

ROYAL NAVAL RESERVE MERCHANT VESSELS.

The Vessels named below are held by the Cunard Co. at the disposal of the Lords Commissioners of the Admiralty and receive an annual subvention.

S.B.—Vessels in receipt of Annual Subvention are permitted to fly the Blue Ensign under warrant from the Admiralty (see also p. 530a of Navy List).

Name of Steamer.	H.P.	Tonnage.	
		Gross.	Net.
		Tons.	Tons.
" Lusitania " 	68,000	31,150	9,145
" Mauretania " 	69,000	31,935	9,248

In addition to the above, the Company holds all vessels, for the time being the property of the Company, at the disposal of His Majesty's Government for hire or purchase.

OFFICE OF THE ADMIRAL COMMANDING COAST GUARD AND RESERVES.

Admiralty, 56, Victoria Street, S.W.

<i>Admiral Commanding Coast Guard and Reserves.</i> — <i>Vice-Admiral Sir Arthur M. Farquhar, K.C.B., O.V.O.</i>	1 Jan 13
<i>Assistant to Admiral Commanding Coast Guard and Reserves.</i> — <i>*Captain Hugh H. D. Totball</i>	6 Apr 13
<i>*Secretary</i> — <i>Paymaster Francis W. Walsh</i>	1 Mar 13
<i>*Clark to Secretary</i> — <i>Assistant Paymaster Thomas A. Woolf</i>	28 Feb 12
<i>Francis K. Kempton</i>	10 Dec 12
<i>Ernest H. Stern</i>	27 Mar 13
<i>*6 Naval Writers.</i>	

<i>(Commander (acting) John A. Blee</i>	1 July 08
<i>(For charge of Shore Wireless Telegraph Stations and Signal Stations.)</i>	
<i>*Lieutenant-Commander Ernest L. O. Graham</i>	13 May 13
<i>(To assist Commander for charge of Shore Wireless Telegraph Stations.)</i>	
<i>*Engineer Lieutenant-Commander Frank B. Goodwin</i>	13 July 11
<i>*Chief Signal Boatman Joseph A. Minter</i>	1 Jan 14
<i>(* Rovers as 'President'.)</i>	

ROYAL NAVAL AIR SERVICE. §

(Horne on Becks of H.M.S. 'Pembroke'.)

Central Air Office—

<i>Inspecting Captain of Air Craft</i>	Wing Commander Francis R. Scarlett				
	(empty)	23 Dec 13
<i>Capt. R.M.</i>	Perival Owen (empty)	33 Dec 13
<i>Fleet Paym.</i>	Frank Lenn	7 May 13
<i>Asst. Paym.</i>	Alexander A. B. Robinson	7 May 13
	Lionel D. McKean	7 May 13

For Armament Duties with Aircraft.

<i>Squadron Commander (G) (I)</i> Robert H. Clark-Bell					22 Mar 13
---	--	--	--	--	-----------

For Wireless Telegraphy Duties with Aircraft.

<i>Night Commander (W.T.)</i> de Courcy W. P. Ireland					11 Aug 13
--	--	--	--	--	-----------

For (N) Duties with Aircraft.

<i>Flight Commander (N) 1</i> William R. Cruicker					30 June 13
--	--	--	--	--	------------

For (T) Duties with Aircraft.

<i>Flight Lieut. (T)</i> Douglas H. Hyde-Thomson					13 June 14
---	--	--	--	--	------------

For Meteorological Duties with Aircraft.

<i>Capt. The Right Hon. Lord Dunboyne (Retired)</i>					3 Nov 13
--	--	--	--	--	----------

For Overseas Duties with Airships.

<i>1 Squadron Commander (E)</i> Charles R. J. Randall (at Works of Messrs. Vickers, Ltd., Burrow.)					18 Dec 13
<i>1 Flight Lieut. (E)</i> Thomas R. Cave-Drowle-Cave (at Works of Sir W. G. Armstrong, Whitworth & Co., Newcastle-on-Tyne.)					18 Dec 13

Naval Flying School, Eastchurch—

Staff—

<i>Wing Commander</i>	Charles R. Samson				<i>Officers Commanding</i> 1 Apr 13
<i>Squadron Commander</i>	(E) Edward F. Briggs				21 May 13
	(For Machinery and (overseeing Duties.)				
	Ivon T. Courtney				5 Dec 13
<i>Flight Lieut.</i>	Edward Osmond				1 Jan 14
	Ian H. W. S. Dalrymple-Clark				5 May 14
<i>Warrant Officer, 2nd Grade</i> (N) James J. Brownidge. (For Repair Work.)					3 Apr 13
	(E) William F. Floyd,				15 May 13
<i>Staff Surgeon</i>	Hardy V. Wells.				20 Feb 13

