

THE HOSPITAL REVIEW.

DEVOTED TO THE
INTERESTS OF THE SICK AND SUFFERING
AT THE

ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV

ROCHESTER, N. Y., SEPTEMBER 15, 1897.

No. 1

Board of Directors of the Rochester City Hospital.

Samuel Wilder, President.
Erickson Perkins, Vice-President.
Henry S. Hanford, Secretary and Treasurer.

Julius M. Wile,
Chas. P. Ford,
W. W. Mumford,
Erickson Perkins,
H. G. Danforth,

Executive Committee.

C. F. Pond,
Jas. Brackett,
S. J. Arnold,

Auditing Committee.

Rufus A. Sibley, D. W. Powers, C. C. Morse, G. H. Perkins, L. P. Ross, J. J. Bausch, A. S. Hamilton, W. H. Gorsline, Samuel Sloan, Max Landsberg, John Greenwood, William Bartholomay.

Managers of the Rochester City Hospital.

Miss A. S. Mumford, President
Mrs. Oscar Craig, 1st Vice-President.
Mrs. Arthur Robinson, 2d Vice President.
Mrs. Wm. H. Perkins, Treasurer.
Mrs. H. G. Danforth, Assistant Treasurer
Mrs. H. F. Huntinton, Recording Sec'y.
Mrs. Charles H. Angel, Cor. Sec'y

MANAGERS.

Miss A. S. Mumford,
Mrs. Wm. H. Perkins,
Mrs. H. H. Morse,
Mrs. John H. Brewster,
Mrs. Oscar Craig,
Mrs. Max Landsberg,

Executive Committee.

Mrs. Myron Adams, Mrs. Henry F. Smith, Mrs. James C. Hart, Mrs. Arthur S. Hamilton, Mrs. L. S. Chapin, Mrs. Arthur Robinson, Miss Clara Wilder, Mrs. Charles

H. Angel, Mrs. E. S. Martin, Mrs. Ellen J. Cuming, Mrs. Rudolf Hofheinz, Mrs. H. B. Willis, Mrs. Wm. E. Hoyt, Mrs. F. P. Allen.

SUPERINTENDENT OF HOSPITAL,
Miss Sophia A. Palmer.

Hospital Notes.

The Out-Patient Department, during August, cared for 390 patients, who made 398 visits, and received 431 prescriptions, dressings and treatments.

The contagious pavilions have been open all summer, and are now filled with cases of scarlet fever and diphtheria.

A cordial invitation was received a few weeks ago from the managers of the Infants' Summer Hospital at Charlotte, offering accommodations to any convalescent patients from the City Hospital who might desire a few days' outing at the beach. Several women and children were permitted to enjoy the benefits of this kind offer, and the managers of the Hospital desire to make public acknowledgment of the kind thought which prompted the invitation.

The Rev. M. R. Webster, who was for five weeks an inmate of the Hospital owing to a serious trolley accident, has now entirely recovered, and is able to resume his duties.

The Training School term began on September 1st, and the first lecture was given by Dr. Rose on the 9th. Two lectures will be given each week—one for the senior and one for the junior class—by members of the staff, in addition to the regular class work under the supervision of Miss Palmer and her assistant, Miss Smart.

The calls for the District Nurse during the month have not been many, but the cases are reported as being of an unusually serious nature.

The nurse who has had charge of the milk station on Hudson avenue has returned to the Hospital, as the stations are now closed for the season.

Dr. Goler hopes, in establishing several new stations next year, to have the assistance of nurses from all the hospitals in the city; only two have been represented thus far.

Between 7,000 and 8,000 bottles of milk have been sold, and the decrease in the mortality of children is supposed to be largely due to the use of sterilized milk among families of the poorer classes.

Two of the ambulance horses have been disabled of late, and the service would have been seriously crippled but for the kindness and courtesy of Sister Marie of St. Mary's Hospital, who placed one of the horses from St. Mary's farm at the disposal of the City Hospital for a week.

Dr. Drinkwater most kindly donated his services in caring for the horses while they were unfit for work, for all of which favors the Managers are sincerely grateful.

The nurses on duty have been kept busy during the past month, having had an unusual amount of special nursing during the absence of some of their associates who were on vacation.

Miss Sanford, former night superintendent, who has been engaged in private nursing for some time, has returned to her old place in the Hospital. Miss Gates, who held the position during her absence, has left the Hospital for other work. The position of night superintendent is very arduous and carries with it a great responsibility. Miss Gates has taken this place most satisfactorily for the past year.

Miss Palmer has returned from her vacation. A trip up the lakes, and a visit to Toronto during the Council Meeting of the American Society of Training School Superintendents, on Sept. 1st, made the month a restful and interesting one to her.

The committee were delightfully entertained in Toronto. Miss Dock, of New York, secretary of the society, and author of "Materia Medica for Nurses," so widely used as a text-book in Training Schools, returned with Miss Palmer for a short sojourn at the Hospital.

There are at present six cases of typhoid fever in the wards and private rooms.

The Mary Bed.

We now have \$602.51 toward our fund for endowing a bed in the Children's Pavilion. We wish that this fund could be increased more rapidly, as it has taken six years to raise this amount. Still, if we can collect on an average \$100 a year and are ultimately successful we need not feel discouraged. Remember that this fund is made up of subscriptions given "in memoriam" of a Mary, by Marys, or given for one having the name of Mary.

Miss Carter P. Pomeroy.....	\$ 1 00
Balance on hand.....	601 51
Total.....	\$602 51
September, 1897.	

Subscriptions for the Mary Bed should be sent to Miss Mary Wright, 282 East ave

Treasurer's Report.

Endowment Fund for Crippled Children,	
Mrs. Lewis Lee.....	\$ 5 00
Previously acknowledged.....	2,811 44
Total.....	\$2,816 44

MRS. W. H. PERKINS, Treasurer.
MRS. H. G. DANFORTH, Asst.-Treas.

Hospital Report.

AUGUST, 1897.

Number of patients in Hospital Aug. 1,	55
Admitted during August.....	104
	159
Number discharged during August.....	75
Deaths during August.....	7
Number in Hospital September 1.....	77
	159
Lowest number during August.....	52
Highest number during August.....	71
Daily average number during August...	60
Number of hospital days during August..	1864

Report of Training school.

AUGUST, 1897.

By SOPHIA F. PALMER, Superintendent.

Applications for circulars	21
Applicants for admission.....	9
Number of pupils in training.....	35
Visits made by district nurse.....	26
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 12 hours' service, 182 days	\$260
Charity patients in public wards, 12 hours' service, 2½ days.....	

Ambulance Report.

AUGUST, 1897.

By EDMOND C. BODDY, M. D., Amb. Surgeon.

Total number of runs during August	90
Transferred to Rochester City Hospital.....	53
" " other hospitals.....	9
" " homes or stations.....	15
Cases not taken or treated.....	13
Number of ordinary calls.....	50
" " hurry " 	40

Report of Surgical Pavilion.

AUGUST, 1897.

By CHAS. O. BOSWELL, M. D., House Surgeon.

Number of operations during August	51
" " operators " " 	13
This includes only cases needing a general anæsthesia.	
Cases treated in Accident Room and not included in above report, or in report of Out-Patient Department	31
Secondary dressings, walking cases only, not included in report of Out-Patient Dept.	15

Died at Rochester City Hospital.

August 11—Philip Schwab	aged 47 years
" 12—Frank Wiley	" 24 "
" 21—Bernard J. Schreimer..	" 35 "
" 22—Mrs. Bertha Des Roche	" 32 "
" 24—Chris Schneider.....	" 10 "
" 27—Samuel Moran.....	" 27 "
" 20—Arabie Lorch	" 6 "

Contributions.

AUGUST, 1897.

W. C. T. U., Mendon Center—Flowers, twice.
St. Paul's Church—Flowers.
Mrs. Milbaum—Old cotton.
Judge Danforth—Second-hand shirts.
Charlotte Wilson—Paper dolls, picture books, for children

THE HOSPITAL REVIEW.

Roslin Thorne—Paper dolls, picture books, for children.

Mrs. Isengarten—Magazines.

Miss Hastings and Mrs. Gott—Flowers.

Dr. Hastings—Magazines.

Miss Winney Sperry—Flowers.

A Friend—Old linen.

S. A. Hosmer—Four baskets blackberries.

Eli Milburn—Books for children.

Mr. Buell—Old linen, second-hand clothing.

Erastus Darrow—Magazines.

Mrs. Yule—Flowers.

St. Paul's Church—Flowers.

Mrs. George Ellwanger—Flowers, second-hand under-garments, magazines.

Blanche E. Brusie, Fillmore, N. Y.—Basket of flowers.

Miss Hastings—Flowers.

E. G. Ziegler, North Greece—Flowers.

S. A. Hosmer—One crate blackberries.

Dr. A. Drinkwater, V.S.—Professional services for August, donated, \$6.50.

St. Mary's Hospital—Donation of use of a horse for one week.

No one is useless in this world who lightens the burdens of it for anyone else.

CHARLES DICKENS.

Directory of the Magne Jewell Memorial Out-Patient Department, Rochester City Hospital.

The Magne Jewell Memorial Out-Patient Department is divided into eight sections, whose names, with the days and hours for consultation, follow :

Diseases of the Eye and Ear—Dr. Rider and Dr. Carson. Monday, Wednesday, Friday ; 11 to 12.

General Medicine—Dr. Huber and Dr. Soble. Tuesday, Thursday, Saturday ; 11 to 12.

Diseases of the Nervous System—Dr. Cook. Monday, Thursday ; 4 to 5.

Diseases of the Skin and Genito Urinary System—Dr. Roseboom. Tuesday, Friday ; 4 to 5.

Orthopædic Surgery—Dr. Weigel. Monday, Thursday ; 4 to 5.

Diseases of the Throat and Nose—Dr. Mandeville. Monday, Wednesday, Friday ; 4 to 5.

General Surgery—Dr. Henckell. Monday, Wednesday, Friday ; 11 to 12.

Diseases of Women—Dr. Rose and Dr. Becker. Tuesday, Wednesday, Friday, Saturday ; 10 to 11.

TABULAR VIEW.

	MONDAY.	TUESDAY.	WEDNESDAY.	THURSDAY.	FRIDAY	SATURDAY.
10 to 11.		Dr. Becker.	Dr. Rose.		Dr. Becker.	Dr. Rose.
11 to 12.	Drs. Rider and Carson.	Drs. Huber and Soble.	Drs. Rider	Drs. Huber and Soble.	Drs. Rider and Carson.	Drs. Huber and Soble.
11 to 12.	Dr. Henckell.				Dr. Henckell.	
4 to 5.	Dr. Cook, Dr. Weigel, Dr. Mandeville.	Dr. Roseboom,	Dr. Mandeville.	Dr. Cook, Dr. Weigel.	Dr. Roseboom, Dr. Mandeville.	

EVENING CLINICS.

FOR GENERAL MEDICAL AND SURGICAL TREATMENT.

MONDAY.	WEDNESDAY.	FRIDAY.
7 to 8 P. M., Dr. Stapleton.	7 to 8 P. M., Dr. Elsner.	7 to 8 P. M. Dr. Brown.

For the Children—The Cat in the Hennerly.

At a country place, where many animals are kept there is a fine hennerly, in which the lady of the house takes a great interest. One day in going out to feed her chickens, she was surprised to see a strange cat descending with them from their roosting-place. As the scraps were thrown to the chickens the cat ate with them, utterly refusing milk when it was offered to her.

Naturally this strange conduct on the part of the cat attracted the attention of the family, and it was soon discovered that whenever the chickens went to roost, the cat went too, evidently supposing herself to be a hen. After a time some of the hens were removed to a disused corn-house, where nests were prepared for them, to sit upon eggs, and hatch out little chicks. By this time Pussy was surprised to find herself the mother of three small kittens, instead of chickens which she probably had expected, but she took them up one by one, and carried them to the corn-house. Here to her disappointment she found that no nest had been provided for her and her family. So she carried them all back to the hennerly and took possession of a deserted nest. The accommodation, however, proving too limited for four of them, she took one to another nest and deposited it there.

A visitor to the hen house found an old hen sitting on this nest, and as her place was in the corn-house where some eggs were waiting to be hatched, she was somewhat rudely disturbed. When, lo! she was found to be sitting upon a kitten! I wonder what she expected the result would be?

This mother cat, though she catches every sparrow she can find, has never been known to kill a chicken. I suppose she will teach her kittens to roost with the chickens, and will be much surprised when she finds that they do not lay eggs.

S. H. B.

What Time is It?

In the great public park of Paris, which is called the Champ de Mars, there is a curious and ingenious decoration in the form of a floral clock. At first sight you might suppose it only to be a big flower bed, with the flowers rather queerly arranged; for it is a round bed, a little sunk below the level of the surrounding paths, thirty feet across. But presently you would be almost sure to notice that the flowers are planted in such a way as to resemble the dial of a clock. In twelve small circles are the numerals I., II., III., IV., V., VI., and so on, representing the hours, all made by plants—just as some of you have planted mustard and cress to form your own names. But this is not all. There are two hands, the large and the small, and these two are covered with flowers; and the hands move, and not only move but keep good time, so that this floral clock tells you correctly the time of day it is. The works are underground in a vault, and there is elaborate machinery, driven by hydraulic pressure to move the wheels and control the hands.—*The Open Window.*

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

MISS A. MUMFORD,
MRS. WM. E. HOYT.

MRS. WM. H. PERKINS.
MISS WILDER.

TERMS—City, in advance, including postage, 65 cts.
By mail..... 50 "

[Entered at the Post Office at Rochester, N. Y., as second-class mail matter.]

Letters or Communications for publication, to be addressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing Money, to be sent to Miss Lydia Rumsey, Treasurer, No. 39 S. Washington St.

Quality Guaranteed. Prices as Low as Elsewhere

ALL GOODS DELIVERED.

—POWERS' HOTEL DRUG STORE,—

West Main St. cor. Fitzhugh.

JAMES McDONELL,

SUCCESSOR TO

WILLIAM T. FOX & CO.,**Plumbing and Gas Fitting,****31 EAST AVE., ROCHESTER, N. Y.****TEL. 328.****Carpets and Draperies.**

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,

80 82 and 84 State St., Rochester, N. Y.

1828**1897****Fancy Dyeing**

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,**Dyeing and Cleansing Works,**

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,**254-260 West Avenue,****Tel, 689A.****Rochester, N. Y****KUMISS,****BEEF JUICE AND BEEF TEA,**

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,
Miss Palmer, Supt.
Rochester City Hospital.

M. B. SKELLIE,
293 Monroe Ave.

**LOOK
AT YOUR
HAND!****Pretty, isn't it? No? Ugly?**

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.**ROCHESTER SAVINGS BANK,****Cor. West Main and Fitzhugh Street.**

Incorporated April 21, 1831.

XII. Deposits made on or before the first three business days of any month shall be entitled to interest at the rate of four per cent. per annum from the first day of the month provided they remain to the end of a quarterly period.

The quarterly periods begin with the first days of March, June, September and December.

Deposits may be withdrawn on the last three days of a quarterly period without loss of interest; but if withdrawn before the last three days, no interest will be allowed on the amount so withdrawn for that quarter.

Individual accounts are limited to \$8,000, upon which interest may be allowed to accumulate, but no interest will be allowed upon such accumulation.

Deposits made by a corporation and deposits of money arising from judicial sales or trust funds, but not made pursuant to an order of the Court, are limited to \$5,000, upon which interest may be allowed to accumulate as in the case of individual accounts.

Interest will be payable on the 20th days of June and December, and if not drawn, it will be added to the principal as of the first days of those months.

February 2, 1891.

OFFICERS—1896.

JAMES BRACKETT,	President.
HOBART F. ATKINSON,	Vice-President.
SILVANUS J. MACY,	Second Vice-President.
EDWARD HARRIS,	Attorney.
THOMAS H. HUSBAND,	Secretary.
HENRY S. HANFORD,	Treasurer.

TRUSTEES.

JAMES BRACKETT,	SETH J. ARNOLD,
EDWARD HARRIS,	RUFUS A. SIBLEY,
HOBART F. ATKINSON,	GRANGER A. HOLLISTER.
CHARLES C. MORSE,	HALBERT S. GREENLEAF,
GILMAN H. PERKINS,	JAMES S. WATSON,
FREDERICK COOK,	HIRAM W. SIBLEY,
SILVANUS J. MACY,	ALBERT H. HARRIS,
ERICKSON PERKINS,	

HENRY LIKLY & CO.

Successors to

A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews,

J. H. Boucher

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,House Furnishing Goods, Upholstery, Curtains
and FIXTURES. Outfits for weddings and receptions
made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.)

ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street, Rochester, N. Y.

Goods sold in strict conformity to New York
quotations.**Scrantom, Wetmore & Co.,**

Booksellers,

STATIONERS AND ENGRAVERS,

POWERS' BUILDING.

21-23 State St.

- 20 West Main St.

Fine Engraving and Printing in the latest styles and
executed on our own premises.

Come in and see our beautiful display of

*Gas Fixtures, Electric Fixtures, Globes,
Shades, Gas Logs, Etc.***SAMUEL SLOAN & CO.,**

14 Exchange Street, - - Rochester, N. Y.

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass. Brushes and Varnishes.

General Agents for the CARTER WHITE LEAD.

7 Front Street, Rochester, N. Y. Tel. 703.

OAKS & CALHOUN.

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear
and Veilings, Fine Jewelry, Fans, Purses,
Whist Prizes, Art Embroidery Materials,
and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,

IMPORTER,

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware

SILVER PLATED WARE,

Bronzes, House Furnishing and Fancy Goods, Cutlery
Tea Trays, Kerosene Goods, &c.**SALTER BROS.,**

* FLORISTS. *

STORES:

38 West Main St.,

245 East Main St.

Greenhouses, 249 Park Avenue.

THE PAINE DRUG CO.,

Successors to C. F. Paine & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

Furnaces, Ranges, Hotel Supplies, Pastry
Ovens.

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,**C. W. TROTTER & SON**

Telephone 616.

7 EAST AVENUE

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 - 27 SOUTH SAINT PAUL STREET

**JAMES JOHNSTON,
GENERAL INSURANCE AGENCY,**

No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....	President
EZRA R. ANDREWS,	} Vice-Presidents
ARTHUR LUETCHFORD,	
JOHN H. ROCHESTER.....	Sec'y and Treas.
F. A. WHITTLESEY.....	Attorney
FEDOR WILLIMEK.....	Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.
A. P. Little	

XVI. Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

XVII. Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, if left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.

**WHOLESALE GROCERS.
ROCHESTER, N. Y.**

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS R. WPAVER

S. B. STUART & Co.

COAL
ROCHESTER SAVINGS BANK BLDG.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

Choice Meats, Poul ry. Game, Fish and Oysters,
312 & 314 East Main Street,
Telephone 161. ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scollops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames

**JOHN A. SEEL,
FINE GROCERIES.**

Fruits and Produce a Specialty.

STORES:

Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.

THE HOSPITAL REVIEW.

DEVOTED TO THE
INTERESTS OF THE SICK AND SUFFERING
AT THE
ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV.

ROCHESTER, N. Y., OCTOBER 15, 1897.

No. 2

Hospital Notes.

The Out-Patient Department during September received 191 patients who made 398 visits to the Hospital. The number of prescriptions and treatments given was 425.

During the time that the Hall contagious pavilion has been vacant it has undergone thorough renovation, with fresh paint and general repairs. As soon as possible the North pavilion will receive the same treatment at the hands of the painters.

A full supply of new and comfortable oak rocking chairs has been purchased for the Woman's ward, partly paid for by the Strong Room fund. This fund

provides for the maintenance of the Strong Memorial Room, but if at any time there is more money on hand than is needed for this purpose, one-third of the amount may be applied in any way which will contribute to the comfort of the patients, except in purchasing food. As the Strong Room was entirely refitted last year there has been little outlay required for it of late, and the sum allowed for general Hospital needs, by the terms of the gift, was used as above stated. At the same time the Hospital purchased a set of straight back chairs to correspond, so that the Woman's Ward has now a full equipment.

There are at present thirteen children in the pavilion; two or three cases of fracture, and several of spinal trouble or hip disease.

The Annual Donation.

It seems early as yet to be preparing for the Hospital donation, but those days will soon be here, which demand the energy and time of every one interested in the City Hospital. The donation will take place as usual on the first Thursday and Friday of December, at Fitzhugh Hall. It is whispered that many new and unusual attractions will be provided, which the public cannot afford to miss. The Twigs will no doubt do wonders in the way of fancy work, and it is needless to promise that the city churches will provide bountiful and delicious meals at their tables during the two days. "A word to the wise is sufficient," and those who have taken dinner or supper at Fitzhugh Hall during former donation days will surely be on hand to make the most of the occasion on Thursday and Friday, Dec. 2d and 3d.

A Bequest.

The managers have received and gratefully acknowledge a gift of \$1000, bequeathed to the hospital by Mrs. Elizabeth G. Brown, whose death occurred a year ago.

Following is an extract from her will: "I give and bequeath to the Rochester City Hospital the sum of one thousand dollars, (\$1000) the income therefrom to be used in the treatment of ophthalmic diseases; my intention and desire being that the said income be expended in aid of the Out-Patient department while it exists, and in such manner as shall meet the approval of the attending surgeon in that department. In the event of the discontinuance of the Out-Patient department, it is my intention and desire that said income be expended in the treatment of ophthalmic diseases in such a manner as may seem proper and expedient to the staff of physicians of said Rochester City Hospital."

Great interest is felt in hospital circles regarding the change recently made in a number of Training schools, in lengthening the term of instruction for pupils from two years to three. The Homeopathic hospital in this city has lately followed the example of those in Philadelphia, New York, Boston, Chicago, Toronto, Manitoba, and other cities east and west, and it is evident that the general opinion approves the plan as of mutual benefit to hospital and nurse. The Homeopathic hospital is most fortunate, not only in being perfectly equipped for keeping step with every medical and surgical advance, but also in having accommodations for the increase in numbers which this change in its course of instruction must bring.

The City hospital can never hope to enter upon any such line of work until that crying need, a nurses' home, is satisfied. Every question of progress is referred back to this long-felt want and it seems as if nothing could be done further than has already been done, until this building shall have been erected and equipped as it should be, with proper rooms for classes, lectures, and private rooms for the nurses when off duty in the hospital. A fund has been started for this purpose, but has languished hopelessly; bequests have been made to the hospital, always for some specified and most worthy object, but that object *not* the nurses' home.

Could anything be finer than the establishment of such a home as a memorial; an enduring monument which should perpetuate the name and memory of the donor, and be of benefit to humanity as well!

The Alumnae Association of graduate nurses met at the Hospital on Tuesday, Oct. 12th, at 2 p. m. Officers for the coming year were elected and other business pertaining to the society was transacted.

Hospital Report.

SEPTEMBER, 1897.

Number of patients in Hospital Sept. 1,	77	
Admitted during September.....	80	157
Number discharged during September...	85	
Deaths during September.....	9	
Number in Hospital October 1st	63	157
Lowest number during September.....	61	
Highest number during September.....	77	
Daily average number during September	66	
Number of hospital days during Sept.....	1981	

Of the deaths during September, one died within three and one within twenty-four hours of admittance.

Report of Training School.

SEPTEMBER, 1897.

BY SOPHIA F. PALMER, Superintendent.

Applications for circulars	21
Applicants for admission.....	6
Number of pupils in training.....	34
Visits made by district nurse.....	37
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 12 hours' service, 122 days	\$174 50
Charity patients in public wards, 12 hours' service, 7 days.	

Ambulance Report.

SEPTEMBER, 1897.

By EDMOND C. BODDY, M. D., Amb. Surgeon.

Total number of runs during September ..	74
Transferred to Rochester City Hospital.....	47
“ “ other hospitals.....	5
“ “ homes or stations.....	12
Cases not taken or treated.....	10
Number of ordinary calls.....	38
“ “ hurry “	36

Report of Surgical Pavilion.

SEPTEMBER, 1897.

By CHAS. O. BOSWELL, M. D., House Surgeon.

Number of operations during September....	42
“ “ operators “ “	15
This includes only cases needing a general anæsthesia.	
Cases treated in Accident Room and not included in above report, or in report of Out-Patient Department	42
Secondary dressings, walking cases only, not included in report of Out-Patient Dept.	22

Died at Rochester City Hospital.

September 6 —Edward Kohler....aged 33 years.	
“ 9 —Mrs. Ellen Miller.. “ 39 “	
“ 11—John Armstrong... “ 34 “	
“ 12—Bert Kane..... “ 27 “	
“ 15—Mary Violet Stewart “ 6 “	
“ 15—Florence Verendle “ 17 “	
“ 23—Lieut. Chas. Gallup “ 33 “	
“ 25—Mathew Mead..... “ 71 “	
“ 30—Frank Valentine... “ 18 “	

Treasurer's Report.

Endowment Fund for Crippled Children,
Previously acknowledged.....\$2,816 44
MRS. W. H. PERKINS, Treasurer.
MRS. H. G. DANFORTH, Asst.-Treas.

Contributions.

SEPTEMBER, 1897.

Mrs. R. A. Sibley—1 bushel plums.
A Friend—1 basket peaches.
R. Benedict—2 crates evergreen corn.
Charlotte Wilson—Paper dolls.
Board of Health—36 quarts milk from milk station.
Mrs. E. G. Ziegler, North Greece—Basket of flowers.
Mrs. Huntington—Collars and cuffs.
Mrs. Hoyt, Hume, N. Y.—Flowers.
Mrs. F. A. Sherwood—Magazines.
Dr. Sanford—Basket of plums.
Miss Carolyn Perkins—Magazines.
Dr. Magill, Fairport, N. Y.—1 basket peaches for the children, 1 basket peaches for the nurses.
Mrs. Edward S. Martin—13 glasses of jelly.
Mrs. Geo. Ellwanger—1 basket of pears.
Mrs. Lorch—1 basket of peaches.
S. A. Hosmer—2 bushels plums.
A Friend—1 basket of grapes.
Band of Mercy, Christian Church, Parma—Basket of flowers.
Mrs. Anderson—Flowers.
Miss Gertrude E. Mack—Picture and story books for children.
Sibley, Lindsay & Curr Co.—Magazines.
St. Luke's Flower Mission—Flowers.
Mr. R. A. Sibley—2 bushels pears, 2 bushels plums.
Glenwood Epworth League—Magazines.
A Friend—Hot water bags, old linen, rubber air rings.
Livingston Hotel—Magazines.
Chas. O. Boswell, M. D.—Bag for second ambulance.

Receipts for the Review.

Mrs. F. D. Alling, 65 cents; Mrs. H. G. Arnold, 65 cents; Mrs. F. E. Drake, 65 cents; Mr. F. L. Durand, \$1.30; Mrs. J. M. Davy, 65 cents; Mrs. C. W. Dodd, 65 cents; Mrs. F. W. Elwood, 65 cents; Mrs. W. P. Lamb, 65 cents; Mrs. E. M. Moore, Sr., 65 cents; Mrs. H. S. Mackie, 65 cents; Miss Potter, 65 cents; Mrs. F. E. Peake, 65 cents; Mrs. S. B. Roby, 65 cents; Mrs. J. E. Wolcott, 65 cents; Mrs. F. A. Ward, 65 cents; Mrs. S. L. Willis, 65 cents; Mrs. J. S. Watson, \$1; Mrs. H. D. Williams, 65 cents; Mrs. W. C. Barry, 65 cents; Mrs. Theodore Bacon, 65 cents; Mr. W. F. Cogswell, 65 cents; Mrs. A. De Vos, 65 cents; Mr. Geo. Darling, \$2; Mrs. E. S. Ellwanger, 65 cents; Dr. F. French, 65 cents; Miss M. E. Gilman, 65 cents; Mrs. M. D. L. Hayes, 65 cents; Dr. D. G. Hastings, 65 cents; Mrs. S. C. McKown, 65 cents; Miss M. W. Montgomery, 65 cents; Prof. W. C. Morey, 65 cents; Mr. A. E. Perkins, 65 cents; Mrs. John Warner, 65 cents.	
By Miss Messenger.....	\$23 80
Mrs. C. C. Braman, 55 cents; Mrs. Hinchy, 65 cents; Mrs. Millard Smith, \$1.30; Mrs. A. Munn, \$1.30; Miss Curry, 55 cents; Miss Hotto, 65 cents.	
By Miss Field.....	5 00
Powers Hotel Drug Store, adv., \$5; sale of papers, 10 cents; Mrs. J. M. Edwards, Dansville, 50 cents; Mr. W. W. Carr, 65 cents; Mrs. Robert Johnson, \$1.	
By Treasurer.....	7 25
LYDIA RUMSEY, Treasurer.	

We have been requested to publish in regard to the three years' course for training school pupils, a paper read before the Convention of Hospital Superintendents, in February last, by Miss Walker, Superintendent of the Pennsylvania Hospital Training School, and printed in a recent copy of the *Trained Nurse*. There is unfortunately not space for the entire article :

THE THREE YEARS' COURSE IN TRAINING
SCHOOLS, BY LUCY WALKER.

Two years ago, when this association met at Boston, a very interesting paper was read on the three years' course in connection with the eight hour system.

At that time only one training school—that of the University of Pennsylvania Hospital—had formally adopted the three years' course, and one other in Philadelphia was admitting pupils with the understanding that they should remain for three years if required to do so.

When making inquiries as to the progress which has been made since that time, I wrote to those training schools whose superintendents are members of this association. Sixty-six letters of inquiry were sent, and fifty-seven answers returned. These showed that a present total of sixteen schools have formally adopted the three years' course of training. Four others stated that there was a prospect in the near future of its introduction into their schools; two wrote of a prospective provisional third year term, and several superintendents expressed their regrets that they had not been able to adopt the lengthened course.

These sixteen hospitals which lead in this progressive movement are not confined to one section of the country, but are widely spread. In Philadelphia there are five, viz: The University of Pennsylvania Hospital, Presbyterian Hospital, Jefferson Hospital, Polyclinic Hospital, Pennsylvania Hospital.

In New York city, two, viz: The New York Hospital, St. Luke's Hospital.

Brooklyn, two, viz: The Brooklyn City Hospital, Long Island College Hospital.

Baltimore, one, viz: Johns Hopkins Hospital.

Newton, Mass., one, viz: The Newton Hospital.

Chicago, one, viz: The Illinois Training School, (nursing; the Cook County and Presbyterian Hospital.)

Montreal, one, viz: The Montreal General Hospital.

Toronto, two, viz: The Toronto General Hospital, Grace Hospital.

Manitoba, one, viz: The Winnipeg General Hospital.

This makes the report the more encouraging for from each centre we may hope to see the movement extend, thus elevating our professional standard in this direction more rapidly. * * * *

The payments (or allowances as they are called), vary greatly. With the three years' course and eight hour system, the Johns Hopkins Hospital has done away with all money allowances and supplies the uniform dress. One school supplies the uniform dress and gives \$10.00 a month additional during the third year of training. Two give a uniform allowance of \$10.00 monthly. The others all increase their payments yearly, varying in the first year from \$3.00 to \$10.00 monthly, and in the third from \$6.00 to \$18.00 monthly.

* * * * *

One hospital includes pharmacy in its course, another a term in the linen room, one gives a training in housekeeping, one in training school administration, including the purchase of food, the purchase of supplies and office work. These last mentioned additions to the nurse's training must prove very valuable ones, not only for those who wish to take up hospital work exclusively, but for all, as it teaches the value of supplies, and the necessity for their economical use, the desirability of system and method, so that all departments of work may run smoothly together, and a knowledge of, and sympathy with, housekeeping, even in private nursing.

* * * * *

It was suggested when the idea of extending this course was first discussed, that women would not be willing to enter for three years. Only one training school reports that the number of applications is slightly lessened; nine report "no change;" and six report that the number has increased and in some cases that the quality of the applicant has improved.

In many of the schools, a few of the pupils who had entered for two years,

asked to be permitted to remain a third year.

The changes have been made so recently that little can as yet be said of the results.

Only one class of three year nurses has graduated, as I stated before.

Another class will soon graduate, as will also the first class of the University of Pennsylvania Hospital. * * *

I have been informed that the improvement in the nursing of the hospital (last mentioned) is marked, and that the junior nurses are profiting greatly from the teaching and example of the well-disciplined, self-reliant and intelligent third-year nurses. * * * *

How to be Happy.

Are you almost disgusted with life, little man?

I will tell you a wonderful trick,
That will bring you contentment if anything can,
Do something for somebody quick!

Are you awfully tired of play, little girl?

Weary, discouraged and sick?
I'll tell you the loveliest game in the world,
Do something for somebody quick!

—Selected.

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

Miss A. MUMFORD, Mrs. WM. H. PERKINS.
Mrs. WM. E. HOYT. Miss WILDER.

TERMS—City, in advance, including postage, 65 cts.
By mail..... 50 "

[Entered at the Post Office at Rochester, N. Y., as second-class mail matter.]

Letters or Communications for publication, to be addressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing Money, to be sent to Miss Lydia Rumsey, Treasurer, No. 39 S. Washington St.

Quality Guaranteed. Prices as Low as Elsewhere

ALL GOODS DELIVERED.

—POWERS HOTEL DRUG STORE,—

West Main St. cor. Fitzhugh.

JAMES McDONELL,

SUCCESSOR TO

WILLIAM T. FOX & CO.,**Plumbing AND Gas Fitting,****31 EAST AVE., ROCHESTER, N. Y.****TEL. 328.****Carpets and Draperies.**

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,

80 82 and 84 State St., Rochester, N. Y.

1828**1897****Fancy Dyeing**

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,**Dyeing and Cleansing Works,**

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,**254-260 West Avenue,****Tel, 639A.****Rochester, N. Y****KUMISS,****BEEF JUICE AND BEEF TEA,**

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,
Miss Palmer, Supt.
Rochester City Hospital.

M. B. SKELLIE,
293 Monroe Ave.

**LOOK
AT YOUR
HAND!****Pretty, isn't it? No? Ugly?**

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.**ROCHESTER SAVINGS BANK,****Cor. West Main and Fitzhugh Street.**

Incorporated April 21, 1831.

XII. Deposits made on or before the first three business days of any month shall be entitled to interest at the rate of four per cent. per annum from the first day of the month provided they remain to the end of a quarterly period.

The quarterly periods begin with the first days of March, June, September and December.

Deposits may be withdrawn on the last three days of a quarterly period without loss of interest; but if withdrawn before the last three days, no interest will be allowed on the amount so withdrawn for that quarter.

Individual accounts are limited to \$3,000, upon which interest may be allowed to accumulate, but no interest will be allowed upon such accumulation.

Deposits made by a corporation and deposits of money arising from judicial sales or trust funds, but not made pursuant to an order of the Court, are limited to \$5,000, upon which interest may be allowed to accumulate as in the case of individual accounts.

Interest will be payable on the 20th days of June and December, and if not drawn, it will be added to the principal as of the first days of those months.

February 2, 1891.

OFFICERS—1896.

JAMES BRACKETT,	President.
HOBART F. ATKINSON,	Vice-President.
SILVANUS J. MACY,	Second Vice-President.
EDWARD HARRIS,	Attorney.
THOMAS H. HUSBAND,	Secretary.
HENRY S. HANFORD,	Treasurer.

TRUSTEES.

JAMES BRACKETT,	SETH J. ARNOLD,
EDWARD HARRIS,	RUFUS A. SIBLEY,
HOBART F. ATKINSON,	GRANGER A. HOLLISTER,
CHARLES C. MORSE,	HALBERT S. GREENLEAF,
GILMAN H. PERKINS,	JAMES S. WATSON,
FREDERICK COOK,	HIRAM W. SIBLEY,
SILVANUS J. MACY,	ALBERT H. HARRIS,
ERICKSON PERKINS.	

HENRY LIKLY & CO.

Successors to
A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews.

J. H. Boucher

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,

House Furnishing Goods, Upholstery, Curtains

and FIXTURES. Outfits for weddings and receptions made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.)

ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street. Rochester, N. Y.

Goods sold in strict conformity to New York quotations.

Scrantom, Wetmore & Co.,

Booksellers,

STATIONERS AND ENGRAVERS,

POWERS' BUILDING.

21-23 State St.

20 West Main St.

Fine Engraving and Printing in the latest styles and executed on our own premises.

Come in and see our beautiful display of

Gas Fixtures, Electric Fixtures, Globes,

Shades, Gas Logs, Etc.

