, E.	—	—	—	—	—	—
Calfaria	1 0 0	2 18 2	12 0 0	1 0 0	—	16 18 2
Sion	7 8 0	10 0 0	11 0 0	5 0 0	—	33 8 0
Soar	—	7 11 7	10 0 0	3 4 0	—	20 15 7
Tabernacle	—	—	4 0 0	—	—	4 0 0
Mount Pleasant	23 0 6	79 16 4	12 7 1	31 16 8	—	147 0 7
Mount Zion	—	—	—	3 15 6	—	3 15 6
Mumbles	—	2 18 2	—	5 12 4	—	8 10 6
Pantygwydr	—	3 9 6	—	—	—	3 9 6
Philadelphia	—	—	4 3 10	—	—	4 3 10
Raven Hill	—	8 7 4	4 4 2	0 19 0	—	13 10 6
St. Helen's	0 14 6	12 19 0	2 0 0	2 14 0	—	18 7 6
Sketty	—	—	—	—	—	—
Waunarlywydd—						
Bethany	—	—	—	—	—	—
Zion	—	—	—	—	—	—
West Cross	—	0 13 9	—	1 1 0	—	1 14 9
York Place	—	—	3 3 0	3 6 6	—	6 9 6
Tondu—						
Carey	—	8 3 3	—	—	—	8 3 3
Jerusalem	—	2 6 7	3 0 0	—	—	5 6 7
Tongwynlais—						
Ainon	—	7 13 3	—	3 12 3	—	11 5 6
Salem	—	—	—	—	—	—
Ton Pentre, Hebron	—	5 9 7	7 0 0	—	0 10 6	13 0 1
Tonypanyd—						
Bethel	—	—	4 13 6	—	—	4 13 6
Moriah	—	—	0 12 6	—	—	0 12 6
Tonyrefail—						
Ainon	—	—	—	—	—	—
Salem	—	—	—	—	—	—
Trealaw—						
Ainon	—	—	0 10 0	—	—	0 10 0
Bethlehem	—	—	—	—	—	—
Carmel	—	1 7 0	1 7 0	—	—	2 14 0
Treforest—						
Calvary	—	7 8 0	4 12 6	—	—	12 0 6
Hawthorn	—	—	2 2 11	—	—	2 2 11
Libanus	—	—	1 10 6	—	—	1 10 6
Treharris—						
Bethel	—	—	6 0 0	—	—	6 0 0
Brynhyfryd	—	—	6 12 1	—	—	6 12 1
Treherbert—						
Bethany	—	3 5 8	7 2 11	—	—	10 8 7
Hope	—	—	2 10 0	—	—	2 10 0
Libanus	—	3 10 0	3 15 0	—	3 10 0	10 15 0
Soar	—	—	1 9 6	—	—	1 9 6
Trelewis	—	3 8 0	—	—	—	3 8 0

GLAMORGANSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Treorchy—						
Ainon	—	8 0 0	—	—	—	8 0 0
Horeb	—	3 5 6	2 15 0	—	—	6 0 6
Noddfa	—	40 0 0	—	—	7 5 6	47 5 6
Troedyrhiw—						
Carmel	—	8 7 6	5 0 0	—	—	13 7 6
English	—	—	—	—	—	—
Twynrodyd	0 5 0	0 16 1	—	—	—	1 1 1
Tylagwyn	—	—	2 0 0	—	—	2 0 0
Tylorstown—						
Beulah	—	—	1 0 0	—	—	1 0 0
Horeb	—	5 0 0	4 3 7	—	—	9 3 7
Wattstown	—	1 13 0	1 16 6	—	—	3 9 6
Williamstown	—	—	—	—	—	—
Ynishir, Ainon	—	—	—	—	—	—
Ynysboeth	—	—	—	—	—	—
Ynysbwl—						
Noddfa	—	5 0 0	13 15 0	—	—	18 15 0
Zion	1 0 0	—	9 0 0	—	—	10 0 0
Ynystawe	1 9 0	17 12 0	5 0 0	10 0 0	—	34 1 0
Ystalyfera and District						
Caersalem	—	5 8 2	1 17 0	—	—	7 5 2
Zoar	—	10 0 4	7 0 6	—	—	17 0 10
Ystrad-Rhondda, Nebo	—	1 16 0	6 6 0	—	—	8 2 0
Tabernacle	—	—	1 0 0	—	—	1 0 0
	216 8 10	2,492 13 1	1,781 11 7	488 18 4	26 2 6	5,005 14 4
Less Expenses	—	1 2 9	0 15 0	1 8 6	—	3 6 3
	216 8 10	2,491 10 4	1,780 16 7	487 9 10	26 2 6	5,002 8 1

MERIONETHSHIRE.

MERIONETHSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Bala	—	6 16 3	—	—	—	6 16 3
Barmouth	—	8 16 6	—	—	—	8 16 6
Blaenau Festiniog—						
Sion	—	6 1 4	—	—	—	6 1 4
Calfaria	—	3 19 11	2 18 0	—	—	6 17 11
Moriah	—	—	—	—	—	—
Carrog	—	7 9 4	—	—	—	7 9 4
Cefn Cymmerau	—	0 10 0	0 12 6	—	—	1 2 6
Corwen	—	10 11 8	1 8 6	—	—	12 0 2
Cynwyd	—	9 2 9	0 4 6	—	—	9 7 3
Dolgelly	—	32 15 9	5 3 0	5 18 0	—	43 16 9
Dyffryn	—	—	—	—	—	—
Glyndyrdwy	—	3 0 7	—	—	—	3 0 7
Harlech, Tabernacle	—	2 0 0	2 2 1	—	—	4 2 1
Llanbedr	—	10 14 6	0 7 1	—	—	11 1 7
Llanfair, Caersalem	—	6 0 0	0 6 7	—	—	6 6 7
Llanfrothen, Ramoth	—	1 2 0	—	—	—	1 2 0
Llanuwchllyn	—	8 1 6	2 0 0	—	—	10 1 6
Lliwngwrl	—	1 0 8	—	—	—	1 0 8
Maentwrog	—	1 0 0	—	—	—	1 0 0
Pandyrcafel	3 4 6	17 9 0	—	—	2 16 0	23 9 6
Penrhynudraeth, Bethel and Bryngwyn	—	3 9 9	0 15 10	—	—	4 5 7
Talsarnau	—	—	1 9 6	—	—	1 9 6
Towyn	0 10 0	4 18 6	2 0 0	—	—	7 8 6
Trawsfynydd, Salem	—	2 11 5	—	—	—	2 11 5
	3 14 6	147 11 5	19 7 7	5 18 0	2 16 0	179 7 6

MONMOUTHSHIRE.

MONMOUTHSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Monmouthshire, Glamorgan- shire and Carmarthen- shire English Churches	—	5 5 0	—	—	—	5 5 0
Monmouthshire Auxiliary	2 10 0	—	—	—	—	2 10 0
Eastern Valleys, B.W.L.	3 3 0	—	—	—	—	3 3 0
Abercarn—						
English	—	56 7 5	20 18 1	20 3 4	5 0 0	102 8 10
Caergorlan	—	—	4 5 6	—	—	4 5 6
Chapel of Ease	—	1 8 6	3 19 6	—	—	5 8 0
Abergavenny—						
Bethany	—	2 2 0	—	—	—	2 2 0
Frogmore Street	—	41 3 1	—	—	—	41 3 1
Abersychan—						
English	—	—	—	—	—	—
Noddfa	—	—	5 0 0	—	—	5 0 0
Aberthillery—						
Ebenezer	—	17 13 9	11 6 0	—	—	28 19 9
King Street	—	2 14 6	—	—	—	2 14 6
Argoed	—	20 10 0	12 18 0	7 12 0	1 10 0	42 10 0
Bargoed—						
Caersalem	—	16 13 6	2 15 0	—	—	19 8 6
Hanbury Road	—	21 17 4	6 12 3	—	—	28 9 7
Moriah	—	2 8 8	3 7 8	—	—	5 16 4
Noddfa	—	—	—	—	—	—
Bassaleg, Bethel	—	4 10 2	—	—	—	4 10 2
Bedwas—						
English	—	1 5 0	1 7 6	—	—	2 12 6
Hephzibah	—	2 3 4	2 19 0	—	—	5 2 4
Blackwood—						
Libanus	—	—	1 0 0	—	—	1 0 0
Mount Pleasant	—	9 14 0	23 10 0	—	—	33 4 0
Blaenau Gwent	—	26 19 2	21 0 0	—	—	47 19 2
Blaenavon—						
Broad Street	—	8 0 0	—	—	—	8 0 0
Ebenezer	—	6 0 6	4 0 0	—	—	10 0 6
Forge Side, Zion	—	0 10 0	—	—	—	0 10 0
Horeb and Garn	20 0 0	50 8 6	4 16 7	3 0 0	—	78 5 1
King Street	6 17 0	12 9 4	—	—	—	19 6 4
Blaina, Salem	—	13 4 5	8 0 8	—	—	21 5 1
Brithdir, Beulah	—	—	3 14 2	—	—	3 14 2
Caerleon	—	0 13 3	—	—	—	0 13 3
Caerwent	—	1 13 6	—	—	—	1 13 6
Castleton	—	22 15 8	4 13 0	3 14 6	—	31 3 2
Chepstow	—	5 17 6	—	—	—	5 17 6
Cross Keys	—	27 10 0	7 16 1	1 0 0	—	36 6 1
Crumlin	—	—	8 0 6	—	—	8 0 6
Cwm, Tirzah	1 0 0	1 1 10	7 15 11	—	—	9 17 9
Cwmcarn	—	23 9 0	4 11 0	—	—	28 0 0
Cwmfelinfach, English	—	—	2 10 7	—	—	2 10 7
Cwmm-era	—	—	—	—	—	—
Cwmsyflog, Bethania	—	—	1 5 0	—	—	1 5 0
Ebbw Vale	—	—	—	—	—	—
District	0 14 2	—	—	—	—	0 14 2
Briery Hill, Zion	—	21 6 0	4 3 5	—	—	25 9 5
Brynhafryd	—	3 10 0	7 0 0	—	—	10 10 0
Nebo	—	17 11 11	6 10 0	—	—	24 1 11
Providence	—	8 0 0	5 18 0	—	—	13 18 0
Victoria, Caersalem	—	10 10 0	10 8 6	—	—	20 18 6
Pwllthog, Tabernacle	—	3 14 9	—	—	—	3 14 9
Glascoed	1 0 0	—	—	—	—	1 0 0
Griffithstown	3 3 0	38 0 0	—	—	—	41 3 0
Henllan	—	—	—	—	—	—
Henllys, Soar	—	—	—	—	—	—
Hollybush	—	3 0 0	1 17 2	—	—	4 17 2
Llanddewi Rhydderch	—	4 2 0	—	—	—	4 2 0
Llangibby	—	2 7 3	—	—	—	2 7 3
Llangwm	—	4 2 3	19 15 0	—	—	14 17 3
Llanbilleth—						
Commercial Road	—	8 10 0	25 0 0	—	—	33 10 0
Glandwr	—	2 2 10	13 0 0	—	—	15 2 10
Llantarnam, Ebenezer	5 1 0	23 17 6	10 6 0	—	—	39 4 6
Llanvaches	—	2 0 0	—	—	—	2 0 0

MONMOUTHSHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Llanvihangel Crucorney—						
Zoar	—	2 5 0	—	—	—	2 5 0
Llanvihangel Ystern	—	0 10 0	—	—	—	0 10 0
Llanwenarth	—	13 9 0	2 0 0	1 1 6	—	16 10 6
Maesycwmmer	—	10 17 6	10 10 0	—	—	21 7 6
Magor	0 10 6	26 10 0	6 10 0	1 10 0	—	35 0 6
Michaelstone-y-Vedw	—	—	1 1 0	—	—	1 1 0
Monmouth	—	12 14 6	—	—	—	12 14 6
Nantyglo—						
Bethel	—	—	2 0 6	—	—	2 0 6
Bethlehem	—	—	6 13 4	—	—	6 13 4
Heron	—	2 16 1	4 8 8	—	—	7 4 9
Newbridge—						
Beulah	—	6 8 1	4 16 0	—	—	11 4 1
Tabernacle	—	27 4 3	35 0 0	14 19 1	—	77 3 4
Newport Auxiliary	—	14 10 6	57 12 4	—	—	72 2 10
Alexandra Road	—	18 2 0	—	—	—	18 2 0
Alma Street	—	59 7 2	13 16 0	26 5 8	—	99 8 10
Charles Street	—	36 16 7	14 0 0	—	—	50 16 7
Commercial Road	—	16 7 2	8 15 1	3 14 0	—	28 16 3
Commercial Street	3 8 10	36 6 2	3 12 0	6 14 11	1 17 2	51 19 1
Corporation Road	—	—	—	3 16 0	—	3 16 0
Duckpool Road	8 18 0	75 18 8	15 2 0	6 14 0	—	106 12 8
East Usk Road	—	—	—	—	—	—
Liswerry	—	1 3 1	0 13 0	—	—	1 16 1
Llanthwy Road	—	31 0 6	10 10 0	139 12 2	—	181 2 8
St. Mary Street	—	18 12 8	12 15 1	16 13 1	—	48 0 10
Stow Hill	—	0 9 1	5 5 0	3 3 6	—	8 17 7
Summerhill	11 3 6	78 14 0	13 15 0	4 10 0	0 10 0	108 12 6
Temple	—	—	—	—	—	—
New Tredegar—						
Carnel	—	19 0 0	7 0 0	2 0 0	1 0 0	29 0 0
Saron	—	3 2 0	3 0 0	—	—	6 2 0
Oakdale	—	3 2 3	8 13 0	—	—	11 15 3
Peterstone	—	—	3 15 0	—	—	3 15 0
Ponthir	—	4 16 3	—	—	—	4 16 3
Pontllanfraith	—	2 15 0	7 1 7	—	—	9 16 7
Pontnewydd, Richmond Rd.	—	—	—	—	—	—
Pontnewydd—						
Merchant's Hill	—	15 18 0	6 6 0	—	—	22 4 0
Zion Hill	—	—	—	—	—	—
Pontrhydyryn	2 1 0	9 11 9	—	—	—	11 12 9
Pontypool—						
Bridge Street, Upper	—	—	—	0 15 6	—	2 17 6
Trosnant	—	2 2 0	—	—	—	2 2 0
Crane Street	—	55 8 6	—	1 19 6	—	57 8 0
Tabernacle	—	—	12 0 0	—	—	12 0 0
Raglan	—	13 10 8	—	—	—	13 10 8
Redwick	—	—	—	—	—	—
Rhymney—						
Beulah	—	2 0 0	6 2 3	—	—	8 2 3
Jerusalem	—	2 6 8	—	—	—	2 6 8
Fennel	—	—	9 10 4	—	—	9 10 4
Risca—						
Bethany	—	42 10 8	24 14 6	—	—	67 5 2
Moriah	—	31 17 6	9 17 9	0 12 6	—	42 7 9
Rogerstone	2 1 6	59 16 9	29 15 10	10 7 3	—	102 1 4
St. Bride's	—	—	5 11 0	—	—	5 11 0
St. Mellons	—	0 5 0	1 8 2	—	—	1 13 2
Sirhowy—						
Carnel	—	3 16 11	2 14 8	0 9 11	—	7 1 6
Tabernacle	—	—	—	—	—	—
Six Bells	—	—	10 0 0	—	—	10 0 0
Tafarnaubach	—	4 3 2	—	—	—	4 3 2
Talywain	—	—	7 8 9	—	—	7 8 9
Tredegar Auxiliary—						
Bethel	—	3 13 3	2 14 3	—	—	6 7 6
Central	—	1 6 6	—	—	—	1 6 6
Church Street	—	2 6 0	—	—	—	2 6 0
Glyn	—	6 17 0	—	—	—	6 17 0
Siloh	—	4 1 9	—	—	—	4 1 9
Twynogwyn	—	—	—	—	—	—
Usk	—	4 10 0	—	—	—	4 10 0
Wattsville, Bethel	—	8 5 1	3 4 6	—	—	11 9 7
Whitebrook	—	—	—	—	—	—
Ynysddu	—	—	2 1 5	—	—	2 1 5
	71 11 6	1,356 8 1	664 14 1	280 8 5	9 17 2	2,382 19 3

MONTGOMERYSHIRE.

MONTGOMERYSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Beulah	—	—	—	—	—	—
Caersws	—	3 8 10	1 8 11	—	—	4 17 9
Cwmbelan	—	4 6 10	—	—	—	4 6 10
Kerry	—	2 5 2	1 13 9	—	—	3 18 11
Llanfair	—	10 16 7	—	—	—	10 16 7
Llanfyllin, Bethel and Pontllogell	—	16 10 0	—	—	—	16 10 0
Llanidloes	—	11 4 0	3 14 0	—	—	14 18 0
Machynlleth	—	6 4 0	5 6 9	—	—	11 10 9
Mochdre	—	0 4 0	—	—	—	0 4 0
Montgomery	—	—	—	—	—	—
Moriah	—	—	—	—	—	—
New Chapel	—	5 16 4	—	—	—	5 16 4
Newtown	—	16 19 7	0 12 4	—	—	17 11 11
New Wells	—	0 17 9	—	—	—	0 17 9
Rhydfeilin	—	—	—	—	—	—
Sarn	—	—	—	—	—	—
Staylittle	—	13 0 2	1 19 7	—	—	14 19 9
Talywern	—	16 6 4	4 3 0	—	—	20 9 4
Tan-y-lan	—	2 9 0	—	—	—	2 9 0
Welshpool	—	6 0 0	3 5 0	2 18 3	5 2 6	17 5 9
	—	116 8 7	22 3 4	2 18 3	5 2 6	146 12 8

PEMBROKESHIRE.

PEMBROKESHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Auxiliary	—	—	3 3 1	—	—	3 3 1
S.W. Pembroke Association	—	2 5 7	—	—	—	2 5 7
Abercych, Ramoth	—	1 6 0	—	—	—	1 6 0
Bethabara	—	29 18 4	3 6 7	25 16 5	—	59 1 4
Blaenconin	—	17 7 7	—	—	—	17 7 7
Blaenffos	—	11 10 9	—	—	—	11 10 9
Blaenlyn	—	5 7 3	4 18 0	—	—	10 5 3
Blaenywaun	—	—	6 10 6	—	—	6 10 6
Broadhaven	—	—	—	—	—	—
Caersalem	—	—	2 2 0	—	—	2 2 0
Camrose	—	4 13 7	3 5 8	—	—	7 19 3
Cemaes	—	4 18 5	—	—	1 0 0	5 18 5
Cilfowyr	—	3 15 2	—	—	1 6 4	5 1 6
Cilgerran, Penuel	—	3 3 8	—	—	—	3 3 8
Clarbeston, Carmel	—	6 2 5	1 13 6	—	—	7 15 11
Cold Inn	—	4 17 2	3 1 7	—	0 9 3	8 8 0
Cresswell Quay	—	—	—	—	—	—
Croesgoch and Trevine	—	18 8 9	7 4 6	—	2 5 6	27 18 9
Crymmych	—	2 6 1	—	—	—	2 6 1
Dinas Cross	—	6 5 0	8 0 0	—	—	14 5 0
Ebenezer	—	3 15 0	—	—	—	3 15 0
Felanganol and Solva	—	11 6 7	14 0 6	—	1 10 0	26 17 1
Ffynon	—	8 3 10	2 14 0	—	—	10 17 10
Fishguard—	—	—	—	—	—	—
Bethel	—	6 19 6	1 1 0	—	—	8 0 6
Friends	—	3 7 6	—	—	—	3 7 6
Unattached	—	5 18 3	—	—	—	5 18 3
Gelli	—	—	2 8 10	—	—	2 8 10
Glandwr	—	2 9 1	—	—	—	2 9 1
Glanrhyd	—	3 14 0	—	—	—	3 14 0
Goodwick, Welsh	—	—	7 5 1	—	—	7 5 1
Bethesda	—	—	—	—	—	—
Harmony	—	—	4 10 4	—	—	4 10 4

