

NATIONAL LIBRARY OF MEDICINE

Bethesda, Maryland

NATIONAL LIBRARY OF MEDICINE
Washington

Founded 1836

U. S. Department of Health, Education, and Welfare
Public Health Service

BY-LAWS

MERCIFUL.

THE

INCORPORATED
MDCCLVIII.

ARE

BLESSED

CHARTER

7

A. J. Moxey

GENERAL STATE

OF THE

CORPORATION

OF THE

London-Hospital,

For the RECEPTION and RELIEF

OF SICK AND WOUNDED

Seamen, Manufacturers, and Labouring Poor
their Wives and Children,

FROM

Its INSTITUTION, NOVEMBER, M,DCC,XL,

TO THE

FIRST of JANUARY, M,DCC,XCVI.

WITH

A LIST of the GOVERNORS, &c.

LONDON:

PRINTED BY J. AND J. MARCH, TOWER-HILL.

1796.

Copy to Dept. for 1795

LONDON-HOSPITAL
ANNIVERSARY,
M,DCC,XCVI.

THIS Hospital enjoys singular Advantages, in Regard to the important Ends of the Establishment, from its Neighbourhood to the Shipping below Bridge, and a large Body of People, such as Seamen, Watermen, Coal-heavers, Shipwrights, Rope-makers, Sail-makers, beside the numerous Manufacturers, in Spital-fields, and the eastern Part of the Metropolis; to all of whom this Hospital is of singular Service.—The Wards, by their Magnitude and Airiness, are adapted, in the most striking Manner, to the Relief of the distressed.

The Support, hitherto afforded by generous Benefactors, has enabled the Governors to receive nearly Half a Million of Patients since the Year 1740, labouring under the various Sufferings incident to human Life, of whom only a small Proportion has died, as appears by the General Accounts annually published.—Thus POLICY and HUMANITY implore every possible Assistance to an Object, so distinguished in the great System of Police and Commercial Interest of our Country.

All ACCIDENTS are received by this Hospital without Recommendation or Security; and no Security is required for such Patients as are recommended. The Riches and increasing Commerce of the Nation, it is hoped, are such, as will cherish and support, in full Splendour, an Institution so pregnant with Beneficence, and productive of the most substantial Good, particularly in the Preservation of MANUFACTURERS and SEAMEN.

Thus may the Charity of the Individual be abundantly repaid in the National Credit and Felicity.

Nor ought it to be forgotten, that there has been lately erected, contiguous to the Hospital, at the Cost of Individuals, a Theatre for Lectures, in the various Branches of Medicine; so that every Part of Medical Science is encouraged and promoted for the common Good.

It is the great Aim of the Committee, that the Disbursements keep as equal Pace as possible with the Liberality of the Public. This prudential Conduct is conceived to be the best Security for the Permanency and Prosperity of the Charity. They have, accordingly, the Satisfaction of having considerably reduced the Expences of the Hospital; and trust, that, by pursuing the same economical Plan, with the Assistance that is reasonably expected from the Humane and Opulent, an Extension of the present System may shortly be effected.

The present Anniversary affords a noble Occasion of calling upon the Generosity of Fellow-subjects; and the Facts set forth testify how far this Object is deserving the Munificence of the Affluent, and the Continuance of the Exertions of its present Friends and Supporters.

An A C C O U N T

Of the RISE, PROGRESS, and STATE

OF THE

Corporation of the London-Hospital,

For the Relief of DISEASED and HURT PERSONS,

PARTICULARLY

Manufacturers, Seamen in Merchants Service,
their Wives and Children,

From its Institution, on the 3d Day of November, 1740,
To the 1st Day of January, 1796.

Supported by charitable and voluntary Contributions.

THIS CHARITY was, for some Years, carried on in *Prescot-street, Goodman's Fields*, in several Houses, hired upon Lease for that Purpose; till by the Decay of the Builings, notwithstanding large Sums of Money had been expended to keep them in Repair, and the smallness of the Rooms, The GOVERNORS were determined to open a SUBSCRIPTION, which might enable them to purchase a Piece of Ground, and build a House more proper for enlarging and perpetuating their benevolent Designs; and which has been since happily effected.

Origin of the
Charity.

The present HOSPITAL, in pursuance of this Scheme, was erected by the voluntary CONTRIBUTIONS of several Governors, *given for that Purpose only*, in an airy Situation near the *Mount in Mile-End-Road*, properly furnished, and fitted up with about 130 Beds, for the Reception of Patients.

Situation of
the Hospital.

General
Frame and
Regulation
of the
Society.

The SOCIETY, for carrying on this most useful Undertaking, is by the Charter, bearing Date the 9th of *December*, 1758, confirmed and declared to be a *Body Corporate*, by the Name of the GOVERNORS OF THE LONDON-HOSPITAL; and to consist of such Noblemen and Gentlemen as are therein enumerated, and of those who were reputed Governors for Life at that Time; together with such others who, by giving a Benefaction of *Thirty Guineas*, or more, at one Time, become Governors for Life; and of those who, by subscribing *Five Guineas*, or more, per Annum, are Governors during such Subscription. Out of these are annually to be elected a PRESIDENT, two, or more VICE-PRESIDENTS, and a TREASURER.

Qualifica-
tions of Go-
vernors.

President,
&c.

General
Courts, &c.

A GENERAL COURT of Governors is appointed, by the said Charter, to be held on the first *Wednesday* in the Months of *March*, *June*, *September*, and *December*; to direct the Application of the *Common Seal*, which they are *hereby empowered to use*; to elect Officers; appoint Committees; receive the Reports of former ones; inspect Accounts; make such By-Laws and Rules as shall be judged necessary for the good Government of the Charity; and to transact such other Business as shall be laid before them.

Among the BY-LAWS, which the Governors in General Courts have, conformably to their Charter, agreed upon, are the following:

Right of
voting at
Elections.

No annual Governor or Governess shall vote at any Election, who has not been a Governor or Governess one Year, the Election Day inclusive.

Anniversary
Festival.

The ANNIVERSARY FESTIVAL of this Charity is held between the first of *February* and the

last Day of *April*; when a printed REPORT of the General State of the *Hospital*, the Number of Patients received and discharged, and an Abstract of the Accounts for the preceding Year, is laid before the Governors.

House Committee.

A HOUSE-COMMITTEE of Thirty Governors is annually appointed at the General Quarterly Court in *December*; who, at their first Meeting, elect a Chairman to preside for the Year.—They meet at the *Hospital* on *Tuesdays*, weekly, at Eleven in the Forenoon; to dismiss and receive Patients; to inspect the Provisions and Furniture sent in; to order such Necessaries as may be wanted; to examine and direct the Conduct of the Servants and Patients; and to regulate other Matters which may be brought before them.

A COMMITTEE OF ACCOUNTS, consisting of Twelve Governors, is appointed at the General Quarterly Court in *June*, for one Year; who meet at the *Hospital*, once a Quarter, to examine and audit Tradesmen's Bills, which are paid by the Treasurer within a Fortnight after.—The Accounts are open at all Times for the Inspection of the Governors.

Committee of Accounts.

A MEDICAL COMMITTEE, consisting of such a Number of Governors who practise Physic, Surgery, or Pharmacy, or are conversant in the Knowledge of Drugs or Medicines, as is judged proper, are elected annually at the General Court in *December*.—The said Committee order and inspect the necessary Drugs and Medicines, and report their Proceedings to the Quarterly General Courts.

Medical Committee.

Two Governors or more are appointed VISITORS, by the House-Committee, for one Fortnight,

Visitors.

to attend twice a Week, or oftener, if they think proper, to inspect into the Management and Conduct of the House, during the Intervals of the Meetings of the House-Committee.

Chaplain.

A CHAPLAIN, who is a Clergyman of the Church of *England*, preaches every *Sunday*, and reads Prayers Morning and Afternoon; administers the Sacrament regularly every Month; reads Prayers four Times Weekly; and is ready to visit, pray by, and administer the Sacrament to, the Patients in the Wards, at all Times when required.

Physicians.

Three PHYSICIANS attend alternately, one daily from *Nine* till *Eleven*.

Surgeons.

Three SURGEONS attend alternately; one daily from *Eleven* till *One*, with an Assistant SURGEON.

Both PHYSICIANS and SURGEONS attend without Fee or Reward; and give Advice and Assistance to all such Objects as come within the above Hours, whether recommended or accidental.

Pupils.

The Surgeon in waiting has two PUPILS constantly in the House to receive, and, if necessary, to call him to such Accidents as shall be brought in at any Hour of the Day and Night.

Apothecary.

An APOTHECARY constantly resides at the *Hospital*, who compounds and dispenses all Medicines used there, and solely attends the Business thereof.

Steward.

A STEWARD (for whose Fidelity proper Security is given) has the Charge of the House and Furniture, keeps an Account of every Thing brought to or expended in the House, and subjects the same to the Examination of the Visitors and House-Committee; and also, has the Inspection of the Conduct of all the Men Servants.

A MATRON has the Direction of the Nurſes, and other Women Servants; and particularly ſuperintends the Adminiſtration of the Diet and Medicines.

Matron

The NURSES and WATCHERS are in Proportion to the Number of Patients, and guided by written Orders, to prevent Miſconduct. — Proper Diet for the Patients has been ſettled by the Phyſicians and Surgeons; and an Account of it is fixed up in the Wards, for the Satisfaction of the Patients and their Friends.

Nurſes and Watchers.

No Officer or Servant is permitted, upon Pain of Expulſion, to take of any Tradeſman, Patient, or other Perſon, any FEE, REWARD, or GRATUITY of any Kind, directly or indirectly, for any Service done, or to be done, on Account of this *Hospital*.