SAMUEL SLOAN & CO.,

24 Exchange Street, - Rochester, N. Y.

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass. Brushes and Varnishes.

General Agents for the CARTER WHITE LEAD.

7 Front Street, Rochester, N. Y. Tel. 703.

OAKS & CALHOUN.

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear and Veilings, Fine Jewelry, Fans, Purses, Whist Prizes, Art Embroidery Materials, and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,

IMPORTER,

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware

SILVER PLATED WARE,

Bronzes, House Furnishing and Fancy Goods, Cutlery Tea Trays, Kerosene Goods, &c.

To Have Flowers in the Spring you must Plant the Bulbs in the Fall.

Hyacinths, Tulips, Lilies, Crocuses, &c.

SALTER BROS.,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,

Successors to C. F. Paine & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

Furnaces, Ranges, Hotel Supplies, Pastry Ovens.

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,

C. W. TROTTER & SON

Telephone 616.

7 EAST AVENUE

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 - 27 SOUTH SAINT PAUL STREET.

JAMES JOHNSTON,

GENERAL INSURANCE AGENCY,

No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS, } Vice-Presidents
ARTHUR LUETCHFORD, }
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.

A. P. Little

XVI. Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

XVII. Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, if left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.

**WHOLESALE GROCERS.
ROCHESTER, N. Y.**

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WEAVER

S. B. STUART & Co.

COAL

ROCHESTER SAVINGS BANK BLDG.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

**Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,
Telephone 161. ROCHESTER, N. Y.**

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

**ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.**

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scollops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

**Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames**

JOHN A. SEEL,

FINE GROCERIES.

Fruits and Produce a Specialty.

STORES:

**Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.**

THE HOSPITAL REVIEW.

DEVOTED TO THE

INTERESTS OF THE SICK AND SUFFERING

AT THE

ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV.

ROCHESTER, N. Y., NOVEMBER 15, 1897.

No. 3

Board of Directors of the Rochester City Hospital.

Samuel Wilder, President.

Erickson Perkins, Vice-President.

Henry S. Hanford, Secretary and Treasurer.

Julius M. Wile, Chas. P. Ford, W. W. Mumford, Erickson Perkins, H. G. Danforth,	}	Executive Committee.
---	---	-------------------------

C. F. Pond, Jas. Brackett, S. J. Arnold,	}	Auditing Committee.
--	---	---------------------

Rufus A. Sibley, D. W. Powers, C. C. Morse, G. H. Perkins, L. P. Ross, J. J. Bausch, A. S. Hamilton, W. H. Gorsline, Samuel Sloan, Max Landsberg, John Greenwood, William Bartholomay.

Managers of the Rochester City Hospital.

Miss A. S. Mumford, President

Mrs. Oscar Craig, 1st Vice-President.

Mrs. Arthur Robinson, 2d Vice President.

Mrs. Wm. H. Perkins, Treasurer.

Mrs. H. G. Danforth, Assistant Treasurer

Mrs. H. F. Huntinton, Recording Sec'y.

Mrs. Charles H. Angel, Cor. Sec'y

MANAGERS.

Miss A. S. Mumford, Mrs. Wm. H. Perkins, Mrs. H. H. Morse, Mrs. John H. Brewster, Mrs. Oscar Craig, Mrs. Max Landsberg,	}	Executive Committee
--	---	------------------------

Mrs. Myron Adams, Mrs. Henry F. Smith, Mrs. James C. Hart, Mrs. Arthur S. Hamilton, Mrs. L. S. Chapin, Mrs. Arthur Robinson, Miss Clara Wilder, Mrs. Charles

H. Angel, Mrs. E. S. Martin, Mrs. Allen J. Cuming, Mrs. Rudolf Hofheinz, Mrs. H. B. Willis, Mrs. Wm. E. Hoyt, Mrs. F. P. Allen.

SUPERINTENDENT OF HOSPITAL,
Miss Sophia A. Palmer.

Hospital Notes.

The Out-Patient Department, during October, received 185 patients, who made 295 visits to the hospital. The number of prescriptions and treatments given was 324.

The first lesson in the course of instruction in cooking for nurses will be given at the Mechanics Institute about the middle of November. This is a regular part of each nurse's Training School instruction, the lessons furnishing a practical knowledge in the preparation of food for the sick. The present class numbers eighteen.

The Needle Work Guild, of Canandaigua, N. Y., has contributed a most generous and acceptable gift of clothing—eighty garments in all—for the use of charity patients leaving the hospital. Many of the poorer patients are without sufficient clothing for comfort, and one may imagine the gratification with which such gifts are received by those who are discharged from the wards, but have not suitable garments for these cold and unpleasant days. The members of the Canandaigua Guild will have a warm place in many a heart in consequence of their thoughtful kindness.

Dr. Boswell's term of service at the hospital expired on October 1st, and two weeks later he sailed for Europe, where he will spend some years in special study in Germany.

Miss Sanford has recovered from her recent indisposition, and has resumed her position as night superintendent.

The Flower Mission of St. Luke's Church continues to make weekly visits to the hospital, always bringing beautiful and acceptable gifts of flowers which are most gratefully received by the inmates of the wards.

There are now eighteen little patients in the Children's Pavilion, and two in the contagious ward.

The surgical wards have been filled during the Summer and Autumn. This, it is said, is largely due to the prevalence of bicycle accidents, as Rochester wheelmen have met with an unusual number of mishaps of late.

The medical wards during the same time have been but partially filled, and the service has been light, especially in the women's ward.

Miss Lockridge, who was obliged to leave the hospital in the early spring on account of illness in her family, has returned, and taken up her work again, having charge of the west hall—a position which she filled most acceptably before her departure.

The Mary Bed.

[Miss Wright, Treasurer for the Mary Bed Fund, desires to call attention to the following notice.]

Every Mary will have an opportunity of contributing to the Mary Bed at the Donation next month. And we wish that each one would bear in mind that even little sums will help to increase the fund for a bed in the Children's Pavilion. We now have \$602.51 and we trust that after the donation we can report a greater amount.

Hospital Donation, Thursday and Friday, December 2d and 3d, at Fitzhugh Hall.

The Donation.

All persons interested in the Donation or intending to take part, are requested to read the following notices, which may be of importance to members of Twigs—Chairmen of booths, dining-tables, etc.

Mrs. Allen, chairman of the committee on arrangements, requests that each Twig will send a representative to Fitzhugh Hall on Saturday morning, November 27th, at 10:30, to confer about the position of tables etc., for the Donation.

The Twigs have made the following arrangements regarding their tables and the articles to be sold at each.

The Parent Stem—Bags and aprons.

First Twig—Domestic articles—(cooked food, jellies, pies, cakes), etc., etc.

Second Twig—Fancy articles.

Hemlock Twig—Linen articles.

Fourth Twig—Picture frames and pin cushions.

Columbian Twig—Sofa pillows.

Morning Twig—Traveller's bazar.

First Graft—Candy.

Splinters—"Side Show" and fancy articles.

Properly Bent Twig—Flowers. This Twig will also receive subscriptions for the Cripples' Fund.

Second Graft—Ice cream.

Chips of the Old Block—Lemonade.

It is not necessary to state that an excellent dinner and supper will be served on both days of the Donation, December 2d and 3rd, for those who have feasted at the church tables in past years, know well that there is nothing left to be desired in the *menu* provided by the ladies having them in charge. Dinner will be served from twelve until two, and supper from six until eight o'clock. In the evening there will be general dancing.

Chairmen, Please Take Notice.

In making out your lists of articles received for booths or refreshment tables at the Donation, please observe the following suggestions if you desire to have the list of contributions printed in the Donation number of the REVIEW :

1. Write only on one side of the paper, for the convenience of the printer. Many lists were received last year in which the writer had turned the leaf and written on the other side. All such lists had to be copied before they could be printed.

2. After the name of each donor, write *all* the articles she furnishes. Sometimes the chairman and her assistants are mentioned, but none of the contributors or their gifts.

3. Give name of chairman, and the amount of money received at your table or booth.

4. Send lists *not later* than Wednesday, December 8th, to Mrs. J. P. Varnum, 37 Rowley street, in order that they may appear with other lists in the REVIEW of December 15th.

The managers desire that all receipts shall be printed together, and hope that these suggestions will meet with a cordial response.

Subscribers to the REVIEW are requested to bring the amount of their subscriptions for the coming year to Fitzhugh Hall during the Donation days, December 2d and 3rd, when Miss Rumsey will be present, at the Treasurer's table, to receive them.

Thanksgiving.

Will the generous friends who usually remember the Hospital at this time, and any others who intend to send in Thanksgiving offerings, kindly send them at an early day.

All such gifts will be most gratefully received.

Hospital Report.

OCTOBER, 1897.

Number of patients in Hospital Oct. 1,	63
Admitted during October.....	79
	142
Number discharged during October.....	69
Deaths during October.....	7
Number in Hospital November 1st.....	66
	142
Lowest number during October.....	63
Highest number during October.....	75
Daily average number during October....	68
Number of hospital days during October.....	2114

Of the deaths during October, one died within three minutes of birth.

Report of Training school.

OCTOBER, 1897.

BY SOPHIA F. PALMER, Superintendent.

Applications for circulars.....	35
Applicants for admission.....	6
Number of pupils in training.....	34
Visits made by district nurse.....	17
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 12 hours' service, 178½ days.....	\$255 25
Private patients in private wards, 24 hours' service, 14 days.....	\$36 00
Charity patients in public wards, 12 hours' service, 12 days.....	

Ambulance Report.

OCTOBER, 1897.

By GEO. H. WHITE, M. D., Amb. Surgeon.

Total number of runs during October.....	77
Transferred to Rochester City Hospital.....	44
“ “ other hospitals.....	10
“ “ homes or stations.....	14
Cases not taken or treated.....	9
Number of ordinary calls.....	44
“ “ hurry “.....	33

Report of Surgical Pavilion.

OCTOBER, 1897.

By C. A. GREENLEAF, M. D., House Surgeon.

Number of operations during October.....	36
“ “ operators “ “.....	18
This includes only cases needing a general anæsthesia.	
Cases treated in Accident Room and not in- cluded in above report, or in report of Out-Patient Department.....	25
Secondary dressings, walking cases only, not included in report of Out-Patient Dept.	22

Treasurer's Report.

Endowment Fund for Crippled Children,	
Previously acknowledged.....	\$2,816 44
Mite Boxes, No. 376.....	18 51
No. 348.....	14 10
MRS. W. H. PERKINS, Treasurer.	
MRS. H. G. DANFORTH, Asst.-Treas.	

Died at Rochester City Hospital.

October 9—Mrs. T. S. Garretson..aged 41 years.	
“ 16—Dora Silverstein.....	“ 8 “
“ 18—Baby Eugene Cornell..	
“ 18—Mrs. Ger'ld'e T. Nielson	“ 57 “
“ 19—Robert Gay.....	“ 32 “
“ 29—Mrs. Charlotte Slocum	“ 46 “
“ 31—William Bemis.....	“ 63 “

Contributions.

OCTOBER, 1897.

First Graft—40 surgical towels.	
Second Twig—18 nursing towels.	
Mrs. Thos. Roberts, Pres't Girls' Friendly Soc. of America, Riverton, N. J.—Box of flowers.	
Y. P. S. C. E., Parma and Greece—Flowers.	
Young People's Union, 1st Baptist Church, Fairport, N. Y.—Flowers.	
King's Daughters, Central Church—27 nursery towels.	
Rochester Book Club—Books.	
Chas. Salmon & Son—1 crate of grapes.	
Geo. Bantel's Sons—Donation \$25.	
Miss Louise E. Widman—Donation \$5.	
Mrs. Wm. S. Ely—Basket of grapes.	
Mrs. Herriman—Knitting material for children.	
Mrs. Wm. E. Hoyt—Old linen and cotton; magazines.	
George Ellinwood—Basket of Pears.	
Mrs. Edward Harris—Magazines.	
Miss Maude Cartwright—Grapes for children.	
Miss Backus—2 baskets flowers.	
Mrs. Brewster—4 baskets pears.	
Miss Gertrude E. Mock—Books for the nurses; magazines.	
Miss Hartman—Magazines.	
Miss Wall—Papers for children.	
Mrs. Mock—Toys for children.	
Dr. A. W. Henckell—Basket of pears.	
Mrs. Henry G. Danforth—Old linen; maga- zines.	
Mrs. Wm. N. Sage—Magazines.	
Mrs. C. E. Smith—Copies of Evangelist.	
A friend—Clothing for children.	
Mrs. Chas. E. Morse—Second-hand clothing.	

Will regular subscribers to the REVIEW, as well as those whose names are on the Free List, kindly notify Miss Rumsey, 39 South Washington street, of any change of address. Compliance with this request will simplify matters for the editor, treasurer, and letter carriers, and insure prompt delivery of the paper.

Receipts for the Review.

OCTOBER, 1897.

Mr. John Howe, 65 cents; Mrs. J. H. Kent, 65 cents; Mr. A. P. Little, 65 cents; Mr. S. B. Perkins, 65 cents; Mrs. C. F. Weaver, 65 cents; Dr. W. B. Jones, 65 cents; Miss Bessie Clark, 65 cents.

By Miss Messenger, 4 55

Geo. C. Buell & Co., adv., \$5.00; C. E. Morris, adv., \$5.00; Rochester Savings Bank, adv., \$15.00; J. A. Seel, \$5.00; Miss Cronin, 40 cents; Mrs. W. E. Sill, 2d, Geneva, \$2.00; Mrs. M. C. Phelan, 65 cents; L. A. Jeffreys, adv., \$10.00; Miss S. M. Hall, Palmyra, 50 cents; Mrs. R. B. Claxton, Philadelphia, \$1.00; Mrs. L. de V. Hoard, Ogdensburg, \$1.00; Miss E. I. Hollister, 65 cents; Mrs. M. C. Perkins, Castile, 50 cents; Mr. S. P. Ely, San Francisco, \$1.00; Sale of papers, 10 cents; Mrs. J. O. Howard, \$1.

By Treasurer \$48 80

LYDIA RUMSEY, Treasurer.

The Twigs are all busy in preparation for the Annual Donation, one or more of them holding their meetings once a week instead of once a fortnight, for the accomplishment of an extra amount of work.

Miss Cunningham, whose success as a visiting nurse is now fully established, wrote a brief account of her work during the summer for the readers of the REVIEW, intending that it should appear in the paper issued last month, but unfortunately, it was received too late for publication. Miss Cunningham's present address is No. 5 Gardiner Park.

Two of the Managers will be at the Hospital on Wednesday afternoons, from 2 until 4 o'clock, to receive visitors and conduct them through the buildings.

The Two Evening Trains.

The first train leaves at 6 p. m.

For the land where the sleep flower blows;
The mother dear is the engineer,
And the passenger laughs and crows.

The palace car is the mother's arms;
The whistle a low, sweet strain;
The passenger winks and nods and blinks,
And goes to sleep on the train.

At 8 p. m. the next train starts
For the pleasant land afar;
The summons clear falls on the ear,
"All aboard for the sleeping car!"

But what is the fare to this pleasant land?
I hope it is not too dear.
The fare is this—a loving kiss—
And is paid to the engineer.

So I ask of Him who the children took
On his knee in kindness great
"Take charge, I pray, of the trains each day,
That leave at 6 and 8.

"Keep watch o'er the passengers," thus I pray,
"For they are very dear;
And have special ward, Oh, gracious Lord,
O'er the gentle engineer." —Exchange.

Mite Boxes.

Any persons holding the City Hospital Mite Boxes, will please return them to the Treasurer, at the Donation, to be held December 2d and 3d, in Fitzhugh Hall.

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

MISS A. MUMFORD, MRS. WM. H. PERKINS.
MRS. WM. E. HOYT. MISS WILDER.

TERMS—City, in advance, including postage, 65 cts.
By mail..... 50 "

[Entered at the Post Office at Rochester, N. Y., as second-class mail matter.]

Letters or Communications for publication, to be addressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing Money, to be sent to Miss Lydia Rumsey, Treasurer, No. 39 S. Washington St.

Quality Guaranteed. Prices as Low as Elsewhere

ALL GOODS DELIVERED.

—POWERS HOTEL DRUG STORE,—

West Main St. cor. Fitzhugh.

JAMES McDONELL,

SUCCESSOR TO

WILLIAM T. FOX & CO.,**Plumbing and Gas Fitting,****31 EAST AVE., ROCHESTER, N. Y.****TEL. 328.****Carpets and Draperies.**

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,

80 82 and 84 State St., Rochester, N. Y.

1828**1897****Fancy Dyeing**

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,**Dyeing and Cleansing Works,**

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,**254-260 West Avenue,****Tel, 639A.****Rochester, N. Y****KUMISS,****BEEF JUICE AND BEEF TEA,**

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,

Miss Palmer, Supt.
Rochester City Hospital.**M. B. SKELLIE,**

293 Monroe Ave.

**LOOK
AT YOUR
HAND!****Pretty, isn't it? No? Ugly?**

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.**ROCHESTER SAVINGS BANK,****Cor. West Main and Fitzhugh Street.**

Incorporated April 21, 1831.

XII. Deposits made on or before the first three business days of any month shall be entitled to interest at the rate of four per cent. per annum from the first day of the month provided they remain to the end of a quarterly period.

The quarterly periods begin with the first days of March, June, September and December.

Deposits may be withdrawn on the last three days of a quarterly period without loss of interest; but if withdrawn before the last three days, no interest will be allowed on the amount so withdrawn for that quarter.

Individual accounts are limited to \$3,000, upon which interest may be allowed to accumulate, but no interest will be allowed upon such accumulation.

Deposits made by a corporation and deposits of money arising from judicial sales or trust funds, but not made pursuant to an order of the Court, are limited to \$5,000, upon which interest may be allowed to accumulate as in the case of individual accounts.

Interest will be payable on the 20th days of June and December, and if not drawn, it will be added to the principal as of the first days of those months.

February 2, 1891.

OFFICERS—1896.

JAMES BRACKETT,	President.
HOBART F. ATKINSON,	Vice-President.
SILVANUS J. MACY,	Second Vice-President.
EDWARD HARRIS,	Attorney.
THOMAS H. HUSBAND,	Secretary.
HENRY S. HANFORD,	Treasurer.

TRUSTEES.

JAMES BRACKETT,	SETH J. ARNOLD,
EDWARD HARRIS,	RUFUS A. SIBLEY,
HOBART F. ATKINSON,	GRANGER A. HOLLISTER,
CHARLES C. MORSE,	HALBERT S. GREENLEAF,
GILMAN H. PERKINS,	JAMES S. WATSON,
FREDERICK COOK,	HIRAM W. SIBLEY,
SILVANUS J. MACY,	ALBERT H. HARRIS,
	ERICKSON PERKINS.

HENRY LIKLY & CO.

Successors to

A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews.

J. H. Boucher

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,*House Furnishing Goods, Upholstery, Curtains*and **FIXTURES.** Outfits for weddings and receptions made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.) ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street. Rochester, N. Y.

Goods sold in strict conformity to New York quotations.

Scrantom, Wetmore & Co.,

Booksellers,

STATIONERS AND ENGRAVERS,**POWERS' BUILDING.**

21-23 State St.

20 West Main St.

Fine Engraving and Printing in the latest styles and executed on our own premises.

Come in and see our beautiful display of

*Gas Fixtures, Electric Fixtures, Globes, Shades, Gas Logs, Etc.***SAMUEL SLOAN & CO.,**

24 Exchange Street, - Rochester, N. Y.

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass. Brushes and Varnishes.

General Agents for the **CARTER WHITE LEAD.**

7 Front Street, Rochester, N. Y. Tel. 703.

OAKS & CALHOUN,

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear and Vellings, Fine Jewelry, Fans, Purses, Whist Prizes, Art Embroidery Materials, and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,**IMPORTER,**

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware**SILVER PLATED WARE,****Bronzes, House Furnishing and Fancy Goods, Cutlery Tea Trays, Kerosene Goods, &c.**

To Have Flowers in the Spring you must Plant the Bulbs in the Fall.

Hyacinths, Tulips, Lilies, Crocuses, &c.

SALTER BROS.,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,

Successors to C. F. Paine & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

Furnaces, Ranges, Hotel Supplies, Pastry Ovens.

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,**C. W. TROTTER & SON**

Telephone 616.

7 EAST AVENUE

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 - 27 SOUTH SAINT PAUL STREET.

JAMES JOHNSTON,

GENERAL INSURANCE AGENCY,

No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS, } ..Vice-Presidents
ARTHUR LUETCHFORD, }
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.
A. P. Little	

XVI. Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

XVII. Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, if left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.

**WHOLESALE GROCERS.
ROCHESTER, N. Y.**

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WEAVER

S. B. STUART & Co.

COAL

ROCHESTER SAVINGS BANK BLDG.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,
Telephone 161. ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y

ESTABLISHED 1876.

ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scollops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames

JOHN A. SEEL,

FINE GROCERIES.

Fruits and Produce a Specialty.

STORES:

Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.

THE HOSPITAL REVIEW

DEVOTED TO THE
INTERESTS OF THE SICK AND SUFFERING
AT THE

ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV

ROCHESTER, N. Y., DECEMBER 15, 1897.

No. 4

The Annual Donation.

"Donation weather" has come to be a synonym in Rochester for bright skies and clear cold air—the kind of air which stirs the blood and kindles the enthusiasm, and entices one out to enjoy the winter sunshine and bracing atmosphere, and so when the Oldest Inhabitant looked from his window on Thursday morning, December 2d, upon a glorious winter landscape sparkling under a brilliant sky, he knew from experience that crowds would flock to Fitzhugh Hall on that day and the next, during which time the City Hospital Donation was to be held. For when one is confronted upon every side with notices that the City Hospital Donation is now in progress—or words to that effect; when everyone is either going, or has just been to the hall for dinner or supper,—in fact, when the whole town is dominated and possessed by the spirit of charity with the City Hospital as its beneficiary, what can any inhabitant from the oldest to the youngest do but join the procession on its way to Fitzhugh Hall and take some part in the Donation. This year's Donation was one of the old-fashioned kind. In place of the booths which

have been in use for a year or two past, the managers had decided to return to the old plan of having tables only, for the sale of fancy articles, flowers, candy, etc., each table to be in charge of one of the Twigs, and the dinner and supper tables in charge of committees from the various city churches, as on former occasions.

The arrangements were skillfully planned and successfully carried out by Mrs. F. P. Allen, Mrs. C. H. Angel, Mrs. Arthur Robinson, Mrs. H. B. Willis, Mrs. John H. Brewster, Mrs. Arthur S. Hamilton, Mrs. Max Landsberg, and Mrs. James C. Hart, and before noon on Thursday everything was in running order, and the scene as one entered the hall was one of bustling activity.

On the right our young friends the Splinters had established themselves, with an attractive stock of toys, games, dolls, etc., and in addition to their stock in trade they had charge of a mysterious "Klondike," where they invited the reckless speculator to stake out a claim and dig up treasures, all for five cents.

Next to the Splinters the First Graft spread its tempting array of home-made candy, which attracted many purchasers—and then came the table presided over by the Columbian Twig,

where sofa pillows of all shapes and sizes were offered for sale, as well as many other attractive fancy articles. The Hemlock Twig invited all good housekeepers to inspect its store of linen novelties and useful household supplies; and next in order, and ending the line on this side, came the Second Graft and the "Chips of the Old Block" dispensing ice-cream and lemonade respectively.

On the south side of the hall the First Twig displayed its usual attractive and appetizing supplies of good things, pies, cakes, clam-chowder, jellies, etc., alluring to the housewife, who knew the reputation for good cookery enjoyed by the members of this Twig.

Next in order was the Traveler's Bazar, where the members of the Morning Twig presided over all that was newest in the way of convenient aids to traveling by steamer, train or bicycle, from shoe bags to bicycle soap—anything and everything which could be tucked away in a trunk corner or carried in a wheelman's pocket. Here also were to be found those fascinating "mystery boxes" made by Mrs. Griffith, which are the delight of every youngster visiting the Donation.

The Second Twig showed as usual a charming collection of dainty and useful fancy articles suitable for holiday presents—embroideries, pin-cushions, down-comforters, everything in fact to attract the Christmas shopper and empty his pocketbook.

A cleverly executed poster informed the beholder that bags and aprons were for sale at the next table, and here our old friends of the Parent Stem held sway. The following poem, composed especially for this occasion, was conspicuously displayed, and explained most fully the aim and object of the sale:

Bags and aprons here are sold,
Bags all sorts of things to hold.
Aprons just the things for use,
Come and buy, make no excuse.

There are bags of daintiest patterns,
Aprons, worn by all but slatterns.
Look at what we have to show,
Then you'll surely buy, we know.

Such fair products of the needle
Most reluctant coins would wheedle
Out of e'en a miser's clutch,
But *your* purses are not such.

Yours are open wide to give
That the Hospital may live.

Next to this table the "Properly Bent" Twig was found in "bowers of flowers," roses, violets, chrysanthemums, ferns, carnations and palms, growing plants and cut flowers, in all of which they did a driving trade. Donations for the Cripples' fund and for the Mary Bed were also received at this table.

The popcorn and peanut table was a novel fea-

ture, and the boys who acted as salesmen turned over a large amount as the proceeds of their enterprise. In an adjoining booth they had set up a successful Punch and Judy show, where the genial old couple received a steady stream of visitors.

The Fourth Twig held a prominent position in the center of the hall, where they offered for sale an unusually fine display of picture frames and the daintiest of infant's garments, nursery baskets, carriage robes, etc. This Twig will hereafter make a specialty of these two branches of work, and any one desiring to order frames, or any kind of fine sewing suitable for a baby's outfit may do so by notifying the chairman of the Fourth Twig.

A cabalistic sign at the entrance to one of the side rooms at the lower end of the hall informed the curious that fortunes would be read from the lines of the hand on payment of fifty cents. To the Columbian Twig are due the thanks of the managers and the general public for the opportunity of having one's fortune read by the successful palmist, Miss Holt, of New York, who most generously gave her services, and journeyed to Rochester for the sole purpose of assisting the City Hospital by her skillful interpretations of character as indicated by the lines of the palm. Much astonishment was caused by the correct readings of character given by Miss Holt, and many of those who sought her mysterious shrine simply from curiosity came away convinced that there was "something in it after all."

It was a disappointment to miss from the treasurer's desk the stately and gracious presence of the treasurer herself, who was detained at home by illness, but her assistant proved her ability for the position by charming all the money one could spare and more too, from the pockets of the charitably disposed, and sums large and small in checks and money were constantly poured into the treasury, all of which is set forth in the list of cash donations to be found on another page.

Contributions for THE REVIEW were also received at this table, and many new subscribers promise an increase in "business" for the coming year.

The coffee and oyster table was presided over as usual by Mrs. Oscar Craig, with an able corps of assistants, and the kitchen department was administered, as heretofore, by Mrs. Landsberg and Mrs. Chapin, assisted by Mrs. Avery, Mrs. Gilman and Mrs. Grant.

The dining tables, where dinner and supper were served each day, were provided by the generosity of the city churches. On Thursday the Brick, the Unitarian, St. Luke's and the Third Presbyterian churches, and on Friday the First Presbyterian, Central and the First Baptist churches took charge. Christ Church made a donation in money in place of taking a table, and the Jewish and German ladies did the

same. Everything provided on the *menu*, we may be certain, was delicious and well served, for the tables were filled again and again, and the goodly sum collected by each goes a long way towards swelling the funds of the Hospital treasury. The sum total, it will be observed, almost, if not quite, equals the amount realized last year, when the donations aggregated fifteen thousand dollars. After seven o'clock on both evenings admission tickets were sold, permitting the holder to enjoy the privileges of the dancing-floor, and the fact that more than seventy dollars were received at the door, proves the popularity of Fitzhugh Hall as a ballroom when Dossenbach's orchestra furnishes the music. The reports from booths and tables will be found in their proper order, and are commended to the perusal of our readers as another instance of the generosity of the citizens of Rochester, and their continued interest in the welfare of the City Hospital.

RECEIPTS

AT THE

DONATION

HELD AT

FITZHUGH HALL,

December 2d and 3d, 1897.

CASH DONATIONS.

Mrs. James C. Hart	\$2,000 00
R. A. Sibley	2,000 00
Erickson Perkins	2,000 00
In memory of Alfred Wright	200 00
Sibley, Lindsay & Curr	150 00
D. W. Powers	100 00
Jas. S. Watson	100 00
Julius M. Wile	100 00
Mrs. Warham Whitney	100 00
Samuel Wilder	100 00
L. P. Ross	100 00
Geo. Ellwanger	100 00
Smith & Perkins	100 00
Hiram W. Sibley	100 00
Brewster, Gordon & Co.	100 00
A friend, G. N.	100 00
Samuel Sloan	100 00
Mrs. K. R. Fletcher, England	75 00
J. De Witt Butts	50 00
H. G. Danforth	50 00
L. Adler, Bros. & Co.	50 00
John Greenwood	50 00
W. F. Carlton	50 00
W. S. Ely	50 00
James Brackett	50 00
C. T. Ham Mfg. Co.	50 00
Howe & Rogers Co.	50 00
Ogden Backus	50 00

H. S. Durand	50 00
Michaels, Stern & Co.	50 00
H. C. Critenden	50 00
A. G. Yates	50 00
Geo. F. Danforth	25 00
Wm. F. Cogswell	25 00
E. S. Ettenheimer	25 00
J. Lee Judson	25 00
Union Clothing Co.	25 00
Nathan Stein	25 00
J. G. & J. W. Cutler	25 00
John Glen	25 00
Bernard Dunn	25 00
F. W. Zimmer	25 00
H. B. Baker	25 00
H. D. Stone	25 00
Wm. H. Bowman	25 00
C. C. Woodworth	25 00
Wm. B. Morse	25 00
W. H. Babcock	25 00
Abram J. Katz	25 00
Chas. A. Dewey	25 00
Gilman N. Perkins	25 00
D. A. Woodbury	25 00
Harold C. Kimball	25 00
John C. Moore	25 00
From the Jewish Ladies' Aid Society for the Berith Kodesh Room	25 00
H. T. Williams	25 00
C. M. Everest	25 00
Dr. John O. Roe	25 00
Mrs. H. H. Perkins	25 00
Rosenberg Bros. & Aronson	25 00
A. H. Harris	25 00
H. P. Brewster	25 00
Mrs. A. G. Yates	25 00
Francis B. Mitchell	25 00
J. Forbes Potter	25 00
Haywood Hawks	25 00
John W. Whitbeck	25 00
Dr. S. L. Elsner	25 00
Wheelock Rider	25 00
Louis A. Stein	25 00
Chas. A. Hayden	25 00
F. A. Whittlesey	25 00
Scrantom & Wetmore	25 00
Hayden Furniture Co.	25 00
Cash	20 00
John H. Rochester	20 00
Mrs. W. L. Halsey	20 00
John W. Oothout	20 00
Cash	20 00
John Fahy	20 00
Jno. Siddons Co.	15 00
Leo. Bloch	15 00
Cash	10 00
W. B. Spader	10 00
W. L. Mercer	10 00
Ideal Couch & Casket Co.	10 00
Tobey Meyer	10 00
D. M. Garson	10 00
Moore & Beirs	10 00
Bickford Bros.	10 00
Chas. Stern	10 00
L. L. Stone	10 00
Morris Meyer	10 00
Max Lowenthal	10 00
N. B. Musselman	10 00
Albert Beir	10 00
Mrs. Henry H. Morse	10 00
Mrs. Howard Osgood	10 00
John N. Beckley	10 00
S. Millman's Sons	10 00
Sylvanus J. Macy	10 00
A. R. Pritchard	10 00
Wm. H. Ward	10 00
Judge Davy	10 00
Robert Johnston	10 00
E. W. Osborne	10 00
Mrs. W. H. Perkins	10 00

THE HOSPITAL REVIEW.

Pauline B. Lee	10 00
J. A. Adlington	10 00
W. R. Corris	10 00
E. B. Angell	10 00
F. L. Durand	10 00
E. H. Vredenburgh	10 00
Ezra R. Andrews	10 00
W. J. Mandeville	10 00
W. Gaylord Mitchell	10 00
Elbridge Adams	10 00
Mrs. Edwin O. Sage	10 00
Dr. Hastings	10 00
W. N. Cogswell	10 00
H. C. Cohn & Co.	10 00
Black & Myers	10 00
Henry Likly	10 00
Chas. Salmon	10 00
J. Breck Perkins	10 00
C. D. Kiehel	10 00
F. P. Van Hoesen	10 00
Powers Hotel	10 00
Jas. Downs	10 00
Geo. Wilder	10 00
S. N. Oothout	10 00
W. B. Jones	7 50
Rev. and Mrs. W. C. Gannett	7 00
Jas. Fee	5 00
Mrs. Geo. Chambers	5 00
Al. Benjamin	5 00
Marcus Strauss	5 00
Henry Michaels	5 00
Rudolph Stein	5 00
S. H. Savage	5 00
Chas. Blum	5 00
Van Bergh Silver Plate Co	5 00
Louis Lowenthal	5 00
Wile & Brickner Co.	5 00
Eastwood & Son	5 00
Dr. Landsberg	5 00
Jas. R. Chamberlin	5 00
Mrs. W. C. Rowley	5 00
H. S. Hanford	5 00
A friend	5 00
Mrs. Wm. S. Little	5 00
Mrs. Franklin Brewster	5 00
Mrs. A. J. Cumming	5 00
Mrs. Erben	5 00
A friend	5 00
Mrs. H. S. Wright	5 00
Cash	5 00
Wm. F. Peck	5 00
Baseom & Morgan	5 00
Mrs. M. G. Benjamin	5 00
Francis S. Macomber	5 00
Mrs. Chas. Boswell	5 00
Mrs. G. L. Hamilton	5 00
Dr. Kempe	5 00
Dr. Stapleton	5 00
Israel Stern	5 00
G. C. Buell, Jr.	5 00
W. J. Ashley	5 00
Douglas Ely	5 00
Henry Lomb	5 00
R. L. Carson	5 00
L. W. Rose	5 00
W. D. Becker	5 00
N. W. Soble	5 00
C. E. Dawson	5 00
L. W. Hawk	5 00
Mrs. Wm. Alling	3 00
Mrs. Robert Cook	3 00
Miss Frances Griffith	3 00
Herman Stern	2 00
L. Holtz & Son	2 00
Albersold Bros	2 00
Miss Guernsey	2 00
Mrs. E. N. Allen	2 00
Mrs. Calvin Wait	1 00
S. G. Raymond	1 00
Dr. Millard	1 00

Cash	1 00
Miss C. L. Rochester	1 00
A friend	1 00
S. S. S. club	1 35
Collected by Jewish ladies	158 50
Collected by German ladies	729 00
Samuel Sloan	100 00
C. B. Woodworth	25 00
Mrs. E. S. Martin	10 00

TABLES, THURSDAY, DEC. 2d.

Brick Church	\$155 20
Unitarian Church	111 20
Third Presbyterian Church	106 25
St. Luke's	109 00

TABLES, FRIDAY, DEC. 3d.

Christ Church (collection instead of usual table)	135 00
First Presbyterian	180 50
First Baptist	138 51
Central Church	64 35

Total for both days.....\$1,001 01

BOOTHES.

First Twig	\$58 82
Properly Bent Twig	75 00
Parent Stem	67 20
Hemlock Twig	60 60
Columbian Twig	78 65
Palmistry (belonging to Columbian Twig)	60 00
Morning Twig	104 17
Second Twig	100 00
Splinters	128 56
First Graft	35 71
Fourth Twig	150 00
Second Graft	9 70
Chips of the Old Block	25 43
Peanuts, popcorn, &c., Punch and Judy	32 76

Total.....\$ 986 00

OTHER RECEIPTS.

Admissions	\$173 25
Check room	68 98

\$242 23

MARY BED.

Mary Belle Williams	\$ 1 00
Mary A. Allen	50
Mary Allen	5 00
Mary Shields	1 00
Mary D. Mulligan	25
Mary Baker	1 00
Little Mary Macomber	1 00
Mary Treat Jennings	50

\$ 10 25

Collected by Jewish Ladies In Place of Furnishing a Table.

COLLECTED BY MRS. M. M. MEYERS AND MRS. M. GOLDSMITH, DECEMBER 1ST, 1897.

