

J. Hewitz

First Annual Report 16(23)

OF THE

BOARD OF MANAGERS

OF THE

Frederick Douglass
Memorial Hospital AND Training School

1512 Lombard Street

CONTRIBUTIONS MAY BE SENT TO
SAMUEL B. HUEY, ESQ., TREASURER
NO. 550. DREXEL BUILDING

Philadelphia

1896

Frederick Douglass Memorial Hospital and Training School

BOARD OF MANAGERS.

President,

MR. JACOB C. WHITE, JR.

Vice-President,

MR. S. J. M. BROCK.

Treasurer,

SAMUEL B. HUEY, ESQ.

Secretary,

MR. HENRY M. MINTON.

Chief of Staff,

N. F. MOSSELL, M. D.

Solicitor,

A. A. MOSSELL, ESQ.

JOS. G. ROSENGARTEN, ESQ.,

MR. LEVI CROMWELL,

MRS. BISHOP B. T. TANNER,

MISS ALMA G. SOMERVILLE,

MRS. BISHOP MARY E. CAMPBELL,

MISS A. T. NICHOLSON,

*MRS. CAROLINE E. WHITE,

W. FREDERICK SNYDER, ESQ.,

MR. ANDREW F. STEVENS, SR.,

REV. J. P. SAMPSON, D. D.,

REV. J. S. COLDWELL,

WM. A. JACKSON, D. D. S.,

MR. P. A. DUTRIEUILLE,

*REV. R. HEYWOOD STITT.

Advisory Board,

JOHN ASHHURST, JR., M. D.,

HON. JAMES GAY GORDON,

MR. JOHN S. TROWER.

Head Nurse and Matron,

MISS S. GERTRUDE PATTERSON.

* Deceased.

MEDICAL STAFF.

Consulting Physicians and Surgeons,

JAMES TYSON, M. D.,	JOHN M. BALDY, M. D.,
ROLAND G. CURTIN, M. D.,	THOS. S. K. MORTON, M. D.,
HANNAH T. CROASDALE, M. D.,	JOHN B. DEAVER, M. D.,

Attending Physicians and Surgeons.

General Surgery,

J. P. TUNIS, M. D.,	N. F. MOSSELL, M. D.
---------------------	----------------------

General Medicine,

E. C. HOWARD, M. D.,	HERBERT B. CARPENTER, M. D.,
----------------------	------------------------------

Diseases of Women,

THEO. A. ERCK, M. D.,	GEO. R. HILTON, M. D.,
CAROLINE V. ANDERSON, M. D.,	D. W. OGDEN, M. D.

Obstetrics,

F. W. TALLEY, M. D.

Diseases of Children,

JAMES T. POTTER, M. D.

Diseases of the Skin,

J. ABBOTT CANTRELL, M. D.

Diseases of the Eye,

H. F. HANSELL, M. D.

Diseases of the Ear, Nose and Throat,

G. HUDSON MAKUEN, M. D.

Pathologist,

A. A. STEVENS, M. D.

Dental Surgery,

WM. A. JACKSON, D. D. S.

Resident Physician,

D. JONATHAN PHILLIPS, M. D.

Pharmacist,

HENRY M. MINTON, PH. G.

Operating Room

FIRST ANNUAL REPORT

OF THE

FREDERICK DOUGLASS MEMORIAL HOSPITAL AND TRAINING SCHOOL.

"Men do less than they ought, unless they do all they can"

On the 25th day of June, 1895, a number of citizens met for the purpose of considering plans for the establishment of a Training School for Nurses. It was plainly seen that, in order to carry out this idea, it would be necessary to establish and equip a hospital. The fact was brought out that, while there is a number of such institutions in our community, they are not enough to supply the demand of those who wish to be trained in this branch of knowledge. It was also shown that there is a persistent effort on the part of every institution save, possibly, one (the Training School of the Philadelphia Hospital) to exclude colored persons from training. It has been believed for a long time that colored persons are, by nature, specially fitted for the care of the sufferer, so much so that before schools for training were established, they had a monopoly of this work, and especially in the Southern States. It was, therefore, felt to be an obligation to prepare our young people to compete with others in this new and advanced form of education.

Acting on this belief, the Frederick Douglass Memorial Hospital and Training School for Nurses was established. The building, No. 1512 Lombard street, was leased for two years, and has been altered to suit the purposes intended. It is a three story building, well lighted and ventilated and has, in a measure, answered the purposes of a hospital, although sadly deficient in the needed accommodation for nurses, the training of whom will be one of the features of the Institution.

The Opening Day exercises were held at Zion Wesley Church, 15th and Lombard Streets, the late Rev. R. Heywood Stitt, Pastor, on the evening of October 31st, 1895. An enthusiastic audience was in attendance, and with a faithful Board of Management, a number of Auxiliary societies formed of ladies interested in the work and the appreciation of the public, the enterprise has gone forward with the hope, prayers and belief of its promoters that it will be crowned with success.

A year has passed and we pause to glance backward over our labors. The interest shown from the beginning by those entering upon the work of the different departments has not abated. The Board of Managers has been wise and conservative in all its actions, and the liberality with which its members contributed to meet the rent of the building for the first year, together with their unremitting personal service, attest unmistakably their devotion to the cause. The Ladies Auxiliaries have been continuous in their efforts, showing the same zeal at the

close as at the beginning of the year. The raising of the amount necessary to make the needed alterations and to furnish the building is due to their labors.

The eminent success of the first entertainment for the benefit of the Hospital, the amount received from the board of the patients, with other subscriptions, have not been sufficient to meet the current expenses, leaving a small balance against the Institution as the Auditing Committee's Report will show.

Our pharmacist has been careful and faithful in the administration of his department, thereby gaining the confidence of the public. He has also acted as Secretary for the year.

The collector appointed for the year has proved energetic in her labors, and has gained friends in many quarters who have given liberally of their means and influence to the Hospital.

The Solicitor has given us invaluable aid and counsel, and has thus contributed in no small degree to the general development of the enterprise.

The Management feel grateful to the Chief of the Staff, to whom too much credit cannot be given for his personal sacrifice and untiring devotion, shown both as the organizer and developer of their ideal of such an institution.

The churches and societies have laid us under indebtedness by their helpful notices and contributions.

Zion Wesley A. M. E. Church has established the first free bed, and it is to be hoped that her example will be followed by others.

The resident Doctors and Head Nurse, Miss S. Gertrude Patterson, have proved efficient, and have aided greatly in maintaining the high character of the work done. The student nurses, now in training, have shown obedience and teachableness, and have given complete satisfaction in the most exacting families where they have served. And, in short, the friends of the Hospital throughout the city have shown appreciation and interest by donations of supplies and in other ways.

The purchase of the Memorial Tablet to the memory of Hon. Frederick Douglass, and the placing of the same on the walls, has served to increase the interest in the work as did also the distribution of the photographs of the same as souvenirs to contributors.

The complimentary reception to the Ladies' Auxiliaries, the Mid-Summer Fete and other entertainments have increased the interest.

The needs of the work are a larger number of *life* and *annual* subscribers, and free beds that will enable us to fill the demands of an ambulance service. We desire also that our wealthy friends should be assured of a successful future and, by giving now, to encourage others to remember the Institution when they are making gifts and bequests.

Representatives of the State Board of Charities have visited the Institution and approved of it, and upon the matter being placed before the whole Board it met with their unanimous endorsement, and they have recommended that the Legislature give to the Institution twenty-five thousand dollars for building purposes, and twenty-five hundred dollars annually for maintenance.

The Presidents of the Ladies' Auxiliary Associations have all remained with us during the year, and are still willing to serve such a good cause. The Associ-

ations have been reorganized and are now ready for more extended work. We hope our friends will help them in every possible way, and in so doing merit and receive from the Master the assurance that "Inasmuch as ye have done it unto one of the least of these, ye did it unto me."

In closing our First Annual Report, we desire to express our thanks to our many friends for their generosity and interest in the Hospital, feeling that we will be divinely sustained in the future as in the past.

JACOB C. WHITE, JR.,
President of Board.

TREASURER'S REPORT.