Rewards not to be received

Every GOVERNOR is entitled to have one In-Patient, and Four Out-Patients, at a Time. Subſcribers of Sums leſs than are Qualifications to become a Governor may likewiſe ſend Out-Patients. Subſcriptions are during Pleaſure; and any ſmall Sums from well-diſpoſed Perſons will be thankfully received, but, in Order to carry on this Undertaking, all Perſons are deſired to pay their Subſcription-Money at the Time of ſubſcribing.

Governors

The poor Objects recommended as IN-PATIENTS are received without Expence, and are ſupplied with Advice, Medicine, Diet, Waſhing, Lodging, and every other Kind of comfortable Aſſiſtance, during their Cure; nor is any Security required againſt future Contingencies, as, in caſe of Death, they are buried at the Expence of the Charity, if not removed by their Friends.—OUT-PATIENTS have Advice and Medicines adminiſtered daily,

Proper Objects.

Accidents
always re-
ceived.

*All ACCIDENTS, with or without Recommenda-
tions, are received at any Hour of the Day or Night.*

Benefits of
the Charity.

This is the Plan of the Proceedings of the Hospital; and such has been the extraordinary Encouragement given to it, that since the Period of its Establishment, on the 3d of *November, 1740*, it has afforded Relief to upwards of 469,342 distressed Objects; who, from labouring under the Oppression of the most malignant Diseases and unhappy Accidents, have been reinstated in their honest and industrious Capacities of working; and, so far as Observation has extended, *their Morals also have been much amended*; whereby the Public have again enjoyed the Advantage of their Labour, and they and their poor Families been preserved from perishing, and prevented from becoming a Burthen, instead of being a Benefit, to the Community.

Patients
from the
Country.

The Governors are requested not to send any Patient unable to walk, till they are first assured of Room in the House; and when they recommend an In-Patient, whose Settlement is in the Country, it is expected, that they satisfy the *House-Committee* concerning the Removal of such Patient, when cured, or judged incurable.

Improper
Objects.

No Person of known Ability to pay for Advice are allowed to partake of this Charity: Nor are any admitted into the House with infectious Distempers; or, who are Asthmatic or Consumptive, or deemed incurable or improper by the Physicians or Surgeons: But such may be relieved as Out-Patients.

Attendance,
&c of Pati-
ents.

The *Patients*, admitted without any Expence, are required to be constant in their Attendance on their respective Physicians and Surgeons, and observant of

their Directions, and all the Rules of the Hospital; and, after their Cure or Relief, to return Thanks at the *Chapel* and at the next *Weekly Committee*. Those, who attend regularly, are obedient to the Rules, and return Thanks, receive a Certificate of their good Conduct, *which will recommend them to future Relief*.

Patients, who do not conform to the Rules of the House, or are guilty of Misbehaviour, are discharged, and never more relieved by the Charity. Refractory Patients.

Such Persons as are inclined to promote this Work of Charity, are desired to send their Subscriptions or Benefactions to *Messrs. Boldero and Co.* Cornhill; *Dorion, Mello, and Martin*, Finch-lane; *Sykes, Snaith, and Co.* opposite the Mansion-House; or to the *Secretary*, at the Hospital: who will give proper Receipts for the same. And any Person, disposed to bequeath a LEGACY to this Charity, is desired to do it in the following Manner, *viz.* Bankers.

Item. *I give and bequeath unto the Treasurer of the London-Hospital for the Time being the Sum of* Form of bequeathing Legacy.
to be applied toward carrying on the charitable Designs of the said Corporation.

Receipts and Payments—by Timothy Curtis, Esq; Treasurer,

1795.

R E C E I P T S

Dr.

		£.	s.	d.	
To Balance in the Hands of the Bankers		-	-	-	336 11 7
Benefactions - - - - -		£	556	10	0
Subscriptions - - - - -			319	0	0
Donations.	{ His R. H. William Duke of Gloucester }	100	0	0	} 227 18 1
	Palace Linen - - -	23	18	5	
	Benjamin Barnett, Esq;	50	0	0	
	Robert Wigram, Esq;	5	5	0	
	William Leighton, Esq;	5	5	0	
	Robert Pott, Esq;-	5	5	0	
	John Perry, jun. Esq;	5	5	0	
	Sundry Friends at the Feast - - - }	9	3	0	
	A Fine obtained by a Gentleman - }	5	5	0	
	Benjamin Kenton, Esq;	5	5	0	
Balance of Anniversary Stewards - }	13	6	8		
Poor's Box - - - - -		57	14	9	
Annual Feast - - - - -		265	7	0	
Legacies	{ Mrs. Cath. Mellish }	1000	0	0	} 1705 5 0
	Philip Rowden, Esq;	200	0	0	
	James Maze, Esq; -	100	0	0	
	Daniel Martin, Esq; -	100	0	0	
	Charles Digby, Esq -	200	0	0	
	Miss Patience Parker -	100	0	0	
{ Mrs. Elizabeth Hanmer }	5	5	0		
Dividends - - - - -		1015	0	6	
Rents on General Account - - -		599	2	8	
House Steward's Balance - - -		10	18	9	
					<u>4756 16 9</u>
					<u>£ 5093 8 4</u>

From the 1st of January, 1795, to the 1st of January, 1796.

1795.	P A Y M E N T S.	Cr.
		£. s. d.
By Cash paid for Housekeeping	£1653 6 10 $\frac{1}{2}$	
Ditto — Dispensary - - - -	397 12 2 $\frac{1}{2}$	
Ditto — Surgery - - - -	90 19 9	
Ditto — Household Furniture -	229 15 0	
Ditto — Repairs - - - -	128 15 0	
Ditto — Stationary - - - -	18 12 0	
Ditto — Printing & Advertising -	57 19 0	
Ditto — Burials - - - -	14 9 0	
Ditto — Taxes - - - -	70 19 9	
Ditto — Petty Expences - - -	62 15 6 $\frac{1}{2}$	
Ditto — Insurance - - - -	4 13 6	
Ditto — Salaries - - - -	£ 254 0 0	
Ditto — Wages - - - -	234 11 0 $\frac{1}{2}$	
	<hr/>	
House Stewards Balance - - - -	3218 8 8	
	10 18 9	
Drawn from the Bankers to purchase Stock -	666 5 0	
Ditto from ditto to purchase ditto - - - -	628 15 0	
Cash at the several Bankers on Hospital Account	569 0 11	
	<hr/>	
	£ 5093 8 4	
	<hr/>	

Nett INCOME of the HOSPITAL.

Subscription - - - -	319 0 0	
Dividends - - - -	1015 0 6	
Rents - - - -	599 2 8	
	<hr/>	
	£1933 3 2	
	<hr/>	

ESTATES and PROPERTY belonging to the LONDON-

1796.		Dr.						
Jan 1st.		£.	s.	d.				
3000l.	Bank-Stock - - - - - cost	3785	10	6				
13450l.	{ 11100l. 3 per Cent. Consols. cost -	8761	6	7				
					1000l. - ditto 4 Feb. cost -	628	15	0
					1000l. - - ditto 3d June, cost -	666	5	0
					350l. ditto transferred 9th Sept. and would have cost - - }	238	17	6
12200l.	Three per Cent. Reduced - - cost	11152	18	4				
100l.	Three per Cent. Old South Sea - cost	87	5	0				
450l.	Three per Cent. New South Sea cost	450	0	0				
310l.	East-India Stock - - - - - cost	465	19	0				
571l.	10s. South Sea Stock, transferred the 20th October, 1792, to the Hospital, and would have cost - - }	565	15	8				
465l.	2s. 3d. Three per Cent. 1726, transferred to the Hospital, 21st August, 1794, and would have cost - - - }	311	12	6				
	Sundry Estates near the Hospital - - - - -	6155	9	10				
	One ditto, Whitechapel-Mount - - - - -	800	0	0				
	Bond of James Cox, Esq. - - - - -	50	0	0				
	Cash at the several Bankers - - - - -	569	0	11				
		<hr/>						
		£ 34,688	15	10				
		<hr/>						

HOSPITAL. — The Particulars of the general Balance.

1796.	Cr.
Jan. 1st.	£. s. d.
By Account as per Contra, being the present } Value of the Hospital Estate - - - - }	34,688 15 10

LEGACIES to the London-Hospital, in Reversion, &c:

- 100l. By Mrs. Jane Price, after the Decease of her Sister, Sarah Price, her son Major Woolhead, and his Issue.
- 500l. By Robert Nettleton, Esq; after the Decease of his Widow.
- 500l. By Mr. William Kenton, in case Charles Smith does not attain to the Age of 24 Years.
- 200l. Three per Cent. Reduced Annuities, by Mrs. Mary Kebbell, after the Decease of Mr. Richard Batsford, and Mrs. Ann Batsford
- 100l. per Annum Long Annuities, by Mrs. Elisabeth Holmes, after the Decease of Mrs. Elisabeth Porter, late Holmes.
- 50l. Coverdale Richardson, Esq; per Annum, upon the Life of his Royal Highness the Prince of Wales.
- 2000l. John Smith, Esq; two seven Parts of his Stock and Effects, after the Decease of Mrs. Rosamond Hollingsworth.
- 300l. By George Hawkins, Esq; East-India Annuities, at the Decease of his Daughter, Mrs. Mary Hawkins, provided she die without Issue.
- By Mr. Mark Hamill, one-fourth of his Estates, in case his Nephew, Grandson Hans Mark Hamill, shall die, without any lawful Issue, before he attains to the Age of 25 Years.
- 31l. 10s. John Crowe, Esq;
- 100l. By William Scullard, Esq; after the Decease of his Wife, Mrs. Abigail Scullard.
- 50l. By Mr. Archibald Steward, after the Decease of his Sister, Eleanor Jones; Executor, Mr. Taylor.

