

THE
FORTY-THIRD REPORT
OF THE
COMMITTEE OF MANAGEMENT
OF THE
GEELONG INFIRMARY

AND
BENNYOUBENT ASYLUM

(INCORPORATED)

WITH THE
FINANCIAL STATEMENT,
LIST OF SUBSCRIPTIONS AND DONATIONS,

AND

*Statistical Table of Cases treated during the Twelve
Months ending June 30th, 1895.*

Geelong:

PRINTED BY E. J. HALL & SONS, RYRIE STREET.

1895.

OFFICE-BEARERS FOR 1895-96.

President:

J. H. GREY, Esq.

Vice-Presidents:

HON. J. H. CONNOR, M.L.C.

GEO. MARTIN, Esq.

Honorary Treasurer:

ALFRED R. REED, Esq.

General Committee:

REV. CANON GOODMAN, M.A.
REV. J. COWPERTHWAITTE, B.A.
REV. ARTHUR DAVIDSON.
REV. A. WEBB.
REV. J. H. TOMS. †
REV. W. C. PRITCHARD, M.A. *
BRADLEY, W. W., Esq. †
BROWN, H. BLOMFIELD, Esq. †
COULSTON, E., Esq.

GARDINER, W., Esq. *
HIGGINS, W., Esq. †
HUMBLE, W. Esq. *
MUNDAY, J., Esq.
NICOL, J., Esq. *
PRIDE, W., Esq. *
SHANNON, C., Esq.
SMALL, DE.
VINES, J. Esq. †

Honorary Consulting Medical Officers:

REID, D. B., Esq., M.R.C.S.

CROKER, P. A., Esq., M.B., CH.M.

Honorary Medical Officers:

HOPE, T. C., Esq., M.B., CH.M.

MARWOOD, A. W. Esq., L.R.C.S., P.ED., L.F.P.S.G.

NEWMAN, F. J., Esq., M.B., CH.B.

SMALL, JOHN, Esq., F.R.C.S., ED.

Secretary and Superintendent:

ALLIOTT HOPKINS.

Resident Surgeon:

T. J. M. KENNEDY, M.B., CH.B.

Acting Resident Surgeon:

E. R. SAWREY, M.B., CH.B.

House Steward and Dispenser:

A. E. S. VERNON.

Matron:

MRS. DENHAM.

Auditors:

MESSRS WHEATLAND AND WHITFIELD.

Collector:

WM. H. HUDSON.

* Members of House Committee (5).

† Members of Finance Committee (5).

GEELONG INFIRMARY

AND

BENEVOLENT ASYLUM

(INCORPORATED).

The FORTY-THIRD ANNUAL REPORT of the
General Committee of Management.

TO THE GOVERNORS AND SUBSCRIBERS.

LADIES AND GENTLEMEN,—The wise man said:—"Of making many books there is no end," and so long as an Institution exists there must inevitably be an Annual Report.

Your Committee feels that with it rests the responsibility of faithfully reporting to you on the work of the past year in all its aspects, and does not consider it sufficient to merely present to you a Balance Sheet showing that certain sums of money have been received and expended, and that the bank overdraft at the close of the financial year was such or such an amount. Your Committee, on the contrary, wishes to take you behind the scenes and let you see for yourselves the work that has been done, is being done, and that it is hoped that you will enable it, in the interests of the community, to do in the future.

Following this will be found a full statement of all matters that it is considered necessary to lay before you, and your Committee hopes that the fulness of the details will cause an increased amount of support to be given to the Institution.

During the year ended June 30th, 2683 cases have received relief. Full particulars are given in the following tables:—

IN-DOOR PATIENTS.

	Males.	Females.	Total.
Remaining in the House 1st July, 1894 ...	28	23	51
Number admitted during the year ...	354	191	545
	<hr/>	<hr/>	<hr/>
	382	214	596
Discharged, cured or relieved ...	311	165	476
Discharged at own request ...	18	5	23
Died ...	32	23	55
Number remaining 30th June, 1895 ...	21	21	42
	<hr/>	<hr/>	<hr/>
	382	214	596

BENEVOLENT ASYLUM INMATES.

	Males.	Females.	Total.
Remaining 1st July, 1894 ...	81	32	113
Number admitted during the year ...	31	13	44
	<hr/>	<hr/>	<hr/>
	112	45	157
Discharged, or left at own request ...	12	4	16
Died ...	12	2	14
Number remaining 30th June, 1895 ...	88	39	127
	<hr/>	<hr/>	<hr/>
	112	45	157

OUT-DOOR PATIENTS.

Number admitted during the year ...	1930
Number of occasions on which they attended ...	6694

The daily average in the House has been 165·1.

The average rate of mortality has been 9·1 per cent. for all cases, and 9·2 for Hospital In-door Patients.

The total number remaining in the House on the 30th June, 1895, was 169.

The Religious Denominations and Birth-places of those treated in the Institution during the year have been as follows:—

RELIGIOUS DENOMINATIONS.	BIRTH-PLACES.
Church of England ... 268	Victoria ... 378
Roman Catholic ... 229	England and Wales ... 162
Presbyterian ... 99	Scotland ... 55
Wesleyan ... 94	Ireland ... 119
Other Denominations ... 62	Other British Possessions ... 2
No Religion ... 1	Foreign Countries (ex- clusive of China) ... 33
	China ... 4
	<hr/>
	753

INCOME AND EXPENDITURE.

From the Balance Sheet (duly audited) it will be seen that the total receipts for maintenance were £5623 3s. 8d. This, however, includes the sum of £450 given by Mrs. Aubrey Bowen for the express purpose of building new operating room and isolation wards. The net amount available for maintenance therefore was £5173 3s. 8d. The total expenditure, under the heading of maintenance, amounted to £5384 12s. 3d. Thus the year's income for this purpose falls short of the expenditure by £211 8s. 7d.

The Bank Overdraft on June 30th, 1895, was £529 10s. 4d., being an increase of £201 12s. 8d. on that with which the financial year opened.

Your Committee has in the past year carried out substantial repairs and improvements which fully represent the increased amount of the overdraft. Moreover 20 extra beds have had to be maintained in the Benevolent Asylum.

ENDOWMENT AND RESERVE FUND.

This remains the same as at the commencement of the financial year, viz. :—£6554 0s. 11d., as no legacies over £50 have been received.

The amount of interest has, owing to the reduction of the Bank rate on fixed deposits, been £36 6s. 7d. less than for the year 1893-94, and will be still less for the year just entered upon, as the present rate is only £3 per centum per annum.

Your Committee has under consideration the enlarging of the scope of investment of this fund, and it is proposed to alter the Bye-Law referring to the matter at the Annual Meeting of Subscribers, so as to give it power to invest not only in Government Debentures, but also in those of the Metropolitan Board of Works, and approved Municipal Debentures of the Colony of Victoria. It will be for the subscribers to sanction the proposed alteration or not.

AVERAGE COST OF IN-DOOR PATIENTS.

Amount expended 1st July, 1894, to 30th June, 1895 ... £ s. d.
5824 16 4

DEDUCT.

	£	s.	d.	£	s.	d.
Building ...	414	13	11			
Repairs Building Account ...	18	7	8			
Fittings and Furniture Building Account ...	7	2	6			
One-third Drug Account ...	103	4	7			
One-third Doctor's Salary ...	100	0	0			
Interest on Bank Overdraft ...	27	11	3			
						670 19 11
						<u>£5153 16 5</u>

Daily average, 165·1 In-door Patients.

Annual average cost, £31 4s. 4d. per head.

This amount is £1 4s. 8d. per head less than in the previous year, and on a daily average of 165·1 patients means a total saving effected of over £200 per annum.

CHARGE FOR DRUGS TO OUT-PATIENTS.

This has now been in force three years, and has brought in £57 1s.; £65 9s.; and £78 14s. Although, however, a larger amount has been received during the past year than previously, a smaller percentage of patients have paid the fee charged for medicine.

The following tables will show that in 1892-93 out of every 100 persons who attended, 56 paid for their medicine, in 1893-94, 52 out of every 100 paid, and in 1894-95, only 47 out of 100 paid.

	1892-93	1893-94	1894-95
Number of Out-Patients -	1232	1449	1930
„ Attendances -	4057	4994	6694
„ Tickets sold -	2282	2618	3148
„ Exempted -	1775	2376	3546

Every care has been taken not to make the charge press hardly upon the genuine poor, but for those who can afford it, the charge acts wholesomely as it maintains their self-respect and does not pauperise them by undermining their self-reliance.

SPECIAL DONATIONS.

The following amounts received during the year are specially acknowledged by the Committee:

- £25. Legacy, Estate of the late Thomas Hawkes, per Thomas Hawkes, jun., and R. Miller (Executors.)
- £16. Legacy, Estate of the late Alexander Williamson, per Trustees, Executors, and Agency Co., Melbourne.
- £50. Montague H. Smith, Esq.
- £25. Frank Austin, Esq.
- £50. James Austin, Esq.
- £20. Mrs E. M. Harding.
- £40 10s 9d. Collections at Roman Catholic Churches, per Ven. Archdeacon Slattery.
- £154 19s 2d. Hospital Sunday and other Collections, per Hon. J. H. Grey and B. W. Wheatland.
- £10. American Tobacco Co., Melbourne, per Charity Organization Society.
- £5 2s 6d. Net Proceeds of Ball at Meredith, per M. Cahir.
- £2 2s. Victorian Football Association, per W. J. Smith.
- £1 5s 9d. Geelong Militia Club, per H. F. Richardson.
- £5 10s. Merry Maidens' Club, per Miss Green.
- £20. A. N. A. Fête Committee, per D. Bannerman.
- £43 3s 7d. Half Holiday Association, per J. H. Peters.
- £5 5s. Portion of net proceeds of Ladies' Cricket Match.
- £14 1s 9d. Net proceeds of Band Performance by Geelong Artillery.
- £9 10s 6d. Net Proceeds of Band Performance at Queenscliff by Victorian Artillery.
- £5 18s 2d. Net proceeds of Band Performance at Queenscliff of the Bands of the Victorian Permanent Artillery and Geelong Battery.
- £7 10s. Net Proceeds of Performance by the Band of the Independent Order of Rechabites.
- £1 6s 9d. Net proceeds of performance by the Australia Felix Band.
- £17 3s 6d. One night's takings on Steam Riding Gallery, per Mr Elliot.
- £21. Geelong Coursing Club, per H. B. Hodges.

IMPROVEMENTS, &c.

Since the issue of the last Report much has been done in the nature of improvements.

The floor of No. 1 (the male surgical ward) has been re-laid.

The floors of Wards 2—7 are now in course of re-laying.

The painter has been kept constantly employed, and all the Hospital Wards have been carefully painted throughout.

Part of Ward 7 upstairs was taken away and formed into an excellent bath room and lavatory, and the old bath room was abolished, thereby leaving more room for pantry purposes.

The Dining Rooms for the Benevolent Asylum which were opened at Xmas, 1893, were painted inside last summer.

The West Balcony is now being re-floored, and the flooring of the East Balcony is being repaired.

The coping of the portico was in a dangerous condition, and has been replaced by brick in cement.

Much other work has been done at considerable expense, but your Committee is of opinion that the cheapest way to carry on a public institution is to maintain it in a state of efficiency.

INSPECTOR OF CHARITIES' REPORT.

Mr. W. G. Brett visited the Institution on behalf of the Government on May 16th last, and in his report furnished to the Hon. the Treasurer of the Colony, he says:—

“It is a gratifying feature of the receipts that the payments received from patients have steadily increased from £258 1s 8d in 1890-91 to £557 2s 6d in 1893-94, and the beneficial results of enquiry before giving charitable relief are sufficient to indicate what may be accomplished in this direction if the whole of the charitable system was placed on a proper footing.

The Improvements made during the year have been of a substantial character, and while too numerous to mention, are all satisfactory and calculated to promote the efficiency and usefulness of the Institution.

Amongst the works now in progress, are a new operating room and two isolation wards, kitchen, etc., which will be found a valuable addition to the Hospital.

Old floors require to be removed in some of the Wards, &c.

The books and accounts for the year 1893-94 were audited by the Auditors and certified as being correct; I checked the statement of receipts and expenditure with the summaries and found it correct, also the Bank pass book.

There has been a progressive improvement in this Institution, which I found clean and orderly, and the inmates well cared for, at the same time, the admission of inmates is exercised with judgment and discrimination."

These remarks are considered by your Committee to be highly satisfactory.

The "progressive improvement" in the Institution, referred to in the last clause of the Report, has only been obtained by a considerable outlay of money, and this has been met partly by drawing upon the Reserve Fund, and partly, as may be seen by reference to the Balance Sheet, by an increasing of the Bank Overdraft.

Your Committee hopes, that in consideration of the improvements that have been made, the public will be led to more liberally contribute during the ensuing year to the Hospital coffers, and so enable it to wipe off and not increase the existing overdraft.

NEW BUILDINGS.

During the past year your Committee had again brought under its notice the necessity of building a new operating room and two isolation wards for the reception of cases immediately after severe operations.

The fact that the old operating room was thoroughly out of date was readily admitted, and it then remained merely a question of ways and means. Owing to this the matter was delayed for several months, but finally it was resolved to proceed with the work.

Tenders were called for and accepted, the amount being about £450.

Your Secretary (Mr. Alliott Hopkins) subsequently interviewed Mrs Aubrey Bowen, of Melbourne, with the result that she very generously donated the whole amount required,

viz., £450 out of the £20,000 left to her in trust by her husband, the late Dr. Aubrey Bowen, of Melbourne, for distribution amongst such Victorian Charities as she thought fit.

In recognition of Mrs Bowen's liberality your Committee appointed her a Life Governor, and by her permission the new buildings will be called the "Aubrey Bowen Ward"; and a marble tablet will be fixed in the new operating room, perpetuating the memory of the deceased surgeon.

The cost of furnishing the new buildings, including new operating table, air-tight instrument cases, &c., up to the amount of £100, has been very kindly met by Mrs Silas Harding, late of Geelong, but now of Toorak.

The thanks of the subscribers, and indeed of all those interested in the Hospital, are due to these ladies for the liberality which will enable your Committee to open this handsome and useful addition to your buildings free of debt.

Re GRANTS FROM MUNICIPAL BODIES.

In the absence of the promised Bill to amend the present Charities Act this matter is still in a most unsatisfactory state. The Town Council of Geelong, although several applications have been made to it, still stolidly refuses to recognize any responsibility in the matter of providing for the poor and sick within its boundaries.

The Council represents the rate-payers, and seeing that only about 10 per centum of these contributes directly to the local Charities, it is the business of the Municipal Body to act on behalf of these non-charitable rate-payers by contributing on their behalf out of the rates collected from them.

At the present time the charitable few are apparently expected to do the work on behalf of themselves and the uncharitable many.

As regards the other Municipal Bodies in the district from which patients are drawn, some contribute a fair donation to the Hospital, but all provide most inadequately, as may be

seen from the table on page 23, which shows the amounts received from the Councils during the year 1894-95, for the number treated at the expense of the Institution.

It is to be sincerely hoped that the present Government will, at an early date, introduce some measure into Parliament providing for the better maintenance of the Charitable Institutions of the Colony.

Re CASES OF INFECTIOUS DISEASE.

This matter has been lately brought very prominently under the notice of your Committee.

Under the existing Bye-Laws "no person suffering from any infectious or contagious disease" is admissible. In spite of this—during the year under review—15 cases of Typhoid fever and 45 cases of Diphtheria were admitted and treated.

The Public Health Act, sections 153 and following, places the responsibility of providing for such cases on the Municipal Bodies, but very little assistance has been rendered by these to your Committee in finding the funds to treat these cases.

There is no doubt that extra and isolated accommodation for the reception of infectious and contagious diseases is urgently needed.

Quite recently a case of Septicæmia was admitted at the imminent risk of a number of cases in the surgical ward contracting the disease, which is of a highly fatal character.

Your Committee considers that steps should be taken during the ensuing year to cause the Town and other Councils to combine in providing the necessary buildings, more especially, as if the work is undertaken, with the approval of the Board of Public Health in Melbourne, half the cost can be obtained from it out of the consolidated revenue.

Diphtheria, and other malignant diseases, should doubtless be isolated so as to prevent their propagation; but the whole cost should certainly not fall upon the subscribers to your Institution to the exemption of the general public.

BENEVOLENT ASYLUM.

As stated in the last Annual Report the number of beds was increased from 107 to 127. These are now all full, and still applicants have to be refused admission. The difficulty can only be overcome by the erection of new buildings for the accommodation of the increasing number of the destitute aged who must otherwise be sent to gaol for shelter.

But looking at the improbability of the Hospital site being changed, your Committee is still of opinion that a separation of the Benevolent Asylum from the Hospital is desirable, and would suggest that the Ladies' Benevolent Societies of Geelong be again approached with a view to bringing this to pass.

Re ADMISSION OF INFANTS IN ARMS.

Owing to the great tax upon the nursing staff, your Committee has decided that such cases no matter from what suffering can only be admitted provided that the mother remains in charge of the infant.

The Bye Law limits the age to 5 YEARS, and to admit infants means a large increase of the expense of nursing.

Re HOSPITAL SUNDAY.

The collections last year showed a falling off of £17 13s 11d which, although not unexpected, is to be deplored. It is hoped that in the coming October the amount will show an increase.

Owing to a mistake in the wording of a resolution passed at a meeting of the Hospital Sunday Committee held at the Town Hall last year it was decided that less 5 per cent. to the Homoeopathic Dispensary, the balance of the collections should go one-third to the Ladies' Benevolent Association, and the remaining two-thirds to the Geelong Hospital and Benevolent Asylum.

With regard to the town collection this was as usual but with regard to the COUNTRY collections it was a most unfair innovation, as the Ladies' Benevolent Association do not profess to provide any assistance for the residents of the country districts, whereas your Institution provides for such both in the Hospital and Benevolent Asylum.

Your Committee hopes that this mistake will be rectified when the subject of the division of the collections is dealt with prior to next Hospital Sunday.

COLLECTIONS IN STATE SCHOOLS.

This was inaugurated on Hospital Saturday in 1892, and although the amounts contributed have not been large owing to the depression which has prevailed through the Colony, they may be considered fairly satisfactory.

Moreover the children attending the schools having been trained to give towards the support of charitable institutions while they are young are more likely to recognise their responsibility to do so on reaching adult life.

This is a very important point gained, as at present only a very small percentage of the rate-payers seems to realise this.