CASH.	DR.	CR.
P. A. Dutrieuille.....	\$560 74	
Expended.....		229 61
P. A. Dutrieuille.....	547 70	
Expended.....		496 19
Cash to Mr. Huey.....		331 13
Cash " " ".....		51 51
	<u>\$1,108 44</u>	<u>\$1,108 44</u>
CASH TO MR. HUEY.	DR.	CR.
October, November, December.....	\$664 49	
" " " expended.....		619 22
January, February, March, April, May.....	2,009 69	
" " " " " expended.....		1,643 87
" " " " " ".....		520 14
May, June, July, August, September, October.....	956 33	
" " " " " " expended...		1,096 65
Balance in Treasury.....		50 63
	<u>\$3,930 51</u>	<u>\$3,930 51</u>
Total paid in Treasury during the year		
To P. A. Dutrieuille, Treasurer.....	\$1,108 44	
To Samuel B. Huey, Treasurer.....	3,547 87	
Cash paid out by P.A. Dutrieuille and Sam'l Huey		\$4,605 68
Cash in Treasury.....		50 63
	<u>\$4,656 31</u>	<u>\$4,656 31</u>

REPORT OF AUDITING COMMITTEE.

DR.

Donated in Cash.....	\$1,413 14
Auxiliary, No. 1	895 45
" " 2.....	25 63
" " 3.....	89 18
" " 4.....	31 37
Patients Board	502 00
Lawn Fete.....	54 75
Academy Concert	1,341 06
Loan by S. B. Huey.....	35 00
" " J. C. White, Jr.....	265 00
Interest on Deposit.....	3 73

CR.

To Payment of Rent.....	\$600 00
" Household and Help.....	948 98
" Salary of Matron.....	450 00
" J. C. Clemmens (carpenter).....	377 00
" Enterprise Coal Company.....	80 00
" Bureau of Gas.....	81 67
" Printing.....	120 25
" Charter.....	75 00
" Academy of Music.....	50 00
" Expended in Fixtures.....	1,822 78
" Cash in Treasury.....	50 63
	<u>\$4,656 31</u> <u>\$4,656 31</u>

Collected and Expended in Fixtures by Auxiliaries :

Auxiliary, No. 2.....	145 96	145 96
" " 3.....	31 82	31 82
" " 4.....	10 95	10 95
Cash Values of Donations to Culinary Department.....	132 64	132 64
" " in Furnishings.....	78 46	78 46
	<u>\$5,056 14</u>	<u>\$5,056 14</u>

Indebtedness November 1st, 1896..... \$681 62

A. A. MOSSELL,	} Committee.
S. J. M. BROCK,	
P. A. DUTRIEUILLE,	

CASH DONATIONS

Mrs. Emily C. Jacobs,	\$250 00	Bethel A. M. E. Church,	\$5 00
Dr. N. F. Mossell,	100 00	Prof. E. S. Basten,	5 00
Jacob C. White	50 00	Gideon Lodge, 133, A. P. A.,	5 00

ERRATA.

J. G. Rosengarten.....	\$10 00
Chas. K. Mills, M. D.....	5 00
Allen B. Rorke.....	5 00
J. T. Jefferson.....	5 00
Wm. M. Singery.....	5 00
Mrs. Wm. Price.....	1 00
Miss Dora J. Cole.....	1 00

Phyllis A. M. R.	17 50	Mary K. Ingram,	1 00
Henry M. Minton,	14 00	James Blaker,	1 00
Mt. Pisgah A. M. E. Church,	12 00	C. C. Townsend,	1 00
Shiloh Baptist Church,	12 00	Peter Christonson,	1 00
E. A. Bouchet,	12 00	T. J. Minton,	1 00
T. G. Gayley,	10 00	Mrs. E. Coates and Jones,	1 00
Jos. M. Trueman,	10 00	Jerome Baptiste	1 00
Wm. F. Bernstein & Co.,	10 00	N. L. Newlin,	1 00
Private Waiters' Ass.,	10 00	G. W. Caldwell,	1 00
A. Cavenaro,	10 00	Mrs. Jacob Ambrick,	1 00
Robert C. Ogden,	10 00	Miss L. J. Nicholson,	1 00
Dr. John Ashhurst, Jr.,	10 00	Jennie Simmons,	1 00
Rev. Dr. J. B. Stansberry,	10 00	Thomas Bradley,	1 00
Dr. H. F. Hansell,	10 00	William Bradley,	1 00
Mrs. J. B. Lippincott,	10 00	Louis G. Dutton,	1 00
King's Daughters Central Pres-		Rev. Brown,	1 00
byterian Church,	5 00	Mrs. James Musser,	1 00
Cash, through J. C. W., Jr.,	5 00	Mrs. George Walton,	1 00
Hotel Brotherhood, U. S. A.,	5 00	Mr. Conway,	1 00
Matthias Wilberson,	5 00	James T.,	1 00
Hannah Fox,	5 00	Nathan D. Moody,	1 00
A. A. Mossell,	5 00	Amount contributed by unknown	
Mrs. Isaac Starr,	5 00	persons, and in amounts less	
Radiant Star Lodge, G. U. O. of		than \$1.00,	161 84
O. F., Chester, Pa.,	5 00		
William A. Potter,	5 00	Total,	\$1,413 14
Rev. J. A. Johnson,	5 00		

CASH DONATIONS

Mrs. Emily C. Jacobs,	\$250 00	Bethel A. M. E. Church,	\$5 00
Dr. N. F. Mossell,	100 00	Prof. E. S. Basten,	5 00
Jacob C. White,	50 00	Gideon Lodge, 133, A. P. A.,	5 00
Mrs. Caroline E. White,	50 00	Wilson Walker,	5 00
P. A. Dutrieuille,	45 00	M. S. Quay Republican Club,	
S. J. M. Brock,	40 00	Seventh Ward,	5 00
Mrs. Mary A. Campbell,	45 00	Citizens' Republican Club, Sev-	
Annie T. Nicholson,	45 00	enth Ward,	5 00
Mrs. Sarah E. Tanner,	40 00	Peace and Plenty Lodge, G. N.	
Dr. Wm. A. Jackson,	25 00	O. of O. F., W. Chester, Pa.,	5 00
Rev. Dr. J. P. Sampson,	40 00	Rev. L. G. Jorden,	3 00
Andrew F. Stevens,	20 00	First A. Presby. Church,	2 30
Alma G. Somerville,	25 00	Mt. Olive Lodge,	2 00
Horace J. Smith,	50 00	Elizabeth Lee,	2 00
J. L. Allen & Co.,	25 00	King's Daughters and Sons,	
Burnham, Williams & Co.,	25 00	Bethel Sabbath School,	2 50
Israel W. Durham,	25 00	Miss Laura Davis,	2 00
Union Baptist Church,	20 00	A. Fromita,	1 50
St. Thomas, P. E. Church,	20 00	Marv F. Minton,	1 00
Philada. Caterers' Ass.,	20 00	Dr. R. G. Curtin,	1 00
F. Jois, A. M. B.,	17 50	Mary K. Ingram,	1 00
Henry M. Minton,	14 00	James Blaker,	1 00
Mt. Pisgah A. M. E. Church,	12 00	C. C. Townsend,	1 00
Shiloh Baptist Church,	12 00	Peter Christonson,	1 00
E. A. Bouchet,	12 00	T. J. Minton,	1 00
T. G. Gayley,	10 00	Mrs. E. Coates and Jones,	1 00
Jos. M. Trueman,	10 00	Jerome Baptiste	1 00
Wm. F. Bernstein & Co.,	10 00	N. L. Newlin,	1 00
Private Waiters' Ass.,	10 00	G. W. Caldwell,	1 00
A. Cavenaro,	10 00	Mrs. Jacob Ambrick,	1 00
Robert C. Ogden,	10 00	Miss L. J. Nicholson,	1 00
Dr. John Ashhurst, Jr.,	10 00	Jennie Simmons,	1 00
Rev. Dr. J. B. Stansberry,	10 00	Thomas Bradley,	1 00
Dr. H. F. Hansell,	10 00	William Bradley,	1 00
Mrs. J. B. Lippincott,	10 00	Louis G. Dutton,	1 00
King's Daughters Central Pres-		Rev. Brown,	1 00
byterian Church,	5 00	Mrs. James Musser,	1 00
Cash, through J. C. W., Jr.,	5 00	Mrs. George Walton,	1 00
Hotel Brotherhood, U. S. A.,	5 00	Mr. Conway,	1 00
Matthias Wilberson,	5 00	James T.,	1 00
Hannah Fox,	5 00	Nathan D. Moody,	1 00
A. A. Mossell,	5 00	Amount contributed by unknown	
Mrs. Isaac Starr,	5 00	persons, and in amounts less	
Radiant Star Lodge, G. U. O. of		than \$1.00,	161 84
O. F., Chester, Pa.,	5 00		
William A. Potter,	5 00	Total,	\$1,413 14
Rev. J. A. Johnson,	5 00		

14

TO THE BOARD OF MANAGERS:—

It has now been a little more than one year since we organized. Since I presented to you a plan for the organization of a Hospital and a Training School for Nurses, I have been gratified with your hearty response. Now that we have completed a year's work, the character of which will show for itself, and having received the approval of a critical but a generous public, we have just reasons for congratulations.