Attached to Naval Flying School—

<i>Flight Lieut.</i>	Henry D. Vernon				17 Apr 13
	Frederick W. Bowhill				17 Apr 13
	Reginald L. G. Marx				1 Nov 12
	Hugh A. Littleton				1 Nov 12
	Charles R. Finch Noyes				13 Aug 13
	Charles F. Beevor				3 June 14
<i>Warrant Officer, 1st Grade</i> (E) William H. Ellison					4 June 13

§ For Officers on the Staff of the Admiralty Air Department, see page 534.

† Borne in 'President.'

**LIST OF THE ROYAL NAVAL RESERVE OFFICERS AND SHIPS
AUTHORISED TO FLY THE BLUE ENSIGN—continued.**

Name and Rank of Officer, Royal Naval Reserve.		Name and Official Number of Vessel.	Number and date of last issue of Blue Ensign Warrant.
E. P. Martin -	Lieut. (Retd.)	-	791 19 July 1904
A. J. Coad -	Comm. (Retd.)	"Orama" -	797 5 Oct 1904
N. R. de la Cour Cornwall	Commander -	"Tongariro" -	789 10 Oct 1904
W. Finch -	Lieut. (Retd.)	"Arabic" -	798 12 Nov 1904
G. K. Gandy - RD	Comm. (Retd.)	"Briton" -	800 3 Dec 1904
W. S. Shelford -	Lieut. (Retd.)	-	799 9 Dec 1904
H. Smith -	(Retd.)	"Oceanic" -	802 3 Jan 1907
J. J. Cameron -	Lieutenant -	-	778 29 Apr 1907
H. M. Benlson -	Lieut. (Retd.)	"Ivernla" -	807 31 May 1907
D. Dow - RD	Comm. (Retd.)	"Lustania" -	808 13 June 1907
A. H. H. G Douglas -	Comm. (Retd.)	-	810 21 June 1907
J. T. W. Charles, C.B., RD	Captain -	"Mauretania" -	812 23 Aug 1907
E. T. Smith -	Lieut. (Retd.)	"Hurunui" -	811 18 Oct 1907
T. H. Chudley -	Lieut. (Retd.)	"Pakeha" -	824 6 Dec 1907
H. Strong - RD	Comm. (Retd.)	"Galway Castle" -	826 27 Dec 1907
C. A. Smith - RD	Comm. (Retd.)	"Caronia" -	829 13 Feb 1908
W. H. Parker RD	Lieut. (Retd.)	"Pardo" -	790 14 Mar 1908
G. R. Metcalfe -	Lieutenant -	-	830 20 Mar 1908
A. H. Tribe -	Lieut. (Retd.)	"Manitou" -	821 3 June 1908
G. W. Gordon -	Lieut. (Retd.)	-	838 3 July 1908
H. G. B. Lowelkin -	Lieut. (Retd.)	"Mongolia" -	835 16 July 1908
E. W. Corner -	Lieut. (Retd.)	"Mersey" -	838 15 Aug 1908
B. Griffiths -	Lieut. (Retd.)	"Montreal" -	841 21 Sept 1908
O. H. Watkins -	Comm. (Retd.)	"Sicilia" -	840 26 Sept 1908
W. O. Tarn -	Lieutenant -	"Othello" -	834 30 Sept 1908
B. M. Hayes - RD	Commander -	"Adriatic" -	842 28 Oct 1908
P. N. Layton - RD	Commander -	"Orrieto" -	843 27 Nov 1908
F. R. Beadnell -	Lieutenant -	"Cymric" -	845 28 Jan 1909
L. R. S. Spicer -	Lieut. (Retd.)	"Dongola" -	848 30 Jan 1909
H. C. Barnes -	Lieut. (Retd.)	"Rakata" -	848 6 Feb 1909
J. Roberts -	Comm. (Retd.)	"Medic" -	850 16 Feb 1909
H. N. Rivers - RD	Commander -	"Nyansa" -	851 20 Feb 1909
J. H. H. Scudamore -	Lieutenant -	"Manzanara" -	849 24 Feb 1909
D. S. Miller - RD	Commander -	"Franconia" -	853 14 Mar 1909
E. Finch -	Lieutenant -	"Michigau" -	854 30 Apr 1909
E. R. Dowell - RD	Comm. (Retd.)	"Caledonia" -	856 21 May 1909
R. L. Daniel - RD	Commander -	"Caribbean" -	858 6 June 1909
J. P. H. Hooley RD	Commander -	"Orsova" -	863 8 July 1909
W. Jenks -	Lieut. (Retd.)	"Osterley" -	864 4 Aug 1909
J. Stivey -	Comm. (Retd.)	"Oeramic" -	868 23 Sept 1909
F. Hart -	Lieut. (Retd.)	"Corinthio" -	862 12 Nov 1909
O. L. Beck -	Comm. R.N. (Retd.)	-	872 23 Jan 1910
H. G. Kendall -	Lieut. (Retd.)	-	875 23 Apr 1910
A. D. Gange -	Lieut. (Retd.)	"Faraday" -	874 30 Apr 1910
W. P. Clifton-Mogg	Sub-Lieut. (Proby.)	"Karama" -	877 6 May 1910
F. H. M. Custance	Lieutenant -	"Arcadian" -	884 11 Aug 1910

