

THIRTY-SIXTH ANNUAL REPORT

OF THE

TORONTO

INDUSTRIAL REFUGE

A N D

Sixth of the Aged Woman's Home.

OCTOBER, 1889.

TORONTO:

DUDLEY & BURNS, PRINTERS, 11 COLBORNE STREET,
1889.

THIRTY-SIXTH ANNUAL REPORT

OF THE

TORONTO

INDUSTRIAL REFUGE

AND

Sixth of the Aged Woman's Home.

OCTOBER, 1889.

TORONTO:

DUDLEY & BURNS, PRINTERS, 11 COLBORNE STREET,

1889.

OFFICE-BEARERS.

Honorary Visiting Members:

MRS. FREELAND,		MRS. JOHN MACDONALD,
" ALCORN,		" JAMES LESLIE,
" WATSON,		" JAMES MACLENNAN.

Directresses:

MRS. DUNLOP*,		MRS. MORTIMER CLARK,
" GILMOUR,		" GUNTHER,
" McMURRICH,		" KERR.

Treasurer:

MISS DICKSON.

Secretary:

MRS. EWART.

Visiting Physicians:

DR. BRITTON, DR. MOORE AND DR. CLAPP.

Committee:

MRS. TELFER,		MRS. HUGH MILLER,
" MACVICAR,		" THOMPSON,
" H. E. CLARKE,		" A. JEFFREY,
" EBV,		" CLAPP,
" HERON,		" OGDEN,
" THOM,		" T. H. BULL,
" PATULLO,		MISS GREIG,
MISS VANDERMISSSEN,		" HODGSON,
MRS. McDUGAL,		MRS. EDWARD BULL,
" DRURY,		" COVERDALE WATSON,
" McLACHLAN,		" McCALLUM.

Committee on Admittance to Aged Woman's Home:

MRS. JOHN KERR,	235 Jarvis Street.
" H. E. CLARKE,	549 Jarvis Street.
" HERON,	Cor. Isabella and Church Sts.

* Since this report has been prepared for publication, we have to record the death of our esteemed first Directress, Mrs. Dunlop.

THIRTY-SIXTH ANNUAL REPORT
OF THE
INDUSTRIAL REFUGE
AND
AGED WOMAN'S HOME.

As the year rolls on, the time comes when we, as Managers of the "Industrial Refuge and Aged Woman's Home," must be prepared to give an account to our friends and the public, of the work done in these Institutions. As usual, they will find it an unvarnished and truthful one, though we fear many may be disappointed with the record, telling, as it will of diminished numbers, yet of these though fewer, much that is satisfactory. And we would gratefully acknowledge the goodness of our Heavenly Father, who, notwithstanding our many failures to lead back,—those seeking the protection of the Refuge—to honest, industrious, Christian lives, still permits us to carry on the work, under circumstances of comparative freedom from pecuniary difficulties, which sadly hamper the work of many other charities, and that too without the public being heavily burdened, and we are also satisfied

that the plan we have hitherto pursued with regard to this class of women, is one we need not hesitate to defend, as that best calculated to result in a real and lasting reformation.

Though the number admitted during the year, added to the twenty remaining on the 30th September, 1888, makes the total only forty-eight, by far the smallest number ever taken care of in the Refuge, yet the average all the year round, is almost the same as last year when the total reached sixty-four. This means that those who did avail themselves of the protection of the Refuge, remained for a longer period, and, as the result of work done by them shows, they must have been both faithful and industrious. The sum realized from their work being rather more than last year, \$1,576.38 as against \$1,558.53. This, we think, shows most conclusively, that those who do remain in the Refuge, are truly greatful that such a home is provided for them and prove it in this tangible manner, doing what they can to help meet the expenses of the Institution. But it is certainly discouraging to us to have a home capable of comfortably accommodating fifty women all the year round and to find only twenty-two availing themselves of it.

Of those leaving the Refuge during the year nine went to service, four to their friends, one died, one to the General Hospital and eighteen insisted on going out before the time of probation had expired, in some cases being only a few weeks in the Refuge.

The diminished numbers can, we think, be accounted for in this way, *not*, we are sorry to say, because there are

fewer needing the restraints of such a home, but from the increased and increasing number of such refuges provided for that class in Toronto, and the system now generally pursued for their reformation, entailing a considerable amount of entertainment for them and consequent freedom ; and at the sametime an absence of any lengthened period of probation, previous to finding places for them, as servants. This system we are decidedly averse to enter on and the consequence is, that few come to the Refuge, and as can easily be understood, that is particularly the case with the younger portion of that class.

Mrs. Spence assisted by her daughter, is still our much valued Matron ; they like ourselves, regret the small number taking advantage of the Refuge, but they are unremitting in their attention to the comfort and care of the inmates and exert a very beneficial influence over those who remain any length of time.

We desire to very heartily thank Dr. Britton and Dr. Moore, for their valuable medical services. And we feel very grateful to many clergymen and to the students of Wycliffe and Knox Colleges, as well as to many ladies who have devoted much time and kind attention to the religious services in these homes and for reading to and teaching the inmates on the Sabbath, and also for a very pleasant entertainment given by them, during the Christmas holidays.

We also thank Dudley and Burns for printing our Annual Report at a greatly reduced rate.

The other department of our work, the "Aged Woman's

Home," has taken care of twenty women during the year. Not quite so many as last year, but there have been fewer changes and only one death, therefore the average is about the same.

Of these, five were over eighty-three years of age and thirteen over seventy-three. The one who passed away in her eighty-sixth year, was a truly Christian widow; another was transferred to the "Home for Incurables," and two were removed by their friends.