As Chief of the Staff I fully appreciate the responsibility of directing the Medical Departments of this Institution. I am determined to make the character of service all that it should be; to accomplish this the Institution must have the generous support of the public and Board of Managers, who are equally responsible.

Those who place their lives in our hands, be they ever so poor, must have the advantage in their treatment of the most approved methods that modern science and investigation have put at our disposal. It is hoped, therefore, that the time is not far distant when generous support will be given, so that every facility may be added to make the Institution all that it should be.

The character of service the Institution has received from the attending staff has been very gratifying. I also wish to acknowledge my indebtedness to the Consulting Staff; they have courteously responded to all calls made upon them.

In order to facilitate Nurse Training, and to extend the usefulness of the Institution, we permit all physicians to place their patients in the Hospital and attend them while there—except in operative cases—the Hospital reserves the right to use discretion as to the operator. In the operative cases we have had no deaths. Of the five deaths which have occurred in the house, one a case of mitral disease was moribund when received, another a case of puerperal septicemia came from a neighboring hospital and had been pronounced incurable, the third a case of tubercular phthisis, the fourth and fifth cases of uræmia, one of the latter was associated with malignant growths, the other followed a Cæsarean section, the operation having been very gratifying.

So far as our means would allow we have extended the advantages of the Hospital to all who have applied, and we have considered this our duty rather than to have selected favorable cases only, such as promised a small death rate.

The medical cases in the wards have been such as Sciatica, Hysteria, Phthisis, Nephritis, Asthma, Typhoid Fever, Articular Rheumatism, Senile Debility, Simple Anæmia, Mitral Stenosis, Malaria, Inflammatory Rheumatism, etc., etc.

THE OUT PATIENT DEPARTMENT.—The out patients have aggregated something over nine hundred. This number does not include return visits, which range from one to sixty-two. The whole number of visits made to the department during the year will amount to twenty-five hundred and nineteen.

The report of the Training School for Nurses is given elsewhere. It is due those in training that I should say they have given satisfaction. They are courteous, attentive and kind. Miss S. G. Patterson, the Head Nurse, is managing the department with skill. Doctors and patients in the Hospital, and in private cases where our nurses have gone, speak in the highest terms of their efficiency.

N. F. MOSSELL, *Chief of Staff.*

Female Ward

In-Door Department.

REPORT for period from 1st of November, 1895, to 31st of October, 1896.

	Males.	Females.	Total.
(1) Number of Patients Admitted	20	41	61
(2) Number of Patients Discharged—			
(a) Cured	13	26	39
(b) Improved	2	7	9
(c) Not Improved	0	3	3
(3) Number of Patients Died	1	4	5
(4) Number Remaining in Hospital at End of Year, October 31, 1896	3	2	5
Total			61
(5) Causes of Death—			
(1) Uræmia	0	2	2
(2) Phthisis	1	0	1
(3) Mitral Stenosis	0	1	1
(4) Puerperal Septicæmia	0	1	1
Total			5
(6) Causes of the "Not Improved" Cases—			
(1) Epithelioma of Labia	0	1	1
(2) Pyæmia from Pelvic Abscess	0	1	1
(3) Septic Arthritis	0	1	1
Total			3
(7) Diseases of Patients Remaining at End of Year—			
(1) Carcinoma of Rectum	1	0	1
(2) Phthisis	1	0	1
(3) Chronic Appendicitis	1	0	1
(4) Septic Arthritis	0	1	1
(5) Puerperal Septicæmia	0	1	1
Total			5
(8) Births in Hospital—			
(1) Normal			2
(2) Premature			1
Total			3

Males. Females. Totals.

(9) *Operations Performed during the same period, November, 1895, to October, 1896*

(1) Amputation of Distal Phalanx for Necrosis,	1	0	1
(2) Amputation of Thigh (at lower third)	0	1	1
(3) Alveolar Tumor, removal of	0	1	1
(4) Bubo Suppurating, Enuclætion	2	0	2
(5) Cæsarean Section	0	1	1
(6) Curettement for—			
(a) Cancer of Rectum	1	0	1
(b) Uterine Fibroid	0	2	2
(c) Retained Placenta	0	4	4
(d) For Inevitable Abortion	0	2	2
(e) Endometritis	0	5	5
(f) Abortion	0	4	4
(7) Dermoid of Ovary, exploratory	0	1	1
(8) Fistula in Ano	1	0	1
(9) Foreign Body in Hand, removal of	0	1	1
(10) Hemorrhoids (internal)	1	1	2
(11) Ovariectomy, double	0	1	1
(12) Operation for Chronic Appendicitis	1	0	1
(13) Perineal Lacerations, repairing of	0	1	1

Total number of operations performed
on in-patients

6 25 32

(10) *Length of Stay of Patients—*

(a) For those discharged :	Days.
Shortest stay	1
Longest stay	82
Average stay	18
(b) For those who Died :	
Shortest stay	2
Longest stay	22
Average stay	12
(c) For those remaining in Hospital :	
Shortest stay	5
Longest stay	81
Average stay	44

Male Ward

SURGICAL OPERATIONS.

OPERATORS.	OPERATIONS.	No. of Cases	Cured	Improved	Not Improved	Died
Dr. M. H. Cryer	Alveolar Tumor - Removed	1	1			
Dr. J. P. Tunis	Fistula in Ano—Incised.....	1	1			
“ “	Poisoned Wound of Foot - Incised	1	1			
Dr. E. C. Howard.....	Retained Placenta - Uterus Emptied.....	1	1			
Dr. Wm. A. Jackson.....	Alveolar Hemorrhage - Compression.....	1	1			
Dr. Theo. A. Erck.....	Chronic Endometritis - Curettement	1	1			
“ “	Endometritis and Hemorrhoids Curettement and Ligation	1	1			
“ “	Pyosalpinx Double Ovariectomy.....	1	1			
“ “	Adenitis of Inguinal Glands - Removed.....	1	1			
“ “	Cæsarian Section—Death from Uraemia.....	1				1
Dr. N. F. Mossell	Chronic Appendicitis—McBurney's Incision	1	1			
“ “	Septic Arthritis Knee-Joint (R) Amputation at Lower Third of Femur..	1	1			
“ “	Cancer of Rectum, Urethra Involved—Curettement.....	1		1		
“ “	Hemorrhoids Removed by Ligation.....	2	2			
“ “	Menorrhagia—Curettement	1	1			
“ “	Suppurating Bubo Enucleated	2	2			
“ “	Cerebral Concussion	1	1			
“ “	Compound Fracture Lower Third of Tibia—Plaster Cast.....	1	1			
“ “	Endometritis - Curettement	3	3			
“ “	Foreign Body in Hand - Removed	1	1			
“ “	Pyæmia—Pelvic Abscess.....	1			1	
“ “	Necrosis Distal Phalanx, of Thumb Amputation.....	1	1			
“ “	Follicular Inflammation of Prostate—Dilatation of Urethra.....	1	1			
“ “	Inevitable Abortion Uterus Emptied.....	1	1			
“ “	Retained Placenta Curettement.....	3	3			
“ “	Laceration of Perineum - Repaired.....	1	1			

Out-Patients Department.