The Estates situate in St. John's, High street, Wapping, chargeable with an Annuity of 50l. per Annum, to Sarah Wiltshire, Wife of Charles Seymour Wiltshire, unless she sells or alienates the same, in which case the Annuity to cease, and become Part of John Glover's residuary Estate. The Estate aforesaid, together with those situate in Redmead-lane, St. George's, County of Middlesex, are bequeathed in Trust, and to go to John Steygould, and Mary his Wife, or their Assigns, or the longest Survivor of them two, and afterwards to the Heirs of her Body, by the said Steygould, or any after taken Husband, upon their attaining the Age of Twenty-one Years, and failing all such Issue, the Estates to be sold, and after paying all the said Mr. Glover's just Debts, together with the Expences of Sale, the Residuum to go to the Governors of the London Hospital for the Benefit of that Charity.

An ACCOUNT of PATIENTS

From the 1st of January, 1795, to the 1st of January, 1796.

I N - P A T I E N T S.

Discharged cured - - - - -	865	} - - 1166
Relieved - - - - -	90	
Died - - - - -	164	
Discharged for Misbehaviour - - - - -	47	
Now in the House	114	

O U T - P A T I E N T S.

Discharged cured - - - - -	1466	} - - 1684
Accidents treated as Out-Patients - - - - -	218	
Out Patients now on the Books	492	
Total since the last Report - - - - -	2850	

Total since the Foundation - - - - - 469342

Upwards of FOUR HUNDRED of the above were dreadful CASUALTIES, as *Fractions, Dislocations, Wounds, Scalds, &c.* and *extraordinary Cases*, received into the House without Recommendation.

In Point of Air, Situation, and Structure, there has not hitherto, it is apprehended, been erected in the Kingdom, any Asylum, for the Relief of the distressed and sick Poor, more calculated to answer that important End than the LONDON-HOSPITAL, the WARDS of which are large, and their Ceilings lofty. The Elevation of the Ground, on which it stands, appears to be no less than 30 Feet above the Level of the River at high Water.

Its Proximity to the River, together with its Situation on one of the most public Roads, renders it liable to the Application of more Accident-Patients than any neighbouring Hospital.—Of Patients in the House at one Time, the Average Number is generally about 130. But if the Finances would permit all the Wards to be opened, they would contain 400 and upwards, a Number not greater than Petitions for Admission require.

OFFICERS

OFFICERS, &c. of the HOUSE.

CHAPLAIN.

The Rev. Mr. WILLIAM BUCKHAM.

PHYSICIANS.

Dr. JOHN COOKE, F.A.S. N^o 10, Salisbury-street, Strand.

Dr. WILLIAM HAMILTON, Old Broad-street.

Dr. JOSEPH FOX, South Place, near Finsbury-square.

SURGEONS.

Mr. RICHARD GRINDALL, F.R.S. Austin-friars.

Mr. GEORGE NEALE, Lime-street-square.

Mr. WILLIAM BLIZARD, F.R.S. N^o 1, Devonshire-square, Bishopsgate Without.

ASSISTANT SURGEONS.

Mr. THOMAS WHITE, Jeffries-square.

Mr. THOMAS BLIZARD, St. Mary-Axe.

Mr. GEORGE VAUX, Coleman-street.

APOTHECARY.

Mr. DAVID PRICE.

SURVEYOR.

Mr. JOHN ROBINSON, Wellclose-square.

SECRETARY and RECEIVER.

The Rev. Mr. WILLIAM BUCKHAM.

STEWARD.

Mr. JOHN VANSOMMER.

MATRON.

Mrs. ANN GUION.

 P R E A C H E R

F O R T H E

A N N I V E R S A R Y M, D C C, X C V I.

The Right Reverend Father in God

SPENCER, Lord Bishop of PETERBOROUGH

S T E W A R D S.

WILLIAM	LUSHINGTON, Esq; Aldn. M.P.
JACOB	BARROW, Esq;
THOMAS	BIRCH, Esq;
SAMUEL	BOSANQUET, Esq;
THOMAS	DALLISSON, Esq;
EDWARD	GRAY, Esq;
THOMAS	HIGGINS, Esq;
THOMAS	LEVERTON, Esq;
PHILIP	PERRY, Esq;
THOMAS	PLUMMER, Esq;
JOHN	RIXON, Esq;
DAVID	SAMUDA, Esq;
GEORGE	VAUX, jun. Esq;
WILLIAM	WILSON, Esq;

L I S T

OF THE

PRESIDENT,
VICE-PRESIDENTS,
TREASURER,

HOUSE COMMITTEE, &c.

PRESIDENT.

His Royal Highness WILLIAM Duke of GLOUCESTER.

VICE-PRESIDENTS.

His Grace the Duke of DORSET.

WILLIAM MAINWARING, Esq; M.P.

GEORGE PETERS, Esq;

SAMUEL THORNTON, Esq; M.P.

SAMUEL HAWKINS, Esq;

Sir THOMAS COXHEAD, Knt. M.P.

TREASURER.

TIMOTHY CURTIS, Esq;

HOUSE-COMMITTEE.

CHRISTOPHER BARTON METCALFE, Esq; Chairman.

Rawson Aislabe, Esq;	Samuel D. Liptrap, Esq;
Thomas James Allen, Esq;	Charles S. Milward, Esq;
Jacob Boak, Esq;	H. B. Millikin, Esq;
William Clarence, Esq;	Richard Morce, Esq;
William Clappefon, Esq;	Hugh Parnell, Esq;
Thomas Cruden, Esq;	John Perry, Esq;
James Curtis, Esq;	Richard Radford, Esq;
William Downe, Esq;	David Samuda, Esq;
Thomas Dykes, Esq;	Joseph Steele, Esq;
Henry Eggers, Esq;	Nathaniel Sergeant, Esq;
Edward C. Gregory, Esq;	John Trapp, Esq;
Robert Haden, Esq;	Edward Walter, Esq;
Rev. Dr. Hamilton.	David P. Watts, Esq;
William C. Headington, Esq;	Thomas Windle, Esq;
Samuel Jackson, Esq;	

COMMITTEE of ACCOUNTS.

William Downe, Esq;	David Samuda, Esq;
Henry Eggers, Esq;	Nathaniel Sergeant, Esq;
Edward C. Gregory, Esq;	John Trapp, Esq;
H. B. Millikin, Esq;	David P. Watts, Esq;
Richard Morce, Esq;	

MEDICAL-COMMITTEE.

Thomas Cruden, Esq;	Samuel Jackson, Esq;
Rice Davies, Esq;	Richard Radford, Esq;
William C. Headington, Esq;	Joseph Steele, Esq;
John Milward, Esq;	

BUILDING-COMMITTEE.

William Clappefon, Esq;	Jonathan Fryer, Esq;
William Downe, Esq;	John Trapp, Esq;
Henry Eggers, Esq;	

* * * The PRESIDENT, VICE-PRESIDENTS, TREASURER, and CHAIRMAN of the HOUSE-COMMITTEE, and those who have served these Offices, are Members of all Committees.

A L I S T
O F T H E
G O V E R N O R S.

** GOVERNOR for LIFE.

* ANNUAL GOVERNOR.

T. Served the Office of TREASURER.

C. Passed the CHAIR of the HOUSE COMMITTEE.

S. Served the Office of STEWARD.

*** His Royal Highness
WILLIAM Duke of GLOUCESTER

** His Highness Prince WILLIAM.

A.

- ** B Aron Ep. d' Aguilar, *Broad-street Buildings*
TCS** Nathaniel Allen, Esq. No. 74, *Wapping-wall*
- S.** Benjamin Adamson, Esq. *Bath*
- ** Isaac Auber, Esq. No. 2, *Elder-street*
- ** James Auber, Esq. *Chichester, Sussex*
- S.** Mr. Peter Alavoine, *Bethlem*
- ** George Adey, Esq.
- S.** John William Anderson, Esq. Alderman, *Charter-house-sq.*
- S.** Joseph Ainsley, Esq. *Broad-str. St. George's in the East*
- ** Peter Ainsley, Esq. *Ditto*
- ** Robert Allen, Esq. *Nightingale-lane*
- CS.** Thomas Allen, Esq. *Ditto*
- S.** Stanesby Alchorne, Esq. *Assay-master, at the Tower*
- ** Mr. Peter Adams, No. 129, *Whitechapel*
- S.** Daniel Agace, Esq. No. 26, *Lower Gower-street*

- ** Richard Andrews, Esq. *Tabernacle-walk, Moorfields*
 ** Mr. Luke Alder, No. 133, *Gulston-square, Whitechapel*
 S.** Mr. John Adcock, No. 140, *Leadenhall-street*
 ** Mr. Joseph Adcock, No. 25, *St. Mary Axe*
 ** Samuel Arnold, Mus. Doc. No. 22, *Duke-str. Westm.*
 S.** Christopher Atkinson, Esq. *Park-street, Westminster*
 ** Thomas James Allen, Esq. No. 74, *Wapping-wall*
 ** Rawson Aillabie, Esq. *Church-street, Stoke Newington*
 ** Mrs. Esther Agace, *Clapton*
 ** Miss Ester Jesse Alvares, *Mare-street, Hackney*
 ** Mrs. Allen, *Nightingale-lane*

B.