We have found the addition we made to the Home last year is a great improvement as it has prevented undue crowding, and enabled us to remove any seriously ill, from too close proximity to the others. We are contemplating further changes, for we are particularly anxious to make these old and feeble women as comfortable and happy as is possible, where there are so many different dispositions and temperaments to contend with, some being naturally bright, happy and contented, while others are easily depressed, are sensitive, and inclined to look on the dark side.

Miss Lee is still the Matron, and is very faithful to what she considers the best interests of the inmates and the Home, being particularly careful that everything in it is clean and orderly.

Our thanks are again due and are heartily given, to Dr. Clapp, our kind medical attendant. We would also acknowledge the very kind services of the young ladies of the "Flower Mission," not only in bringing flowers regularly to

both homes, but by many kind words and Christmas cards, besides reading to and singing for the inmates. They and all others who thus bear on their hearts the aged and infirm, the weak and erring, have the great comfort of knowing that all is open to the eye of Him who never forgets His followers and who will return into their own bosoms a hundred fold, the comfort and sympathy so lovingly bestowed on others.

C. S. EWART, *Secretary.*

LIST OF SUBSCRIPTIONS AND DONATIONS

From Sept. 30th, 1888, to Sept. 30th, 1889.

*Collected by Mrs. L. Unlop and
Mrs. R. Gilmore.*

DISTRICT NO. 1.

Blake, Lash & Cassels..	\$20 00	Robert Hay.....	\$5 00
Davidson, Hay & Co.....	10 00	The late Ed. Hobson.....	5 00
A. T. Fulton.....	10 00	E. T. Hobson.....	5 00
Smith & Fudger.....	10 00	Gillespie, Ansley & Martin	5 00
George Gooderham.....	10 00	Darling, Cockshutt & Co.	5 00
Canadian Rubber Co. (J. H. Walker, Manager). .	5 00	Kilgour Bros.....	5 00
W. McMaster, Darling & Co.....	5 00	G. Goulding & Son.....	5 00
Northrop, Lyman Co'y. (Limited). .	5 00	A. A. Allen & Co.....	5 00
Howland, Son & Co.....	5 00	Beatty, Chadwick, Black- stock & Galt.....	5 00
Ogilvy, Alexander & Anderson . .	5 00	Mulock, Tilt, Miller & Co.....	5 00
William Elliott.....	5 00	W. Mulock.....	5 00
Smith Keighley.....	5 00	W. H. Howland.....	5 00
Frank Smith.....	5 00	Eby, Blain & Co.....	5 00
Sloan & Crowther.....	5 00	Wyld, Darling & Grasett	5 00
Perkins, Ince & Co.....	5 00	Samson, Kennedy & Co.	5 00
Warren Bros. & Boomer	5 00	Cooper, Smith & Co.....	5 00
John McDonald.....	5 00	E. R. C. Clarkson.....	5 00
Michie & Co.....	5 00	D. McLean.....	5 00
A. V. DeLaporte.....	5 00	C. Parsons & Co.....	4 00
Dun, Winan & Co.....	5 00	R. Dunbar.....	3 00
Tyrrian Bros. & Co.....	5 00	E. Hooper.....	3 00
C. P. Reid & Co.....	5 00	W. D. Mathews.....	2 00
Geo. L. Beardmore.....	5 00	J. Leckie.....	2 00
The Sheddon Co.....	5 00	R. & T. Watson.....	2 00
		D. Coulson.....	2 00
		R. Hunter.....	2 00
		Jas. Scott.....	2 00
		W. A. Murray & Co ..	2 00
		The Gray, Harrold Mfg. Co.....	2 00
		A Friend.....	2 00

Philip Jacobi.....	\$2 00	<i>Collected by Mrs. Ewart.</i>
J. E. Ellis & Co.....	2 00	
Lee & Chillis.....	2 00	DISTRICT NO. 2.
H. P. Dwight.....	2 00	
F. S. Roper.....	2 00	E. & C. Gurney \$5 00
Jas. R. Kenny.....	2 00	Miss Michie..... 2 00
Barber, Ellis & Co	2 00	Mrs. Kay..... 2 00
J. H. Rogers.....	2 00	“ Craig..... 2 00
D. W. Alexander.....	2 00	“ Rogers..... 1 00
Gordon & Sampson.....	2 00	“ Webster..... 1 00
W. Cooke.....	2 00	“ Hugh Macdonald.. 2 00
W. C. Hammond.....	2 00	Miss Harris, per Mrs.
White & White.....	2 00	Richardson..... 2 00
R. N. Gooch.....	2 00	
A. S. Irving.....	2 00	
J. Fisken.....	1 00	
Adam Myers.....	1 00	
Agnes Lyster.....	1 00	SPECIAL FOR A. W. HOME.
J. W. Elliott.....	1 00	
J. Goodhall.....	1 00	E. C. Gurney \$5 00
G. H. Wilson.....	1 00	
J. Morrison.....	1 00	
G. W. Yarker.....	1 00	
Nicol Kingsmill	1 00	
H. S. Strathy.....	1 00	
J. D. Oliver.....	1 00	
W. Grindlay.....	2 00	
Mrs. Gilmore.....	2 00	
“ Freeland.....	2 00	
A. Midgley	1 00	
	\$322 00	
IN GOODS.		
W. B. Hamilton.....	\$5 00	
H. A. Nelson & Son.....	6 00	
Robt. Walker & Sons.....	10 00	
John Catto.....	2 00	
H. & C. Blachford	2 00	
L. Gibb.....	2 00	
A Friend.....	7 00	
Buntin, Reed & Co., Pa- per for Reports.....	10 00	
Allcock, Laight & Wood.	4 00	
	\$48 00	
<i>Collected by Mrs. Mortimer Clark.</i>		
		DISTRICT NO. 3.
		Wm. Mortimer Clark. . \$10 00
		Mrs. Topp 10 00
		Miss Gordon 10 00
		Donald Mackay 10 00
		W. R. Brock & Co. 10 00
		Crompton Corset Co. 10 00
		C. S. Gzowski(Lieut.-Col) 10 00
		W. J. Gage 5 00
		H. A. Nelson & Son. 5 00
		Agnes Dick..... 5 00
		McGaw & Winnett 5 00
		Walker House..... 5 00
		Livingston, Johnston & Co. 5 00
		Jas. Robinson & Co. 5 00
		John McArthur 5 00
		H. E. Clark 5 00
		T. A. Heintzman 5 00
		Darling & Curry. 5 00