A list of schools which contributed is appended :

No.	State School,		£	s.	d.
1961	Little River	-		10	0
1492	West Geelong	-	2	2	0
1175	Mount Gellibrand	-		5	3
1376	Hesse	-		12	6
2107	Duck Ponds	-		8	7
769	Lara Lake	-		7	0
883	Kolora	-		11	6
420	Mercedith	-		4	0
3100	Ocean Grove	-		1	3
1357	North Cundare	-		3	7
2991	Port Campbell	-		3	0
1910	Anakies	-		7	0
260	Geelong	-	1	4	4
124	Cowies Creek	-		9	7
1094	Geelong	-	1	0	0
777	Darlington	-	1	19	0
1556	Wardi Boluc	-		4	0
1415	East Bellarine	-		2	6
1146	Leopold	-		10	0
1195	North Paywit	-		5	0
2029	Marcus Hill	-		2	0
2083	Connemara	-		6	2
2016	Winchelsea	-		7	0

Carried forward - £12 5 3

BENEVOLENT ASYLUM.

As stated in the last Annual Report the number of beds was increased from 107 to 127. These are now all full, and still applicants have to be refused admission. The difficulty can only be overcome by the erection of new buildings for the accommodation of the increasing number of the destitute aged who must otherwise be sent to gaol for shelter.

But looking at the improbability of the Hospital site being changed, your Committee is still of opinion that a separation of the Benevolent Asylum from the Hospital is desirable, and would suggest that the Ladies' Benevolent Societies of Geelong be again approached with a view to bringing this to pass.

Re ADMISSION OF INFANTS IN ARMS.

Owing to the great tax upon the nursing staff, your Committee has decided that such cases no matter from what suffering can only be admitted provided that the mother remains in charge of the infant.

The Bye Law limits the age to 5 YEARS, and to admit infants means a large increase of the expense of nursing.

Re HOSPITAL SUNDAY.

The collections last year showed a falling off of £17 13s 11d which, although not unexpected, is to be deplored. It is hoped that in the coming October the amount will show an increase.

Owing to a mistake in the wording of a resolution passed at a meeting of the Hospital Sunday Committee held at the Town Hall last year it was decided that less 5 per cent. to the Homœopathic Dispensary, the balance of the collections should go one-third to the Ladies' Benevolent Association, and the remaining two-thirds to the Geelong Hospital and Benevolent Asylum.

With regard to the town collection this was as usual, but with regard to the COUNTRY collections it was a most unfair innovation, as the Ladies' Benevolent Association do not profess to provide any assistance for the residents of the country districts, whereas your Institution provides for such, both in the Hospital and Benevolent Asylum.

Your Committee hopes that this mistake will be rectified when the subject of the division of the collections is dealt with prior to next Hospital Sunday.

COLLECTIONS IN STATE SCHOOLS.

This was inaugurated on Hospital Saturday in 1892, and although the amounts contributed have not been large owing to the depression which has prevailed through the Colony, they may be considered fairly satisfactory.

Moreover the children attending the schools having been trained to give towards the support of charitable institutions while they are young are more likely to recognise their responsibility to do so on reaching adult life.

This is a very important point gained, as at present only a very small percentage of the rate-payers seems to realise this.

A list of schools which contributed is appended :

No.	1961	State School,		£	s.	d.
		Little River	-		10	0
"	1492	West Geelong	-	2	2	0
"	1175	Mount Gellibrand	-		5	3
"	1376	Hesse	-		12	6
"	2107	Duck Ponds	-		8	7
"	769	Lara Lake	-		7	0
"	883	Kolora	-		11	6
"	420	Meredith	-		4	0
"	3100	Ocean Grove	-		1	3
"	1357	North Oundare	-		3	7
"	2991	Port Campbell	-		3	0
"	1910	Anakies	-		7	0
"	260	Geelong	-	1	4	4
"	124	Cowies Creek	-		9	7
"	1094	Geelong	-	1	0	0
"	777	Darlington	-	1	19	0
"	1556	Wardi Boluc	-		4	0
"	1415	East Bellarine	-		2	6
"	1146	Leopold	-		10	0
"	1195	North Paywit	-		5	0
"	2029	Marcus Hill	-		2	0
"	2088	Connewarre	-		6	2
"	2015	Winchelsea	-		7	0

Carried forward - £12 5 3

		£	s.	d.
	Brought forward	12	5	3
No. 2866	State School, Barwon Downs		5	0
" 1570	" Murgheboluc		2	6
" 2753	" Hexham		12	6
" 2652	" Princetown		1	0
" 283	" Germantown		10	0
" 541	" East Geelong		1	3
" 417	" Murrodoc		13	6
" 715	" Mount Mercer		2	0

£15 15 3

ENTERTAINMENTS IN AID.

The proceeds of such have this year amounted to £114 0s 4d, being somewhat more than during the previous twelve months. A list of those held will be found in this Report.

On behalf of the subscribers your Committee thanks all those who have assisted in getting up Entertainments, &c., in aid of the funds of the Institution.

There is little doubt that much more might be done in the way of providing amusements for the public and at the same time having a substantial profit to hand over to local charities.

GIFTS IN KIND.

Your Committee is much obliged to all friends of the Institution who have from time to time kindly sent gifts in kind, and would be glad if such were largely increased.

Many persons who cannot really afford to give donations in money, can without missing it, give contributions of goods.

Such articles as firewood, fruit, vegetables, worn clothing, old linen, &c., will always be gratefully received.

REPORT OF MONTHLY VISITORS FOR THE YEAR.

JULY 12th, 1894.

Rev. J. Cowperthwaite and Mr. Jas. Munday reported that they had found everything in connection with the Institution to be most satisfactory. All that they had heard and seen was expressive of contentment and satisfaction in the highest degree.

AUGUST 9th, 1894.

The visitors for the past month, Messrs J. H. Connor and Chas. Shannon, who were not present, did not forward any report.

SEPTEMBER 13th, 1894.

The Rev. J. H. Toms and Mr. Higgins reported that their official visits to the institution disclosed the fact that everything was in a highly satisfactory state, and the inmates expressed themselves as grateful for the kindness of the doctor, superintendent and attendants.

OCTOBER 11th, 1894.

A report was read from the Rev. A. W. Webb and Dr. Small in regard to a visit to the Institution. In the inspection they found the Institution in perfect order. The visitors recommended the removal of a small brick building behind the fumigating chamber, and the construction of a galvanised iron shed in its place as a receptacle for rubbish, etc. The House Committee reported that the building had been removed that day. The report was adopted, and the Rev. Canon Goodman and Mr. J. H. Grey were appointed the visitors for the month of October.

IMPROVEMENTS TO THE HOSPITAL.

Dr. Small submitted a report from the Rev. A. W. Webb and himself, which made the following recommendations for improvements to the Hospital:—
1st.—That a new floor be laid in the Surgical Ward, as the existing one was ploughed and splintered. 2nd.—That an operating room detached from the main building be erected, the room to provide two Wards

for the reception of surgical cases. The doctor stated that the proposed site of the operating room was about 40 feet west of the present Accident Ward. It has been previously urged that a new Hospital built on modern principles should be erected, and if the idea had been carried out there would not have been a necessity for the report. At one time it appeared more than likely that a new Hospital would be erected, but the subject was as far off now as ever. The Committee had just recently furnished better accommodation for the patients in the Benevolent Asylum, and it was high time that the sick patients should be studied. An operating room was absolutely necessary, for although they had at present to make the best of the accommodation at their disposal, the medical staff were not at all pleased with it. Through the want of the necessary apartment, the staff were compelled to send serious cases of abdominal complaints to Melbourne, which was expensive, and also injurious to the patients so treated. The estimated cost of the operating room was £300 to £330, whilst the new flooring for the Surgical Ward would cost £28. With these improvements effected, the Hospital would be made tolerably complete, and he considered that both were urgent works. He moved the adoption of the report, and that the House Committee be authorised to call for tenders for the work referred to, and to carry them out in conjunction with the medical staff. Mr. Pride seconded the motion, and expressed an opinion to the effect that the idea of constructing an operating room was an excellent one. The Rev. J. Cowperthwaite stated that he was doubtful about the estimated cost of the work being a reliable one, and pointed out that the Institution was in want of funds. The Rev. J. H. Toms said that the Institution was in debt to the amount of £1250, and they were paying interest. After some further discussion, the motion was carried.

NOVEMBER, 15th, 1894.

The report of the visitors with regard to the management of the Institution was of a very gratifying character for the superintendent and his staff. The Rev. Canon Goodman reported that he had visited the Hospital several times during the month, and had been much struck by the increasing neatness observable

since the erection of the refectories. Indeed the management of the Institution had reached a point of excellence that they could scarcely expect to be improved upon. The President (the Hon. J. H. Grey), thoroughly agreed with the report. He had gone through the Institution, and it had never displayed such neatness and care as it did at that moment. They had reason to be proud of the Institution at the present time. (Hear, hear.)

DECEMBER 13th, 1894.

Mr. George Martin, who was one of the official visitors for the past month, reported that he had visited the Institution, and found everything in connection with the establishment faultlessly clean, and in a thoroughly satisfactory condition, the completeness of the whole, in his opinion, reflecting much credit upon Mr Alliot Hopkins, the superintendent, and his staff

Mr. H. Blomfield Brown, who was associated with the above-named gentleman as a visitor, endorsed all that had been said concerning the appearance of the Institution. He added that it was the first occasion upon which he had inspected the Hospital and Asylum, and he was pleased and surprised at what he saw.

JANUARY 10, 1895.

Messrs Coulston and Vines reported that they had visited the Institution during the past month, and they were much pleased with the order and cleanliness prevailing throughout every department. No one could find any fault, and the patients were unanimous in their praises of the way everything had been carried out during the festive season. The officers deserved every credit for the manner in which they had carried out the arrangements in connection with the Christmas dinner. The visitors would like to recommend that a few bamboo blinds be obtained for the verandah on the west side of the building. The bath in the No. 5 pantry could do with some alterations. The hot water pipe needed some repairs, which they trusted that the House Committee would attend to. The report was then received.

FEBRUARY 14th, 1895.

The Rev. A. Davidson and Mr. W. Bradley submitted favourable reports. The former reported that everything was found in good order, and thorough cleanliness and contentment amongst the patients prevailed. The new bath room in No. 5. Ward has been a great improvement. Mr. Bradley endorsed his colleague's remarks, and said that the satisfactory state of the Institution reflected great credit on the superintendent and medical officers.

MARCH 14th, 1895.

Mr. James Munday, who was, with the Hon. J. H. Connor, the official visitor for the past month, reported that he had made an inspection of the Institution. He found everything in good order and in a perfect state of cleanliness. The patients seemed to be comfortable and well cared for. They stated so, and he added that he had never seen the Institution in a better condition as far as the internal arrangements were concerned. The report was received.

APRIL 11th, 1895.

Mr Chas. Shannon reported that, with the Rev. J. Cowperthwaite, he had paid a visit to the Hospital, and found everything in admirable order, and all the patients well satisfied. A letter was read from the Rev. J. Cowperthwaite stating that he was unable to be present at the meeting and reporting the result of his visit to the Hospital, which was to the same effect as that stated by Mr. Shannon.

MAY 9th, 1895.

The Rev. J. H. Toms reported that, in conjunction with Dr Small he had visited the Institution, and found everything clean and orderly, the patients being grateful for the attention shown them. He made a few suggestions regarding minor repairs which were deemed necessary. The remarks were endorsed by Dr. Small.

JUNE 13th, 1895.

The Rev. Allan Webb, who, in company with Mr. Wm. Higgins, officially visited the Hospital during the past month, reported that they were highly gratified with the internal arrangements of the Institution.

Several improvements were observed, but one matter which had previously been referred to by other visitors and by the Inspector-General deserved earnest consideration. It was that the Wards throughout belaid with flooring similar to that which had been put down in the Accident Ward. It was pointed out the flooring in Wards numbered 2, 3, 4, 5, 6, 7 had been laid since the erection of the buildings, and the boards were now so much worn and rough, that sanitary conditions were impossible. The visitors further suggested that linoleum be substituted for cocoanut fibre matting in all the Wards. The Rev. Allan Webb thought that these matters might be referred to the House Committee. The President said that as they were all present, and it was generally admitted that the work was necessary, a decision could then be arrived at. It was stated that the work of re-flooring the Wards would cost £150. After discussing the report it was deemed advisable to authorise the House Committee to have the proposed improvements carried out, and a motion to that effect, submitted by the Rev. Allan Webb, and seconded by Mr. E. Coulson, was carried.

STAFF.

The Officers of the Institution remain the same as when the last Report was issued, and still retain the confidence of your Committee.

Dr. Kennedy, the Resident Surgeon, was, in April last, granted eight months' leave of absence to make a trip to Europe.

During his absence Dr. E. R. Sawrey, late Resident Surgeon at the Melbourne and Women's Hospital, was appointed as *locum tenens*, and has carried out the duties of the office to the satisfaction of your Committee.

In consideration of the special and successful efforts made by the Secretary (Mr. Alliot Hopkins) during the past year, resulting in the receipt of some £650, your Committee has recently voted him the sum of £25 in recognition of his energy on behalf of the Institution.

Unavoidable changes have taken place in the personnel of the Nursing and General Staff, but the vacancies have been filled by suitable persons, and your Committee is glad to be able to record its satisfaction with the work being done by the Staff as a whole.

HONORARY MEDICAL STAFF.

The Honorary Medical Staff still consists of Drs. Hope, Marwood, Newman and Small, who now retire, but are eligible for re-election.

On behalf of the Subscribers the thanks of the Committee are tendered to these gentlemen for the careful way in which they have always attended to the interests of the In-Patients and Out-Patients of the Hospital.

CHRISTMAS FESTIVITIES.

As for some years past so last Christmas high revel was held at the festive season by the inmates of the Benevolent Asylum and such patients from the Hospital as were sufficiently convalescent to take part in them.

The large Dining Hall was, through the kindness of His Worship the Mayor (Alderman H. F. Richardson), decorated with pot-plants and evergreens, and the numerous flags of all nations, lent by Messrs McGregor and Buchanan, assisted materially to heighten the effect.

Through the liberality of those who take an interest in the old pioneers adequate provision was able to be made for their creature comforts, which were thoroughly enjoyed.

The thanks of your Committee are hereby tendered to all who, by their thoughtfulness and practical sympathy, helped to make the Xmas. season a happy one at the Hospital for the patients and inmates.

VOTES OF THANKS.

To the Ladies' Flower Mission for its weekly visits and its gifts of flowers to each patient and inmate the thanks of the Subscribers are due for their unremitting endeavours to cheer the sick and the aged.

Entertainments have been given to the inmates of the Benevolent Asylum by the following:—

Mr. T. P. Littlewood.

Mrs Dancy and Party.

Employés at the Post Office.

Railway Serenaders.

Y.W.C.A. (Quarterly Concerts).

Geelong Juvenile Amateurs.

Carnival Minstrels.

Yarra Street Society of Christian Endeavour.

The Choirs of Christ Church, Ryrie Street Presbyterian Church, and Chilwell Wesleyan Church.

To all these individuals and societies the thanks of the Subscribers are due, and are hereby tendered by your Committee for their efforts to amuse the old people in the Institution.

Your Committee begs to thank the proprietors of the following papers, viz., "Argus," "Age," "Leader," "Geelong Advertiser," "Geelong Times," "Geelong Evening News," "Ballarat Star," and "Ballarat Courier," for the gratuitous supply of their papers which are much appreciated.

LIFE GOVERNORS AND LIFE SUBSCRIBERS.

The following, by reason of their liberality, have been appointed Life Governors and Life Subscribers during 1894-95, viz.:—

Mrs Aubrey Bowen, £450
Montague H. Smith, Esq., £50 } Life Governors.

And

Frank Austin, Esq., £25.
Mrs E. M. Harding, £20.

Also,

H. B. Hodges, Esq.
James Shannon, Esq.
W. R. Anderson, Esq.
H. W. Day, Esq. } Nominated by the Societies which they represent in virtue of donations by such Societies.

COMMITTEES.

Appended to this Report will be found a list showing that during the past year 13 meetings of the General Committee of Management, 50 meetings of the House Committee, and 12 of the Finance Committee were held.

Perusal of this table will show that the members of your Committee have been assiduous in carrying out the duties of their office, and the thanks of the Subscribers are due to them for having, at considerable cost of time to themselves, carried out the management of the Institution on behalf of the public.

FINAL.

The members of your Committee who have been longest in office, and therefore retire according to the provisions of the Act of Parliament regulating the Charities, are Rev. A. W. Webb (who lost his seat through non-attendance and was subsequently re-elected by your Committee), Messrs W. Pride and C. Shannon, Rev. Canon Goodman, Mr. J. Vines, and Mr. J. Nicol.

These gentlemen are all eligible for re-election.

July 18th, 1895.

J. H. GREY,
President.

	Contribut'ns for year ended June 30, 1895.			Shire Donations for year ended June 30, 1895.			Church Collections for year ended June 30, 1895.			Total Amount for year ended June 30, 1895.			Gross Annual Rateable Value.			No. of Ratepayers.	No. of Subscribers.	No. of Churches and Schools Contributing	No. of Contributors on Collecting Lists.
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.				
Geelong (Town) -	460	19	11				164	19	1	625	19	0	86,495	0	0	2,778	259	39	337
Geelong West (Borough) -	29	1	6	5	5	0	17	12	8	51	19	2	30,293	0	0	1,397	54	4	45
Newtown & Chilwell (Bor.)	47	5	9				19	4	5	66	10	2	31,960	0	0	892	50	6	96
Corio (Shire) -	59	1	6	13	13	0	9	5	7	82	0	1	30,320	0	0	450	46	7	82
Barrabool " -	22	11	0	5	0	0	2	7	11	29	18	11	24,476	0	0	402	31	5	36
Bellarine " -	50	13	1				8	8	6	59	1	7	40,182	0	0	792	102	13	5
Hampden " -	52	9	6	15	0	0	1	16	6	69	5	0	140,336	0	0	1,465	15	4	81
Winchelsea " -	72	14	6	10	10	0	6	3	4	89	7	10	48,369	0	0	695	9	7	35
South Barwon " -	27	12	9				9	12	2	37	4	11	17,860	0	0	463	47	9	97
Bannockburn " -	20	4	6	3	0	0	4	2	4	27	6	10	18,226	0	0	357	25	5	11
Meredith " -	15	14	6	5	5	0	1	7	1	22	6	7	17,246	0	0	520	9	3	39
Queenscliff (Borough)	21	10	6	5	5	0	5	17	10	32	13	4	12,685	0	0	271	14	4	
Leigh (Shire) -	47	12	0				4	6		47	16	6	38,356	0	0	344	8	2	130
Hawthorn (City) -	1	0	0							1	0	0	174,150	0	0	3,066	1		
Melbourne " -	61	14	0							61	14	0	1,655,320	0	0	13,808	11		
Wyndham (Shire) -	15	18	0	10	0	0	3	8	7	29	6	7	58,840	0	0	416	7		19
Ripon " -	2	2	0							2	2	0	59,867	0	0	820	1		
Prahran (City) -	22	2	0							22	2	0	403,364	0	0	6,931	2		
Colac (Shire) -	6	15	0				6	1		7	1	1	111,993	0	0	1,456	4	3	27
Grenville " -	5	0	0							5	0	0	32,205	0	0	633	1		
Mortlake " -				5	0	0	3	10	1	8	10	1	85,231	0	0	558		4	
Ballan " -				5	5	0				5	5	0	33,160	0	0	1,298			
Kew (Borough) -	450	0	0							450	0	0	90,802	0	0	1,305	1		
England -	50	0	0							50	0	0					1		
	£1542	2	0	£83	3	0	£258	6	8	£1883	11	8	£3,241,736	0	0	41,147	694	115	1040

* Many Residents of Newtown subscribe at their offices in Geelong.

