

Index

- A** BRAMS, Alice, 27
 Abraham, Daniel, 27, 28
 Accounts, 75
 Ackworth School, 44, 71
 Aggs, John, 49, 58
 Alderson, Dr., 36
 All Friends Conference, 1920, 60
 Allen, John, 40
 Allen, Richard, 31
 Allen, Samuel, 21, 22
 Allotments, 68-69
 Anabaptists and Friends, 82
 Annual Meeting, 75
 Ashby, Richard, 58
 Ashby, Richard Junr., 58
- B** ALL, Gawen, 21
 Ball, William, 46
 Ballitore, 30, 32
 Barlow, John Henry, 60
 Beckingham, 70
 Bedford, Peter, 40
Behmen's Theosophical Philosophy Unfolded, 81
 Bell, Nathaniel, 4
Benezet, Anthony, 77, 81
 Berkhamsted, Great, 47
 Birket, James, 27
 Boltz, C. L., 74
 Bowly, Samuel, 40, 41, 46
 Brailsford, Mabel R., *Elizabeth Fry, Amelia Opie*, 35-38
 Brant Broughton, 71
 Brattle, Thomas, 74
 Bright, John, in Y.M., 39, 40, 41, 43
 Bristol, 20, 21
Bristol Records, 80
 Brockbank, Elisabeth, 75
 Brookes, George S., *Anthony Benezet*, 77
 Brookfield School, 45
 Budd, Thomas, *True and Perfect Account*, 83
 Burritt, Elihu, 77
 Burtt family, 72, 78
 Burtt, Mary B., *Burtt, a Lincolnshire Quaker family*, 78
 Burtt, Mary B., *Quakerism in Lincolnshire*, 70-72
 Byllynge, Edward, 83
- C** ADBURY, Dorothy, 79
 Cadbury, Henry J., *Christian Lodowick*, 74
 Cadbury, Henry J., *From Margaret Fox's Library*, 27-28
 Cadbury, Henry J., *Intercolonial Solidarity*, 83
Carte MSS., 73
 Catt, Christopher, 49, 58
 Cay, William, 49, 50, 58
Christian Discipline, revision, 1918-21, 61-62
Conscientious Objector in Eighteenth Century, 32-34
 Cooper, David, *Mite Cast into the Treasury*, 81
 Correspondents with American Y.M's., 60-61
 Cove, Susanna, 32
 Cradock, Walter, 82
 Craven, Robert, 70
 Currier, T. Franklin, *Bibliography of Whittier*, 79
 Curti, M., *Learned Blacksmith*, 77
- D** AVEY, Thomas, 50, 58
 Defrance, Samuel, 48
 Devonshire House, 59 ff
 Dingwall, E., *Pennsylvania*, 80
Dissent and Republicanism, 82
Divinity and Philosophy Dissected, 79
 Drake, Thomas E., *Quakers in Minnesota*, 78
 Dublin Half Year's Meeting, 30
 Dublin Yearly Meeting, 29
 Durban, Richard, 58
- E** DDINGTON, Arthur J., *Quarterly Meeting of Norfolk*, 48-58
 Eddington, Arthur J., *Elizabeth Fry, "Heretic" or Seer?* 19-26
 Edenderry, 31
 Education, E. Fry on Boarding Schools, etc., 19-26
 Education, 1855-58, 44, 45
 Education, Eighteenth Century, 49
 Elders, 51 ff
 Ettinger, A. A., *James Edward Oglethorpe*, 73-74