Douglas Bros.	\$5 00	G. B. Wadsworth.....	\$1 00
S. Crane & Co.	5 00	E. Gebers.....	1 00
Mrs. G. M. Hawke	5 00	Mrs. Strachan.....	2 00
G. S. U.	5 00	Mrs. Cottrel	1 00
Henry Beatty	5 00	B. Saunders.....	1 00
Mrs. John McMurrich ..	5 00	Geo. Hague.....	1 00
Charles Boeck & Son. .	3 00	W. R. Callaway.....	1 00
Friend.	2 00	Thos. G. Rice	1 00
Nicholls & Howland	2 00	James Morrison	1 00
Lowden, Paton & Co.	2 00	James Wilson.....	1 00
Lailey, Watson & Co.	2 00	W. Dixon.....	1 00
Rolph, Smith & Co.	2 00	W. D. Grant.....	1 00
R. O.	2 00	A Friend.....	1 00
Boyd Bros. & Co.	2 00	T. Bell	1 00
Kerr, Bull & Duggan....	2 00	Elliott & Son.....	1 00
Mrs. McGaw	2 00	J. E. Leslie	1 00
Crean & Houston.....	2 00	Mrs. A. James	1 00
P. M. Clark.....	2 00	Mrs. Hammond	1 00
Keith & Fitzsimmons ..	2 00	Mrs. Flemming.....	1 00
J. Berkley Smith.....	2 00	R. W.	50
John J. Gartshore	2 00	Henry Lindsay.....	50
Alexander & Cable.	2 00	W. Burns.....	50
Saunderson Pearcey	2 00	N. Withers	25
C. R. Peterkin	2 00	W. G. Q.	25
Mrs. Arthur Godson	2 00		
R. M. Wells	2 00		\$239 00
J. W. Gale	2 00		—
Mrs. Gwatkin	1 00		
Miss Gwatkin	1 00		
Mrs. H. Campbell	1 00		
Mrs. D. J. McDonnell ..	1 00		
Mrs. T. Todd	1 00		
J. E. Bryant & Co.	1 00	John Kay, Son & Co ..	\$5 00
Warwick & Son	1 00	Elias Rogers.	2 00
R. Phelp	1 00	Bacon & Reid	2 00
C. Sheppard	1 00	J. C. Smith.....	2 00
Angus Matheson.....	1 00	Neil C. Love & Co.	2 00
W. B. Stewart	1 00	J. McIlroy, jr.	1 00
Bertram & Co.	1 00	Kent Bros.....	1 00
R. J. Score	1 00	A. G. Watson.....	1 00
Stockwell, Henderson & Co.	1 00	H. A. Collins.....	1 00
Mrs. Coleman	1 00	M. G. Watson.....	1 00
Johnson & Larmour.	1 00	Mrs. D. Walker.....	1 00
J. Berwick	1 00	Mrs. R. H. Lear.....	2 00
M. Baldwin.....	1 00	T. Belton.....	50
I. J. Kirk.....	1 00	J. Ovens.....	50
		John Young.....	50

Collected by Miss Hodgson.

DISTRICT NO. 4.

John Kay, Son & Co ..	\$5 00
Elias Rogers.	2 00
Bacon & Reid	2 00
J. C. Smith.....	2 00
Neil C. Love & Co.	2 00
J. McIlroy, jr.	1 00
Kent Bros.....	1 00
A. G. Watson.....	1 00
H. A. Collins.....	1 00
M. G. Watson.....	1 00
Mrs. D. Walker.....	1 00
Mrs. R. H. Lear.....	2 00
T. Belton.....	50
J. Ovens.....	50
John Young.....	50

Mrs S. J. Dixon.....	\$0 50
John McGinnis.....	50
James Pape.....	25
2 Friends, each 25c.....	50
	<hr/>
	\$23 25

Collected by Mrs. Clapp.

DISTRICT No. 5.

A Client of John Stark & Co.....	\$50 00
J. M. Kerr.....	5 00
Jones Bros. & Mackenzie	5 00
John Stark & Co.....	4 00
J. M. Mason.....	2 00
C. Gzowski.....	2 00
Aikenhead & Crombie....	2 00
Matthews Bros.....	2 00
Carswell & Co.....	2 00
A. Rutherford.....	2 00
A. J. Close.....	2 00
J. M. Lugsdin.....	1 00
W. Maclean.....	1 00
E. Murphy.....	1 00
Ryrie Bros.....	1 00
A. J. Mason.....	2 00
	<hr/>
	\$84 00

Brown Bros.....	\$2 00
Rowsell & Hutchinson..	2 00
W. H. Pearson.....	2 00
Fred Mowat.....	2 00
J. L. Scarth.....	1 00
Peter McDonald.....	1 00
James Mason.....	1 00
The Freehold Loan & Savings Co.....	1 00
W. J. Macdonald.....	1 00
James Gunn	1 00
Rev. Wm. Briggs.....	1 00
John Eastwood.....	1 00
J. Whatmough	1 00
W. Barclay McMurrich..	1 00
Wm. Rennie.....	1 00
George Keith.....	1 00
Wm Kerr.....	1 00
Wm. R. Gregg.....	1 00
H. H. Williams	1 00
Geo. Banks.....	1 00
Walter S. Lee.....	1 00
A. W. Creelman.....	1 00
G. M. Rae.....	1 00
W. Lount	1 00
Friend	1 00
Friend	1 00
J. F. McC.....	50
Friend	25

\$79 75

Collected by Mrs. Hugh Miller.