Mrs E. Kirstein	\$2 00
Mrs. H. S. Meyer	1 00
Mrs. A. Holtz	1 00
Mrs. David Strauss	1 00
Mrs. M. M. Meyers	1 00
Mrs. M. M. Myers	1 00
Mrs. M. M. Meyer	1 00
Mrs. B. Weiss	1 00
Mrs. I. Hanauer	1 00
Mrs. B. Munk	1 00
Mrs. R. Lichtenstein	1 00
Mrs. M. A. Hays	1 00

THE HOSPITAL REVIEW,

29

Mrs. F. L. Myers	1 00
Mrs. I. Rosenbaum	1 00
Mrs. M. Goldwater	1 00
Mrs. N. Goldwater	1 00
Mrs. C. Goldwater	1 00
Mrs. C. Lipman	1 00
Mrs. A. M. Blumenstiel	1 00
Mrs. E. J. Beir	1 00
Mrs. M. Goldsmith	1 00
Mrs. S. Goldsmith	1 00
Mrs. A. Greenberg	1 00
Mrs. L. Blum	1 00
Mrs. J. Kochenthal	1 00
Mrs. J. Fischell	1 00
Mrs. M. Samuel	1 00
Mrs. S. Samuel	1 00
Mrs. Wm. Miller	1 00
Mrs. L. Black	1 00
Mrs. S. Federbush	1 00
Mrs. J. Abeles	1 00
Mrs. L. W. Moore	1 00
Mrs. S. Schwartz	1 00
Mrs. S. H. Rice	1 00
Mrs. M. Lipsky	1 00
Mrs. S. Rosenberg	1 00
Mrs. G. C. Guggenheim	1 00
Mrs. Sol Solomon	1 00
Mrs. A. Stettheimer	1 00
Mrs. M. E. Wolf	1 00
Mrs. A. E. Wolf	1 00
Mrs. A. Mock	1 00
Mrs. H. E. Kirstein	1 00
Mrs. S. Jacobi	1 00
Mrs. J. Lang	1 00
Mrs. S. Geismar	1 00
Mrs. D. Steefel	1 00
Mrs. L. Holtz	1 00
Miss Carrie Stern	1 00
Miss Julia Katz	1 00
Mr. J. Thalheimer	1 00
A friend	1 00
Mrs. C. Lindner	50
Mrs. C. Newhafer	50
Mrs. E. Goldberg	50
A friend	50

\$56 00

COLLECTED BY MRS. M. A. STERN.

Mrs. J. Michaels	\$3 00
Mrs. E. Friedlich	3 00
Mrs. M. A. Stern	3 00
Mrs. M. Michaels	2 00
Mrs. I. A. Baum	2 00
Mrs. A. J. Katz	2 00
Mrs. D. M. Garson	2 00
Mrs. H. C. Cohn	1 50
Mrs. S. M. Benjamin	1 50
Mrs. H. Seiter	1 00
Mrs. F. Van Bergh	1 00
Mrs. M. Van Bergh	1 00

\$23 00

COLLECTED BY MRS. SOL ADLER.

Mrs. C. Wolf	\$5 00
Mrs. L. Adler	2 00
Mrs. H. Rosenberg	2 00
Rev. T. A. Hendricks	2 00
Mrs. J. L. Garson	2 00
Mrs. M. Meyer	2 00
Mrs. L. Block	2 00
Mrs. Waterman	2 00
Mrs. Sol Adler	1 00
Mrs. Lewis Adler	1 00
Mrs. J. Bachrow	1 00
Mrs. Hochstetter	1 00
Mrs. G. Steinfield	1 00
Mrs. J. Cauffman	1 00
Mrs. G. Wile	1 00
Mrs. B. S. Myer	1 00

Mrs. M. L. Garson	1 00
Mrs. Pickard	1 00
Mrs. Zalenski	1 00
Mrs. L. Garson	1 00
Mrs. A. Stern	1 00
Mrs. A. Hays	1 00
Mrs. M. Kochenthal	1 00
Mrs. Sam Garson	1 00
Mrs. M. Garson	1 00
Mrs. T. Meyer	1 00
Mrs. Henry Cohn	1 00
Mrs. D. Rosenberg	1 00
Mrs. J. S. Marks	1 00
Mrs. H. Rice	1 00
Mrs. L. Ettenheimer	1 00
Mrs. David	1 00
Mrs. Dettelback	1 00
Mrs. Sol Wile	1 00
Mrs. Haslachner	1 00
Mrs. M. Brickner	1 00
Mrs. Guggenheimer	1 00
Mrs. Present	1 00
Mrs. Dr. N. Soble	1 00
Mrs. H. Goodman	1 00
Mrs. M. Hays	1 00
Mrs. H. Hays	1 00
S. A. White	50

\$58 50

Collected by German Ladies.

COLLECTED BY MRS. R. H. HOFHEINZ.

Mr. H. Bartholomay	\$100 00
Bartholomay, Rochester & Genesee Brew-	
ing Co.	100 00
Mr. W. Bartholomay	50 00
Dr. R. H. Hofheinz	15 00
Mrs. Chas. Rau	10 00
Ph. Bartholomay	10 00
Mrs. M. Marburger	5 00

\$290 00

COLLECTED BY MISS ANNA STEHLER.

Mr. Louis Ernst	\$20 00
Mrs. John Weis	10 00
Mr. Chas. Weis	5 00
Mr. Geo. Roth	5 00
Mr. Henry Bausch	5 00
Mr. L. Shauman	5 00
Mr. Henry Brinker	5 00
Mr. Chas. Blauw	5 00
Mr. L. Bauer	3 00
Mrs. R. Weis	3 00
Bender Bros	3 00
Mrs. Kaelber	3 00
Herzberger & Knapp	3 00

\$75 00

COLLECTED BY MRS. HENRY KLEIN.

Mr. Frederick Cook	\$25 00
Mr. Frederick Goetzman	10 00
Messrs. Oaks & Calhoun	5 00
Mr. John Rauber	5 00
Mr. Wm. Vicinus	5 00
Stecher Lithographic Co	5 00
Mr. F. C. Young	5 00
Mrs. Geo. Koch	5 00
Mr. V. F. Whitmore	5 00
Mr. Henry Klein	5 00
Mr. A. J. Haas	3 00
Mr. Jacob Gerling	3 00
Messrs. Hahn & Rampe	2 00
Mrs. Johana Klein	1 00

\$84 00

COLLECTED BY MRS. CARL F. LOMB.

J. J. Bausch.....	\$100 00
American Brewing Co.....	20 00
H. Lomb.....	15 00
John Luther.....	15 00
Yawman & Erbe.....	10 00
Ferdinand & Edward Schaefer.....	10 00
Barr & Creelman.....	10 00
Edward Bausch.....	10 00
E. E. Bausch & Son.....	5 00
H. N. Schlick & Co.....	5 00
Carl F. Lomb.....	5 00
John Rauber.....	5 00
Chris Merlau.....	5 00
Rudolph Schmidt.....	5 00
W. Bausch.....	5 00
Adolph Lomb.....	5 00
W. Drescher.....	5 00
Chas. Vogel.....	5 00
H. Cassebeer.....	3 00
Mrs. H. Kobbe.....	3 00
Wm. Karle.....	3 00
John B. Klingler.....	3 00
Buedingen Mfg. Co.....	2 00
Louis Wehr, Jr.....	2 00
Borneman & Son.....	2 00
Stallknight & Schminke.....	2 00
Fred. Murr.....	2 00
Wm. Deininger.....	2 00
Mrs. A. Cassebeer.....	2 00
A. J. Wegman.....	2 00
Fedor Willimek.....	2 00
C. W. Rickarts.....	1 00
Gao. Hommel.....	1 00
Edward Hilgenreiner.....	1 00
Wm. Wishart.....	1 00
J. Hammele.....	1 00
J. Kirchmeier.....	1 00
W. Marth.....	1 00
G. Zimmerman.....	1 00
F. J. Dukelow.....	1 00
W. V. Keil.....	1 00

\$280 00

Collected by German ladies.....\$729 00

Unclaimed Dishes.

The following articles may be found at the City Hospital, where they were taken when removed from Fitzhugh Hall :

- 7 glass dishes of various sizes.
- 5 china bowls, large and small.
- 1 fruit jar.
- 4 pie plates.
- 2 gilt edge plates.
- 4 decorated plates.
- 5 white plates.
- 1 deep pudding dish.
- 1 small decorated platter.
- 1 white cup.
- 1 metal tray.
- 1 low china dish.
- 15 glasses.

Found.

A silver bangle was found at Fitzhugh Hall, also two pocket-books, and a silk handkerchief, all of which await their respective owners at the residence of Mrs. Wm. H. Perkins, 174 Spring St.

DONATIONS

FOR

Refreshments and Fancy Tables.

Brick Church Tables.—Mrs Edward Phillips, Chairman, assisted by Mesdames L. G. Wetmore, S. B. Williams, Fred Hughes, H. R. East, E. A. Webster, Melinda Crouch, C. B. Hudson, C. E. West, E. D. Chapin, Morris Knapp, Arnold, E. H. Huntington, Eugene Frost, Misses Carolyn Upton, Hyatt, Millie Bristol.

Waitresses, Misses Scrantom, Morgan, Morrison, Campbell, Speis, Stuart, Belding, Gilson, France, Beal, Leach, Bliven, Busby, Teal, Wilbur, Chase, Gill, Nichols, Koehler, Chapin, Fellows, Richards, Fenn, Southard, Eddy, Davis, Teal, Kenyon, Sadler, McCrossen.

Mrs. George Ingmire, turkey.

Miss Olie Beal, charlotte russe.

Mrs. Will Cushman, charlotte russe.

Mrs. Krausharr, chicken salad.

Mrs. A. Teal, Miss Irene Bliven, lemon jelly.

Mrs. Hampden Hyde, cranberry jelly.

Mrs. George Percy, olives and pickles.

Mrs. H. Warren, fruit.

Mrs. J. W. Sims, cake.

I. Teal, candelabra.

Glenny, vases, etc.

Curtice Bros., jelly and jam.

Miss Laura Upton, turkey.

Mrs. Conolly, Mrs. Edward Knight, Mrs. Teal, 1 cake each.

Mrs. Julia Davis, 3 pies.

Mrs. Leavenworth, chicken pie.

Mrs. Sadler, flowers.

Mrs. C. F. Weaver, money.

Mrs. Salmon, celery and olives.

Mrs. Whitcomb, fruit.

Misses Curtis and Wilson, decorating menu cards.

Mesdames S. B. Williams, Alfred Wright, Ingmire, turkey.

Mrs. Eugene Frost, chicken pie.

Mrs. L. G. Wetmore, charlotte russe.

Mrs. Crouch, 1 ham.

Mrs. Fred Hughes, salad.

Mrs. C. B. Hudson, charlotte russe.

Mrs. H. R. East, chicken pie, olives.

Mrs. E. A. Webster, turkey.

Mrs. E. D. Chapin, plum pudding.

Mrs. Dr. Collins, jelly.

Mrs. W. H. Gorsline, 1 pair ducks.

Mrs. Dr. Hoard, 1 cake.

Mrs. Musselman, salad.

Mrs. W. R. Taylor, turkey.

Mrs. Alfred Wright, turkey.

Mrs. A. M. Lindsay, charlotte russe.

Mrs. E. M. Upton, \$5.

Mrs. Hamlin, turkey.

Mrs. Teal, \$2.

Miss Eddy, ducks.

Mesdames Fox, Kennedy, jelly.

Mrs. Chase, \$1.

Mrs. Thomas Levis, chicken salad.

Mesdames Reed, Humburch, charlotte russe.

Mesdames A. V. Smith, Edward Leary, \$1 each.

Mr. Edmunds, olives, fruit.

Mesdames L. P. Ross, W. H. Gorsline, \$1 each.

Mrs. Marvin Culver, \$2.

Mrs. Reuben Hills, 50 cents.

Mrs. Edward Prizer, 1 chicken salad.

Miss Shaw, 50 cents.

Salter Bros., flowers.

Mrs. B. F. Snow, \$1.
 A Friend, 45 cents.
 Matthews & Servis, 1 box cigars.
 Mrs. E. E. Bromley, turkey.
 Mrs. E. A. Webster, turkey, fruit, lemons.
 Mesdames G. W. Thayer, L. G. Wetmore, charlotte russe.
 Mrs. M. L. Kentner, 2 mince pies.
 Mrs. M. Carson, 1 loaf cake.
 Mrs. L. S. Chapin, jelly, \$1.
 Mrs. G. W. Ingmire, jelly.
 Mrs. Motley, \$2.
 Mrs. C. E. Angle, \$1.50.
 Mesdames A. O. Fenn, F. Fellows, Morris Knapp, \$1 each.
 Mrs. S. P. Moulthrop, 1 bottle olives.
 Miss Richards, 75 cents.
 Misses Koehler, Nichols, Gill, W. W. Fenn, 50c each.
 Mrs. A. Ferguson, \$1.
 Mrs. J. D. C. Rumsey, A. O. Fenn, T. Lannin, D. W. Fish, H. Doyle, \$1 each; Mesdames Warren, George Pierce, W. Hayes, 50c each; N. B. Shantz, 50c; Mrs. T. Busby, 55c; A friend, 50c; Mrs. A. H. Whitford, 50c; Miss Stone, 50c; Mrs. Calhoun, 75c; Mrs. Shaffner, 50c; Mr. Teal, 25c; Mrs. Avery Davis, 25c; Class 61, 25c; Mrs. John Bosworth, 25c; W. F. Owen, 25c; Miss Cora Erhardt, 25c; Miss K. Mayer, 25c; W. H. Lothridge, 25c; A friend, 10c; proceeds, \$155.20.

The young ladies who acted as waitresses at Mrs. East's table raised eighteen dollars (\$18) in money.

Unitarian Table—Chairman, Mrs John H. Howe.

Geo. F. Danforth, Mesdames Henry Danforth, John H. Howe, James Hinds, Wm. E. Hoyt, turkeys.

Mesdames John O. Roe, Hallowell, Dr. Hall, Dr. Darrow, Lewis Chase, ducks.

Mesdames J. B. Y. Warner, Snell, Linn, Wm. Eastwood, Andrews, Porter Farley, charlotte russe.

Mesdames Dr. Ingersoll, Brayer, Alexander, rolls.

Mrs. Horace Brewster, chicken pie.

Mrs. F. Will, ham.

Mrs. George Gilman, Miss Southworth, Mesdames Young, Will, pies.

Mrs. Blackall, baked beans.

Mesdames William Morse, Wm. E. Hoyt, cranberry sauce.

Mesdames J. O. Roe, Johnston, currant jelly.

Miss Warner, Mesdames Kittredge, Grant, brown bread.

Mr. Corning, Mrs. Boardman, celery.

Mesdames Barnard, Salisbury, Dobbin, V. Alexander, cake.

Mrs. Simon Brewster, chicken salad.

Mrs. Dupuy, \$2.

Amount received, \$111.50.

Third Presbyterian Church—Chairman, Mrs. J. C. Mandeville.

Tables—Mesdames Henry Smith, Wheeler, Alden, French, George Burling, Abbott.

Supply Table—Mesdames Bentley, McCauley, Reynolds, Stewart, Lovejoy, Miss Luitweiler.

Waitresses—Misses Bertha Ellwanger, Maud Keeler, Ethel Stone, Gertie Dunlap, Carrie Carr, Esther Copeland, Peters, Noyes, Smith, Millie Stone, Gertrude Stone, Mrs. Bagsley.

Mesdames E. Harris, F. Miles, Macomber, Carey, Edgerton, Mr. Cogswell, turkey.

Mesdames Little, Morse, Harlan, chicken pie.

Mesdames Ira Otis, A. Harris, ducks.

Mesdames Van Buskirk, Lauriston Stone, Henry Hill, Stewart, Briggs, charlotte russe.

Mrs. Morse, cranberries.

Mesdames Atchison, Green, Crow, Peacock, Reynolds, Lyman Stone, Miss Luitweiler, cake.

Mesdames Thing, J. C. Mandeville, McCauley, Willingham, pies.

Mesdames Goodwin, J. N. Hill, \$1 each; Mesdames Moore, George Stone, Steele, 50c each; Mrs. Young, \$1.50; Mesdames Peters, Van Epps, \$1 each; Mrs. McMath, \$1.50; Mrs. Newell, 50c; Mrs. Harlan, \$2.00; proceeds, \$106.25.

St. Luke's Church—Chairman, Mrs Wm. H. Smith; assisted by Mrs Parsons, Miss H. Smith 1st table; Mrs. Miller, Mrs. John Williams, 2d table; Mrs Cobb, Miss Sill, 3d table.

Assistants on Supply Table—Mrs. Edward Williams, Mrs. Soule, Miss Anderson, Mrs. Zantzing.

Cash box in charge Mrs. Dodds.

Carver—Mr. Whitney Williams.

Waitresses—Misses Helen Williams, Laura Williams, Katie Rogers, Louise Arnold, Backus, Teal, Vail, Mandeville, Plumber, Alice Rebasz, Smith.

Mesdames Franklin Brewster, Jas. Chamberlin, Charles Ford, Telfair, W. J. Mandeville, Gilman Perkins, turkeys.

Mesdames William H. Smith, James Wolcott, James H. Kelly, Miss Hawks, ducks.

Mesdames Quincy Van Voorhees, Elmer Almy, Mary E. Chapin, chicken pie.

Mrs. Roswell Hart, ham.

Mesdames Soule, William Rowley, J. H. Pool, Miss Stone, charlotte russe.

Mesdames Henry Hoyt, William M. Rebasz, Henry Harrison, Howard Osgood, cranberries.

Miss Rowena Sill, Mrs. J. O. Howard, wine jelly.

Miss Merchant, saratoga potatoes.

Mr. W. R. Corris, cheese and oranges.

Mesdames Seward Whittlesey, H. M. Montgomery, brown bread.

Mrs. H. M. Montgomery, baked beans.

Miss Anderson, jelly.

Mr. Seel, olives.

Miss Anderson, Mrs. Henry Harrison, pickles.

Mesdames P. Brewster, Edward Frost, mince pies; Mrs. Newcomb, lemon pies; Mrs. W. Churchill, pumpkin pies.

Misses Louise Arnold, Mandeville, Wellman, Teal, Plumber, Rebasz, Backus, Smith, Whittlesey, cake.

Mrs. Alfred Ely, \$5.00.

Mrs. Reid, 75c.

Mrs. Dayfoot, 50c.

Miss Pitkin, 25c.

Miss Crannell, 25c.

Mrs. Dr. Howard, \$1.00.

Mrs. Clinton Rogers, \$2.00.

Mrs. Napoleon Jennings, \$1.50.

Mrs. DeLano, \$2.00.

Mrs. James Whitney, \$2.00.

Mr. Greenwood, \$5.00.

Mr. Teal, \$1.00.

Miss Frances Baker, \$2.00.

Mrs. Josiah Anstice, \$3.00.

Proceeds, \$109.00.

First Baptist Church—Mrs Walter S. Hubbell, Chairman; Mesdames K. P. Shedd, John A. Stewart, Edwin Wolcott, Ryland M. Kendrick, Miss Mattie Robbins.

Waitresses—Mrs. Thomas Foulkes, Chairman; Mesdames Carl Engel, Charles C. Beahan, Misses Ella J. Sage, Josephine M. Stewart, Laura Lane, Kathryn Shedd, Helen Thomas, Roberts.

Mesdames C. F. Paine, Ezra R. Andrews, E. N. Curtis, E. O. Sage, turkeys.

Mesdames H. L. Brewster, Dr. Wolcott, ducks.
Mesdames E. H. Davis, C. E. Bayliss, chicken pie.

Mesdames C. C. Woodworth, W. S. Hubbell, salad.

Mesdames J. A. Stewart, A. R. Pritchard, John Sage, K. P. Shedd, C. J. Russell, H. Hanson, T. L. Foulkes, C. D. Parker, M. Galusha, R. M. Kendrick, Emil Kuichling, C. M. Thoms, Miss Kate L. Strong, charlotte russe.

Mesdames H. C. Munn, C. C. Beahan, George Colman, J. Bailey, J. Elliott, K. P. Shedd, pies.

Mesdames J. H. McGuire, R. Hopwood, F. A. Brownell, S. R. Robinson, N. Gillard, A. Wolcott, Fred Avery, Clay D. Babcock, James Grey, K. P. Shedd, cakes.

Mesdames A. M. Baker, A. Rogers, T. DePuy, J. A. Kingsley, G. W. Robeson, olives and pickles.

Mesdames K. P. Shedd, Wm. Stout, Mary Gleason, fruit.

Mrs. Wm. N. Sage, \$5.00.

Proceeds, \$64.35.

Christ Church.

Collection by members of Christ Church, \$135.00.

First Presbyterian Church—Refreshment and Fancy Tables—Mrs. Wm. R. Gormly, Chairman.

Mesdames D. M. Hough, George C. Buell, William Perkins, Oscar Craig, Edmund Lyon, Charles Morse, Charles Potter, James Gordon, turkeys.

Mesdames William Averell, H. P. Brewster, C. E. Furman, Edward Mulligan, Sherwood, Satterlee, Messrs. Dufour & Warren, ducks.

Mrs. W. R. Gormly, ham.

Mesdames James Hart, John Brewster, David Gordon, chicken pies.

Mesdames Samuel Gould, D. M. Childs, Granger Hollister, John Oothout, Arthur Robinson, Charles Wiltsie, Edward Walbridge, Miss Lattimore, chicken salad.

Mesdames George C. Buell, Jr., William Webb, lobster salad.

Miss Sallie Hall, Mrs. W. R. Gormly, wine jelly.

Mesdames T. M. Bottume, Wm. Burke, Wm. Chapin, M. W. Cooke, Ives, Waite, biscuit.

Mesdames John Brewster, Jas. Hart, Emmett Jennings, William Perkins, Dewey Walbridge, mince pies.

Mesdames Charles Brady, George C. Buell, Geo. McAllaster, pumpkin pies.

Mesdames William Briggs, George Hollister, Charles Pond, Charles Robinson, J. P. Varnum, H. D. Williams, charlotte russe.

Misses Farrar, Johnson, Mesdames H. P. Frear, Geo. Gould, Geo. Jennings, C. VanZandt, cake.

Mesdames George Carpenter, W. R. Gormly, pickles.

Mesdames Ely Buell, Quarles, C. R. Morgan, olives.

Mesdames Arthur Baker, Charles Webb, W. R. Gormly, cranberries.

Mesdames Roby, Wilkin, celery.

Mrs. Wm. Lee, salted almonds.

Mrs. Jolley, Misses Rumsey, candy.

Mrs. McVean, lemons.

Geo. Reuter Co., Edam cheese.

Mr. Joseph Bloss, \$5.00.

Dr. Newell, \$5.00.

Mrs. Gilbert Brady, \$1.00.

Proceeds, \$180.50.

Central Church Tables—Mrs. Coan Crippen, Ch'n.

Dr. Stebbins, box cookies, turkey.

Mesdames H. Austin Brewster, W. B. Morse, W. D. McGuire, E. R. Huddleston, turkeys.

Mesdames J. S. Davies, Charles Bradshaw Frank Ocumpaugh, ducks.

Mrs. Harned, ham.

Mesdames Dr. Marion Craig-Potter, Thomas Dunn, Kalbfleisch, W. A. Hubbard, Jr., Dr. Frank Jones, Heman Glass, J. A. Seel, Hosea Martin, P. V. Crittenden, salads.

Mesdames L. L. Williams, Henry Smith, chicken pie.

Mesdames Emmett Huntington, D. Alvord, brown bread.

Mrs. Robert Badger, plum pudding.

Mesdames James B. Hayes, Charles Baker, D. C. Gibbons, Hicks Crippen, F. M. Ellery, Thos. Dunn, Miss Lottie Dewey, charlotte russe

Mrs. P. Nell, bottle olives.

Mrs. Henry Smith, pumpkin pies.

Mrs. Coan Crippen, mince pies.

Mrs. Clarence Harkness, lemon pies.

Mesdames Robert Badger, P. Nell, Whipple, Carhart, jelly.

Mesdames Hicks Crippen, Edward Fenner, O. C. Graves, pickles.

Mesdames Edward Fenner, J. Albee, cranberries.

Mrs. Swartout, angel food.

Mesdames George Bortells, Charles Alling, Nettleton, W. S. Dobbins, Dransfield, W. S. Rich, Willis Coon, Mott, John Elliot, Chamberlin, Robert Tait, Thomas Dransfield, Jr., Snow, Cooley, cake.

Mrs. Joseph Alling, \$5.00.

Mrs. Wm. Alling, \$1.00.

Mrs. Wm. Watson, \$1.00.

Mrs. Watson Brown, 25c.

Amount of cash received, \$138.51.

Parent Stem—Bags and Apron Booth.

Mrs. F. P. Allen, 8 aprons.

Miss Allen, 2 bags.

Properly Bent Twig, bags and work on bags.

Parent Stem, 32 aprons, 16 bags.

Miss Mumford, 18 bottles Japanese cream.

Mrs. Seymour, Auburn, N. Y., bed slippers, 2 wash cloths.

Proceeds, \$67.20.

Splinters—Toys and Fancy Articles—"Klondike,"

Mrs. Frederick Will, toys, fancy articles, doll.

Misses J. O. Robinson, Anna Warner, Jones,

Mrs. Rider, dolls.

Mrs. Arthur Robinson, pen-wiper.

Mrs. W. B. Duffy, 2 picture frames, china box.

Miss Eddy, baby's cap.

Mrs. E. R. Huddleston, silk bag.

Mrs. W. A. Hubbard, Jr., bon-bon dish.

Mrs. C. S. Hastings, shoe-bag.

Miss Grace Jones, veil-case.

Mrs. L. L. Williams, doylies.

Miss Edna Peck, toys.

Mrs. Wm. Sloane, work-box.

Mr. Frank Jones, poster-pillow.

Mr. Chas. Hastings, paper.

Miss Mary Jennings, picture-frame.

Mrs. N. A. Jennings, 2 dust-caps, 1 basket.

Miss Janet Hunter, 3 aprons.

Rochester Box and Lumber Co., barrel of saw-dust.

Miss Lattimore, 3 sets of bags

Mrs. Little, baby's blanket.

Ruth Crippen, baby's sacque.

Mr. Frederick Will, \$50.00.

Mrs. W. S. Kimball, \$5.00.

Walter Will, 75c.

Mrs. Jos. Farley, \$2.00.

Proceeds, \$128.91.

Columbian Twig.

DONATIONS.

19 pillows, 5 pin cushions, 12 hat pin cushions, 9 white aprons, 6 gingham aprons, 15 wash cloths and cakes soap, 3 button bags, 1 work bag, 4 flat irons and holders, 4 dolls, 1 doylie, 1 book poems, 2 sweet grass baskets, 2 handkerchief cases, 1 Fra Angelico Xmas card, 8 memorandum pads, material for sofa pillow, from sale of fancy articles, \$78.65; from the palmist, \$60.

Hemlock Twig—Mrs. Archibald Clarke, chairman, assisted by Mrs. C. E. Angle.

Received at table from sale of fancy linens, etc., etc., \$57.

DONATIONS.

Mrs. W. S. Hubbell, two hemstitched linen towels.

Mrs. B. E. Chase, three embroidered laundry bags and one shoe bag.

Mrs. W. H. Mathews, four embroidered doylies, 1 shoe bag.

Mrs. Archibald Clarke, 3 work bags.

Mrs. C. E. Angle, 1 gingham apron and shoe button case.

Mrs. L. P. Ross, embroidered clipping case and 2 doylies.

Mrs. Frank Bishop, embroidered doylie case and sun bonnet.

Mrs. John N. Beckley, \$3.

Mrs. Joseph Farley, \$3.

Mrs. W. W. Chapin, 5 broom bags.

Mrs. A. S. Hamilton, 4 knit broom bags.

Mrs. W. W. Smith, 30 holders.

Mrs. Elmer Smith, box of roses, carnations and violets.

Flower Table—Properly Bent Twig.

Miss Allen, Chairman; Misses Mary Allen, Cornelia Wilder, Cornelia Robinson, Susan Pond, Ruth Campbell, Augusta Macomber, Caroline Osburn, Regina Fahy, Estelle Briggs, Henrietta Hamilton, Kate Stearns.

DONATIONS FOR TABLE.

Box of flowers, use of vases and plants, from Salter Bros.

Box of flowers and use of plants, from Keller Bros.

Box of flowers from Fry's.

Use of plants from Wilson.

Large box of flowers from Mrs. W. S. Kimball.

Miss Regina Fahy, \$5.00.

Misses Hamilton, Briggs, Stearns, Osborn, Macomber, Wilder, Robinson, Pond, Campbell, Mary Allen, Henrietta Allen, each \$1.00.

Proceeds, \$75.00.

Coffee and Oyster Table.

Mrs. Oscar Craig, assisted by Mesdames Huntington, Seward Whittlesey, Arthur Robinson, Delano and J. H. Brewster.

Chips of the Old Block.

Lemonade proceeds, \$25.43.

Second Graft.

Ice Cream proceeds, \$9.70.

Fourth Twig—Mrs. Albert Eastwood, Chairman.

Picture frames and infants' garments. Proceeds, \$150.

[The full report from this Twig is unavoidably omitted this month, through no fault of the members. We shall hope to print it in the January number of the REVIEW.—ED.]

First Twig.

Cooked food, cake, pies, jellies, etc.

DONATIONS.

Mrs. Oscar Craig, cake, brown bread and butter, pickles, jelly.

Mrs. W. C. Rowley, 2 loaves cake.

Mrs. Thomas Chester, 4 jars clam chowder, 8 dozen nut cookies and sandwiches.

Mrs. W. S. Little, 2 mince pies.

Mrs. C. P. Boswell, 5 dozen doughnuts, 2 mince pies.

Mrs. W. H. Perkins, 2 plum puddings.

Mrs. Cumming, 5 dozen doughnuts.

Mrs. Arthur Robinson, tarts, meringue shells, small cakes.

The Misses Hall, 2 mince pies.

Miss Frances Whittlesey, 2 loaves fruit cake.

Mrs. McVean, 4 mince pies.

Mrs. John Oothout, small fruit cakes.

Mrs. F. S. Macomber, small cakes and sandwiches.

Mrs. David Little, hot rolls.

Mrs. W. B. Lee, doughnuts.

Mrs. F. R. Delano, jar of bouillon and crackers.

Mrs. W. S. Oliver, 2 loaves nut cake.

Mrs. L. L. Stone, 8 dozen cookies, 5 dozen sandwiches.

Mrs. D. W. Bush, 1 dozen small cocoanut cakes.

Miss Erben, 10 jars spiced peaches.

Miss Sarah Frost, 3½ dozen sponge cakes.

Mrs. W. R. Gormly, jellies, marmalade, etc.

Mrs. Henry H. Stebbins, \$10; Miss Alice Thompson, Ballston Spa, \$10; Mrs. Converse, \$2; Mrs. Samuel Porter, \$2; Mrs. Samuel Gould, \$2; proceeds, \$32.82; money donated, \$26; total receipts, \$58.82.

The ladies of the First Twig wish to make acknowledgment of the kindness of Mr. Smith Sheldon of the Rochester Show Case Works for the use of a large glass case which added greatly to their convenience.

Second Twig—Mrs. James C. Hart, Chairman.

Mesdames Chas. H. Angel, Frederick P. Allen, John H. Brewster, Harold P. Brewster, W. J. Curtis, J. G. Cutler, Edward P. Clarke, Edward Harris, Richard Harlan, Geo. C. Hollister, Geo. E. Jennings, E. H. Jennings, Wm. S. Kimball, Wm. L. Mercer, Chas. F. Pond, Albert H. Harris, G. N. Perkins, S. B. Roby, L. F. Ward, Wm. W. Mumford, Harold C. Kimball.

DONATIONS.

Mesdames James C. Hart, Edward S. Clarke, H. C. Kimball, fancy articles.

Mrs. C. F. Pond, 2 shoe bags, 12 patent holders.

Mrs. G. N. Perkins, 3 shoe bags.

Mrs. Edward Harris, fancy articles.

Mrs. George Jennings, doylie case.

Mrs. Levi F. Ward, 1 bag, 2 waist holders.

Miss Fannie Smith, (N. Y.) 1 shaving case, 4 boxes, 3 pen wipers, 2 hair receivers, 3 pin cushions.

Mrs. Wendell J. Curtis, 4 boxes of games.

Mrs. John H. Brewster, 2 towels.

Old Ladies of the Church Home, 49 holders.

Mrs. McAllaster, work box.

Mrs. Gormly, 1 pin cushion.

Mrs. Emmett Jennings, 2 sponge bags, 1 needle case.

Mrs. C. H. Angel, comfortable.

Mrs. Geo. C. Hollister, baby's silk comfortable.

Mrs. J. G. Cutler, fancy articles.

Proceeds, \$92.67.

Morning Twig—Mrs. Leonard L. Allen, Chairman.

Mesdames Samuel Wilder, E. B. Angell, W. S. Osgood, Misses Griffith, Julia Griffith, Mesdames Max Landsberg, S. Stern, J. Wile, Henry Church, Geo. F. Johnston, Miss Beach, Mrs. S. L. Elsner, Miss Julia Little, Mrs. Varnum.

Honorary Member, Mrs. Henry Griffith.

DONATIONS.

Mrs. M. A. Stern, work bag.

Mrs. J. Michaels, 1 jewel case, 1 leather calendar.

Mrs. I. A. Baum, 1 drinking cup, 1 nail file in case.

Mr. Edward Angell, 6 clothes bags, 1 bicycle touring case.

Mrs. Samuel Wilder, 1 linen case for steamer, rug, 1 toilet case for steamer, 2 sponge bags, 1 chamois toilet case, 3 pairs bed slippers, 6 button bags, 12 round washcloths with soap, 1 silk eye-glass case.

Mrs. Dupuy, 2 pairs knitted slippers.

Mrs. M. Lowenthal, 1 traveling ink well.

Mrs. Moreau Smith, 2 traveling writing pads.

Miss Emily Smith, 1 traveling folio.

Mrs. G. F. Johnston, 1 writing pad.

Mrs. Max Landsberg, dressing slippers, 2 sponge bags, shirt case, tooth brush case, traveling case.

Mrs. J. P. Varnum, 4 pair shoe cases, 2 scrap baskets, 3 pocket pin cushions.

Mrs. Leonard Allen, 6 pairs shoe cases, silk work bag.

Miss Julia Griffith, 5 toilet cases, 4 scrap baskets, magazine cover, soap box.

Miss Julia Little, 1 pair bedroom slippers.

Mrs. J. Solomon, laundry bag.

Mrs. Isengarten, handkerchief bag.

Mrs. S. Rice, drinking cup.

Mrs. H. Rice, pocketbook.

Mrs. S. L. Ettenheimer, 9 dusters in cases.

Miss K. Michaels, laundry bag.

Mrs. H. H. Brown, 9 teapot holders.

Miss Frances Griffith, 6 work baskets, 3 traveling fans, 2 bags, 2 paper knives, 2 match boxes.

Mrs. Henry Griffith, 23 mystery boxes, 10 lunch boxes, 12 doll's hoods, 12 sachets, 12 small pin cushions, 12 small bags.

Miss Edna Garson, laundry bag.

Mrs. Seligman, traveling companion.

Mrs. H. Leiter, purse.

Mrs. Friedlich, sponge bag.

Mrs. M. Michaels, needle case.

Messrs. M. & J. Hays, 52 soap leaflets.

Mrs. Louis Stern, 2 traveling catch alls, 1 shirt case, tooth brush case.

Mrs. Julius M. Wile, 3 laundry bags, 9 hair pin cases, tooth brush case.

Mrs. W. S. Osgood, 2 handkerchief cases, laundry bag, dressing slippers, needle book, fancy bag, 4 pocket mirrors, 1 drinking cup, 1 bicycle touring case.

Mrs. Eugene Glen, 8 flannel broom bags.

Miss Beach, 6 work bags, 2 pin cases, 1 opera glass bag.

Miss Ide, Lansingburgh, N. Y., 2 telegram cases; proceeds, \$104.17.

Pop Corn and Peanut Table—Mrs. Charles H. Angel, Chairman.

Assisted by Mesdames Wm. W. Webb, Walter C. Powers, Misses Mabel H. Webb, Ruth Averell, Masters Freeman C. Allen, William C. Webb, Geo. Parrott, Atkinson Allen, Edward Bellamy, Frank Bellamy.

Mrs. Angel, all of the pop corn, pop corn fritters and peanuts.

Freeman Clarke Allen, toys and chocolates.

Mrs. Whittle, \$1.00.

Punch and Judy Show.