PEMBROKESHIRE— <i>continued.</i>	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Haverfordwest—						
District	—	2 6 11	1 11 6	—	—	3 18 5
Bethesda	3 3 0	6 18 6	9 11 6	—	—	19 13 0
Hill Park	—	9 18 0	20 0 0	—	—	29 18 0
Honeyborough	—	2 11 0	—	—	—	2 11 0
Jabez	—	8 3 5	3 0 0	—	—	11 3 5
Lanteague	—	1 0 0	—	—	—	1 0 0
Letterston	—	—	24 6 4	—	—	24 6 4
Little Newcastle	—	3 5 4	—	—	—	3 5 4
Llanfyrnach	—	7 4 5	1 17 4	—	—	9 1 9
Llanglofan	—	—	—	—	—	—
Llangwm	—	4 5 9	—	—	—	4 5 9
Loveston	—	—	—	—	—	—
Maenclochog	—	5 1 6	2 10 0	—	—	7 11 6
Manorbier	—	—	—	—	—	—
Marloes	—	1 1 0	—	—	—	1 1 0
Martletwy	—	5 0 0	3 6 0	—	—	8 6 0
Milford Haven	3 10 0	10 2 2	30 0 0	20 0 0	—	63 12 2
Molleston	—	0 11 3	—	—	—	0 11 3
Moylgrove	—	—	—	—	—	—
Mynachlogddu	—	11 15 5	7 4 11	—	3 17 10	22 18 2
Narberth	—	32 4 4	—	—	—	32 4 4
Newport	—	41 9 5	15 4 4	—	3 19 10	60 13 7
Newton Pants—						
Bethlehem	—	4 10 4	—	—	—	4 10 4
Trefgarne, Salem	—	4 0 0	3 10 0	—	—	7 10 0
Newton, Wolfs Castle	—	—	5 2 0	—	—	5 2 0
Neyland	—	10 2 2	6 6 0	—	0 12 6	17 0 8
Pembroke	—	2 17 0	—	—	—	2 17 0
Pembroke Dock Auxiliary	—	1 8 0	4 5 0	—	—	5 13 0
Bethany	—	9 17 6	16 0 0	—	—	25 17 6
Bethel	—	6 17 6	8 2 0	0 10 0	—	15 9 6
Gilgal	—	—	—	—	—	—
Penybryn	—	5 7 6	5 13 0	—	—	11 0 6
Pope Hill	—	2 0 0	—	—	—	2 0 0
Puncheston, Smyrna	—	—	—	—	—	—
Roch	—	2 0 0	1 10 0	—	—	3 10 0
St. David's	—	6 2 4	—	—	—	6 2 4
Sandy Hill	—	1 1 0	—	—	—	1 1 0
Sardis	—	1 4 5	—	—	—	1 4 5
Saundersfoot	—	0 17 3	—	—	—	0 17 3
South Dairy	—	—	—	—	—	—
Star	—	3 5 11	—	—	—	3 5 11
Sutton	—	—	—	—	—	—
Tenby, Deer Park	—	4 18 0	—	—	—	4 18 0
Thornton	—	1 5 0	5 5 0	—	—	6 10 0
	6 13 0	388 11 10	249 10 1	46 6 5	15 1 3	706 2 7

RADNORSHIRE.

RADNORSHIRE.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Association	—	—	7 3 10	—	—	7 3 10
Ackhill	—	—	—	—	—	—
Bleddfa	—	—	—	—	—	—
Bwlchysarnau	—	1 17 6	1 17 6	—	—	3 15 0
Cefnpole	—	—	1 0 7	—	—	1 0 7
Coxall	—	—	1 18 6	—	—	1 18 6
Cwmgwyn	—	—	—	—	—	—

RADNORSHIRE— <i>continued.</i>	DEFICIT. °	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Dolau—						
Llanfihangel	—	2 3 6	—	—	—	2 3 6
Nantmel, Nantglas	—	13 6 1	3 10 0	—	1 0 0	17 16 1
Evenjobb	—	3 3 4	—	—	—	3 3 4
Felindre	—	—	4 19 0	—	—	4 19 0
Franksbridge	—	1 10 0	1 12 9	—	—	3 2 9
Gladestry	—	2 1 0	—	—	—	2 1 0
Glyn Elan, Bethania	—	0 14 0	—	—	—	0 14 0
Gravel	—	1 0 0	2 0 0	—	—	3 0 0
Howey	—	—	—	—	—	—
Knighton, English Church, ..	—	—	7 10 0	—	—	7 10 0
Victoria Road	—	4 18 8	—	1 5 0	—	6 3 8
Llathdy	—	—	—	—	—	—
Llandilo	—	—	—	—	—	—
Llandrindod Wells	—	84 14 1	16 7 0	—	—	101 1 1
Maesychelem	—	8 19 3	3 10 0	—	—	12 9 3
Nantgwyn	—	—	3 3 4	—	—	3 3 4
Newbridge-on-Wye	—	20 10 2	3 13 5	—	—	24 3 7
New Radnor	—	—	0 18 9	—	—	0 18 9
Paincastle	—	0 5 6	—	—	—	0 5 6
Penithon	—	2 14 3	—	—	—	2 14 3
Pound Aloes	—	6 6 6	2 17 6	—	—	9 4 0
Presteign and Stansbach	—	—	—	—	—	—
Rhayader	—	2 14 0	2 0 0	—	4 1 6	8 15 6
Rock	—	2 19 0	2 10 0	—	—	5 9 0
	—	159 16 10	66 12 2	1 5 0	5 1 6	232 15 6

SCOTLAND.

SCOTLAND.	DEFICIT.		GENERAL.		WOMEN.		MEDICAL.		B.T.L.A.		TOTAL.	
	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.
Scottish Baptist C.E. Societies	—	—	—	—	—	—	14	10 0	—	—	14	10 0
Eastern Scottish Auxiliary	—	—	—	—	11	6 4	—	—	—	—	11	6 4
West of Scotland Auxiliary	12	0 0	—	—	—	—	2	2 6	—	—	14	2 6
Angus and Perthshire Association	—	—	7	0 0	2	0 0	—	—	—	—	9	0 0
Renfrewshire Association	—	—	2	0 0	—	—	—	—	—	—	2	0 0
Stirlingshire and Clackmannanshire Baptist Association	—	—	—	—	2	10 0	—	—	—	—	2	10 0
Baptist Union of Scotland	—	—	19	14 10	—	—	21	15 0	—	—	41	9 10
Baptist Theological College of Scotland	—	—	2	2 6	—	—	—	—	—	—	2	2 6
Aberdeen Auxiliary	—	—	3	3 3	—	—	1	0 0	—	—	4	3 3
Crown Terrace	2	0 0	40	12 8	10	0 0	70	18 7	—	—	123	11 5
Gilcomston Park	—	—	9	0 8	—	—	14	10 5	—	—	23	11 3
Union Grove	1	7 0	3	15 9	—	—	6	10 0	—	—	11	12 9
Airdrie	—	—	22	9 10	46	10 6	7	10 0	—	—	76	10 6
Alloa	12	0 0	20	18 6	28	0 0	15	10 0	—	—	76	8 6
Alva	—	—	7	6 2	8	0 0	1	0 0	—	—	16	6 2
Anstruther	—	—	11	19 0	2	6 6	—	—	—	—	14	5 6
Arbroath	—	—	3	10 6	—	—	—	—	—	—	3	10 6
Ayr	3	2 0	30	4 0	10	1 4	3	4 0	—	—	46	11 4
Bellshill	—	—	9	5 4	—	—	10	0 0	—	—	19	5 4
Blantyre, High	—	—	13	18 6	—	—	2	5 0	—	—	16	3 6
Bo'ness	—	—	5	10 0	—	—	—	—	—	—	5	10 0
Bonnybridge	—	—	1	0 0	—	—	—	—	—	—	1	0 0
Bowhill	—	—	8	0 0	—	—	—	—	—	—	8	0 0
Bowmore	—	—	—	—	—	—	—	—	—	—	—	—
Buckhaven	—	—	3	10 11	0	10 0	0	10 0	—	—	4	10 11
Buckie	—	—	3	13 0	—	—	5	5 0	—	—	8	18 0
Bunessan	—	—	—	—	—	—	—	—	—	—	—	—
Burra	—	—	6	10 0	—	—	—	—	1	7 3	7	17 3
Burray	—	—	—	—	—	—	—	—	—	—	—	—
Carluke	1	0 0	32	3 3	3	12 0	15	0 0	—	—	51	15 3
Clydebank	—	—	32	5 6	—	—	2	0 0	—	—	34	5 6
Coatbridge	—	—	3	16 0	0	10 0	14	11 0	—	—	18	17 0
Colonsay	—	—	—	—	—	—	—	—	—	—	—	—
Cowdenbeath	2	0 0	9	12 0	—	—	—	—	—	—	11	12 0
Crief	6	7 0	16	11 0	6	0 0	6	5 0	—	—	35	3 0
Cumnock, New	—	—	25	6 0	—	—	2	10 0	—	—	27	16 0
Cumnock, Old	—	—	6	9 0	—	—	—	—	—	—	6	9 0
Cupar	10	9 0	14	3 0	2	16 6	2	11 6	—	—	30	0 0
Dalkeith	—	—	3	13 9	4	9 0	—	—	—	—	8	2 9
Denny	—	—	4	10 0	2	18 0	—	—	—	—	7	8 0
Dumbarton	—	—	3	15 0	—	—	—	—	—	—	3	15 0
Dumfries	6	12 6	8	0 0	4	0 0	6	0 0	—	—	24	12 6
Dundee—	—	—	—	—	—	—	—	—	—	—	—	—
Broughty Ferry	—	—	16	10 0	1	0 0	—	—	—	—	17	10 0
Hawthill	—	—	27	13 2	—	—	—	—	—	—	27	13 2
Maxwelltown	2	7 0	36	1 9	—	—	1	7 0	—	—	39	15 9
Ratray Street	0	15 0	29	1 3	18	2 6	65	9 6	4	1 7	117	9 10
Ward Road	0	7 0	75	11 9	45	14 9	34	15 2	—	—	156	8 8
Lochee	—	—	12	8 6	7	4 0	—	—	—	—	19	12 6
Dunfermline—	—	—	—	—	—	—	—	—	—	—	—	—
James Street Hall	—	—	—	—	—	—	—	—	—	—	—	—
Viewfield	7	18 6	67	6 10	20	0 0	22	14 8	—	—	118	0 0
West	3	0 0	28	3 7	5	0 0	16	1 5	—	—	52	5 0
Dunoon	—	—	2	1 0	—	—	6	6 0	—	—	8	7 0
Dunrossness	—	—	9	0 0	—	—	—	—	—	—	9	0 0
Edinburgh Auxiliary	—	—	6	11 10	21	3 8	—	—	—	—	27	15 6
Abbey Hill	2	5 0	103	12 3	24	0 0	5	0 0	—	—	134	17 3
Bristo Place	15	3 0	36	14 4	60	8 4	10	17 0	—	—	123	2 8
Dublin Street	16	15 0	98	0 2	145	16 5	55	2 6	—	—	315	14 1
Duncan Street	10	0 0	52	3 2	8	8 6	11	18 6	—	—	82	10 2
Gorgie	—	—	4	1 6	1	12 3	—	—	—	—	5	13 9
Marshall Street	10	8 11	12	14 6	10	7 5	7	14 5	—	—	41	5 3
Morningside	68	9 9	101	11 9	14	7 11	5	12 6	—	—	190	1 11
Pleasance Church	—	—	—	—	—	—	—	—	—	—	—	—
West Rose Street	—	—	262	16 3	29	12 0	41	16 5	—	—	334	4 8