DISTRICT No. 6.

J. D. Nasmith.....	\$15 00
Rice Lewis & Son.....	5 00
J. W. G. Whitney.....	5 00
Thos. Thompson & Son ..	5 00
John L. Blaikie.....	5 00
Mrs. Henry Rowsell....	4 00
Delamere, Reesor & English	4 00
J. C. Hamilton.....	2 00
Langley & Burke.....	2 00
J. K. Macdonald.....	2 00

IN GOODS

Richard Donald.....\$3 00

Collected by Mrs. Ewart.

DISTRICT No. 7.

Mrs. James Lesslie.....	\$10 00
" Geo. Gooderham....	5 00
" Wm. G. Gooderham	5 00
Wm. Christie.....	5 00
The Steele Bros. Co	5 00
J. & J. Taylor.....	3 00
Mrs. Albert Gooderham.	3 00

Mrs. Sanson	\$2 00	Dr. Hunt	\$1 00
" James Park	2 00	Mr. Mara	1 00
" Geo. Cockburn	2 00	Mrs J. Kay	1 00
" Ewart	2 00	" MacDonnell	1 00
Firstbrook Bros	2 00	" H. Mortimer	1 00
Mrs. Sinclair	1 00	" Chresla	50
" McClelland	1 00	" H. H. Moorehouse ..	50
" Ross	1 00	" Scott	50
" G. Hodgins	1 00	" Ferguson	50
" J. R. Lee	1 00	" L. Derman	50
W. J. Whitten & Co ..	1 00	" Lonard	50
Swan Bros	1 00	" Long	50
	—	Mr. A. L. P. Genereau ..	50
	853 00	" D. Blatchford	50
		" G. W. Mass	50
Mrs. Cochrane, for A. W. Home	\$ 1 00	A Friend	50
	—	Mrs. Brouse	50

Collected by Mrs. John Duggan.

DISTRICT No. 8.

Mrs. Beardmore	\$5 00	Mrs. Murray	25
" Jacques	5 00	Miss Bolland	25
Mr. Cook	3 00	Mr. Clare	25
Mrs. E. Baldwin	2 00	Mrs McHaffy	25
" J. Duggan	2 00	Mr. Gamsby	25
" T. R. Fisken	1 00	Mrs. Smythe	25
" Strathy	1 00	" Merreth	25
" G. H. Bertram	1 00	Mr. Carrack	25
" Walche	1 00	Mrs. Reid	25
" Ogden	1 00	Mr. Partridge	25
" Cayley	1 00	W. H. Nash	25
" F. Cayley	1 00	G. E. Harris	25
" J. Davidson	1 00	A Chemist	25
Dr. Grafton	1 00	J. Bonley	25
Mrs. W. A. Oliphant ..	1 00	A Stranger	25
" Ledley	1 00	A Friend	25
" Duggan	1 00	J. R. Cuthet	25
Mrs. Charles B. Grasett ..	1 00	A Friend	25
" Dalton McCarthy ..	1 00	Mrs. H. Brouse	50
" C. E. Ryerson ..	1 00	Mrs. G. F. Sharp	50
" Monk	1 00	A Friend	50
		"	50

Mrs. Earls	\$0 25
T. H. Noble.....	25
Mrs. Haggart.....	25
A Friend.....	10
"	10
Mrs. Henderson.....	10
Miss Francis.....	10
A Friend.....	10
"	6
	<hr/> \$54 41

Buller Brothers, 1 pair
soft shoes

John Millon, 1 pr of boots \$1 00

Collected by Mrs. Cavan.

DISTRICT No. 9.

Page & Page.....	\$2 00
Carsley & Co.....	2 00
G. & J. Murray.....	1 00
M. Eaton.....	1 00
Geo. Maclean.....	1 00
P. Jamieson.....	1 00
Geo. P. Sharer.....	1 00
D. Sutherland.....	1 00
J. G. Adams.....	1 00
Mrs. J. Fleming	1 00
A Friend	1 00
R. Merryfield	50
R. Bilton.....	50
Ash	50
A Husband	25
H. Thompson.....	25
Mrs. Peal.....	25
E. Potts.....	25
Mr. Woods.....	25
4 Friends 10 cents each..	40
A Friend	50
	<hr/> \$16 65

IN GOODS.

L. Thompson.....	\$0 50
J. H. Shearn.....	1 00
B. Fletcher.....	1 00
	<hr/> \$2 50

Collected by Miss Greig.

DISTRICT No. 10.

Mrs. O'Keefe.....	\$2 00
" Mulholland	2 00
" Stewart	2 00
" Winn	2 00
" Brock	2 00
" Hale	2 00
" Telfer	2 00
B. Chapman.....	1 00
H. Stone.....	1 00
W. D. McIntosh.....	1 00
Mrs. Higgins.....	1 00
" R. Carrie	1 00
" T. Pugsley.....	1 00
" Snelgrove	1 00
" Inglis	1 00
" R. A. Reeve	1 00
" J. M. Reeve	1 00
" Mills	1 00
" Palmer	1 00
A. W. Wright	1 00
Mrs. McFarlane	1 00
Dr W. J. Wagner	1 00
Mrs Caven	1 00
Dr. J. B. Wilmott	1 00
Mrs. J. Rogers	1 00
Miss Fulton	1 00
Dr. Rosebrugh	1 00
Mrs. Caswell	1 00
Miss Stewart	1 00
Le Roy Hooker	1 00
Mrs. Blain	1 00
" E. C. Jones	1 00
A Friend	1 00
Mrs. W. H. B. Aitkens	1 00
Miss Stewart	1 00
" Greig	1 00
Mrs. Shortreed	1 00
" Turner	50
C. H. Dunning	50
Mrs. Cavanagh	50
W. C. Murray	50
Mr. Pierce	50
Mrs. Lester	1 00
Dr. Workman	1 00