Freeman C. Allen, assisted by Masters Atkinson Allen, Edward and Frank Bellamy, George Parrott.

Showmen—Misses Julia Little, Katherine Oliver, Lois Whittlesey, Beatrice Crossman, Mr. Robert Parrott.

DONATIONS.

Bickford Bros., material and flags for "Punch and Judy" enclosure, and the services of men to make the enclosure.

First Presbyterian Church, the use of twenty chairs.

Received from pop corn and peanut table and Punch and Judy show together, \$32.50.

First Graft—Mrs. M. B. Hoyt, Chairman.

Mesdames W. E. Sloan, George Motley, Misses Peck, Mary Little, Carrie Little, Margaret Ashley, Julia Harris, Margaret Harris, Julia Robinson, Helen Osgood, Fannie Whittlesey, Katharina Roby, Marion Lindsay, Louise Kelly, Emma Wilder, Mabel Waters, Louise Van Voorhis, C. Landsberg, Laura Williams, Helen Williams.

Candy donated by all members of Twig and the following persons:

Mesdames James McKown, Walker, Misses Waterhouse, Stone, Furman, Louise Smith, Daisy Rosenberg, Blanche Goodman, Elizabeth Weigel, Maria White, Susan Pond, Adelaide Devine, Ella Sage, C. Rauld, Jennings; proceeds, \$35.71.

Thanks.

The managers desire to thank most heartily the following persons who contributed in many ways to the success of the Donation: Messrs. Alling & Cory for a generous donation of paper; I. Teal for the use of water cooler; Trotter & Son for setting up ranges and the use of the same; R. M. Myers, for paper; Howe & Rogers, use of rugs; H. H. Babcock, three-quarters ton of coal; W. H. Glenney & Co., services of a man for packing china and glass; the Rochester Chemical Co., for a number of cans of metal and glass polish; Burke, FitzSimons, Hone & Co., a large quantity of red and yellow bunting for decoration and the services of a man for draping the same. Mr. Charles W. Gorton was indefatigable as usual in attending to the printing of tickets and placards for street cars. The Rochester Printing Co. generously gave the printing of the admission tickets, and The Union and Advertiser Co. most kindly printed a number of posters and advertisements. Mr. Lee Rowley, who had charge of the cloak room, wrote the tickets for the ice cream booth, and Mr. Nettleton, the janitor, was most helpful in every way during both days of the Donation. Chief Cleary, with his usual kindness, placed two policemen on duty at Fitzhugh Hall during both days and evenings. To Miss Holt, who generously gave her services in pa'mistry, the managers are sincerely grateful, not only for the pleasure she afforded by her novel method of fortune-telling, but for the gratifying returns shown as the result of her skillful hand-reading. Mr. Wesley, of Canandaigua, contributed a tur-

key, and Mr. S. A. Hosmer eight chickens for the Donation. Mr. Hosmer also makes his annual donation of fifteen dollars' worth of vegetables, fruit, etc., for the coming year, all of which are gratefully acknowledged. In addition to the above the Splinters particularly wish to thank Walter Will, Gilman Perkins, Ernest Kimball and Freeman Allen for their assistance with "Klondike."

Hospital Report.

NOVEMBER, 1897.

Number of patients in Hospital Nov. 1,	66
Admitted during November.....	84
	150
Number discharged during November...	85
Deaths during November.....	10
Number in Hospital December 1st.....	55
	150
Lowest number during November.....	53
Highest number during November.....	71
Daily average number during November.	63
Number of hospital days during Nov.....	1908

Report of Training school.

NOVEMBER, 1897.

BY SOPHIA F. PALMER, Superintendent.

Applications for circulars	16
Applicants for admission.....	5
Candidates received on probation.....	6
Probationers accepted.....	2
Probationers not accepted.....	4
Number of pupils in training.....	36
Visits made by district nurse.....	16
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 12 hours' service, 270 days.....	\$386 00

Ambulance Report.

NOVEMBER, 1897.

By GEO. H. WHITE, M. D., Amb. Surgeon.

Total number of runs during November...	58
Transferred to Rochester City Hospital.....	30
" " other hospitals.....	1
" " homes or stations.....	22
Cases not taken or treated.....	5
Number of ordinary calls.....	38
" " hurry ".....	20

Report of Surgical Pavilion.

NOVEMBER, 1897.

By C. A. GREENLEAF, M. D., House Surgeon.

Number of operations during November....	45
" " operators " ".....	18
This includes only cases needing a general anæsthesia.	

Cases treated in Accident Room and not in- cluded in above report, or in report of Out-Patient Department	15
Secondary dressings, walking cases only, not included in report of Out-Patient Dept.	20

Died at Rochester City Hospital.

NOVEMBER, 1897.

November 5—Jessie Benton.....	aged 13 mos.
" 5—Baby Brown.....	" 2 "
" 8—Mrs. Mary A. Martin.....	" 63 years.
" 10—Mrs. Rosa Keller....	" 25 "
" 19—John Bass.....	" 3 mos.
" 21—Ruby Ridley.....	" 7 years.
" 24—Baby Husted.....	" 5 days.
" 26—Jas. Dickson Paine.....	" 64 years.
" 26—Edmund C. Besinnet.....	" 10 days.
" 29—Florence Lee.....	" 14 years.

Endowment Fund for the Crippled Children.

Cash Donations to the Properly Bent Twig Booth,
December 2d and 3d.

J. Sherlock Andrews.....	\$100 00
Gilman N. Perkins, Jr.....	20 00
A Friend.....	2 00
Frederick Cook.....	5 00
Mrs. Du Puy.....	1 00
Mrs. James S. Watson.....	25 00
Harold C. Kimball, Jr.....	10 00
Fred'k N. McKown.....	1 00
Sam'l C. McKown.....	1 00
Theodore Alcott.....	1 00
Cash.....	1 00
Mrs. Hofheinz.....	5 00
	\$ 172 00
Previously acknowledged.....	2,816 44
	\$2,988 44

MRS. W. H. PERKINS, Treasurer.

MRS. H. G. DANFORTH, Asst.-Treas.

Contributions.

NOVEMBER, 1897.

First Graft—17 pillow cases, 8 surgical towels.
First Twig—37 towels, 9 nursing towels, 22 table napkins.
A friend—Magazines.
Mrs. H. H. Babcock—\$9.15.
King's Daughters, North Bergen, N. Y.—Pic- ture cards for children.
A friend—Papers.
Mrs. Hoyt—Old linen.
Erastus Darrow—Reading material.
A friend—Second-hand clothing.
Martha Nugent—Paper dolls for children
Capt. Waterhouse—4 new trip hangers, 1 new trip hook, for ambulance barn.

Miss Mumford—Second-hand articles, magazines.

Mrs. W. S. Kimball—2 turkeys, 4 quarts cranberries.

Mrs. Geo. H. Lane—1 turkey.

Rochester Book Club—Magazines.

S. A. Hosmer—1 barrel cabbage.

Receipts for the Review.

Mrs. E. S. Martin, 60 cents. By Mrs. W. H. Perkins,.....	\$0 60
Mr. J. V. Alexander, \$1 30; Mrs. S. J. Arnold, 65 cents. By Miss Messenger	\$ 1 95
Miss Cronise, 25 cents; Miss Mather, Sodus, \$1; Mrs. M. E. Edgerton, Plainfield, \$1.50; Mrs. W. S. Morse, 65 cents; Miss Eliza Tompkins, 65 cents; Mrs. J. A. Adlington, 65 cents; Mrs. F. P. Allen, 65 cents; Mrs. Nicholas Ayrault, 65 cents; Miss H. H. Backus, 65 cents; Mrs. W. H. Bartholomay, \$1; Miss Bellows, 65 cents; Mrs. F. B. Bishop, 65 cents; Mrs. C. P. Boswell, 65 cents; Mr. James Brackett, \$2; Mrs. J. H. Brewster, 65 cents; Mrs. H. Austin Brewster, 65 cents; Mrs. H. Pomery Brewster, 65 cents; Mrs. Geo. C. Buell, \$1.30; Mrs. D. W. Bush, 65 cents; Mrs. Edward Bausch, 75 cents; Miss Mary I. Bliss, 65 cents; Mrs. E. G. Blossom, Brighton \$1; Mr. W. H. Benjamin, \$1; Mrs. Thomas Chester, 65 cents; Mrs. B. E. Chase, 65 cents; Mrs. B. S. Childs, Seneca Castle, 50 cents; Mrs. E. S. Clarke, 65 cents; Miss Culver, 65 cents; Mrs. Mary Howard Wright, 65 cents; Mrs. M. W. Cooke, 65 cents; Mrs. Oscar Craig, 65 cents; Mrs. G. W. Crouch, \$1.80; Mrs. A. J. Cumming, 65 cents; Mrs. M. E. Chapin, \$1.30; Mrs. J. G. Cutler, 65 cents; Mrs. L. S. Chapin, 65 cents; Judge Danforth, \$1.15; Mrs. H. G. Danforth, 65 cents; Mrs. F. R. Delano, 65 cents; Mr. F. L. Durand, 65 cents; Mrs. J. A. Eastman, \$1.30; Mrs. W. D. Ellwanger, 65 cents; Miss Erben, 65 cents; Mrs. C. M. Everest, 65 cents; Mrs. Joseph Engel, \$1.30; Mrs. E. A. Fisher, 65 cents; Mrs. C. P. Ford, 65 cents; Miss Frost, 65 cents; Mrs. G. A. Furness, Salem, \$1; Mrs. R. T. French, 65 cents; Mrs. Eugene Glen, 65 cents; Mrs. D. H. Griffith, 70 cents; Miss Julia Griffith, 65 cents; Mrs. D. M. Gordon, 65 cents; Mrs. W. L. Halsey, 65 cents; Mrs. Edward Harris, 65 cents; Mrs. J. C. Hart, 65 cents; Mrs. J. H. Hill, 65 cents; Mrs. R. H. Hofheinz, 65 cents; Mrs. Geo. C. Hollister, 65 cents; Mrs. G. A. Hollister, 65 cents; Mrs. J. H. Hopkins, 65 cents; Mrs. W. E. Hoyt, \$1.15; Mrs. H. F. Huntington, 65 cents; Mrs. E. H. Jennings, 65 cents; Mrs. N. A.	

Jennings, 65 cents; Mrs. A. J. Jolley, 65 cents; Mrs. H. C. Kimball, 65 cents; Miss Lattimore, \$1.30; Mrs. Max Landsberg, 65 cents; Mrs. W. B. Lee, 65 cents; Mrs. C. F. Lomb, 65 cents; Mrs. W. J. Mandeville, 65 cents; Mrs. W. H. Mathews, 65 cents; Mrs. H. M. Montgomery, 65 cents; Mrs. H. H. Morse, 65 cents; Mrs. C. C. Morse, 65 cents; Miss A. S. Mumford, 65 cents; Mrs. S. J. Macy, \$1; Mrs. Alex. McVean, 65 cents; Mrs. J. W. Oothout, 65 cents; Mrs. Howard Osgood, \$1.30; Mrs. H. L. Osgood, 65 cents; Mrs. W. S. Osgood, \$1.30; Mrs. E. W. Peck, 65 cents; Mrs. C. F. Pond, 65 cents; Mrs. Samuel Porter, 65 cents; Mrs. J. O. Roe, 70 cents; Mrs. R. A. Sibley, 65 cents; Mrs. H. F. Smith, 65 cents; Mrs. L. L. Stone, 65 cents; Mrs. Howard A. Smith, 65 cents; Mrs. Calvin Wait, 65 cents; Mrs. Levi A. Ward, 65 cents; Mrs. J. F. Warrer, 65 cents; Mrs. D. A. Watson, 65 cents; Mrs. Alfred Wright, \$1.30; Mrs. Warham Whitney, 65 cents; Mrs. H. D. Williams, 65 cents; Mrs. W. W. Webb, 75 cents; Mrs. T. D. Wilkin, 65 cents; Rev. L. C. Washburn, 65 cents; Dr. C. D. Young, \$1; Miss A. W. Oviatt, 65 cents; Mrs. Alfred Ely, \$1. By the Treasurer.....

\$77 35

LYDIA RUMSEY, Treasurer.

Hospital Notes.

The Out-Patient Department cared for 169 patients in November. These made 324 visits to the hospital, and received 345 prescriptions and treatments.

The Jewish Ladies' Aid Society has made its annual donation of \$25.00 toward the support of the Berith Kodesh room in the hospital.

A gift of \$9.15 has been received from Mrs. H. H. Babcock, the proceeds of an entertainment given in her parlors. All of these donations are gratefully acknowledged.

At a business meeting of the Hemlock Twig, held on November 19th, it was voted that the Twig should be disbanded. Previous to this, however, the members met as usual to prepare articles for the linen table at the donation, the proceeds of which were \$60.

The Fourth Twig will hereafter make a specialty of fine work on picture frames and baby clothes. Any one desiring to order such articles may do so through the chairman, Mrs. Albert Eastwood.

A recapitulation of all receipts, with the total amount contributed at the Hospital Donation, will be printed in the January number of the REVIEW. Any corrections or omissions in lists of articles for refreshment or fancy tables may be added at the same time, if the persons interested will notify the editor, Mrs. J. P. Varnum, 37 Rowley street.

Physicians of the Hospital.

Medical Staff—William S. Ely, Charles A. Dewey.

Surgical Staff—David Little, John W. Whitbeck, Julius J. Kempe, Charles E. Rider.

Assistants to the Staff—Wheelock Rider, Henry T. Williams, Edward W. Mulligan, Seelye W. Little, Louis A. Weigel.

Out-Patient Department—Fred A. Mandeville, Jr., Livingston Roseboom, Henry S. Durand, Lewis W. Rose, Alfred W. Henckell, Daniel G. Hastings, Charles D. Young, Thomas Jameson.

Board of Directors of the Rochester City Hospital.

Samuel Wilder, President.

Erickson Perkins, Vice-President.

Henry S. Hanford, Secretary and Treasurer.

Julius M. Wile,	} Executive Committee.
Chas. P. Ford,	
W. W. Mumford,	
Erickson Perkins,	
H. G. Danforth,	
C. F. Pond,	} Auditing Committee.
Jas. Brackett,	
S. J. Arnold,	

Rufus A. Sibley, C. C. Morse, G. H. Perkins, L. P. Ross, J. J. Bausch, A. S. Hamilton, W. H. Gorsline, Samuel Sloan, Max Landsberg, John Greenwood, William Bartholomay.

Managers of the Rochester City Hospital.

Miss A. S. Mumford, President.

Mrs. Oscar Craig, 1st Vice-President.

Mrs. Arthur Robinson, 2d Vice President.

Mrs. Wm. H. Perkins, Treasurer.

Mrs. H. G. Danforth, Assistant Treasurer.

Mrs. H. F. Huntinton, Recording Sec'y.

Mrs. Charles H. Angel, Cor. Sec'y.

MANAGERS.

Miss A. S. Mumford,	} Executive Committee
Mrs. Wm. H. Perkins,	
Mrs. H. H. Morse,	
Mrs. John H. Brewster,	
Mrs. Oscar Craig,	
Mrs. Max Landsberg,	

Mrs. Henry F. Smith, Mrs. James C. Hart, Mrs. Arthur S. Hamilton, Mrs. L. S. Chapin, Mrs. Arthur Robinson, Miss Clara Wilder, Mrs. Charles H. Angel, Mrs. E. S. Martin, Mrs. Allen J. Cuming, Mrs. Rudolf Hofheinz, Mrs. H. B. Willis, Mrs. Wm. E. Hoyt, Mrs. F. P. Allen.

SUPERINTENDENT OF HOSPITAL,
Miss Sophia A. Palmer.

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

MISS A. MUMFORD,	MRS. WM. H. PERKINS.
MRS. WM. E. HOYT.	MISS WILDER.

TERMS—City, in advance, including postage, 65 cts.
By mail..... 50 "

[Entered at the Post Office at Rochester, N. Y., as second-class mail matter.]

Letters or Communications for publication, to be addressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing Money, to be sent to Miss Lydia Rumsey, Treasurer, No. 39 S. Washington St.

Quality Guaranteed. Prices as Low as Elsewhere

ALL GOODS DELIVERED.

—POWERS HOTEL DRUG STORE,—

West Main St. cor. Fitzhugh.

JAMES McDONELL,

SUCCESSOR TO

WILLIAM T. FOX & CO.,**Plumbing and Gas Fitting,****31 EAST AVE., ROCHESTER, N. Y.****TEL. 328.****Carpets and Draperies.**

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,

80 82 and 84 State St., Rochester, N. Y.

1828**1897****Fancy Dyeing**

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,**Dyeing and Cleansing Works,**

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,

254-260 West Avenue,

Tel, 639A.

Rochester, N. Y

KUMISS,**BEEF JUICE AND BEEF TEA,**

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,

Miss Palmer, Supt.
Rochester City Hospital.**M. B. SKELLIE,**

293 Monroe Ave.

**LOOK
AT YOUR
HAND!****Pretty, isn't it? No? Ugly?**

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.**ROCHESTER SAVINGS BANK,**

Cor. West Main and Fitzhugh Street.

Incorporated April 21, 1831.

XII. Deposits made on or before the first three business days of any month shall be entitled to interest at the rate of four per cent. per annum from the first day of the month provided they remain to the end of a quarterly period.

The quarterly periods begin with the first days of March, June, September and December.

Deposits may be withdrawn on the last three days of a quarterly period without loss of interest; but if withdrawn before the last three days, no interest will be allowed on the amount so withdrawn for that quarter.

Individual accounts are limited to \$3,000, upon which interest may be allowed to accumulate, but no interest will be allowed upon such accumulation.

Deposits made by a corporation and deposits of money arising from judicial sales or trust funds, but not made pursuant to an order of the Court, are limited to \$5,000, upon which interest may be allowed to accumulate as in the case of individual accounts.

Interest will be payable on the 20th days of June and December, and if not drawn, it will be added to the principal as of the first days of those months.

February 2, 1891.

OFFICERS—1896.

JAMES BRACKETT,	President
HOBART F. ATKINSON,	Vice-President
SILVANUS J. MACY,	Second Vice-President
EDWARD HARRIS,	Attorney
THOMAS H. HUSBAND,	Secretary
HENRY S. HANFORD,	Treasurer

TRUSTEES.

JAMES BRACKETT,	SETH J. ARNOLD,
EDWARD HARRIS,	RUFUS A. SIBLEY,
HOBART F. ATKINSON,	GRANGER A. HOLLISTER,
CHARLES C. MORSE,	HALBERT S. GREENLEAF,
GILMAN H. PERKINS,	JAMES S. WATSON,
FREDERICK COOK,	HIRAM W. SIBLEY,
SILVANUS J. MACY,	ALBERT H. HARRIS,
ERICKSON PERKINS.	

HENRY LIKLY & CO.

Successors to
A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews.

J. H. Boucher

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,

House Furnishing Goods, Upholstery, Curtains

and FIXTURES. Outfits for weddings and receptions made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.)

ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street. Rochester, N. Y.

Goods sold in strict conformity to New York quotations.

Scrantom, Wetmore & Co.,

Booksellers,

STATIONERS AND ENGRAVERS,

POWERS' BUILDING.

21-23 State St.

20 West Main St.

Fine Engraving and Printing in the latest styles and executed on our own premises.

Come in and see our beautiful display of

Gas Fixtures, Electric Fixtures, Globes,

Shades, Gas Logs, Etc.

SAMUEL SLOAN & CO.,

24 Exchange Street, - Rochester, N. Y.

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass Brushes and Varnishes.

General Agents for the CARTER WHITE LEAD.

7 Front Street, Rochester, N. Y. Tel. 703.

OAKS & CALHOUN.

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear and Veilings, Fine Jewelry, Fans, Purses, Whist Prizes, Art Embroidery Materials, and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,

IMPORTER,

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware

SILVER PLATED WARE,

Bronzes, House Furnishing and Fancy Goods, Cutlery Tea Trays, Kerosene Goods, &c.

To Have Flowers in the Spring you must Plant the Bulbs in the Fall.

Hyacinths, Tulips, Lilies, Crocuses, &c.

SALTER BROS.,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,

Successors to C. F. Paine & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

Furnaces, Ranges, Hotel Supplies, Pastry Ovens.

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,

C. W. TROTTER & SON

Telephone 616.

7 EAST AVENUE

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 - 27 SOUTH SAINT PAUL STREET

JAMES JOHNSTON,

GENERAL INSURANCE AGENCY,

No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS, } ..Vice-Presidents
ARTHUR LUETCHFORD, }
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.
A. P. Little	

XVI. Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

XVII. Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, if left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.
WHOLESALE GROCERS.
ROCHESTER, N. Y.

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WRAVER

S.B. STUART & Co.
COAL
ROCHESTER SAVINGS BANK BLDG.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,
Telephone 161. ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

**ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.**

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS,

Fresh Fish, Lobsters, Clams, Scollops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

**Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames**

JOHN A. SEEL,
FINE GROCERIES.
Fruits and Produce a Specialty.

STORES:

**Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.**

THE HOSPITAL REVIEW

DEVOTED TO THE
INTERESTS OF THE SICK AND SUFFERING
AT THE

ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV

ROCHESTER, N. Y., JANUARY 15, 1898.

No. 5

THIRTY-FOURTH ANNUAL REPORT

—OF THE—

Rochester City Hospital.

After thirty-three annual reports it would seem as if everything of interest to the public on this subject must have been written again and again, but each year has its own history, and a hospital year with its chief characteristics, sickness and death, can never be an uneventful one; it is a world in itself; much has been done, and for want of means much left undone; there are always plenty of willing ones to do such work as comes to a hospital, but there must be money for its support; "not a stitch can be dropped," or an instrument allowed to get out of order, else the desired result will not be obtained. Sickness

requires luxuries, even for those who have scarcely had bread to eat; comforts of all kinds must be provided and constant care day and night.

There have been received into the hospital during the past year 1,216 patients, an aggregate of 25,863 days, of these most have paid in full, some have paid in part and 9,829 days have been wholly devoted to charity patients. These all have received the same care and attention, the only difference being private rooms and wards; yet it is frequently said we do nothing for charity

There are nineteen free beds, endowed in memory of some beloved one; ten of these are in the wards, and represent \$5,000 each; the other nine in the children's pavilion, representing \$3,000 each, or a total free bed endowment fund of \$77,000, the

patient receiving everything a hospital can give.

Our district nurse has made 350 visits, often finding it necessary to clean, cook, and even wash clothing, in order to leave the family comfortable; her services are always gratefully accepted and blessings freely showered upon her.

During the summer months, Dr. Goler, realizing the necessity of pure milk, and cool, clean beds for infants, established a milk station on Hudson street and placed one of our nurses in charge, for the sale of sterilized milk and beds of excelsior at a moderate price; nearly eight thousand bottles of milk were disposed of, the result being a decided decrease of infant mortality.

In April a class of eight nurses were graduated and received their diplomas; the exercises were held in the parlor of the hospital, attended by a large number of interested spectators. The graduating class was an unusually small one. Last March a commissioner called on the superintendent, advising her of the foreign labor law, prohibiting the receiving of Canadians in the Training school, where any compensation is allowed, until they have resided in the United States a stated period. The standard of the Training school is very high, and never has there been a more harmonious year than the past. There are now thirty-four nurses in the Training school. For a time it was deemed best not to pay the nurses during their two years of study, but after a careful trial the old system has been continued. Our superintendent decided it would be better to employ the Training school nurses for special work, rather than the graduates, as it was a decided advantage to them, bringing them under the direct supervision of the head nurse, house physicians and superintendent, thus fitting them better for outside work in the future. The result has been most satisfactory and the revenue to the hospital equal to the amount of the

nurses' pay roll. Total amount of special nursing, 260,739 days. Our much desired nurse's home does not materialize; the fund started some time ago increases slowly, but we will not lose courage, and hope in the near future we shall see our dream a reality; then, but not until then, can we extend the term of instruction to three years in our training school, as many other like institutions have done.

Our superintendent and house physicians have been most satisfactory. The different Twigs have been a source of pleasure and profit, and meeting fortnightly as they do, are kept in touch and sympathy with our hospital, and the good work accomplished fills empty shelves in the linen room, besides aiding us materially at our annual donation.

We are very proud of our ambulance; it is perfect in every particular. During the year it has made 949 runs, of which number 350 were hurry calls. The old city ambulance is kept at the stables, and used in case of contagious disease.

We have long felt indebted to Chief Cleary of the city police department and his staff for valuable assistance, and to show our appreciation a room was fitted up in the east wing and presented to them. It was gratefully accepted by the chief, and several policemen have availed themselves of it.

The out-patient department continues its excellent work; the amount of good accomplished among the poor can hardly be expressed. Every disease is treated gratuitously; in connection therewith an evening "clinic" was established under the direction of the staff, for the benefit of all unable to attend during the day; this department has received and gratefully acknowledged a gift of \$1,000 from Mrs. Elizabeth Brown, who died about a year ago.

The Surgical building has never ceased to be a blessing to the hospital, the first in the country to be equipped with a steril-

izer and other modern conveniences ; it is now being refitted with a later "up to date" sterilizer and new furnishing, in order that it may maintain its high standard. A room has been arranged for "X-rays," which has become a necessity in all modern hospitals. This is a gift from one of the junior members of the staff, and when finished will be one of the best, if not the most complete, in the country. There have been 638 operations performed during the year ; this does not include 198 cases treated in the accident room, nor does it include any in the out-patient department. Many of the operations show remarkable advancement in surgical skill.

It will always be a great satisfaction to the children who were instrumental in building the Children's Pavilion, that through their efforts so many little ones have received life and strength within its walls ; the cripple fund has been increased the past year by some liberal gifts, and we are very glad to renew our acknowledgement to the public school children for continuing their donation of potatoes towards maintaining the "scholar's bed."

A good friend of the children gave them a tree on Christmas afternoon. Dr. Doty of Christ Church and his choir boys assisted in the celebration, telling them why the day was kept with so much rejoicing. Afterwards the choir went through the hospital singing Christmas carols. The patients were delighted and many seemed thrilled with a long-forgotten Christmas spirit.

For over thirty years the City Hospital has derived its chief support from the annual donations. It was the first of the organized charities to devote two days of each year to this purpose. This year proved, like its predecessors, an eminent success. Each year we welcome new and sadly miss old friends. Mrs. Edward Meigs Smith died at her home in this city April 2d last. She was a member of the board for many years, and identified with

the early history of the hospital. She maintained her interest in the work to the last, and left money to endow a bed in one of the wards, in memory of her husband. We have lately been called to mourn the loss of one of the directors, for some time its president, Daniel W. Powers, who died suddenly December 12th. He was a wise councillor and always a staunch friend of this noble charity.

As is well known, the hospital was built during the war, and it has to be often remodeled and improved ; it is now in excellent condition, the long-talked-of doors were put in this year, giving improved light to a rather gloomy entrance hall. The plumbing and gas fitting are all new, all of the most improved modern style and convenience ; new and much better fire protection has also been provided under the supervision of the fire marshal ; direct communication can now be made from every floor with the department, and everything possible done to protect the inmates from the danger of fire ; the house staff has been organized as a "fire brigade." Other improvements are the extension of the brick driveway to the ambulance stables ; the rebuilding and lowering of the fence, and relaying front walk, which necessitated cutting down the shade trees along that walk. It was a great pity to sacrifice them, but our city fathers so ordered and they had to go.

There has been a decided change in our office. Miss Langstaff, a graduate nurse, has been placed in charge of the books, and the office work now moves along smoothly and in a very satisfactory manner.

The priests of St. Patrick's Cathedral presented the hospital a beautiful "sick call" outfit, consisting of eight silver pieces richly engraved. This gift was made through Father Hughes, who thanked the managers for the kindness shown them at the hospital by the attendants and nurses, who always welcomed them and showed

them every attention. Each year we are indebted to Bishop McQuaid, who never forgets to send us a check.

As the old year leaves us we realize that the new year's work must be taken up with renewed vigor. While the city grows larger, poverty never grows less, and nothing appeals to our hearts like the sick poor, and if we cannot realize all our hopes and wishes, we can at least endeavor to approach that ideal, viz.: a complete hospital in all its appointments, every department in perfect order, a nurse's home that would be an ornament to the grounds, as well as a boon to the nurses; and last, though not least, an ample endowment fund, sufficient to conduct a free charitable institution in every respect.

S. D. ANGEL,
Corresponding Seeretary.

Hospital Notes.

The Out-Patient Department during December cared for 191 patients who made 326 visits to the Hospital, and received 375 prescriptions, dressings and treatments.

During the past year this department has treated,

New patients	...	1,194
Old	"	1,278
Number of visits to Hospital by both classes	4,323
Number of prescriptions, dressings, treatments and operations.	4,597

The evening clinic established in May has proved successful, and the physicians of the staff feel that they have every reason to be satisfied with the work accomplished thus far.

Among the many generous contributions received at the Hospital before Christmas, were a great quantity of laurel ropes and holly wreaths sufficient for decorating the entire house, and five pounds of candy for the children, from Mrs. Wm. S. Kimball.

The nurses were remembered by Mr. A. J. Langworthy; the Alumni Association of Union College who sent them tickets for the Glee Club concert at Music Hall, and Mrs. F. Buedingen who contributed a five pound box of candy. They enjoyed also a dance and old-fashioned supper on Christmas eve, when Dr. Greenleaf, who impersonated Santa Claus, distributed the contents of two large baskets among the resident staff—gifts which had been pouring in by express and mail for days past, but had been kept back for this occasion.

The children had a wonderful Christmas. They hung their stockings on Friday night and found them full on Christmas morning. The gifts which were sent in for them are gratefully acknowledged. From the Shortsville High School came new covers for the screens in the pavilion; from Mr. Samuel Wilder, toys for all the children; from Mr. O'Conner, fruit and confectionery; from Mrs. C. H. Angel, oranges, bananas and toys; from St. Luke's Flower Mission, books and toys; from No 29 School—Kindergarten, a plant for the pavilion; from the school children of Canandaigua, a large box of picture books and toys; from Mrs. J. H. Brewster, a box of oranges; from Hester Hopkins, books, games and blocks; from Mrs. Thomas Chester, toys; from Mrs. Bier, toys and dolls; from Ward Head, a book. In addition to all this they enjoyed the pleasure of the Christmas tree which deserves a column all by itself.

The children in the contagious pavilion were not forgotten, although three of them with their nurses were shut out from participation with the others in the Christmas festivities. They shared the toys and good things and were no less happy than those more highly favored.

During the holidays the Training School lectures and classes were omitted.

The Children's Christmas Tree.

There were hundreds of happy children in Rochester and elsewhere on Christmas Day and the days following, but none were more happy than the little convalescents in the City Hospital, who from their tiny white cots or from their nurses' arms stared with wide-open eyes at the grand forest tree laden with beautiful gifts which their kind friend, Mrs. Osgood, assisted by Mrs. Angell, had prepared to give them pleasure.

Around the foot of this tree of beauty were grouped the toys and games which children love; dolls and doll-carriages, trains of cars, drums and trumpets, wooley dogs, rattles for the babies, and for every child one of Mrs. Osgood's beautiful scrap-books, and a bag of sugar-plums.

The distribution of these gifts was preceded by a short service conducted by the Rev. Dr. Doty assisted by the choir boys of Christ Church and their leader, who sang a number of lovely carols. A simple and appropriate address was made to the children by the clergyman, followed by the singing of "Nazareth," during the closing strains of which, the tree already so beautiful, burst suddenly into a blaze of electric brilliancy from globes of red, white and blue, which called forth shouts of delight from the wondering children.

The gifts were handed to the children by Mrs. Osgood and Mrs. Angell, and then began a babel such as is not often heard within those quiet walls. Little girls talked to their dolls; boys were blowing trumpets or beating drums; babies shaking their rattles and singing their loudest in imitation of the choir, while the President of the Board, the Superintendent, managers, doctors, nurses, assistants and all the patients who were able to be present, looked on well pleased to see their little friends free from suffering, and so happy in the enjoyment of the delights of Christmas.

Following the distribution of gifts ice cream and cake were served to the assembled guests.

The choristers went through the hospital from ward to ward singing their beautiful carols to those who were unable to leave their beds, and as we left the building the triumphant strains of "*adeste fidelis*" sounded sweet and clear from the floor above.

Verily the kind friends who contributed in so many ways to the success of this beautiful Christmas festival, have their reward already in knowing that they have brought happiness to many hearts by their generosity, but there still awaits them the blessed word, "Inasmuch as ye have done it unto one of the least of these, ye have done it unto me." S. H. B.

The Mary Bed.

One dollar (additional) has been received since the Donation for this fund from a little Mary in Grafton, North Dakota, who became interested in the appeal for this object in a recent issue of the REVIEW, and sends the money which was given her to purchase a Christmas gift for herself, as a contribution, which is most gratefully acknowledged.

The annual meeting was held at the hospital on January 10th. The Rev. Murray Bartlett, rector of St. Paul's Church, opened the meeting by reading of the Scripture and prayers, and the usual business was transacted, officers elected, reports read, etc. The annual report will be found on another page.

Mrs. Elsner has given to the Morning Twig a generous donation of fine shirting, sixty-two yards, which is rapidly being converted into garments for hospital use.

Medical men are to be envied; if they cure us we are loud in their praise; if they do not, we preserve a dead silence.—*Life.*

The Graphophone.

The children in the Pavilion enjoyed an unusual treat last week in a graphophone entertainment given them by their little friend, Dorothy Robinson, who desired to share the pleasure of one of her Christmas gifts with the hospital children. No more delightful way of amusing the little ones could have been thought of; the songs, dialogues and recitations were received with wild enthusiasm, especially "Sweet Rosy O'Grady," which is an old-time favorite. One small boy was so overjoyed at hearing the song which he loves to sing, that, to complete his happiness, the nurse wrapped him in blankets and seated him in front of the "machine that talks," where he might enjoy in fullest measure the voice of this novel invention.

The nurses, appreciating the value of the graphophone as a source of entertainment for the children, expressed the hope that they might have one for the Pavilion. A kind friend, hearing the remark, immediately volunteered to raise the necessary sum for purchasing such an instrument, and if any of our readers would like to assist in a small way, they may do so by communicating with Mrs. Harold P. Brewster, North Goodman street, or Mrs. James C. Hart, 92 Plymouth avenue.

Corrections.

Owing to a mistake in the report of money collected by the Jewish ladies for the donation, the sum of \$25.00 contributed by Mrs. B. Wolff, was given in the December number of the REVIEW as \$5.00 from Mrs. C. Wolf. The error was not discovered until the paper was in print. The full amount collected by the Jewish ladies was \$153.50.

A contribution of \$5.00 from Mrs. A. H. Harris for the 2d Twig was received after the Donation number of this paper had gone to print.

The report of the Fourth Twig, which was unavoidably omitted from the paper of last month, is given below:

FOURTH TWIG.

Miss Trotter—Baby sack.
Miss Upton—Work on six water bottle cases.
Mrs. George K. Page—Wrapper.
Mr. George C. J. Bailey—Picture and a great deal of extra work.
Mrs. Will Page—Work.
Miss Helen Miller—Work.
Mr. Haywood Hawkes—\$5.00.
Miss Maria White—Baby shirt.
Miss Mary Waters—Painting.
Also two or more articles or money from each member of the Fourth Twig.
Proceeds \$150.00.

ELEANOR M. EASTWOOD, President

The list of physicians of the Hospital staff which appeared in last month's issue of this paper was incorrect. A complete and revised list will be found on another page.

We are glad even at this late day to repair omissions and to make necessary corrections.

Contributions.

DECEMBER, 1897.

First Twig—6 towels, 5 pillow cases, 26 table napkins.

Chips of the Old Block—15 nursing towels, 2 wash cloths.

Parent Stem—5 jackets for Children's Pavilion.

St. Luke's Flower Missiou—Books and toys for Children's Pavilion.

Alumni Ass'n Union College, per Dr. Seelye Little—15 tickets for nurses to concert at Music Hall.

No. 29 School Kindergarten—Plant for Children's Pavilion.

School Children of Canandaigua—1 large box picture books and toys.

King's Daughters of Central Church—63 towels.

Mrs. Motley—Flowers.

Sol. Goldsmith—Flowers.

Mrs. Bradford—Picture blocks and cards for Children's Pavilion.

Mrs. William E. Hoyt—Old cotton and linen, 1 book, "Lorna Doone."

Edith Hooker—Magazines.

Mrs. D. W. Powers—Flowers.

Mrs. Osgood—Magazines.