SCOTLAND—continued.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Elgin	1 2 6	1 5 0	2 17 6	29 8 4	—	34 13 4
Falkirk	—	23 10 2	15 0 0	28 3 7	—	67 2 9
Forfar	—	5 18 9	—	—	—	5 18 9
Fraserburgh	8 0 0	24 7 7	22 0 0	17 15 0	—	72 2 7
Galashiels—						
Stirling Street	—	26 19 10	7 18 6	21 17 8	—	56 16 0
Victoria Street	—	12 12 4	3 1 0	—	—	15 13 4
Girvan	—	4 13 0	—	1 7 0	—	6 0 0
Glasgow Auxiliary	—	12 0 0	120 7 6	127 4 0	—	259 11 6
Church of Baptised						
Believers	—	—	—	12 3 6	—	12 3 6
City Orphans' Home	—	—	—	6 6 0	—	6 6 0
Foundry Boys' Religious						
Society	—	5 0 0	—	—	—	5 0 0
Adelaide Place	50 1 3	241 5 4	238 2 5	106 17 6	—	636 6 6
Bridgeton	—	6 13 0	0 15 0	7 1 0	—	14 9 0
Cambridge Street	6 10 9	18 1 0	22 1 3	17 0 0	—	63 13 0
Cambuslang	—	434 1 10	28 17 10	37 2 0	—	500 1 8
Cathcart	—	6 3 6	5 1 0	0 6 3	—	11 10 9
Dennistoun	13 10 0	162 17 6	32 12 10	66 16 10	10 0 0	285 17 2
Govanhill, Victoria Place	—	26 10 0	0 10 0	11 14 6	—	38 14 6
Heron, Cathcart Road	—	2 13 6	2 10 0	2 10 0	—	7 13 6
Hillhead	23 19 0	411 18 2	83 16 11	117 15 0	—	637 9 1
John Knox Street	0 10 0	77 14 11	27 6 2	75 10 8	—	181 1 9
John Street North	15 0 0	23 13 5	18 5 6	22 14 9	—	79 13 8
Kelvinside	—	6 6 8	—	5 0 0	—	11 6 8
Kirkintilloch	3 0 0	4 10 0	12 12 0	2 15 0	—	22 17 0
Knightswood	—	8 2 0	3 3 4	1 13 0	—	12 18 4
Moss Park	3 13 7	22 13 6	3 9 6	7 16 9	—	37 13 4
Paisley Road	—	3 16 8	3 18 1	20 5 6	—	28 0 3
Partick, Crow Road	—	7 0 0	13 15 0	13 15 0	—	34 10 0
Queen's Park	16 14 0	118 1 6	47 4 8	58 5 0	—	240 5 2
Rutherglen	—	19 3 3	0 6 9	3 15 0	—	23 5 0
Shettleston	1 0 0	8 0 0	0 5 0	0 10 0	0 5 0	10 0 0
Springburn	—	7 7 3	1 5 0	8 0 0	—	16 12 3
Whiteinch	—	13 0 0	—	17 5 0	—	30 5 0
Glenlyon	—	—	—	—	—	—
Gourock	—	12 13 8	—	1 2 0	—	13 15 8
Govan	3 6 0	12 4 0	20 10 0	36 16 0	—	72 16 0
Grantown	—	4 3 4	—	7 10 0	—	11 13 4
Greenock—						
George Square	—	19 6 3	—	—	—	19 6 3
Orangefield	3 15 0	37 19 3	47 10 0	16 3 7	1 0 0	106 7 10
Hamilton	—	—	—	—	—	—
Hawick	—	12 0 0	7 4 0	—	1 0 0	20 4 0
Helensburgh	—	30 5 1	8 5 0	—	—	38 10 1
Hopeman	—	18 2 1	5 10 0	4 0 0	—	27 12 1
Inverkeithing	—	10 7 6	—	—	—	10 7 6
Inverness	0 15 0	14 15 2	1 0 0	9 12 0	—	26 2 2
Irvine	—	6 10 9	—	—	—	6 10 9
Johnstone	0 10 0	18 9 9	—	3 4 1	—	22 3 10
Keiss	—	4 5 0	—	—	—	4 5 0
Kelso	—	17 9 6	—	1 0 0	—	18 9 6
Kilmarnock	—	76 9 10	10 14 6	4 0 0	3 10 0	94 14 4
Kirkcaldy—						
Pathhead	3 0 0	23 15 0	—	—	—	26 15 0
Whyte's Causeway	5 0 0	131 10 6	37 10 0	21 13 0	2 11 3	198 4 9
Larbert	—	5 10 0	—	0 14 6	—	6 4 6
Largo	—	8 17 8	2 0 6	2 2 0	—	13 0 2
Larkhall	4 0 0	7 15 0	—	—	—	11 15 0
Leith—						
Madeira Street	—	3 15 1	4 7 6	—	—	8 2 7
South	14 15 6	25 13 10	68 15 8	54 0 0	—	163 5 0
Lerwick	5 0 0	6 6 6	12 0 0	—	—	23 6 6
Leslie	—	14 14 4	—	0 17 0	—	15 11 4
Leven	—	29 6 9	—	—	—	29 6 9
Lochgelly	—	1 5 0	—	—	—	1 5 0
Lochgilphead	—	8 0 0	—	—	—	8 0 0
Lossiemouth	—	0 10 0	—	11 10 0	—	12 0 0
Lunnasting	—	—	1 6 0	—	—	1 6 0
Maybole	—	17 11 0	—	—	—	17 11 0
Millport	—	—	—	—	—	—
Motherwell	1 0 0	20 4 2	3 5 3	10 3 9	—	34 13 2

SCOTLAND— <i>continued.</i>	DEFICIT.			GENERAL.			WOMEN.			MEDICAL.			B.T.L.A.			TOTAL.		
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
Newburgh	—	—	—	11	11	3	—	—	—	—	—	—	—	—	—	11	11	3
Oban	—	—	—	10	10	0	—	—	—	—	—	—	—	—	10	10	0	
Paisley—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
United Meetings	—	—	—	10	6	0	—	—	—	2	4	9	—	—	12	10	9	
Coats Memorial	11	0	0	85	19	1	115	10	6	64	19	10	—	—	277	9	5	
George Street	—	—	—	14	8	0	—	0	10	0	0	0	—	—	21	2	0	
Victoria Place	—	—	—	47	18	9	107	16	11	15	10	0	—	—	471	5	8	
Peebles	—	—	—	2	15	6	—	—	—	—	—	—	—	—	6	18	6	
Perth	—	—	—	2	4	8	—	—	—	—	—	—	—	—	6	11	2	
Perth, West	5	0	0	13	7	0	5	0	0	—	—	—	—	—	23	7	0	
Peterhead	—	—	—	11	5	11	—	—	—	14	0	0	—	—	25	5	11	
Pitlochry	—	—	—	5	10	0	—	—	—	—	—	—	—	—	5	10	0	
Pittenweem	—	—	—	3	5	0	0	10	0	—	—	—	—	—	3	15	0	
Port Ellen	—	—	—	8	0	0	—	—	—	—	—	—	—	—	8	0	0	
Port Glasgow	—	—	—	10	19	1	—	—	—	—	—	—	—	—	10	19	1	
Portobello	12	5	0	19	8	8	—	—	—	4	0	0	—	—	35	13	8	
Prestwick, New	—	—	—	21	14	0	2	16	0	—	—	—	—	—	24	10	0	
Ratho	—	—	—	0	15	0	4	16	6	—	—	—	—	—	5	11	6	
Renfrew	1	10	6	38	2	5	5	0	0	15	5	7	—	—	59	18	6	
Rosyth	—	—	—	4	17	6	—	—	—	—	—	—	—	—	4	17	6	
Rothesay	—	—	—	8	0	0	7	10	0	3	0	0	—	—	18	10	0	
St. Andrews	—	—	—	37	19	5	11	15	8	10	12	9	2	18	63	6	8	
Scarskerry	—	—	—	11	5	10	—	—	—	0	15	6	—	—	12	1	4	
Selkirk	—	—	—	1	7	10	1	12	0	—	—	—	—	—	2	19	10	
Shotts	—	—	—	8	19	0	3	5	0	—	—	—	—	—	12	4	0	
Stirling	—	—	—	70	16	7	131	7	8	17	10	0	—	—	219	14	3	
Tillicoultry	—	—	—	5	6	0	3	3	6	—	—	—	—	—	8	9	6	
Tiree	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Tobermory	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Tullymet	—	—	—	0	15	0	1	2	6	—	—	—	—	—	1	17	6	
Uddingston	2	9	0	17	4	3	—	—	—	16	3	9	—	—	35	17	0	
Vale of Leven	—	—	—	—	—	—	0	10	0	—	—	—	—	—	0	10	0	
Westray	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Wick	—	—	—	4	13	8	—	—	—	—	—	—	—	—	4	13	8	
Wishaw	3	0	0	57	15	0	—	—	—	17	0	0	—	—	77	15	0	
Less Expenses	4	13	9	4,270	18	7	1,916	4	10	1,730	11	0	26	13	8,358	2	1	
	—	—	—	—	—	—	25	10	4	—	—	—	—	—	25	10	4	
	4	13	9	4,270	18	7	1,890	14	6	1,730	11	0	26	13	8,332	11	9	

Correction of 1931 Report: Glasgow, John Knox Street, £20 General, should have been Medical.

IRELAND.

IRELAND.	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Ballymena	—	—	—	—	—	—
Belfast—						
Antrim Road	—	64 18 10	20 0 0	25 4 0	2 12 0	112 14 10
Bloomfield	—	—	—	—	—	—
Great Victoria Street ..	—	18 8 4	0 2 0	6 14 6	—	25 4 10
Mount Pottinger	—	—	—	—	—	—
Carrickfergus	—	39 17 6	—	—	—	39 17 6
Coleraine, Town Hall ..	—	—	—	—	—	—
Cork	—	4 0 0	—	—	—	4 0 0
Dublin—						
Harcourt Street	—	—	—	12 0 0	—	12 0 0
Phibsborough	—	7 6 6	—	—	—	7 6 6
Grange	—	—	—	—	—	—
Lisnagleer	—	—	—	—	—	—
Londonderry	—	—	12 12 6	—	—	12 12 6
Lurgan	—	—	—	—	—	—
An Irish Friend	—	34 0 0	—	—	106 0 0	140 0 0
	—	168 11 2	32 14 6	43 18 6	108 12 0	353 16 2

CHANNEL ISLANDS & ISLE OF MAN.