- ** Rev. Dr. Braithwaite, *Rector of Stepney*
 S.** George Byng, Esq. M. P. *St. James's-square*
 CS.** John Baker, Esq. *Princes street, Spital-fields*
 CS.** John Bacon, Esq. *First Fruits-Office, Temple*
 ** Benjamin Barlow, Esq. *Walton-upon-Thames*
 ** Thomas Backhouse, Esq. No. 3, *Great Prescot-street, Goodman's-fields*
 ** William Bullock, Esq. *near Chadwell, Barking, Essex*
 ** Henry Bird, Esq. *Plymouth*
 ** Thomas Bray, Esq. *Percy-street*
 ** George Bond, Esq. *Bath*
 ** Mr. Frederic Bernard, No. 11, *Manfell-street, Goodman's-fields*
 ** William Baynes, Esq. *Harefield, Middlesex*
 ** William Bearsley, Esq. *Stanmore, Middlesex*
 S.** John Berney, Esq. *Hackney*
 S.** Joseph Burch, Esq. *Stepney-green*
 S.** Jacob Barrow, Esq. *Devonshire-square*
 ** Charles Boldero, Esq. *Cornhill*

- S.** Robert Batson, Esq. *Limehouse*
 ** Henry Mertins Bird, Esq. *Valance, Essex, or Jeffries square, St. Mary Axe*
 * Robert Bird, Esq. *Jeffries-square, St. Mary Axe*
 ** John William Bacon, Esq. *Friern Barnet, Middlesex*
 S.** Thomas Boddington, Esq. *Hackney*
 ** Robert Brownell, Esq. *Chigwell, Essex*
 S.** David Barclay, Esq. *Red-lion-square, Holborn*
 ** Mr. Silvanus Bevan, *Lombard-street*
 S ** Samuel Bofanquet, Esq. *Layton, Essex*
 ** Thomas Bennett, Esq. *Newington Butts*
 S.** Peter Brown, Esq. No. 23, *Lawrence-pountney-lane*
 S.** Joseph Bird, Esq. No. 6, *Cock-bill, Ratcliff*
 ** William Blackmore, Esq. *Wellclose-square*
 ** John Bowden, Esq.
 S.** Mr. Holloway Brecknock,
 ** James Barwell, Esq. *Halfmoon-street, Piccadilly*
 ** James Breefe, Esq. *Garraway's Coffee house*
 ** Capt. George Burton, *Laytonstone, Essex*
 S.** William Baker, Esq. *Princes-street, Spital-fields*
 ** Mr. William Blankett
 S.** Richard Benyon, Esq. *Grosvenor-square*
 ** Mr. Joseph Boone, No. 18, *Aldgate High-street*
 S.** James Beuzeville, Esq. *Stewart-street, Spital-fields*
 S.** George Bowles, Esq. *Wanstead*
 ** Thomas Bullock, Esq. *Whitechapel*
 S.** Edward Gale Boldero, Esq. *Cornhill*
 ** Mr. Thomas Barnes, *Castle-street, Whitechapel*
 ** Nathaniel Byles, Esq. *Summerfield, near Docking, Norfolk*
 ** William Bowman, Esq. No. 60, *Lombard-street*
 ** Mr. William Bentall, *Halfstead, Essex*
 ** Charles Boone, Esq. No. 5, *Berkley-square*

- ** Jacob Boak, Esq. *Leadenball-street*
 ** Jackfon Barwis, Esq. *Rumford*
 ** Thomas Bowles, Esq. *Wanstead, Essex*
 ** David Ifrael Brandon, Esq. *St. Thomas's-square, Hackney*
 ** Mafter Wm. Barker, at Mrs. Barker's, *Tottenham*
 ** John Bolland, Esq. No. 25, *Mark-lane*
 ** John Boulcot, Esq. *Narrow-street, Limehouse*
 ** Henry Bullock, Esq. *Whitechapel*
 ** Mr. Samuel Barnard, *Gracechurch-street*
 ** Joseph Bollard, Esq. *Bedford-row*
 ** Rev. Nicolas Bacon, *Coddesham, Ipswich, Suffolk*
 ** Francis D'Arcy Bacon, Esq. *Friern-Barnet, Middlesex*
 ** Herman Berens, Esq. *Kevington, St. Mary Cray, Kent*
 ** Jeremiah Blakeman, Esq. *St. Anne's-place, Limehouse*
 S. ** 'Thomas Birch, Esq. No. 122, *Cheapside*
 ** Robert Batfon, jun. Esq. *Limehouse*
 ** Joseph Brook, Esq. No. 9, *Whitechapel*
 ** John Bagnall, Esq. No. 2, *Suffolk-street, near the*
 Middlesex-hospital
 * Joseph Blizard, Esq. *Old Broad-street*
 ** William Bridges, Esq. No. 4, *King's-row, Pentonville*
 ** Benjamin Barnett, Esq. No. 62, *Lombard-street*
 ** Mrs. Frances Barker
 ** Mrs. Mary Browne, *New Ormond-street*
 * Mrs. Catharine Brett, *Stratford, Essex*
 ** Miss Maria Bacon, *Friern Barnet, Middlesex*
 ** Mrs. Ann Burdett, *Ireland*

C

- S. ** Sir George Colebrook, Bart. *Bath*
 CS. ** Sir Thomas Coxhead, Knt. *Great Hermitage-street, M. P.*
 TCS ** Timothy Curtis, Esq. T R E A S U R E R, *Hackney*

- S.** Rt.Hon.Wm. Curtis, Lord-Mayor, M.P. *Mansion-house*
- TCS** John Cooke, Esq. *Stratford, Essex*
- S.** Richard Cracraft, Esq. *Nag's-head Court, Grace-church-street*
- S.** John Coope, Esq. *Angel-alley, Whitechapel*
- 191b ** Alexander Champion, Esq. *Winchester-street*
- ** John Cornwall, Esq. No. 40, *Duchefs-street, Portland-place*
- ** Daniel Crispin, Esq. *Stephen-street, Rathbone place*
- ** Mr. Bartrand Cazalar, *Exeter*
- ** William Camden, Esq. *Laytonstone*
- ** Richard Cocks, Esq.
- S.** Francis Creuze, Esq. *Beddington, Surry, or No. 20, Leman-street*
- S.** Colin Currie, Esq.
- ** Edmund Calamy, Esq. *Lincoln's-inn-fields*
- ** Rev. Robert Cranmer, No. 70, *Great Ruffel-str. Bloomsb.*
- ** Mr. John Clarke, No. 74, *Wapping-wall*
- ** Mr. Walter Cope, *Southampton*
- S.** Bicknell Coney, Esq. No. 145, *Leadenhall-street*
- S.** John Charrington, Esq. *Mile-End*
- ** Robert Campbell, Esq. *Buckle-str. Goodman's-fields*
- ** Mr. Thomas Collinson, *Southgate, Middlesex*
- ** Richard Muilman Trench Chifwell, Esq. *Portland-place*
- S.** John Chalie, Esq. No. 29, *Mincing-lane*
- ** William Cotes, Esq. No. 2, *Union-str. Bishopsgate-str.*
- ** Mr. Samuel Castle, *Church-street, Spital-fields*
- ** Afheton Curzon, Esq. *David-street, Berkley-square*
- ** Mr. Isaac Colnett, No. 101, *Whitechapel*
- ** Thomas Cruden, Esq. No. 2, *Norton-Falgate*
- ** Matthew Chalie, Esq. No. 29, *Mincing-lane*
- ** William Claxton, Esq. *Enfield*

- S.** John Cooper, Esq. *East-Ham*
 S.* John Conyers, Esq. *Mount-street, Grosvenor-square*
 ** Mr. Ch. Hand Courant, at *Mrs. Buckley's, Rupert-street*
 S.** Tho. Valent. Cooke, Esq. *Stratford-green*
 ** John Cotton, Esq. No. 118, *Bishopsgate street*
 ** Charles Alex. Crickitt, Esq. *Soho-square*
 S.** Harv. Christ. Coombe, Esq. Alderman, *Great-Russel-str.*
 ** William Clarence, Esq. *Whitechapel*
 ** James Curtis, Esq. *Old South sea-house, Broad-str.*
 S.** Harry Charrington, Esq. *Mile-end*
 ** Norrison Coverdale, Esq. *Limehouse*
 S.** Capt. William Clappeson, *Hermitage-street*
 S.** Anthony Calvert, Esq. *Crescent, Minories*
 S.** William Currie, Esq. No. 29, *Cornhill*
 * John Craven, Esq. *Buckle-street, Goodman's-fields*
 ** Isaac Currie, Esq. No. 29, *Cornhill*
 ** Mr. William Couldery, No. 13, *Bunhill-row*
 ** Thomas Conway, Esq.
 ** Mr. Joseph Cuff, No. 115, *Whitechapel*
 ** George Cooke, Esq.
 ** Peter Corbett, Esq. *New-street, Bishopsgate-street*
 S.** John Currie, Esq. *Bromley, Middlesex*
 * James Christie, Esq. *Pall-mall*
 ** John Cowell, Esq. *Water-lane, Tower street*
 ** George Cowell, Esq. *Ditto*
 ** Peter Cherry, Esq. *Tottenham*
 * Richard Cleaver, Esq. *Clapton*
 S.** Meyer Cohen, Esq. *Hatton-garden*
 ** Mr. George Clavering, *Red-lion-street, Whitechapel*
 ** R. H. Clark, Esq. *Wapping*
 S.** Charles Cameron, Esq. *George-str, Mansion-house-str.*
 ** Mark Currie, Esq. *Duke-street, Bloomsbury*
 ** Leonard Currie, Esq. *Bromley, Middlesex*

- S.** Newell Connop, Esq. *Shadwell-dock*
 ** Arthur Colley, Esq. No. 13, *Wood-str. Spital-fields*
 ** Benjamin Cock, Esq. *Union-stairs, Wapping*
 ** John Charleton, Esq. *Park-street, Grosvenor-square*
 ** Richard Cooper, Esq. *Tottenham*
 * Joseph Curtis, Esq. *Hackney*
 ** Mr. Daniel Cloves, *Storehouse-yard, Cockbill, Ratcliff*
 ** James Collins, Esq. *Spital-square*
 * Charles Clarke, Esq. No. 57, *Mark-lane*
 ** Henry Cock, No. 12, *Old Jewry*
 ** Her Grace the
 Duchefs of Chandos, *Grosvenor-square*
 ** Mrs. Elizabeth Cooke, *Stratford*
 ** Miss Martha Cranmer, No. 72, *Russel-street, Bloomsbury*
 ** Miss Ann Cranmer, *Jermyn-street*
 ** Mrs. Sarah Connop, *Lower Shadwell*
 ** Mrs. Elizabeth Coot, *Rotherhithe*
 ** Mrs. Jane Crush, *Princes-street, Spital-fields*

D

- S.** His Grace the
 Duke of Dorset, *Parliament-street*
 S.** His Grace Wm.
 Duke of Devonshire, *Piccadilly*
 S.** Right Hon.
 Sir Thomas Dundas, Bart. *Arlington-street*
 ** Rev. Philip Du Val, D.D. No. 19, *Newman-street*
 TS** Peter Ducane, Esq. *Braxted-lodge, Essex*
 CS** John Danvers, Esq. *Hornsey, Middlesex*
 ** Mr. Peter Dobree, jun. *Guernsey*
 ** Peter Delarive, Esq. *Hampton-wick, near Kingston*
 ** Peter Duvall, Esq.