CASES TREATED IN THE MEDICAL CLINIC.

REPORT for period ending on the 31st of October, 1896.

Alcoholism.....	2	Heart Disease, Mitral Stenosis.....	2
Albuminuria	2	" " " Regurgitation,	3
Anæmia.....	14	" " " Regurgitation	1
Asthma, Bronchial	5	" " " and Stenosis...	1
Angina Pectoris.....	2	" " " Aortic Regurgitation	1
Ascites.....	3	" " " and Stenosis...	1
Arterio-sclerosis.....	2	Impotency	1
Anasarca.....	1	Influenza	4
Bronchitis, Acute.....	2	Insomnia	2
" Chronic	17	Intestinal Catarrh.....	4
" Capillary.....	2	Jaundice.....	2
Balanitis.....	2	Lumbago	3
Biliary Calculus.....	1	Laryngitis.....	2
Bronchorrhœa.....	1	Malaria.....	5
Bronchiectasis.....	1	Measles.....	1
Chlorosis.....	3	Migraine.....	1
Chorea.....	2	Myalgia	2
Cholera Morbus.....	1	Mumps.....	1
" Infantum	2	Nephritis, Acute.....	4
Constipation.....	3	" Chronic Interstitial.....	1
Coryza.....	1	" " Parenchymatous,	1
Cystitis.....	2	Neurasthenia.....	2
Cephalalgia.....	2	Neuralgia.....	4
Debility, General.....	5	Ozena.....	2
" Senile.....	2	Pharyngitis	2
Diabetes, Mellitus	1	Phthisis, Incipient.....	4
Diarrhœa.....	3	" Chronic.....	3
Dysentery.....	2	Pleurisy, Fibrinous.....	3
Dyspepsia.....	14	" with Effusion	1
Dentition	4	Pneumonia, Broncho.....	2
Epilepsy.....	4	" Croupus.....	1
Enteritis.....	3	Rheumatism, Acute.....	5
Entero, Colitis	2	" Chronic.....	9
Flatulence.....	4	" Muscular.....	3
Gastralgia.....	2	Rheumatoid Arthritis.....	1
Gastric Catarrh, Acute.....	12	Ricketts	1
" " Chronic.....	6	Sciatica.....	1
" " Ulcer.....	1	Spermatorrhœa.....	1
Hæmoptysis.....	1	Stomatitis.....	2
Hæmatemesis.....	1	Syphilis.....	2
Hæmaturia.....	1	Tænia, Saginata	1
Hay Fever.....	1	" Solium.....	1
Hepatic, Cirrhosis.....	1	Tonsillitis.....	9
" Torpor.....	2	Thermal Fever.....	1
" Congestion	4	Vesical Catarrh.....	2
" Colic.....	1	Vertigo.....	1
Hypochondriasis.....	1	Whooping Cough.....	2
Heart Diseases, Acute Endocarditis	1		
" " " Aortic Regurgitation,	2		
" " " Stenosis.....	1		

CLINIC OF DISEASES OF CHILDREN

MEDICAL.

Ascaris Lumbricoides.....	3	Laryngitis.....	4
Bronchial Catarrh.....	4	Rachitis.....	2
Cholera Infantum.....	4	Rubeola.....	1
Croup.....	1	Scrofula.....	2
Diarrhoea.....	6	Stomatitis.....	2
Dentition.....	3	Syphilis, Congenital.....	4
Eneurisis.....	2	Tonsillitis.....	1
Hepatic Congestion.....	1	Whooping Cough.....	2
Inanition.....	5		
Intestinal Catarrh.....	1		48
E. C. HOWARD, M. D.		HERBERT B. CARPENTER, M. D.	

CASES TREATED IN THE SURGICAL CLINIC.

REPORT for period ending 31st October, 1896.

Andenitis, Tubercular.....	1	Fractures, Colles.....	2
Ankylosis, Wrist Joint.....	2	Growths, Malignant-Epithelioma..	1
" Elbow Joint.....	1	" Carcinoma.....	2
" Knee Joint.....	4	" Non-malignant, fatty tumor	4
Abscess, Alveolar.....	2	Ganglion.....	2
" Ischio, Rectal.....	1	Gonorrhoea.....	12
" Palmar.....	3	Hydrocele.....	2
" Submaxillary.....	1	Hemorrhoids, Internal.....	2
" Subcutaneous.....	10	" External.....	1
Alcoholism.....	1	Hemorrhage, Urethral.....	2
Arthritis.....	2	Hernia, Inguinal.....	6
Burns, 'First Degree'.....	3	Ingrowing Nail.....	1
" Second and Third Degree..	5	Keloid, Ear.....	2
Bursitis.....	1	" Neck.....	2
Bubo, Suppurating.....	1	Necrosis, of Tibia.....	3
" Non-Suppurating.....	2	Ostitis, Tibia.....	1
Bite, (Dog).....	1	Orchitis.....	4
Contusions, Scalp.....	4	Onychia.....	2
" Shoulder.....	1	Periostitis.....	2
" Foot.....	10	Prolapse of Rectum.....	2
" Fingers.....	12	Stricture, Urethral.....	3
Carbuncle.....	2	Synovitis.....	3
Cystitis.....	1	Scalds.....	2
Chancres.....	4	Sprains, Ankle Joint.....	10
Cyst, Sebaceous.....	2	" Elbow.....	2
Dislocations, Shoulder Joint.....	3	" Wrist.....	3
Erysipelas.....	2	Syphilis.....	6
Epistaxis.....	2	Ulcers, Chronic.....	12
Exostosis.....	1	" Varicose.....	4
Felon.....	5	" Rectal (Tubercular).....	2
Foreign Body, in Ear.....	1	Varicose Veins.....	2
" " Eye.....	4	Wounds, Contused.....	4
" " Hand.....	5	" Incised.....	9
" " Leg.....	1	" Gunshot.....	2
Furuncle.....	3	" Lacerated.....	16
Fractures, Incomplete (Clavicle)...	1	" Punctured - (a) Hand....	4
" Complete (Simple).....	8	" " (b) Foot.....	15
" " (Compound).....	1	" Poisoned.....	2
Total.....			270
N. F. MOSSELL, M. D.		J. P. TUNIS, M. D.	

REPORT OF GYNÆCOLOGICAL CLINIC.

Abscess, of vulvæ	1	Ovary, prolapsed	1
Adenitis, Inguinal	1	Ovaritis	6
Carcinoma of Cervix	1	Pruritis vulvæ	1
Chancre	3	Pregnancy	7
Chancroid	2	Pregnancy, vomiting of	1
Cervix, laceration of	4	Prolapsus Uteri	1
Cervix, erosions of	1	Procidentia	2
Cystitis	1	Retained secundines	1
Cervical stenosis	3	Retroversion	5
Dysmenorrhœa	1	Retroflexion	2
Endometritis	17	Subinvolution	3
Endometritis, senile	2	Salpingitis	5
Fibroid of Uterus	11	Suppression of menses	1
Leucorrhœa	6	Urethritis (chronic)	1
Menorrhagia	1	Vaginitis	2
Metorrhagia	1	Vaginitis, specific	3
Menopause	2		

ICO

THEO. A. ERCK, M. D.

GEO. R. HILTON, M. D.

CAROLINE V. ANDERSON, M. D.

M. D.D. W. OGDEN, M. D.

CASES TREATED IN THE DENTAL CLINIC.

REPORT for period ending on the 31st of October, 1896.

Abscess, Submaxillary.....	2
" Alveolar	3
Fungus Growth.....	1
Necrosed Alveolus.....	1
Odontalgia.....	10
	17
Teeth extracted (20 patients).....	45
Total number treated.....	37

WM. A. JACKSON, D. D. S.

CASES TREATED IN THE EYE CLINIC.

REPORT for period ending on the 31st of October, 1896.