*Districts from which Patients of Hospital and Inmates
of Benevolent Asylum have been received during
the Year ended June 30th, 1895.*

	In-Patients.	No. of Days in Hospital.	Out-Patients	Inmates of Benevolent Asylum.
GEELONG	238	6068	1083	74
GEELONG WEST	84	2418	248	5
NEWTOWN & CHILWELL	58	1803	231	7
SHIRE OF SOUTH BARWON				
Germantown	2	61	16	1
Belmont	7	106	12	
Breakwater	2	169	14	
Connewarre	2	20	4	
Highton	6	137	8	
Marshalltown	4	39	8	
Barwon Heads	1	23	1	
SHIRE OF BARRABOOL—				
Pettavel	2	28	2	
Laketown	2	49	2	
Gnarwarre	1	14	1	1
Barrabool Hills	3	38	6	
Jan Juc	4	105	2	
Waurm Ponds	4	728	1	
Mount Duneed	5	50	3	
Ceres	1	38	3	
Spring Creek	2	54	1	
Mount Moriac	2	19	4	1
Freshwater Creek			2	
Bream Creek			1	
Modewarre	2	106	4	
Anglesea River	1	365		
SHIRE OF BELLARINE—				
St. Albans	4	150	6	
Moolap	8	132	15	
Portarlinton	8	140	2	1
East Geelong	10	260	34	
Bellarine	2	86	2	1
Drysdale	8	216	28	4
Wallington	2	16	1	1
Ocean Grove	1	1	2	
Leopold	1	1	9	
Point Henry			2	1
St. Leonards			2	
Marcus Hill			4	
	477	13450	1764	97

Districts from which Patients of Hospital and Inmates of Benevolent Asylum have been received, &c. (continued).

	In-Patients.	No. of Days in Hospital.	Out-Patients	Inmates of Benevolent Asylum.
SHIRE OF BANNOCKBURN				
Lethbridge	5	520	4	
Murgheboluc	3	75	9	
Leigh Road	2	71	3	2
Inverleigh	2	28	2	
Gheringhap			6	
Sutherland's Creek				1
SHIRE OF BALLAN—				
Beremboke	2	60	2	
SHIRE OF BUNINYONG—				
Buninyong	1	30		
Elaine			1	
SHIRE OF CORIO—				
Herne Hill	5	74	5	
Lara	9	184	25	3
Fyansford	3	84	4	
North Geelong	6	363	11	
Cowies Creek	2	70	4	1
Batesford			6	
SHIRE OF COLAC—				
Colac	4	43	2	5
Cressy				1
SHIRE OF HAMPDEN—				
Camperdown	4	66	1	5
Cobden				1
Timboon	1	126		
Terang				1
Darlington				1
SHIRE OF LEIGH—				
Teesdale	3	89	1	
Shelford	1	11	1	1
Hesse			1	
SHIRE OF MEREDITH—				
Steiglitz	9	565	1	3
Morrison's	2	111		
Meredith	2	53	3	2
Durdidwarrah			1	
Anakies	1	1	6	
Bamganie			1	
	67	2624	100	27

Districts from which Patients of Hospital and Inmates of Benevolent Asylum have been received, &c. (continued).

	In-Patients.	No. of Days in Hospital.	Out-Patients	Inmates of Benevolent Asylum.
SHIRE OF WYNDHAM—				
Little River			7	
Werribee	2	60		
SHIRE OF WINCHELSEA—				
Winchelsea	4	51	8	1
Bambra	4	69		
Apollo Bay			11	2
Murroon	1	16	1	
Birregurra				1
Queenscliff	9	153	13	
Melbourne	13	217	9	3
Western Australia	2	32		
Ballarat	2	26		
Gippsland				1
Horsham				1
Mooroopna				1
Bendigo				1
Donald				2
Longwood				1
McArthur				1
Mt. Esk				1
Coleraine				1
No residence	16	841	17	16
	53	1465	66	33
GRAND TOTALS ...	596	17539	1930	157

Statement of the Number of In and Out-Patients and Benevolent Asylum Inmates treated in the respective years from the Foundation of the Geelong Infirmary and Benevolent Asylum.

Year.	In-Patients.	Benevolent Asylum Inmates.	Out-Patients.	Total.
1852	140	7	10	157
1853	344	11	20	375
1854	393	31	69	493
1855	372	50	169	591
1856	395	49	192	636
1857	459	52	349	860
1858	514	46	610	1170
1859	456	69	600	1125
1860	621	70	712	1403
1861	751	68	1632	2451
1862	765	66	1552	2383
1863	669	75	1648	2392
1864	685	94	2110	2889
1865	734	87	1830	2651
1866	793	112	1682	2587
1867	837	92	1630	2559
1868	849	122	1791	2762
1869	863	129	2334	3326
1870	905	114	2382	3401
1871	833	108	2717	3658
1872	730	119	2154	3003
1873	756	99	2095	2950
1874	852	157	2206	3215
1875	872	160	2320	3352
1876	985	165	2384	3534
1877	911	151	2385	3447
1878	878	153	2368	3399
1879	763	147	2447	3357
1880	816	147	2359	3322
1881	759	142	2510	3411
1882	618	143	2493	3254
1883	635	129	2044	2808
1884	665	131	2009	2805
1885	666	134	1922	2722
1886	677	153	1989	2819
1887-88 } 18 months }	1135	196	3323	4654
1888-89	816	166	1703	2685
1889-90	888	147	1606	2701
1890-91	749	155	1375	2279
1891-92	643	155	1537	2335
1892-93	546	143	1232	1921
1893-94	554	149	1449	2152
1894-95	596	157	1930	2683
	29,888	4,850	71,939	106,677

Return Showing
**CASES TREATED AND PAYMENTS
 RECEIVED FROM PATIENTS,**

From 1877 to 1895.

Year.	In-Patients.	Out-Patients.	Payments.
			£ s. d.
1877	880	2385	184 19 1
1878	878	2368	187 8 6
1879	763	2447	157 0 3
1880	816	2359	103 17 9
1881	759	2510	175 15 2
1882	618	2493	169 6 5
1883	635	2044	241 15 10
1884	665	2009	413 16 7
1885	666	1922	327 11 1
1886	677	1989	218 19 0
1887-88 } 18 Months }	1135	3323	649 16 11
1888-89	816	1703	379 4 1
1889-90	888	1666	282 9 0
1890-91	749	1375	258 1 8
1891-92	643	1537	552 9 5
1892-93	546	1232	547 1 2
1893-94	554	1449	557 2 6
1894-95	596	1930	339 6 10
Totals—	13,282	36,741	£5,746 1 3

GEELONG INFIRMARY & BENEVOLENT ASYLUM

(INCORPORATED).

Table showing the Cost per Head for Daily Average of In-Patients and Inmates, estimated Cost of Out-Patients, and the separate Expenditure on In-patients and Inmates. Management and New Buildings, for the Four Years ended 30th June, 1895.

Daily Average.	MANAGEMENT.			IN-PATIENTS AND INMATES.										SUBDIVISION OF EXPENDITURE			NEW BUILDINGS, &c.																															
	Salaries and Wages.	Collection Expenses.	Provisions.	Fuel and Light.	Medical Comforts.	Medicines.	Clothing, Bedding and Drapery.	Printing, Advertising and Stationery.	Fittings and Furniture and Repairs to Buildings Chargeable to Maintenance.	Miscellaneous Exclusive of Interest.	Cost per Head for Daily Average of In-Patients and Inmates.	Cost of Management.	Cost of In-Patients and Inmates.	Cost of Out-Patients.	Fittings and Furniture and Repairs of Buildings not chargeable to Maintenance.	New Buildings.																																
																	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.																	
1890-91	11	11	10	17	2	12	9	4	4	2	11	17	6	1	8	6	1	15	11	16	0	1	14	5	1	3	9	36	17	4	1	95	4	0	3	38	33	12	0	2	12	0	4	238	3	7		
1891-92	12	5	2	16	2	12	7	6	2	18	2	1	10	11	1	10	3	4	1	0	17	2	13	9	1	2	2	38	2	3	20	76	12	1	39	83	15	2	220	5	5	45	2	4	88	2	11	
1892-93	12	10	5	16	5	11	6	4	2	10	6	16	1	18	2	1	2	3	15	10	12	5	1	4	1	32	12	6	20	77	6	4	30	02	4	5	170	8	8	119	1	9	55	12	1			
1893-94	12	12	8	15	5	10	12	3	2	4	0	1	2	6	1	3	8	1	2	2	10	2	1	0	9	1	5	3	32	9	0	21	26	7	10	30	20	11	5	193	18	11	83	17	4	82	9	4
1894-95	12	13	0	15	0	9	16	8	1	16	4	17	4	1	5	0	1	10	8	10	4	16	4	1	3	8	31	4	4	20	88	6	11	30	65	9	6	203	4	7	25	10	2	41	13	11		
*Mean	11	19	1	16	8	8	19	3	1	14	2	15	7	1	1	4	15	11	12	4	16	0	3	0	4	30	10	8																				

* For all similar Institutions in Victoria.

ATTENDANCE LIST

1st July, 1894, to 30th June, 1895.

NAMES.	General Committee, 13 Meetings.	House Committee, 50 Meetings.	Finance Committee, 12 Meetings.
Hon. J. H. Grey, M.L.C., President - -	11	1	
Hon. J. H. Connor, M.L.C. } Vice-Presidents	6		
Martin, G. - - - - - }	10	2	
Reed, A. R., Hon. Treasurer - - - -	12		5
Goodman, Rev. Canon - - - - -	9		
Cowperthwaite, Rev. J. - - - - -	5		
Davidson, Rev. A. - - - - -	5		
Webb, Rev. A. W. - - - - -	5		
Toms, Rev. J. H. - - - - -	11		11
Pritchard, Rev. W. C. - - - - -	6	36	
Bradley, W. W. - - - - -	11		12
Brown, H. Blomfield - - - - -	10		5
Gardiner, W. - - - - -	12	43	
Howard, H. T. - - - - -	0		1
Humble, W. - - - - -	6	29	
Higgins, Wm. - - - - -	8		3
Munday, J. - - - - -	7		
Nicol, J. - - - - -	13	48	
Pride, W. - - - - -	9	33	
Shannon, C. - - - - -	8		
Reid, W. - - - - -	0		
Small, Dr. - - - - -	10		
Vines, J. - - - - -	7		8
Coulston, E. - - - - -	11		

GEELONG INFIRMARY AND BENEVOLENT ASYLUM (Incorporated).

Dr. *Statement of RECEIPTS & EXPENDITURE for the Year from 1st July, 1894, to 30th June, 1895.* Cr.

	MAINTENANCE.			BUILDING.				MAINTENANCE.			BUILDING.		
	£	s.	d.	£	s.	d.		£	s.	d.	£	s.	d.
To Government Grant ..	3100	0	0				By Building ..				414	13	11
Grants by Municipalities ..	83	3	0				Repairs of Building ..	112	19	7	18	7	8
Private Contributions ..	1387	1	8				Fittings and Furniture ..	21	10	10	7	2	6
Proceeds of Entertainments in aid ..	114	0	4				Groceries and General Stores ..	704	2	11			
Hospital Sunday Collections ..	154	19	2				Meat ..	521	6	0			
Other Church Collections ..	103	7	6				Milk ..	240	16	7			
Legacies ..	41	0	0				Bread ..	157	7	7			
Interest from Reserve and Endowment Fund ..	252	5	2				Fuel and Light ..	300	3	5			
Paying In-door Patients ..	101	14	0				Medical Comforts ..	143	3	5			
Patients' Contributions ..	109	11	0				Drugs, Surgical Instruments, &c. ..	309	13	9			
Out-Patients' Fees ..	128	1	10				Bedding, Clothing and General Outfit ..	253	2	5			
Sale of Refuse and Sundries ..	18	10	0				Printing, Advertising and Stationery ..	85	0	4			
Government <i>re</i> Lunatics ..	29	10	0				Collector's Salary ..	65	0	0			
	5623	3	8				Collector's Commission ..	58	12	4			
							Funeral Expenses ..	48	12	6			
							Supervision, Medical Staff, &c. ..	900	5	0			
							Wages of Servants and Attendants ..	1288	1	11			
							Sanitation ..	50	2	3			
							Interest ..	27	11	3			
							Insurance ..	20	10	3			
							Other Expenses ..	76	9	11			
								5384	12	3	440	4	1
Bank Overdraft, 30th June, 1895 ..	504	10	4				Bank Overdraft brought forward from last year ..	325	17	8			
Outstanding Cheque, No. 28,242 ..	25	0	0				Outstanding Cheque, No. 27,898 ..	2	0	0			
	£6152	14	0					£5712	9	11	£440	4	1

Audited and found correct, (Signed) B. W. WHEATLAND }
 JOHN A. WHITFIELD } Auditors.
 Geelong, 5th July, 1895.

(Signed) ALFRED A. REED, Hon. Treasurer.
 ALLIOTT HOPKINS, Secretary.
 Geelong, 5th July, 1895.

GEELONG INFIRMARY AND BENEVOLENT ASYLUM (Incorporated.)

RESERVE & ENDOWMENT FUND for the Year ended 30th June, 1895.

Dr.			Cr.			
1894. July 1—To Amount brought forward ...	£	s. d.	6554	0	11	
1895. June 30—To Interest to General Account ...			251	15	2	
			<u>£6805</u>	<u>16</u>	<u>1</u>	
1895. July 1—To Amount to Credit of Fund, £6554 Os. 11d.						<u>£6805</u>
						<u>16</u>
						<u>1</u>

(Signed) ALFRED R. REED,
 Hon. Treasurer.
 ALLIOTT HOPKINS,
 Secretary.
 Geelong, 5th July, 1895.

Audited and found correct,
 (Signed) B. W. WHEATLAND }
 JOHN A. WHITFIELD } Auditors.
 Geelong, 5th July, 1895.

GEELONG INFIRMARY AND BENEVOLENT ASYLUM (Incorporated).

MAINTENANCE ACCOUNT CURRENT.

Assets.			Liabilities.			
1895.	£	s. d.	1895.	MAINTENANCE.	BUILDING.	
				£	s. d.	£ s. d.
June 30—Firewood in Stock ...	60	0 0	June 30—Outstanding Cheque,			
Stock of Goods in Matron's Store ...	202	0 0	No. 28,242 ...	25	0 0	
Stock of Goods in General Store ...	76	13 4	Bank Overdraft ...	504	10 4	
Drugs, &c. ...	153	19 3	Unpaid Accounts due			
Surgical Appliances ...	100	0 0	June 30th ...	463	9 3	180 0 0
Revenue from Investment for ensuing						
year ...	182	9 3				
Balance ...	397	17 9				
		<u>£1172 19 7</u>				
				<u>£992 19 7</u>		<u>£180 0 0</u>

E. & O. E.

Geelong Hospital, July 23rd, 1895.

ALLIOTT HOPKINS,

Secretary.

AUDITORS' CERTIFICATE.

We have examined the Accounts and Books, and verified the Securities and Policies of the Geelong Infirmary and Benevolent Asylum (Incorporated), for the year from the 1st July, 1894, to 30th June, 1895, and we hereby certify that the same are correct, and truly set out the financial condition of the Institution, its income from all sources and its expenditure on all accounts.

The Balance Sheets, to which we have appended our signatures, are correctly made up from the books of the Institution, and truly represent the contents of the same, and the financial position of the Geelong Infirmary and Benevolent Asylum (Incorporated).

(Signed) JOHN A. WHITFIELD }
B. W. WHEATLAND } Auditors.

Geelong, 5th July, 1895.

We have again to record our approval of the very clear and correct manner in which the accounts have been prepared.

(Signed) JOHN A. WHITFIELD }
B. W. WHEATLAND } Auditors.

VITAL STATISTICS

OF THE

Geelong Infirmary & Benevolent Asylum

(INCORPORATED),

For the Year ended 30th June, 1895.

TABLE I.—MALES.

	AGES.											
	All Ages.	Under 5	5 to 10	10 to 15	15 to 25	25 to 35	35 to 45	45 to 55	55 to 65	65 to 75	75 to 85	85 and upwards.
Number of Inmates July 1st, 1894, from previous year	109											
Number admitted	385	11	26	26	74	62	63	44	58	61	58	11
Total	494	11	26	26	74	62	63	44	58	61	58	11

TABLE II.—FEMALES.

	AGES.											
	All Ages.	Under 5	5 to 10	10 to 15	15 to 25	25 to 35	35 to 45	45 to 55	55 to 65	65 to 75	75 to 85	85 and upwards.
Number of Inmates July 1st, 1894, from previous year	55											
Number admitted	204	6	16	24	77	31	26	14	27	12	18	8
Total	259	6	16	24	77	31	26	14	27	12	18	8

	Males.	Females.	Total.
Numbers Discharged, Cured or Relieved	300	162	462
„ Discharged Incurable (Lunatics), &c. ..	11	3	14
„ Discharged at their own request, or on Other Grounds	30	9	39
Numbers who Died	44	25	69
„ Remaining at end of Year	109	60	169
	494	259	753

E. R. SAWREY,

Acting Resident Surgeon.

STATISTICAL STATEMENT.

Return showing the Number of Patients treated for each Disease in the Geelong Infirmary who were Discharged and who Died during the Year ended June 30th, 1895; also the Aggregate Number of Days they were in Hospital.