- ** Mr. Isaac Dupree, No. 50, *Great Hermitage-street*
 ** John Dekewer, Esq. *Well-street, Hackney*
 S.** William Dawson, Esq. *Amptill, Bedfordshire*
 S.** John Deschamps, Esq. No. 15, *Bucklersbury*
 S.** Thomas Dorrien, Esq. *Finch-lane, Cornhill*
 S.** Marcus Dixon, Esq. *Fenchurch-street*
 ** William Defanges, Esq. *Wheeler-street, Spital-fields*
 S.** Carsten Dirs, Esq. No. 2, *Breeses-hill, Ratcliff-highw.*
 S.** John Dawes, Esq.
 S.** Thomas Dykes, Esq. *King David's-lane, Shadwell*
 ** Mogens Dorrien, Esq. No. 9, *Cavendish-square*
 S.** Quintin Dick, Esq. No. 7, *King-street, Cheapside*
 ** Charles Digby, Esq. *London-field, Hackney*
 ** William Diltwyn, Esq. *Walthamstow*
 ** Richard Dowding, Esq. *Wapping-wall*
 S.** John Deffel, Esq. *Crescent, Minories*
 S.** William Downe, Esq. *Hermitage*
 S.** John Dorville, Esq. *America-square*
 S.** Rice Davies, Esq. *Police-office, Alie-street, Good-
man's-fields*
 ** Simon De Fries, Esq. No. 6, *New Basinghall-street*
 ** Rev. Henry Ducane, *Coggershall, Essex*
 S.** Thomas Dallison, Esq. No. 149, *Wapping*
 S.** Lyon Desymons, Esq. No. 15, *Alie-street, Good-
man's-fields*
 ** Thomas Drane, Esq. No. 13, *Limehouse-row*
 * John Dunkin, Esq. *Paragon, Surry-road*
 * Christopher Dunkin, Esq. *Horshydown*
 ** Mrs. Ann Dorrien, *Finch-lane*
 ** Mrs. Judith Delamare, *Clapton, near Hackney*
 * Lady Ann Dacre, *Belhouse, near Greys, Essex*
 ** Mrs. Arabella Donne, No. 22, *Lawrence-lane*

- * Mrs. Sarah Dickenfon, No. 80, *Bloomfbury-place*
 ** Mrs. Digby, *London-ftreet, Haskney*

E

- S.** Rt. Hon. Lord Eardly, *Arlington-ftreet*
 * Honourable East India Directors
 ** John Edwards, Efq. *Stratford, Effex*
 S.** Jonathan Eade, Efq. *Stoke Newington*
 ** James Eldaile, Efq. *Hoddefden, Hertf*
 ** Robert Elliot, Efq.
 ** Thomas Eburne, Efq. No. 57, *Highbury-place*
 ** Mr. Henry Engel, *Wellclofe-ftreet*
 S.** Henry Eggers, Efq. *Great Garden-ftreet*
 ** Mrs. Hannah Edward, No. 36, *Coleman-ftreet*

F

- ** Mr. James Flood, *Mount Houfe, Whitechapel-road*
 ** Mr. Gilbert Ford, *Croydon, Surry*
 ** James Fletcher, Efq.
 ** James Freameaux, Efq. *King's Sharp, near Northampton*
 S.** Thomas Fletcher, Efq. *Great-Ealing Middlefex, or No. 11, Ironmonger-lane*
 ** Reuben Foxwell, Efq. No. 26, *Church-ftreet, Spitalfields*
 ** Jonathan Fryer, Efq. *Twickenham, or Jamaica Coffee-houfe*
 ** Rev. John Freflicque, *Portfmouth*
 ** Mr. Daniel Foffick, No. 9, *Crooked-lane*
 ** Mr. Luke Flood, *Whitechapel*
 ** William Fuller, Efq. *Lombard-ftreet*

- ** Joseph Foster, Esq. *Bromley-hall, Essex*
 ** Robert Freeland, Esq. *Bell-house, Great Marlow, Bucks*
 ** Thomas Ferrers, Esq. *Conduit-street, Hanover-square*
 ** John Farrar, Esq. *St. Mary-at-hill*
 S.** Thomas Fletcher, Esq. No. 22, *Queenhithe*
 ** Rev. John Foley, *Gloucester*
 ** J. R. Fourdrinier, Esq. No. 9, *Whitechapel*
 ** Thomas Fuller, Esq. No. 24, *Lombard-street*
 ** Mrs. Letitia Fisher, *Gray's-inn-lane, Holborn*
 ** Mrs. Ann Fitzherbert, *Epsom, Surry*
 ** Mrs. Mary Fitzgerald, *Charles-street, St. James's-square*
 ** Mrs. Harriot Frampton, No. 34, *Leadenhall-street*

G

** The Hon.

Henry Grenville

- ** Henry Goodwyn, Esq. *Greenwich, Kent*
 S.** Benjamin Goldsmid, Esq. *Capel-court, Bartholomew-lane*
 S.** Abraham Goldsmid, Esq. No. 18, *Great Alie-street*
 S.** George Goldsmid, Esq. No. 25, *Leman-street*
 S.** Ather Goldsmid, Esq. *Leman-str. Goodman's-fields*
 ** Edward Gray, Esq. No. 24, *Edward-street, Cavendish-square*
 ** Thomas Grey, Esq.
 ** Edward Greaves, Esq. *Princes-square, near the Horns, Kennington*
 ** Captain Elijah Goff, *Broad-street, Ratcliff-highway*
 S.** Joseph Gompertz, Esq. *Crutched-friars*
 S.** Valentine Grimstead, Esq. *Epping-forest*
 ** Mr. Samuel Gordon
 ** William Gordon, Esq.

- ** Harry W. Guyon, Esq. *Royal Exchange*
- ** Samuel Gift, Esq. No. 36, *Gower street, Bedford-square*
- ** Mr James Greenhow, *Slyne, near Lancaster*
- ** Richard Gough, Esq. *at Mr. Nichols's, Red-lyon Passage, Fleet-street*
- S.** Peter Guillebaud, Esq. No. 25, *Spital-square*
- S.** Joseph Grote, Esq. No. 102, *Leadenhall-street*
- S.** John Grenside, Esq. *New Broad-street*
- ** Mr. Evan Guillim
- S.** John Gray, Esq. No. 2, *Water-lane, Tower-street*
- ** Henry Goodwyn, Esq. jun. Esq. *St. Catharines*
- ** Stephen Groombridge, Esq. No. 52, *West Smithfield*
- S.** Joseph Green, Esq. *Winchester-street*
- ** Osgood Gee, Esq. No. 15, *Lower Seymour-street*
- S.** Lion Gompertz, Esq. *Crutched-friars*
- ** Claes Grill, Esq. No. 2, *Dunster-court Mincing-lane*
- ** James Gale, Esq. *Love-lane, Shadwell*
- ** James Guillemard, Esq. *Stewart-street, Spital-fields*
- ** Joseph Gibson, Esq. *Norwich*
- ** Edward Carlos Gregory, Esq. *Leman-street*
- ** George Grote, Esq. *Threadneedle-street*
- ** Charles Glynes, Esq. *Burr-street, Wapping*
- ** Sam. Barnard Graff, Esq.
- ** William Geo. Garrett, Esq. *University-college, Oxford*
- ** Morgan Gould, Esq. No. 31, *Ludgate-hill*
- * Rev. Samuel Glafs, D.D. *Wansted, Essex; or No. 33, Gerrard-street*
- S.** Edward Gray, Esq. No. 71, *Cornbill*
- ** Walker Gray, Esq. No. 2, *Water-lane, Tower-street*
- * Thomas Gillespie, Esq. *Wapping*
- ** William Griffiths, Esq; *Brick-lane*

- ** Theophilus Green, Esq. No. 1, *Great Prescot-street, Goodman's-fields*
 * Charles Grosmith, Esq. No. 1, *St. James's-street*
 ** Mrs. Sarah Gregory
 ** Miss Douglas Green, *Winchester-street*
 ** Mrs. Sarah Grimstead, *Epping-forest, Essex*
 ** Mrs. Lyon Gompertz, *Crutched-friars*

H

- S.** Rt. Hon. Tho. Harley, Ald. M.P. No. 152, *Aldersgate-str.*
 S.** Sir John Henniker, Bart. *Stratford*
 TCS** Samuel Hawkins, Esq. No. 23, *Leman-street*
 SC** Joseph Hankey, Esq. *Poplar*
 S.** Samuel Hunton, Esq. *Chelsea*
 ** George Howland, Esq. *near Averbill, Essex*
 ** Nathaniel Hillier, Esq. *Lavenham, Suffolk*
 ** James Hooper, Esq. *Yeoville, Somersetshire*
 ** Mr. Edward Hore, *Fenchurch-buildings*
 ** William Hills, Esq. *Hackney, by the Bridge*
 S.** Samuel Hoare, Esq. *Frederick's-place, Old Jewry*
 S.** John Harman, Esq. *ditto*
 S.** Mr. William Heathfield, *Bethnal-green*
 ** William Haines, Esq. *Stoke-Newington*
 ** James Hubbard, Esq. *Southgate*
 ** Samuel Hulme, Esq. *near the Chapel, the Top of Hoxton Town*
 S.** William Higginson, Esq. No. 5, *Berners-street, Oxford-street*
 S.** John Hammond, Esq. *Gower's Walk, Church-lane, Whitechapel*
 S.** George Hodgson, Esq. *Bow, Middlesex*
 ** John Hughes, Esq.