- F**ARNSWORTH, Richard, author-ship, 29
 Fenn, Henry, 49
Finch MSS., 73
 Firmin, Thomas, 82
 Forster, Josiah, 40, 41, 46
 Forster, Robert, 46
 Foster, William, 21, 22
 Fowler, Lucy, 21
 Fowler, Rachel, 20
 Fox, George, handwriting, 28
 Fox, George, letter, 30
 Fox, George, library, 27, 28
 Fox, George, writings, 27, 28
Fox, George, by W. Howitt, 79
Fox, George, Epistles, 79
 Fox, Margaret, Library, 27-28
 Frankland, Henry, 4
 Frankland, Mary, 5
 Frederick William IV, 38
 Friends Foreign Mission Association, 63-64
 Friends House, 64 ff
 Friends' Service Council, 63-64
 Friends Trusts, Ltd., 69
 Fry, Elizabeth, 19-26, 35-38
 Fry, Gurney, 19, 21, 22, 23
- G**AINSBOROUGH, 70
 Galloway, Ambrose, 30
 Garrod, John, 86
 George III, 82
 German Quakerism, 81
 Gibson, William, 62
 Godlee, Mary Jane, 59
 Godwin, William, 38
 Green, Jacob, 45
 Grellet, Stephen, 37
 Grubb, Isabel, 75
 Grubb, Isabel, *Irish Quaker Records*, 29-31
 Grubb, Isabel, *Conscientious Objector in Eighteenth Century*, 32-34
 Gurney family, 34, 36
 Gurney, Christina, 20
 Gurney, Edmund, 48, 50, 58
 Gurney, Elizabeth, 20
 Gurney, John, 52, 53, 58
 Gurney, Joseph, 52
 Gurney, Joseph J., 20-26, 38
 Gurney, Priscilla, 20
- H**ARVEY, William F., 1
 Hastie, James, 32-34
 Heard, E. A., *Pennsylvania*, 80
 Hepburn, John, *American Defence of the Golden Rule*, 81
- Hess, M. Whitcomb, *The Name is Living*, 79
 Higgins, Godfrey, 17
 Hill, James, 31
 Hillhouse, Agatha, 21, 22
 Hipsley, J., 15
 Hodgkin, John, 40, 43
 Hodgkin, L. Violet, (ed.), *Epistles of George Fox*, 79
 Holdsworth, L. V., see Hodgkin
 Holmes, Robert, 50
 Hooton, Elizabeth, 70
 Howitt, William, *George Fox*, 79
 Hoyland, Elizabeth, see Tuke, Elizabeth
 Hull, W. I., *Eight First Lives of W. Penn*, 76
 Hull, William I., *William Penn*, 76
 Hunt, Harold C., *William Tuke*, 3-18
 Hutchinson family, 72
- I**NTONED Preaching, 46
 Ireland, famine, 1847, 31
Irish Quaker Records, 29-31
- J**AMES II, 73, 74
 Jenkins, J. Gilbert, 78
 Jepson, George, 15
 Jermyn, Isaac, 50, 58
 Jones, R. M., *Problems of Life*, 78
- K**AMP, Hubert van, 49, 58
 Keimer, Samuel, 83-84
 King, Jane, 14, 15
- L**AMMIN, Ann, 72
 Leadbeater, Mary (Shackleton), 30
 Lean, Hannah, 24
 Lean, Joel, 19, 21, 22n.
 Lean, William, 24
 Lecky family, 31
 Library of Congress, 27
 Limerick, 31
 Lincoln, 70-72
 Lincolnshire Q.M., 70-72
 Lister, Joseph J., 39
 Littleboy, Anna L., *London Yearly Meeting*, 1855, '57, '58, 39-47
 Livingstone, David, 39
 Lloyd, Helen, *Amelia Opie*, 35-38
 Lodowick, Christian, 74
 London Yearly Meeting, 1719, 31; 1917-1937, 59-69