Mrs. Burton and Mrs. Bower—Papers.

Mrs. J. H. Brewster—1 box of oranges.

Hester Hopkins—Books, games and blocks for Children's Pavilion.

Mrs. T. Chester—Toys for Children's Pavilion.

Mrs. Bier—Toys and dolls for Children's Pavilion.

Ward Head—Book for children.

A. J. Langworthy—Remembrances for nurses.

Mrs. F. Buedingen—5 pound box candy for nurses.

Primary and Intermediate Departments Shortsville High School—Screen covers for Children's Pavilion.

Mrs. Wm. S. Kimball—5 pound box of candy for Children's Pavilion.

Mr. Samuel Wilder—Toys for all the children.

Mr. O'Connor—Fruit and confectionery for children.

M. E. Kittridge, Geneseo, N. Y.—Sunday school cards for Children's Pavilion.

Mrs. C. H. Angel—Oranges, bananas and toys for Children's Pavilion.

Mrs. W. S. Osgood—Christmas tree and furnishings.

Mrs. Edward B. Angel—Trimming the tree.

Miss Cornelia Wilder—Flowers.

Miss Cornelia Robinson—Flowers.

The Alumnae Association of Rochester City Hospital Training School held its regular quarterly meeting on Tuesday, January 11th. There were about thirty members present. The president, Miss J. J. Cunningham, presided.

The first business that came before the meeting was the consideration of a condensed form of clinical record, to be used by the nurses in their work. The form was adopted. It will be ready for distribution in about two weeks, and physicians desiring copies of it can procure them at the Nurses' Directory, 53 South Fitzhugh street.

Four new members were received into the association. An invitation from Mrs. Albert Harris to meet with the Homeopathic nurses at that hospital Saturday, January 22, to consider the advisability of joining St. Barnabas Guild, was accepted.

Miss J. J. Cunningham, president of the association, was appointed a delegate to the next convention of the National Association, to be held in New York in April.

Hospital Report.

DECEMBER, 1897.

Number of patients in Hospital Dec. 1,	55
Admitted during December.....	77
	132
Number discharged during December...	59
Deaths during December.....	7
Number in Hospital January 1st, '98....	66
	132
Lowest number during December.....	55
Highest number during December	69
Daily average number during December.	64
Number of hospital days during Dec.....	1998

Ambulance Report.

DECEMBER, 1897.

By GEO. H. WHITE, M. D., Amb. Surgeon.

Total number of runs during December...	62
Transferred to Rochester City Hospital....	39
“ “ homes or stations.....	13
“ “ other hospitals.....	1
Cases not taken or treated.....	9
Number of ordinary calls.....	42
“ “ hurry “	20

Report of Training School.

DECEMBER, 1897.

By SOPHIA F. PALMER, Superintendent.

Applications for circulars	14
Applicants for admission.....	3
Probationers accepted.....	4
Number of pupils in training.....	34
Visits made by district nurse.....	18
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 12 hours' service.....	\$323 00

Report of Surgical Pavilion.

DECEMBER, 1897.

By C. A. GREENLEAF, M. D., House Surgeon.

Number of operations during December....	32
“ “ operators “	14
This includes only cases needing a general anæsthesia.	

Cases treated in Accident Room and not included in above report, or in report of Out-Patient Department	15
Secondary dressings, walking cases only, not included in report of Out-Patient Dept. (nearly all secondary dressings are done in Out-Patient Department).....	7

The Mary Bed.

From Mary McDonald Grafton, N. Dakota, \$1.00.

Died at Rochester City Hospital.

DECEMBER, 1897.

December	2—E. J. Barnes.....	aged 57 years.
"	4—Mrs. Carrie Hitt....	" 48 "
"	7—Fanny Levenson....	" 13 "
"	7—Mr. William Wilder	" 58 "
"	25—Mrs. Louisa Mooney	" 31 "
"	26—Mrs. Maggie Ort...	" 47 "
"	28—G. W. Nichols.....	" 47 "

Treasurer's Report.

ADDITIONAL DONATIONS.

Bishop McQuaid.....	\$25 00
Cash.....	100 00
J. Lempert.....	20 00
George Eastman.....	50 00
A Friend.....	10 00
Cash.....	100 00
M. Kochenthal.....	5 00
Stein, Block & Co.....	25 00
C. B. Woodworth.....	25 00
Bromley, Miller & Co.....	10 00
George Darling.....	10 00
C. E. Darrow.....	5 00
J. Fahy.....	5 00
First graft.....	2 50

RECAPITULATION.

Cash donations.....	\$11,303 35
Promised.....	240 00
Received from tables.....	1,000 01
" " booths.....	987 70
" " check room.....	68 98
Admissions.....	173 25
	<hr/>
	\$13,773 29
Expenses.....	464 82

Endowment Fund for the Crippled Children.

1897, December 1st, interest.....	\$57 70
Previously acknowledged.....	2,988 44

\$3,046 14

MITE FUND.

No. 225.....	79
Mrs. H. Osgood.....	4 00

\$4 79

MRS. W. H. PERKINS, Treasurer.

MRS. H. G. DANFORTH, Asst.-Treas.

Receipts for the Review.

Mrs. I. A. Baum.....	\$ 65
Mrs. F. M. Bottom.....	65
Mrs. E. F. Brewster.....	65
Mrs. W. W. Chapin.....	65
Mrs. David Corey.....	65
Mrs. H. H. Cozzens.....	65
Mrs. R. K. Dryer.....	1 00
Mrs. H. M. Ellsworth.....	65
Mrs. C. E. Fitch.....	1 95
Mrs. W. H. Gorsline.....	65
Mrs. Samuel Gould.....	65
Mrs. H. M. Hart.....	65
Mrs. D. M. Hough.....	65
Mrs. Hampden Hyde.....	65
Mrs. Roswell Hart.....	65
Miss Rebecca Long.....	65
Mrs. F. A. Macomber.....	65
Mrs. W. L. Mercer.....	65
Mrs. C. E. Morris.....	65
Miss Nichols.....	1 30
Mrs. E. W. Osborn.....	65
Mrs. E. O. Sage.....	65
Mrs. J. W. Taylor.....	65
Mrs. F. W. Warner.....	65
Mrs. R. B. Wickes.....	65
Mrs. A. G. Yates.....	65
Mrs. Levi Adler.....	65
Mrs. L. H. Alling.....	65
Mrs. F. D. Alling.....	65
Mr. C. H. Amsden.....	65
Mr. J. Sherlock Andrews.....	65
Mrs. G. W. Archer.....	65
Mrs. W. J. Ashley.....	65
Mrs. Asher Beir.....	65
Mr. J. H. Boucher.....	65
Mrs. W. H. Briggs.....	65
Miss D. Cossett.....	65
Mrs. George Cummings.....	65
Mrs. H. H. Edgerton.....	65
Miss Farrar.....	65
Mrs. F. Goetzman.....	65
Mrs. W. R. Gormly.....	65
Mrs. A. H. Harris.....	65
Mrs. E. Kuichling.....	65
Mrs. H. Lomb.....	65
Mrs. F. A. Mandeville.....	65
Mrs. O. W. Moore.....	65
Mrs. J. P. Palmer.....	65
Mrs. A. V. Pells.....	65
Mrs. D. W. Powers.....	65
Mrs. L. W. Rose.....	65
Mrs. B. Rothschilds.....	65
Mrs. E. H. Satterlee.....	65
Mrs. W. H. Smith.....	65
Mrs. H. H. Stebbins.....	65
Mrs. G. H. Thompson.....	65
Mrs. W. H. Ward.....	65
Dr. L. A. Weigel.....	65
Dr. T. C. White.....	65

Please remember that old books and
magazines are always gratefully received.

Mrs. J. M. Whitney.....	1 30
Mrs. J. M. Wile.....	65
By Miss Messenger.....	\$42 60
Mrs. E. S. Martin.....	60
Mrs. George W. Loomis.....	1 30
Miss L. H. Northrop.....	50
Interest to December 1st.....	10 88
Shale & Milow.....	65
Charles W. Trotter & Son, adv.....	5 00
Mrs. John Mogridge.....	1 30
Dr. J. M. Lee.....	1 30
Salter Bros., adv.....	5 00
Mrs. W. W. Churchill.....	65
Mrs. Clark Woodworth.....	65

By Treasurer.....\$27 83

LYDIA RUMSEY, Treasurer.

Physicians of the Hospital.

Consulting Staff—C. E. Rider, E. V Stoddard.

Medical Staff—W. S. Ely, C. A. Dewey, E. W. Mulligan.

Surgical Staff—D Little, J. W. Whitbeck, J. J. Kempe, H. T. Williams ; Ophthalmologist, W. Rider ; Orthopedist, L. Weigel ; Dermatologist, J. L. Roseboom ; Neurologist, E. B. Angell.

JUNIOR STAFF.

Assistants in the House—S. W. Little, H. S. Durand, C. D. Young, D. G. Hastings.

Assistants in Out-Patient Department—F. A. Mandeville, L. W. Rose, A. W. Henckell, R. L. Carson, C. A. Huber, N. W. Soble, R. G. Cook, W. D. Becker, J. W. McCauley, J. A. Stapleton, H. B. Carpenter.

House Officers—Dr. C. A. Greenleaf, Dr. G. H. White, Dr. E. C. Boddy, Dr. E. G. Nugent.

Evening Clinic—Dr. Stapleton. Dr. Elsner, Dr. Brown.

Managers of the Rochester City Hospital.

Miss A. S. Mumford, President.
Mrs. Oscar Craig, 1st Vice-President.
Mrs. Arthur Robinson, 2d Vice President.
Mrs. Wm. H. Perkins, Treasurer.
Mrs. H. G. Danforth, Assistant Treasurer.
Mrs. H. F. Huntinton, Recording Sec'y.
Mrs. Charles H. Angel, Cor. Sec'y.

MANAGERS.

Miss A. S. Mumford,	} Executive Committee
Mrs. Wm. H. Perkins,	
Mrs. H. H. Morse,	
Mrs. John H. Brewster,	
Mrs. Oscar Craig,	
Mrs. Max Landsberg,	

Mrs. Henry F. Smith, Mrs. James C. Hart, Mrs. Arthur S. Hamilton, Mrs. L. S. Chapin, Mrs. Arthur Robinson, Miss Clara Wilder, Mrs. Charles H. Angel, Mrs. E. S. Martin, Mrs. Allen J. Cuming, Mrs. Rudolf Hofheinz, Mrs. H. B. Willis, Mrs. Wm. E. Hoyt, Mrs. F. P. Allen.

SUPERINTENDENT OF HOSPITAL,
Miss Sophia A. Palmer.

January.

“ Now what is that noise?” said the glad New Year;

“ Now what is that singular sound I hear?
As if all the people in the world
Were rattled and shaken and twisted and twirled?”
“ Oh. *that*,” said the jolly old Earth, “Is the noise
Of all my children, both girls and boys,
A turning over their leaves so new,
And all to do honor, New Year, to you.”

—Selected.

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

MISS A. MUMFORD,	Mrs. WM. H. PERKINS.
Mrs. WM. E. HOYT.	MISS WILDER.

TERMS—City, in advance, including postage, 65 cts.
By mail..... 50 “

[Entered at the Post Office at Rochester, N. Y., as second-class mail matter.]

Letters or Communications for publication, to be addressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing Money, to be sent to Miss Lydia Rumsey, Treasurer, No. 39 S. Washington St.

Quality Guaranteed. Prices as Low as Elsewhere

ALL GOODS DELIVERED.

—POWERS HOTEL DRUG STORE,—

West Main St. cor. Fitzhugh.

JAMES McDONELL,

SUCCESSOR TO

WILLIAM T. FOX & CO.,**Plumbing and Gas Fitting,****31 EAST AVE., ROCHESTER, N. Y.****TEL. 328.****Carpets and Draperies.**

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,

80 82 and 84 State St., Rochester, N. Y.

1828**1897****Fancy Dyeing**

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,**Dyeing and Cleansing Works,**

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,**254-260 West Avenue,****Tel, 669A.****Rochester, N. Y****KUMISS,****BEEF JUICE AND BEEF TEA,**

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,

Miss Palmer, Supt.
Rochester City Hospital.**M B. SKELLIE,**

293 Monroe Ave

**LOOK
AT YOUR
HAND!****Pretty, isn't it? No? Ugly?**

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.**ROCHESTER SAVINGS BANK,**

Cor. West Main and Fitzhugh Street.

Incorporated April 21, 1831.

XII. Deposits made on or before the first three business days of any month shall be entitled to interest at the rate of four per cent. per annum from the first day of the month provided they remain to the end of a quarterly period.

The quarterly periods begin with the first days of March, June, September and December.

Deposits may be withdrawn on the last three days of a quarterly period without loss of interest; but if withdrawn before the last three days, no interest will be allowed on the amount so withdrawn for that quarter.

Individual accounts are limited to \$3,000, upon which interest may be allowed to accumulate, but no interest will be allowed upon such accumulation.

Deposits made by a corporation and deposits of money arising from judicial sales or trust funds, but not made pursuant to an order of the Court, are limited to \$5,000, upon which interest may be allowed to accumulate as in the case of individual accounts.

Interest will be payable on the 20th days of June and December, and if not drawn, it will be added to the principal as of the first days of those months.

February 2, 1891.

OFFICERS—1896.

JAMES BRACKETT,
HOBART F. ATKINSON,
SILVANUS J. MACY,
EDWARD HARRIS,
THOMAS H. HUSBAND,
HENRY S. HANFORD,

President.
Vice-President.
Second Vice-President.
Attorney.
Secretary.
Treasurer.

TRUSTEES.

JAMES BRACKETT,
EDWARD HARRIS,
HOBART F. ATKINSON,
CHARLES C. MORSE,
GILMAN H. PERKINS,
FREDERICK COOK,
SILVANUS J. MACY,

SETH J. ARNOLD,
RUFUS A. SIBLEY,
GRANGER A. HOLLISTER,
HALBERT S. GREENLEAF,
JAMES S. WATSON,
HIRAM W. SIBLEY,
ALBERT H. HARRIS,

ERICKSON PERKINS.

HENRY LIKLY & CO.

Successors to

A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews,

J. H. Boucher

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,*House Furnishing Goods, Upholstery, Curtains*
and FIXTURES. Outfits for weddings and receptions
made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.)

ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street, Rochester, N. Y.

Goods sold in strict conformity to New York
quotations.**Scrantom, Wetmore & Co.,**

Booksellers,

STATIONERS AND ENGRAVERS,

POWERS' BUILDING.

21-23 State St.

20 West Main St.

Fine Engraving and Printing in the latest styles and
executed on our own premises.

Come in and see our beautiful display of

Gas Fixtures, Electric Fixtures, Globes,
*Shades, Gas Logs, Etc.***SAMUEL SLOAN & CO.,**

44 Exchange Street,

Rochester, N. Y.

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass. Brushes and Varnishes.
General Agents for the CARTER WHITE LEAD.

7 Front Street, Rochester, N. Y. Tel. 73.

OAKS & CALHOUN,

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear
and Veilings, Fine Jewelry, Fans, Purses,
Whist Prizes, Art Embroidery Materials,
and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,

IMPORTER,

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware

SILVER PLATED WARE,

Bronzes, House Furnishing and Fancy Goods, Cutlery
Tea Trays, Kerosene Goods, &c.To Have Flowers in the Spring you must Plant
the Bulbs in the Fall.

Hyacinths, Tulips, Lilies, Crocuses, &c.

SALTER BROS.,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,

Successors to C. F. Paine & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

Furnaces, Ranges, Hotel Supplies, Pastry
Ovens.

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,**C. W. TROTTER & SON**

Telephone 616.

7 EAST AVENUE

GEORGE R. FULLER,

MANUFACTURER OF

Artificial Limbs,

TRUSSES,

Abdominal Supporters,

ELASTIC STOCKINGS, ETC.

15 - 27 SOUTH SAINT PAUL STREET

JAMES JOHNSTON,

GENERAL INSURANCE AGENCY,

No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS,
ARTHUR LUETCHFORD, } ..Vice-Presidents
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.

A. P. Little

XVI. Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

XVII. Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.

WHOLESALE GROCERS.
ROCHESTER, N. Y.

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
 HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WEAVER

S.B. STUART & Co.

COAL

ROCHESTER SAVINGS BANK BLDG.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,

Telephone 161. ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scallops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames

JOHN A. SEEL,

FINE GROCERIES.

Fruits and Produce a Specialty.

STORES:

Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.

THE HOSPITAL REVIEW

DEVOTED TO THE
INTERESTS OF THE SICK AND SUFFERING
AT THE
ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV

ROCHESTER, N. Y., FEBRUARY 15, 1898.

No. 6

**Annual Meeting of the Board of
Directors**
OF THE
Rochester City Hospital.

The annual meeting of the Board of Directors of the City Hospital, was held in the Chamber of Commerce rooms, January 20th, at three o'clock. The reports of the various officers were read and adopted and officers elected as follows: Samuel Wilder, president; Erickson Perkins, vice-president; Henry S. Hanford, secretary and treasurer; executive committee, Julius Wile, chairman; Charles P Ford, H. G. Danforth, Erickson Perkins, with W. W. Mumford as secretary.

With the exception of C. C. Morse and D. W. Powers, now deceased, all the old

directors were re-elected. The places of Mr. Morse and Mr. Powers were not filled. The directors are: S. J. Arnold, William Bartholomay, J. J. Bausch, James Brackett, H. G. Danforth, Charles P. Ford, W. H. Gorsline, John Greenwood, A. S. Hamilton, Henry S. Hanford, Max Landsberg, W. W. Mumford, Erickson Perkins, Gilman H. Perkins, L. P. Ross, Rufus A. Sibley, Samuel Sloan, Samuel Wilder, Julius M. Wile and C. P. Ford.

The following resolutions were adopted upon the deaths of D. W. Powers and C. C. Morse.

"The board of directors of the Rochester City Hospital desire herewith to express their heartfelt sorrow at the death of their fellow director and former president, Daniel W. Powers, which occurred December 11, 1897.

"While they desire, in passing this resolution, to make it a testimonial to the dead and to his services, they cannot but feel how inadequate their expressions of sorrow and regret must be when the services of the dead that are known were so extensive, and each of us is conscious of other services great in their measure, but the full extent of which cannot be made known.

"Mr. Powers was one of the oldest members of this board, and at a period most critical in the history of the Hospital was its president, and that that period was tided over was due, as this board feels, in great measure to his great and keen sagacity as well as to his substantial assistance.

"He was president for so long a period that to most of us who are now members of the board his name is inseparably associated with the name of the Hospital itself and with the very buildings which stand upon its grounds. To us at least, and until we are succeeded by those to whom the dead benefactor of our great charity was unknown, will appeal the line graven in another building on the tomb of one associated therewith in another way, 'Si tu monumentum quieres circumspecti.

"The board of directors of the Rochester City Hospital desire herewith to express their sorrow and their sense of loss by the death of Charles C. Morse, a director of this institution, which occurred December 4, 1897.

"While not intruding his advice or his counsel at any time, yet in times of crisis such advice and counsel were always sought by his associates, freely and wisely given by him, and invariably proved of the greatest benefit to the institution in which their common interests were centered.

"His presence will be greatly missed by those who were accustomed to look to him for counsel and support."

Secretary Mumford of the executive committee of the board of directors presented the following report :

"To the Directors of the Rochester City Hospital :

"Your committee in reporting their proceedings, desire in the first place to congratulate the board on the fact that the statement of January 1, 1898, of the financial condition of the City Hospital shows that it has improved over that of the corresponding period of the previous year to the extent of \$3,517.23.

"The committee desires to present a number of figures which have proved of great interest to the members of the committee, and which it considers to be well worth the study and consideration of the board of directors.

"The total number of patients during the year was 1,216, of which number 395 were private patients, cared for by 31 physicians.

"The following table shows the number of patients in the various wards of the Hospital, the gross amount paid by each, and the rate per week charged to each :

415 ward patients paid (rate \$7 per week).....	\$8,821 00
117 private ward patients paid (rate \$8 per week).....	2,424 00
128 west hall patients paid (rate \$10 per week).....	5,546 00
20 contagious pavilion patients paid (rate \$12 per week).....	208 00
66 Mansard patients paid (rate \$16 per week).....	5,187 00
5 Mansard patients, high-priced rooms, paid (rate \$21 per week).....	341 00
Total.....	\$20,522 00

"To save any misunderstanding, the committee desires to state that the ward patients are those in public wards ; private ward patients are what their name indicates; west hall patients are those occupying the small rooms on the ground floor lately added, and the mansard patients are those occupying the large rooms on the third floor, which were formerly the only private rooms.

"It will be remembered from the last report that the pupils of the training school are now paid a salary sufficient to cover their incidental expenses while at the

school; this has made the cost of the training school for the past year \$3,811.32. The receipts therefrom have been \$2,058.67. Owing to the new policy of paying the pupils, and in the increase in the number to be attributed to that policy, it has become less and less necessary to go outside of the Hospital for special nursing, and it is confidently expected that from this time forth the training school will be able practically to supply all the nurses needed for special nursing, the receipts from which will go into the treasury of the Hospital, instead of being diverted outside. It is therefore probable that there will be no great difference between the receipts and disbursements of the training school.

"The surgical pavilion is about to be improved with the latest and most perfect sterilizer in existence. It is the aim of the staff, with which this committee cordially sympathizes, to maintain the high standard established when the Whitbeck pavilion was first erected, and owing to the constant improvements in surgical appliances, this requires most intelligent care and attention besides some expenditure of money.

"Your committee understands that there has been some criticism made on the fact that certain purchases for the Hospital have been made outside of the city. Such purchases have amounted to \$1,152. Your committee desires to state that it believes most thoroughly that in making purchases for an institution like the Hospital, our home institutions should be favored, and the hospital has never made purchases outside of the city, except in those cases where the difference in price and the saving to the hospital was so great that it did not feel justified in making the purchases here.

"A night out-patient clinic has been established, and has proved a great success.

"The amount charged to patients on free beds in the hospital is \$5,687, or, to show the proportionate relation that charity

patients bear to others, the whole number of hospital days is 25,863. The whole number of those days which are strictly charity charge is 9,829, almost 40 per cent. of the work of the hospital being charity work. The cost per patient per day is \$1.63. Received from patients per day, \$1.15.

"Despite the fact which these figures most unanswerably prove, complaint is often made that the hospital does no charity work. That it will admit no one who is unable to pay, and that there is no use of a poor man's attempting to go there. Of course such charges come only from those who are unacquainted with the true state of the case; but, owing to the fact that the majority of people would accept any statement made without verifying it, your committee cannot but feel that such reports have done and are doing injury to the hospital and it desires to emphasize the statement often repeated that the City Hospital has received in the past, and will continue to receive in the future, all the patients who apply to it for admission and who are unable to pay, without charge, so long as there is any bed left on which such patients can be placed. Such charges are made only to those who are able to pay them, and in the absence of a sufficient endowment the hospital must make charges to these in order to be able to continue its purely charitable work. Such patients therefore, when called upon to pay what they have agreed to pay, should remember that by so doing they are not adding to the profits of a mercantile establishment, but are helping the institution to dispense its charity to persons who are in poorer circumstances than themselves. No accounts are ever pressed when it is believed that the persons owing them are honestly unable to pay. If the hospital did no charity work, it is very obvious that it would not be compelled, each year, to appeal to the charity of the public in order to meet an ever-recurring deficiency.

"This deficiency cannot at present be avoided, although every economy has been put into practice, and every department of the hospital is now running most admirably.

"The new method of appointing house officers by the superintendent, with the approval of the staff, seems to give excellent satisfaction, and the superintendent, Miss Palmer, reports all the officers and employes as attentive and active in the discharge of their various duties. And your committee takes great pleasure in giving their testimony to Miss Palmer's splendid work, and in acknowledging the degree to which they are indebted to her for the satisfactory condition of the hospital."

The financial statement of the Hospital Association was also read, as follows:

BALANCE SHEET—DEC. 31, 1897.

RESOURCES.

Cash on hand.....	\$ 57 54
Cash in bank.....	537 62
Bills receivable.....	84 80
Accounts receivable.....	504 87
County, account.....	1,130 62
Towns, account.....	44 00
H. S. Hanford, treasurer.....	93,480 05
Trustees.....	214,890 96
Supplies and furnishing inventory.....	7,712 55
	\$318,450 01

LIABILITIES.

Memorial fund.....	\$ 400 00
Assets and liabilities.....	6,367 67
Endowment fund.....	93,480 05
Real estate.....	214,897 96
Account payable.....	3,304 33
	\$318,450 01

RECEIPTS AND DISBURSEMENTS JAN. 1, TO DEC. 31, 1897.

RECEIPTS.

Cash on hand Jan. 1, 1897.....	\$ 2,387 38
Cash from county and towns.....	1,479 13
Cash from city.....	4,576 97
Cash from patients.....	21,254 11
Cash from ambulance.....	945 58
Cash from donations.....	14,119 61
Cash from interest on Endowment fund.....	5,257 75
Cash from legacies.....	1,200 00
Cash borrowed.....	10,000 00
Cash from all other sources.....	567 11
	\$61,778 94

DISBURSEMENTS.

Provisions and supplies.....	\$ 17,349 47
Medicines, medical and surgical supplies.....	4,248 71
Fuel and lights.....	4,923 42
Furniture, beds and bedding.....	596 06
Repairs.....	1,498 25
Improvements.....	705 59
Ambulance.....	1,356 03
Interest.....	256 25
Insurance.....	584 32
For investment.....	1,200 00
Borrowed money.....	10,000 00
Salaries, wages, labor.....	16,458 73
All other purposes.....	2,006 95
Cash on hand.....	595 16
	\$61,778 94

Mrs. C. M. Bullock's Sunday School class at the Dansville Sanitarium, has renewed its subscription gift of the "Youth's Companion."

The changes in the staff of physicians at the Hospital will not be recorded until the next number of the REVIEW.

Owing to the kind thought of Mrs. Harold P. Brewster, the children are to be presented with a Graphophone of their own, containing twenty cylinders of the music most appropriate for the little invalids. There are two tables upon which the machine is placed, where it can be conveniently rolled to any part of the room. Mrs. Brewster has raised the necessary money herself and thus provided long hours of joy in the Children's Pavilion.

Miss Burke, who remained two years as head nurse at the Hospital, making four years in all, left about the middle of January.

The new Sterilizers are being placed in the operating rooms, and when finished will be as complete as any in this country.

"Since Time," says Goethe, "is not a person we can overtake when he is past, let us honor him with mirth and cheerfulness of heart while he is passing."

"Crying Abba, Father."

Abba, in Thine eternal years
 Bethink Thee of our fleeting day;
 We are but clay.
 Bear with our foolish joys, our foolish tears,
 And all the wilfulness with which we pray!

I have a little maid who, when she leaves
 Her father and her father's three-fold grieves;
 But being gone, and life all holiday,
 Forgets my love, and me straightway;
 Yet, when I write,
 Kisses my letters, dancing with delight!

Cries "Dearest Father!" and in all her glee
 For one brief live-long hour remembers me.
 Shall I in anger punish or reprove?
 Nay, this is natural; she cannot guess,
 How one forgotten feels forgetfulness;
 And I am glad, thinking of her glad face,
 And send her little tokens of my love.

And Thou, wouldst Thou be wroth in such a case?
 And crying Abba, I am fain
 To think, no human father's heart
 Can be so tender as Thou art;
 So quick to feel our love, to feel our pain.

When she is forward, querulous or wild,
 Thou know'st, Abba, how in each offence
 I stint not patience but I wrong the child,
 Mistaking for revolt defect of sense;
 For wilfulness mere sprightliness of mind;
 Thou know'st how often, seeing I am blind,
 How when I turn her face against the wall,
 And leave her in disgrace,
 And will not look at her or speak at all,
 I long to speak and long to see her face;
 And how twice for something grievous done,
 I could but smite, and though I lightly smote,
 I felt my heart rise strangling in my throat;
 And when she wept I kissed the poor red hands,
 All these things, Father, a father understands;
 And am I not Thy son?

Abba, in Thine eternal years,
 Bethink Thee of our fleeting day;
 From all the raptures of our eyes and ears,
 How shall we tear ourselves away.

At night my little one says nay,
 With prayers implores, entreats with tears,
 For ten more flying minutes' play;
 How shall we tear ourselves away?
 Yet call, and I'll surrender
 The flower of soul and sense,
 Life's passions and its splendor,
 In quick obedience.

If not without the blameless human tears,
 By eyes which slowly gaze and darken shed,
 Yet without questionings or fears,
 For those I leave behind when I am dead.

Thou, Abba, know'st how dear
 My little child's poor playthings are to her,
 What love and joy
 She has in every darling doll and precious toy;
 Yet when she stands between my knees
 To kiss good-night, she does not sob in sorrow:
 "Oh, father, do not break or injure these!"
 She knows that I shall fondly lay them by
 For happiness to-morrow;
 And so leaves them trustfully, and should not I?

Whatever darkness gathers
 O'er coverlet and pall,
 Since Thou art Abba, Father,
 Why should I fear at all?

Thou'st seen how closely, Abba, when at rest,
 My child's head nestles to my breast;
 And how my arm her little form enfolds,
 Lest in the darkness she should feel alone;
 And how she holds
 My hands, my hands, my two hands in her own.

A little easeful sighing
 And restful turning round,
 And I too, on Thy love relying,
 Shall slumber sound.

—Selected.

Board of Directors of the Rochester City Hospital.

Samuel Wilder, President.

Erickson Perkins, Vice-President.

Henry S. Hanford, Secretary and Treasurer.

Julius M. Wile,	} Executive Committee.
Chas. P. Ford,	
W. W. Mumford,	
Erickson Perkins,	
H. G. Danforth,	} Auditing Committee.
C. F. Pond,	
Jas. Brackett,	
S. J. Arnold,	

Rufus A. Sibley, C. C. Morse, G. H. Perkins, L. P. Ross, J. J. Bausch, A. S. Hamilton, W. H. Gorsline, Samuel Sloan Max Landsberg, John Greenwood, William Bartholomay.

It is not only a part of the wisdom of happiness, but it is absolutely essential to the conditions of doing any true work in the world to so live that one may not be too greatly affected by the attitude of other people.—*Lillian Whiting.*

A Plea for Miss Alcott.

BY ANNIE G. PRICKETT.

In the *Christian Register* of December 16, 1897, I was attracted by the heading of the article, "Reading for Children," and was interested at once; for, when I was a child, living a secluded life, I was a great reader. I was inexpressibly pained, however, by reading in the above-mentioned article the words, "I am sorry to be sorry that children love Miss Alcott;" for I am glad to be glad that children love her, and I feel sure it will always be so.

Although I heartily agree with the writer of the article in regard to many things she says, her position in respect to Miss Alcott is to me unique; and to her assertion that Miss Alcott's books inspire in children a love for light literature, I say No!—emphatically, No! "Little Women," for instance, touches the heart of every little woman as she reads of a home life in which shine with a serene yet steady light the simple and tender emotions of every-day life.

Why is it that children so love Louisa Alcott's books, and turn to them again and again? that even grown people can read with pleasure her "Little Women," and laugh and cry over it by turns? I think it is because they ring true to what is sweet and healthy in life. There is nothing morbid or in the least unhealthy about them, and a child, reading them, falls into a healthy way of thinking, as in gathering the wild flowers of the fields, he unconsciously inhales health and strength in breathing the fresh air of heaven.

I have fed on Louisa Alcott's books as a child, yet found no difficulty in turning to an author like Sir Walter Scott. I remember reading Emerson and Keats very early, because Miss Alcott wrote of them in her "Rose in Bloom."

I believe there has been no author for children who understood better than Miss

Alcott a child's nature, and who better knew how to call forth what is noblest and best in a child. There are poems, like Payne's "Home, Sweet Home," that can never die, because they strike deeply the tenderest chords of our being. So, I think, it will be with Louisa Alcott's books, for they touch the *child's* heart, and awaken and strengthen all the nobler emotions.

A Doll's Valentine.

They sat in order on the shelf,
A dozen dolls or more—
Dot, Georgie Ginger, Bonnie Bess,
Florinda and Lenore.
I can't remember *all* their names,
But they were fair and fine;
And in their laps or round their necks
Each had a valentine.

Each? No, not all. One little doll
Sat at the end, apart;
You would not think, to look at her,
She had an aching heart!
Smooth were her fleecy, golden curls,
And bright her blue eyes shine;
And yet she was the only doll
Who had no valentine.

"I 'most forgot one of my dolls,"
A voice cried from the hall;
"You dear, unselfish, patient child,
You made no fuss at all.
I've cut a pretty postage stamp,
And strung it on pink twine;
And you shall have it round your neck,
To be *your* valentine."

—Babyland.

Lincoln stories and memories will be revived this week with the return of the anniversary of his birth. Of all the Lincoln stories none should be more lovingly repeated than the stories that tell of the awkward boy in coonskin cap and buckskin breeches wading the ice-rimmed river to his waist after the little yellow dog who failed to take passage in the emigrant wagon and was afraid to plunge into the stream and follow; or that of the lawyer on the circuit, dismounting to release a pig that had become fastened under the fence, and which, as the lawyer rode by, seemed to say in its despairing eyes, "There goes my last chance;" or of the great President, burdened with a nation's woe, dodging back and forth in the dewy grass of the White House lawn very early in the morning, trying to catch the birdling that had fallen from its nest in the night.

Contributions.

JANUARY, 1898.

First Twig—12 pillowcases, 1 bureau cover, 10 towels.

Second Twig—14 sheets.

Fourth Twig—29 nursing towels.

First Graft—7 pillowcases, 44 surgical towels.

Parent Stem—4 flannelette bed sacques for children.

Rochester Book Club—Books.

Genesee Valley Club—Magazines.

A Friend—Flowers.

Mr. Samuel Sloan—Flowers.

Mrs. D. W. Powers—Partly worn clothing.

A. G. Wright—Magazines.

Mrs. Hart—Children entertained by graphophone.

Mr. Lerpert—Children entertained by graphophone.

Mrs. Geo. Ellwanger—Old cotton, flowers, reading matter.

H. B. N. Mills—Magazines.

Mrs. Fred Yates—Flowers.

Mrs. Buedingen—Cradle for children.

Mrs. Hoyt—Old linen, magazines.

Mrs. Whitney—Toys, books, etc., for children.

Mrs. Geo. C. Buell, Jr.—Second-hand clothing, magazines.

Mrs. H. C. Gorton—Small rattan bed, with woven wire springs; infants' clothes, old linen.

Decen & Crawford Soap—value \$8.73.

Mrs. Deland—Picture cards for Children's Pavilion.

Judge Danforth—Magazines.

Miss C. M. Bullock S. S. Class at Dansville Sanitarium—"Youth's Companion" for one year.

Mrs. J. C. Van Epps—1 year's copies of "New York Observer."

Mrs. Edwin Fischer—3 children's night gowns.

Mrs. Geo. C. Buell—Flowers.

Mrs. D. D. Cottrell, North Cohocton—Cards and pictures for Children's Pavilion.

Miss Coit—Flowers.

Mrs. E. B. Angell—Pudding for the children.

Receipts for the Review.

R. J. Strasenburg, adv.....	\$5 00
Mrs. D. W. Wright.....	65
Sale of papers.....	10
Mrs. W. H. Jackson, Boston.....	1 00
Mrs. Clark, Canandaigua.....	25
Miss Talman, Kalamazoo.....	50
Added to account.....	90
Post-Office order.....	50
W. H. Jackson.....	1 00

ADDITIONAL SUBSCRIBERS.

Mrs. A. L. Pritchard; Mrs. Converse, Burlington, Vt.

Hospital Report.

JANUARY, 1898.

Number of patients in Hospital Jan. 1,	66
Admitted during January.....	91
	157
Number discharged during January.....	69
Deaths during January.....	9
Number in Hospital February 1st, '98.....	79
	157
Lowest number during January.....	64
Highest number during January.....	72
Daily average number during January ..	71
Number of hospital days during January 2227	
Of the deaths, one was within 4½ hrs. of adm'ce.	
" " " " 10 " "	
" " " " 12 " "	
" " " " 36 " "	
" " " " 48 " "	

Ambulance Report.

JANUARY, 1898.

By GEO. H. WHITE, M. D., Amb. Surgeon.

Total number of runs during January	62
Transferred to Rochester City Hospital.....	39
" " homes or stations.....	18
" " other hospitals.....	0
Cases not taken or treated.....	5
Number of ordinary calls.....	52
" " hurry "	10

Report of Surgical Pavilion.