	\$1 00	IN GOODS.
H. Guest Collins.....	50	Mr. McCormack, 2 lbs tea
Mr. Kent.....	50	Mrs. Sawdon, 6 plates.
" G W. Dunn.....	50	Miss Stevens, hats.
" Bickey.....	50	Mr. Wordtay, meat..... \$ 1 00
" Torrance.....	50	W. N. Guest, meat.....
" Irwin.....	50	J. E. Pitts, meat..... 50
" Beatty.....	50	H. Morris, meat..... 1 00
R. Bagley.....	50	Mr. Howarth, drugs..... 2 00
A. J. Stewart.....	50	—
T. Hoskin.....	50	
Miss L. Murray.....	50	
M. Walton.....	50	
Mrs. Stark.....	50	
" Rennie.....	50	
M. Campbell.....	50	
Mrs. Henderson.....	50	
" Brooke.....	50	
" Jarvis.....	50	
A Friend.....	50	
"	45	
"	35	
Wm. Arnall.....	25	
Henry Slight.....	25	
Armana.....	25	
R. Green.....	25	
Lily Evans.....	25	
Miss Millar.....	25	
E. G. M.....	25	
Mrs. Humphrey.....	25	
J. McIntosh.....	25	
E & M. J.....	25	
Fred Fuerst.....	25	
John Dixon.....	25	
Mrs. Chinn.....	25	
W. E. Foster.....	25	
A. Spiers.....	25	
C. Stuttaford.....	25	
Mrs. Bee.....	25	
A. M. E.....	25	
Mrs. Sanderson.....	25	
" Fletcher.....	25	
" Picken.....	25	
8 Friends, 25 cents each..	2 00	
11 Sums under 25 cents.	1 05	
	\$68 10	

Mrs. N. Bailey.....	\$1 00	Mrs. Woodside	\$0 50
" Clarkson	1 00	W. H. Dudley	50
" J. S. London	1 00	" Jas. Dudley	50
" A. Smith	1 00	" J. Sheridan	25
" N. C. Mathews	1 00	Five Friends, 25c. each	1 25
" McMurchy	1 00	Mrs. Jackes	20
Miss Thompson	1 00	A Friend	20
" E. A. Dickson	1 00	Mrs. Gilfoy	10
" Smith	1 00		
Mr. A. Smith	1 00		\$25 50
Rev. B. D. Thomas	1 00	Special to A. W. Home	
Mr. R. Sears	1 00	Mrs. W. Elliot	\$2 00
Mrs. Turner	50		
" M. Foster	50		
" F. Hillock	50		

	\$57 50		

Collected by Mrs. McCracken.

DISTRICT 13.

Collected by Mrs. Howitt.

DISTRICT NO. 12.

Mrs. Robert Gooderham	\$3 00
" W. Elliot	2 00
" Howitt	2 00
" Usborne	1 00
" Arthur Baldwin	1 00
" C. H. Greene	1 00
" E. Stafford	1 00
" Young	1 00
" West	1 00
" Clyne	1 00
" McGee	1 00
Mr. Flavelle	1 00
" D. Gunn	1 00
" A. W. McLachlan	1 00
" J. J. Cleland	50
Mrs. White	50
" J. Thompson	50
" Stewart	50
" Fleming	50
" Austen	50
" Elliott	50
" A. J. Schofield	50

Mr. Perkins	\$5 00
Miss Wilson	4 00
Miss Worthington	2 00
Lady Wilson	2 00
Mrs. Hoyles	2 00
Mrs. Warrick	2 00
Mrs. McCracken	2 00
Mrs. Eager	1 00
Mrs. Geo. Macdonald	1 00
Peter Christie	1 00
Miss McLean	1 00
Mrs. Davidson	1 00
" A. R. Christie	1 00
" Lee	1 00
" W. J. McMaster	1 00
" Wanless	1 00
" Cattanach	1 00
" Langmuir	1 00
" McArthur	1 00
" Phips	1 00
" Harris	1 00
" Thompson	50
" Mainwaring	50
" Davis	50
" W. G. Wallace	50
" Innes	50

Mrs. T. M. Charlton.....	\$0 50	Mrs. Street.....	\$1 00
" A Friend.....	50		
" Mrs. A. Mowat.....	50		\$46 75
" Tyson	50		
" Mitchel	30		
" Bannerman.....	25		
" Gourlay.....	25		
Two Friends	50		
Mrs. Cormack	10		
	\$38 90		

Collected by Mrs. Jeffrey.

DISTRICT No. 14.