<i>Affections of Lids—</i>		<i>Affections of Crystalline Lens—</i>	
Chatazion	1	Dislocation, Traumatic.....	1
<i>Affections of the Conjunctiva—</i>		<i>Muscular and Nervous Affections:</i>	
Conjunctivitis, Acute Catarrhal..	12	Atrophy of both Optic Nerves..	1
" Chronic	9	Ptosis of Left Eye.....	1
" Granular	4	<i>Anomalies of Refraction and Accommodation—</i>	
" Traumatic	3	Astigmatism.....	13
" Phlyctenular	1	Myopia.....	5
<i>Affections of the Cornea—</i>		Hypermetropia	7
Keratitis, Phlyctenular.....	2	Presbyopia.....	1
" Traumatic	1		68
Foreign body in Cornea	4		
Laceration of Cornea	1		
Opacity, resulting from hemorrhage.....	1		

H. F. HANSELL, M. D.

SARKIS BADEER, M. D.

CASES TREATED IN THE EAR, NOSE AND THROAT CLINIC.

REPORT for period ending on the 31st of October, 1896.

Adenoid Vegetations of Septum	1	Pharyngitis, Syphilitic.....	2
Auricle, Eczema of.....	3	Polypus, Nasal.....	2
Epistaxis	4	Rhinitis, Acute.....	4
Foreign body in ear.....	3	" Atrophic	3
Impacted Cerumen	10	" Hypertrophic.....	7
Laryngitis, Acute.....	6	Septum, Deflection of.....	1
" Chronic	5	" Excoriation of.....	2
Myringitis	1	" Ulceration (specific).....	3
Nasal Catarrh, Chronic.....	4	Soft Palate, abrasion of.....	1
" " Post (Chronic)	6	Tonsillitis, Acute (Quinsy).....	8
Otitis, Externa, diffusa	1	" Chronic	4
" Media.....	2	Uvula, Elongated.....	1
Pharyngitis, Acute.....	3		
" Sub-Acute.....	3		96
" Follicular (Chronic)...	6		

G. HUDSON MAKUEN, M. D.

HENRY L. PICARD, M. D.

CASES TREATED IN THE SKIN CLINIC.

REPORT for period ending on the 31st of October, 1896.

Acne.....	4	Lichen Planus.....	1
" Punctata.....	1	Lupus, Vulgaris.....	1
" Rosacea.....	3	Pediculosis, Capitis.....	3
Alopecia.....	1	" Corporis.....	4
Chloasma.....	1	Pityriasis.....	4
Dermatitis.....	4	Psoriasis.....	11
Ecthyma.....	2	Rubeola.....	2
Eczema, Palmarum.....	3	Scabies.....	10
" Labialis.....	1	Seborrhœa.....	3
" Vesicular.....	4	Sycosis.....	5
" Pustular, (Scalp).....	1	Syphiloderma.....	3
Erysipelas.....	1	Tinea, Circinata.....	1
Erythema, Multiforme.....	2	" Sycosis.....	1
" Nodosum.....	3	" Versicolor.....	1
Furunculus.....	2	Urticaria.....	3
Herpes, Facialis.....	3	Varicella.....	3
" Zoster.....	3	Verruca.....	2
Ichthyosis.....	2	Vitiligo.....	3
Impetigo Contagiosa.....	4		
Keratosis Pilaris.....	1		

107

J. ABBOTT CANTRELL, M. D.

Total Number of Patients Treated in Out-Patient Department.....987

Drug Store

TRAINING SCHOOL FOR NURSES.

The Training School was organized at the beginning of the year with the Hospital. Young women of acceptable age and acquirements will be admitted yearly without distinction of race. We call attention to this latter fact because we want our friends and the public to know that most of the training schools in the city exclude colored women from training. If there were no other reasons it seems to us that this alone furnishes the strongest sort of argument in favor of the maintenance of this charity.

The number of applications received has been fifty-eight; of these only six were admitted. Our present facilities will not admit of a larger class. Of this number two have proven unsatisfactory.

We now have three nurses in the senior course; one of whom is a graduate from the Freedman's Hospital Training School.

Having such a large number of applicants from which to select, we have been able to secure nurses far above the average in capacity and intelligence; and we bespeak for them a bright future.

Ninety-six visits have been made to outside patients by our nurses.

The physician of the present day feels more and more the need of competent nurses, to make the care of the sick a success. They have been hampered in the past by poor nursing, but it becomes more evident daily to the profession, that more than medicine, improved instruments, or any other aid to the work is a careful, conscientious nurse.

We need the interest and assistance of the community in which we live and also the adjacent States. If private families will, according to their means, employ our nurses, thereby increasing their opportunities for bedside practice, while in training, they will greatly facilitate our work.

One year ago this work was begun in a hopeful spirit. It has gradually developed as the months rolled by, and has proved for itself the helpful factor it can be made in the life of the community in which it has been placed. What a comfort it may become to the exhausted wife or mother, or to the almost distracted father trying vainly to save the life of some loved one!

Among the needs of this department of our work is a domicile where the nurses, while in training, shall be comfortably housed while off duty, and where they may take the proper rest and recreation and feel entirely free from care.

Now that we have completed one year's work, our student nurses in the senior course are prepared to visit and take charge of outside cases, at moderate rates.

We hope that the time is not far distant when the Hospital will be so enlarged that greater facilities for the training of nurses can be offered. We confidently believe that our colored young women have special adaptability for this class of work; that their suave and kindly demeanor will place them in the front ranks in this class of professional service.

RULES GOVERNING SCHOOL FOR NURSES.

The Board of Managers give their approval to the following rules: The School will give a two (2) years course to women desirous of becoming professional nurses. Those wishing to obtain the course must make application to the Head Nurse. The Head Nurse will refer all applications to the Committee on Training School, and when the Head Nurse and Training School Committee have approved of an applicant she shall be received in the School for one month on probation. The School reserves the right, however, in doubtful cases, of extending the term of probation. This is to be determined by the Head Nurse in consultation with the Training School Committee. Each applicant must send in addition to answers, on inclosed paper of questions, a letter from a clergyman testifying to her good moral character, and a certificate from a physician stating that she is in sound health. Applicants are received at any time during the year when there is a vacancy.

Applicants must be prepared to pass a satisfactory examination in reading, penmanship, simple arithmetic and English dictation. The Head Nurse, after conference with the Training School Committee, has full power to decide as to the fitness of a nurse for the work, and as to the propriety of retaining or dismissing her at the end of the month of trial, and in the same manner the Head Nurse is empowered to discharge a nurse at any time in case of misconduct or inefficiency. Those who prove satisfactory will be accepted as pupil nurses, after signing an agreement to remain two (2) years, and to obey the rules of the School and Hospital.

RESIDENT AND ATTENDING NURSES.

The fact that our present building is comparatively small will make it impossible to domicile but a limited number of nurses. We are anxious, however, to extend the advantages of the Institution to a much larger number, known as attending nurses, who will reside outside of the building and will be required to pay their own lodgings. All nurses serve for the first year as assistants, the second year they will be expected to perform any duty assigned them by the Head Nurse, either to act as nurse in the Hospital or to be sent to private cases among the rich or poor.

In addition to their board, the nurses will be provided with a uniform, consisting of dresses, aprons and sleeves. They are required, after the month of probation, when on duty, to wear the dress prescribed by the Institution, which is of blue and white gingham, simply made, white apron, cap and sleeves, each nurse will find her own caps.

The day nurses are on duty from 7 A. M. to 8.30 P. M., with half hour off for dinner, and two hours additional time for exercise and rest when possible. They are also given an afternoon during the week, and have four hours every Sunday. A vacation of two weeks is allowed each year. Punctuality, personal neatness, general order, a gentle voice and manner, and a patient temper, are essential in a good nurse.

In sickness all pupils will be cared for gratuitously, either in the Nurses' Home or in the Hospital, for such time as the Board may decide; but time so lost must be made up if over two weeks of each year.

NURSES LECTURE COURSE

FIRST AND SECOND YEARS AT 8.30 P. M.

ROSTER.

OCT. 28, NOV. 18, DEC. 9, JAN. 4, FEB. 9, } DR. N. F. MOSSELL.
MARCH 9, APRIL 6, MAY 4,

1. Duties of the Surgical Nurse.
2. Surgical emergencies.
3. Minor Surgery and Bandaging.
4. Fractures and Dislocations.

MARCH 31, APRIL 27, DR. J. P. TUNIS.
1. Anatomy.