JANUARY, 1898.

By C. A. GREENLEAF, M. D., House Surgeon.

Number of operations during January	66
" " operators "	22
This includes only cases needing a general anæsthesia.	

Cases treated in Accident Room and not included in above report, or in report of Out-Patient Department	10
---	----

Report of Training School.

JANUARY, 1898.

By SOPHIA F. PALMER, Superintendent.

Applications for circulars	11
Applicants for admission.....	6
Number of pupils in training.....	34
Visits made by district nurse.....	98
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 12 hours' service, 149½ days.....	\$213 75
Charity patients in public wards 5 days.	

ADDITIONAL DONATIONS.

Hemlock Twig	\$1 50
MRS. W. H. PERKINS, Treasurer.	
MRS. H. G. DANFORTH, Asst.-Treas.	

The Fireman's Cat.

Old Duffy was Tom Field's cat.

Tom was a fireman. He lived with his father and mother in a little house on Dean street, just outside the city limits; that is, he lived there during the day. At night he stayed at the engine house, to be on hand in case of fire.

Although Tom was a great, strong fellow, with a deep, gruff voice, Old Duffy knew that he had a kind, warm heart, for he had picked her from the streets one stormy night when she was a homeless kitten, hungry and forlorn, and had cared for her ever since. She had grown to be a fine-looking cat, and you may be sure that she was very fond of her master.

Every morning when Tom came home to breakfast Old Duffy went down to the gate to meet him; and in the evening, when he started for the engine house, she would go with him a little way. When her four kittens were born, she was not easy until she had coaxed him up into the barn loft, and he had properly admired them. What clean, fat little kittens they were! Two jet black and two yellow, just like Old Duffy herself.

When Tom wanted to pay these kittens a visit he had to climb a ladder, then cross a beam, open a door, and go through a low, narrow doorway. This door was generally closed. There was a hole in it through which Old Duffy came in or went out, as the case might be.

One night Old Duffy was awakened very suddenly. The air was full of smoke, and outside there seemed to be some unusual excitement. There was the sound of many feet running to and fro, and voices were shouting, "Fire! fire! fire!"

Old Duffy sprang up in fright, seized a kitten in her mouth and started to rush through the opening in the door. But she was driven back by clouds of smoke, through which leaped angry, red flames; and, with the kitten still in her mouth, Old

Duffy jumped upon the sill of the loft window. The room was full of smoke.

"Me-ow!" she cried piteously. Tom's father was in the crowd below. He heard the cry, and holding his arms up toward her, he called:

"Come, Duffy! There's a good Duffy! Jump!"

Old Duffy looked down hesitatingly. She could hear the roar of the flames beneath her, and she seemed to know that the only way of escape was through the window. She crouched down and made ready to jump. Just then one of the kittens gave a soft "Me-ow!"

Old Duffy turned from the window and went back to the basket which contained her family.

"Purr-me-ow!" she said gently to the kittens.

Brave Old Duffy! She could not save her kittens, and she *would not* save herself.

Then came the hissing of a fire engine, and more commotion outside. And then a fireman's ladder was raised against the window, and Old Duffy heard Tom's hearty, cheery voice. It made her purr for very joy.

In a moment more Tom lifted Old Duffy and her kittens from the basket and carried them down the ladder amid the cheers of the crowd.

"I'm not the fellow to let a plucky cat burn to death," said Tom, as he carried Old Duffy and her family into the house.—

Little Men and Women.

A Curious Lion Story.

When lions were still numerous and easily observed in Southern Africa, they were sometimes seen instructing one another in voluntary gymnastics and practising their leaps, making a bush play the part of the absent game. Moffat tells the story of a lion which had missed a zebra by miscalculating the distance, repeating the jump several times for his own instruc-

tion. Two of his comrades coming upon him while he was engaged in the exercise, he led them around the rock to show them how matters stood, and then, returning to the starting point, completed the lesson by making a final leap. The animals kept roaring during the whole of the curious scene, "talking together," as the native who watched them said. By the aid of individual training of this kind, industrial animals become apter as they grow older—old birds, for instance, constructing more artistic nests than young ones, and little mammals, like mice, becoming more adroit with age.—*Popular Science Monthly*.

How to Keep Good Looking.

Those who wish to keep good looking should keep good natured. Most of us are anything but anxious to help on the ravages Time brings along with him, and bad nature makes people grow old very fast. It is the minor miseries, vexations, disappointments and jealousies that sour the temper; scarcely, if ever, the real big troubles of life. Good nature comes in part from good health, but it can be cultivated like any other virtue, and it is a duty to cultivate it the same as we cultivate order, love of beauty, or love of truthfulness, or good habits of any kind.

Tell me with whom you associate, and I will tell you who you are; if I know what it is with which you occupy yourself, I know what you may become.—*Goethe*.

Managers of the Rochester City Hospital.

Miss A. S. Mumford, President.
Mrs. Oscar Craig, 1st Vice-President.
Mrs. Arthur Robinson, 2d Vice-President.
Mrs. Wm. H. Perkins, Treasurer.
Mrs. H. G. Danforth, Assistant Treasurer.
Mrs. H. F. Huntinton, Recording Sec'y.
Mrs. Charles H. Angel, Cor. Sec'y.

MANAGERS.

Miss A. S. Mumford, Mrs. Wm. H. Perkins, Mrs. H. H. Morse, Mrs. John H. Brewster, Mrs. Oscar Craig, Mrs. Max Landsberg,	}	Executive Committee
--	---	------------------------

Mrs. Henry F. Smith, Mrs. James C. Hart, Mrs. Arthur S. Hamilton, Mrs. L. S. Chapin, Mrs. Arthur Robinson, Miss Clara Wilder, Mrs. Charles H. Angel, Mrs. E. S. Martin, Mrs. Allen J. Cuming, Mrs. Rudolf Hofheinz, Mrs. H. B. Willis, Mrs. Wm. E. Hoyt, Mrs. F. P. Allen.

SUPERINTENDENT OF HOSPITAL,

Miss Sophia A. Palmer.

Died at Rochester City Hospital.

JANUARY, 1898.

Jan. 2—Edward Hughes,	aged 35 years.
" 2—Albert Rauk,	" 7 months.
" 11—S. S. Raplee,	" 59 (?) years.
" 11—Terence Finley,	" 38 "
" 16—Mrs. C. F. Bill,	
" 20—Mrs. A. C. Andrews,	" 71 "
" 29—Mrs. Flora Hickey,	" 79 "
" 30—Mrs. W. Warshafsky,	" 24 "
" 31—Mrs. Mary Forest,	" 50 "

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

MISS A. MUMFORD,	MRS. WM. H. PERKINS.
MRS. WM. E. HOYT.	MISS WILDER.

TERMS—City, in advance, including postage, 65 cts.
By mail..... 50 "

[Entered at the Post Office at Rochester, N. Y., as second-class mail matter.]

Letters or Communications for publication, to be addressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing Money, to be sent to Miss Lydia Rumsey, Treasurer, No. 39 S. Washington St.

"Our New Departure."

**Doctor's Advice
and Medicine, 50c.**

Office Hours Every Day (except Sunday) 9 to 1; 2 to 6;
Tuesday, Thursday and Saturday eve'gs, 8 to 10.

—**POWERS' HOTEL DRUG STORE,**—

West Main St. cor. Fitzhugh.

JAMES McDONELL,

SUCCESSOR TO

WILLIAM T FOX & CO.,**Plumbing and Gas Fitting,****31 EAST AVE., ROCHESTER, N. Y.****TEL. 328.****Carpets and Draperies.**

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,

80 82 and 84 State St., Rochester, N. Y.

1828**1897****Fancy Dyeing**

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,**Dyeing and Cleansing Works,**

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,

254-260 West Avenue,

Tel, 669A.

Rochester, N. Y.

KUMISS,**BEEF JUICE AND BEEF TEA,**

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,

Miss Palmer, Supt.
Rochester City Hospital.**M. B. SKELLIE,**

293 Monroe Ave

**LOOK
AT YOUR
HAND!****Pretty, isn't it? No? Ugly?**

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.**ROCHESTER SAVINGS BANK,**

Cor. West Main and Fitzhugh Street.

Incorporated April 21, 1831.

XII. Deposits made on or before the first three business days of any month shall be entitled to interest at the rate of four per cent. per annum from the first day of the month provided they remain to the end of a quarterly period.

The quarterly periods begin with the first days of March, June, September and December.

Deposits may be withdrawn on the last three days of a quarterly period without loss of interest; but if withdrawn before the last three days, no interest will be allowed on the amount so withdrawn for that quarter.

Individual accounts are limited to \$3,000, upon which interest may be allowed to accumulate, but no interest will be allowed upon such accumulation.

Deposits made by a corporation and deposits of money arising from judicial sales or trust funds, but not made pursuant to an order of the Court, are limited to \$5,000, upon which interest may be allowed to accumulate as in the case of individual accounts.

Interest will be payable on the 20th days of June and December, and if not drawn, it will be added to the principal as of the first days of those months.

February 2, 1891.

OFFICERS—1896.

JAMES BRACKETT,	President.
HOBART F. ATKINSON,	Vice-President.
SILVANUS J. MACY,	Second Vice-President.
EDWARD HARRIS,	Attorney.
THOMAS H. HUSBAND,	Secretary.
HENRY S. HANFORD,	Treasurer.

TRUSTEES.

JAMES BRACKETT,	SETH J. ARNOLD,
EDWARD HARRIS,	RUFUS A. SIBLEY,
HOBART F. ATKINSON,	GRANGER A. HOLLISTER,
CHARLES C. MORSE,	HALBERT S. GREENLEAF,
GILMAN H. PERKINS,	JAMES S. WATSON,
FREDERICK COOK,	HIRAM W. SIBLEY,
SILVANUS J. MACY,	ALBERT H. HARRIS,
ERICKSON PERKINS,	

HENRY LIKLY & CO.

Successors to

A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews.

J. H. Boucher

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,House Furnishing Goods, Upholstery, Curtains
and FIXTURES. Outfits for weddings and receptions
made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.)

ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street, Rochester, N. Y.

Goods sold in strict conformity to New York
quotations.**Scrantom, Wetmore & Co.,**

Booksellers,

STATIONERS AND ENGRAVERS,

POWERS' BUILDING.

21-23 State St.

20 West Main St.

Fine Engraving and Printing in the latest styles and
executed on our own premises.

Come in and see our beautiful display of

*Gas Fixtures, Electric Fixtures, Globes,
Shades, Gas Logs, Etc.***SAMUEL SLOAN & CO.,**

24 Exchange Street, - Rochester, N. Y.

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass. Brushes and Varnishes.

General Agents for the CARTER WHITE LEAD.

7 Front Street, Rochester, N. Y. Tel. 73.

OAKS & CALHOUN.

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear
and Veilings, Fine Jewelry, Fans, Purses,
Whist Prizes, Art Embroidery Materials,
and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,

IMPORTER,

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware

SILVER PLATED WARE,

Bronzes, House Furnishing and Fancy Goods, Cutlery
Tea Trays, Kerosene Goods, &cTo Have Flowers in the Spring you must Plant
the Bulbs in the Fall.

Hyacinths, Tulips, Lilies, Crocuses, &c.

SALTER BROS.,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,

Successors to C. F. Paige & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

Furnaces, Ranges, Hotel Supplies, Pastry
Ovens.

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,

C. W. TROTTER & SON

Telephone 616.

7 EAST AVENUE.

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 27 SOUTH SAINT PAUL STREET.

JAMES JOHNSTON,

GENERAL INSURANCE AGENCY,

No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS, } ..Vice-Presidents
ARTHUR LUETCHFORD, }
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.
A. P. Little	

XVI. Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

XVII. Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.

**WHOLESALE GROCERS.
ROCHESTER, N. Y.**

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WEAVER

S. B. STUART & Co.

COAL

ROCHESTER SAVINGS BANK BLDG.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,
Telephone 161. ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

**ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.**

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scollops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames

**JOHN A. SEEL,
FINE GROCERIES.
Fruits and Produce a Specialty.**

STORES:

Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.

THE HOSPITAL REVIEW.

DEVOTED TO THE
INTERESTS OF THE SICK AND SUFFERING
AT THE

ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV

ROCHESTER, N. Y., APRIL 15, 1898.

No. 8

Board of Directors of the Rochester City Hospital.

Samuel Wilder, President.

Erickson Perkins, Vice-President.

Henry S. Hanford, Secretary and Treasurer.

Julius M. Wile,
Chas. P. Ford,
W. W. Mumford,
Erickson Perkins,
H. G. Danforth,

Executive
Committee.

C. F. Pond,
Jas. Brackett,
S. J. Arnold,

Auditing Committee.

Rufus A. Sibley, G. H. Perkins, L. P. Ross, J. J. Bausch, A. S. Hamilton, W. H. Gorsline, Samuel Sloan, Max Landsberg, John Greenwood, William Bartholomay.

Managers of the Rochester City Hospital.

Miss A. S. Mumford, President.

Mrs. Oscar Craig, 1st Vice-President.

Mrs. Arthur Robinson, 2d Vice President.

Mrs. Wm. H. Perkins, Treasurer.

Mrs. H. G. Danforth, Assistant Treasurer.

Mrs. H. F. Huntinton, Recording Sec'y.

Mrs. Charles H. Angel, Cor. Sec'y.

MANAGERS.

Miss A. S. Mumford,
Mrs. Wm. H. Perkins,
Mrs. H. H. Morse,
Mrs. John H. Brewster,
Mrs. Oscar Craig,
Mrs. Max Landsberg,

Executive
Committee

Mrs. Henry F. Smith, Mrs. James C. Hart, Mrs. Arthur S. Hamilton, Mrs. L. S. Chapin, Mrs. Arthur Robinson, Miss Clara

Wilder, Mrs. Charles H. Angel, Mrs. E. S. Martin, Mrs. Allen J. Cuming, Mrs. Rudolf Hofheinz, Mrs. H. B. Willis, Mrs. Wm. E. Hoyt, Mrs. F. P. Allen.

SUPERINTENDENT OF HOSPITAL,
Miss Sophia A. Palmer.

Hospital Notes.

The highest number of patients during March was 111, the lowest 89, giving a daily average of 99—a record which exceeds that of any month for the past year.

Every bed in the men's ward has been occupied, and all private rooms in the west hall, as well as in the mansard, have been in use, owing to the large number of special patients in the Hospital.

The contagious pavilions are still filled with cases of scarlet fever and diphtheria.

Dr. Darrow delivered his first lecture to the training school on April 5th, beginning his course immediately after the completion of that given by Dr. Zimmer.

The Boys' Mission Band of the First Presbyterian Church, under the direction of Mrs. Charles Robinson, visited the Hospital on April 4th, carrying with them a number of toys and games for the children.

The monthly meeting of the St. Barnabas Guild was held at the City Hospital in March, when Mrs. Danforth entertained the members in the nurses' parlor, serving tea, sandwiches, etc. This is the second meeting which has taken place since the establishment of the Rochester branch of this organization, the first having been held at the Homeopathic Hospital.

A number of nurses from the various hospitals of the city attended both meetings. The object of the guild is for mutual benefit and the promotion of sociability among trained nurses.

A few garments for the children have been received in response to the appeal printed in the March issue of *THE REVIEW*. These are gratefully acknowledged, but there is need for more.

The boys who are able to leave their beds are now uniformly dressed in suits of blue denim—overalls and blouses—and appear very proud and happy; but these are only for hospital wear. Other clothing is necessary for them when they are well enough to leave the pavilion and go to their homes. Will not the mothers who have little half-worn garments or shoes at their disposal send them for the poor children in the City Hospital?

The annual cleaning and repairing has been going on for the past fortnight, and several improvements may be noted as the result of a visitation from painters and upholsterers.

The Halsey room has been entirely renovated, and with fresh paint, kalsomine and new furniture, presents an attractive appearance.

The Dunlap room has undergone a similar transformation, with newly upholstered furniture; and all other rooms in the mansard which were in need of repairs have been put in excellent condition.

The halls have been kalsomined, and everything is as neat and clean as possible. There are bicycle racks beside the West Ave. entrance, the lawn has been raked, seeds have been sown, the trees trimmed, and everything about the building, without and within, gives promise of the approach of spring.

Attention is called to the newly arranged directory of the Out-Patient Department and the corrected list of Physicians of the Hospital Staff, which will be found in this issue of *THE REVIEW*.

Old cotton is always gratefully received at the Hospital.

The Mary Bed

We now have \$614 76 toward our fund for endowing a bed in the Children's Pavilion which shall be known as the "Mary Bed." We hope that all the annual subscribers to this fund will bear in mind that next month their subscriptions become due, and please kindly send the same to Miss Mary Howard Wright, treasurer for the M. B. fund, 282 East Ave.

Hospital Report.

MARCH, 1898.

Number of patients in Hospital March 1,	96	
Admitted during March.....	108	204
Number discharged during March.....	112	
Deaths during March.....	6	
Number in Hospital April 1st, '98.....	86	204
Lowest number during March.....	89	
Highest number during March.....	111	
Daily average number during March.....	99	
Number of hospital days during March, 3082.		

Ambulance Report.

MARCH, 1898.

By EDW. G. NUGENT, M. D., Amb. Surgeon.

Total number of runs during March	64
Transferred to Rochester City Hospital.....	45
" " homes or stations.....	15
" " other hospitals.....	2
Cases not taken or treated.....	2
Number of ordinary calls.....	44
" " hurry ".....	20

Report of Surgical Pavilion.

MARCH, 1898.

By EDM'D C. BODDY, M. D., House Surgeon.

Number of operations during March.....	65
" " operators " ".....	14
This includes only cases needing a general anæsthesia.	
Cases treated in Accident Room and not included in above report, or in report of Out-Patient Department	20

Report of Training School.

MARCH, 1898.

By SOPHIA F. PALMER, Superintendent.

Applications for circulars	16
Applicants for admission.....	3
Number of pupils in training.....	35
Visits made by district nurse.....	71
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 12 hours' service, 243 days.....	\$347 50

Treasurer's Report.

ENDOWMENT FOR THE MAGEE ROOM.

Mrs. E. Magee, Watkins, N. Y..... \$200 00

ENDOWMENT FOR THE CRIPPLES' FUND.

Previously acknowledged 3,046 14

MEMORIAL FUND.

In loving memory of Lois Olive Quimby 25 00

MRS. W. H. PERKINS, Treasurer.

MRS. H. G. DANFORTH, Asst.-Treas.

Contributions.

MARCH, 1898.

1st Twig—56 towels, 24 napkins, 4 nightgowns.	
2d Twig—15 pillow-cases.	
1st Graft—24 pillow-cases, 7 nursing towels, 1 child's dress.	
2d Graft—26 pillow-cases, 10 surgical towels.	
4th Twig—13 children's muslin slips, 4 flannel slips.	
Parent Stem—7 children's bed sacques, 2 night-shirts.	
Morning Twig—9 nightgowns.	
Properly Bent Twig—7 napkins.	
Asbury Junior League—Screen for children's ward.	
Mrs. Landsberg—Second-hand clothing.	
Mrs. H. G. Danforth—Second hand shirts.	
R. A. Punnett—Magazines.	
Miss Schantz—Flowers.	
Mrs. Hoyt—Stamped doilies for children, second-hand towels, pillow-cases, old linen.	
Ambrose Crane—Surgical instrument.	
C. T. Hamm, Lantern Works—Ambulance lamp.	
A Friend—Apples and oranges.	
Mrs. Arnold—Magazines.	
Mrs. Depuy—Second-hand clothing, magazines.	
Mrs. E. B. Angell—6 boy's overalls.	
J. Hungerford Smith Co.—1 basket peeled lemons.	
Mrs. Gilman N. Perkins—Books.	
Holley School Children, 4th Grade—Cards to decorate screens.	
Dr. Henckell—Magazines.	
Mrs. A. G. Goodman—Schiller's Works in German.	
Dr. Hastings—Papers.	
Mr. Darrow—Magazines.	
Mrs. Milburn—Magazines.	
Miss Mumford—Magazines.	
Mrs. Hitchcock—Bed jacket.	
Mrs. Taylor—Flowers.	
Miss Julia Griffith—Second-hand clothing, linen, etc.	
Mrs. Stern, Hyde Park—Books.	
Miss Nugent, Mrs. H. I. BATTERY, Waterloo, N. Y.—Partly-worn clothing for children.	

Several of the nurses have gone to their homes for the Easter vacation.

**Directory of the Magne-Jewell Memorial Out-Patient Department,
Rochester City Hospital.**

The Magne-Jewell Memorial Out-Patient Department is divided into nine sections, whose names, with the days and hours for consultation, follow :

Diseases of the Eye and Ear—Drs. Rider, Carson and Farley. Monday, Wednesday, Friday ; 11 to 12.

General Medicine—Drs. Soble and Brown. Tuesday, Thursday, Saturday ; 11 to 12.

Diseases of the Nervous System—Dr. Cook. Monday, Thursday ; 4 to 5.

Diseases of the Skin and Genito-Urinary System—Dr. Roseboom. Tuesday, Friday ; 4 to 5.

Orthopædic Surgery—Dr. Weigel. Monday, Thursday ; 4 to 5.

Diseases of the Throat and Nose—Dr. Ingersoll. Monday, Friday ; 4 to 5.

General Surgery—Drs. Henckell and Stapleton. Monday, Wednesday, Friday ; 11 to 12.

Diseases of Women—Drs. Rose and Becker. Tuesday, Wednesday, Friday, Saturday ; 10 to 11. Dr. Marion C. Potter at a date to be fixed later.

General Evening Clinic.—Drs. Howk, Elsner, Thomas and Greenleaf. Monday, Wednesday, Friday ; 7.

TABULAR VIEW.

	MONDAY.	TUESDAY.	WEDNESDAY.	THURSDAY.	FRIDAY.	SATURDAY.
10 to 11.		Dr. Becker.	Dr. Rose.		Dr. Becker.	Dr. Rose.
11 to 12.	Drs. Rider, Carson and Farley.	Drs. Soble and Brown.	Drs. Rider, Carson and Farley.	Drs. Soble and Brown.	Drs. Rider, Carson and Farley.	Drs. Soble and Brown.
11 to 12.	Drs. Henckell and Stapleton.		Drs. Henckell and Stapleton.		Drs. Henckell and Stapleton.	
4 to 5.	Dr. Cook, Dr. Weigel, Dr. Ingersoll.	Dr. Roseboom.		Dr. Cook, Dr. Weigel.	Dr. Roseboom, Dr. Ingersoll.	
7.	Dr. Howk.		Drs. Elsner and Thomas.		Dr. Greenleaf.	

Physicians of the Hospital.

Consulting Staff—C. E. Rider, E. V. Stoddard, D. Little, J. J. Kempe.

Medical Staff—W. S. Ely, C. A. Dewey, (Secretary,) R. M. Moore, C. E. Darrow.

Surgical Staff—J. W. Whitbeck, (President,) H. T. Williams, E. W. Mulligan, F. W. Zimmer.

Specialists.—W. Rider, L. A. Weigel, J. L. Roseboom, E. B. Angell, J. O. Roe.

JUNIOR STAFF.

Assistants in the House—S. W. Little, H. S. Durand, C. D. Young, D. G. Hastings.

Assistants in Out-Patient Department—L. W. Rose, A. W. Henckell, R. L. Carson, N. W. Soble, R. G. Cook, W. D. Becker, J. A. Stapleton, S. M. Elsner, W. M. Brown, J. M. Ingersoll, P. Farley, L. W. Howk, A. W. Thomas, C. A. Greenleaf, Marion C. Potter.

Died at Rochester City Hospital.

March 5—S. M. Tiftt.....aged 51 years
 " 8—Carl Vogel....." 38 "
 " 26—Mrs. David Church.....
 " 27—Amelia Weber....." 22 "
 " 28—Mrs. Mary A. Groh....." 40 "
 " 31—F. E. O'Brien....." 39 "

Receipts for Review.

Mrs. L. L. Allen	\$ 65
Dr. O. Backus	65
W. F. Balkam	65
Mrs. R. W. Bellamy	65
Mrs. S. M. Benjamin	65
Mrs. Fred Cook	65
Mrs. W. J. Curtis	65
Mrs. E. H. Davis	65
Mrs. J. H. Frick	65
Mrs. W. S. Hubbell	65
Mrs. E. Lyon	65
Ely Milbourn	65
Mrs. J. Craig Powers	65
Mrs. E. Prizer	65
Mrs. N. Sage	65
Mrs. J. Schatz	65
Mrs. C. H. Wilkin	65
Dr. Zimmer	65
Collected by Miss Messinger	\$11 70
O. M. Benedict, New York	\$1 00
Wm. Hunter	1 25
Collected by Mrs. Perkins	\$2 25
LYDIA RUMSEY, Treasurer.	

The new hospital ship for use in our navy is called the "Solace," and is the first of its kind. Heretofore in battles at sea the sick and wounded have been cared for, at great inconvenience, on the ships where they were injured, but under the present arrangement the ship will be enabled, under the protection of the Red Cross flag, to take the wounded from the battle-ships, even though the enemy be near. The "Solace" will have accommodations for three hundred patients, the state-room partitions having been removed, and the space converted into wards. The latest hospital arrangements will be provided, and a large staff of surgeons will be in attendance.

The Yankee Spirit.

Old Uncle Sam he sez, "I guess
I'm gittin' played out," sez he.
"They're growin' so in the big U. S.
That they've got no use fer me.
The East and West don't seem ter hitch,
And the North and South won't mix,
And all that jibes with their pesky tribes
Is money and politics."

Old Uncle Sam had said his word,
And he set him down and sighed.
But a sneakin', mean little rascal heard,
That lived on the other side.
"Well now," sez he, "I can pay my grudge,
That feller is almost gone,
Here's a chance ter lick." So he fetched a kick
On old Uncle Sam's pet corn.

Old Uncle Sam he felt the whack,
And riz with a kinder moan,
"My folks hain't standin' behind my back,"
Sez he, "I must fight alone;"
He stopped, fer up from the land behind,
In thunderin' crash and beat,
Rang out the hums of a thousand drums
And the tramp of a million feet.

Old Uncle Sam he turned his head
And looked at a monstrous throng
Who sang with the starry flags outspread,
The old "Star Spangled" song.
And there wa'n't no North and there wa'n't no
South,
And there wa'n't no East nor West,
But each was a part of a mighty heart
That beat in a Nation's breast.

Old Uncle Sam he heard 'em yell
In a voice like the ocean's roar,
"Go in, and we'll back yer up as well
As our fathers done afore.
We'll give yer money, we'll give yer men,
We're with yer heart and hand,
And we'll strew our slain from the Gulf ter Maine
Fer the honor of Yankeeland."

Old Uncle Sam he whirled around,
And his face was all aglow,
And he sorter smiled at that furrin hound
And he sez, "Well, I dunno,
We may seem lost in the greed fer gold,
Divided and all upset,
But when we're right and we've GOT ter fight,
I reckon we're true blue yet."

—Joe Lincoln in L. A. W. Bulletin.

Old books and magazines are acceptable.

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

MISS A. MUMFORD, MRS. WM. H. PERKINS.
MRS. WM. E. HOYT. MISS WILDER.

TERMS—City, in advance, including postage, 65 cts.
By mail..... 50 "

[Entered at the Post Office at Rochester, N. Y., as second-class mail matter.]

Letters or Communications for publication, to be addressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing Money, to be sent to Miss Lydia Rumsey, Treasurer, No. 39 S. Washington St.

"Our New Departure."

Doctor's Advice and Medicine, 50c.

Office Hours Every Day (except Sunday) 9 to 1; 2 to 6;
Tuesday, Thursday and Saturday eve'gs, 8 to 10.

—POWERS' HOTEL DRUG STORE,—

West Main St. cor. Fitzhugh.

JAMES McDONELL,
 SUCCESSOR TO
WILLIAM T. FOX & CO.,
Plumbing and Gas Fitting,
31 EAST AVE., ROCHESTER, N. Y.
TEL. 328.

Carpets and Draperies.

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,
 80 82 and 84 State St., Rochester, N. Y.

1828

1897

Fancy Dyeing

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,

Dyeing and Cleansing Works,

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,

254-260 West Avenue,

Tel, 689A.

Rochester, N. Y.

KUMISS,

BEEF JUICE AND BEEF TEA,

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,
 Miss Palmer, Supt.
 Rochester City Hospital.

M. B. SKELLIE,
 293 Monroe Ave.

**LOOK
 AT YOUR
 HAND!**

Pretty, isn't it? No? Ugly?

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.

**Rochester
 Savings
 Bank.**

INCORPORATED 1831.

Resources Jan. 1, 1898	\$18,630,234.09
Surplus,	1,652,693.76

Number of Open Accounts, 36,274.

Money loaned on bond and mortgage in sums of \$5,000 and over at

4½ PER CENT.

Under \$5,000 at 5 per cent.

JAMES BRACKETT, President.
 THOMAS H. HUSBAND, Secy-tary.
 HENRY D. HANFORD, Treasurer.

HENRY LIKLY & CO.
 Successors to
 A. R. PRITCHARD & LIKLY,
Trunks and Traveling Bags.
 All Kinds of Traveling Goods.
 96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,
 DEALERS IN
 Hardware and Cutlery,
House Furnishing Goods,
 26 EXCHANGE ST.

Robt. Mathews.

J. H. Boucher

J. FAHY & CO.,
 Wholesale and Retail
DRY GOODS, MILLINERY AND MEN'S GOODS,
House Furnishing Goods, Upholstery, Curtains
 and FIXTURES. Outfits for weddings and receptions
 made to order.
 74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.
 WATCHES, JEWELRY,
Diamonds, Clocks and Bronzes.
 No. 2 STATE STREET,
 (Elwood Building.) ROCHESTER, N. Y.

GEO. C. BUELL & CO.
Wholesale Grocers
 AND COMMISSION MERCHANTS.
 39 Exchange Street, Rochester, N. Y.
 Goods sold in strict conformity to New York
 quotations.

Scrantom, Wetmore & Co.,
 Booksellers,
STATIONERS AND ENGRAVERS,
 POWERS' BUILDING.
 21-23 State St. 20 West Main St.
 Fine Engraving and Printing in the latest styles and
 executed on our own premises.

Come in and see our beautiful display of
Gas Fixtures, Electric Fixtures, Globes,
Shades, Gas Logs, Etc.
SAMUEL SLOAN & CO.,
 14 Exchange Street, - Rochester, N. Y.

C. S. Porter.

George I. Viall.

PORTER & VIALL,
 [Established 1843.]
 WHOLESALE AND RETAIL DEALERS IN
 Paints, Oils, Glass, Brushes and Varnishes.
 General Agents for the CARTER WHITE LEAD.
 7 Front Street, Rochester, N. Y. Tel. 73.

OAKS & CALHOUN.
 IMPORTERS AND JOBBERS OF
MILLINERY AND FANCY GOODS,
 MAKE A SPECIALTY OF
 Kid Gloves, Handkerchiefs, Ladies' Neckwear
 and Veilings, Fine Jewelry, Fans, Purses,
 Whist Prizes, Art Embroidery Materials,
 and Stamping.
 42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,
UNDERTAKER,

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.
HENRY C. WISNER,
 IMPORTER,
 77 and 79 State Street, Rochester, N. Y.
 China, Crockery, Glass & Earthen Ware
 SILVER PLATED WARE,
 Bronzes, House Furnishing and Fancy Goods, Cutlery
 Tea Trays, Kerosene Goods, &c.

To Have Flowers in the Spring you must Plant
 the Bulbs in the Fall.

Hyacinths, Tulips, Lilies, Crocuses, &c.
SALTER BROS.,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,
 Successors to C. F. Paine & Co.
WHOLESALE DRUGGISTS
 24 and 26 East Main St.,
 ROCHESTER, N. Y.
 L. C. PAINE. C. D. VANZANDT. WM. R. BARNUM

Furnaces, Ranges, Hotel Supplies, Pastry
 Ovens.

We also manufacture a large line of both portable and built in
 "Dry Air" REFRIGERATORS,
C. W. TROTTER & SON
 Telephone 616. 7 EAST AVENUE.

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 - 27 SOUTH SAINT PAUL STREET.

JAMES JOHNSTON,
GENERAL INSURANCE AGENCY,
No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS, } ..Vice-Presidents
ARTHUR LUETCHFORD, }
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.

A. P. Little

Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.
WHOLESALE GROCERS.
ROCHESTER, N. Y.

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WEAVER

S. B. STUART & Co.
COAL
ROCHESTER SAVINGS BANK BLDG.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,
Telephone 161. ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scallops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames

JOHN A. SEEL,
FINE GROCERIES.

Fruits and Produce a Specialty.

STORES:

Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.

THE HOSPITAL REVIEW.

DEVOTED TO THE
INTERESTS OF THE SICK AND SUFFERING
AT THE

ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV.

ROCHESTER, N. Y., MAY 16, 1898.

No. 9

Hospital Notes.

In March and April 463 patients were cared for in the Out-Patient Department. They made 862 visits to the hospital, and received 925 prescriptions and treatments. The number of operations was 10.

A number of Easter gifts sent in for the children were not recorded in the last number of the REVIEW.

Mrs. Beirs, who always remembers her little friends in the Pavilion, sent them a quantity of "Klondike" eggs, which, with another basket of colored eggs from Mrs. J. F. Dale, furnished enough to provide a nestful for each child. Little Emily and William Adams contributed a lovely and fragrant offering of potted plants—hyacinths and lilies-of-the-valley—sufficient for all the children, who awoke on Easter

morning to find a nest of beautiful eggs, and a growing plant beside each bed. The surprise was planned and carried out by the nurses, and the delight of their little charges was beautiful to witness.

Mr. and Mrs. Sherman Clarke sent a fine azalia for the nurses in the west mansard, and class 42 of Central Church a quantity of Easter lilies. All of these gifts are most gratefully acknowledged.

Mrs. Edward S. Martin is supervising the renovation of the Bullard room, which is to have new furniture, curtains, etc., and is at present undergoing repairs.

Miss Smart has returned from a vacation of two weeks, which she spent at her home in Massachusetts.

Miss Hattie Phillips who has been busy for some months past in collecting money among her class in the Brick Church Sunday School, has presented a beautiful invalid rolling-chair, for the use of the children in the pavilion. This much-needed gift is sincerely appreciated, and the managers desire to thank their generous young friends for their kind thought, and the acceptable expression of their interest in the City Hospital.

The prevailing malady—grip—has been busy among doctors and nurses during the past month, entailing extra and heavy work upon those who were not afflicted with the disease. Miss Palmer, Dr. Morgan, and several of the nurses have now recovered, but two of the latter are still seriously ill.

The City Hospital has taken a long step forward in opening its doors to the first woman physician who has received a regular hospital appointment by the trustees of any of our institutions. The lady managers have long felt that such a step should be taken, and are well pleased that Dr. Marion Craig-Potter has been appointed a member of the Out-Patient Department staff. Visitors to that department hereafter will have the privilege of being treated by a woman physician if they so desire, on Tuesdays, from 1:30 until 2:30 P. M., beginning on May 31st. It is scarcely necessary to mention that Dr. Craig-Potter is the daughter of Dr. Craig, well-known during his life as a practicing physician in this community.

The graduating exercises of the Training School, which have usually taken place in April, have been postponed for this year until September, as the members of the graduating class will have finished their two years' course at that time.

Old books and magazines are acceptable.

Charitable Work of the City Hospital.

The case of the Ratt children, which has excited so much attention, as set forth in the daily papers, has been of unusual interest to every one connected with the Hospital. These four children were taken from a filthy and wretched home by Mr. Gibbs, agent of the Humane Society, but owing to their condition they were refused admission to any of our charitable institutions. When the Superintendent of the City Hospital was finally applied to, she placed one of the vacant contagious pavilions at their disposal, and there with a nurse in charge, they were completely isolated from intercourse with all other inmates of the Hospital. Heroic measures were necessarily employed, as the children, who were vicious, ungrateful and of the worst type of street gamins, were covered with vermin and suffering from a form of skin disease, which comes from filth and neglect. After a course of vigorous treatment by the nurse, who seems to have proved herself worthy of a martyr's crown, the young Ratts were pronounced cured, physically if not morally, and were removed to one of the institutions of the city.