Greenwich Hospital.

Educational Grants for Officers' Children.

The Admiralty have power to award Grants of £20 per annum, not exceeding 75 in all, from the funds of Greenwich Hospital, towards the education and maintenance of the Sons and Daughters, between the ages of 10 and 18 years, of "Deceased or Distressed Commissioned Officers of the Royal Navy or Marines." These Grants may extend for a period not exceeding 5 years, conduct and character being satisfactory, but in no case beyond the age of 18.

The term "Commissioned Officers" includes Commissioned Warrant Officers and Chief Officers and Senior Mates of Coast Guard Cruisers.

It is open to Parents or Guardians to send Children to Schools in any part of the country, subject to Admiralty approval of the School selected.

Claims are considered in the following order:—

- (1) Total orphans.
- (2) Father killed, drowned, or deceased in H.M. Service.
- (3) Father dead.
- (4) Father living, mother dead.
- (5) Cases not specified in the above classes.

Forms will be sent on application to the Directors of Greenwich Hospital, Admiralty, S.W.

Greenwich Hospital.

Admission of Boys to the Royal Hospital School, Greenwich.

The complement of the School will not exceed 1,000 boys, sons of:—

Warrant Officers, Second Rates of Coast Guard Cruisers, non-commissioned officers, petty officers, and men of the Royal Navy and Marines.

Men of the Royal Naval Reserve, and

Other seafaring persons.

Cases are considered according to the length, nature, and merit of the fathers' services in the following order:—

(1) Total orphans.

(2) Orphans. Father killed, drowned, or deceased on duty. Mother living.

(3) Orphans. Father dead. Mother living.

(4) Orphans. Mother dead. Father living.

(5) Sons of men serving. Both parents living.

(6) Sons of Life pensioners; and of men entitled to the benefits of Greenwich Hospital. Both parents living.

(7) Sons of persons whose claims may be considered exceptional, and not coming within the foregoing classes.

Boys are eligible for admission between 11 and 14 years of age. They must be physically and educationally fit for sea service according to an established standard, and will undergo a stringent examination by a naval medical officer on entry. They must be able to read and write an easy sentence, and possess a knowledge of the four simple rules of arithmetic (Standard 3, Education Code).

Boys must enter into an agreement (together with their parents or guardians) to engage for continuous service in the Royal Navy from the age of 18.

Applications will not be received until the candidates are 10½ years of age.

Forms will be sent on application to the Director of Greenwich Hospital, Admiralty, S.W.

Greenwich Hospital.

Admission of Boys Into Orphanages, Schools, or other Institutions, at the Expense of Greenwich Hospital Funds.

The Admiralty have power to admit into Orphanages, etc., Sons of deceased or incapacitated warrant officers, second mates of Coast Guard Cruisers, non-commissioned officers, petty officers, and men of the Royal Navy and Marines (and of men of the Royal Naval Reserve, killed or drowned in the service of the Crown).

Cases are considered according to the length, nature, and merit of the fathers' services, in the following order:—

- (1) Total orphans.
- (2) Orphans. Father killed, drowned, or deceased on duty; mother unable to look after the children.
- (3) Exceptional cases.

Applications are not received until the candidates are 7½ years of age, except under special circumstances.