Mrs. A. H. Campbell....	\$3 00	Chief Justice Hagarty ..	\$4 00
" F. J. Phillips.....	1 00	Mrs. D. Creighton.....	2 00
" Laidlaw.....	2 00	" MacLennan.....	2 00
" Bunting.....	1 00	" Armstrong.....	1 00
" B. B. Osler.....	2 00	" H. G. Baldwin ..	1 00
" C. Parsons.....	1 00	" (Dr.) A. A. Mac-	
" Elwood.....	1 00	donald	1 00
" Worthington.....	2 00	Mrs. Y. E. Mitchell ...	1 00
" H. Thorne.....	1 00	" John Burns.....	1 00
" R. H. Beatty	2 00	" Biggar.....	1 00
" Hector Cameron... .	1 00	Cash.....	1 00
" Wardrop.....	1 00	Mrs. A. Pattullo.....	1 00
" J. Riordon	1 00	" E. Crickmore... .	1 00
" Castle	1 00	" T. Eaton	1 00
" Cowan	50	" J. D. Wagner.....	1 00
" Loudon.....	50	" Ferguson.....	1 00
" G. H. Watson.....	1 00	" James L. Hughes..	1 00
" H. W. Nelson.....	1 00	" Irving.....	1 00
" McLaren.....	2 00	" F. Le M. Grasett..	1 00
Miss Mickle.....	1 00	" G. A. Walton.....	1 00
Mrs. Jeffrey.....	2 00	" T. Jennings.....	1 00
" J. Bertram.....	1 00	" W. A. Hunter.....	1 00
" B. Walker.....	1 00	" Langlois.....	1 00
Miss Scott.....	1 00	" J. Eaton.....	1 00
Mrs. G. Brown.....	1 00	" Jones.....	1 00
" Horton Walker....	1 00	" Small.....	1 00
" Mowat.....	4 00	" Thomas Mara.. .	1 00
" Irving Walker.....	2 00	" W. Wilson.....	1 00
E. & C. Gurney.....	6 75	" J. E. Brigham.....	50
		" D. A. Dobie.....	50
		Hargreaves Bros	50
		A Friend.....	50
		Mrs. McMaster.....	50
		A Friend.....	50
		Mrs. Graham.....	50
		" Bryce.....	50

Miss Skal	\$0 50	Mrs. W. J. Douglas	\$1 00
Mrs. Fortier	50	" Wm. Boulbee	1 00
" Clark	50	" Miller	1 00
Mr. H—	25	" W. A. Foster	1 00
Mrs. Gourlay	25	" J. Fletcher	1 00
" Wade	25	T. J. Coulan	50
" V. Armstrong	25	T. McLaren	50
" Lanceley	25	Mrs. Fleming	25
" Aac	25	" Rolls	1 00
" M. A. Philips	25	Clark Bros	1 00
" Duggan	25		
" (Dr.) Anderson	25		
Cash	25		
Mrs. F. Cooper	20		
			\$23 25

Collected by Miss Vandersmissen.

DISTRICT No. 15, (2nd Div.)

Collected by Mrs J. Fisher Eby.

DISTRICT No. 15.

Mrs. (Dr.) Bull	\$1 00	Ross	John Douglas	1 00
" Ross	.50	" H. Baird	H. Baird	1 00
A Friend	.25	" Robt. Jeffrey	Robt. Jeffrey	1 00
A Friend	.25	" Cassells	Cassells	1 00
Mrs. Harry Piper	1 00	" Wm. Ince	Wm. Ince	1 00
" A. Moore	1 00	" Fletcher	Fletcher	1 00
C. M. Braidy	.25	" Lash	Lash	1 00
Mrs. W. Blight	1 00	" Fawkes	Fawkes	1 00
Mrs. Wm. Badenock	1 00	" Jas. Robinson	Jas. Robinson	1 00
" Gibson	.25	" McPhedran	McPhedran	1 00
" Small	.25	" Grantham	Grantham	1 00
A Friend	.25	" W. H. Vandersmissen	W. H. Vandersmissen	1 00
Mrs. Robinson	1 00	sen	sen	1 00
" Storm	.50	Miss Vandersmissen	Miss Vandersmissen	1 00
" Hewat	1 00	A. R. McKinlay	A. R. McKinlay	1 00
" Preston	1 00	Mrs. John Catto	John Catto	1 00
" T. G. Dixon	.50	" Henry Ince	Henry Ince	1 00
Mrs. Wylie	.25	" A. Cox	A. Cox	1 00
" Thompson	.50	" Jennings	Jennings	1 00
" W. S. Black	.25	" Goulding	Goulding	1 00
" Fitzgerald	1 00	" A. Ainsley	A. Ainsley	1 00
" (Dr.) Richardson	1 00	Miss Nora Hillary	Nora Hillary	1 00
" Laidlaw	1 00	Mrs. Gowranlock	Gowranlock	50

Mrs. McKini	\$0 50	Mrs. Geo. Kerr, Jr.....	\$2 00
" Graham.....	50	" J. A. Boyd.....	2 00
" M. A. C.....	50	" T. H. Bull.....	2 00
" Bethune	50	G. H. George.....	2 00
" Caesar.....	50	F. Simpson.....	2 00
" Watson.....	50	Miss Brown.....	2 00
" Stewart.....	50	Mrs. C. P. Orr.....	1 00
" Proctor.....	50	" Fitch.....	1 00
" C. Jones.....	50	" T. Taylor	1 00
Miss Burnham.....	50	" L. H. Carroll.....	1 00
G. A. Starr.....	25	" Page.....	1 00
T. G. Goddard.....	25	" J. S. Macdonald..	1 00
C. C. D.....	25	" J. Wilkes.....	1 00
A. Wallis.....	25	" Moore.....	1 00
Mrs. Wilkes	25	J. Barron.....	1 00
" Evans.....	25	J. Hobbs	1 00
" Peattie.....	25	Mrs. G. Colles.....	1 00
" Coleman.....	25	" E. Lukes.. .	1 00
C. A. W.....	25	" Jos. Wright.....	1 00
Seven Friends, 25 cents each	1 75	" Cooke	1 00
Sums under 25 cents	65	" F. H. DerVernet ..	1 00
	-----	" Burton.....	1 00
	842 15	" Alfred Macdonald..	1 00
		" J. Roaf.....	1 00
		" T. R. Wood.....	1 00
		" Alf Harris.....	1 00
		" Brett.....	1 00
Mr. Bugg.....	\$2 00	" C. B. Petry	1 00
Miss White	2 00	" Robert Williams ..	1 00
Mrs. G. H. Robertson	1 00	" H. F. Lewis.	1 00
" Henry.....	1 00	" A. R. McMaster ..	1 00
" McGee.....	1 00	" Morrison.....	1 00
" Wallis.....	1 00	" McKay, Senr.....	1 00
" McLaughlin.....	1 00	" Kellogg.....	1 00
	-----	Miss Crooks	1 00
	89 00	J. C. Wyld.....	1 00
	-----	A Friend	1 00
		"	1 00
			1 00
Collected by Mrs. Coverdale Watson and Mrs. T. M. Bull.		Mrs. J. H. Macdonald ..	1 00
DISTRICT NO. 16.		F. H.....	50
Mrs. G. E. Reily.....	\$5 00	E. C. R. G.....	50
" Heron.....	2 00	Mrs. Banes.....	50
		" McDermond.....	50
		" Bleasdell.....	50