A few days ago an ambulance was sent to a tenement house, on the top floor of which lived a poor woman, who had been ill for a week with pneumonia, and who, without care or attention of any kind had recently given birth to a still-born child. A little girl two years of age, was the only person in the room with the mother, and no one knew how long the poor woman had endured her pitiful condition. She was brought to the Hospital with a temperature of 103, and within forty-eight hours died, as a natural consequence of neglect and exposure. These are the kind of cases constantly cared for in our institutions, of which the outside world knows nothing.

Old cotton, literature, etc., is acceptable at all times.

Needs of the Training School.

The first three months of the hospital year have proved exceptionally successful from a business standpoint. Owing to the presence of a large number of private patients the financial situation is more satisfactory than for some years past, and under these encouraging circumstances it seems not unwise to consider seriously the subject of the Nurses' Home, for which object directors, managers and members of the house staff are so earnestly striving.

The question of maintenance has been a serious one, for when the house is built, an increase of expenses must naturally be expected, but in order to keep pace with modern training schools a separate building for the nurses is an absolute necessity.

The present accommodations are entirely sanitary, but are inconvenient, and not suited to the needs of the modern nurse, and the hospital buildings being of an old style of architecture, do not admit of the alterations which would be necessary before the rooms now occupied by the nurses could be brought up to present day standards of excellence.

By the addition of the surgical pavilion all the most recent and scientific appliances for practical training in hospital methods are supplied, but the nurses will always be at a disadvantage until a separate house is erected for their use, where, removed from the strain and weariness of routine work, they may enjoy their rest or recreation away from the atmosphere of the wards, and return refreshed by change of scene and surroundings to their appointed tasks. There is ample room in the grounds for such a house, and the cost, it is estimated, will be about \$30,000.

A fund for this purpose has been started and sums large and small will be most gratefully received from any friends of the hospital who may desire to aid in this good work.

Report of First Twig.

The question is often asked the managers of the Hospital if the numerous "Stems," "Twigs," "Grafts," "Properly Bent," "Splinters," etc., do enough in the way of work for the Hospital to warrant their existence. We here append a list of articles made by *one* of these offshoots, the "First Twig" in the last nine years, from November, 1888, to November, 1897, which will emphatically answer that question :

Sheets	34
Pillow-cases	1,003
Towels	840
Towels, Surgical	185
Night shirts	48
Nightgowns, Women's	131
Nightgowns, Infants'	8
Napkins	742
Nursery towels	168
Slings	150
Baby's pinnners	11
Bands	4
Spreads	8
	<hr/> 3,332

Received in membership fees and fines, and donations	\$431.00
Spent for materials	430.49
For furnishing room	30.00
Towards furnishing Policeman's room	5.00

H. M. CRAIG, President.

The managers earnestly desire that reports similar to the above, or for as many years as possible be sent in for publication in the June number of the REVIEW.

As most of our readers are aware, the credit for the foundation of the Twigs is due to Miss Lois Whitney, whose zeal in working for the City Hospital was untiring and who, a few years before her death established the Parent Stem, from which all other organizations of the same kind have sprung.

The members of the Senior Class of the training school, eighteen in number, have passed their fifth examination, a very difficult one, conducted by Dr. Edward Mulligan.

Alumnae Association.

The first annual meeting of the Associated Alumnae of the United States and Canada was held in New York, April 28th and 29th. This is an association of delegates from the Alumnae Associations of Schools of Nursing, and the object of the Association is to aid the interests of the nursing profession in every possible way. At this first annual meeting matters of interest were discussed and voted upon and officers for the ensuing year were elected :

President—Mrs. Hunter Robb, Cleveland.
First Vice-Pres't—Miss Barnard, Baltimore.
Second Vice-Pres't—Miss Hawley, Philadelphia.

Secretary—Miss Hopkins, New York.

Treasurer—Miss Healy, Brooklyn.

Interesting papers were read and fully discussed ; one on the "Organization and Co-ordination of the work of National, Local and State Associations," by a member of the Illinois Training School Alumnae Association, the discussion on which was led by a member of the Brooklyn Homeopathic Training School Alumnae ; and another on "Duties and Opportunities of National and Local Associations," by a member of the Massachusetts General Hospital Alumnae, discussion led by a member of Bellevue Hospital Training School Alumnae, were very interesting and instructive.

Great interest in each of the four sessions of the convention was shown by the 100 delegates present who represented 2,000 nurses.

It was decided to hold the annual meetings in New York in April of each year ; to admit Alumnae Associations of small general Hospitals to associate membership under certain conditions ; to have the associated Alumnae incorporated, and as soon as possible to have a nursing journal representing the association, to be owned and managed by its members.

The Mary Bed.

Mary Lawrence Redmund (in mem) \$5.00
Mary Howard Wright,..... 5.00

This is the month in which the annual subscriptions to our Mary Bed Fund are due, and we ask the subscribers to kindly send in their subscriptions before the close of the month.

Mary Aicken Gibson, Mary Haslett,
Mary Gibson Haslett..... 30c

Receipts for the Review.

Mrs. Ezra R. Andrews, 65c; Mrs. Amos Cobb, 65c; Mrs. J. H. Fisher, 65c; Mrs. Thos. Oliver, 65c; Mrs. H. F. Montgomery, 65c. By Miss Messenger..... \$3 25
Mrs. H. B. Durfee, Palmyra, 50c; Miss Ellen Z. Field, Albion, \$1.00; E. S. Ettinheimer & Co., adv., \$5.00; Howe & Rogers, adv., \$5.00; James Johnston, adv., \$5.00; Daniel Leary, adv., \$10.00; Oaks & Calhoun, adv., \$5.00; The Paine Drug Co., adv., \$5 00; Dwight Palmer, adv., \$5.00; Mathews & Boucher, adv., \$5.00; Smith, Perkins & Co, adv., \$5.00; George R. Fuller, adv., \$10.00; Mechanics Savings Bank, adv., \$15.00; Joseph Schleyer's Sons adv., \$5.00; Jenkins & Macy, adv., \$5.00; Sibley, Lindsay & Curr, adv., \$10.00; Mrs. William Eastwood, 65c. By Treasurer..... \$97 15
LYDIA RUMSEY, Treasurer.

Contributions.

APRIL, 1898.

1st Twig—17 sheets, 12 table napkins, 1 night-dress, 19 children's bibs.

2d Twig—46 sheets, 5 pillow-cases, 10 table napkins, 2 napkins.

4th Twig—8 nursing towels, 7 baby dresses, 9 flannel skirts.

1st Graft—3 children's dresses, 10 nursing towels.

Parent Stem—3 night shirts, 8 bed jackets.

Mrs. E. L. Adams—Second-hand clothing.

Margaret and Mary Weaver—Papers for the children.

Mrs. Hoyt—Magazines.

Norman Stone, Gates Presbyterian Church—Picture cards.

Miss M. W. Clark, North Conesus—Magazines and illustrated papers.

Mrs. George C. Buell—Books.

Mrs. Robinson—Toys and books for the children.

Mrs. Arnold—Copies of "London Graphic."

Miss E. Field, Albion, N. Y.—Old linen, shirts.

Miss Mumford—Papers.
 Mrs. Taylor—Magazines.
 Willie and Chester Cottman—Papers for the children.
 Mrs. William Hoyt—Baby carriage.
 Friend—One child's dress, 1 child's waist, 4 pairs underdrawers.
 First Methodist Church S. S.—Papers for the children.
 Dr. Hawk—Magazines.
 Mrs. J. Moreau Smith—Seven sets Pajamas, 5 pads.
 Miss Hattie Phillips' Sunday-school class of Brick church—Child's invalid's chair, new.
 Mrs. W. S. Kimball—Magazines.
 Mrs. H. H. Cozzens—Magazines.
 Mrs. William Milburn—Magazines.
 Miss Saxton—Magazines.
 Mrs. E. S. Martin—Books, magazines.
 Mrs. H. P. Brewster—Magazines, plates for graphophone.
 Mrs. William S. Ely—Children's second-hand clothes and shoes.
 M. Ely Milburn—Easter cards for the children.
 Mrs. I. J. Beirs—Magazines, "Klondike" Easter eggs for the children.
 Mrs. J. F. Dale—Basket of Easter eggs for the children.
 Emily and William Adams—Potted hyacinths and lilies-of-the-valley for the children for Easter.
 Mr. and Mrs. Sherman Clarke—Azalia for the nurses in the West Mansard, Easter.
 Class 42, Central Church—Easter lilies.

Hospital Report.

APRIL, 1898.

Number of patients in Hospital April 1,	86
Admitted during April	121
	207
Number discharged during April.....	103
Deaths during April.....	12
Number in Hospital May 1st, '98.....	92
	207
Lowest number during April.....	80
Highest number during April	99
Daily average number during April.....	89
Number of hospital days during April, 2687.	
Of the deaths during April, two entered moribund, and one died within 24 hours.	

Report of Surgical Pavilion.

APRIL, 1898.

By EDM'D C. BODDY, M. D., House Surgeon.

Number of operations during April	45
" " operators " "	15

This includes only cases needing a general anæsthesia.
 Cases treated in Accident Room and not included in above report, or in report of Out-Patient Department

Report of Training School.

APRIL, 1898.

By SOPHIA F. PALMER, Superintendent.

Applications for circulars	16
Applicants for admission.....	6
Number of pupils in training.....	35
Visits made by district nurse.....	22
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 12 hours' service, 258 days.....	\$369 00

Ambulance Report.

APRIL, 1898.

By EDW. G. NUGENT, M. D., Amb. Surgeon.

Total number of runs during April	81
Transferred to Rochester City Hospital.....	52
" " homes or stations.....	13
" " other hospitals.....	6
Cases not taken or treated.....	10
Number of ordinary calls.....	58
" " hurry "	23

Died at Rochester City Hospital.

April 1, John Bowker.....	aged 67 years
" 8, Robert Connors.....	" 61 "
" 10, Mrs. Maggie Robertson...	" 29 "
" 15, Charles A. Post.....	" 59 "
" 15, Leonard Allen	" 33 "
" 18, Baby Girl McCabe.....	" 5 days
" 20, Mrs. William Coffey	" 35 years
" 22, William C. Vaughn	" 70 "
" 22, Mrs. Hattie Flock.....	" 21 "
" 22, Charles Lindgren.....	" 21 "
" 23, Mrs. Nancy Hummel.....	" 71 "
" 28, Mrs. John Belatt	" 48 "

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

MISS A. MUMFORD, MRS. WM. H. PERKINS.
 MRS. WM. E. HOYT. MISS WILDER.

TERMS—City, in advance, including postage, 65 cts.
 By mail..... 50 "

[Entered at the Post Office at Rochester, N. Y., as second-class mail matter.]

Letters or Communications for publication, to be addressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing Money, to be sent to Miss Lydia Rumsey, Treasurer, No. 39 S. Washington St.

"Our New Departure."

**Doctor's Advice
and Medicine, 50c.**

OFFICE } Monday, Wedne day, Friday, 10-1, 2-5, 6-8:30.
 HOURS } Tuesday, Thursday, 10-1 2-5.
 } Saturday, 10-1, 2-5, 6-10:30.

—POWERS HOTEL DRUG STORE,—
 West Main St. cor. Fitzhugh.

JAMES McDONELL,

SUCCESSOR TO

WILLIAM T. FOX & CO.,**Plumbing AND Gas Fitting,****31 EAST AVE., ROCHESTER, N. Y.****TEL. 328.****Carpets and Draperies.**

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,

80 82 and 84 State St., Rochester, N. Y.

1828**1897****Fancy Dyeing**

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,**Dyeing and Cleansing Works,**

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,

254-260 West Avenue,

Tel, 669A.

Rochester, N. Y.

KUMISS,**BEEF JUICE AND BEEF TEA,**

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,
Miss Palmer, Supt.
Rochester City Hospital;

M. B. SKELLIE,
293 Monroe Ave.

**LOOK
AT YOUR
HAND!****Pretty, isn't it? No? Ugly?**

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.**Rochester
Savings
Bank.****INCORPORATED 1831.**

Resources Jan. 1, 1898 \$18,630,234.09

Surplus, 1,652,693.76

Number of Open Accounts, 36,274.

Money loaned on bond and mortgage in sums of
\$5,000 and over at

4½ PER CENT.

Under \$5,000 at 5 per cent.

JAMES BRACKETT, President.
THOMAS H. HUSBAND, Secretary.
HENRY D. HANFORD, Treasurer.

HENRY LIKLY & CO.

Successors to

A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews.

J. H. Boucher.

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,*House Furnishing Goods, Upholstery, Curtains*and FIXTURES. Outfits for weddings and receptions
made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.)

ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street, Rochester, N. Y.

Goods sold in strict conformity to New York
quotations.**Scrantom, Wetmore & Co.,**

Booksellers,

STATIONERS AND ENGRAVERS,

POWERS' BUILDING.

21-23 State St.

20 West Main St.

Fine Engraving and Printing in the latest styles and
executed on our own premises.

Come in and see our beautiful display of

*Gas Fixtures, Electric Fixtures, Globes,**Shades, Gas Logs, Etc.***SAMUEL SLOAN & CO.,**

14 Exchange Street, - - Rochester, N. Y.

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass. Brushes and Varnishes.

General Agents for the CARTER WHITE LEAD.

7 Front Street, Rochester, N. Y. Tel. 73.

OAKS & CALHOUN.

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear
and Veilings, Fine Jewelry, Fans, Purses,
Whist Prizes, Art Embroidery Materials,
and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,

IMPORTER,

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware

SILVER PLATED WARE,

Bronzes, House Furnishing and Fancy Goods, Cutlery
Tea Trays, Kerosene Goods, &c.

SEEDS OF ALL KINDS OF

Flower and Vegetable and Grass Seeds,

SALTER BROS., FLORISTS,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,

Successors to C. F. Paine & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

**Furnaces, Ranges, Hotel Supplies, Pastry
Ovens.**

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,**C. W. TROTTER & SON**

Telephone 616.

7 EAST AVENUE.

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 27 SOUTH SAINT PAUL STREET

JAMES JOHNSTON,

GENERAL INSURANCE AGENCY,

No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS, } Vice-Presidents
ARTHUR LUETCHFORD, }
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen, Jerome Keyes.
Samuel Sloan, Arthur Luetchford.
F. A. Whittlesey, Geo. Weldon.
John J. Bausch, Charles M. Everest.
Ezra R. Andrews, Frank S. Upton.
Charles E. Fitch, Wm. R. Seward.

A. P. Little

Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.

**WHOLESALE GROCERS.
ROCHESTER, N. Y.**

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WEAVER

JENKINS & MACY,

COAL

CUTLER BUILDING, 36 East Ave.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,
Telephone 161. ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scollops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames

**JOHN A. SEEL,
FINE GROCERIES.**

Fruits and Produce a Specialty.

STORES:

Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.

THE HOSPITAL REVIEW

DEVOTED TO THE
INTERESTS OF THE SICK AND SUFFERING
AT THE

ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV

ROCHESTER, N. Y., JUNE 16, 1898.

No. 10

Hospital Notes.

The Out-Patient Department reports during the month of May, 246 patients who made 490 visits, and received 486 prescriptions and treatments.

While the ambulance has been undergoing the usual "spring cleaning" and repairs, the City Hospital has been greatly indebted to St. Mary's Hospital for its kindness in offering the use of its ambulance, and also to the Homeopathic Hospital for similar favors.

Dr. Marion Craig-Potter began her term of service in the Out-Patient Department on May 31st, and will continue to be present on Tuesdays, from 1.30 to 2.30 p. m.

The children are again enjoying their daily "picnics" under the trees on the lawn. Every fine day the cots and chairs are carried out from the wards, and the little ones spend many hours in the fresh air and sunshine, a change which they greatly enjoy.

Among the nurses who have offered their services to the Hospital Corps of the D. A. R., is Miss Smart, assistant superintendent of the City Hospital. A number of graduates of the Training School have volunteered also; but it is to be hoped that their services will not be required.

On June 1st, eighteen nurses of the senior class successfully passed their sixth examination, conducted by Dr. Dewey.

A member of St. Elizabeth's guild of St. Paul's church has volunteered to visit the Hospital weekly, for the purpose of teaching Harrison Rouse to write. This little boy has been an inmate of the pavilion for several years, and owing to continued ill health has been debarred from all educational advantages. He is now much stronger, owing, in part, to his frequent outings in the beautiful wheel chair lately given for the children's use by a class in the Brick Church Sunday school, and is very happy at the prospect of learning something, and very grateful to his self-sacrificing instructor for her labor of love.

In changing the date of the graduating exercises of the Training School from early spring to early summer, the managers hope to give more of a festival character to the occasion than has formerly been done. Weather permitting, the exercises will take place on the lawn, as there is no hall in the main building sufficiently large to accommodate such an assemblage as it is hoped will attend. When the much-needed house for the nurses is erected an assembly room will be a chief feature of the new building; but at present the only place large enough is the lawn, where all the friends of the hospital may assemble to honor the occasion.

The graduating class will number twenty-one, the largest class ever graduated from the City Hospital Training School.

The members of St. Elizabeth's guild have brought flowers to the hospital several times in the past weeks, as the Flower Mission of St. Luke's Church has been doing for many years. These beautiful gifts are always most acceptable to those who are "shut in" in the wards.

[At their last meeting, the Managers of the City Hospital took appropriate action on the death of Mrs. Hart, which had occurred since their previous meeting. Messages of condolence were sent to the bereaved family, and the following tribute, which expresses the estimation in which Mrs. Hart was held by her associates on the Board, was prepared for the REVIEW by one of their number.]

In Memoriam.

The death of Mrs. James C. Hart has brought a deep sense of bereavement to a large number of loving relatives and friends. It is safe to say that besides her wide family circle, and the one whose happiness it was to aid her in giving joy to others, there are hundreds in Rochester who mourn for one who with tender sympathy shared in their perplexities, and with unusual delicacy of feeling helped them in straits of illness or want.

It may never be known, except to Him she served so truly, how much of personal strength and labor she lavished, or the extent of the insight she became possessed of that she might discover the secret needs of those in trouble. Always planning for the good and happiness of others, even in the last unconscious hours of her life, she performed services to the cause of philanthropy that brought her the unbounded respect and love which was hers upon every hand.

In 1886 she became a manager in the City Hospital Board, and now after these years of devotion in every department of the institution, she will be missed as few could be. Her constant and ever generous thoughts and deeds made suffering easier for many a patient, and living easier for those whose duty and privilege it is to care for the sick and unfortunate.

With all of her interest in public matters she was so essentially the center of her own family circle that no words can do justice to the expression of the loss that has fallen with such a heavy blow upon a community entirely unprepared to receive it.

HOSPITAL CORPS OF THE DAUGHTERS of the AMERICAN REVOLUTION.

The call of the National Society of the D. A. R. "Hospital Corps" at Washington, D. C., to all the chapters in the United States to join the corps and co-operate with them in their work has awakened great enthusiasm. At the meeting of the Iron-dequoit Chapter on May 31st, the patriotism of Rochester women was thoroughly demonstrated. Miss F. Sophia Palmer, Superintendent of the City Hospital, conducted the meeting as Chairman of the Hospital Corps of the Chapter, opening it with a fine address on the D. A. R.

Mrs. William E. Hoyt presented official reports. She said the idea of forming volunteer corps of nurses under the supervision of Daughters of the American Revolution originated with Dr. Anita Newcome McGee of Washington. The plan was laid before the officers of the War and the Navy Departments, and they accepted the service, leaving the management to the Daughters of the American Revolution who wish to co-operate with the hospital department of the G. A. R. Transportation will be furnished by the Government.

The uniform of a nurse consists of a white dress, with apron and cap, and an enameled Red Cross badge. To be eligible a woman must be not less than 30, nor more than 50, years of age, and must answer certain physical requirements. It is preferred that they be unmarried and have no one dependent upon them. The salary allowed is \$30 per month. Foreigners who have lived in this country five years may serve.

It is now expected that no women nurses will be sent to Cuba, but they will be sent to the forts and on board the battle ships. Twenty-five nurses will go with each full regiment.

Miss Cunningham of the City Hospital told briefly what the nurses have offered to

do for the soldiers and sailors. She said that they are prepared to go with the troops anywhere on land or sea. In closing she said:

"We are assembled here this afternoon to give the nurses of Rochester a chance to offer their services. Those who go will have to be strong morally, mentally and physically. I trust that the nurses will minister not only to bodily ills but to spiritual needs as well."

The call for volunteer nurses was responded to by fifteen young women of Rochester, including Miss L. McKinley, who volunteered as soon as the war broke out; Misses Harriet Glidden, Edith Hargitt, M. Lillian Carter, A. Lockridge, A. Margaret Healy, Adelaide Brooks, Emma Thompson, Ida R. Palmer, L. S. Smart, B. M. Hammond, F. E. Jacquith, Sara Bernstein, Clara A. Bates and Minnie Huff.

As each of these noble, self-sacrificing women rose in their seats, they were greeted with applause, but with the heartfelt wish of every woman present that the war would end and their services never be required by the government.

The meeting was held in the Reynolds Library, appropriately decorated with the national colors, for this occasion. Patriotic songs were sung by the Choir Boys of Christ Church, and addresses were made by Miss Susan B. Anthony and Mrs. William A. Montgomery.

Plans for practical work were formulated. On Mondays and Thursdays the sewing committee will be at the Watson house to meet members of the D. A. R., and to make garments for hospital use for soldiers and nurses, and every Saturday, from nine until six, the literature committee will receive books, games and magazines, to be sent to the various camps where our soldiers are now stationed.

◆◆◆

Several interesting items of hospital news are crowded out this month,

The Mary Bed.

The following annual subscriptions have been paid during May and added to our fund in the Safe Deposit :

Mary Lawrence Redmund (in memoriam)	\$5.00
Mary Howard Wright	5.00
Mary Aicken Gibson30
Mary Hoyt-Lamb	1.00
Mary E. Cornell	1.00
Mary B—, in memoriam.	1.00
Mary A. Brackett, { in memoriam	2.00
Mary L. Bates, {	
Mary Whitney Montgomery	1.00
Total	\$ 16.30
Balance on hand	614.76
Total	631.06

A New Hospital.

An interesting report comes from Geneva, N. Y., concerning the opening of the "City Hospital" at that place. Lack of space forbids our giving more than a very brief mention of its establishment and completion, for which the men and women of Geneva have labored heroically for the past six years.

The new hospital stands in fine grounds given by Mr. A. P. Rose and the Hon. F. O. Mason, and the building fund has been secured by fairs, musical and dramatic entertainments, the gifts of friends, bequests, etc. The enterprising women of the city have not only furnished the interior of the building, but have given \$3000 toward the erection fund. A number of rooms are already endowed, and many valuable gifts have been received. The jewelers of the town have contributed silverware; the Geneva Wagon Co. has given an ambulance, which other interested friends have agreed to operate free of charge for the first year, the medical fraternity has given the surgical apparatus, which is of the most modern kind, and the institution is in every way perfectly equipped for hospital uses. Mrs. Williams is the superintendent. She will open the training school immediately. A number of patients are ready to enter the hospital, and they will be received at the earliest

date possible. Our readers will unite in wishing the directors, doctors and nurses of the Geneva City Hospital "God speed" in their new undertaking.

Report of Surgical Pavilion.

MAY, 1898.

By GEORGE H. WHITE, M. D., House Surgeon.	
Number of operations during May	48
" " operators " "	17
This includes only cases needing a general anæsthesia.	
Cases treated in Accident Room and not included in above report, or in report of Out-Patient Department	18
Secondary dressings in Accident Room	10

Hospital Report.

MAY, 1898.

Number of patients in Hospital May 1, '92	
Admitted during May	104
	196
Number discharged during May	99
Deaths during May	8
Number in Hospital June 1st, '98	89
	196
Lowest number during May	70
Highest number during May	93
Daily average number during May	83
Number of hospital days during May ..	25.88.
Of the deaths, three entered moribund.	

Report of Training School.

MAY, 1898.

By SOPHIA F. PALMER, Superintendent.	
Applications for circulars	18
Applicants for admission	3
Probationers accepted	1
Number of pupils in training	35
Visits made by district nurse	47
Amount of special nursing in Hospital, by pupil nurses—Private patients in private wards, 225½ days	\$322.25

Ambulance Report.

MAY, 1898.

By ROBERT L. MORGAN, M. D., Amb. Surgeon.	
Total number of runs during May	49
Transferred to Rochester City Hospital	28
" " homes or stations	10
" " other hospitals	5
Cases not taken or treated	6
Number of ordinary calls	36
" " hurry "	13

Died at Rochester City Hospital.

MAY, 1898.

May		Aged	—	Years.
2,	J. Ward Moe			
"	2, E. H. Depew	42	"	
"	3, William Brown	65	"	
"	3, George Barnett	44	"	
"	8, August Klix	58	"	
"	10, Sam Downs	27	"	
"	15, Mrs. Kath'ine McConville ..	36	"	
"	26, George H. King	66	"	

Contributions.

MAY, 1898.

- Parent Stem—1 night shirt.
 1st Twig—1 dozen napkins, 17 sheets, 18 towels,
 3 night gowns.
 1st Graft—19 surgical towels, 27 nursing towels,
 5 pair children's drawers.
 Properly Bent Twig—34 nursing towels.
 A. P. Sterne—Papers.
 Mrs. E. S. Martin—Reclining chair for Bullard
 Room.
 Dr. Brown, Brighton—Books, several jars of
 pickles.
 Stanton Griffis, Ithaca—Books for the children.
 Mortimer Ely Milburn—Uncooked Bantam
 eggs, for the children.
 Mrs. Chas. Robinson—Magazines and papers
 for the children.
 Christian Endeavor Society, South Congrega-
 tional Church—Tracts.
 Junior Endeavor Society, Free Baptist Church,
 East Hamlin—Reading matter.
 St. Elizabeth Guild, of St. Paul's Church—
 Pictures for the children, flowers several times.
 Mrs. Arthur G. Yates—Flowers.
 Mrs. Libbie Clark, Canandaigua—Magazines,
 picture cards for the children, old cotton.
 Mrs. Taylor—Flowers.
 Mr. James C. Hart—Flowers.
 Mr. Mahlon Day—2 chairs, 2 pictures, crocks,
 etc.
 Percy W. Punnett—Papers.
 Mrs. Carl F. Lomb—"Ladies Home Journal"
 for 1897, and other magazines.
 Mrs. Geo. H. Perkins—Bath robe.
 Mrs. Edwards—Magazines.
 Miss Mumford—Second-hand clothing.
 Mrs. Geo. Ellwanger—Flowers, feathers for
 pillows, reading matter, second-hand clothing.
 Mrs. A. Andrews—Commode, Funnel, glass.
 Miss Cornelia Wilder—Tricycle for children.
 Mrs. G. H. Daggs—1 girls' dress.
 Mrs. Wm. Milburn—Books.
 Mrs. Nora VanDozer, and associate members of
 Christian Endeavor Society, of Watkins, N. Y.—
 Wild flowers for patients in Women's Ward.

Old books and magazines are acceptable.

Receipts for the Review.

MAY, 1898.

- Mrs. E. B. Angel, 65c; Mrs. Patrick Barry,
 65c; Mrs. J. T. Briggs, 65c; Mrs. J. Cas-
 tleman, 65c; Miss C. Carpenter, 65c; Mrs.
 F. E. Drake, \$1.30; Mrs. W. N. Emerson,
 65c; Mrs. E. F. Ellsworth, 65c; Mrs. F.
 W. Elwood, 65c; Mrs. G. H. Ellwanger,
 65c; Mrs. Theo. Meyer, 65c; Mrs. H. T.
 Noyes, 65c; Hon. Cornelius Parsons, 65c;
 Mrs. J. Moreau Smith, 65c; Mrs. James
 Sargent, 65c; Mrs. H. S. Tomer, 65c; Mrs.
 Geo. Taylor, 65c; Mrs. Q. Van Voorhis
 65c; Mrs. J. A. VanIngen, 65c; Mrs. J. S.
 Watson, 65c; Mrs. C. H. Angel, 55c; Mrs.
 Josiah Anstice, \$1.30; Mrs. Theodore
 Bacon, 65c; Mrs. J. C. Bertholf, \$1.30;
 Mrs. Henry Bausch, 65c; Mrs. A. E. Crabbe,
 Mrs. D. Davenport, 65c; Mrs. P. M.
 French, 65c; Mrs. H. S. Hanford, 65c;
 Mrs. Thomas Hawks, 65c; Mrs. W. S.
 Little, 65c; Mrs. A. M. Lindsay, 65c; Mrs.
 A. Mandeville, 65c; Prof. W. C. Morey,
 75c; Mrs. L. P. Ross, 65c; Mrs. H. R. Sel-
 den, 65c; Mrs. G. N. Storms, 65c; Mrs. G.
 H. Turpin, 65c; Mrs. J. E. Wolcott, 65c;
 Mrs. F. A. Ward, 65c. By Miss Messen-
 ger.....\$27.95
 Mrs. H. N. Page Perry, \$1.00; Mrs. J. S.
 Bean, Ogdensburg, 50c; Hon. C. McLouth,
 Palmyra, \$1.00; Mr. W. F. Evans, Niag-
 ara, 50c; Mrs. A. A. Porter, Niagara,
 \$1.50; Mrs. J. W. Martin, Geneseo, 50c;
 Mrs. H. J. Moore, 65c; Mrs. Francis Gor-
 ton, 65c; Mrs. W. H. Mandeville, Olean,
 \$1.00; Mrs. Harold P. Brewster, 65c; Mr. J.
 L. Stewart, 65c; Mrs. Gilbert Brady, 65c;
 Miss E. R. Jones, 65c; Mrs. S. VanAuken,
 Oswego, 50c; Mr. W. W. Carr, 65c; Mrs.
 C. D. Miller, Geneva, 50c; Mrs. Clark,
 Canandaigua, 25c; Mrs. P. J. Cogswell,
 Brighton, 50c. By Treasurer,.....\$11.55
 LYDIA RUMSEY, Treasurer,
 39 N. Washington St.

THE HOSPITAL REVIEW

IS PUBLISHED EVERY MONTH BY

THE PUBLISHING COMMITTEE,

Miss A. MUMFORD, Mrs. WM. H. PERKINS,
 Mrs. WM. E. HOYT. Miss WILDER.

TERMS—City, in advance, including postage, 65 cts.
 By mail.....50 "

[Entered at the Post Office at Rochester, N. Y., as second-
 class mail matter.]

Letters or Communications for publication, to be ad-
 dressed to Mrs. J. P. Varnum, No. 37 Rowley St.

Subscriptions for *The Review*, and all Letters containing
 Money, to be sent to Miss Lydia Rumsey, Treasurer,
 No. 39 S. Washington St.

DRINK BETHESDA!

Dr. Mott, of New York City, says:

"In my judgment, Bethesda is the only one of the waters in the market which, as a diuretic, does not overtax the kidneys."

AGENTS FOR ROCHESTER:

POWERS HOTEL DRUG STORE,
WEST MAIN COR. FITZHUGH.

Carpets and Draperies.

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpets and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,
80 82 and 84 State St., Rochester, N. Y.

1828

1897

Fancy Dyeing

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,

Dyeing and Cleansing Works,

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,

254-260 West Avenue,

Tel, 669A.

Rochester, N. Y.

KUMISS,

BEEF JUICE AND BEEF TEA,

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,
Miss Palmer, Supt.
Rochester City Hospital.

M. B. SKELLIE,
293 Monroe Ave.

LOOK AT YOUR HAND!

Pretty, isn't it? No? Ugly?

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.

Rochester Savings Bank.

INCORPORATED 1831.

Resources Jan. 1, 1898	\$18,630,234.09
Surplus, .	1,652,693.76

Number of Open Accounts, 36,274.

Money loaned on bond and mortgage in sums of \$5,000 and over at

4½ PER CENT.

Under \$5,000 at 5 per cent.

JAMES BRACKETT, President.
THOMAS H. HUSBAND, Secretary.
HENRY D. HANFORD, Treasurer.

HENRY LIKLY & CO.

Successors to

A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews.

J. H. Boucher

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,*House Furnishing Goods, Upholstery, Curtains*
and **FIXTURES.** Outfits for weddings and receptions
made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.)

ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street, Rochester, N. Y.

Goods sold in strict conformity to New York
quotations.**Scrantom, Wetmore & Co.,**

Booksellers,

STATIONERS AND ENGRAVERS,**POWERS' BUILDING.**

21-23 State St.

20 West Main St.

Fine Engraving and Printing in the latest styles and
executed on our own premises.**Doctor's Advice
and Medicine, 50c.**

POWERS HOTEL DRUG STORE.

Medical Office, 508 POWERS' BLOCK.OFFICE } Monday, Wednesday, Friday, 10-1, 2-5, 6-8:30.
HOURS } Tuesday, Thursday, 10-1, 2-6.
Saturday, 10-1, 2-5, 6-10:30,

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass, Brushes and Varnishes.

General Agents for the **CARTER WHITE LEAD.**

7 Front Street, Rochester, N. Y. Tel. 73.

OAKS & CALHOUN.

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear
and Veilings, Fine Jewelry, Fans, Purses,
Whist Prizes, Art Embroidery Materials,
and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,**IMPORTER,**

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware**SILVER PLATED WARE,**Bronzes, House Furnishing and Fancy Goods, Cutlery
Tea Trays, Kerosene Goods, &c.

SEEDS OF ALL KINDS OF

Flower and Vegetable and Grass Seeds,

SALTER BROS., FLORISTS,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,

Successors to C. F. Paine & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

**Furnaces, Ranges, Hotel Supplies, Pastry
Ovens.**

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,**C. W. TROTTER & SON**

Telephone 616.

7 EAST AVENUE.

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 27 SOUTH SAINT PAUL STREET

JAMES JOHNSTON,

GENERAL INSURANCE AGENCY,

No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS,
ARTHUR LUETCHFORD, } ..Vice-Presidents
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.
A. P. Little.	

Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.

**WHOLESALE GROCERS.
ROCHESTER, N. Y.**

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WEAVER

JENKINS & MACY

COAL

CUTLER BUILDING, 36 East Ave.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

**Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,**

Telephone 161.

ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,

22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

**ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.**

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scollops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

**Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames**

**JOHN A. SEEL,
FINE GROCERIES.**

Fruits and Produce a Specialty.

STORES:

**Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.**

THE HOSPITAL REVIEW

DEVOTED TO THE

INTERESTS OF THE SICK AND SUFFERING

AT THE

ROCHESTER CITY HOSPITAL.

TELEPHONE 656.

"I WAS SICK AND YE VISITED ME."

AMBULANCE CALL 656

VOL. XXXIV.

ROCHESTER, N. Y., JULY 15, 1898.

No. 11

Sixteenth Annual Commencement

OF THE

Training School for Nurses

CONNECTED WITH

The Rochester City Hospital.

The event of the past month at the City Hospital was the graduation of twenty-one nurses, the largest class ever graduated from the Training School. The change in the time of holding these exercises from March to June is one which is welcomed by all interested friends of the Hospital. As our readers know, the commencement exercises were held for many years in some one of the city churches; last year, by an innovation, they took place in the

Hospital buildings, but by the present arrangement it has become possible to hold these exercises out of doors, weather permitting, and thus to give the air of a lawn fete to the entertainment. Thursday, June 30th, was the day appointed, and the plans, which were quietly carried out, brought as their result a delightful surprise to the many friends who assembled to do honor to the occasion. The trees on the grounds were hung with Chinese lanterns which blossomed into flowers of light, as the shades of evening gathered, making the scene one of fairy-like beauty; a tent erected at one side of the lawn was lighted by electric lights and decorated with beautiful flowers, June, the month of roses, having contributed its choicest blossoms to adorn the canvas walls. Floral offerings in abundance were received from friends

of the graduating class; flags were everywhere in profusion, adding the patriotic touch which is a part of every entertainment at the present time. The undergraduate nurses acted as ushers in seating the guests.

The members of the graduating class looked very smart in their trim white dresses and caps, and added much to the enjoyment of the evening by their singing of patriotic songs. An orchestra was also in attendance.

The exercises were opened with prayer by the Rev. A. H. Strong, D. D., followed by an address in behalf of the Directors from Mr. W. W. Mumford, who presided in the unavoidable absence of Mr. Wilder, president of the Board.

Dr. Whitbeck, as president of the staff of physicians, delivered the address to the class and presented their diplomas, and Mrs. Danforth spoke in behalf of the Managers. These addresses are given below.