—	DEFICIT.	GENERAL.	WOMEN.	MEDICAL.	B.T.L.A.	TOTAL.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
CHANNEL ISLANDS.						
Jersey—						
St. Helier's, Vauxhall ..	—	73 15 0	—	6 19 0	—	80 14 0
Guernsey—						
French Circuit	—	14 10 0	—	5 0 0	—	19 10 0
Spurgeon Memorial	—	14 14 0	—	—	—	14 14 0
ISLE OF MAN.						
Douglas	—	4 4 9	—	—	—	4 4 9
	—	107 3 9	—	11 19 0	—	119 2 9

FOREIGN.

INDIA.

	£	s.	d.
Balangir (<i>Gift Week</i>)	4	0	0
Dutton, Mrs., of Cawnpore	0	10	0
Kasauli, Rev. C. H. and Mrs. Williams (<i>Deficit</i> , £2; <i>Gift Week</i> , £2; <i>Translation Work</i> , £1)	5	0	0
Do., English Church (<i>Deficit</i> , £5; <i>Gift Week</i> , £9 10s.; <i>Translation Work</i> , £2 12s. 6d.)	17	2	5
Do., Hindustani Church (<i>Deficit</i> , £5; <i>Gift Week</i> , £5; <i>Translation Work</i> , 7s. 6d.)	10	7	6
Do., Dharmore Outstation (<i>Gift Week</i>)	0	10	0
Do., Kalka English Church (<i>Deficit</i> , £10; <i>Gift Week</i> , £5)	15	0	0
Do., Kalka Hindustani Church (<i>Deficit</i> , £3; <i>Gift Week</i> , £3)	6	0	0
Starte, Mr. O. H. B.	10	0	0
	£68	10	0

CHINA.

	£	s.	d.
Members of the Shensi Conference (<i>Deficit</i>)	28	10	0

CONGO.

	£	s.	d.
Belgian Congo, Government of	14	10	9
Kibentele (<i>Support of Students at K.E.T.I.</i>)	10	0	0

Kinshasa (<i>Deficit</i>)	31	2	6
Lopes, Monsieur A. F. (<i>Gift Week</i>)	1	3	5
Lukoela	3	14	1
Upoto	2	0	0
Wathen (<i>India</i>)	0	11	9
	£63	2	6

HOLLAND.

	£	s.	d.
Baptist Union of Holland (<i>Miss G. Reiling's Work at Yakusu</i> , £163 7s. 1d.; <i>Girls in Boarding School</i> , £35 16s. 11d.)	199	4	0
Stadskanaa: (<i>two Native Workers at Yakusu</i>)	12	5	10
	£211	9	10

JAMAICA.

	£	s.	d.
Brown's Town (<i>Yakusu</i>)	10	0	0
East Queen Street	2	0	0
	£12	0	0

TRINIDAD.

	£	s.	d.
Port of Spain, St. John's Church	7	18	0

DIVIDENDS AND INTEREST.

	£	s.	d.
<i>On Account of:—</i>			
Ward's Serampore Fund in England	90	9	2
Do. do. in America	43	16	9
Dr. Pearce's Trust for Serampore	23	15	6
Dr. Elton's Trust for Serampore	5	1	10
"Whitchurch Family" and "Davies" Subscription Fund	18	9	6
"Cooper Jackson" Fund for Congo Children	4	16	10
Horsfall, Sir John, Bart. (the late)	150	0	0
Trotter's Trust, for General Work	11	0	0
Do. for Translation Work	11	0	0
Saunders Legacy Fund	13	19	8
Shantung Scholarship Fund	63	13	8
Haggas Legacy Fund	27	2	0
Banneld Legacy Fund	2	3	2
Geo. Wakefield, Bristol, Bursary Fund	4	18	10
Garwood Memorial Fund	5	6	1
Headford Legacy Fund	37	5	9
Lamb Legacy for General Work	78	12	1
Do. for Women's Work	88	11	8
Do. for Medical Work	97	1	2

	£	s.	d.
<i>On Account of:—</i>			
Fyffe Legacy for General Work	9	1	4
Do. for Medical Work	4	10	8
Colborne Legacy for Medical Work	204	5	8
Ripplin Legacy for General Work	92	2	6
Do. for Women's Work	13	15	10
Do. for Medical Work	14	17	0
Davison Memorial Fund	2	3	3
Grace Mann Memorial Fund	2	9	4
Louth Northgate Trust	49	18	4
Mrs. Cumming-Brown's Gift for Transla- tion Work	11	12	3
Endowment of Beds	132	2	11
Bank Interest	208	15	10
Janet Hoare Memorial Fund	10	4	0
Dicks Memorial Fund	11	17	4
Interest on Sundry Accounts	775	12	11
Do. do. in India	369	15	0
	£2,691	7	10

WIDOWS AND ORPHANS AND RETIRED
MISSIONARIES FUND.

	£	s.	d.
Contributions	2,544	16	11
Missionaries' Superannuation Contributions	3,306	3	7
Dividends	2,050	8	5
Do. in India	113	5	4
	£8,014	14	3

**SPECIAL FUNDS ACCOUNT, 1931-1932,
AND
BUILDING AND EQUIPMENT FUND ACCOUNT.**

**MISSIONARY TRAINING COLLEGE,
BALLYGUNGE.**

(Collected by Miss Southwell.)

	£	s.	d.
Adams, Mrs. T.	0	10	0
Angus, The Misses	1	0	0
Angus, Mrs. C.	1	0	0
Balhache, Lady	0	10	0
Baynes, Mrs. A. H.	3	3	0
Bergin, Mrs.	0	10	0
Boake, Mrs.	1	0	0
Chivers, Mrs.	1	1	0
Clark, Mrs. J.	1	1	0
Cuthbertson, Mrs.	2	2	0
Dawbarn, Mr. J. P.	1	1	0
Gange, Mrs. Stanley	1	0	0
Gould, Miss E. M.	0	10	6
Gray, Mrs. W. Parker	0	10	0
Hayward, Miss G. G.	1	1	0
Hayward, Mr. J. J.	0	10	0
Horsfall, Miss M.	5	0	0
Kemp, Miss E.	2	0	0
Kirkpatrick, Mrs.	1	0	0
Le Quesne, Mrs. C. T.	1	1	0
Lockhart, Miss E.	0	10	0
Lush, Mrs. P.	0	10	0
Macalpine, Miss	1	0	0
Marnham, Mrs. H.	0	10	6
Marnham, Miss K.	0	15	0
Martin, Miss D.	0	10	0
Mathewson, Mrs. W.	0	10	0
Mathews, Mrs.	0	10	6
Mathews, Dr. Kathleen	0	10	6
Morris, Miss I.	0	10	0
Moule, Miss E. E.	1	1	0
Moule, Mr. F. J.	1	1	0
Mursell, Mrs. J.	0	10	6
N. M.	1	1	0
Price, Mr. E. Steane	1	0	0
Rickett, Miss E. G.	0	10	0
Robinson, Miss F.	2	2	0
Shewell, Mrs.	1	1	0
Smith, Miss I.	1	0	0
Southwell, Mrs. E. R.	1	7	0
Southwell, Miss C. R.	1	7	1
Town, Mrs. Clifton	1	1	0
Trafford, Mrs.	1	0	0
Tyler, Mrs. Alec	1	1	0
White, Mrs. J.	1	0	0
Wisbech, Ely Place	10	0	0
Wood, Mr. and Mrs. H. E.	1	0	0
Young, Mrs.	0	10	0
Sums under 10s.	2	7	6

£61 7 1

BAYNES MEMORIAL FUND.

	£	s.	d.
Dividends	167	16	0
Sundry Contra Accounts	72	11	9
	£240	7	9

**CHINA FAMINE AND FLOOD RELIEF
FUND.**

	£	s.	d.
Anger, Mr.	0	10	0
Bloomsbury Church	1	10	0
Brand, Mr. H.	0	10	0
Cameron, Rev. G. R. R.	20	0	0

Cheltenham, Cambray Church	1	5	0
Crowthorne Church	0	15	0
Dowell, Miss R. A.	1	5	0
Edinburgh, Dublin Street G.A.	2	0	0
E. G. F.	1	0	0
Greenwood, Mr. W. C., and Friends	8	0	7
Hampstead, Heath Street Church	2	2	3
Haworth, West Lane Church	0	15	6
H. A. Y.	13	0	0
Hereford, Commercial Road Church	1	10	6
I. H. E. A.	3	0	0
"Inasmuch"	0	10	0
K. C. C.	2	10	0
Kenilworth Church	0	10	0
P. Q. R. S.	5	0	0
Sandhurst (Berks) Church	1	10	0
Scarborough, Albemarle Sunday School	0	12	6
Sifton, Miss H., B.A.	11	0	0
Sifton, Mr. F.	5	5	0
Stoke, London Road, Young People's Hour	0	10	0
Thorne, Mr. and Mrs. C. H.	3	0	0
Thwaite, Mr. F.	1	0	0
Tredegarville Primary Sunday School	3	3	0
Wishaw C. E.	0	10	0
18-11-80	10	0	0
Sums under 10s.	0	10	6

£102 14 10

DR. EVA CLARK MEMORIAL FUND.

	£	s.	d.
Dividends	149	17	6

DR. JANET HOARE MEMORIAL FUND.

	£	s.	d.
Chelsea Church	0	16	6
Eastbourne, Ceylon Place	1	16	6
Harrow Missionary Exhibition	4	17	10
Norbury Church	1	0	0
General receipts	22	1	8
	£30	12	6

GAMBLE TRUST.

	£	s.	d.
Dividends	52	8	4

HONDURAS RELIEF FUND.

	£	s.	d.
Addenbrooke, Colonel J. S. and Mrs.	1	0	0
Anderson, Miss N. G.	1	0	0
Anonymous	0	10	0
Balham, Ramsden Road Church	5	13	6
Bowman, Rev. W. R.	0	10	0
Erith, Queen Street Church	0	10	0
Evered, Mr. E. G.	1	0	0
F. L. I. P., Kidderminster	1	0	0
Kirkpatrick, Mrs. and Miss	1	0	0
Newport, Mr. C. A.	2	2	0
Shipley, Rosse Street Church	0	10	0
Skinner, Miss M.	0	10	0
Williams, Mr. E. O.	5	0	0
Sums under 10s.	1	9	0

£21 14 6

INDIAN FAMINE ORPHAN FUND.