Mrs. Marshall	\$0 50	Mrs. Lawson	\$0 25
“ Gormley	50	“ J. Davison	25
“ Brown	50	“ Johnstone	25
“ Sparrow	50	“ Bain	25
“ Sewell	50	“ Hatton	30
Dr. Davison	50	“ O'Connor	25
Four Friends	2 00	Five Friends at 25c. each	1 25
“ “	1 00	Three	”	40
“ ”	85			
Two Friends	50			
		—			
		\$62 85			\$25 00

Collected by Mrs. Geo. Gillespie.

DISTRICT No. 16, (2nd DIV.)

Mrs. Geo. Gillespie	\$3 00
“ Cole	1 00
“ D. McTavish	1 00
“ W. Walker	1 00
“ A. Blachford	1 00
“ W. D. Davidson	1 00
“ Davidson	1 00
“ Laidlaw	1 00
“ McMurton	1 00
“ H. P. Page	1 00
“ MacKay	1 00
“ Woodridge	1 00
“ Aikins	1 00
Miss Morrison	1 00
H. Bartlett	1 00
Miss Taylor	50
S. E. Haight	50
Mrs. A. E. Watson	50
“ Whatmough	50
“ L. George	50
“ John Faithful	50
A Friend	50
E. Morse	50
G. C. Charlton	25
Wellwisher	25
Friend	25
Mrs. A. G. Booth	25

*Collected by Mrs. John Kerr and
Mrs. H. E. Clarke.*

DISTRICT No. 17.

Mrs. Homer Dixon	\$10 00
“ Henry Gooderham	5 00
“ John Kerr	5 00
“ C. H. Gooderham	2 50
“ Morris	2 50
“ H. E. Clarke	2 00
“ J. I. Playfair	1 00
“ Thomson	1 00
“ A. J. Mason	1 00
“ McCausland	1 00
“ Williams	1 00
Mr. Haldenby	1 00
“ Oldwright	1 00
“ Wyld	1 00
“ J. Rannie	1 00
“ Whitney	1 00
“ Tackaberry	1 00
“ Nairn	1 00
“ Cockshutt	1 00
“ C. C. Dalton	1 00
“ W. T. Boyd	50
“ Flett	50
“ Macdonald	50
“ Bostwick	50
“ Akers	50
Mr. Foggin	50
A Friend	50

\$44 50

Special for Aged Women's Home

Mrs. Henry Gooderham	\$5 00	Mrs. Sills	\$2 00
" H. A. Massey	5 00	" Richardson	2 00
" John Kerr	5 00	" McAndrews	1 00
" C. H. Gooderham	2 50	" Neville	1 00
" Morris	2 50	A Friend	1 00
" H. E. Clark	2 00	"	50
" Thomson	2 00	Mrs. Copeland	50
" McKinnon	2 00	" Oliver	25
" Wyld	2 00	" Schener	25
" In His Name	2 00	" Lucas	25
Mrs. J. I. Playfair	1 00	Miss Davis	25
" Cooney	1 00	A Friend	25
" G. W. Lillie	1 00	Small sums	31
Miss Clarke	1 00		
Mrs. Akers	1 00		\$18 36
" McCausland	1 00		
" Kingston	1 00		
" Williams	1 00		
" Wickens	1 00		
" Jas. Gooderham	1 00		
" Oldright	1 00		
" Keith	1 00		
" Gowans	1 00		
" Mara	1 00		
" Grindlay	1 00		
" Cassells	1 00		
" Whitney	1 00		
Miss Buchan	1 00		
Mrs. Tackaberry	1 00		
" Nairn	1 00		
" Harris	.50		
" Larkin	.50		
Miss Bostwick	.50		
Mrs. W. H. C. Kerr	.50		
	\$52 00		

Collected by Mrs. McLachlan.

DISTRICT NO. 18.

Mrs. Geo. A. Cox	85 00
" T. G. Blackstock	3 00

Collected by Mrs. Gunther.

DISTRICT NO. 19.

Mrs. Nordheimer	\$5 00
" E. Gunther	4 00
" Chewett	2 00
" Sims	50
" I. A. Aikins	50
" J. Harriss	50
" W. A. Clarke	50
" Torrance	2 00
" Clark	1 00
" Jones	1 00
" Crean	1 00
" Manly	1 00
" Lauder	1 00
" Warren	1 00
Rev. T. W. Patterson	1 00
Mrs. Roger	50
" J. Watson	2 00
" Williamson	1 00
" Joseph Gibson	1 00
Mr. E. H. Bauld	3 00
Mrs. A. G. Parker	25
" A. Gunther	1 00
" A. Hull	50

Mrs. J. Woodworth.....	\$2 00	Mrs. H. J. Brown.....	\$1 00
Mr. Win. Tucker.....	5 00	" M. Reily.....	1 00
" J. Dobson.....	1 00	" Kilgour.....	1 00
Forman Bros.....	1 00	" R. Simpson.....	1 00
Mrs Hewell.....	50	" James McNab.....	1 00
Thos. Reid.....	50	" C. Stark	1 00
Mr. Purse	50	" Warneck.....	1 00
Mrs. Oal	50	Miss Paton.....	1 00
Madame Richard	1 00	W. C. Semor.....	1 00
Mrs. McNally.....	1 00	Robert Parker.....	1 00
" Potts	1 00	Thomas Henderson.....	1 00
J. W. Oram	1 00	Wm. Dennis.....	1 00
A. Mite	50	Mrs. Martin.....	50
W. H. Cox	50	" Brodie.....	50
		" B. Hayes.....	50
	\$47 25	" Allen.....	50
	---	" Henderson.....	50
		" Shepley.....	50

Collected by Mrs. J. H. Thom.