CLASS, SUB-CLASS AND DISEASE.	Discharged (not including Deaths.)		Died.		Total Dis- ch'gd and Died both Sexes	Ag'te No of Days in H'spl both Sexes Dis- chrgs and De'ths only.
	Males.	Females	Males.	Females		
Class I.—Specific Febrile or Zymotic Diseases.						
Sub-Class 1.—MIASMATIC DISEASES.						
Influenza - - - - -	28	8			36	768
Diphtheria - - - - -	16	19	1		36	562
Simple Continued Fever - - - - -	12	3			15	507
Typhoid, Enteric Fever - - - - -	5	6	3	1	17	812
Total, Sub-Class 1 - - - - -	61	38	4	1	104	2649
Sub-Class 2.—DIARRHICAL DISEASES.						
Diarrhœa - - - - -	3	2			5	181
Total, Sub-Class 2 - - - - -	3	2			5	181
Sub-Class 5.—VENEREAL DISEASES.						
Syphilis - - - - -		2			2	25
Gonorrhœa, Stricture of Urethra - - - - -	3	1			4	108
Total, Sub-Class 5 - - - - -	3	3			6	133
Sub-Class 6.—SEPTIC DISEASES.						
Erysipelas - - - - -	3	1			4	105
Puerperal Fever (Peritonitis) - - - - -				1	1	1
Total, Sub-Class 6. - - - - -	3	1		1	5	106
TOTAL, CLASS I. - - - - -	70	44	4	2	120	3069
Class II.—Parasitic Diseases						
Hydatids - - - - -	4	1		1	6	219
TOTAL, CLASS II - - - - -	4	1		1	6	219

STATISTICAL STATEMENT—(Continued).

CLASS, SUB-CLASS AND DISEASE.	Discharged (not including Deaths.)		Died.		Total Dis- ch'gd and Died both Sexes	Ag'te No of Days in H'spl both Sexes Dis- ch'rgs and De'ths only.
	Males.	Females	Males	Females		
Class III.—Dietic Diseases.						
Intemperance, Chronic Alcoholism	4	2			6	30
TOTAL, CLASS III -	4	2			6	30
Class IV.—Constitutional Diseases.						
Rheumatic Fever, Rheumatism of Heart - - - - -	5	5		1	11	317
Rheumatism - - - - -	17	5			22	742
Gout - - - - -	1				1	98
Cancer, Malignant Disease - - -	5	3	3	3	14	286
Tubercular Meningitis (Acute Hydrocephalus) - - - - -				1	1	13
Phthisis - - - - -	3	1	6	1	11	591
Other Forms of Tuberculosis, Scrofula, &c. - - - - -		1		1	2	424
Anæmia, Chlorosis, Leucocythæmia		4			4	145
TOTAL, CLASS IV. -	31	19	9	7	66	2616
Class VI.—Local Diseases.						
Sub-Class 1.—DISEASES OF THE NERVOUS SYSTEM - - - - -						
Inflammation of Brain or its Membranes - - - - -	2		1		3	78
Apoplexy - - - - -			1	1	2	11
Hemiplegia, Brain Paralysis - -	2				2	254
Paralysis - - - - -	1				1	9
Insanity (General Paralysis of Insane)	13	4			17	143
Chorea - - - - -		1			1	11
Epilepsy - - - - -	1	1			2	9
Convulsions - - - - -		1			1	7
Paraplegia, Diseases of Spinal Cord	2		1		3	115
Diseases of Brain (unspecified) in- cluding congestion - - - - -	2	3	1		6	40
Total, Sub-Class I -	23	10	4	1	38	677

STATISTICAL STATEMENT—(Continued).

CLASS, SUB-CLASS AND DISEASE.	Discharged (not including Deaths)		Died.		Total Dis- ch'gd and Died both Sexes	Ag'te No. of Days in H'spl both Sexes Dis- chrgs and D'ths only.
	Males.	Females	Males.	Females		
Local Diseases—(Continued).						
Sub-Class 2.—DISEASES OF THE ORGANS OF SPECIAL SENSE.						
Otitis, Otorrhœa -	1				1	20
Epistaxis and Diseases of Nose -	1				1	9
Ophthalmia and Diseases of Eye -	2				2	46
Total, Sub-Class 2 -	4				4	75
Sub-Class 3.—DISEASES OF THE CIRCULATORY SYSTEM.						
Endocarditis, Valvular Diseases -			1	1	2	6
Hypertrophy of Heart -	2				2	443
Angina Pectoris -	1				1	26
Embolism, Thrombosis -		2			2	68
Phlebitis -	1				1	10
Varicose Veins -	2				2	41
Total, Sub-Class 3 -	6	2	1	1	10	594
Sub-Class 4.—DISEASES OF THE RESPIRATORY SYSTEM.						
Laryngitis -	1				1	3
Croup, Diphtheritic -		3		1	4	51
Others of Larynx and Trachea -	1				1	10
Asthma, Emphysema -	3				3	308
Bronchitis -	14	2	1		17	480
Pneumonia -	7	7	2		16	461
Pleurisy -	7	3	1		11	438
Total, Sub-Class 4 -	33	15	4	1	53	1751
Sub-Class 5.—DISEASES OF THE DIGESTIVE SYSTEM						
Sore Throat, Quinsy -		3			3	29
Hæmatemesis -	1	3	1		5	161
Diseases of Stomach -	1	6			7	109
Enteritis -	1	1			2	39
Ileus, Obstruction of Intestine -	1	1			2	28
Hernia -		1			1	1
Fistula -	1	1			2	50
Ascites -		2	2		4	160
Gallstones -		3		1	4	141
Cirrhosis of Liver -		1			1	56
Other Diseases of Liver -	1	2		1	4	30
Others -	5	2			7	94
Total, Sub-Class 5 -	11	26	3	2	42	898

STATISTICAL STATEMENT—(Continued).

CLASS, SUB-CLASS, AND DISEASE.	Discharged (not including Deaths)		Died.		Total Dis- ch'gd and Died both Sexes	Age No. of Days in H'apl both Sexes Dis- ch'rgs. and D'ths only.
	Males.	Females	Males.	Females		
Local Diseases—(Continued).						
Sub-Class 6.—DISEASES OF THE LYMPHATIC SYSTEM AND DUCTLESS GLANDS.						
Diseases of Lymphatic System -	6				6	460
Diseases of Spleen -	1				1	74
Total, Sub-Class 6 -	7				7	534
Sub-Class 7.—DISEASES OF THE URINARY SYSTEM.						
Bright's Disease -	2	2	1	2	7	259
Calculus -	1				1	25
Diseases of Bladder and Prostate -	6	3	1		10	483
Total, Sub-Class 7 -	9	5	2	2	18	767
Sub-Class 8.—DISEASES OF THE ORGANS OF GENERATION.						
Ovarian Disease -		3		1	4	103
Diseases of the Uterus and Vagina -		5		1	6	315
Disorders of Menstruation -		2			2	32
Pelvic Abscess -				1	1	41
Diseases of Testes, Penis, Scrotum, etc. -	4		1		5	127
Total, Sub-Class 8 -	4	10	1	3	18	618
Sub-Class 9.—DISEASES OF PARTURITION.						
Abortion, Miscarriage -		2			2	45
Total, Sub-Class 9 -		2			2	45
Sub-Class 10.—DISEASES OF THE ORGANS OF LOCOMOTION.						
Caries, Necrosis -	3	4	1	1	9	410
Arthritis, Ostitis, Periostitis -	8	7		2	17	1291
Total, Sub-Class 10 -	11	11	1	3	26	1701

STATISTICAL STATEMENT—(Continued).

CLASS, SUB-CLASS AND DISEASE.	Discharged (not including Deaths.)		Died.		Total Dis- ch'gd and Died both Sexes	Ag'te No. of Days in H'spl both Sexes Dis- chrgs and D'ths only.
	Males.	Females	Males	Females.		
Local Diseases—(Continued).						
Sub-Class 11.—DISEASES OF THE INTEGUMENTARY SYSTEM.						
Carbuncle - - -	1				1	36
Ulcer, Bedsore - -	3	3			6	252
Eczema - - -	1	2			3	146
Total, Sub-Class 11 -	5	5			10	434
TOTAL, CLASS VI -	113	86	16	13	228	8094
Class VII.—Violence.						
Sub-Class 1.—ACCIDENT OR NEGLIGENCE.						
Fractures, Contusions -	50	8			58	1784
Gunshot Wounds - -			1		1	1
Cuts, &c. - - -	30				30	418
Burn, Scald - - -	2	1			3	274
Drowning - - -	1				1	59
Total, Sub-Class 1 -	83	9	1		93	2536
Sub-Class 3.—SUICIDE.						
Cut, Stab - - -	4				4	44
Poison - - -			1		1	7
Total, Sub-Class 3 -	4		1		5	51
TOTAL, CLASS VII -	87	9	2		98	2587
Class VIII.—Ill-Defined and not Specified Causes.						
Debility, Atrophy, Inanition -	11	2	1		14	468
Tumour - - -	1	1			2	365
Abscess - - -	7	6			13	1062
Not Specified or Ill-defined -	1				1	21
TOTAL, CLASS VIII -	20	9	1		30	1916
GRAND TOTAL -	329	170	32	23	554	18531

E. R. SAWREY,

Acting Resident Surgeon.

STATISTICAL STATEMENT.

Return showing the Number of Inmates treated for each Disease in the Geelong Benevolent Asylum who were Discharged and who Died during the Year ended June 30th, 1895; also the Aggregate Number of Days they were in the Institution.

CLASS, SUB-CLASS AND DISEASE.	Discharged (not including Deaths)		Died.		Total Dis- ch'gd and Died both Sexes	Ag'te No. of Days in H'spl both Sexes Dis- chrgs and D'ths only.
	Males.	Females	Males.	Females		
Class VIII.—Ill-Defined and not Specified Causes.						
Debility, Atrophy, Inanition -	12	4	12	2	30	36171
TOTAL, CLASS VIII -	12	4	12	2	30	36171
GRAND TOTAL -	12	4	12	2	30	36171

E. R. SAWREY,

Acting Resident Surgeon.

LIST OF
LIFE GOVERNORS,
Past and Present.

(With the privilege of having One In-Patient and Four Out-door Patients always on the Books.)

1854 Adams, John, Esq. (Dcd.)	1855 Learmonth, Messrs T. & S.
" Hope, G., Esq. "	1859 Coppin, George, Esq.
" Nantes, Charles, Esq. "	1860 McLaughlin, Donald, Esq.
" McMillan, J. G., Esq. "	1862 Bannister, R. D., Esq.
" Officer, Robert, Esq. "	1864 Meakin, Henry, Esq.
" Wilson, Sir Samuel "	1870 Finlay, C. C., Esq.
1856 Manifold, Messrs J. & P. "	1873 Mack, Joseph, Esq.
1857 Gregory, J. A., Esq. "	" Ronald, Byron, Esq.
1861 Bell, William, Esq. "	1879 Reid, Miss Chrissie M.
1865 Ormond, Francis, Esq. "	1885 Fagg, William, Esq.
1866 Thompson, John, Esq. "	1887 Hague, George, Esq.
1875 Austin, Josiah, Esq. "	1888 Sanderson, John, Esq.
1883 Branch, William, Esq. "	1889 Hanson, Alfred, Esq.
1854 Austin, James, Esq.	1894 M. H. Smith, Esq.
" Cunningham, A. F., Esq.	1895 Mrs Aubrey Bowen.
" Fyfe, A., Esq.	" Mrs S. Harding.
" Murchie, Charles, Esq.	

LIFE SUBSCRIBERS.
Past and Present.

(With the privilege of having One In-Patient and Two Out-door Patients annually on the Books.)

1859 Holmes, Matthew, Esq.	1889 Humble, William, Esq.
1862 Harrison, H. O. A., Esq.	" Mathews, James, Esq.
1867 Christy, A., Esq.	" Nicholson, Ward, Esq.
1873 Sir G. F. Bowen, K. C. M. G.	" Watts, Joseph, Esq. (Dcd)
1877 Shaw, Thomas, Esq.	" Brownlow, Charles, jun., Esq.
1879 Austin, J., Esq.	1891 Wallace, Hon. D. S.
1883 Grecian, George, Esq.	1892 Ward, Mrs.
1884 Hanson, Alfred, Esq.	" Matthews, S., Esq.
1885 Stirling, William, Esq. (Dcd)	" Hill, S., Esq.
1887 Davies, Sir M. H.	1893 Austin, Mrs E. P.
1888 Brownlow, Chas., Esq.	1894 Hodges, H. B., Esq.
1889 Belcher, G. F., Esq.	" Harding, Mrs S.
" Austin, The Hon. Sidney.	1895 Austin, F., Esq.
" Dann, Thomas, Esq.	" Shannon, James, Esq.
" Hill, James, Esq.	" Anderson, W. R., Esq.
" Hitchcock, G. M., Esq.	" Day, H. W. Esq.
1889 Howard, H. T., Esq.	

LIST OF Subscriptions and Donations

For the Year ended June 30th, 1895.

	£	s.	d.		£	s.	d.
Armstrong, Howe and Co. ...	1	1	0	Bell, Mrs R. L. ...	1	0	0
Allin, Jno. ...	0	10	0	Baillieu, G. F. ...	0	10	6
Anderson, A. ...	3	3	0	Branch, J. W. ...	1	1	0
Abraham, Shield and Reid ...	1	1	0	Buchholz, L. ...	0	10	0
Australian Mortgage Land & Finance Co. ...	5	5	0	Bradley, W. W. ...	1	1	0
Andrews, Mrs S. L. ...	1	0	0	Bradley & Wiggs ...	1	1	0
Andrews, W., & Sons ...	1	0	0	Belcher, G. F. ...	1	1	0
Armstrong, Mrs B., per list ...	5	6	6	Brown, Jas. ...	1	0	0
Armytage, O. F., per list ...	6	17	6	Bannister, J., & Son ...	1	1	0
Austin, F. ...	25	0	0	Brown, Thos. ...	1	0	0
Austin, J., per W. H. Bullivant ...	50	0	0	Brown, H. Blomfield ...	1	1	0
Anderson Bros. ...	1	1	0	Bannister, Jos., & Co. ...	1	1	0
American Tobacco Co., per Charity Organization Society ...	10	0	0	Brearley, R. H., & Co., per list ...	3	0	0
Baker, J., junr. ...	1	1	0	Brown, J., per list ...	2	9	6
Bowman, J. ...	0	10	0	Baggs Bros., per list ...	1	15	0
Bryant, F. J. ...	1	0	0	Bell, L., per list ...	3	3	6
Butterworth, J. T. ...	1	1	0	Bowen, Mrs Aubrey ...	450	0	0
Bond, Mrs ...	0	10	0	Baker, J., per list ...	2	6	0
Baensch, F. ...	1	0	0	Bell, J. ...	2	0	0
Brown & Bossence ...	1	0	0	Blakiston, J., & Co. ...	0	10	0
Blair, Jas. ...	2	0	0	Burns, Mrs J. D. ...	1	0	0
Bell, Mrs J. ...	2	2	6	Bellarine Shire, President & Councillors ...	5	0	0
Brame, Mrs ...	0	10	0	Clarke, R. ...	1	1	0
Blair, Mrs Jno. ...	0	10	0	Clee, Jno. ...	2	0	0
Brinsmead Bros. ...	1	0	0	Cowperthwaite, Rev. J. ...	1	0	0
Bell, J. C. ...	1	0	0	Calhoun, A. ...	1	1	0
Brammer, W. ...	1	0	0	Champion, I. ...	1	0	0
Baxter, J., & Son ...	1	0	0	Cappi, S., per list ...	3	17	0
Baker, Jno. ...	1	0	0	Carr, J. G. ...	1	0	0
Bennion, E. ...	1	1	0	Conran, Mrs L. C. ...	1	1	0
Bright & Hitchcocks ...	5	5	0	Cullen, Mrs ...	0	10	0
Banfield, J. H. ...	1	1	0	Coulston, E. ...	1	0	0
Box, W., & Son ...	1	0	0	Corbett, P. ...	1	0	0
				Chirnside, A., & Sons ...	7	7	6
				Campbell, Jas. ...	1	0	0
				Clarke, A. ...	1	1	0
				Cotton, H. ...	0	10	6
				Connor, Hon. J. H. ...	1	1	0
				Creer & Roberts ...	1	1	0

	£	s.	d.		£	s.	d.
Cargeeg, J. M. ...	0	10	0	Estate of late Jno. Bell, per Messrs Taylor, Buckland & Gates	10	10	0
Cole, Chas., & Co. ...	1	1	0	Estate of late D. McKinnon, per list	12	7	0
Chaffey, Miss ...	1	1	0	Fairbairn, Geo. ...	5	0	0
Clement, R. D. ...	1	0	0	Fairbairn, G., & Sons, per list ...	3	0	6
Champion, Mrs ...	0	10	0	Fletcher, W., per list	1	2	6
Cheetham, R., & Co.	1	1	0	Fletcher, R., per list	1	15	0
Considine, Rev. T. ...	1	0	0	Fairbairn, G., & Sons, per H. Rutherford, per list ...	1	4	6
Crabbe, H. ...	1	1	0	Fender, Thos. ...	1	1	0
Conway & Evans ...	1	1	0	Fowler, D. ...	1	0	0
Collins Bros. ...	1	1	0	Franks, H., & Co. ...	2	2	0
Clarke & Smith ...	1	1	0	Fagg, S. H. ...	1	0	0
Currie J. L., per list.	7	19	6	Freeman, B. ...	1	0	0
Coots, W., per list ...	3	0	0	Flahive, W. ...	0	10	0
Chirnside, R., per list	6	15	6	Fox, W. ...	0	10	0
Campbell, C., per list	1	11	0	Geelong Coursing Club, per H. B. Hodges	21	0	0
Curdie, Mrs, per list	1	15	0	Griffin, Mrs ...	0	10	0
Coleman, Mrs S. ...	1	1	0	Goodman, Canon ...	1	1	0
Chirnside, A. S., per list	1	12	6	Gardiner, W. ...	1	1	0
Cozens, E. B., per list	1	0	0	Gibson, Geo. ...	1	1	0
Deasy, Supt. D. ...	1	1	0	Gibson, E. W., per list	2	3	0
Dewar, J. Y. ...	1	1	0	Gray, A. ...	2	2	0
Dennys, Lascelles Austin & Co. ...	5	5	0	Geoghegan & Co. ...	1	0	0
Donaghy, M., & Sons	2	2	0	Gallop, R. ...	0	10	6
Dale, T. ...	1	0	0	Gittings, L. ...	0	10	0
Downing, R. ...	1	0	0	Gardiner, Geo., and Employees ...	2	11	0
Dickins, E. G., & Sons	1	1	0	Geelong Gas Company	5	5	0
Dalgety & Co. ...	5	5	0	Gillies, J. ...	0	10	0
Drew Bros. ...	1	1	0	Gundry, W. R., per list ...	1	19	0
DeHelin, J. E. ...	1	1	0	Gay, W. Yan ...	1	1	0
Dardell, J. H. ...	1	0	0	Gilbert, W. P. ...	1	1	0
Downes, Major-General	2	0	0	Howard, H. T. ...	1	0	0
DeHanzell, E. ...	1	1	0	Hodges Bros. ...	1	1	0
Daniel, J. ...	1	1	0	Heriot, J. M. ...	1	0	0
Down, Mrs W. ...	0	10	0	Henderson, J. ...	1	0	0
Davey, Mrs R. ...	0	10	0	Henderson, D. ...	1	0	0
Devine, A., & Co. ...	1	0	0	Hamilton, J. ...	1	1	0
Dick, J. M., per list	3	3	0	Hawkes, T. S. ...	3	3	0
Dickson, T. A. ...	10	0	0	Hopkins, J. R. ...	1	1	0
Douglass, F. M. ...	1	1	0	Hill, Geo. ...	1	1	0
Ducker, W. F. ...	1	0	0	Harding, Mrs E. M.	20	0	0
Dodd, S. ...	1	0	0	Haycroft, J. ...	1	0	0
Davidson, Rev. A. ...	1	0	0	Hocking, C. ...	1	1	0
Edgar, R. ...	0	10	0				
Evans, H. ...	1	0	0				
Egli, F. ...	1	0	0				
Evans, Thos. ...	1	0	0				
Estate of late Geo. Russell, per C. E. Gates ...	10	0	0				
Elder, N., per list ...	1	0	0				
Edmundson, Mrs W.	1	1	0				