Dividends	£	s.	d.
	85	0	2

ITALY PENSIONS FUND.

Dividends	£	s.	d.
	299	12	4
Sale of Stock	280	0	0
	£579	12	4

JAMAICA SUSTENTATION FUND.

Dividends	£	s.	d.
	100	0	0

JAMES MEMORIAL FUND.

Welsh W.M.A.	£	s.	d.
	83	8	7

JUBILEE FUND.

Dividends	£	s.	d.
	45	2	5

KIBENTELE NATIVE CHURCH FUND.

Kibentele Native Church	£	s.	d.
	75	0	0

LAWSON FORFEITT MEMORIAL FUND.

"A Widow"	£	s.	d.
	23	10	0
Dividends	40	10	4
Sale of Stock	38	1	9
	£102	2	1

LUSH SCHOLARSHIP FUND.

Deal Church (for Miss Roberts' Training) ..	£	s.	d.
	29	16	4
Dividends	88	17	7
Sundry contra Accounts	18	0	0
	£136	13	11

LECKIE CACHAR FUND.

Dividends	£	s.	d.
	113	14	4

MABAYA STATION FUND.

Arthington Fund No. 3. Grant	£	s.	d.
	310	0	0
Boxmoor Baptist Women's League	0	13	8
Harrogate Church	205	0	0
Herne Hill Church	10	0	0
South Croydon, Brighton Road Church	3	3	0
Tresidder, Miss E. G.	10	0	0
	£538	16	8

MEDICAL AID FUND.

Anonymous	£	s.	d.
	12	10	0
Hither Green, Brownhill Road Church (for Miss Eagle)	25	0	0
Gillespie, the late Miss (for Mr. Cecil Drake) ..	20	0	0
Robertson, Dr. J. G. H ₂ (refund of Miss O. Lewis's Training Expenses)	20	0	0
Ryde, W. M. A. (for Miss Budd)	30	0	0
Southend, Avenue Church (for Miss Cater) ..	10	7	0
Tooth, Miss A. M.	6	10	0
Sundry contra Accounts	6	0	0
	£130	7	0

McELDERRY FUND.

Dividends	£	s.	d.
	18	1	1
Late Miss A. E. Innes Trust	333	0	0
	£351	1	1

MISSION HOUSE PREMISES FUND.

Rents received to date	£	s.	d.
	294	18	4

ROSCOFF CHAPEL FUND.

Jenkins, Miss M. E.	£	s.	d.
	0	15	0
Wilkinson, Miss Ellen	1	1	0
	£1	16	0

SMITH THOMAS MEMORIAL FUND.

Interest on Loan	£	s.	d.
	213	15	0
Sums under ros.	0	2	6
	£213	17	6

TRAINING FUND.

Anon (for Miss Taylor)	£	s.	d.
	15	0	0
Anonymous	20	0	0
Anonymous (for Miss C. Greening)	15	0	0
Angus Scholarship	43	6	8
Baptist Ministers' Daughters Educational Trust (for Miss S. Scott)	30	0	0
Bristol Auxiliary (for Miss I. Johnson)	10	0	0
Burnell, Miss A.	4	0	0
Curtis, Miss D. J.	12	13	4
Ferne Park, Grace Mann Memorial Fund (for Miss N. Wilson)	35	0	0
Girls' Auxiliary Scholarship	100	0	0
Glover, Miss E. C. (for Miss E. R. Lewis) ..	3	0	0
Do. (for Miss Burnell)	5	0	0
"In Memory of Mrs. Finemore," from her Children	100	0	0
Japp Memorial Fund (for Miss S. Scott) ..	30	0	0
Jubilee Fund	287	16	3
Lewis, Mr. T. A. (for Miss E. R. Lewis) ..	13	6	8
Manchester W.M.A. (for Miss Swift)	7	14	6
Portsmouth, London Road (for Miss Lowman)	15	12	6
Potts Memorial	4	17	6
Sales Scholarship	55	6	8
Salisbury, Brown Street Church (for Miss K. White)	19	9	0
Salter Scholarship	39	13	4
Timms Memorial	26	16	3
West, Mr. H. J. (for Miss West)	30	0	0
Sundry contra Accounts)	94	12	6
	£1,018	15	2

BUILDING AND EQUIPMENT FUND ACCOUNT. GENERAL.

Arthington Fund No. 3. Grant (for Grenfell Arthington Memorial Church, Yalomba) ..	£	s.	d.
	600	0	0
For Congo Motor Lorry Fund—			
Balham, Ramsden Road Church	2	3	9
Beckenham, Elm Road Church	4	0	0
Bell, Rev. John	5	0	0
Burgess, Mr. C. T.	5	0	0
Cameron, Rev. G. R. R.	7	10	0
Canterbury Church	3	9	6
Carlton Church	5	10	4
Deal Church	8	16	8
Dover, Salem Church	4	10	0
Newbury Church	3	2	0

BUILDING AND EQUIPMENT FUND— <i>cont.</i>		
Norwood, Gipsy Road Church	3	0 6
Petley, Mrs.	0	10 0
Purley, Young People's Guild	7	7 9
Stephens, Rev. J. R. M.	1	0 3
Stringer, Mrs. and Mrs. Squire	1	0 0
Trowbridge, Emmanuel Church	22	2 2
Sums under 10s.	0	5 6
<i>For Indian Motor Lorry Fund—</i>		
Sidcup Church	1	14 0
Streatham, Lewin Road Church	2	4 0
West Bridgford Church	8	10 1
Woking Church	1	0 0
<i>For Congo Boats—</i>		
Alder, Mr. L. H.	200	0 0
Braithwaite, Rev. R. J. and Mrs.	250	0 0
Curtis, Mr. and Mrs. H. E.	400	0 0
Glasgow, Cambridge Street C.E.	0	10 0
M. E. S.	1	0 0
White, Mr. Percival	100	0 0

Proportion of Legacies	2,846	6	5
Sale of Property	480	2	5
	<u>£4,975</u>	<u>15</u>	<u>4</u>

BUILDING AND EQUIPMENT FUND ACCOUNT.
WOMEN.

	£	s.	d.
Arthington Fund No. 3 (<i>First Instalment of Grant for Udayagiri Girls' Hostel</i>)	200	0	0
Watson, Mrs. Thomas (<i>for San Yuan Car</i>)	200	0	0
Proportion of Legacies	388	11	4
Sale of Property	127	7	6
	<u>£915</u>	<u>18</u>	<u>10</u>

BUILDING AND EQUIPMENT FUND ACCOUNT.
MEDICAL.

	£	s.	d.
Proportion of Legacies	296	5	1

SUMMARY OF CONTRIBUTIONS.

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

	1929-30.			1930-31.			1931-32.		
	£	s.	d.	£	s.	d.	£	s.	d.
London and vicinity	30,882	14	3	29,971	19	9	28,514	8	3
Bedfordshire	1,374	4	3	1,229	5	9	1,202	9	7
Berkshire	1,620	5	3	1,466	8	6	1,441	2	5
Buckinghamshire	1,913	15	0	1,792	18	2	1,803	14	0
Cambridgeshire	1,290	18	6	1,312	9	1	1,205	14	1
Cheshire	324	17	2	303	1	8	302	17	5
Cornwall and Scilly Isles	184	4	7	168	14	5	195	19	6
Cumberland	38	5	7	39	16	4	32	17	8
Derbyshire	993	6	8	960	11	5	921	8	1
Devonshire	3,139	1	0	3,197	13	6	3,212	7	6
Dorsetshire	252	2	4	262	9	6	247	13	9
Durham	3,039	10	2	3,529	19	8	3,265	14	4
Essex	2,276	17	0	2,175	15	5	2,146	3	10
Gloucestershire	1,438	12	5	1,475	7	11	1,406	19	4
Hampshire and Isle of Wight	3,369	0	10	3,381	14	5	3,248	16	6
Herefordshire	381	11	7	384	0	1	391	17	0
Hertfordshire	1,979	3	1	1,988	5	9	2,001	1	6
Huntingdonshire	154	10	5	144	19	9	127	3	0
Kent	3,790	17	11	3,737	4	10	3,724	5	4
Lancashire	8,507	15	10	8,024	18	10	7,154	12	6
Leicestershire & Rutlandshire	3,432	7	4	3,289	14	6	3,508	2	9
Lincolnshire	1,458	18	5	1,367	6	3	1,293	15	4
Norfolk	1,365	13	11	1,299	19	7	1,197	15	5
Northamptonshire	2,318	15	10	2,378	0	2	2,498	14	8
Northumberland	536	10	9	630	0	4	437	12	0
Nottinghamshire	1,744	19	11	1,487	3	3	1,454	15	6
Oxfordshire	1,124	18	4	1,167	16	6	941	14	6
Shropshire	312	19	9	320	6	1	301	8	7
Somersetshire	9,470	4	0	8,938	0	8	8,922	17	1
Staffordshire	684	2	9	706	11	11	532	19	10
Suffolk	1,147	8	3	902	14	5	989	5	5
Surrey	493	1	7	427	10	5	467	17	5
Sussex	1,898	5	7	2,059	8	9	2,119	18	9
Warwickshire	5,412	14	8	4,970	8	0	4,862	9	6
Westmorland	38	19	7	36	7	3	37	18	6
Wiltshire	1,555	16	9	1,387	9	7	1,277	1	7
Worcestershire	722	5	4	717	7	9	673	14	4
Yorkshire	9,076	12	8	8,392	7	0	7,898	9	7
Wales	14,311	15	4	12,060	16	9	11,647	4	10
Scotland	8,740	13	0	8,902	18	2	8,530	11	9
Ireland	387	7	6	383	4	9	353	16	2
Channel Islands, Isle of Man, and Foreign	1,183	19	4	3,304	9	5	510	13	1
Annual Services	382	17	2	378	1	3	390	10	1
Annual Subscriptions	3,078	16	11	3,572	15	9	4,124	17	8
Donations	17,006	18	1	18,235	14	2	12,443	10	8
Legacies	18,266	12	11	22,394	5	6	10,593	8	7
Special and Building Funds	29,641	10	3	14,831	8	0	10,716	18	2
	£202,746	19	9	£190,099	0	11	£161,075	7	4

GENERAL SUMMARY
OF
CASH ACCOUNT.