DISTRICT NO. 20

Lady Macpherson.....	\$5 00	Miss A. W. Mitchell....	50
Mrs. T. M. Thomson ..	5 00	A Friend.....	50
George Scott.....	2 00	A Friend.....	50
Mrs. Oliver Macklan....	2 00	Mrs. Dobson.....	30
" W. Davis.....	1 00	" T. F. Smith.....	25
" G. P. Dickson....	1 00	" Bedford.....	25
" Paterson	1 00	" H. Bedford.....	25
" J. H. Thom.....	1 00	" Jackson.....	25
" J. Stark	1 00	" Blackman.....	25
" Ellis.....	1 00	Miss Scott.....	25
" J. C. Anderson....	1 00	T. Stennet	25
" Tho. Thompson....	1 00	A Friend	25
" Ryan.....	1 00	"	25
" H. Darling	1 00		
" R. K. Burgess....	1 00		\$52 05
" R. Jenkins.....	1 00		
" R. Darling	1 00		
" C. H. Wilson.....	1 00	Mrs. G. P. Dickson....	1 00
" John Hoskins....	1 00	" M. Davis.....	1 00
" Nightingale.....	1 00		
" Watson	1 00		\$2 00

SPECIAL FOR A. W. HOME.

DONATIONS PAID DIRECT TO TREASURER.

Mrs. Milroy	\$10 00
George Lewis Esq.	15 00
G. Howard, per Miss Vandersmissen	5 00
	<hr/>
	\$30 00

DONATIONS TO INDUSTRIAL REFUGE.

Lady Macpherson, turkey and goose ; Mrs. Donald McKay, side of mutton ; Mrs. Robert Wilkes, two geese ; Mrs. John Hall, turkey ; Mrs. Heron, turkey ; Mrs. Nicker, turkey ; Mrs. McCracken, goose ; Mrs. Fletcher, pair ducks ; Mrs. H. E. Clarke, cake ; Mrs. T. H. Bull, cake ; Y. P., Church of Redeemer, cake ; Mr. Gartshore, barrel of apples ; Mr. Tate, cake ; Mr. Tucker, chickens ; Mrs. T. M. Thomson, apples ; Redeemer S. S., cake ; Mrs. Hewitt, knitting cotton ; Miss Millar, hats and bonnets ; Walker & Sons, hats, hoods and scarfs ; Mr. G. Scott, Cranberries ; Henry Darling, patches ; Flower Mission, 1 doz. cups jelly ; and flowers weekly.

DONATIONS TO AGED WOMAN'S HOME.

Lady Macpherson, turkey and goose ; Mrs. Donald McKay, side of mutton ; Miss Crooks, three doz crumpets, three geese, five lbs. prunes, basket peaches, three doz. oranges, twelve boxes strawberries, one lb. butter ; Miss Harris, twelve night-dresses, twelve chemises ; Mesdames Heron, Henry, Clapp, Thompson, Topp, Wilkes, one turkey each ; Mrs. McCracken, goose ; Mrs. Kerr, cake ; Mrs. H. E. Clarke, cake and candies ; Mrs. Pattullo, goose, cake and candies ; Mrs. Howitt, oranges and candies ; Mrs. Saunders, cake and books ; Mesdames Watson, Gillespie, Frogley and Tasker, a cake each ; Mrs. McGlashan, sausages ; Mrs. McEvoy, handkerchiefs ; Mrs. Gilmour, Christmas cards ; Flower Mission, twelve jars jelly, Christmas cards and flowers weekly.

Abstract of Treasurer's Account from 30th September, 1888, to 30th September, 1889. Cr.

Balance	\$ 952 13
INDUSTRIAL REFUGE.	
Proceeds of Work..	1576 38
City Grant.....	600 00
Government Grant	183 88
Subscriptions	1564 11
Interest on Investments	190 41
Interest of Land..	105 00
Miscellaneous Income.....	13 60
Interest on Bank Account	23 68
AGED WOMAN'S HOME.	
Amount received for Board of Inmates	973 70
Government Grant	208 99

INDUSTRIAL REFUGE.	
By Salaries and Wages	\$ 500 00
Fuel	562 75
Groceries and Provisions.....	1272 61
Dry Goods	97 69
Boots and Shoes	23 10
Water-Rate	48 93
Medicine	58 49
Repairs and Improvements.....	694 41
Printing	10 00
Funeral Expenses	12 00
Insurance Premium.....	21 00
Sundries	491 53
AGED WOMAN'S HOME.	
“ Salaries and Wages	363 00
“ Fuel	210 50
“ Groceries and Provisions.....	688 24
“ Medicines	34 60
“ Funeral Expenses	20 10
“ Dry Goods	2 25
“ Boots and Shoes	2 50
“ Furniture	108 25
“ Repairs and Improvements.....	183 48
“ Printing	10 00
“ Legacy, late Mrs. Jessamine, to Jeanie Jessamine, as per agreement.....	16 00
“ Sundries	75 71
“ Balance in Bank	11 54
“ Cash on hand	14 00
“ Savings Bank Account	859 20

\$6391 88

\$6391 88

Examined and found correct, showing at credit a balance of \$ 81 74; also three Mortgages for \$2000, \$1000 and \$392.50 respectively.
SAKTO, 4th Oct., 1889.

DAVID McGEE, Auditor.