NOVEMBER 4, DECEMBER 14, MAY 29, DR. C. V. ANDERSON.

1. Climate, influence on health and disease.
2. Anatomy and Physiology of the Pelvic organs.
3. Food { Organic (nitrogenous and non-nitrogenous).
Inorganic.

OCTOBER 30, DECEMBER 4, JANUARY 8, DR. F. W. TALLEY.

1. Infant diet, Mother's Milk; the various food preparations.
2. Care of patient before, during and after labor.
3. Care of new-born babe.

OCTOBER 24, NOVEMBER 28, JANUARY 23, FEB. } DR. E. C. HOWARD.
RUARY 27, APRIL 3, MAY 8,

1. Digestion, nutrition and assimilation.
2. Duties of the Medical Nurse.
3. Temperature, Respiration and Pulse.
4. Medicines and hints as to the administration in special cases.

OCTOBER 19, NOVEMBER 9, FEBRUARY 23, MARCH } DR. T. A. ERCK.
30, APRIL 13, MAY 11,

1. Asepsis and anti-sepsis.
2. Anæsthetics, administration of, dangers of, etc.
3. Technique, to be observed by the nurse in abdominal surgery.
4. Bacteriology, its relation to disease.

NOVEMBER 20, DECEMBER 7, JANUARY 15, DR. D. W. OGDEN.

1. Water, impurities of, relation to disease, etc.
2. Instruments and their care.
3. Stimulants, cordiac tonics and sedatives,

NOVEMBER 23, DECEMBER 22, MARCH 29, MAY 15, DR. J. T. POTTER.

1. Astringents, alteratives, anti-pyretics.
2. Emetics, purgatives and emmenagogues.
3. Poisons and antidotes.

NOVEMBER 30, JANUARY 30, MARCH 16, APRIL 22, DR. GEO. R. HILTON.

1. Air, impurities of, ventilation, disinfection of apartments.
2. Plumbing, sewerage and heating.
3. Exercise, bathing, etc.
4. Hemorrhage—shock.
5. Nursing in nervous diseases—Motor points.

OCTOBER 15, NOVEMBER 11, DECEMBER 16, } MISS S. G. PATTERSON.
FEBRUARY 12, 20, MAY 27, }

1. Hospital etiquette.
2. Beds and bed-making.
3. Poultrices, blisters, cupping, bleeding and hypodermics.
4. Nurses' Technique.
5. Arrangement of sick room.

JANUARY 13, MARCH 18,

DR. W. A. JACKSON.

1. Care of the Teeth.

JANUARY 28, APRIL 16,

DR. R. G. CURTIN.

1. Nursing in Fevers.

FEBRUARY 26,

DR. J. A. CANTRELL.

1. Diseases of the Skin.

JANUARY 11,

DR. G. H. MACKUNE.

1. Diseases Ear, Nose and Throat.

MARCH 19,

DR. H. F. HANSELL.

1. Disease of the Eye.

OCTOBER 20, NOVEMBER 27,

DR. D. J. PHILLIPS.

1. Urinalysis.

EVERY MONDAY AND TUESDAY,

DREXEL INSTITUTE.

1. Invalid Cookery.

EVERY SATURDAY AT 5 P. M.,

MISS J. M. WARD.

1. Massage.

QUIZZES BY RESIDENT AND HEAD-NURSE.

DR. N. F. MOSSELL,
MISS ANNIE S. NICHOLSON,
MISS ALMA G. SOMERVILL,
MISS S. GERTRUDE PATTERSON,

} Committee on
Training School.

Reports of Auxiliaries.

REPORT OF AUXILIARY, NO. 1.

MRS. N. F. MOSSELL, *President.*

MISS SUSIE COWDERY, *Secretary.*

MISS JULIA I. SONGOW, *Ass't Sec'y.*

MRS. DAVID YOUNG, *Treasurer.*

Through MRS. N. F. MOSSELL.

Mrs. N. F. Mossell,	\$10 00	Mrs. J. W. White,	3 00
Mrs. Wm. F. Jenks,	25 00	Mrs. Samuel S. White,	2 00
Mrs. Wm. F. Jenks (Annual		Mr. James Goodall,	2 00
Subscriber)	10 00	Mrs. Robert Brock,	2 00
Mr. John B. Stetson,	50 00	Mrs. Van Biel,	2 00
Mrs. Edward Longstreth,	10 00	Mrs. Wm. Bement,	2 00
Mrs. Anna D. Scott,	10 00	Mr. H. W. Manlove,	3 00
Mr. Samuel F. Huston,	10 00	Mr. J. B. Cook,	3 00
Miss Mary C. Wister,	10 00	Mr. Theodore Campbell,	3 00
Mrs. N. F. Clapp,	10 00	Mr. Wallace Proctor,	3 00
Mr. B. Frank Clapp,	10 00	Mr. H. B. Morse,	3 00
Mr. S. G. Rosengarten,	10 00	Mr. James T. Shinn,	2 00
Mr. Wm. Oliver (by will)	10 00	Alfred Jones,	2 00
Mr. J. G. Rosengarten,	10 00	Mr. James H. Frey,	2 00
W. B. J.,	10 00	Mr. Wm. G. Lee,	2 00
Mr. James Hancock,	10 00	Mrs. Charles E. Leiper,	2 00
Dr. Melville M. Franklin,	7 00	Mr. P. Makelton,	2 00
Mr. Alex. Crow, Jr.,	5 00	Mr. Wm. H. Reed,	2 00
Dr. Thos. Wister (life sub-		Mr. David Truitt,	2 00
scriber),	5 00	Mrs. Stepacher,	1 00
Mrs. Mary E. Mumford,	5 00	Mr. Henry C. Davis,	1 00
Cash,	5 00	Mr. John W. Tait,	2 00
Hon. James Gay Gordon,	5 00	Mr. L. N. Bedford,	1 00
Mr. Frank McLaughlin,	5 00	Mr. Wm. C. Cummings,	1 00
Mr. Wm. M. Seigert,	5 00	Prof. A. Clark,	1 00
Mrs. B.,	5 00	Mr. Archer Banks,	1 00
Mrs. Cornelius Stevenson,	5 00	Mr. Charles P. Lee,	1 00
Mrs. Rebecca Truitt,	5 00	Miss Hattie Watts,	1 00
Mr. Charles Eckels,	5 00	Miss Hannah Richardson,	1 00
Mr. J. B. Moore,	5 00	Rev. W. H. Davis,	1 00
Mr. Frank Weyth,	5 00	Mr. Harry Beale,	1 00
Mrs. George Dallas,	5 00	Mr. A. Cavanato,	1 00
Mrs. Susan Physique,	5 00	Miss Mazir Mossell,	1 00
Mr. Ambrose Newman,	5 00	Miss Florence Mossell,	1 00
Mrs. Barber,	5 00	H. D. McMueller,	1 00
F. J. D.,	3 00	Cash,	1 00
Miss Susan Wharton,	3 00	Cash,	1 00
Mrs. Francis Tait,	3 00	Mr. Preston Price,	1 00
		Mrs. Charlotte Brooks,	1 00