	£	s.	d.		£	s.	d.
Hearne, W. G. ...	1	0	0	Littlejohn, E. J. W. ...	1	0	0
Harvey, Dann & Co. ...	2	2	0	Lewis, W. ...	2	2	0
Harwood, T. C. ...	1	1	0	Mead, C. J. ...	1	0	0
Higgins, W. ...	1	1	0	Mickle, Mrs ...	1	0	0
Higgins, Walter ...	1	1	0	Milner, C. H. ...	1	0	0
Humble & Nicholson ...	2	0	0	Martin, W. ...	0	10	6
Humble, W. ...	1	0	0	Michell, J. B. ...	1	1	0
Hardie, A. ...	1	0	0	Martin, Capt. Ship			
Holden, Thos. ...	1	0	0	"Loch Tay" ...	1	0	0
Hooper, Geo., & Co. ...	1	1	0	Mountjoy, L. C. ...	1	1	0
Hobbs, J. ...	1	0	0	Marron, E. ...	1	1	0
Higgins, H. B., M.L.A. ...	2	11	0	Michael, S. ...	1	1	0
Hawkesworth, E. ...	1	0	0	Miller, A., & Co. ...	1	1	0
Hillier, W. ...	0	10	0	Martin, B., & Sons ...	1	1	0
Hill, S. ...	6	0	0	Martin, Geo. ...	1	1	0
Hudson, Mrs M. ...	1	1	0	Mager, J. ...	2	2	0
Hennigan, T. ...	3	0	0	Mercer, G. ...	1	0	0
Hirst, G., per list ...	5	0	5	Munday, J. ...	1	1	0
Hope, Mrs M. ...	3	0	0	Mathews Bros. ...	2	2	0
Hourigan, Mrs ...	1	1	0	Madden, Geo. ...	1	0	0
Hall, E. J. ...	1	1	0	Morrison, Dr. Geo. ...	1	0	0
Hope, Dr. T. C. ...	1	1	0	Moreillon, J. ...	1	0	0
Abbotsen, H. ...	0	10	0	Moody, G. ...	1	0	0
Irwin, W. ...	0	10	0	Murray, T. F. ...	1	0	0
Jackson, W. ...	2	0	0	Mann, W. ...	0	10	0
Jacobs, M. ...	1	1	0	Marwood, Dr. A. W. ...	1	1	0
Jacobs, S. ...	1	1	0	Moriarty, Mrs, per list	1	10	0
Jullien, M. ...	1	0	0	Manifold, W. T., per			
Jamieson, W. S. ...	0	10	0	list ...	5	0	0
Kyle, W. ...	1	0	0	Mayall, J., per list ...	0	10	6
Katz, I. ...	1	0	0	Manifold, J. C., per list	6	7	6
Kenny, E., & Co. ...	1	1	0	Manifold, E. ...	3	3	0
King, A. ...	1	1	0	Moorhead, J. ...	1	0	0
Keen, C. ...	1	0	0	Middleton, J. H. ...	0	10	0
King, W. B., & Son ...	1	1	0	McCallum, N. ...	1	0	0
Kaufner, C. ...	1	0	0	McIntyre, A. ...	0	10	0
Kennedy, Mrs ...	1	0	0	McKay, S. ...	1	0	0
Kinninmonth, J. L.,				McDonald, R. ...	1	1	0
per list ...	6	5	0	McPhillimy, J. ...	1	1	0
Leary, F. J. ...	1	0	0	McMullen, W. ...	1	1	0
Lees, Mrs ...	1	1	0	McMullen, J. ...	1	1	0
Lloyd, W. H. ...	1	0	0	McMillan, A. P. ...	1	0	0
Larcombe, Mrs H. ...	1	0	0	McInnes, R. ...	1	0	0
Ley, Jno. ...	1	1	0	McCormick, W. H. ...	1	0	0
Ling, J. ...	0	10	0	McKenna, W. ...	1	1	0
Little, J. ...	1	0	0	McGregor, W. M. ...	1	1	0
Laird & Barlow ...	1	1	0	McNamara, J., per list	4	3	0
Lawrie, J. ...	1	0	0	McHarry, D. ...	1	0	0
Lowndes, J. ...	1	0	0	McIntyre, P., per list	3	19	6
Leake, Mrs ...	1	0	0	McLennan, A., per list	4	8	0
				McConachy, R., per list	1	5	6
				McWilliams Bros., per			
				list ...	2	6	6

	£	s.	d.		£	s.	d.
McAdam, G., per list	1	0	0	Randall, J.	1	0	0
McCagh, Miss	0	10	0	Richardson, W.	1	0	0
McDonald, A., per list	2	17	6	Robertson, J., & Sons	0	10	6
McIntyre, D.	1	0	0	Robinson, Burns and Sparrow	1	1	0
Noble, Jas.	1	0	0	Richardson, H. F.	6	6	0
Nash, W.	1	1	0	Reed, A. R.	2	2	0
Nicol J.	1	1	0	Rees, P.	1	1	0
Neylon, M.	2	2	0	Rees, J.	0	10	6
Newman, Dr. F. J.	1	1	0	Reid, W. J.	2	0	0
Noble, R. W., per list	1	11	6	Russell, P., per list	11	7	0
O'Halloran, D.	0	10	0	Russell, Geo., & Sons, per list	11	9	0
O'Brien, D.	1	0	0	Russell, Thos., per list	7	0	0
"Others"	3	0	0	Ritchie, G., per list	2	11	0
Old Draught Club, per B. W. Wheatland	1	0	0	Rhind, D., per list	1	7	0
Polkinhorn, W.	1	0	0	Rowe, Mrs E.	5	0	0
Parsons, Jno.	0	10	0	Robertson, C. J.	1	0	0
Parsons, Jas.	1	0	0	Reid, S., per list	0	13	0
Pownall, S.	0	10	0	Rocke, Tompsitt & Co.	1	1	0
Philp, Dr. R.	1	0	0	Spier, W. H.	1	0	0
Phelan, P.	1	0	0	Small, Dr. J.	1	1	0
Pritchard, Rev. W. C.	1	1	0	Spry, Mrs	1	0	0
Pattinson, J.	1	1	0	Semple, R.	1	0	0
Potter & Ebery	1	1	0	Seymour, H. C.	1	1	0
Pride, W.	1	1	0	Shannon, Murray and Co.	3	3	0
Pawsey, C. R.	1	0	0	Strachan, Bostock & Co.	2	2	0
Peters, T.	1	0	0	Scott, R., & Co.	1	1	0
Pardey, W. E.	1	0	0	Stephen, G. A.	1	1	0
Price, J. & A.	1	0	0	Slattery, D.	2	2	0
Price, J. L.	1	1	0	Strong, J., & Bros.	1	1	0
Purdie, J.	1	1	0	See Shing	0	10	0
Pizer, S.	1	0	0	Stoneman, Mrs T.	1	1	0
Parker, T. J.	1	1	0	Slattery, Ven. Archdeacon	2	2	0
Philpott, J. W.	0	10	0	Stout, Jas.	1	1	0
Pullen, J.	0	10	0	Storrer, H. J. H.	1	1	0
Pacey, Mrs	0	10	0	Storrer, C. P.	1	0	0
Patterson, G. W. F.	1	0	0	Stone, Jos.	1	0	0
Peel, W., per list	1	2	6	Stewart, W.	1	1	0
Peel, E., per list	1	0	0	Smith, W. H., & Sons	1	1	0
Pimblett, R., per list	2	4	0	Sichlau, E. T.	1	1	0
Piper, R. P.	0	10	0	Ship "Loch Etive," per Capt. Fishwick	1	0	0
Queenscliff State School per R. W. Heriot	2	5	6	Smith, Dr. S. Maberly	1	0	0
Quong Chong Hing	0	10	6	Sennett, R. H.	1	0	0
Ritchie, C.	1	0	0	Storrer, H.	1	1	0
Rourke, J.	0	10	0	Sinclair, Rev. J.	1	0	0
Rutherford, Mrs	1	0	0	Smith, M. H.	51	1	0
Raddenberry, J.	1	0	0	Sissons, W.	3	0	0
Richardson, L. E.	1	0	0	Smith, H. P., per list	2	3	6

	£	s.	d.		£	s.	d.
Stoneman, Miss ...	0	10	0	Walsh, Mrs ...	1	1	0
Shing Chong Sing, per list ...	8	7	6	Wellwood, Mrs ...	1	0	0
Senior Girls, Rynie-st. Sabbath School ...	1	16	8	Whalley, W., per list ...	2	3	0
Tann, W. & J. ...	1	1	0	Wellington Bros. and Taylor ...	1	1	0
Trebilcock, R. ...	1	1	0	Walker, Captain, Ship "Hinemoa" ...	1	1	0
Thornton, Geo. ...	0	10	6	White, A. ...	1	0	0
Toms, Rev. J. H. ...	1	0	0	Wallace, A., & Co. ...	1	0	0
Tulloch & Son ...	1	1	0	Webber, J., & Son ...	1	0	0
Taylor, Buckland and Gates ...	5	5	0	Weight, A. E., winner of Geelong Racing Club's Gold Cup ...	2	2	0
Tolson, J. ...	2	2	0	Waderton, J. ...	1	0	0
Thackrah, W. ...	1	0	0	Wilcox, Chas., & Bros. ...	1	0	0
Thacker, H. ...	1	0	0	Whalley, J., per list ...	3	16	0
Thewlis, J. ...	1	0	0	Webb, Rev. A. W. ...	1	0	0
Trevena & Gubby ...	1	1	0	Willey, R. ...	1	1	0
Trait, J. J. ...	1	0	0	Whyte, L. A. ...	1	1	0
Taylor, J. C., & Sons ...	1	0	0	Willey, R., per list ...	0	10	0
Thomas, M. ...	0	10	0	Whyte, Thos. N. ...	1	1	0
Thatcher, Geo. ...	1	1	0	Watts, Tombs and Durran ...	2	2	0
Thompson, W. ...	1	0	0	Whitelaw, Geo., & Co. ...	1	1	0
Taylor, W. A., per list ...	1	1	0	Windmill, J. and W. ...	1	0	0
Tully, W., per list ...	1	5	0	Wall, M. ...	1	0	0
Tait, Geo. ...	0	10	0	Willey, F. ...	1	1	0
Vines, J. ...	1	0	0	Wertheim, H., & Co. ...	0	10	6
Viccars, H. ...	0	10	0	Whyte, Mrs E. A. ...	1	0	0
Volum, W. F., per list ...	5	2	0	Young, Captain, Ship "Loch Katrine" ...	1	0	0
Wiltshire, Geo. ...	1	1	0	Young, S. ...	0	10	0
Walker, W. ...	1	0	0				
Webster Bros. ...	1	0	0				

SMALL AMOUNTS.

	£	s.	d.		£	s.	d.
Stephens, J. ...	0	8	0	Mansfield, W. ...	0	5	0
"A. Z" ...	0	7	6	Callander, W. ...	0	5	0
Lancaster, Rev. C. ...	0	7	6	"Stranger," A ...	0	5	0
Dent, F. G. ...	0	5	0	Swabey, J. ...	0	5	0
Haines, Mrs ...	0	5	0	Capron, W. H. ...	0	5	0
Aitken, Mrs ...	0	5	0	Andrews, W. ...	0	5	0
Thompson, Mrs E. ...	0	5	0	Lincoln, W. ...	0	5	0
McLean, H. ...	0	5	0	Lincoln, J. ...	0	5	0
Gray, J. ...	0	5	0	Calhoun, J. ...	0	5	0
Jacobs, Mrs ...	0	5	0	Moedie, Mrs W. ...	0	5	0
Calhoun, W. ...	0	5	0	McLachlan, J. ...	0	5	0
Richardson, C. ...	0	5	0	Flanagan, M. ...	0	5	0
Rogers, C. ...	0	5	0	Hutchinson, A. ...	0	5	0
Naylor, G. ...	0	5	0	Boyan, P. ...	0	5	0
Decker, F. ...	0	5	0	Curlitt, Mrs ...	0	5	0
				Firth, J. W. ...	0	5	0
				Nee, S. ...	0	5	0

	£	s.	d.		£	s.	d.		
Squire, H.	...	0	5	0	Hobbs, H.	...	0	5	0
Peech, G.	...	0	5	0	Just, A. V. J.	...	0	5	0
Brown, Mrs	...	0	5	0	Eades, J.	...	0	5	0
King, J. C.	...	0	5	0	Grass, H.	...	0	5	0
Milner, W.	...	0	5	0	Ball, Geo.	...	0	5	0
Larcome, T.	...	0	5	0	Jackson, Rev. J.	...	0	5	0
Larcombe, E.	...	0	5	0	McMillan, Mrs	...	0	5	0
Ham, W.	...	0	5	0	Cameron, J.	...	0	5	0
Walker, Mrs G.	...	0	5	0	Tait, Mrs	...	0	5	0
Henry, J.	...	0	5	0	Bogan, J.	...	0	5	0
Chambers, C.	...	0	5	0	Lowe, R., & Son	...	0	5	0
Hammond, T.	...	0	5	0	2 Friends, each 5s	...	0	10	0
Piper, J.	...	0	5	0	State School, Drysdale	0	4	7	
Petersen Bros.	...	0	5	0	Churches, J.	...	0	4	0
Hodge, A.	...	0	5	0	Anderson, J. L.	...	0	4	0
Cranstoun, J.	...	0	5	0	McWhirter, E.	...	0	4	0
Ward, Mrs S.	...	0	5	0	Sharpe, Mrs	...	0	4	0
Stavert, E.	...	0	5	0	Robertson, Mrs	...	0	4	0
Narracott, Mrs	...	0	5	0	Taylor, J.	...	0	4	0
Lynch, J. L.	...	0	5	0	Richardson, C.	...	0	4	0
Hogan, P.	...	0	5	0	Widow's Mite	...	0	3	0
Gray, J.	...	0	5	0	Wiley, G.	...	0	3	0
Drake, W. F.	...	0	5	0	Moore, Mrs W.	...	0	3	0
Dolly, W.	...	0	5	0	Stokes, P.	...	0	3	0
Hunter, W.	...	0	5	0	Thomas, Mrs	...	0	3	0
Best, A. T.	...	0	5	0	McAteer, Mrs	...	0	3	0
Rich, F. & A.	...	0	5	0	Windmill, J.	...	0	3	0
Baxter, A.	...	0	5	0	May, J.	...	0	3	0
Falconer, J.	...	0	5	0	Fitzgerald, J.	...	0	3	0
State School, Ecklin					Bielby, Mrs	...	0	3	0
South	...	0	5	0	Sangster, W.	...	0	3	0
Charity, C. E.	...	0	5	0	Challis, H.	...	0	3	0
Edwards, Mrs.	...	0	5	0	Sayers, Mrs	...	0	2	6
Murray, W. T.	...	0	5	0	Rylah, Mrs	...	0	2	6
Cornish, W.	...	0	5	0	Lyons, G. H.	...	0	2	6
Jones, W. H.	...	0	5	0	Male, J	...	0	2	6
Carpenter, J.	...	0	5	0	Hitch, W.	...	0	2	6
Sealey, H. T.	...	0	5	0	Calhoun, Mrs A.	...	0	2	6
Madden, J.	...	0	5	0	Kingwell, C. V.	...	0	2	6
Longmore, R. & J.	...	0	5	0	Sayers, Mrs E.	...	0	2	6
Keman, Miss E.	...	0	5	0	May, W. J.	...	0	2	6
Miles, D.	...	0	5	0	Neimke, Mrs	...	0	2	6
Bowman, G.	...	0	5	0	Richardson, J.	...	0	2	6
Eustace, P.	...	0	5	0	Tremillan, T.	...	0	2	6
Backwell, E.	...	0	5	0	Barling, G.	...	0	2	6
Paterson, J.	...	0	5	0	Gerhard, J.	...	0	2	6
Ford, Miss	...	0	5	0	Cameron, D.	...	0	2	6
Price, T. L.	...	0	5	0	Bates, Mrs	...	0	2	6
Elliot, J.	...	0	5	0	Smith, E.	...	0	2	6
Moloney, C.	...	0	5	0	Melhuish, J.	...	0	2	6
Field, J.	...	0	5	0	Challis, F.	...	0	2	6
Hall, E. J., & Sons	...	0	5	0	Thompson, S.	...	0	2	6
"A"	...	0	5	0					
Mockridge, Mrs	...	0	5	0					