The graduates are :

Aurora Tubbs,	Adelaide Cartwright,
Adelaide Brooks,	Jessie Glover,
Mary Brooks,	Harriet Glidden,
Vena Felker,	Ella Devereaux,
Ethelyn Rogers,	Minnie Keyes,
Emma Richardson,	Pauline McIntosh,
Annie Kennedy,	Marian Johnston,
Emma Caplise,	Elizabeth Fisher,
Nina Williams,	Jean Sangster,
Emma Thompson,	Emma McCoy,

Mrs. Mary B. Vail.

Three of these offered themselves, with seventeen other graduate nurses of Rochester, to the Hospital Corps of the D. A. R. for immediate service as war nurses. Two were debarred, not having yet reached the prescribed age; one, Miss Glidden, was accepted. When her diploma was presented she received a round of applause.

After the exercises light refreshments were served, and the floor was cleared for dancing, which brought to a close one of the most successful commencement seasons in the annals of the City Hospital.

DR. WHITBECK'S ADDRESS.

Ladies of the Graduating Class:

This occasion marks the close of your preparation and the beginning of your career as professional nurses.

When you entered the Training School you were willing and eager to extend a helping hand to the ill and injured, but you did not have the knowledge which was necessary to make your efforts effective.

During the course of instruction which you have received from the Superintendent and others, you have been taught to know and to do those things which are essential and desirable for the care of the sick. What you have learned, therefore, is both scientific and practical, scientific because the knowledge was reduced to order and classified, and practical because the knowledge was applied to a useful purpose.

Of all the fields of human activity that have been opened to women none have been more productive of good to mankind than those which have been cultivated by the trained nurse. With an instinct akin to that of maternity, or of sisterly love, and with a delicacy which belongs to her gentle nature, the ideal nurse has made her name synonymous with that of woman, and then the trained nurse applies her store of knowledge as she garners it.

None can or may excel her in this practical application of what she is taught to do. Hence she is a provident stewardess, because she sows when she reaps and reaps when she sows. The value of all this sowing and reaping is incalculable. But as experience is the best teacher, so, too, does it and must it go on accumulating while the work lasts.

You have had two years of experience as well as two years of instruction.

But the responsibility is soon to be individualized. You are about to come under the critical direction of the attending physician and to be subjected to the judgment of your patrons.

If you deserve the credentials which you are to receive to-night you should have such a measure of success in the vocation you have chosen as may be earned by doing your duty.

As to your conduct in the attitude of a nurse let me warn you that tact more than any other one thing insures success. If you have been born with that kind of tact which by another name may be called diplomacy you are fortunate and forearmed, but if you were not so favored you may yet acquire the art, to some degree, if you use due energy in trying to cultivate it. You should be uniformly affable toward your patients or they will not like you. You should try to adapt yourself to the conditions as you find them, bearing in mind the fact that you cannot change the environment of your patients for the b except as you may be able to improve the

sanitary arrangements and bring cheer and comfort into the sick room. You can do much at the bedside to lighten care and to banish discord. If your patient makes any reasonable request you should grant it and comply with wishes, provided the indulgence can do no harm and cannot conflict with the orders of the medical attendant. Of sympathy and untiring attention there should be no lack. These virtues are linked with charity, and without this greatest of all the graces a nurse must fail of her mission.

And now, before I close these remarks, which were intended to be brief, let me remind my hearers that this is a war year. We are all interested in the war for humanity, and we have a special interest in this war because some of our nurses are ready and liable for service in it. In this district there are, in all, seventeen volunteer nurses, of which nine were found to be eligible. Of these nine nurses six are graduates of this school and one is a member of the graduating class. Of the six nurses from this household, Miss Smart, the assistant superintendent, heads the list, and Miss Glidden represents the class of '98. Miss A. Brooks and Miss Thompson, also volunteers of the class of '98, were under age and therefore ineligible.

If Miss Smart should be called to the service of her country we would have to let her go, but the loss to the School would be keenly felt, for we cannot see how we could spare her. Miss Glidden would have the distinguished honor of bearing the colors of the school as well as those of the class of 1898.

MRS. DANFORTH'S ADDRESS.

You must, of course, recognize the propriety of giving the proverbial feminine last word to the managers; but you should also recognize the difficulty of finding a last word which shall say anything when others have already used all possible good words to all possible good purposes.

There are, however, two things of which I would like to speak to you in behalf of the managers—one refers to the past and is only meant to preach contentment by a contrast. Has it ever occurred to any of you to wonder what this hospital or any hospital was like before it had a training school? One of the managers who came onto the board in 1870 says that at that time the main building and the east wing were in use and the patients averaged about a hundred. Now, what do you suppose was the working force to deal with the situation—two nurses and a servant for each ward. One nurse took the maternity and surgical cases, mark the combination, and pretty much whatever else came, including the children who were socially and discreetly distributed among their elders in the wards, as they are at family dinners to preserve order, while the other nurse had all the private cases. There was

a superintendent who was also matron, and took charge of the grounds and helped with the nursing and in her leisure moments mended and sorted the masses of second-hand garments sent in, for a large proportion of the patients were entirely clothed from these supplies. It must not be forgotten that delirium tremens cases were common, and that epileptics went into the general wards, and that there were always some of them among the patients.

This sounds so impossible that it is almost ludicrous; it is not meant to be, but it is true, and if you will realize how many times you have felt worn out under present conditions you can form some faint conception of the heroic work of those three women whose labor was in a way the germ from which has come your school.

"The other thing of which I wish to speak lies in the future. During your training and at graduation, you are warned of what will be demanded of you in private nursing, but perhaps you have not realized the privilege that is yours in bringing the comfort that goes with you, comfort of the mind, not of the body this time, into a house where there is sickness. Unless in your own lives you have blunderingly done what you could to help some one for whom you cared, knowing that each moment of your service only gave unnecessary pain or even danger, until after what seemed an eternity of hours, a nurse arrived, you cannot have the least appreciation of what your coming may mean, what a burden of care and anxiety may be lifted by your entrance into a house. It is worth months of hard work for even a little while to give such help to one human soul. Later, when you find those to whom you are trying to offer good service, impatient and unreasonable you will doubt the value of a welcome which can change so soon but try to remember as excuse that the demands that you make after being used to practically unlimited resources, seem to them impossible, but what to your knowledge are necessities, to their ignorance are fussy superfluities, and use what tact and patience you can. If for your own sake it seems impossible to keep your temper and to put up with many annoyances, remember that there is another reason for doing it—every time you fail you bring discredit not only on yourself but on the hospital that sent you out.

It doubtless is not logical, but it is true, that every family of which you may make a part will thereafter criticise or praise the hospital as they criticise or praise you, and if you fail to show the wisdom of all the sages and the serenity of all the saints the training school will probably be held responsible for defects which are due to your remote forbears. This should not be discouraging. It is far easier to work for a cause outside of oneself and far more stimulating.

And you can give yourselves another object, too. Would it not be a true success if you could

make each of your grateful patients a contributor to the fund for the nurses' home. Not because you begged for it, but because they received so much from a nurse they wanted to give something to nurses. If you look back to-night on the conditions with which those first nurses struggled you may also look forward to helping to bring the day when a class of the future who have lived their two years in a comfortable, spacious building may look back on you as having been sore set and hindered in your good work. The managers hope and wish for you that every day of the life you are going out into may be filled with happiness and usefulness for you, and through you for others.

Hospital Notes.

The work of the Out Patient Department in June was as follows:

Patients.....	238
Number of their visits.....	437
Number of prescriptions and treatment.....	475

Our paper reaches its subscribers several days late, as the Managers' meeting at which the hospital reports must be read before they are given out for publication, was postponed one week on account of the universal observance of July 4th as a holiday.

The Twigs are doing able and efficient work for our soldiers and sailors, many of them having assembled to make the garments particularly needed by our men in the hospitals.

On July 4th the children enjoyed a fine display of noiseless fireworks, purchased with the proceeds of a "penny collection" taken in the house. These were set off on the lawn, in front of the pavilion, and the children were bolstered up in their cots, near the windows, where they had an unobstructed view of the celebration.

The preserve closet is slowly being filled by the labors of Mrs. Wesley, the housekeeper. Contributions of fruit would be appreciated and received with thanks.

Little Elizabeth Darrow has contributed \$10.00 toward the Cripples' fund, preferring that the money which was given her for fireworks on the 4th should be devoted to this object. The managers acknowledged the gift, with hearty thanks.

A letter has been received from Dr. Anita Newcomb McGee, director of the D. A. R. Hospital Corps, asking if Miss Smart, assistant-superintendent of the City Hospital, can be ready at a moment's notice for duty in caring for our soldiers or sailors. Miss Smart offered her services to the government when the first call for nurses was received, and has now signified her readiness to go to any point in the United States, Cuba or the Philippine Islands, where her services may be required. The surgeon-general of the navy, it seems, is not authorized to offer compensation to nurses attending our wounded and sick sailors, but provides only board, lodging and transportation. How greatly Miss Smart will be missed can only be appreciated by those who know her best. Her friends in Rochester have a lingering hope that her heroic self-sacrifice will not be required, but that she may still remain among us to be a blessing to the City Hospital.

A charming feature of the nurses' graduation was the profusion of flowers which adorned the tent where the exercises took place. These were sent by personal friends of the class, and as most of these young women came as strangers to Rochester two years ago, such offerings give proof of the esteem and affectionate regard in which they are held by those who have been ministered to in their own homes or in the Hospital by these gentle sisters of mercy. The tent was fragrant with the odor of roses, lilies and sweet peas, and for several days following the graduation the nurses' dining-room and parlor were decorated with these lovely flowers.

A small boy, filled with patriotism and powder, came to the Hospital for surgical attention on the 4th. As the tears poured down the blackened cheeks, the surgeon asked, "Does it hurt very much?" "No," was the answer; but still the tears continued to flow, in explanation of which a sympathizing young friend who stood by exclaimed, "His mother ain't seen him yet!"

Two other small boys who had "celebrated" two days ahead of time, spent the 4th in the ward, not able to participate in the joys of the holiday.

A wonderful treat was given the children a fortnight ago, when the manager of the "monkey theatre" invited all who were able to do so to attend a matinee and enjoy the funny antics of the queer little actors. The ambulance made several trips, and under the care of doctor and nurse, the little ones had an entrancing afternoon.

The first official notice to the Volunteer nurses for the front has been received by Miss McKindley to go to Atlanta, Ga., as soon as her orders are sent on from Washington. Many of our wounded soldiers are now en route for Atlanta by Tampa, Fla. Miss Smart, the assistant superintendent, stands next on the list and may be ordered to the Hospital for the wounded very soon.

A correspondent from Canandaigua writes, "I have a very tender spot in my heart for the City Hospital, for the kind care and attention of the physicians and nurses while I was for four weeks a patient in the West hall, and I thank Miss Palmer for her good management, which makes it a veritable home for the sick."

The present national colors of the United States were not adopted by Congress until 1777. The flag was first used by Washington at Cambridge, January 1st, 1776.

Report of the "Parent Stem."

In response to the request of the managers of the City Hospital that each Twig should send to the REVIEW a report of work done and money raised, dating back as far as possible, the secretary of the Parent Stem sends the following report for nine years:

Sheets.....	595
Pillow cases.....	276
Night gowns.....	19
Night shirts.....	123
Towels.....	156
Aprons.....	65
Baby's pinnars.....	4
Children's dresses.....	6
Bed spreads.....	4
Napkins.....	133
Infant's jackets.....	30
Infant's shirts.....	9
Received from dues and fines	\$529 26
Interest.....	5 33
Donations.....	10 00
	<u>\$544 59</u>

Spent for materials.....	\$395 84
For furnishing room.....	29 41
Towards furnishing policeman's room....	5 00
In Savings' Bank.....	114 34
	<u>\$544 59</u>

The fund in the bank is the surplus of the past three years, and the interest on it, which the ladies have voted to use in some way towards a Nurse's Home, if this dream of the managers shall ever be realized.

LYDIA RUMSEY, Sec'y.

Report of "First Twig."

Work done by the "First Twig" from October, 1897, to June, 1898:

Sheets.....	34
Towels.....	129
Napkins.....	102
Pillow cases.....	16
Night gowns.....	32
Baby's bibs.....	18
	<u>331</u>

H. M. CRAIG, President.

It is hoped that other Twigs encouraged by the fine work done by the Parent Stem, and by that of the First Twig, reported last month and this, will furnish similar records for publication in the REVIEW.

Thanks.

The managers desire to acknowledge many kindnesses received in connection with the nurses' graduating exercises, and to express their thanks to Mr. Cox, of Martin Bros., for the use of piano; Mrs. Edward B. Angell for making arrangements for orchestra and piano; Mrs. R.A. Sibley, Mrs. William S. Kimball, Mrs. Charles C. Morse and Mrs. George Merchant, for an abundant supply of flowers; Miss Allerton, of the Homeopathic Hospital, for the use of Chinese lanterns; Mr. H. G. Danforth for use of chairs from the Lenox building; Mr. Field for a donation of \$5.00 on the price of tent, and to all others who contributed in any way to the success of the occasion.

Work of the "Hospital Relief Corps."

The following extracts taken from a letter printed in the *Post Express* on July 9th give some idea of the work already accomplished and the contributions received by the "Hospital Corps" of the D. A. R., but many of the most pressing needs of our soldiers and sailors in camp and hospital are still unsupplied. *Money is greatly needed to carry on this work.*

The writer of this letter says :

Our local chapter of the Daughters of the American Revolution wishes to acknowledge, with many thanks, the generous contributions received from some of our business firms toward boxes of supplies for the soldiers. The firm of E. Ocumpaugh & Co. cut twenty-five pieces of gingham into pajamas, and two pieces of cotton cloth into surgical night-shirts. Garson & Meyer contributed the cutting of two pieces of flannel into abdominal bandages, and Mr. Kallusch the same. Mrs. E. D. Barnard cut surgical night-shirts from two pieces of cotton cloth, and W. J. Pierce from one piece. The laundry work on seventy of the night shirts was contributed by the Star Palace laundry.

Liberal discounts on the material purchased for these articles were given by Sibley, Lindsay & Curr, Carroll & Co., Beadle & Mudge, and Burke, FitzSimons, Hone & Co., who also contributed 130 palm leaf fans for use in the hospital.

In response to orders from Washington the first box packed by the D. A. R. members was sent to the United States Army Hospital at Fort McPherson, Atlanta, and contained eighty-one surgical night-shirts, two plain night-shirts, seven sets of pajamas, three dozen rolls of surgical bandages and about two bushels of old linen and cotton.

A recent letter from Captain Bordman Smith mentioned that abdominal bandages were needed for his company, also sponges that could be put in the hats to protect the head from the intense heat of the sun in marching. A box was forwarded to Captain Smith by the members of our chapter to-day, containing one hundred and ten abdominal bandages, one hundred and six sponges, eighty-three palm leaf fans, two dozen squares cheese cloth and about two bushels of old linen and cotton. The sponges were kindly contributed by Dake Bros., who sent sixty-five. The remainder were given by Messrs. Dewey, Cooper, Mannel, Hyde, Post, druggists, and the Paine Drug Co. A duplicate of this box will be sent to Captain Henderson on Monday or as soon thereafter as possible.

The Jewish Ladies' Aid Society, the Woman's Guild of St. Peter's Church, and the guild of the Third Presbyterian Church, are all assisting in this work, also the "King's Daughters," at Brighton, and small societies in Batavia, Naples, Honeoye Falls, Auburn, Albion and Wolcott.

Any contributions can be sent to the Watson House, No. 61 North Clinton street, where some one is in attendance every day from 9 A. M. till 5 P. M.

Successful X-Ray Experiment.

The staff surgeons of the City Hospital recently removed a bullet from the right side of Grove B. Whitney, 55 years of age, a veteran of the civil war. The bullet was found by means of X-ray apparatus. It had been in the man for 34 years. The success of the operation is directly due to the magic of the X-ray.

Mr. Whitney, who lives at Pavilion, a small town to the south of Rochester, was wounded at the battle of Cold Harbor, June 2, 1864. The bullet struck him in the right side under the arm pit. He was carried to the field hospital where a hasty search for the bullet was unsuccessfully made. Mr. Whitney was transferred to

one of the general hospitals where he was laid up for thirteen months. Although the most skillful surgeons probed for the bullet their efforts to locate it were all in vain. The wound healed, although Mr. Whitney never regained his original health. From time to time he has entered various hospitals without result.

The city hospital surgeons found the bullet in less than five minutes after the X-rays were turned on. It showed up dark and hazy behind a rib a short distance below where it entered the body. It was extracted by clipping away a piece of the rib.

The Mary Bed.

Mary Eliot, Boston, Mass.....	\$1 00
Little Mary Eliot, Boston, Mass.....	1 00
"In loving memory of Mary Pond Brewster," by Mary Belle Brewster Williams	5 00
	<hr/> \$7 00

The REVIEW is in receipt of a most interesting pamphlet containing a speech delivered by the late Hon. Gerrit Smith at Syracuse on July 4th, 1873, the burden of which was, "Rescue Cuba Now." In this speech the attention of the American people was called to the condition of affairs in that unhappy island, which at that time almost if not quite equaled the horrors of the past few years. With the eye of a prophet Mr. Smith foresaw the necessity for vigorous action on the part of the United States, and the last page of the pamphlet furnishes a copy of a call for the first mass meeting ever held in this country in behalf of the suffering Cubans. It is headed "Let us help poor Cuba," and is dated June 16th, 1873. Thus, more than twenty-five years ago, was inaugurated the movement which to-day is being pushed to a victorious completion among the dependencies of Spain.

Fresh fruits, vegetables, and reading matter are always welcome.

Re-opening of the Milk Stations.

The following is taken from one of the daily papers :

"The two milk depots established by the health department last summer for the dispensing of food for babies proved so successful and were such evident factors in reducing the death rate among children under five years of age during the months of July and August that the department has decided to continue the plan this season and to extend the scope of the operations. Last year there was a station on the east side, where the food was prepared, and a branch on the west side, where it was also distributed, but this year there will be one in each quarter of the city, and afterward, if the demand seems to warrant, a fifth station will be established in the center of the city, probably in the health department quarters in the city hall.

The main station will be in a store in the Weider block, corner of Grand street and Cayuga place. The store is large, airy, newly papered and has been fitted up with counters across, dividing it in half. In the rear is a long work table, gas range, sink and large refrigerator, together with a large supply of four and eight ounce nursing bottles and a large Arnold sterilizer capable of holding 200 bottles at one time.

Health Officer Goler counts himself as fortunate in being able to secure the services of Miss Annie E. Kennedy, a trained nurse from the City Hospital, who was in charge of the Hudson street milk station last summer and who is thoroughly familiar with the work from the very beginning. Miss Kennedy will be in charge of the Grand street main station, assisted by cleaning women and other help.

The infants' food dispensed at the other stations will all be prepared at the Grand street station under the supervision of Miss Kennedy. Miss Elizabeth Moore, a trained nurse from St. Mary's Hospital, had the care of the branch at No. 396 Jay street last year, and the branch will be located in exactly the same place this year, and those who patronized the depot at that time will be pleased to know that Miss Moore will again be in charge.

A third station will be established at No. 144 Hudson avenue, which is about opposite the site of the one on Hudson avenue last year. Before the end of the week arrangements will have been made and a fourth station located somewhere in the neighborhood of the corner of Jefferson and Bronson avenues. Plans for this station are not as far advanced as for the others. A trained nurse from the Homeopathic and the Hahnemann Hospitals respectively will be in charge of these stations, but they have not yet been designated by the hospital managements.

There was some excitement at the Hospital one Sunday morning, a month ago, when the three children of John F. Coleman, of 8 Prospect Park, were brought to the accident room suffering from the effects of "Rough on Rats."

Some oatmeal had been poisoned in order to kill rats, and the box containing the poisoned meal placed on a shelf in the pantry. Near it was another box of meal. The two became mixed, with the result that the children were given meal from the box containing the poison. They became violently ill and were taken to the hospital in the ambulance.

Doctors and nurses worked vigorously over the little patients, though it was at first thought that the children would die, but in consequence of prompt medical attention they were soon pronounced practically out of danger. A new complication arose soon after, however, when Mrs. Coleman arrived at the hospital, suffering from scarlet fever. She was isolated in the contagious pavilion, and the children were examined for signs of the disease, when it was discovered that they had already had the fever, and were in the desquamating stage. By this time a number of the house-staff had been about the children, and an entire change of garments was instantly made while corrosive baths were in order for all who had been exposed. With every appliance for fumigation and cleansing at hand, all danger of contagion was immediately removed, and the children were placed in the pavilion with their mother. All of them were doing well at latest accounts.

Treasurer's Report.

Endowment for the Cripple's Fund:	
Elizabeth Darrow.....	\$ 10 00
Previously acknowledged.....	3,046 14

Total.....\$3,056 14

MRS. H. PERKINS, Treasurer.
MRS. H. G. DANFORTH, Asst. Treas.

Hospital Report.

JUNE, 1898.

Number of patients in Hospital June 1,	89
Admitted during June	113
Admitted for less than one day.....	202
	22
	224
Number discharged during June.....	94
Deaths during June.....	10
Number in Hospital July 1st, '98.....	98
Transients discharged.....	202
	22
	224
Lowest number during June.....	86
Highest number during June.....	107
Daily average number during June.....	98
Number of hospital days during June..	2925.
Of the deaths, four entered moribund.	

Report of Training School.

JUNE, 1898.

BY SOPHIA F. PALMER, Superintendent.

Applications for circulars	12
Applicants for admission.....	3
Number of pupils in training.....	34
Visits made by district nurse.....	31
Amount of special nursing in Hospital, by pupil nurses—Private patients in private rooms, 162 days	\$231.50
Charity patients in public ward—2 days.	

Ambulance Report.

JUNE, 1898.

By CHAS. R. WITHERSPOON, M. D., Ambulance Surgeon.

Total number of runs during June.....	74
Transferred to Rochester City Hospital.....	45
“ “ homes or stations.....	18
“ “ other hospitals.....	4
Cases not taken or treated.....	7
Number of ordinary calls.....	49
“ “ hurry “	25

Report of Surgical Pavilion.

JUNE, 1898.

By GEORGE H. WHITE, M. D., House Surgeon.

Number of operations during June.....	61
“ “ operators “	21
This includes only cases needing a general anæsthesia.	
Cases treated in Accident Room and not included in above report, or in report of Out-Patient Department	
	22

Died at Rochester City Hospital.

JUNE, 1898.

June 10, Abram Pearlstein.....	aged 14 years
" 12, Mrs. Chas. E. Ireton....	" 39 "
" 17, Francis Irons.....	" 4 "
" 20, Mrs. H. Pomeroy Brewster.....	" — "
" 22, Bessie Kelly.....	" 6 months
" 23, Barnard Meyer.....	" 37 years
" 27, Charles Parker.....	" 57 "
" 28, Herman Fischer.....	" 14 "
" 29, Mildred Morris.....	" 3½ "
" 30, Frank Smith.....	" — "

Contributions.

1st Twig—9 night gowns, 1 dozen towels.
 4th Twig—15 infants' dresses.
 Parent Stem—5 night shirts.
 Properly Bent Twig—19 nursing towels.
 Wheeler & Wilson Mfg. Co.—1 dozen needles.
 Mrs. Lowry—Laundered 3 pair curtains.
 A friend—Books.
 Mrs. Geo. E. Taylor—Second-hand clothing.
 Mrs. E. S. Brown, Scottsville—Magazines.
 Emma Black—Flowers.
 Mrs. Bemish—2 shirt waists, 1 necktie.
 Mrs. Smith—Jelly
 W. C. T. U. of Greece—Flowers.
 Mrs. Frank Bottom—Second-hand clothing.
 Mrs. Gaylord Thompson—Magazines, picture books, toys and cards for the children.
 Westminster Sunday School—Several baskets of flowers.
 Glenwood M. E. Church—Flowers.
 Junior League, Webster—Flowers.
 Mrs. J. H. Brewster—Second-hand clothing.
 John James and Morgan Thistle—Flowers.
 Dr. A. W. Henckell—Magazines.
 Mrs. Lafayette Rogers—Flowers.
 Mrs. A. W. Head—Roses.
 St. Elizabeth's Guild of St. Paul's Church—Flowers and magazines.
 Chas. Herschfelder—Roses for the children.
 Miss Wheeler—Roses for the children.
 Mrs. Geo. Ellwanger—Roses.
 Chas. Salmon & Sons—1 crate strawberries.
 Mr. H. P. Brewster—Flowers.
 Miss Doherty—Flowers for the nurses.
 Mrs. Wm. S. Kimball—Bedding and towels.
 Mrs. Wm. Milburn—Box of pansies.
 Trinity Sunday School—Flowers.
 Chase Bros.' Nurseries—Box of roses.
 Mrs. Williams—Magazines.
 Miss Mumford—1 coat.

FLOWERS FOR GRADUATION EXERCISES.
 Mrs. Chas. Morse, Mrs. R. A. Sibley, Mrs. Geo. Merchant, Mrs. Wm. S. Kimball—Flowers.
 Dr. Elsner—Lilies.
 Miss Ida R. Palmer—Hydraugea.

Receipts for the Review.

JUNE, 1898.

Mrs. H. G. Arnold, 65c; Mrs. J. P. Cleary, 65c; Mrs. W. S. Dewey, 65c; Mrs. W. K. Daggs, 65c; Miss C. Jones, 65c; Mrs. W. S. Kimball, 65c; Mr. D. Leary, 65c; Dr. J. E. Line, 65c; Dr. E. W. Mulligan, \$1.00; Dr. J. L. Roseboom, \$1.30; Mrs. H. S. Mackie, 65c; Mrs. Joseph O'Connor, 65c; Mrs. J. C. Woodbury, 65c; Mrs. Henry Wray, 65c; Mrs. C. H. Wiltsie, 65c. By Miss Messenger..... \$10 75

Porter & Viall, adv., \$5.00; Henry Likly & Co., adv., \$5.00; H. C. Wisner, adv., \$5.00; Mrs. Robert Johnston, \$1.00; Interest, \$13.14; Mrs. E. M. Moore, Sr., 65c; Mrs. C. B. Potter, 70c; Dr. C. E. Rider, 65c; Mrs. E. W. Williams, 65c; Mrs. S. D. Walbridge, 65c; Mrs. L. G. Wetmore, 65c; Mrs. F. E. Peake, 65c; Mrs. J. C. Moore, 65c; Mrs. A. Teal, 65c; Mrs. Clinton Rogers, \$1.30; Mrs. A. Robinson, 65c; Mrs. S. B. Roby, 65c; Miss Hathaway, 65c; Mr. L. W. Kaufman, 65c; S. A. Hosmer, Clifton, 50c; Scrantom, Wetmore & Co., adv., \$5.00; W. H. Glenny & Co., adv., \$5.00; J. Fahy & Co., adv., \$5.00; Mr. James McCabe, 65c. By Treasurer..... \$55 09

LYDIA RUMSEY, Treasurer.

Physicians of the Hospital.

Consulting Staff—C. E. Rider, E. V. Stoddard, D. Little, J. J. Kempe.

Medical Staff—W. S. Ely, C. A. Dewey, (Secretary,) R. M. Moore, C. E. Darrow.

Surgical Staff—J. W. Whitbeck, (President,) H. T. Williams, E. W. Mulligan, F. W. Zimmer.

Specialists.—W. Rider, L. A. Weigel, J. L. Roseboom, E. B. Angell, J. O. Roe.

JUNIOR STAFF.

Assistants in the House—S. W. Little, H. S. Durand C. D. Young, D. G. Hastings.

Assistants in Out-Patient Department—L. W. Rose, A. W. Henckell, R. L. Carson, N. W. Soble, R. G. Cook, W. D. Becker, J. A. Stapleton, S. M. Elsner, W. M. Brown, J. M. Ingersoll, P. Farley, L. W. Howk, A. W. Thomas, C. A. Greenleaf, Marion C. Potter.

C. H. CARROLL COMPANY

New Store, New Goods,
and Popular Prices.

"CARROLL'S CORNERS."

Carpets and Draperies.

To the citizens of Western New York we can confidently announce that never before have we shown a stock of Carpetings and Draperies so large and complete as can be seen in our store this season. Nothing is made in floor coverings that we do not carry in stock, and not a novel thing in Draperies has been manufactured this season that has not found its way to our store. In justice to yourself you *cannot* afford to miss visiting our store when in want of Carpets or Draperies of any kind.

HOWE & ROGERS CO.,
80 82 and 84 State St., Rochester, N. Y.

1828

1897

Fancy Dyeing

AND

French Cleaning.

Dresses, men's garments, household fabrics, carpets, draperies, lace curtain and blanket cleaning. Feather dyeing and curling.

D. LEARY,

Dyeing and Cleansing Works,

CORNER MILL AND PLATT STS.

Branch office, 5 North street. Telephone 428. Work called for and delivered. Goods received and returned by express.

R. J. STRASENBURGH,

—DEALER IN—

Physicians' Supplies,

AND MAKER OF RELIABLE

Pharmaceutical Preparations,

254-260 West Avenue,

Tel, 669A.

Rochester, N. Y.

KUMISS,

BEEF JUICE AND BEEF TEA,

AND ALL KINDS OF FOOD,

Prepared for Invalids on Short notice.

REFERENCE,
Miss Palmer, Supt.
Rochester City Hospital.

M. B. SKELLIE,
293 Monroe Ave.

**LOOK
AT YOUR
HAND!**

Pretty, isn't it? No? Ugly?

No matter which, we can add to its beauty or cover its ugliness with a glove; one which will fit and give service.

Our Kid Gloves are made specially for us in France, and are best gloves in Rochester.

SIBLEY, LINDSAY & CURR.

**Rochester
Savings
Bank.**

INCORPORATED 1831.

Resources Jan. 1, 1898	\$18,630,234.09
Surplus,	1,652,693.76

Number of Open Accounts, 36,274.

Money loaned on bond and mortgage in sums of
\$5,000 and over at

4½ PER CENT.

Under \$5,000 at 5 per cent.

JAMES BRACKETT, President.
THOMAS H. HUSBAND, Secretary.
HENRY D. HANFORD, Treasurer.

HENRY LIKLY & CO.

Successors to

A. R. PRITCHARD & LIKLY,

Trunks and Traveling Bags.

All Kinds of Traveling Goods.

96 State St., Rochester, N. Y.

MATHEWS & BOUCHER,

DEALERS IN

Hardware and Cutlery,

House Furnishing Goods,

26 EXCHANGE ST.

Robt. Mathews.

J. H. Boucher

J. FAHY & CO.,

Wholesale and Retail

DRY GOODS, MILLINERY AND MEN'S GOODS,House Furnishing Goods, Upholstery, Curtains
and FIXTURES. Outfits for weddings and receptions
made to order.

74, 76 & 78 STATE STREET.

WM. MILLER.

S. L. ETENHEIMER

E. S. ETENHEIMER & CO.,

WATCHES, JEWELRY,

Diamonds, Clocks and Bronzes.

No. 2 STATE STREET,

(Elwood Building.)

ROCHESTER, N. Y.

GEO. C. BUELL & CO.**Wholesale Grocers**

AND COMMISSION MERCHANTS.

39 Exchange Street. Rochester, N. Y.

Goods sold in strict conformity to New York
regulations.**Scrantom, Wetmore & Co.,**

Booksellers,

STATIONERS AND ENGRAVERS,

POWERS' BUILDING.

21-23 State St.

20 West Main St.

Fine Engraving and Printing in the latest styles and
executed on our own premises.**DRINK BETHESDA!**

Dr. Mott, of New York City, says:

"In my judgment, Bethesda is the only one of
the waters in the market which, as a diuretic,
does not overtax the kidneys."

AGENTS FOR ROCHESTER:

POWERS HOTEL DRUG STORE,

WEST MAIN COR. FITZHUGH.

C. S. Porter.

George I. Viall.

PORTER & VIALL,

[Established 1843.]

WHOLESALE AND RETAIL DEALERS IN

Paints, Oils, Glass, Brushes and Varnishes.

General Agents for the CARTER WHITE LEAD.

7 Front Street, Rochester, N. Y. Tel. 73.

OAKS & CALHOUN.

IMPORTERS AND JOBBERS OF

MILLINERY AND FANCY GOODS,

MAKE A SPECIALTY OF

Kid Gloves, Handkerchiefs, Ladies' Neckwear
and Veilings, Fine Jewelry, Fans, Purses,
Whist Prizes, Art Embroidery Materials,
and Stamping.

42 State and 17 Mill Sts. Rochester, N. Y.

ESTABLISHED 1854.

JEFFREY'S,**UNDERTAKER,**

Removed to

56 EAST AVENUE.

ESTABLISHED 1840.

HENRY C. WISNER,

IMPORTER,

77 and 79 State Street, Rochester, N. Y.

China, Crockery, Glass & Earthen Ware

SILVER PLATED WARE,

Bronzes, House Furnishing and Fancy Goods, Cutlery
Tea Trays, Kerosene Goods, &c.

SEEDS OF ALL KINDS OF

Flower and Vegetable and Grass Seeds,

SALTER BROS., FLORISTS,

38 West Main St.,

3 and 5 East Ave.

THE PAINE DRUG CO.,

Successors to C. F. Paine & Co.

WHOLESALE DRUGGISTS

24 and 26 East Main St.,

ROCHESTER, N. Y.

L. C. PAINE.

C. D. VANZANDT.

WM. R. BARNUM

Furnaces, Ranges, Hotel Supplies, Pastry
Ovens.

We also manufacture a large line of both portable and built in

"Dry Air" REFRIGERATORS,**C. W. TROTTER & SON**

Telephone 616.

7 EAST AVENUE.

GEORGE R. FULLER,

MANUFACTURER OF

**Artificial Limbs,
TRUSSES,**

**Abdominal Supporters,
ELASTIC STOCKINGS, ETC.**

15 27 SOUTH SAINT PAUL STREET

JAMES JOHNSTON,
GENERAL INSURANCE AGENCY,
No. 147 Powers' Building.

Mechanics' Savings Bank,

18 EXCHANGE STREET,

ROCHESTER, N. Y.

OFFICERS:

SAMUEL SLOAN.....President
EZRA R. ANDREWS, } Vice-Presidents
ARTHUR LUETCHFORD, }
JOHN H. ROCHESTER.....Sec'y and Treas.
F. A. WHITTLESEY.....Attorney
FEDOR WILLIMEK.....Cashier

TRUSTEES:

Oliver Allen,	Jerome Keyes.
Samuel Sloan,	Arthur Luetchford.
F. A. Whittlesey,	Geo. Weldon.
John J. Bausch,	Charles M. Everest.
Ezra R. Andrews,	Frank S. Upton.
Charles E. Fitch,	Wm. R. Seward.

A. P. Little

Interest not exceeding four per cent. per annum will be allowed on all sums which may be on deposit on the first days of March, June, September and December, for each of the three preceding months during which such sum shall have been on deposit.

Deposits made on or before the third days of March, June, September and December, shall be entitled to interest from the first days of such months respectively, left for the required time.

ESTABLISHED 1826.

SMITH, PERKINS & CO.
WHOLESALE GROCERS.
ROCHESTER, N. Y.

GILMAN H. PERKINS, L. BORDMAN SMITH, GEO. H. PERKINS,
HARVEY W. BROWN, HENRY H. PERKINS, LUCIUS E. WEAVER

JENKINS & MACY,
COAL

CUTLER BUILDING, 36 East Ave.

JOSEPH SCHLEYER'S SONS,

DEALERS IN

Choice Meats, Poultry, Game, Fish and Oysters,
312 & 314 East Main Street,
Telephone 161. ROCHESTER, N. Y.

UNION and ADVERTISER CO.

FINE

Book and Job Printing,
22 EXCHANGE ST., ROCHESTER, N. Y.

ESTABLISHED 1876.

ART POTTERY,
STERLING SILVER,
PLATED SILVER,
RICH CUT GLASS,
ARTISTIC LAMPS,
CUTLERY, Etc., Etc.

DWIGHT PALMER,

Wholesale and Retail Dealer in

BULK OYSTERS.

Fresh Fish, Lobsters, Clams, Scallops.

115 & 117 Front St., Rochester, N. Y.

THE POWERS' BLOCK

BOOK AND ART STORES.

CHARLES E. MORRIS,

16 WEST MAIN, 17 STATE STREET.

Books, Stationery, Art Etchings, Engravings,
Water Colors, in Artistic Frames

JOHN A. SEEL,
FINE GROCERIES.
Fruits and Produce a Specialty.

STORES:

Plymouth Avenue, corner Spring Street and 14,
18 and 20 Lake Ave.