- London Yearly Meeting*, 1855, '57, '58,
39-47
Lukens, William S., 28
Lynn, 54
- MARRIAGE**, Advices, 46
Marriages "out", 43
Marriages, cousins, 43
Mason, Martin, 72
Massey family, 72
Massey, John, 71
Maud, Esther, see Tuke, Esther
Maud, Timothy, 14
Maud, William, 14, 15
Mead, William, 28
Medicine, Friends in, 82
Meetings for Sufferings, 46
Membership, Birthright, 67-68
Menzies-Wilson, Jacobine, *Amelia Opie*, 35-38
Methodists, 32, 33
Middleton, Joseph, 49, 58
Ministers, Recording, 62-63
Ministers and Elders Meeting, 51 ff.
Minnesota, Friends in, 78
Morrice, Abraham, 71
Morrice, Isabel (Fell), 71
Morrice, William, 70
Morrice, Susanna, 70
Mortimer, Russell S., *Bristol Records*,
80
Mountmellick School, 30
Mumby, 70
Murray, Lindley, 13
Music, 25, 26
- NAPOLEON I**, 38
Napoleon III, 40
Nayler, James, authorship, 29
Neale, Samuel, 33
New Jersey, 83
Newgate Prison, 24, 37
Newsom family, 31
Nicholson, William F., *London Yearly Meeting Recollections*, 1917-1937,
59-69
Norfolk Quarterly Meeting, 48-58
Norwich, 49 ff., 82
Nottinghamshire in Civil War, 80
- OGLETHORPE**, James Edward,
73
Oglethorpe, Theophilus, 73
Ohio Y.M., 1855, 41, 45
Opie, Amelia, 35-38
Opie, John, 36
- PARLIAMENT**, J. J. Gurney and,
24, 26n.
Parma, Volta, 28
Parnell, James, 86
Pearce, Joseph, 45
Pearson, Elizabeth, 72
Pease, John, 40
Peckover, Edmund, 58
Pennington, Isaac, 79
Penn (Bucks.), 78
Penn family, 78
Penn, William, 73-74, 81
Penn, William, chair, 31
Penn, William, letter, 30
Penn William, by W. I. Hull, 76
Pennsylvania, 1681-1756, 80
Pennsylvania, Quaker Experiment,
83
Philadelphia, 27
Politics and Christianity, 83
Pumphrey, Thomas, 40, 43, 44
- QUARE**, Daniel, 31
Queries by Women's Meetings,
55-56
Queries, Y.M. 1855, 41, 46
- RAISTRICK**, Arthur J., 75
Recording Clerk, 1917-1937,
59-69
Roberts, Gerrard, 62
Robinson, Thomas, 71
Rockhill, Robert, 71
Ross, Isabel, 28
Rowntree, Joseph, Notes on Y.M.,
1855, '57, '58, 39-47
Russia, 81
- SATTERTHWAITE**, Thomas, 42
Scarborough Castle, 70
Scarnell, H., 24
Scott, Walter, 38
Seaman, Robert, 58
Seebohm, Benjamin, 40
Sessions, Eliza, 46
Shackleton, family MSS., 30
Shackleton, Mary, 30, 32
Sharp, Isaac (Senior), 82
Sharp, Isaac, 59
Sheffield Meeting, 5
Sheppard, James, 20, 22
Sippell, Theodor, 79
Slavery, 31, 77
Smith, Joseph, *Catalogue*, 29

Smuggling, 7
 Spalding, 70, 72
 Springall, Nathaniel, 49, 50
 Stanton, Samuel, 58
 Sturge, Joseph, 42, 46
 Sturge, Samuel, 42
 Sunday School Work, 31
 Swarthmore, 28

TABULAR Returns, 69
 Testimonies in Y.M., 46
 Theatre in Eighteenth Century, 83
 Thistlethwaite, William, 42
 Thornhill, Martha, 46
 Thorp, Joseph, 40
 Tithes, 47
 Tivetshall, 54
 Tuke family, 3-18
 Tuke, Daniel Hack, 3, 17
 Tuke, Elizabeth, 7 ff.
 Tuke, Esther, 9 ff.
 Tuke, Henry, 3
 Tuke, Samuel, 3, 11, 12, 13, 16, 17
 Tuke, William, d. 1822, 3-18
 Tyzack, Peregrine, 58

VICTORIA, Queen, 38

WALL, John, 49, 50, 58
 War Victims Relief, 1870, 31
 Ward, Ann, 4
 Warwickshire Q.M. School, 24n.

Washington, Library of Congress,
 27, 28
 Waterford, 32, 33, 34
 Watson, Robert, 34
 Webb, Thomas H., 29
 Wheeler, Esther, 18
 Whichcote, Benjamin, 82
 Whitehead, George, 30
 Whitehead, John, 70, 71
 Whitney, Janet, *Elizabeth Fry*, 35-
 38.
 Whiting, John, *Catalogue*, 29
 Whittier, John G., 30, 77, 78
Whittier, J. G., Bibliography, 79
 William III, 74
 Willows, William, 72
 Wily, Thomas, 33
 Winstanley, Gerrard, 1
 Women's Meetings, 53 ff.
 Women's Y.M. London, 1850's, 45
 Wood, A. C., *Nottinghamshire in
 Civil War*, 80
 Woolman, John, 81
 Woolman, John, *Word of Remem-
 brance*, 30

YORK, 3 ff.
 York, Girls School, 12-15
 York Monthly Meeting, 18
 York Retreat, 3-18
 Yorkshire Quarterly Meeting, 3, 8,
 13, 14
 Yorkshire Quarterly Meeting and
 Marriages, 43
 Youghal, 30