**BAPTIST MISSIONARY
SUMMARY OF**

IN RESPECT OF THE YEAR

Dr.

	£	s.	d.	£	s.	d.
TO BALANCES FROM LAST YEAR ON—						
Special Funds Account -	13,992	18	9			
Building and Equipment Fund Account - -	18,820	6	11			
	32,813	5	8			
„ RECEIPTS ON ACCOUNT OF—						
General Work - - -	145,700	7	11			
Special Funds - - -	4,528	18	11			
Building Funds - - -	6,187	19	3			
Deficit, 1930-31 - -	13,167	11	9			
	169,584	17	10			
„ LEGACY EQUALISATION ACCOUNT - - -	4,051	18	3			
„ DEFICIENCY CARRIED FORWARD - - -	36,132	2	7			
	£242,582	4	4			

**SOCIETY GENERAL FUND.
RECEIPTS AND PAYMENTS.**

ENDING 31ST MARCH, 1932.

	£	s.	d.	£	s.	d.
BY DEFICIT BROUGHT FORWARD	-	-	-	19,572	0	10
„ PAYMENTS ON ACCOUNT OF—						
General Work - - -	179,479	19	8			
Special Funds - - -	5,195	0	2			
Building Funds - - -	12,152	8	4			
	196,827	8	2			
„ BALANCES ON—						
Special Funds Account -	13,326	17	6			
Building and Equipment Fund Account - - -	12,855	17	10			
	26,182	15	4			
	£242,582	4	4			

TREASURER'S CASH ACCOUNT IN RESPECT

<i>Dr.</i>	RECEIPTS.							
Last year.								
£			£	s.	d.	£	s.	d.
16,728	Donations to meet Deficit -	-	13,167	11	9			
2,723	Calcutta Press Appropriation -					—		
7,474	Balance carried to Deficiency							
	Account	-	6,404	9	1			
						19,572	0	10

INCOME FOR THE YEAR 1931-32.

Subscriptions and Donations—								
77,021	For General Work -	-	-	-	72,558	12	2	
20,441	„ Women's Work -	-	-	-	20,862	11	3	
20,815	„ Medical Work -	-	-	-	19,908	16	11	
958	„ Translation and Literature -				789	14	1	
1,361	„ Native Preachers -	-	-	-	1,197	14	7	
8,772	„ Gift and Self-Denial Week -				7,618	18	7	
2,550	„ Widows and Orphans and							
	Retired Missionaries -				2,544	16	11	
131,918	Total from the Churches -	-	-	-		125,481	4	6
132	Congo Thankoffering -	-	-	-				
412	Translation and Literature Sales					308	4	0
			£	s.	d.			
2,902	Interest & Dividends	2,691	7	10				
624	Less Annuitants	658	4	0				
						2,033	3	10
2,201	Do. for Widows' and Orphans'							
	Fund -	-	-	-	2,163	13	9	
2,998	Missionaries' Superannuation							
	Contributions -	-	-	-	3,306	3	7	
2,000	Calcutta Press Contribution -				2,000	0	0	
343	Miscellaneous Receipts -				413	0	7	
2,346	Do. do. in India -				2,796	1	5	
142	Do. do. in Ceylon -				136	10	6	
						12,848	13	8
12,307								
	Carried forward -	-	-	-		£138,638	2	2

OF THE YEAR ENDED 31ST MARCH, 1932.

		EXPENDITURE.			Gr.		
Last year.		£	s.	d.	£	s.	d.
26,925	Deficiency on Last Year's Account	-	-	-	19,572	0	10
EXPENDITURE FOR THE YEAR 1931-32.							
51,059	India—General Work	-	-	51,547	7	5	
16,745	Women's Work	-	-	15,740	9	9	
9,419	Medical Work	-	-	10,351	16	10	
1,252	Translation and Literature	-	-	735	13	6	
1,688	Serampore College	-	-	1,693	7	2	
80,163					80,068	14	8
6,170	Ceylon—General Work	-	-	6,479	1	5	
1,987	Women's Work	-	-	1,839	14	6	
284	Translation and Literature	-	-	460	6	4	
8,441					8,779	2	3
14,104	China—General Work	-	-	15,759	16	5	
4,988	Women's Work	-	-	4,784	13	0	
8,313	Medical Work	-	-	9,556	5	1	
672	Translation and Literature	-	-	845	4	4	
28,077					30,945	18	10
20,707	Congo—General Work	-	-	20,370	16	4	
2,342	Women's Work	-	-	2,498	2	3	
3,544	Medical Work	-	-	3,997	5	0	
770	Translation and Literature	-	-	505	6	8	
27,363					27,371	10	3
745	Brittany	-	-	-	758	18	4
43	West Indies	-	-	-	2	17	8
566	Kingston College, Jamaica	-	-	-	411	14	6
523	Health Department	-	-	-	501	1	3
100	Contributions to Eltham College and Walthamstow Hall	-	-	-	100	0	0
11,010	Widows and Orphans and Retired Missionaries	-	-	-	11,481	4	5
157,031	<i>*Total Field Expenditure</i>	-	-	-	160,421	2	2
	Carried forward	-	-	-	£160,421	2	2

TREASURER'S CASH ACCOUNT IN RESPECT

<i>Dr.</i>		RECEIPTS—contd.			<i>£</i>	<i>s.</i>	<i>d.</i>
Last year.	<i>£</i>	Brought forward	-	-	138,638	2	2
LEGACIES—							
17,047		General - - - -			8,538	19	4
1,599		Women - - - -			1,165	13	11
2,947		Medical - - - -			888	15	4
801		Translation - - - -			—		
					10,593	8	7
22,394		Less Investment of Specific					
350		Legacies - - - -			—		
					22,044		
		‡ General, Women's and Medi-					
		cal Legacies transferred to					
7,081		Building Fund - - - -			3,531	2	10
					14,963	5	9
3,025		Less Transferred to Legacy					
		Equalisation Account -			—		
		Drawn from Legacy Equali-					
		sation Account to make 5					
		years' average - - - -			4,051	18	3
					11,938	4	0
		Balance, carried to Deficiency					
		Account - - - -			29,727	13	6
					<u>£179,479</u>	<u>19</u>	<u>8</u>

DEFICIENCY

	<i>£</i>	<i>s.</i>	<i>d.</i>
Balance due to Treasurer	36,132	2	7
	<u>£36,132</u>	<u>2</u>	<u>7</u>

OF THE YEAR ENDED 31ST MARCH, 1932—*continued.*

		EXPENDITURE—<i>contd.</i>				<i>Cr.</i>		
Last year.		£	s.	d.	£	s.	d.	
£	Brought forward	-	-	-	160,421	2	2	
HOME EXPENDITURE.								
Salaries—								
5,717	Secretariat and Staff (20)	-	-	-	5,466	14	9	
990	Organisation (7)	-	-	-	1,397	0	0	
1,301	Accountancy (6)	-	-	-	1,210	12	6	
576	Exhibitions (4)	-	-	-	499	0	0	
606	General (5)	-	-	-	625	0	0	
<hr/>								
9,190					9,198	7	3	
287	Staff Superannuation (6)	-	-	-	314	0	0	
1,544	Mission House Expenses	-	-	-	1,446	7	11	
2,923	Printing, Stationery and Advertising	-	-	-	2,864	8	5	
1,789	Deputation and Travelling	-	-	-	1,874	4	7	
535	Committee Expenses	-	-	-	548	6	6	
306	Annual Meetings	-	-	-	211	7	2	
138	Collecting Books, Boxes and Cards	-	-	-	135	4	8	
738	Carriage and Postage	-	-	-	783	15	10	
497	Refunds and Sundries	-	-	-	395	4	4	
356	Conference of Missionary Societies	-	-	-	342	15	4	
—	Carey Press	-	-	-	148	13	6	
<hr/>								
18,303	<i>Total Home Expenditure</i>	-	-	-	18,262	15	6	
439	Bank and other Interest	-	-	-	796	2	0	
						<hr/>	<hr/>	
						£179,479	19	8

NOTE.—The figures in brackets refer to the number of persons employed.

* The total of Field Expenditure includes a sum of £2,656 due to loss on Exchange.

ACCOUNT.

	£	s.	d.
Balance brought down from 1930-31 account	6,404	9	1
Balance brought down from 1931-32 account	29,727	13	6
	<hr/>		
	£36,132	2	7

SPECIAL FUNDS

In respect of the year

	Cash Balance from last year.		Cash Received during the year.	
	£	s. d.	£	s. d.
Ballygunge Training College - -	—	—	61	7 1
Bahamas Hurricane Relief Fund - -	25	17 11	—	—
Baynes Memorial Fund - - - -	*17	6 2	240	7 9
China Famine Fund - - - -	251	4 0	102	14 10
China Schools Fund - - - -	208	0 2	—	—
Congo Book Fund - - - -	229	16 2	—	—
Dr. Eva Clark Memorial Fund - -	217	18 11	149	17 6
Dr. Janet Hoare Memorial Fund - -	111	9 9	30	12 6
Gamble Trust - - - -	184	2 0	52	8 4
Honduras Relief Fund - - - -	—	—	21	14 6
Indian Famine Orphan Fund - -	157	3 7	85	0 2
Italy Pensions Fund - - - -	*261	14 0	\$579	12 4
Jamaica Sustentation Fund - -	—	—	100	0 0
James Memorial Fund - - - -	750	13 11	83	8 7
Jubilee Fund - - - -	713	7 1	45	2 5
Kibentele Native Church Fund - -	—	—	75	0 0
Khond Hills Hospital Fund - -	463	4 1	—	—
Lawson Forfeitt Memorial Fund - -	48	8 4	102	2 1
Lukolela Boys' Fund - - - -	69	15 10	—	—
Lush Scholarship Fund - - - -	82	14 0	136	13 11
Lushai Nurses' Hostel Fund - -	6	12 1	—	—
Leckie Cachar Fund - - - -	37	15 1	113	14 4
Legacy for Congo Hospitals - -	644	10 1	—	—
Mabaya Station Fund - - - -	—	—	538	16 8
Medical Aid Fund - - - -	*1	5 4	130	7 0
Medical Suspense Account - - -	213	13 9	—	—
McElderry Fund - - - -	—	—	351	1 11
Mission House Premises Fund - -	858	4 8	294	18 4
Palwal Men's Hospital Fund - -	332	4 3	—	—
Peichen Training School - - - -	74	2 11	—	—
Roscoff Chapel - - - -	416	4 3	1	16 0
Sianfu Hospital Fund - - - -	630	7 6	—	—
Scripture Fund - - - -	1,211	5 10	—	—
Smith-Thomas Memorial Fund - -	5,734	15 2	213	17 6
Tai Yuan Fu Hospital Equipment Fund	52	14 0	—	—
Training Fund - - - -	59	18 1	‡1,018	5 2
Tsinan University Fund - - - -	432	17 9	—	—
Wathen Native Church Fund - -	15	15 0	—	—
Yakusu New Hospital Fund - - -	38	8 1	—	—
	13,992	18 9	4,528	18 11

* Overdrawn Balances.