- ** Andrews Harrifon, Esq.
- ** Thomas Hill, Esq.
- ** Mr. Richard Houlditch, *Crayford, Kent*
- S.** John Hilbert, *Wandsworth, Surry*
- ** Benjamin Harrifon, Esq. *Guy's Hospital*
- ** Thomas Harrifon, Esq. *Angel-court, Throgmorton-str.*
- ** Gen. William Harvey, at *Mr. Winch's, No. 17, Haymarket*
- ** John Harris, Esq. *Twyford, near Winchester, Hants*
- ** William Humfrys, Esq. *Old Fish-street*
- S.** James Hatch, Esq. *Bromley, Middlefex*
- S.** Thomas Higgins, Esq. *Finsbury-square*
- ** Simon Holbrook, Esq. *Wip's Cross, Walthamstow*
- S.** Richard Heatley, Esq. *Bell-court, Mincing-lane*
- S.** W. Clement Headington, Esq. *Crispin-street, Spital-fields*
- ** Philip Holdsworth, Esq. *No. 5, Lower Thames-str.*
- ** William Harrifon, *No. 13, Little Tower-street*
- * William Hughes, Esq. *Cleveland-court, St. James's-place*
- S.** Jonathan Hoare, Esq. *Frederick's-place, Old Jewry*
- S.** Edward Hawkins, Esq. *Macclesfield, Cheshire*
- S.** Richard Harford, Esq. *Frederick's-place, Old Jewry*
- S.** Alexander Higginson, Esq. *No. 35, Harley-street*
- ** William Harwood, Esq. *Harwell, Middlefex*
- ** Mr. William Homan, *near New Crane, Shadwell*
- ** Mr. Thomas Hattersley
- S.** Mr. Robert Haden, *Hermitage*
- ** Rev. John Heathfield, at *Thomas Higgins's, Esq. London-wall*
- ** Rev. Dr. Rt. Hamilton, *Leman-street, Goodman's-fields*
- ** Mr. John Hinde, *No. 134, Whitechapel*
- ** Thomas Hopkins, Esq.
- ** Joseph Henley, Esq. *Wapping, near the Hermitage*
- ** Mr. Joseph Hamblin, *Prince's-street, Spital-fields*

- S.** Sampson Hanbury, Esq. *Brick-lane, Spital-square*
 S.** Sir Benjamin Hammett, Knt. and Ald. M.P. *Lombard-str.*
 * George Hardy, Esq. *Austin-friars*
 * Dr. William Hawes, *Spital-square*
 * Eliab Harvey, Esq. *Chigwell, Essex*
 ** John Hearle, Esq. *Ratcliff-crofs*
 ** James Haite, Esq. *at Mr. Brown's, Raven-row,*
Spital-fields
 * Quarles Harris, sen. Esq. *Crutched-friars*
 * Quarles Harris, jun. Esq. No. 41, *ditto*
 ** Jeremiah Harman, Esq. *Finsbury-square*
 * Joseph Hadfield, Esq. *Crown-court, Broad-street*
 ** Joseph Hankey, jun. Esq. *Poplar*
 ** Mrs. Ann Hawkins, *West Wickham, Kent*
 ** Mrs. Hoare, *Frederick's-place, Old Jewry*
 * Mrs. Elizabeth Harris, No. 41, *Crutched-friars*
 * Mrs. Flannat

I

- ** Sir Paul Jodrell, Knt. M. D. *Madras, East-Indies*
 ** George Johnson, Esq. *Stock-exchange*
 ** George Jackson, Esq. *Coleman-street*
 S.** George Johnston, Esq. *Barham-wood, Herts*
 ** Joel Johnson, Esq. *Ipswich*
 S.** Mr. Charles Jerdein *East Smithfield*
 S.** Jervoise Clerk Jervoise, Esq. *Hanover-square; or Wood-*
ford, Essex
 ** Thomas Ingram, Esq. *Colne, Gloucestershire*
 ** Samuel Jackson, Esq. *New Road, St. George's*
 ** Jacob Jamet, Esq. No. 32, *Spital-square*
 S.** John Judd, Esq. *Chelmsford, Essex*
 ** Robert Jones, Esq. *Old Ford*
 ** Charles Jackson, Esq. *Wanstead, Essex*

- * John James, Esq. *Plaiſtow, Eſſex*
 ** John Jeffer, Esq. *Highgate*
 S.** John Ironmonger, Esq. *Tom's Coffee-house*
 ** Lewis Jouenne, Esq. *George-yard, Lombard-street*
 ** James Jones, Esq. *Iron-foundry, Hermitage*
 ** Mr. Michael Jerdein, jun. *East Smithfield*
 ** Robert Jenkins, Esq. *St. Catherines-court, Tower-hill*
 ** Thomas Jewdwine, Esq. No. 69, *Baſinghall-street*
 * Robert Jones, *Curtain-road, Moorfields*
 ** Mrs. Henrietta Jackson, *Hastings, Suffex*

K

- CS** Euſtace Kentiſh, Esq. *King's Rippon, Huntingdonſhire*
 ** John Knight, Esq.
 * Daniel Kemp, Esq. No. 43, *Great Ormond-street*
 ** Leonard Kilham, Esq. No. 3, *Argyle-street*
 ** John Keeling, Esq. *Fingrinhoe, near Colcheſter*
 ** Mr. David Ker
 ** Richard Kitton, Esq. No. 43, *Upper Moorfields*
 ** William Kinnersley, Esq. No. 2, *Birchin-lane, Cornhill*
 ** Benjamin Kenton, Esq. *Gower-street*
 ** Rev. Mr. Keighly, *Layton, Eſſex*
 S.** Eleazer Ifaks Keyſer, Esq. No. 3, *Savage-gardens*
 ** Edward Kenſington, Esq. *Temple*
 * George Kendall, Esq. No. 47, *Wapping*
 * Edward Kimpton, Esq. No. 44, *Southampton-buildings*
 ** John Pooley Kenſington, Esq. *Bridge-street, Blackfriars*
 ** Mrs. Rebecca Kneller, *Dunhead-hall, near Shaftsbury, Wilts*
 ** Mrs. Jane Keen, No. 12, *Moorfields*

M

- CS** Rev. Herbert Mayo, D. D. *Rector of St. George's in the East*
- CS** William Manbey, Esq. *Stratford, Essex*
- S.** William Mainwaring, Esq. M. P. *Hanover-square*
- S.** Anthony Merry, Esq.
- ** John Morlar, Esq. *Brentwood*
- ** Francis Morley, Esq.
- S.** Peter Martin, Esq. *Castle-street, Holborn*
- S.** James Mitchell, Esq. *Aybridge, Essex*
- S.** John Marrat, Esq. *Hampton-court*
- S.** Joseph Marryat, Esq. *Essex*
- S.** Peter Merzeau, Esq. *Osborne-place, Spital-fields*
- ** Richard Hunt Mickléfield, Esq. *Tilbury*
- S.** Mr. John Masterman, *White-hart-co. Gracechurch-str.*
- S.** Crisp Molineux, Esq.
- S.** Henry Mills, Esq. *Lewisham, Kent*
- S.** Samuel Marsh, Esq. *Belmont, near Uxbridge*
- S.** Richard Maddock, Esq. *St. James's Place*
- S.** Robert Macky, Esq. *Tokenhouse-yard*
- S.** Job Mathew, Esq. *Woodford, Essex*
- * Capt. Thos. Mapstone, *Broad-str. St. George's in the East*
- ** Thomas Mitchell, Esq. *at H. B. Millikins, Esq. Whitechapel*
- ** Rev. Richard Mosely, *Drinkton, near Bury, Suffolk*
- ** James Meneton, Esq. No. 15, *Kennington-road, Surry*
- S.** Berrington Marsh, Esq.
- ** William Mashiter, Esq. *Iron-gate Wharf, Tower-hill*
- S.** H. B. Millikin, No. 9, *Whitechapel*
- ** Master J. Parry Millikin, *Ditto*
- CS** Christ. Barton Metcalfe, Esq. *Three Mills, Bromley*
- S.** Peter Mellish, Esq. *Shadwell*
- ** George Mackay, Esq.