Mrs. Hermann,	1 00	A Friend,	25
Mr. Malatesta,	1 00	Mrs. R. H. Stitt,	2 00
Mrs. J. Haubrick,	1 00	Mr. R. James,	1 00
Mr. S.,	1 00	S. H. Washington,	50
Mr. Riter Fitzgerald,	1 00	D. W. Morton,	50
Mr. Morris Williams,	1 00	Through MRS. LOUISA COLE.	
Mrs. W. T. Weaver,	50	Mrs. Louisa Cole,	1 00
Mr. M. Link,	50	Wm. Robinson,	25
Miss Ella Pifer,	50	Virginia Anderson,	25
Mr. Wm. Morrow,	50	A Friend,	25
Mrs. Johnson,	25	A Friend,	1 00
Through MISS JULIA I. SONGOW.		A Friend,	20
Mr. Dearborn,	5 00	A Friend,	25
Partridge & Richardson,	5 00	Pierce Family,	1 00
Dr. Wm. H. Green,	5 00	Through MISS RACHEL NICHOLS.	
Mr. M. Perry Leonard,	5 00	Mr. S. P. Parker,	50
Mrs. Whitcomb,	3 00	Miss Martin,	25
A Friend,	2 00	Olive Wilson,	1 00
Mr. Jasper Brown,	1 00	R. S. Nichols,	1 00
Mr. Henry Reed,	1 00	O The Thens,	50
Mrs. Anna Preston,	1 00	Jane Henson,	50
Dumee,	00	L. E. Smith,	25
Mrs. Jones,	2 00	J. C. Johnson,	25
Mrs. J. Whitley,	3 00	S. M. Douglass,	25
Through MISS LAURA MCNEELY.		S. A. Fitzgerald,	25
Miss Laura McNeely,	1 05	C. Hogan,	25
Gimbel Bros. (King's Daughters),	2 75	S. J. Jacobs,	25
Through MISS SUSIE COWDERY		A. C. Lens,	25
Miss Susie Cowdery,	5 50	Miss Tillie White,	50
Mrs. Kate De Harrison,	25 00	M. M. Jones,	50
Mr. Walter P. Hall,	5 00	Through MRS. ANNA PRESTON.	
Kirk & Collins,	5 00	Mrs. Anna Preston,	8 50
Mrs. J. C. Fraley,	2 00	Dr. Dallas,	1 00
Mr. M. D. Toland,	2 00	Mrs. Heberton,	1 00
Mr. C. R. Sinnickson,	2 00	Mrs. Rogers,	50
Cash,	2 00	Cash,	50
Mrs. C. Evans,	1 00	Cash,	1 00
Cash,	1 00	Cash,	50
Cash,	1 00	Cash,	50
Through MRS. ANNIE IRVIN.		W. H. B.,	1 00
Mrs. Annie Irvin,	4 00	Cash,	50
Mr. A. C. Cornell,	1 00	Cash,	50
Cash,	2 00	Cash,	25
Philip J. Walsh Estate,	2 00	Cash,	25
Mrs. Audenreid,	1 00	Cash,	25
Mrs. E. C. Morris,	1 00	G. Muller,	2 00
Mrs. A. D. Benson,	1 00	Cash,	50
Through MRS. R. HEYWOOD STITT.		Cash,	25
Mrs. R. Heywood Stitt,	2 00	Cash,	50
W. C. Coleman,	25	Mr. Bradley,	1 00
G. B. Whittington,	50	W. K. R.,	1 00
A Friend,	25	Cash,	25
A Friend,	40	Cash,	1 00

Mr. J. Williams,	1 00	Through MISS MAMIE WALTON.	
Cash,	2 00	Miss Mamie Walton,	2 00
J. C. K.,	25	Mary Fry,	1 00
Cash,	1 00	Mrs. Coker,	1 00
Mr. Michael and family,	3 00	Mrs. Smith,	1 00
Cash,	1 25	Charles Deland,	1 00
Friend,	1 00	Mrs. Charles R. Clark,	1 00
Friends,	1 00	Mrs. J. E. Thompson,	1 00
Friends,	2 00	F. A. Trego,	1 00
W. H. Brown,	1 00	T. Gosling,	25
Henry Reed,	1 00		
Through MISS JULIA NUTTER.		Through MRS. M. V. SIMPSON.	
Mr. Daniel,	1 00	Mrs. M. V. Simpson,	10 00
Lizzie Barr,	1 00	Mrs. E. B. Jacobs,	5 00
Julia Nutter,	3 00	Mr. Charles G. Davis,	10 00
Rev. Solomon P. Hood,	1 00	Mrs. Singery Balch,	4 00
Mrs. Van Kirk,	1 00	Mrs. M. Thornton,	50
Mrs. Charles Saunders,	1 00	Miss Julia Starr,	1 00
Through MRS. ANNA PAGINS.		G. C. Vance,	25
R. A. Gibbs,	1 00	John H. Jones,	25
Henry Croskey,	1 00	Mrs. S. T. Bivens,	25
J. T. Mitchell,	1 00	Mr. A. Cornell,	25
A. Shetall,	1 00	A Friend,	71
Mrs. D. Agnew,	1 00	Mrs. W. Jones,	50
Annie Pierce,	1 00	Mrs. A. Orrick,	25
Mr. J. Howe Adams,	1 00	Cash,	50
Mattie Hughes,	1 00	Mrs. Sarah Griffin,	25
Lillie Hickman,	1 00	Mr. J. Griffin,	50
Mrs. John T. Lennon,	1 00	Mrs. M. De Clair,	50
Through MRS. EVA JOHNSON.		Cash,	43
Mrs. Martin,	1 00	Mrs. Roberts,	1 00
Mrs. Price,	1 50	C. C. Butter,	25
Mr. E. A. Bouchet,	50	Mrs. Mary Enols,	25
Through MRS. MARIA M. CURREY.		Mr. Brooks,	25
Mrs. J. W. Lodges,	1 00	Cash,	25
A. Repetto,	1 00	Mrs. James Bringle,	50
Barton S. Currey,	1 00	Mrs. Batcheler,	25
Cash,	50	Mrs. Fisher,	25
W. P. Hall,	1 00	Mrs. Gaskins,	25
Albert Currey,	1 00		
Cash,	50	Through MRS. WM. F. SYKES.	
H. C.,	50	Mrs. W. F. Sykes,	7 50
Mrs. J. M. Bacon,	1 00	Cash,	1 00
Through MRS. P. A. DUTRIEUILLE.		Mrs. G. H. Newlin,	1 00
Mrs. K. Govers,	1 00	Cash,	1 00
J. B. Fletcher,	1 00	E. B. Hencks,	50
Mrs. J. R. Miller,	1 00	Mrs. W. F. Sykes,	50
T. Dorsey,	1 00	W. J. McDougall,	50
Anna E. Bell,	50	Miss B. Felton,	50
Mrs. Douglass,	75	Cora Cooper,	50
Mrs. S. O. West	1 00	Mrs. Sykes,	1 00
J. Baptist,	1 00	Cash,	50
		Cash,	1 00
		Through Mrs. F. E. THOMPSON.	
		Rev. P. O'Connell,	2 00

Through MRS. JOHN ROBINSON.

Mrs. John Robinson,	4 00
John Dugel,	25
E. S. M.,	25
J. W. F.,	25
J. D. Smith,	1 00
W. Hallman,	25
A. G. Schulze,	50
W. J. S.,	50
Miss Spence,	50
Mrs. C. M. R.,	3 00

Through MRS. CLARA AUGUSTINE.

Mrs. Clara Augustine,	5 00
-----------------------	------

Through MISS TILLIE BAPTISTE.

Miss Tillie Baptiste.	3 00
-----------------------	------

Through MRS. DAVID YOUNG.

Mrs. David Young,	1 00
H. W. Young,	2 00
Smith Mosby,	1 00
Joseph C. Ramsey,	1 00
Mary Congo,	1 00
Henry Bradford,	1 00
Mrs. P. Marshall,	1 00
Cash,	25
Anna E. Saunders,	1 00
Mrs. G. Minnie,	1 00
Mrs. S. Scott,	50
Cash,	1 00
M. R. King,	1 00
Joseph M. Minnie,	50

DONATIONS OF AUXILIARY, NO. 1.

The following friends donated their services for a very successful entertainment, held at the Armory of the Gray Invincibles: Miss Bertha Perry, Mr. Robert Robinson, Mr. Edward Webster, the Misses Mossell, Moss and Lillie Coleman.

Loan of 100 chairs, Mr. Carter Williams.

Loan of chairs from James Goodall Club and Y. M. C. A. Association.

Loan of cutlery, Mr. Wm. Potter.

Loan of piano, Bellak's.

Donation of advertisement in *Weekly Astonisher and Weekly Tribune*.

Donation of use of hall for entertainment at Chester, Pa., Mr. Brown.

Miss Wenot, flannels.

Strawbridge & Clothier, half dozen towels.

Gimbel & Bros., half dozen pillow cases.

Mr. Andrew Stevens, Mr. William Potter and Mr. Barton Curry, chicken broth.

Donation of needle work, Guild of America, through Miss Tillie Baptiste.