Boys will be examined periodically as to their physical condition, and if fit and desirous for sea service, they will be transferred to the Royal Hospital School, Greenwich; otherwise they will be retained until 14 years of age.

Forms will be sent on application to the Director of Greenwich Hospital, Admiralty, S.W.

Greenwich Hospital

Admission of Girls into Schools to be Maintained at the Expense of Greenwich Hospital Funds.

The Admiralty have power to admit into Schools, etc., Daughters of Warrant Officers, Second Mates of Coast Guard Cruisers, and Non-Commissioned Officers, and Petty Officers and men of the Royal Navy or Marines.

Cases are considered according to the length of the fathers' services at sea, in the following order:—

- (1) Total orphans.
- (2) Father killed, drowned, or deceased in H.M. Service.
- (3) Father dead.
- (4) Father living, mother dead.
- (5) Cases not specified in the above classes.

Applications are not received until the candidates are $8\frac{1}{2}$ years of age, nor after 10 years of age, except under special circumstances.

Forms will be sent on application to the Director of Greenwich Hospital, Admiralty, S.W.

“Rotely” Educational Grants.

Under the Will of the late Miss JANE ROTELY, of Swansea, Six Grants of the value of £20 a year each, are available in aid of the education and maintenance of sons of Officers of the Royal Navy and Royal Marines, not below Ward Room rank.

Candidates must not be under 10 years of age.

The Grants will be tenable for a period not exceeding 5 years and cannot be held after the age of 18.

Full particulars can be obtained on application to the Director of Greenwich Hospital, Admiralty, Whitehall, London, S.W.

King Edward VII.'s Hospital for Officers,

9, Grosvenor Gardens, London, S.W.

Patron—HIS MAJESTY THE KING.

President - - H.R.H. THE DUKE OF CONNAUGHT.

Vice-President -

Trustees :

**SISTER AGNES, LORD FARQUHAR, SIR WALPOLE GREENWELL, BART.,
ERNEST DE LA RUE, ESQ., S. ERNEST PALMER, ESQ.**

This Hospital was founded by "Sister Agnes" in April, 1904, and is for Regular Officers of the Navy and Army and Indian Army on the Active List.

Everything in the Hospital is free, with the exception of the doctor's fees.

There is no honorary Medical Staff. Patients may be treated by any member of the Surgical Staff of a London Hospital.

Officers wishing to be admitted or requiring further information should write to—

**SISTER AGNES,
9, Grosvenor Gardens,
London, S.W.**

or call between the hours of 3 and 5.

Officers are asked to subscribe 5s. or more annually. Subscriptions may be sent, either by units or by individuals, to Sister Agnes, 9, Grosvenor Gardens, S.W., from whom Bankers' orders may be obtained.

Naval Officers upon full pay before entering the Hospital should obtain permission from the Admiralty through the usual official channels, and should report the dates of their admission and discharge to the Secretary of the Admiralty.

The Royal Naval Fund.

(Founded in connection with the Royal Naval Exhibition, 1891.)

Patron :

HIS MAJESTY THE KING.

President :

Admiral of the Fleet The Right Hon. Sir EDWARD H. SEYMOUR, G.C.B., O.M.,
G.C.V.O., LL.D.

Vice-Presidents :

The FIRST LORD OF THE ADMIRALTY.

The Right Hon. the LORD MAYOR OF
LONDON.

The ADMIRALS OF THE FLEET.

Trustees :

Sir GEORGE HAYTER CHUBB, Bt.

Sir ALFRED EYLES, K.C.B.

The Right Hon. LORD GEORGE
HAMILTON, G.C.S.I.

Sir ALBERT KAYE ROLLIT, LL.D., D.C.L.

General C. H. SCAFE, R.M.L.I.

Sir GEORGE WYATT TRUSCOTT, Bt.

Chairman of Executive Committee : Admiral Sir N. BOWDEN-SMITH, K.C.B.

The Funds at present at the disposal of the Committee consist mainly of the income derived from the investment of the surplus proceeds of the Royal Naval Exhibition of 1891. The income so derived is expended in affording assistance to the Widows, Orphans or other dependant relatives of Seamen and Marines dying in the service of the Crown* since 1st January, 1898 (the date the Fund began its operations), and who are not eligible for a pension or gratuity from the Admiralty.

*NOTE.—Service of the Crown is here intended to mean borne on the books of one of H.M. Ships or any of the Marine Divisions at the time of decease.