	£	s.	d.		£	s.	d.		
Kelly, Thos.	...	0	2	6	Oakley, J.	...	0	2	0
Crutch, W.	...	0	2	6	McBurney, Miss	...	0	2	0
Hortip, J.	...	0	2	6	Trickett, Mrs	...	0	2	0
Smith, C.	...	0	2	6	Hammond, W.	...	0	2	0
Jennings, J.	...	0	2	6	Lucas, Mrs	...	0	2	0
Bell, W.	...	0	2	6	Duff, Mrs	...	0	2	0
Jackson, Geo.	...	0	2	6	Adcock, Mrs	...	0	2	0
Fitzpatrick, Mrs	...	0	2	6	Kingsbury, Mrs	...	0	2	0
Ashworth, M.	...	0	2	6	Martin, W.	...	0	2	0
Haggar, G.	...	0	2	6	Wiffen, Mrs G.	...	0	2	0
Stott, Mrs M. J.	...	0	2	6	Marmo, Mrs	...	0	2	0
Oakes, Mrs.	...	0	2	6	Middlebrook, Mrs	...	0	2	0
Lussich, Mrs J:	...	0	2	6	Pigdon, Mrs A.	...	0	2	0
Brennan, Mrs	...	0	2	6	Giles, Mrs	...	0	2	0
Ebery, A. G.	...	0	2	6	Hebbard, S.	...	0	2	0
Bartlett, Mrs.	...	0	2	6	Ford, S.	...	0	2	0
Burns, Mrs	...	0	2	6	Callery, Mrs	...	0	2	0
McLean, Mrs R.	...	0	2	6	Ryan, E.	...	0	2	0
Davis, G. A.	...	0	2	6	Pitfield, W.	...	0	2	0
Calhoun, H.	...	0	2	6	Powell, B.	...	0	2	0
Read, A.	...	0	2	6	Fiesley, W.	...	0	2	0
Dellar, Mrs	...	0	2	6	Todd, Mrs	...	0	2	0
Barker, C.	...	0	2	6	Finnie, Mrs	...	0	2	0
Curtis, G.	...	0	2	6	McCrae, Mrs	...	0	2	0
Bowie, W.	...	0	2	6	Mallet, C. T.	...	0	2	0
Bowie, Miss	...	0	2	6	Ah Song, Charlie	...	0	2	0
Hooper, Mrs C.	...	0	2	6	5 Friends, each 2s	...	0	10	0
Armstrong, Mrs	...	0	2	6					
Williams, J.	...	0	2	6	Hartwich, A.	...	0	1	9
Hayward, Geo.	...	0	2	6	Wisbey, Mrs	...	0	1	6
Gilchrist, Mrs	...	0	2	6	Wisbey, Mrs W.	...	0	1	6
Keays, Mrs.	...	0	2	6					
Reeder, C.	...	0	2	6	Bradshaw, Mrs	...	0	1	0
Winter, W.	...	0	2	6	W. S.	...	0	1	0
Kosseck, H.	...	0	2	6	Savage, H.	...	0	1	0
Collins, F.	...	0	2	6	Davis, Mrs	...	0	1	0
Manby, Rev. J.	...	0	2	6	Waller, J.	...	0	1	0
A. M. P.	...	0	2	6	Ryder, Mrs	...	0	1	0
Jackson, Mrs	...	0	2	6	Reynolds, Mrs	...	0	1	0
Berry, J.	...	0	2	6	Hutchins, Mrs	...	0	1	0
Wilson, Mrs	...	0	2	6	Ash, J.	...	0	1	0
McNaughton, Mrs	...	0	2	6	Dendle, Mrs	...	0	1	0
Moloury, P. R.	...	0	2	6	Morgan, W.	...	0	1	0
Daley, M.	...	0	2	6	Bartrop, J.	...	0	1	0
Graham, Mrs	...	0	2	6	Emond, R.	...	0	1	0
O'Neil, Mrs	...	0	2	6	Wynne, Mrs	...	0	1	0
2 Friends, each 2s 6d	0	5	0	Dillon, Mrs	...	0	1	0	
				Martin, Mrs	...	0	1	0	
Mayall, Mrs	...	0	2	0	Ford, C.	...	0	1	0
Strong, Mrs	...	0	2	0	Fraser, Mrs D.	...	0	1	0
Burrell, Mrs	...	0	2	0	3 Friends, each 6d	...	0	1	6
Young, D.	...	0	2	0					
Kee, Mrs	...	0	2	0	Fahey, Mrs	...	0	0	6
Spalding, A. J.	...	0	2	0	Charity	...	0	0	6
					3 Friends, each 6d	...	0	1	6

CHURCH COLLECTIONS.

	£	s.	d.
Collected at Roman Catholic Churches, Geelong, per Ven. Archdeacon Slattery	40	10	9
Collected at Jewish Sabbath School, Geelong, per Rev. J. Jacobs	1	3	0
Collected at Churches of England, Marshalltown, Connewarre and Mt. Duneed, per Rev. J. T. Winsor ...	2	15	9
Collected at Moorabool Presbyterian Church, per Rev. A. Houston	5	12	9
Collected at Presbyterian Church, Inverleigh, per R. Venters	2	3	10
Collected at St. John's Church, Portarlington per S. Mitchellhill	2	9	10
Collected at St. John's Church, Winchelsea, per Rev. J. Freeman	2	6	6
Collected at Lutheran Church, Germantown, per Rev. L. Schulze	2	5	0
Collected at Christ Church, Geelong, per A. E. Gomm ...	13	15	6
Collected at St. Matthew's Church, Geelong, per A. E. Gomm	1	18	9
Collected at St. John's Church, Mortlake, per Rev. J. Wagg	2	11	0
Collected at Presbyterian Church, Little River, per A. Campbell	2	10	0
Collected at Presbyterian Church, Bellarine, per A. W. Ebery	2	0	0
Collected at Church of England, Modewarre, per C. Meakin	1	0	6
Collected at Presbyterian Church, Beremboke, per M. Moden	1	0	0
Collected at Church of England, Deans Marsh, per C. Watson	1	8	0
Collected at St. John's Church, Kolora, per Rev. J. Wagg	0	12	0
Collected at St. Andrew's Church, Queenscliff, per A. Hodge	2	10	0
Collected at Presbyterian Church, Ryrie Street, per Jas. Nicol	7	0	0
Collected at Free Presbyterian Churches, Geelong and District, per J. McNaughton	7	0	0
Hospital Sunday Fund, 1st Instalment, per B. W. Wheatland	100	0	0
" " " 2nd " " "	51	9	2
" " " 3rd " " "	2	10	0
" " " 4th " " "	1	0	0
Box at Hospital	0	15	0
Box on Ship "Hinemoa"	0	2	6
Box on Ship "Linfield"	0	2	10

ENTERTAINMENTS.

	£	s.	d.
Part proceeds of Union Club Billiard Tournament per Mr. J. T. Crowle	1	1	0
Net Proceeds of Band Performances at Queenscliff, per Major Umphelby	15	9	0
Net Proceeds of Merry Maidens' Club, per Miss T. E. Green	5	10	0
Net Proceeds of Ball at Meredith, per M. Cahir	5	2	6
Part Proceeds of Geelong Militia Club Entertainment, per His Worship the Mayor	1	5	9
Net Proceeds of Steam Riding Gallery Performance, per W. Elliot	17	3	6
Part Proceeds of Ladies' Cricket Match	5	5	0
Part Proceeds of A.N.A. Fête, per H. Bannerman	20	0	0
Net Proceeds of Half Holiday Association Costume Football Match, per J. H. Peters	43	3	7

BANKS.

Bank of Australasia	10	10	0
Bank of New South Wales	10	0	0
Colonial Bank	5	5	0
Union Bank	5	5	0
London Bank of Australia	5	0	0
Commercial Bank	3	3	0
Bank of Victoria	2	2	0

MUNICIPAL GRANTS.

Hampden Shire Council	15	0	0
Corio " "	13	13	0
Winchelsea " "	10	10	0
Wyndham " "	10	0	0
Ballan " "	5	5	0
Meredith " "	5	5	0
Barrabool " "	5	0	0
Mortlake " "	5	0	0
Bannockburn " "	3	0	0
Queenscliff Borough Council	5	5	0
Geelong West " "	5	5	0

EMPLOYEES.

Employees at Moolap Salt Works	3	0	0
" M. Donaghy & Sons' Rope Works	2	6	0
" Shannon, Murray & Co.'s Warehouse	6	3	0

Employees—(Continued).

	£	s.	d.
Employees at Clyde Works Fellmongery	4	10	0
" Albion Woollen Mills, per T. M. Dobie	4	12	0
" Munday's Tannery	1	15	0
" Union Woollen Mills, per Collins Bros.	2	10	9
" Australian Portland Cement Co.	4	10	0
Balance of Collection at Public Servants' Meeting, per J. M. Dick	2	5	0

SOCIETIES.

Bellarine Sparrow Shooting Club, per R. Willey	1	5	0
Ashby Yearly Provident Society, surplus balance of funds, per W. H. Denmead	0	14	0
Victorian Football Association, per W. J. Smith	2	2	0

LEGACIES.

Estate of late Alexander Williamson, per Trustees, Executors and Agency Co., Melbourne	16	0	0
Estate of late Thomas Hawkes, per Executors	25	0	0

BOXES.

Box at Savings Bank, per A. R. Reed	4	0	0
--	---	---	---

GIFTS IN KIND.

Queenscliff Fishermen (per B. Tobias), 3 Baskets and 1 Case Fish.
Mrs Hopton, 37 Cases Fruit.
Mrs Henderson, 1 Box Eggs.
Mr G. Ashmore, 3 Cases Apples, 2 Cases Potatoes, 1 Doz. Rhubarb.
Mrs Lenin, 1 Bag Peas, 1 Bag Turnips, 1 Bag Cabbages.
Dr. Newman, 1 Turkey.
Young People's Society of Christian Endeavour, Highton, 1 Box Buns, 1 Case Apples.
St. Mark's, Leopold, Harvest Thanksgiving, 2 Cases Grapes, 1 Case Apples.
Mr Mason, 1 Case Apples.
Mr Fisher, 3 Cases Grapes.
Mr J. Drayton, 1 Basket Hot Cross Buns.
Mr G. Forbes, Gift of Vegetables.
Per Rev. W. H. E. Percival, Gift of Vegetables.
Various Donors, Old Linen, Books, Papers, Magazines, Bottles.

LIST OF CHRISTMAS GIFTS, 1894.

- D. Slattery, £2 2s.
 Mrs Spier, 5s.
 M. H. Smith, 10s 6d.
 J. Daniels. (per "Geelong Advertiser"), £2.
 D. Rhind, £1.
 Allan Wilson, £1.
 Wm. Harding, 10s.
 "Sympathy," 10s.
 Robinson, Burns & Sparrow, £2 2s.
 Hon. J. H. Grey, £5.
 C. Andrews, £1.
 Wm. Fagg, senr., £1.
 W. R. Wilson, £10.
 J. C. Taylor & Sons, 10s.
 M. A. Kerr, 10s.
 W. B. King & Son, 10s.
 "A Friend," 2s.
 "A Mite," 2s.
 Wm. Thackrah, 10s.
 J. Sheridan, 5s.
 Mrs T. C. Hope, £1.
 Mrs M. Hope, £1.
 Messrs Armstrong, Howe & Co., £1.
 Half Proceeds Cantata by Miss Green's Pupils, per Mr J. W. Sayer,
 £3 10s.
 Mrs Hourigan, 1 Tin of Biscuits.
 A. H. Jones & Co., 2 Tins of Biscuits.
 H. B. Hodges, 3 Tins of Lollies, $1\frac{1}{2}$ Cases of Cherries, $\frac{1}{2}$ Case of Oranges,
 $\frac{1}{2}$ Case of Peaches.
 Harvey, Dann & Co., 50 lbs Flour.
 J. Hamilton, & Co., 1 Parcel of Art Muslin.
 Wm. Thackrah, 1 Bag of Potatoes.
 Mrs J. Valpied, Biscuits and Christmas Cards.
 Wm. Reid, 1 Sack of Flour.
 Brown & Bossence, Art Muslin.
 G. Whitelaw & Co., 1 Tin Lollies.
 C. Sach & Co., 1 Cheese.
 Mrs Woolnough, Toys.
 W. H. Spier, 1 Case of Wine.
 R. Reeves, Cake.
 Mrs Rourke, 1 Case of Apricots.
 Mrs M. Douglass, Christmas Pudding and Toys.
 Mrs F. Herd, Gooseberries, 3 Dozen Eggs, 1 Bag of Potatoes, 1 Bag of
 Peas, Cut Flowers.
 Mrs C. Hale, Cake, Biscuits, etc.

Mrs Hammersley, 1 Basket of Flowers.
 R. W. Dalton, 1 Case of Apricots, and Cut Flowers.
 H. Franks & Co., Christmas Cards and Mottos.
 Mrs L. Stinton, Cut Flowers.
 Mrs Hitchcock, Christmas Letters.
 Hooper & Mackay, 12 Tins of Jam.
 J. & A. Price, 4 Cakes, and 6 Tins of Jam.
 E. J. Hooper & Co., One Ham.
 I. W. Bailey, 12 Tins of Jam.
 A. Clarke, 2 Tins of Biscuits.
 Wm. Stewart, Cake.
 Mrs E. Shepherd, Books and Illustrated Papers.
 Duckworth & Fox, Five Pipes and Tobacco.
 J. Marrion, 1 Pair of Fowls.
 Mr Julien, 1 Pair of Fowls.
 Mr Pilloud, 1 Bag of Potatoes.
 Mrs W. H. Collins, 1 Bag of Potatoes.
 Mrs J. Mackay, Six Aprons.
 Swallow & Ariell, 1 Cask of Biscuits.
 C. Cole & Co., 10 Dozen Aerated Water, $\frac{1}{2}$ Dozen of Wine.
 J. J. Trait, 6 Dozen of Hop Beer.
 Mrs Lewis, Church Decorations.
 Mrs Meikle, Wm. Harding and Wm. Gardiner, Evergreens.
 Jno. Little, Cakes.
 E. Sander, 1 Box of Clay Pipes.
 Mrs F. Howarth, 1 Case of Sugar and Cake.
 Mrs Mackin, Christmas Cards.
 R. Scott & Co., Potter & Ebery, E. Kenny & Co., D. Walker, H. J. H.
 Storrer, A. Wallace, & Co., W. McMullen & Co., R. Clarke & Co.,
 4 Tobacco.
 McGregor & Buchanan, loan of 24 Flags; Wm. Shaw, loan of 10 Dozen
 Cups and Saucers, 4 Dishes, 12 Moulds, 24 Salt Cellars; Recreation
 Club, per E. Knight, loan of Flower Holders; Wm. Stewart, loan
 of 18 Carvers and 48 Jelly Moulds; F. S. Orchard, loan of Stew
 Pan; His Worship the Mayor, Cut Flowers, Evergreens, and loan
 of Pot Plants.

COUNTRY LISTS.

	£	s.	d.
Employees at M. DONAGHY & SONS:—			
J. White, J. Fanning, senr., Wm. Jose, <i>each</i> 2s 6d	0	7	6
Wm. Miller		2	0
Albert Ellis, J. E. Ferguson, P. O'Brien, P. Walsh, A. Rolston, S. Brownrigg, B. Payne, M. King, J. Hafner, J. Bourke, J. Fanning, junr., — Rickus, — Hudson, S. Holme, W. Graham, — Parker, Wm. Wharton, Wm. Dowsett, T. Ricketts, J. Hagger, A. Creed, A. Matthews, J. Smith, Geo. Gibson, P. Hayer, J. Lamb, R. Tolbert, T. McMahon, H. Ellis, C. Sargent, J. Chisholm, — Dobson, J. Donaghy, John Kelly, <i>each</i> 1s		1	14 0
T. Challaghan, M. Kelly, H. Jose, J. Chisholm, jun., <i>each</i> 6d			2 0
J. Fanning jun., 6d.			6
	£2	6	0
 J. WHALLEY and Employees, "Sunnyside," Marshaltown:—			
J. Whalley		0	10 0
W. Brushfield, H. Grossman, M. Ryan, P. Coomber, A. McDonald, G. Barling, jun., R. McDonald, E. Plumridge, E. Canty, J. McDonold, J. Smith, Thos. Hall, G. Barling, <i>each</i> 2s 6d		1	12 6
T. Doran, R. McDonald, T. Paton, E. Jenkins, <i>each</i> 2s			8 0
J. Thomson, W. Doherty, A. Butterworth, W. Mumm, J. Abrahams, T. Russack, B. Woods, M. Fowler, T. Barlow, A. Crowe, C. McCakhell, A. McDonald, T. Lane, J. Holroyd, R. Fowler, J. Parsons, J. Higgins, J. Buske, A. Snellback, J. Horman, <i>each</i> 1s		1	0 0
J. Underwood, P. Russack, F. Bieske, C. Mullins, J. McDonald, C. Doherty, A. McManus, John McDonald, T. Ryan, <i>each</i> 6d			4 6
T. Sutliff			1 0
	£3	16	0
 Employees AUSTRALIAN TANNERY, per W. Whalley:—			
W. Whalley			5 0
Chas. Field, W. Earb, F. Farb, E. Shelby, W. Gray, A. Stone, W. Tozer, F. Gostello, W. Lewis, H. Hangham, W. Field, M. Costello, <i>each</i> 2s 6d.		1	10 0
T. Aldridge, M. Grossman, <i>each</i> 2s			4 0
T. Yelly, H. Tozer, A. Cooke, W. Cooke, <i>each</i> 1s			4 0
	£2	3	0

Employees at SHANNON, MURRAY & Co.:—		£	s.	d.
Vere	...	1	1	0
J. C. M.	...	1	0	0
D. McL., junr, D. McL, P. McIntyre, Wm. Dransfield, E. Gray, each 10s	...	2	10	0
J. Meighan, R. J. M., each 5s	...	10	0	0
James Pattie, Fred. Kirwood, Walter Kirwood, John Walsh, Pat Hughes, each 3s	...	15	0	0
Frank Hughes, W. S. Ritchie, each, 2s 6d	...	5	0	0
R. W. Wood	...	2	0	0
		<u>£6</u>	<u>3</u>	<u>0</u>
Per Messrs G. FAIRBAIRN & SON:—				
George Fairbairn & Son	...	5	0	0
A. Sim	...	10	0	0
J. Ferry	...	7	6	0
D. O. Martin, T. H. Rutherford, 5s each	...	10	0	0
A Friend, B. Smith, N. Wilcott, each 5s	...	15	0	0
Wm. Digby, J. Ireland, J. Shannahan, G. McDowell, J. Williamson, W. McKenzie, M. Coogan, Mary Hayes, R. Sullivan, each 2s 6d	...	1	2	6
J. Digby, F. W. Martin, A. Coe, M. Coe, F. Foot, G. Russell, W. Toohey, J. Cahill, each 2s	...	16	0	0
H. Loft, G. Elmer, H. Hearle, P. Rooney, each 1s	...	4	0	0
		<u>£9</u>	<u>5</u>	<u>0</u>
Per Mr. LEWIS BELL, Cressy:—				
Lewis Bell	...	1	0	0
W. Grant	...	5	0	0
H. Hager, C. Hager, I Parker, A. Mowat, G. Parker, A. Parker, Thos. Orewin, H. Hansen, J. Martin, M. Neary, W. Spalding, D. McCallum, J. Mowatt, each 2s 6d	...	1	12	6
W. Curtain, R. McDonald, M. Lewis, each 2s	...	6	0	0
		<u>£3</u>	<u>3</u>	<u>6</u>
Per C. CAMPBELL, Esq., Leslie Manor:—				
J. Read	...	10	0	0
I. Woolley, Thos. Burt, each 2s 6d	...	5	0	0
A. Woolley, S. Collins, R. McRae, W. McKenzie, T. Spalding, A. McRae, H. Craig, D. McDonald, each 2s	...	16	0	0
		<u>£1</u>	<u>11</u>	<u>0</u>
Per ROBT. CHIRNSIDE, Esq., Mt. Rothwell:—				
R. Chirnside	...	4	0	0
A. McPherson, W. Toohey, Thos. Richmond, Thos. Nee, Hugh Richmond, John Connop, I. McLean, Jas. Forbes, Thos. Ryan, Dan Ryan, John Forbes, J. Watson, J. Richmond, Mic. Norton, Wm. Mahoney, Adolph. Le Mertz, each 2s 6d	...	2	0	0
Mick Halliman	...	2	0	0
R. Young, D. Cameron, Mic. Caroll, D. Watson, D. Danaher, Oliver Hagger, Owen Ryan, M. Danaher, John Curran, each 1s 6d	...	13	6	0
		<u>£6</u>	<u>15</u>	<u>6</u>