‡ Includes £280 sale of securities.

ACCOUNT.

ending 31st March, 1932.

	Cash Payments during the year.	Cash Balance at March 31st, 1932.
	£ s. d.	£ s. d.
Ballygunge Training College - -	61 7 1	—
Bahamas Hurricane Relief Fund - -	—	25 17 11
Baynes Memorial Fund - - - -	224 4 1	*1 2 6
China Famine Fund - - - -	250 0 0	103 18 10
China Schools Fund - - - -	—	208 0 2
Congo Book Fund - - - -	—	229 16 2
Dr. Eva Clark Memorial Fund - -	58 6 8	309 9 9
Dr. Janet Hoare Memorial Fund - -	†139 2 10	2 19 5
Gamble Trust - - - -	—	236 10 4
Honduras Relief Fund - - - -	21 14 6	—
Indian Famine Orphan Fund - -	59 8 4	182 15 5
Italy Pensions Fund - - - -	293 1 9	24 16 7
Jamaica Sustentation Fund - - -	100 0 0	—
James Memorial Fund - - - -	—	834 2 6
Jubilee Fund - - - -	†574 3 2	184 6 4
Kibentele Native Church Fund - -	—	75 0 0
Khond Hills Hospital Fund - - -	—	463 4 1
Lawson Forfeitt Memorial Fund - -	141 0 11	9 9 6
Lukolela Boys' Fund - - - -	20 2 7	49 13 3
Lush Scholarship Fund - - - -	102 4 8	117 3 3
Lushai Nurses' Hostel Fund - - -	—	6 12 1
Leckie Cachar Fund - - - -	81 11 3	69 18 2
Legacy for Congo Hospitals - - -	—	644 10 1
Mabaya Station Fund - - - -	15 0 0	523 16 8
Medical Aid Fund - - - -	136 14 8	*7 13 0
Medical Suspense Account - - - -	—	213 13 9
McElderry Fund - - - -	18 1 8	333 0 3
Mission House Premises Fund - - -	1,165 14 5	*72 11 5
Palwal Men's Hospital Fund - - -	—	332 4 3
Peichen Training School - - - -	—	74 2 11
Roscoff Chapel - - - -	318 8 2	99 12 1
Sianfu Hospital Fund - - - -	—	630 7 6
Scripture Fund - - - -	58 0 4	1,153 5 6
Smith-Thomas Memorial Fund - - -	404 17 4	5,543 15 4
Tai Yuan Fu Hospital Equipment Fund	—	52 14 0
Training Fund - - - -	913 7 8	164 15 7
Tsinan University Fund - - - -	—	432 17 9
Wathen Native Church Fund - - -	—	15 15 0
Yakusu New Hospital Fund - - -	38 8 1	—
	5,195 0 2	13,326 17 6

† Investment of Funds.

‡ Includes transfer of £287 16s. 3d. from Jubilee Fund to Training Fund.

BUILDING AND EQUIPMENT

	£	s.	d.	£	s.	d.
To Expenditure during the year—						
General Account - -	8,837	7	4			
Women's Account - -	2,069	0	5			
Medical Account - -	1,246	0	7			
				12,152	8	4
„ Balance (already allocated)	-	-	-	12,855	17	10
				<u>£25,008</u>	<u>6</u>	<u>2</u>

BAPTIST MISSIONARY SOCIETY, LONDON.

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

*C. H. CHAPMAN.

C. T. COLE.

*W. PARKER GRAY.

G. D. HOOPER.

*A. W. MILLS.

*EDWD. MORGAN.

*FRANK THOMPSON.

* Member of the Finance (Audit) Sub-Committee.

FUND ACCOUNT.

	£	s.	d.	£	s.	d.
By Balance from last Account	-	-	-	18,820	6	11
„ $\frac{1}{2}$ Legacies transferred from Cash Account -				3,531	2	10
„ Receipts during the year—						
Donations, grants, etc. -	2,140	11	6			
Sale of Property -	516	4	11			
				<u>2,656</u>	<u>16</u>	<u>5</u>
				<u>£25,008</u>	<u>6</u>	<u>2</u>
By Balance brought down	-	-	-	<u>£12,855</u>	<u>17</u>	<u>10</u>

The Baptist Missionary Society Corporation holds, on behalf of the Society, certain investments in British Government and other securities, of which only the income can be used. These have been given from time to time by benefactors for specific purposes, in some cases on condition that the gifts are to be kept strictly private. Of some of these the income does not accrue to the Society until after the death of the donor.

The Corporation also holds investments accumulated through many years representing funds covering the insurance risks of the Society.

The Corporation holds and uses for the purposes of the Society freehold properties at home and abroad. There are no mortgages on these properties.

The Baptist Missionary Society possesses a Working Capital Fund which was raised mainly by the Centenary Fund of 1892. This Fund is necessary to enable the Society to continue its work during the early months of the financial year.

We have examined with the Books the foregoing Summary of Current Receipts and Payments in respect of the year ending 31st March, 1932, 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.
22nd April, 1932.

GIRLS' AUXILIARY TO THE BAPTIST MISSIONARY
SOCIETY.

Dr.

SUMMARISED CASH STATEMENT, 1931.

Cr.

RECEIPTS.	£	s.	d.	PAYMENTS.	£	s.	d.
Balance brought forward	40	3	2	For Barisal, China, Yakusu and Scholarship Fund	1,178	1	4
London and Home Counties	663	1	0	„ B.M.S. General Fund	23	4	7
South of England	78	4	11	„ „ Women's Fund	161	14	0
West of England	112	7	6	„ „ Medical Fund	99	17	6
Wales	6	3	4	„ „ Deficit, 1931	38	0	4
East of England	112	2	4	„ China Famine Fund	2	0	0
Yorkshire	410	16	2	„ " Wants " Department	1	7	6
Lancashire and Cheshire	117	2	10	„ Schools for Missionaries' Children	-	3	0
North of England	73	10	11	Working Expenses	581	1	4½
Northern Midlands	67	8	10	£ s. d.			
Southern Midlands	178	14	11	Blazer Badge Account—			
West of Scotland	100	17	1	Payments	31	0	0
East of Scotland	106	8	1	Receipts	7	4	4
Personal Members	21	0	2	23	15	8	
Ex-G.A. Contributions	14	4	0	Conference Account—			
Literature	9	11	9	Payments	216	6	6
£ s. d.				Receipts	202	15	3
Badge Account—				13	11	3	
Receipts	42	13	4	Balance in hand	-	-	-
Payments	14	17	7	13	19	2½	
27	15	9		£2,139	12	9	
Magazine Account—				£2,139	12	9	
Receipts	57	12	10				
Payments	57	12	10				
£2,139	12	9					

NOTE.—Executive Expenses have been deducted from Group Receipts : £64 11s. 5d.

I have examined the foregoing statement of accounts with the books, documents and vouchers of the Girls' Auxiliary, and, subject to the observations in my report, certify the same to be correct.

(Signed) P. L. BARKER, A.B., A.A., Auditor.

3, Spennithorne Road, Stockton-on-Tees.

THEODOSIA GRANGER, Treasurer.

January 26th, 1932.

TOTAL EXPENDITURE FOR THE YEAR 1931-32.

General Account (including Special Funds and all Home Expenditure) - - - - -	£	139,692
Bible Translation and Literature Work (Field Expenditure only) - - - - -		2,546
Women's Work (Field Expenditure and Special Funds)		28,557
Medical Work (Field Expenditure and Special Funds)		26,031
Indian Church (see page 94) - - - - -		2,308
Indian Schools (see page 97) - - - - -		16,591
Ceylon Church (see page 100) - - - - -		1,431
Ceylon Schools (see page 102) - - - - -		8,141
Medical Missions and Dispensaries (see page 118)		6,486
Chinese Church (see page 105) - - - - -		417
Chinese Schools (see page 107) - - - - -		488
Congolese Church (see page 110) - - - - -		1,383
Congolese Schools (see page 112) - - - - -		128
Breton Church (see page 114) - - - - -		511
Breton Schools (see page 115) - - - - -		6
Wants Department - - - - -		229
Total - - - - -		<u>£234,945</u>

Geo. M. HAMMER & Co., Ltd.

Crown Works,
Bermondsey.

Telephone :
Bermondsey,
1284.

St. James's Road,
LONDON, S.E.16.

CHURCH FURNITURE,

ALSO

*School, Institute, Library,
Laboratory and
Hospital Furniture.*

CHAIRS, MEMORIALS.

Fixed PARTITIONS Folding.

Designs and Catalogues on Application.

2579

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, Institu-
tions, Libraries and Private
Houses throughout the
Country.

OIL FUEL BURNING EQUIP-
MENT FITTED TO EXISTING
BOILERS OR SUPPLIED TO
NEW INSTALLATIONS.

■ ■ ■ ■

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

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

Phone:
Hop 1306.

Wire:
"Kinnells, Boroh, London."

THE BAPTIST CHURCH HOUSE

and B.M.S. Headquarters

are quite near the

BEDFORD

HOTEL Southampton Row
RUSSELL SQUARE

&

NATIONAL

HOTEL Upper Bedford Place
RUSSELL SQUARE

LONDON

Room fitted Hot
and Cold Water
and Central Heat-
ing, with Bath and
full Breakfast.

7/9

ONE PRICE ONLY

The B.M.S. MAGAZINES

THE MISSIONARY HERALD

35,000 Monthly. Price 2d.

THE QUEST

For Young People.

13,500 Quarterly. Price 3d.

WONDERLANDS

65,000 Monthly

The largest circulation of any
Children's Missionary Magazine
in Great Britain.

PRICE ONE PENNY.

The attention of Advertisers is called
to this series of Magazines circulating
in a constituency of the very best type.
Advertising rates on application to—

T. JOHN GLOVER,
61, Chancery Lane, W.C.2

**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, 19, Furnival 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.