DONORS of Fifty Guineas, or ANNUAL SUBSCRIBERS of Five Guineas become Life Governors, and, as such, members of the General Committee.

Applications, Subscriptions, &c., should be sent to

The SECRETARY, ROYAL NAVAL FUND, c/o ROYAL UNITED SERVICE
INSTITUTION, WHITEHALL, LONDON, S.W.

NAVY EMPLOYMENT AGENCY.

Under the sole management and control of Officers of Executive Rank who have held commissions in H.M. Navy.

Patron:

HIS MAJESTY THE KING.

Trustees:

COMDR. H. F. C. CAVENDISH, R.N.

LIEUT. SIR A. TREVOR DAWSON, Kt., R.N.

COMDR. THE HON. GERALD DIGBY, R.N.

Chairman of Committee:

LIEUT. SIR G. E. ARMSTRONG, Bart., R.N.

Hon. Treasurer:

COMDR. ALFRED H. TARLETON, M.V.O., R.N., Breakspears, Uxbridge.

Secretary: LIEUTENANT JOHN G. NRIIGAN, R.N.

Office: 25, VICTORIA STREET, LONDON, S.W.

Telephone No.:—4224 Victoria.

Telegrams:—Enabling, Via, London.

HOURS OF INTERVIEW:—11 a.m. to 1 p.m.; Saturdays,
10.30 a.m. to 12 noon.

The Agency is formed for the purpose of finding employment for discharged Seamen, Stokers, and others of the Royal Navy and Royal Marines, of unquestioned good character.

Subscriptions and Donations, which are urgently required, will be acknowledged by the Hon. Treasurer, or may be sent to the Bankers of the Agency, Messrs. Woodhead & Co., 44, Charing Cross, S.W.

A Motor and Training School is carried on in connection with the Agency at Portsmouth. Reliable chauffeurs are supplied from there.

All information can be obtained on reference to the Secretary, or to the Branch Offices, as under:—

PORTSMOUTH—LIEUT. ANDREW DAVIES, R.N., Navy Employment Agency Motor School, Twyford Avenue, Stamshaw.

PLYMOUTH—LIEUT. E. CULME SKYMOUR, R.N., 65, St. Aubyn Street, Devonport.

CHATHAM—MR. DAY, late R.N., Navy House.

MANCHESTER—LIEUT. H. F. D. JELF, R.N., 2, Mount Street, (Office No. 9).

BRISTOL—LIEUT. R. W. KIDDLE, R.N., 28, Baldwin St. (Third Floor).

ABERDEEN—COMMANDER I. HAYWARD, R.N.R., Hon. Agent, Mercantile Marine Office.

LEEDS DISTRICT—Hon. Agent: H. L. CHESTON, Esq. (late R.N.)
Clarendon House, Boston Spa, Yorks.

The King's Harbour Masters at HONG KONG, GIBRALTAR, MALTA, BERMUDA, CAPE OF GOOD HOPE, SYDNEY, N.S.W., and WAI-HAI-WEI. And the Naval Agent, VICTORIA ARCADE, COLOMBO.

Applications can also be made to the Recruiting Staff Officers and Naval Recruiting Officers throughout the United Kingdom.

KING WILLIAM IV.'s NAVAL ASYLUM, PENGE.

The Asylum comprises twelve houses for Widows and Orphan Daughters of Naval Officers, of the rank of Commander, Lieutenant, Navigating Officer, and Paymaster. Each house is endowed with the interest of £1,000 consolidated bank annuities.

Ladies are elected by the Governors, as vacancies occur. They must be out of the state of wedlock at time of admission, and if admitted as daughters they must be 40 years of age at least. Candidates will not be eligible who have a yearly income exceeding the rate of pension allowed by the Admiralty to widows of Naval Officers of the rank of the deceased husband or father.

They must be members of the Church of England.

For further particulars, application should be made to the Hon. Secretary,

MR. CHARLES KNIGHT,

14 GREAT MARLBOROUGH STREET, LONDON, W.

ROYAL NAVAL BENEVOLENT SOCIETY.

Instituted 1789.

Incorporated by Royal Charter, 26th April, 1838.

Patron: His Majesty the King.

President:

ADMIRAL OF THE FLEET, THE RIGHT HON. LORD WALTER T. KERR, G.C.B.

OBJECT OF THE SOCIETY.