- ** Mrs. Helena Marshall
 ** Mrs. Esther Merae, *Love-lane, Aldermanbury*
 ** Mrs. Mellish, No. 112. *Bishopsgate Within*
 * Mrs. Sarah Morley, *Green-street-house, East-ham, Essex*

N

- ** Peter Nouaille, Esq. *Seven Oaks, Kent*
 S.** Richard Neave, Esq. No. 9, *Old Broad-street*
 S.** George Nelson, Esq. *Chester-place, Lambeth.*
 ** Francis Newton, Esq. No. 3, *Tanfield-court, Temple*
 S.** Abraham Newman, Esq. No. 44, *Fenchurch-street*
 S.** Henry Handley Norris, Esq. *Hackney*
 ** Mr. Henry Newton, No. 47, *Aldgate High-street*
 ** Abraham Nordon, Esq. No. 107, *Sloane-street*
 ** Samuel Newman, Esq. *Gray's Inn*
 ** Henry Nantes, Esq. No. 5, *Warnford-court, Throg-*
morton-street

O

- * The Principal

Officers of Ordnance, *in the Tower*

- S.** Thomas Oliver, Esq. *Layton, Essex*
 ** Mrs. M. M. Ogier, No. 20, *East-str. Red-lion-square*

P

- * The Rt. Hon.

William Pitt, *Downing-street*

- ** The Hon.

Philip Bouverie Pusey, *Upper Grosvenor-street*

- CS** Capt. Henry

Hinde Pelly, *Upton, Essex*

- S.** John Pardoe, jun. Esq. M.P. *Low Layton, Essex,*
or No. 14, Bedford-Row

- ** William Pearce, Esq. No. 10, *Swithin's-lane*
 ** Henry Pattison, Esq. *Norwich*
 ** William Pattison, Esq. *Birmingham*
 S.** Wm. Weller Pepyes, Esq. No. 51, *Wimpole-street*
 S.** Johnson Pistor, Esq. *Bath*
 S.** George Peters, Esq. *Old Bethlem*
 ** Thomas Phillips, Esq. *Bear-hill, Berks*
 ** Michael Pearson, Esq. *Spital-square*
 ** John Purling, Esq. M. P. No. 42, *Portland-place*
 S.** John Perry, Esq. *Blackwall*
 ** Martin Petrie, Esq. *Corfica*
 ** William Priest, Esq. *Waltham-cross, near Chestnut, Herts*
 S.** Theophilus Pritzler, Esq. *Wellclose-square*
 ** Capt. Charles Peacock, *Yorkshire*
 ** Isaac Mendes Pereira, No. 4, *Bishopsgate within*
 ** Samuel Proudfoot, Esq. *New City-Chambers*
 ** Elias Platier, Esq. No. 1, *Fore-street, Old Artillery-ground*
 ** William Power, Esq. *Grigby's Coffee-house, Thread-needle-street*
 ** John Pepwell, Esq. *Bell-dock, Wapping*
 S.** Nicolas Segar Parry, Esq. at Mr. Ackroyd's, *Queen-street Cheapside*
 * Thomas Proctor, Esq. No. 58, *Shoreditch*
 ** Roger Petteward, Esq. *Putney, Surry*
 ** William Pitt, Esq. No. 24, *Garlick-hill*
 S.** John Perry, jun. Esq. *Blackwall*
 ** Mr. John Pugh, No. 82, *Gracechurch-street*
 ** Samuel Price, Esq. *Fore-street*
 S.** Robert Preston, Esq. M. P. *Frederick's-pl. Old Jewry*
 S.** Robert Pott, Esq. *Casile-street, Southwark*
 ** David Powell, Esq. No. 3, *Little St. Helen's*
 S.** John Philips, Esq. *Star Brewhouse, Wapping*

- S.** Philip Perry, Esq. *Blackwall*
 ** John Palmer, Esq. *Drury-lane Theatre*
 ** Mr. Thomas Pearson, *Bishopsgate within*
 ** David Powell, jun. Esq. *Little St. Helen's*
 S.** Thomas Plummer, Esq. *Fen-court, Fenchurch-street*
 S.** Geo. William Prefcot, Esq. *Portman-square*
 ** Hugh Parnell, Esq. No. 32, *Church-str. Spital-fields*
 S.** Thomas Poynder, Esq. *opposite the London Tavern*
 ** James Pott, Esq. *Grove, Hackney*
 ** Mrs. Mary Pocock, *Englefield-green, Surry*
 ** Mrs. Mary Perigal, No. 20, *East street, Red-lion-square,*
Holborn

Q

- S.** William Quarrill, Esq. *Whitechapel*

R

- S.** HisGraceCha.
 Duke of Richmond, *Privy-gardens, Whitehall*
 ** John Raymond, Esq. *Bedford-square*
 S.** John Anthony Rucker, Esq. No. 29, *Mincing-lane*
 S.** Casten Rohde, Esq. *Wellclose-square*
 S.** Major Rohde, Esq. *Leman-street, Goodman's-fields*
 ** Abr. Watson Rutherford, Esq. No. 1, *St. Mary-at hill*
 ** Isaac Renou, Esq.
 ** Mr. Francis Rybot
 S.** John Roebuck, Esq. *St. Mary-hill*
 ** Mr. James Ramsey, *London Punch-house, Ludgate-hill*
 ** Samuel Robinson, Esq. *Croydon, Surry*
 S.** Peter Romilly, Esq. No. 7, *Friith-street, Soho*
 ** John Ryder, Esq. *Croydon, Surry*
 S.** John Rigg, Esq. No. 5, *New London-street*
 ** John Rigg, jun. Esq. *ditto*

- S.** John Randall, Esq. *Fairy Hill, Mentingham, Kent,*
or Mr. Sewell's, Cornhill
- S.** Jeremiah Rosher, Esq. *Trinity-street, Rotherhithe*
- ** Samuel Rosbotham, Esq.
- CS** James Rondeau, Esq. No. 19, *Ely-place, Holborn*
- S.** Jesse Ruffell, Esq. *Goodman's-yard, Minories*
- ** Daniel Roberts, Esq. No. 4, *Homerton-row*
- ** Daniel Henry Rucker, Esq. No. 22, *Mincing-lane*
- ** Mr. William Rondeau, *Shorter's-court, Throgmorton-street*
- ** William Ruffel, Esq. *North Oxendon, Essex*
- ** Richard Radford, Esq. *Cooper's-row, Crutched-friars*
- ** Jeremiah Royd, Esq. *Bucklersbury*
- S.** John Rixon, Esq. *Hermitage street, Wapping*
- ** William Robinson, Esq. *Woodford*
- ** John Roebuck, jun. Esq. *St. Mary at-hill*
- * John Robinson, Esq. *Wellclose-square*
- ** Mrs. Mary Rohde, *Leman-street, Goodman's-fields*
- ** Lady Rushout, *Welbeck-street*
- ** Miss R. Rushout, *ditto*
- ** Mrs. Mary Roffey, *Lincoln's-inn-fields*
- ** Mrs. Ann Rigby, *Charlotte-street, Bedford-square*

S

- * Sir John St. Aubyn, Bart. No. 17, *Bryanstone-street,*
Portman-square
- ** James Scawen, Esq; *near Northampton*
- TCS** John Spiller, Esq; *Brentford, Middlesex*
- TCS** Mr. Joseph Sheppard, *King Edward-stairs, Wapping*
- * Thomas Scott, Esq; *Grafton-street, Piccadilly*
- ** Samuel Smith, Esq;
- ** George Shergold, Esq;
- S.** John Staples, Esq; *Well close-square*
- S.** Arthur Shakespeare, Esq; *Stepney-causeway*

- S.** Thomas Sayer, Esq. *Bow, Middlesex*
- S.** Claude Scott, Esq; *Gower-street, Bedford-square*
- S.** William Saunders, M.D. *New Broad-street*
- S.** Daniel Sutton, Esq; *Ingatstone, Essex*
- ** George Stubbs, Esq; *Parliament-street*
- ** Mr. Nathaniel Serjeant, N^o 86, *Cannon-street*
- ** Capt. Richard Spiller, *Bentinck-street*
- ** Isaac Smith, Esq; *Palmer's-green*
- S.** Thomas Slack, Esq; *at Mr. Sikes, Little Distaff-lane*
- ** William Smith, Esq; *Bow, Middlesex*
- ** Alexander St. Barbe, Esq; *Southampton*
- ** William Semple, Esq;
- ** Mr. Thomas Stuck, *Halfstead, Essex*
- ** Mr. Thomas Simpkin, *Strand*
- ** Mr. John Stray, *Wapping-dock*
- ** James Smith, Esq; *Colebrook-row, Islington*
- S.** Mr. James Sheppard, *Upton, Essex*
- ** Henry Sawbridge, Esq; *Daventry, Northamptonshire*
- ** Samuel Spragg, Esq; *Pinner's Court, Old Broad-str.*
- S.** George Sibley, Esq; *Crescent, Minorities*
- S.** Charles Smith, Esq; *Mile-end-road*
- S.** Isaac Serra, Esq; *No. 10, King's-road, Holborn*
- S.** Thomas Sayer, jun. Esq. *Bow, Middlesex*
- S.** Joseph Shrimpton, Esq; *Bedford-square*
- ** Philip Slater, Esq;
- ** Joseph Stanfield, Esq; *Islington*
- ** Richard Smart, Esq; *Lamb's-Conduit-street.*
- S.** Joseph Stonard, Esq; *Tower-hill*
- S.** William Smith, Esq; *M. P. Clapham*
- S.** Mr. Joseph Steele, *Great Tower-hill*
- ** John Hale Shickle, Esq;
- ** James Sutton, Esq.
- S.** William Smith, Esq; *Barking, Essex*