	£	s.	d.
Per SHING CHONG SING:—			
Shing Chong Sing	...	1	1 0
Hee Chin, Fook Tin, Hoon We, <i>each</i> 5s	...		15 0
Koong Young	...		4 0
Ping Orn, Hock Sing, Ah Ack, Pi Wee, Pard Hock, Tuey Wee, Chin Wee, Ti Po, Hock Hock, Hock Kim, Wee Loon, Hock Sling, Hou Wee, Terng Loon, Wee Ti, Hee Wing, Wee Shau, Sherng Wee, Fook Shing, Woon Hock, Kong Yee, Hoong Lim, Koong Wang, Hoy Wee, Ah Loon, Kin Wee, Kong Narm, Forn Wee, Wee Woy, Wee Cheong, Moy Wee, Hoo Wee, Anou, <i>each</i> 3s	...	4	19 0
Ah Wong, Lip Wee, Wee Wee, <i>each</i> 2s 6d	...	7	6
Ah Chau, Port Hock, Ti Fook, Ah Tuey, Kim Wee, Hock Kun, Shuck Hoong, Hoong Wee, Wee Foong, Koong Cham, <i>each</i> 2s	...	1	0 0
Moen You	...		1 0
			<hr/> £8 7 6
Per Mr. S. CAPP:—			
A. McPherson, Wm. H. Curtis, <i>each</i> 3s	...	6	0
D. McDonald, W. George Ray, Thos. Carrick, J. McCarthy, A. Way, M. Hogan, C. Jones, Wm. Fraser, M. Hickey, J. Todd, M. Cleary, Daniel Clain, H. Shepherd, Wm. J. Wood, John Mullen, Jas. Clancy, Catherine Large, Annie Angwin, <i>each</i> 2s 6d	...	2	5 0
E. Duggan, T. Treves, J. King, J. Healey, R. Dalrymple, T. McLean, T. O'Brien, A. Groves, F. Mullin, J. Hawksford, J. Cunninghame, John Jordon, J. G. McDonald, <i>each</i> 2s	...	1	6 0
			<hr/> £3 17 0
Per W. FLETCHER, Esq., Mount Moriac:—			
W. Fletcher	...	1	0 0
E. Watson	...		2 6
			<hr/> £1 2 6
Per F. PEEL, Esq., Inverleigh:—			
Fred. Peel	...	10	0
Mrs G. Peel	...	5	0
C. H. Peel, J. J. Everett, <i>each</i> 2s 6d	...	5	0
			<hr/> £1 0 0
Per R. W. NOBLE, Esq., Mount Duneed:—			
Robert W. Noble	...	1	0 0
J. Tait	...		2 6
L. Vagg, J. Graham, A. Winkler, A. Johnstone, <i>each</i> 2s	...		8 0
A. Wall	...		1 0
			<hr/> £1 13 6

	£	s.	d.
THOS. RUSSELL & Co., per D. McLaren, Wurrook:—			
Thos. Russell, Esq. ...	5	0	0
D. McLaren ...	10	0	
T. Wilson, T. Oakley, <i>each</i> 5s ...	10	0	
J. Campbell, D. Campbell, J. Bell, J. McLennan, C. Hair, S. Gillet, G. E. Barling, A. McDonald, <i>each</i> 2s 6d	1	0	0
	<hr/>		
	£7	0	0

Per Messrs G. RUSSELL & SONS:—

G. Russell & Sons ...	5	0	0
C. Charlwood, D. Galloway, J. Danhäuser, <i>each</i> 5s ...	15	0	
W. Wilson, A. McDonald, senr., A. Hutt, Geo. Earl, J. Williams, C. Bath, R. McConachie, — Yates, N. Rice, W. Gibson, senr., W. Earl, senr., J. Hart, J. Carrol, — Wilson, J. Ritchie., W. Earl, junr., A. Houghton, — Fay, Jos. Neve, J. Philips, H. Stewart, A. Haggie, W. Miller, — Begley, R. McColl, J. Muhan, Tisaum, M. Heade, J. Smith, P. Ryan, junr., P. Slattery, W. Williams, C. Rice, J. Maddern, — Comeridge, — Hodge, H. Hart, C. Gibson, R. Gibson, — Lennen, Jas. Neve, <i>each</i> 2s 6d ...	5	2	6
A. McDonald, junr., J. Brisbane <i>each</i> 2s ...	4	0	
D. Clark, J. Fry, — Gallaher, — Gibson, — Edwards, <i>each</i> 1s ...	5	0	
Miss A. Moon ...	2	6	
	<hr/>		
	£11	9	0

Per P. RUSSELL, Esq., Golf Hill:—

Philip Russell ...	5	0	0
Thos. Russell ...	1	0	0
Allan Martin ...	10	0	
E. Winkner, Jas. Trinity, Arthur Pail, C. Moran, M. Hood, <i>each</i> 5s ...	1	5	0
A. Winkler, Daniel McKirral, S. Clarke, <i>each</i> 3s ...	9	0	
James Campbell, John McColl, Thos. Murrell, W. Rice, Henry McCations, Edwin J. Elliots, James Murrell, Wm. Giblett, Jas. Moss, W. J. Williams, J. Gibb, E. Fuller, Jas. Urch, Norman Martin, Fred Allen, W. P. McGillivry, Ohas Urch, T. Wilson, A. Wallace, J. Feehan, Mary Clarke, Miss Broch, <i>each</i> 2s 6d ...	2	15	0
A. Rice, Jas Long, A. T. McKerral, E. Earl, <i>each</i> 2s ...	8	0	
	<hr/>		
	£11	7	0

Per WM. PEEL, Inverleigh:—

George Peel ...	10	0	
Mr. Thompson, Wm. Peel, <i>each</i> 5s ...	10	0	
John Bath ...	2	6	
	<hr/>		
	£1	2	6

	£	s.	d.
Per R. PIMBLETT, Esq., Kurweeton, Camperdown:—			
Rich. Pimblett	...	1	1 0
R. T. Pimblett	...		10 6
D. Dowie, Rich. Lanyon, <i>each</i> 5s	...		10 0
C. Debellerie	...		2 6
		<u>£2</u>	<u>4 0</u>
Per Mr D. RHIND, Chevy:—			
D. Rhind	...		10 0
J. Daniels, W. Ryan, H. Wolch <i>each</i> 5s	...		15 0
Thos. March, G. Barns, <i>each</i> 1s	...		2 0
		<u>£1</u>	<u>7 0</u>
Per MR. A. McDONALD, Marathon, Anakies:—			
A. McDonald	...		10 6
W. Wingrove, John Lowndes, C. O'Neil, J. McDonald, junr., H. McDonald, D. Wilson, P. Bourke, C. Miller, R. Lynch, Jas. O'Neill, Jas. Ward, Jas. Collins, Thos. Wishurt, H. Young, J. McDonald, sen., Jas. O'Neil, S. R. McDonald, R. Foote, <i>each</i> 2s 6d	...	2	5 0
W. Morgan	...		2 0
		<u>£2</u>	<u>17 6</u>
Per J. C. MANIFOLD, Esq., Talindert, Camperdown:—			
J. C. Manifold	...	5	5 0
T. Glynn	...		5 0
D. Fenton	...		5 0
T. B. Williams, J. Skene, J. Thomas, A. McGuiness, W. J. Friend, <i>each</i> 2s 6d...	...		12 6
		<u>£6</u>	<u>7 6</u>
Per Mr R. McCONACHY, Muroon, Winchelsea:—			
Robt. McConachy	...		5 0
A. S. Campbell	...		5 0
N. Caldow	...		3 0
Supporter, John Downes, V. Farquharson, John Beers, Supporter, <i>each</i> 2s 6d	...		12 6
		<u>£1</u>	<u>5 6</u>
Per McWILLIAM BROS., Terang:—			
McWilliam Bros.	...	1	1 0
M. Iarg	...		10 0
Jas. Fleming, Wm. Thornton, J. E. Wheatley, A. W. Woodman, D. Neave, <i>each</i> 2s 6d	...		12 6
Thos. Little, junr.	...		2 0
Alfred Campbell	...		1 0
		<u>£2</u>	<u>6 6</u>

	£	s.	d.
Per O. F. ARMYTAGE, Ingleby, Winchelsea:—			
O. F. C. Armytage	...	5	0 0
A. G. Campbell	...	1	0 0
F. G. Kilpatrick, W. F. Reeves, <i>each</i> 5s	...	10	0 0
W. Mingaye, J. Cunningham, M. Cunningham, <i>each</i> 2s 6d	...	7	6
		<hr/>	
	£6	17	6
Per W. R. GUNDRY, Esq., Jan Juc:—			
Wm. Gundry	...	10	0
Edmund Hollingworth, Thos. E. Duffield, John Bainfather, Geo. Lamond, Frederick Beard, E. Bland, Mrs Murray, Mrs Jackson, C. E. G., A. F. Grossman, <i>each</i> 2s 6d	...	1	5 0
Geo. Hooper	...	2	0
Jas. Smart, John W. Gundry, <i>each</i> 1s	...	2	0
		<hr/>	
	£1	19	0
Per MR. G. RITCHIE, Shelford:—			
G. Ritchie	...	10	0
Robt. Rice, senr.	...	5	0
Joseph Challis, senr.	...	5	0
A. Howell, senr., M. Narrar, Thos. Narrar, Neill Beaton, Donald Beaton, G. Giblett, senr., G. Narrar, Robt. Cations, Robt. Rice, junr., Chas. Rice, Joseph Challis, junr., Thos. Challis, <i>each</i> 2s 6d	...	1	10 0
Stamp	...	1	0
		<hr/>	
	£2	11	0
Per J. L. CURRIE, Esq., Titanga, Lismore:—			
J. L. Currie, Esq.	...	5	0 0
W. F. Drinnan	...	10	0
R. Morgan, A. Liston, N. O'Donoghue, J. Harvey, A. King, James Geary, John Whiteman, Joseph Sire, Richard Hurst, T. R. Goddard, H. Brown, <i>each</i> 2s 6d	...	1	7 6
G. Stewart, J. Coffey, D. Blackwood, Chas. Smith, G. Gordon, P. Barrett, P. W. Prior, P. H. Fedley, J. McGuire, Wm. McKenzie, John Earls, <i>each</i> 2s	...	1	2 0
		<hr/>	
	£7	19	6
Per Messrs BEGGS BROS., Warrambeen Nth:—			
Beggs Bros.	...	1	0 0
R. Harrison	...	5	0
Wm. Wiseman, Angus Crawford, I. Crawford, B. Hynes, P. Hynes, <i>each</i> 2s	...	10	0
		<hr/>	
	£1	15	0
Per R. FLETCHER, Mount Moriac:—			
Robt. Fletcher	...	1	0 0
Robt. Martin, A. Young, D. Naylor, H. Harding, A. Levain, W. Ferguson, <i>each</i> 2s 6d	...	15	0
		<hr/>	
	£1	15	0

Per Mr. J. MAYALL, Drysdale:—

	£	s.	d.
John Mayall	0	10	6
	<hr/>		
	£0	10	6

Per Mr. G. MCADAM, Lethbridge:—

George McAdam	...	10	0
Alexander McAdam	...	5	0
William Perdresat, Ernest Ogden, <i>each</i> 2s 6d	...	5	0
	<hr/>		
	£1	0	0

Per P. MCINTYRE, Esq., Murdeduke:—

P. McIntyre	...	2	0	0
H. McConochie, E. Price, E. E. Monsley, H. Grigg, J. Grigg, Miss Price, J. Smith, S. McMahan, John Green, J. Donohue, J. Collins, A. Price, R. Price, J. Shinnars, H. Donohue, <i>each</i> 2s 6d	...	1	17	6
W. Bennett	...	2	0	
	<hr/>			
	£3	19	6	

Per Messrs G. HIRST & Co., Excelsior Woollen Mills:—

G. Hirst & Co.	...	1	1	0
G. Hirst, H. Ballans, <i>each</i> 5s	...	10	0	
John Taylor, John Vaughan, Chas. Dalrymple, Jas. Smith, Jas. Shaw, W. Gliddon, <i>each</i> 2s 6d	...	15	0	
W. Ballans	...	2	0	
John Tullice	...	1	6	
Ben Law, F. Nelson, Chas. Hirst, Jas. Thomas, A. McDonald, W. Justice, Jas. Harkness, J. Bradshaw, Jas. Evans, Robt. Topen, Jas. Griffen, M. Wade, E. Cobb, Mrs Hinchcliffe, L. Pontor, E. Best, Mrs Wilson, M. Thompson, S. McCaskell, L. Cameron, Polly Topen, Mrs Armour, J. Graham, J. Best, A. Doak, G. Kenshole, E. Gillingham, T. B. Smith, S. Smith, Mrs Smith, M. McFarlane, John Firth, G. Taylor, A. Douglas, P. McFarlan, <i>each</i> 1s	...	1	15	0
James Gogell, Jas. Kenshole, A. Luttrill, A. Clements, P. Ryan, B. Perrett, M. Ryan, J. Wren, A. Hustler, Jas. Hustler, W. Noonan, Thos. Noonan, F. Millikine, W. Ferguson, Jas. Topen, Josh. Bruton, M. Woods, S. Ward, Mrs Woods, S. Wren, A. Gleddon, T. Boadle, Jane Bell, A. Butwell, McMurich, M. Townsend, Ann Firth, A. McFarlane, Chas. Smith, J. McCarty, <i>each</i> 6d	...	15	0	
T. Maloney	...	5		
Sundries	...	6		
	<hr/>			
	£5	0	5	

	£	s.	d.
Employees at CLYDE WORKS:—			
C. Smith	...	10	0
E. Ford, W. Smith, T. Gear, <i>each</i> 5s	...	15	0
H. Hill, J. Hamilton, T. Boyd, J. Clarke, S. Danger, D. Mahoney, <i>each</i> 2s 6d	...	15	0
R. Fraser, E. McInerney, C. Rennick, C. Cleveland, T. O'Halloran, W. Daltera, W. Ford, M. Matthews, J. Richard, J. McQuitty, P. Lahey, R. Daltera, J. Daltera, <i>each</i> 2s	...	1	6
R. Shelly	...	1	6
T. Diamond, S. Drew, J. Cook, E. Fleming, W. Hawthorn, H. Davis, J. Thomson, E. Cooper, R. Hogg, W. Pattie, M. Kearney, M. McCarthy, D. Mahoney, J. Benson, F. Gent, J. C. William, W. Woods, T. Hustler, A. McCaskill, <i>each</i> 1s	...	19	0
"Sheepkins"	...	3	6
		<hr/>	
	£4	10	0
Per Mr. GIBSON, Marshalltown:—			
E. W. Gibson	...	1	1
J. Lloyd	...	5	0
John Purcell, E. O. Neill, P. J. Colman, P. Leahy, <i>each</i> 2s 6d	...	10	0
M. Purcell, D. Callaghan, M. Purcell, <i>each</i> 2s	...	6	0
A. Trask	...	1	0
		<hr/>	
	£2	3	0
Per J. L. KINNINMONT, Esq., Mt. Hesse:—			
Jas. L. Kinninmonth	...	5	0
Edward Dowling	...	10	0
A. McCallum	...	5	0
Robt. McLean, Joseph Leith, Katie Fitzgibbon, Lucy Hawes, <i>each</i> 2s 6d	...	10	0
		<hr/>	
	£6	5	0
Per S. REID, Esq., Eddington:—			
Stuart Reid	...	10	6
G. Tolman	...	2	6
		<hr/>	
	£0	13	0
Employees at Mr. MUNDAY'S TANNERY:—			
Jas. Lambert, J. Brownjohn, <i>each</i> 5s	...	10	0
T. Shelly, N. Callan, B. Hickey, G. Kinsella, <i>each</i> 2s 6d	...	10	0
W. Brushfield, P. Callan, <i>each</i> 2s	...	4	0
J. Hinchcliff, M. Duffy, J. Kennedy, J. Diamond, J. Hughes, P. Doherty, L. Challenger, P. Kinsella, M. McManus, C. Brazil, G. Wakefield, <i>each</i> 1s	...	11	0
		<hr/>	
	£1	15	0

	£	s.	d.
Employees at ALBION WOOLLEN MILLS, per Mr. T. M. Dobie:—			
T. M. Dobie	1 1 0
G. W. Capstick, J. Downie, <i>each</i> 5s	10 0
G. Gray, F. Milliken, C. Battye, D. Kenny, T. McAuley, J. Schofield, <i>each</i> 2s 6d	15 0
S. Nelson, J. Hughes, E. McDonald, A. Ewin, <i>each</i> 2s	8 0
T. Loft	1 6
J. Beattie, R. McGregor, G. Hindle, L. Cliff, Mrs Andrews, M. Hughes, E. Harvey, S. Tippett, M. Wright, B. Anderson, J. Harkness, M. Ward, J. Coleman, C. Clark, G. Topen, P. Hampshire, A. Battye, C. DeCoit, S. Leich, M. Turley, L. Hampshire, A. Edwards, A. Leich, J. Griffin, V. Murray, M. Drysdale, Mrs Collins, L. Cobb, A. McFarlane, R. O'Halloran, T. Loft, <i>each</i> 1s	1 11 0
B. Sisson, R. Droome, S. Sisson, S. Daley, M. Rand, E. Barling, M. Wallace, M. Ryan, E. Baker, B. Olney, J. Rand, <i>each</i> 6d	5 6
			<hr/> £4 12 0
Mr. GEORGE GARDINER AND EMPLOYEES, Marshalltown:—			
G. Gardiner	1 1 0
C. Palmer, H. Klenke, G. A. Gardiner, J. Earl, F. Tozer, J. Read, J. Luscombe, O. Thelier, <i>each</i> 2s 6d	1 0 0
H. Perrett, C. Read, J. Doherty, C. Wood, <i>each</i> 2s	8 0
T. Vetts, A. Zelly, <i>each</i> 1s	2 0
			<hr/> £2 11 0
Per Mrs CURDIE, Tandarook:—			
Mrs Curdie	1 1 0
Roderick Ross	5 0
A Friend	3 6
Mary McCormick	3 0
Mrs Nolson	2 6
			<hr/> £1 15 0
Per Mr. JOHN BAKER, Pomborneit:—			
John Baker	1 0 0
A. Herbstrict, Miss Chandley, <i>each</i> 7s 6d	15 0
Thomas Hewitt	6 0
E. Smith	5 0
			<hr/> £2 6 0
Per Mr R. H. BREARLEY:—			
R. H. Brearley	1 2 0
J. Wilson, W. Lucas, R. Osborne, H. Stoneman, <i>each</i> 2s 6d	10 0
J. Fewster, A. Stein, H. Hunter, W. McDonald, W. Ferguson, P. Nicholas, <i>each</i> 2s	12 0
A. Brearley, D. Mitchell, R. Osborne, junr., H. Ferguson, G. Morgan, J. Lamb, E. Ferguson, J. Grogan, W. Stein, A. McDonald, J. Quinn, M. Ryan, P. Buterill, J. McConry, M. Sherry, M. Davidson, <i>each</i> 1s	16 0
			<hr/> £3 0 0

£ s. d.