For affording Relief to Distressed Officers of the Royal Navy, of and above Wardroom Rank (being Members) and to the Widows, Orphans, Mothers and Sisters of deceased Members. This Society is both provident and benevolent; provident in that it affords an opportunity to members to protect themselves and dependent near relatives from unforeseen destitution, benevolent in so far as the subscriptions of members are applied to the relief of their less prosperous brother officers and their families.

QUALIFICATION FOR MEMBERSHIP.

1. **ANNUAL SUBSCRIPTION.**—One Guinea: or, in the case of Officers on full pay, half-pay or retired pay, whose service emoluments are less than one guinea a day—one day's service emoluments which Officer was receiving on 1st January.
2. **LIFE SUBSCRIPTION.**—A payment in one sum of not less than £10.

Note—Officers promoted to the rank of Lieutenant from the Warrant Officers' List are eligible to become members of the Society.

Fleet Paymaster EDWARD H. SHEARME R.N., *Secretary,*

18, Adam Street, Adelphi, W.C.

CHRIST'S HOSPITAL.

STOCK'S TRUST.

Two boys—sons of Commissioned Naval Officers—are admitted on foundation of Christ's Hospital under the above Trust. The Admiralty nominate three candidates for each vacancy, and the final selection is made by the Council of Almoners of Christ's Hospital.

The existence of a vacancy is advertised in the principal London papers, the Army and Navy Gazette, and the United Service Gazette.

Candidates must be between the ages of 9 and 11 at the date of admission.

Applications should be addressed to the

SECRETARY OF THE ADMIRALTY.

Sons of Commissioned Naval Officers can also be admitted to Christ's Hospital on the Mathematical foundation for Sea Service and for such admission application should be made direct to—

THE CLERK, CHRIST'S HOSPITAL, LONDON, E.C.

The Admiralty will certify as to the services of the father when asked by the Council to do so.

Charity of WILLIAM KINLOCH

Administered by The Scottish Hospital of the Foundation
of King Charles II.

Candidates for the benefits of the Charity must be Scotsmen who have served in the Navy or Army, who have become disabled through no fault of their own, who are in need and deserving, who are not inmates of Greenwich Hospital or Chelsea Hospital, who are not possessed of or entitled to an income from other sources amounting to or exceeding £31 10s. per annum, and who have not during the last six calendar months received Poor Law relief other than medical relief. Preference will be given to those who have been maimed or wounded in the service of their country.

Application for the benefits must be made in the first place in writing to the Secretary of the Scottish Hospital. Every applicant must state his name, address, age, and occupation, and the date of his entry into the Navy or Army, and the date and cause of his discharge therefrom, and must produce evidence of his qualification for the appointment.

(Sd.) T. B. MONCRIEFF,

Secretary, Scottish Hospital.

Ormeau Court, Fleet Street, London, E.C.

KELLY COLLEGE, TAVISTOCK, DEVON.

NOTICE TO WIDOWS OF DECEASED NAVAL OFFICERS OF COMBATANT RANK.

Kelly College is a Public School, richly endowed under the terms of the will of Admiral Kelly. The site is 340 feet above the sea, on the edge of Dartmoor, and is exceptionally healthy. The buildings are modern and thoroughly well equipped.

When there are vacancies, sons of Naval Officers of limited means are taken at a reduced fee.

Foundationers pay no Boarding Fee, and only half the Tuition Fee, i.e., £9 per annum.

Foundationerships are open in the first instance to Founder's Kin and the sons of deceased Naval Officers of combatant rank.

The number of Foundationerships is at present four. Elections take place as a rule in July.

Names of candidates are received at any time, and each case is considered on its merits by the Trustees.

All candidates have to pass an easy qualifying Examination.

Copies of scheme and prospectus, photographic views, and all information can be had from

THE HEAD MASTER,

KELLY COLLEGE, TAVISTOCK, DEVON.

THE ROYAL NAVAL SCHOLARSHIP FUND. (FORMERLY THE ROYAL NAVAL SCHOOL.)

The Governors of the above Fund award a certain number of Scholarships, as they become vacant from time to time, to sons of Naval and Marine Officers of not less than Ward-room rank.