- S.** E. P. Salomon, *Esq.* Church-row, Fenchurch-street
- S.** George Spurril, *Esq.* Barking, *Essex*
- ** Richard Stone, *Esq.* Lombard-street
- ** Nathaniel Stonard, *Esq.* Bromley, *Middlesex*
- ** Mr. John Paul Smith, No. 20, *Cheapside*
- ** William Sharp, *Esq.*; No. 32, *Winchester-street*
- S.** Thomas Sikes, *Esq.*; *Mansion-house-street*
- ** Westgarth Snaith, *Esq.*; ditto
- S.** Mr. Christ. Stibbs, *Horshydown*
- ** Richard Samler, *Esq.*; No. 30, *Bridge-str. Blackfriars*
- S.** John Scholeck, *Esq.*; *Pater-noster-row, Spital-fields*
- ** Richard Smart, *Esq.*; *East Ham*
- ** T. Woodroff Smith, *Esq.*; *Great St. Helen's*
- S.** David Samuda, *Esq.*; *Leman-street, Goodman's-fields*
- ** Randolph Stracey, *Esq.* No. 34, *Whitechapel-road*
- ** Mr. John Shewell, *Camberwell-green*
- ** Thomas Snaith, *Esq.*; No. 5, *Mansion-house-street*
- ** Samuel Scott, *Esq.* *Earl-street, Blackfriars*
- ** William Sims, *Esq.*; *Sun Tavern-fields*
- ** Clement Sam. Strong, *Esq.*; *Pancras-lane, Bucklersbury*
- ** William Sayer, *Esq.*; *Bow*
- ** Tho. Coxhead Stevens, *Esq.*; *Hermitage-street*
- ** Rev. Mr. Jer. Smith, *Peasemarsk, Sussex*
- ** Mrs. Susannah Sabatier, *Chichester*
- ** Miss Sarah Salmon *Edmonton,*
- ** Mrs. Christian St. Barbe, *Southampton*
- ** Mrs. Agnes Salmon
- ** Mrs. Elizabeth Shakespeare, *Stepney-causeway*
- ** Miss Judith Smith, *Stratford, Essex*
- ** Mrs. Phil. Shawe, *Derbyshire*
- * Mrs. Sarah Seehl, *Limehouse-row*
- * Miss Elizabeth Staples, *Philpot-lane*

T

- S.** The Rt. Hon.
 Marquis of Townshend, *Weymouth-street*
- ** John Thompson, *Esq; Austin-friars*
- ** Mr. John Throckston
- * John Thwaites, *Esq; Rosoman's-row, Clerkenwell*
- S.** Paul Turquand, *Esq; Stoke Newington*
- ** Mr. Daniel Thompson, No. 4, *Lamb's-Conduit-street*
- S.** Stevens Totton, *Esq; No. 10, Spital-square*
- S.** Samuel Thornton, *Esq; M. P. Clapham*
- S.** Robert Thornton, *Esq; M. P. Ditto*
- S.** Henry Thornton, *Esq; M. P. Ditto*
- ** Thomas Tayler, *Esq; Lloyd's Coffee-house*
- ** Charles Turner, *Esq; Horse-ferry, Limehouse*
- * The Trinity-house, *Water-lane, Thames-street*
- S.** Stephen Todd, *Esq; No. 96, Leadenhall-street*
- ** John Thompson, *Esq; Bown-farm, Edmonton*
- ** Leonard Turquand, *Esq; No. 23, Bishopsgate-street*
- ** James Lewis Turquand, *Esq; No. 73, Houndsditch*
- ** Emerson Tidy, *Esq; No. 253, Wapping New stairs*
- ** Mr. Thomas Tritton, No. 56, *Lombard-street*
- ** Mr. Abraham Toulmin, No. 31, *Old Gravel-lane*
- S.** William Taylor, *Esq; No. 6, Upper-Charlotte-street*
- S.** John Vickris Taylor, *Esq; Old South-sea-house*
- ** Mr. William Tyler, No. 7, *Mile-end-grove*
- S.** John Thompson, jun. *Esq; Lowe lane, Shadwell*
- S.** Mr. Thomas Thomas, *Llandillo, Carmarthenshire*
- S.** John Tate, *Esq; Bucklersbury*
- ** James Taylor, *Esq; Lavender-hill*
- ** Mr. Theyer Townsend, *Basinghall-street*
- ** John Furnell Tuffen, *Esq; No. 67, Lower Thames-street*
- ** John Trapp, *Esq; Little Alie-street*

- ** Thomas Tennant, *Esq*; *Peckham*
 ** William Tennant, *Esq*; No. 10. *Dover-street*
 ** George Tarbut, *Esq*. *Gould-square, Crutched-friars*
 * T. J. Tayler, *Esq*; No. 1, *King-street, Cheap-side*
 ** Rev. Mathew Thomas, at Mr. Travers, No. 44, *Crutched-friars*.
 * Mr. John Thompson, *Catharine-court, Seething-lane*
 ** Rev. Thomas Thirlwall, *Mile-end-road*
 ** James Timberell, *Esq*; at Mr. Richardson's, *Stepney-caufeway*
 ** Mrs. R. Thornton, *Clapham*
 ** Miss Rebecca Tomkins, No. 142, *Whitechapel*

V

- ** Sir Joshua Vanneck, Bart. *New Broad-street*
 ** Mr. John Upsdale
 ** Mr. George Vaux
 ** Samuel Vaughan, *Esq*; *Dunster-court, Mincing-lane*
 ** Mr. James Vanfommer, No. 108, *Bishopsgate within*
 S.* James Vere, *Esq*; No. 164, *Bishopsgate without*
 ** James Yardley Vernon, *Esq*; *ditto*
 ** John Vernon, *Esq*; *Broad-street Buildings*
 ** John Trueman Villebois, *Esq*; *Feltham-place, Middlesex*
 ** Samuel Jones Vachell, *Esq*; *Bromley, Bow*
 ** Mr. William Usher, *Buckle street, Goodman's-fields*

W

- S.** The Hon. Tho. Walpole, *Lombard-street*
 S.** The Hon. Rich. Walpole, *ditto*
 S.** Mr. James Walker, No. 4, *Wilson-street, Moorfields*
 S.** Edmund White, *Esq*; at Mr. Oxlade's, *Little London-street, Fenchurch-street*

- S.** William Wells, *Esq*; *Deptford*
 S.** Jacob Wilkinfon, *Esq*;
 S.** Mr. William Willett
 S.** Ifaac Walker, *Esq*; *Southgate*
 ** Arnold Wallinger, *Esq*; *Hare-hall, Romford, Essex*
 S.** John Willes, *Esq*; No. 34, *Mark-lane*
 S.** Robert Wilfon, *Esq*; *Woodhouse, East Ham*
 S.** Burton Wilbie, *Esq*; *Walthamstow*
 ** Wakelin Welch, *Esq*; *Maryland-point, Essex*
 ** Thomas Watts, *Esq*; *Craig's-court, Charing-cross*
 ** Mr. John Warren, No. 5, *Sandys-str. Widegate-alley*
 S.** George Wolff, *Esq*; *America-square*
 ** Mr. George Wallis, No. 128, *Cheapside*
 S.** John Wright, *Esq*; *Esber, Surry*
 ** Mr. Henry S. Woodfall, *Chelsea*
 S.** William Ward, *Esq*; No. 106, *Fenchurch-street*
 S.** Mr. William Wilfon, *Clapton*
 ** Mr. William White, *Greek-street, Sobo*
 ** James Ware, *Esq*; *Chatham-place*
 S.** Major Wright, *Esq*; *Wellclose square*
 S.** David Pike Watts, *Esq*; No. 152, *Minories*
 ** Francis Wilfon, *Esq*; *Navy-Office*
 ** Mr. Thomas Wellings, *Church-lane, Whitechapel*
 ** Mr. Robert Wyatt, No. 77, *Coleman-street*
 * William Worth, *Esq*; *Plaiſtow*
 S.** Robert Wigram, *Esq*; *Crosby-square*
 S.** Jens Wolff, *Esq*; *America-square*
 ** Thomas Weston, *Esq*; *Enfield, Middlesex*
 ** William Luke Walford, *Esq*; *Winchester-street*
 ** Edward Walter, *Esq*; *Shadwell*
 ** William Watſon *Esq*; No. 32, *Burr-street*
 S.** Brook Watſon, *Esq*; *Alderman*
 S.** Benjamin Way, *Esq*; *Cavendish-square*

- ** Mr. Samuel Weddell, No. 15, *Aldgate within*
 ** Joseph Whitechurch, *Esq; Twickenham*
 ** Matthew Whiting, *Esq; Ratcliff-cross*
 * Robert Williams, *Esq; No. 21, Birchin-lane*
 ** William Wickham, *Esq;*
 ** Thomas Windle, *Esq; Mile-end-road*
 ** George Wood, *Esq. No. 25, Broad-street Buildings*
 ** Mrs. Sufannah Winch, *at Mr. Tate's, Bromley, Middlesex*
 ** Mrs. Ann Wilson, *Woodhouse, East Ham, Essex*
 ** Miss Elifabeth Wigmore, *at Mr. T. Shirley's, Stratford-
 green, Essex*

F I N I S.

HMD
WZ
260
L 847a
1796

London Hospital Annual Reports

London, 1796

National Library of Medicine

Bethesda, Maryland

CONDITION PRIOR TO TREATMENT

The original pamphlet cover was soiled. The sewing was intact. The text was flexible, and slightly soiled. The edges were trimmed into the text. There leaves were stained. The pH of the paper was 5.6.

TREATMENT

The text block was disbound. The edges of the text block and heavily soiled leaves were surface cleaned with grated and solid vinyl erasers. The text was washed in a bath of deionized water and deacidified in an aqueous solution of magnesium bicarbonate. The leaves were repaired with Japanese paper and wheat starch paste. The book was re sewn by hand with unbleached Irish linen thread with the addition of new end leaves of handmade paper. The spine was lined with both Japanese and Western paper using wheat starch paste adhesive, and a layer of unbleached Irish linen with PVA adhesive. The book was recovered in a non-adhesive paper cover that is reinforced with acid-free buffered board. The surface pH after treatment was 8.7.

Conservation Center for Art and Historic Artifacts

Accession# 92.158.1

April, 1993