Per Mr. J. McNAMARA:—

A. McPherson, J. McCarthy, Wm. H. Curtis, <i>each</i> 3s. ...	9	0
D. McDonald, Thos. Carrick, T. Treves, A. Way, John King, T. O'Brien, R. Dalrymple, T. McLean, M. Hogan, A. Boadle, T. R. Cooke, C. Jones, Jas. Cunningham, John Jordan, Michael Hickey, Wm. Fraser, R. R. Nankervis, Thos. Maher, John Mayon, John Maher, Jas. Higgins, M. Cleary, J. Nolan, F. G. McDonald, Daniel Cain, Wm. Jas. Hood, Henry Shepherd, J. McNaman, <i>each</i> 2s 6d ...	3	10 0
J. Rees, J. Hawksford, <i>each</i> 2s ...	4	0

£4 3 0

Per Mr. J. DICK:—

Jas. Dick ...	5	0
M. McKinlay ...	5	0
J. W. Forde, W. Dalton, G. Galbraith, A. Kitchen, F. James, V. Mamer, G. McKinlay, F. J. Small, <i>each</i> 2s 6d ...	1	0 0
P. Williams, T. L. Walker, J. Farzakerly, R. Floyd, J. McDonald, J. McKenzie, W. Plunt, J. N. Sanders, J. B. Cahill, T. Collopy, Thos. Robinson, <i>each</i> 2s ...	1	2 0
T. E. McDonald, W. Barraclough, P. Habermann, J. Leahy, M. Hodgins, N. Anderson, J. Bowey, W. Doig, <i>each</i> 1s ...	8	0
J. Parker, C. Bate, H. N. Poynton, <i>each</i> 1s ...	3	0

£3 3 0

Per W. F. VOLUM, Esq., Roxby, Murgheboluc:—

W. F. Volum ...	2	2 0
Miss Logan ...	1	0 0
Allan McLean, Wm. Birrer, H. Danson, <i>each</i> 5s ...	15	0
D. Savage, Thos. Hocking, N. Gibson, D. McCormack, T. McCormack, H. Munro, J. Eaton, B. Norman, J. Munro, I. Eaton, <i>each</i> 2s 6d ...	1	5 0

£5. 2 0

Per Mr. H. P. SMITH, Warrambeen South:—

H. Percy Smith ...	1	1 0
E. C. Belyea, D. McCrisman, J. McIntyre, J. O'Laughlin, J. Houghton, J. Henry, W. Rice, G. Gibbs, — Specht, <i>each</i> 2s 6d ...	1	2 6

£2 3 6

Per J. BROWN, Esq., Narada, West Anakies:—

J. Brown ...	2	2 0
J. Dennis ...	2	6
C. Bennett ...	5	0

£2 9 6

	£	s.	d.
Per Mr. A. McLENNAN, Manager of R. Chirnside's Weaving Estate:—			
Alex. McLennan	10 6
Robt. Spider, D. McNeill, Thos. Reidy, D. McPherson, Alf. Orchard, Jno. Farrell, <i>each</i> 5s	1 10 0
H. Hester, Jno. Richmond, Sam Clissold, Thos. Jeffers, Thos. Bath, W. Caldou, Thos. Bridgeman, Jas. Kennedy, Geo. Alsop, Thos. Mousley, Jas. Cain, Mike Fitzmaurice, John Condon, Alex. McNeill, John Fitzmaurice, Thos. Hogan, George Bath, John McNeill, Ernest Hamilton, <i>each</i> 2s 6d	2 7 6
			<u>£4 8 0</u>
Per Mr. W. COOTS, Bamganic:—			
Thos. Elliott	1 0 0
Geo. Leidwill	5 0
W. Ritchie, D. Dracy, D. Grant, Jas. Sutherland, Geo. McNaughton, John H. Manhey, Henry Musgrove, John Smith, Jas. Briggs, John Nolenn, <i>each</i> 2s 6d	1 5 0
Wm. Henderson, Mrs E. Taylor, A Friend, <i>each</i> 2s	6 0
Donald McNaughton, D. McColl, <i>each</i> 1s 6d	3 0
Mrs H. McColl	1 0
			<u>£3 0 0</u>
E. B. COZENS, Esq., Little River:—			
E. B. Cozens	1 0 0
			<u>£1 0 0</u>
Employees at UNION WOOLLEN MILLS, per Collins Bros.:—			
H. Holden, J. Lawler, J. Olive, R. Dunn, <i>each</i> 2s 6d	10 0
A. O. Shannsey, A. Humer, R. Moyly, <i>each</i> 2s	6 0
Mrs Townsend	1 6
R. Croft, J. Parrey, <i>each</i> 1s 6d	3 0
T. Manahar, Mrs Buckley, Mrs Burn, S. Gibbs, Mrs Ross, J. McNeil, Mrs Pickles, A. Smith, A. Topen, A. Ryan, Mrs Moyes, A. Levinson, L. Butterworth, L. Diamond, Mrs O'Neil, A. Brown, M. Only, M. Darcy, Mrs Young, M. Young, M. Craddock, Mrs Fox, J. McDonald, W. R. Winnicott, Mrs Moran, P. Guggerhieman, F. Anderson, L. Ryan, A. Ainley, <i>each</i> 1s	1 9 0
J. Jullien	1 3
			<u>£2 10 9</u>
Executors of late D. MACKINNON, Marida Yallock:—			
Executors D. Mackinnon	7 7 0
Richard Cosgrave	1 0 0
Martin Breen, John Blackhern, George Millar, <i>each</i> 10s	1 10 0
William Smith	7 6
Thos. Smith, John Smith, Wm. Rantel, Wm. Rantel, junr., Peter Breen, John Thornton, Harriet Brunt, Ann Ryan, <i>each</i> 5s	2 0 0
Frank Weedan	2 0
			<u>£12 7 0</u>

	£	s.	d.
Per A. S. CHIRNSIDE, Koort Koort Nong:—			
— Austin, R. Scott, — Till, — Crowe, — Burrell, — Higgins, — Pulling, D. McHaren, A. McHaren, G. McKenzie, T. McMurrick, A. Clarke, N. Holloway, each 2s 6d	...	1	12 6
		<hr/>	
	£1	12	6

Employees at AUSTRALIAN PORTLAND CEMENT WORKS:—

Anonymous	...	7	0
W. Batley	...	5	0
G. Seeley, W. Wray, J. O'Brien, J. Bastick, W. Renshaw, T. Jenkins, E. Russell, E. Blake, G. Haase, W. Hodgson, N. Procter, J. Emond, H. Dixon, H. Prichard, each 2s 6d	...	1	15 0
M. Moylan, F. Gogoll, A. Clarke, W. Strangher, M. Mahon, — McKeegan, T. Freeman, each 2s	...	14	0
T. Clancy	...	1	6
L. Brain, J. Casey, L. Kay, W. Birch, P. Mooney, J. McCurdy, A. Schrier, W. Milligan, E. Buck, H. Mann, J. Warner, J. Boadle, J. Launder, G. McDonald, N. McCurdy, M. Love, T. Rosser, J. Kelly, C. Smith, C. Pedder, M. Freeman, F. Oldaker, J. Dower, W. Darling, E. Williams, each 1s	...	1	5 0
J. Wheelan, N. Shepherd, R. Shrimpton, R. Kitchen, R. Darling, each 6d	...	2	6
		<hr/>	
	£4	10	0

Per MRS ARMSTRONG, Ellengerrin:—

Executors late Alex. Armstrong	...	3	3 0
J. Richmond, — McLean, — Hair, G. Neve, — Watson, L. McNeil, sen., W. Proctor, — McDonald, Campbell, — Allen, — Thomas, L. McNeil, each 2s 6d	...	1	10 0
— Clark, A. Proctor, M. Johnston, — Cations, D. Neve, R. Johnson, each 2s	...	12	0
Anonymous	...	1	6
		<hr/>	
	£5	6	6

Per MRS MORIARTY, Inverleigh:—

M. Moriarty	...	1	0 0
J. M. Dillis, Thos. Fry, M. Gibson, M. Everet, each 2s 6d	...	10	0
		<hr/>	
	£1	10	0

Per W. A. TAYLOR, Esq., Camperdown:—

W. A. Taylor	...	1	1 0
		<hr/>	
	£1	1	0

EXTRACTS FROM BYE-LAWS.

OBJECTS.

Bye-Law No. 2.

That the objects of the Infirmary be to afford medical and surgical aid to poor persons requiring it; to a limited number of paying patients whose admission, under special circumstances, may be sanctioned by the Committee of Management; and for casualties; but no person who shall meet with casualties and shall be found able to pay for surgical aid shall receive further than temporary assistance. That the objects of the Benevolent Asylum be the reception of the poor and distressed, with a view to afford them consolation and assistance.

APPROPRIATION OF BUILDINGS.

Bye-Law No. 3.

That a portion of one of the buildings shall be set apart for the purpose of an Infirmary, and a portion for the purpose of the Benevolent Asylum, at the discretion of the Committee, who shall also be empowered to permit the reception of Lunatics on remand for medical examination in a ward erected for that purpose.

CONSTITUTION.

Bye-Law No. 4.

The Corporation shall consist of a President, two Vice-Presidents, Treasurer, Governors and Contributors.

QUALIFICATION, DESIGNATION AND PRIVILEGES OF BENEFACTORS.

Bye-Law No. 5.

The following shall be the qualification, designation, and privileges of Governors, Contributors, and Honorary Collectors, viz. :—

£50,	personal contribution in one year—	Life Governor.
£20	"	Life Subscriber.
£50	Bequest under will, first named or acting executor (bequest under will) under such will.	} Governor for one year.

£20, society, association, or company }
 collecting or paying in one year } Life Subscriber.
 (to nominate for each £20 }
 collected or paid).

• £1 and upwards, Minister of Church or } Honorary
 Layman collecting in one year. } Collector.

£1 and upwards, yearly subscription—Contributor.

Provided always that no minister, congregation, association, society, company, or person shall nominate as a contributor or contributors any person or persons, the yearly subscription or subscriptions for whom shall be sought or intended to be paid out of moneys derived from a public or private collection for Charitable purposes. Every firm or partnership subscribing may exercise their privileges through one of themselves to be nominated in writing by such firm, and the Trustees or Executors of every Estate subscribing may exercise their privileges through one of themselves to be nominated in writing by such Trustees or Executors, and every Public or Corporate Body subscribing may exercise their privileges through some person in their employ to be nominated in writing by such Public or Corporate Body. The power of voting by nominees at Annual or Special Meeting being limited to three votes for all they represent.

Bye-Law No. 6.

Life Governors will be entitled to recommend—

1 In and 4 Out Patients (always on the books).

Life Subscriber—

1 In and 2 Out-Patients annually.

Governor for 1 year—

10 In and 20 Out-Patients.

Contributor—

1 In and 2 Out-Patients annually for each £1 subscribed.

Honorary Collector—

1 In and 2 Out-Patients annually for each £1 collected.

Bye-Law No. 7.

Recommendation shall be made by ticket, and shall be only used for the recommendation of persons unable to pay for medical attendance; the reception of such persons shall be subject to the approval of the Committee of Management, and provided that the funds and the accommodation of the Institution admit of their reception. When recommendations cannot be acceded to, a ticket in lieu of that used shall be returned to the Subscriber. Tickets will be issued by the Secretary to Subscribers at the time of payment of subscriptions. Subscribers shall also have the privilege at any time, on application to the Secretary, of exchanging Out-Patients for In-Patients, and *vice versa*; one In-Patient's ticket being equivalent to three Out-Patients'.

Bye-Law No. 8.

Subscribers of £1 and upwards shall have full power to vote at all meetings from time of payment, and shall be deemed Annual Subscribers from date of payment.

Bye-Law No. 9.

At all Annual and Special Meetings of the Corporation, Life Governors shall have three votes; Life Subscribers and Annual Governors two votes; Annual Contributors of £5 5s. and upwards three votes; £3 3s. two votes; £1 one vote; Honorary Collectors for whole amount collected in one year one vote.

GENERAL MEETINGS.**Bye-Law No. 12.**

An Annual Meeting of the Contributors shall be held on the last Thursday in the month of July in every year for the following purposes:—

(1.) To Receive the Report of the Committee of Management and Audited Statement of Receipts and Expenditure for the year to 30th June preceding.

(2.) For the election of President, Vice-Presidents, and Treasurer, Honorary Medical Staff, and Auditors for the ensuing year.

(3.) The election of Members of the Committee of Management to fill vacancies.

(4.) For the transaction of any business of which notice has been given, or that may arise at such meeting connected with the Institution.

Bye-Law No. 13.

If required by the Committee of Management, or upon the requisition in writing of six members of the Committee, or of ten Contributors, the Secretary shall without delay convene a special meeting of Contributors, the occasion of calling such meeting being stated in such requisition; and no business shall be transacted at such special meeting except that for which it shall have been summoned.

Bye-Law No. 14.

All meetings of Contributors shall be called by the Secretary by advertisement in one or more newspapers published in Geelong, for at least one week previous to such meeting.

Bye-Law No. 15.

At all meetings of Contributors, the President, or in his absence one of the Vice-Presidents shall take the chair; but in their absence the meeting shall choose its own chairman, who shall have a casting vote only.

Bye-Law No. 16.

Ten Contributors entitled to vote shall constitute a quorum at all meetings of Contributors, and as soon as a quorum be

present the chair shall be taken; but if no quorum is present within half-an-hour of the time named, such meeting shall stand adjourned for the following week at the same day and hour.

Bye-Law No. 17.

Every question submitted to a General Meeting, and all elections, shall be decided by a majority of votes of Governors and Contributors present entitled to vote, and shall be taken by a show of hands, unless a ballot shall have been previously demanded by any three persons entitled to vote, in which case the voting shall be by ballot, and for such purpose scrutineers shall be appointed before the ballot is taken; and such elections by ballot shall be held on such day and such place as the Committee shall have determined, and shall have notified by advertisement in one or more newspapers published in Geelong three clear days before the said general meeting; and at such ballot all Governors and Contributors, who are entitled to and desire to vote, shall attend in their proper persons; and the poll shall be kept open from three o'clock p.m. to eight o'clock p.m., and the Committee shall make provision for the orderly conduct of such election, and for the proper counting of the votes, and the publication of the result.

ADMISSION OF PATIENTS INTO THE INFIRMARY.

Bye-Law No. 58.

Accidents and such cases of decided emergency only as in the opinion of the Resident Surgeon cannot be delayed may be received in the Infirmary at any time without ticket; and the admission of patients, in ordinary cases recommended by Subscribers' tickets, shall be daily (Sundays excepted) between the hours of nine and twelve o'clock in the forenoon, by the Secretary and the Honorary Medical Staff for the week, or in the absence of such staff, by the Secretary and Resident Surgeon; such admission to be temporary, and subject to the approval of the House Committee at its next meeting.

ADMISSION OF PAYING PATIENTS.

Bye-Law No. 59.

Paying patients may be admitted at the discretion of the House Committee, who shall fix the weekly rate to be charged to each patient, and in the event of an operation being necessary may fix a fee therefor, and may require the same to be paid in advance; and every person admitted on the ground of emergency to the benefits of the Institution, and able, in the estimation of the Committee, to pay, shall be required to do so at such rate as the Committee may determine. Each admission of a paying patient shall be reported to the General Committee at its next meeting, and shall be subject to confirmation.

Bye-Law No. 60.

The General Rules and Regulations of the Institution shall be applicable to, and be observed by all paying patients.

PERSONS NOT ADMISSIBLE.

Bye-Law No. 61.

No pregnant female for the purpose of confinement; no insane person, except on remand for medical examination in the Lunacy Ward; no one having a contagious or infectious disease; no one subject to epilepsy; nor any one, who, in the opinion of the Honorary Medical Staff for the week, or the Resident Surgeon, might receive equal benefit as an out patient, shall be admitted; and no child under five years of age shall be admitted, except in cases of accidents or for a surgical operation; nor except under special circumstances shall patients be admitted from other districts where Hospitals exist; provided that the House Committee or Officers of the Institution shall have discretionary power to admit such prohibited cases, and shall report upon the exercise of such power to the next general meeting of the Committee of Management.

ADMISSION OF INMATES INTO THE BENEVOLENT ASYLUM.

Bye-Law No. 62.

The admission of inmates into the Benevolent Asylum shall be restricted to those days in each week upon which the House Committee meets, when applications shall be considered and decided upon. No pregnant female for the purpose of confinement; no person insane; no child under twelve years of age; no one having a contagious or infectious disease, shall be admitted.

RULES FOR VISITORS.

1.—Visitors shall be admitted into the Institution on Sunday and Thursday in each week, between the hours of two and four in the afternoon, but no visitor shall be allowed to remain more than one hour. Not more than two visitors will be allowed to see any patient at the same time, except on special occasions, and by leave of the Resident Surgeon or Superintendent.

2.—Visitors may be admitted on special occasions by the Resident Surgeon or Superintendent, or by a written order from a member of the House Committee.

3.—Visitors shall not be allowed to enter any ward without the leave of the Resident Surgeon or Superintendent, and every visitor shall retire when requested.

4.—They shall not be permitted to give to or to leave with any patient any medicines, food or liquor of any kind without the express leave of the Resident Surgeon or Superintendent.

5.—No visitor shall give to any servant of the Institution any money or gratuity of any kind.

6.—Visitors shall not interfere with the Wardsmen or Nurses, or disturb the patients by loud talking or unnecessary noise.

7.—No male visitor shall visit a female ward without the leave of the Resident Surgeon or Superintendent, and then shall not enter the ward without the nurse in charge being first informed.

8.—Any visitor violating any of the Regulations of the Institution, or behaving with impropriety, shall be compelled to retire, and will not be re-admitted without special leave from the Resident Surgeon or Superintendent.

MINISTERS OF RELIGION, &c.

Any Minister of Religion or Religious Instructor shall have access to the patients of their respective denominations at all reasonable times when not objected to by such patients or the Medical Staff.

Ministers and others performing religious services at the bedside of any patient, shall do so in such a manner as to be as little overheard as possible by the surrounding patients.

Wm. R. Wood. 50