Junior Scholarships (not exceeding £20 p.a. for day boys, or £40 p.a. for boarders) are awarded to candidates between the ages of 8 and 16, and may be tenable till the age of 18. They are tenable at any Secondary School approved by the parent or guardian of the Scholar and by the Governors, which is on the 'List of Secondary Schools Recognized by the Board of Education as Efficient, or which is specially approved by the Board of Education for the purpose; or at any Institution of technical, professional, or industrial instruction approved by the Governors. There is in addition a Scholarship of £50 p.a., granted by the Grocers' Company, and tenable at Oundle School.

Senior Scholarships (not exceeding £50 p.a.) are awarded to candidates between the ages of 16 and 19. They are not tenable for more than four years, and may be held at any University or any Institution of technical, professional, or industrial instruction approved by the Governors.

Full particulars of the above Scholarships, together with forms of application, may be obtained from the SECRETARY, Royal Naval Scholarship Fund, Walter House, 422, Strand, London, W.C.

*The above List of Schools may be obtained, price 9d., or by post 11d., from Messrs. Wymon & Sons, Ltd., Fetter Lane, E.C., or through any bookseller.

"No greater duty or responsibility rests on Englishmen and Englishwomen than the care of the wives and families of their Soldiers and Sailors, who have made England the greatest nation in the world."—J. G.

THE SOLDIERS' AND SAILORS' FAMILIES ASSOCIATION.

(INSTITUTED 1886.)

Patrons.

HIS MAJESTY THE KING.
HER MAJESTY THE QUEEN.

President of the Council.

HER MAJESTY QUEEN ALEXANDRA.

Trustees.

H.R.H. THE DUKE OF CONNAUGHT, K.G.

THE DUKE OF DEVONSHIRE, G.C.V.O.

COLONEL SIR JAMES GILDEA, K.C.V.O., C.B.

Chairman of the Executive Committee and Treasurer.

COLONEL SIR JAMES GILDEA, K.C.V.O., C.B.

Secretary.

CAPTAIN G. E. WICKHAM LEGG, M.V.O., late South Staffordshire Regiment.

The following are the objects of the Association:—

1st. To help the Wives and Families of Soldiers and Sailors (chiefly those serving) to help themselves by finding work or employment, giving temporary assistance from its Funds under special circumstances and defined limits.

2nd. *The Officer's Branch* (instituted 1886), including the *Royal Homes for Officers' Widows and Daughters* (instituted 1899).

(a) To provide unfurnished Apartments, rent free, subject to certain limitations as to age and income, for the Widows and unmarried Daughters of Officers of both Services, who have a small but sufficient income for maintenance, but who cannot afford to pay rent and taxes.

(b) To temporarily aid with small grants, as funds will admit, necessitous Officers' Widows; and to help Officers' Children by obtaining their admission into schools.

3rd. *The Nursing Branch* (instituted 1892), to supply qualified District Nurses to attend the Wives and Families of Soldiers and Sailors in large Garrison and Seaport towns in and out of Barracks, as well as to give instruction in matters of Health and Hygiene.

4th. *The Clothing Branch* (instituted 1895), to supply suitable Clothing (free) at home and abroad to the wives and children of Soldiers and Sailors.

All information can be obtained from the Secretary, at the Head Office, 23, Queen Anne's Gate, Westminster, S.W.

Telegraphic Address—GILDEA, VIC, LONDON. Telephone—VICTORIA 388.

THE INCORPORATED SOLDIERS' AND SAILORS' HELP SOCIETY.

Patrons:

HIS MAJESTY THE KING.

HER MAJESTY THE QUEEN.

FIELD-MARSHAL H.R.H. THE DUKE OF CONNAUGHT, K.G.

The Council:

President—H.R.H. THE PRINCESS CHRISTIAN OF SCHLESWIG-HOLSTEIN.

Vice-Presidents—

H.R.H. THE PRINCESS HENRY OF BATTENBERG;

H.R.H. THE DUCHESS OF CONNAUGHT.

The Executive Committee:

Chairman—MAJOR-GENERAL THE RT. HON. LORD CHEYLMORE, K.C.V.O.

Vice-Chairman—LIEUT.-GENERAL G. H. MONCRIEFF.

The OBJECTS of the Society are:—

- 1.) To help Soldiers and Sailors by providing them with the name and address of a "Friend" in each parish or ward throughout the Kingdom to whom they may be commended on discharge from the Army or Navy for aid in obtaining employment or other forms of help suited to their needs.
- 2.) In time of War, to arrange for accommodation of sick and wounded Convalescent Soldiers and Sailors in Temporary Convalescent Homes and Private Houses.
- 3.) To establish and maintain Convalescent Homes and Homes of Rest for discharged Soldiers and Sailors who are disabled and necessitous, and to contribute to the support of such cases in their own homes, if considered necessary.
- 4.) To teach useful Trades to men discharged as medically unfit, who, by reason of their disability consequent on their service, are unable to take ordinary employment, and to make such cases, as far as possible, self-supporting by disposing of the work they turn out.

Employment was found during 1903-13 for 43,023 discharged Soldiers or Sailors, while 59,527 were assisted with money or clothing. 6,468 sick and wounded convalescents from the South African War have been received into the Temporary Convalescent Homes at disposal of the Society since 1901. 18 men disabled on Active Service are in the Home and Workshops at Brookwood, while 13 are employed daily in the London Workshops.

Since 1903 the Society has dealt with 12,583 cases of assistance to Seamen of the Royal Navy and men of the Royal Marines.

Secretary—Major A. TUDOR CRAIG, F.S.A., 129, Brompton Road, S.W.

Telegram—"PEACEFUL, LONDON."

Telephone—"KENSINGTON No. 1."

Lloyd's Patriotic Fund.

BROOK HOUSE, WALBROOK, LONDON, E.C.

(ESTABLISHED IN 1803.)

This Fund is administered by Trustees under a scheme approved by the Charity Commissioners, in whose name the Capital is invested.

The Trustees give assistance to Soldiers, Sailors, and Marines, disabled on active service and discharged "medically unfit" in consequence, according to their needs—as far as funds permit.

The Trustees also make Donations renewable annually at their discretion to the Widows, Orphans, and Dependent Relatives of officers and men of the Army, Navy and Marines, who are killed in action, or whose deaths are attributable to the service.

In addition to the above distribution of these Funds, the Trustees have purchased 99 Presentations to the following Naval and Military Schools and Orphanages.

Royal School for the Daughters of Officers of the Army or Marines—
Bath.

Royal School for Naval and Marine Officers' Daughters—Twickenham.

Royal Hospital School for the Sons of Seamen, R.N. and Marines—
Greenwich.

Soldiers' Daughters' Home—Hampstead.

Royal United Service Orphan Home for Girls (for the Orphan Daughters of Soldiers, Sailors, and Marines)—Devonport.

Applications and inquiries should be addressed to the Secretary, Major T. D. Inglis (late R.A.), who will be very pleased to receive subscriptions on behalf of the Fund. Cheques and Postal Orders should be crossed "Union of London and Smiths."

NOTE.—The Lord Mayor has handed over to the Trustees of this Fund for distribution all contributions to the Transvaal War Fund which are marked as intended for "Disabled Soldiers and Sailors."

MARINE SOCIETY

(INSTITUTED 1756.)

PRESIDENT

--

—

...

THE EARL OF ROMNEY

HAWKINS TRUST.

For the Relief of Widows of Captains, Commanders, and
Lieutenants of the Royal Navy.

The income of this Fund is appropriated every year in the month of June in donations of £10 each to 48 Widows.

If there be not 48 applicants, grants may be increased to the extent of £30.

Applications to be made annually in April.

Only Widows of Officers of the above ranks are eligible to receive grants.

HICKES TRUST.

For the Relief of Poor Boys and Girls, preference being given to
the Orphans of Seafaring Men.

IN TIME OF PEACE, one-half the income of this Fund is devoted to apprenticing 10 girls annually to useful trades (in the months of May and November), and one-half to training and fitting out boys for the sea.

IN TIME OF WAR, the whole income of the Fund is devoted to training and fitting out boys for the sea.

Applications for girl apprenticeships to be made not later than April and October.
Ages 14 to 17.

TRAINING SHIP "WARSPITE."

For Boys of Good Character desirous of a Sea Life.

On board the "Warspite," off Greenhithe, the Society annually trains about 310 boys of good character for a sea life only, and of this number about one-half enter the ROYAL NAVY.

From 1756 to 1914 over 66,760 boys have been sent to sea, of whom 29,940 joined the Royal Navy.

Candidates are trained, clothed and maintained free of all expense to parents or guardians.

Requirements of candidates:—

Age, between 14 and 16 years.

Height, not less than 4 feet 10 inches, without shoes.

Must have parents' consent.

Further information can be obtained at the

MARINE SOCIETY'S OFFICE,

5, Clark's Place, Bishopsgate Street, E.C.

HENRY T. A. BOSANQUET, Lieut. R.N.,

Secretary.