6 dkfs., 4 wash rags, 6 night gowns, 6 chemise, 2 night shirts, 2 sheets, 2 pillow cases, 6 towels, 4 women's aprons, 4 children's aprons, 2 children's dresses.

Dr. Caroline Anderson, chamber set.

Mrs. Clara Augustine, curtains.

J. B. Lippincott & Co., blank book.

Two very valuable donations to the Hospital through Auxiliary, No. 1, deserve especial mention; first, the use of the Armory of the Gray Invincibles for two entertainments, value \$20.00; second, the donations of flowers weekly for Hospital use.

We desire to make special mention of the kindness of Mr. Garshar, Mr. Lankford, Mr. Chas. Thomas, Mr. Thomas Graham and the Flower Mission. These gentlemen and ladies have, for the past year, donated weekly large quantities of flowers for distribution to our sick. The kindness has been greatly appreciated, both by the recipients and the friends interested in this work of charity.

Donations to Hospital from Auxiliary, No. 1: Furniture for resident doctors room, 15 yards of toweling, gingham, muslin, ruchings, 16 yards table cloth, green leather for door, under-

wear, gold dollar to first child born in Hospital and named Frederick Douglass, linen for resident doctor, uniform materials for nurses' uniforms.

Mr. David Young, 1 book.

Wright, Tyndall & Van Roden: 5 dozen assorted cups and saucers, loan of 100 cups and saucers, value of loan for one evening, \$12.00.

Large hpr. of dishes, Mrs. A. Hamner.

5 dozen plates, Mrs. McGruder.

A friend, linen sheet and old linen.

Basket of fine fruit, Miss Cowdery.

Large contribution of groceries from Germantown Branch of Auxiliary No. 1.

2 baskets of groceries, Germantown.

Bryn Mawr Branch, groceries.

Mrs. J. P. Sampson, groceries.

Mrs. R. Heywood Stitt, groceries.

Mr. David Young, groceries.

Mrs. Wm. F. Sykes, groceries.

Mrs. Susan Brown, a cake

Mrs. John Robinson, groceries.

Mrs. James V. Simpson, groceries.

Mrs. Anna Preston, donations of preserves and groceries many times.

DONATIONS TO ENTERTAINMENT GIVEN BY AUXILIARY, NO. 1.

Donation of one piece of muslin, Mrs. Anna Irvin; also groceries and fruit.

Mr. Sykes, groceries and preserves.

Miss Rachel Nichols, groceries.

Mrs. Jacob C. White, 1 large cake.

Miss Clara Augustine, 10 quarts cream.

Mrs. James Augustine, mayonaise dressing.

Mr. Andrew Stevens, Mrs. Barton Curry, Mr. Irvin, Mr. C. H. Hamilton, chickens.

Mr. Levi Crummell, fruit.

Mr. John S. Trower, 10 pounds cake.

Mr. Fountain and Mr. Hamilton Cole, large quantity of celery.

Miss Norris, groceries.

Mr. Herman, 5 pounds cake.

15th and Locust, groceries.

Mrs. P. A. Dutrieuille, quantity of chicken salad.

Mr. John Robinson, fine breads.

Mrs. James Simpson, cake.

Miss Cowdery, chocolate and dressing.

Miss Julia Songow, sugar.

Mrs. N. F. Mossell, coffee.

REPORT OF GERMANTOWN BRANCH OF AUXILIARY, NO. 1.

MRS. INDIANA BAUGH, *President.*MISS MAUD HARDING, *Secretary.*MRS. KATE FORD, *Treasurer.*

Miss Hains,	\$5 00	Cash,	10
Mrs. D. Roberts,	2 00	Cash,	\$1 00
Miss Richards,	2 00	Cash,	50
Mrs. Elliot,	2 00	Mrs. M. Gould,	50
Miss Jessie A. Tilge,	1 50	Edward Evans,	25
Mrs. Curray,	1 25	H. N. Stokes,	25
Rev. Dr. Wood,	1 00	Mr. Wood,	25
Miss Fredericks,	25	Mrs. Jenkins,	35
Miss Hewitt,	1 00	Cash,	25
Mrs. Rigel,	50	Cash,	51
Cash,	1 00	Friend,	50
Dr. Burgire,	50	Friend,	25
Cash,	1 00	Friend,	25
M. W. B.,	50	Toscoe,	50
F. Kirk,	1 00	Annie Hilton,	30
Mrs. B. F. Kirk,	1 00	Mr. Currey,	1 25
Cash,	1 00	Junior Society,	50
Cash,	1 00	Mrs. N. H. Hoiney,	1 00
Cash,	1 00	Cash,	1 00
Cash,	1 50	Cash,	1 00
Annie Hilton,	30	Cash,	50
Cash,	1 00	Geo. Harris,	1 00
Cash,	1 00	Mrs. Hilson,	50
Cash,	1 00	Jr. C. Endeavor S. S.,	50
Cash,	1 00	Marian H. Poley,	1 00
Cash,	75	Junior C. E. S. S.,	50
Cash,	25	C. C. Nichols,	25
Cash,	50	Mr. B. Rudolph,	25
Cash,	25	Steward M. Caid,	25
Cash,	1 00	C. B. Mills,	25
Mr. Fahnstock,	1 00	Maria Jenkins,	25
Cash,	1 00	Whole amount of Germantown	
Cash,	50	Branch's Cash Report, \$82.91.	
Cash,	50	In addition two large boxes of valuable	
Cash,	50	groceries were sent from the German-	
Cash,	50	town Branch.	
Miss Cooper,	1 00		

REPORT OF CHESTER BRANCH OF AUXILIARY, NO. 1.

MRS. C. E. NUGENT, *President.*MISS EMMA K. WHITE, *Secretary.*

Mrs. C. E. Nugent,	\$2 00	Mr. Perry Wright,	25
Mrs. J. Rochester,	1 00	Miss J. Rolins,	25
Miss Mary Wilson,	75	Mrs. M. F. Parker,	25
Mrs. A. Custer,	50	Mr. F. H. Hudson,	25
Rev. J. W. Thompson,	50	Total cash received, \$11.00, and	
Mrs. Maggie Miller,	25	a large box of groceries.	

REPORT OF BRYN MAWR BRANCH OF AUXILIARY, NO. 1.

MRS. GEO. E. BARRETT, *President.* MISS SADIE S. TAYLOR, *Secretary.*
 MISS BARBARA JOHNSON, *Treasurer.*

Mr. Barrick,	\$3 00	Mrs. Alice Boulding,	\$1 45
Miss Sadie Taylor,	1 00	Mrs. Barbara Johnson,	1 00
Miss Annie Bowman,	2 00	Miss Flannigan,	4 00
Miss Maria Smith,	90		
Mrs. Geo. Barrick,	60	Total cash, \$13.95.	

REPORT OF WEST CHESTER BRANCH OF AUXILIARY, NO. 1.

MRS. WM. C. BROWN, *President.*
 MRS. EDINBORO COGGINS, MRS. ARTHUR DURNALL, *Vice-Presidents.*
 MISS BESSIE H. SPENCE, *Secretary.*

John Brown,	\$1 00	Mrs. Susan Charles,	25
Isaac Praag,	50	Emma Harmon,	25
Bessie Spence,	90	R. J. Pitt,	25
M. G. Hepburn,	50	C. A. Honnen,	25
Cecilia Coggins,	30	Caroline Burton,	25
Mr. J. G. Gladman,	90	Ulethe Chalman,	25
Orlando Cummings,	25	Charles Mayhugh,	25
Mrs. Henry,	25	Irvin Green,	25
S. J. Clarke,	25	M. J. Palmer,	35
Mrs. Isaac Praag,	25	Other smaller contributions, making a	
J. K. Hartman,	25	total cash receipt of \$20.55.	
Cash,	35	In addition to this a large box of gro-	
Cash,	50	ceries was received.	
Mrs. Thomas,	25		

Total Amount of Cash Collected by Auxiliary, No. 1 and its Branches . \$1,050.01
 Expenditures of Auxiliary, No. 1 155.01

Credit is also due to members of Auxiliary, No. 1, for the large contributions of Mrs. Emily C. Jacobs, as well as a number of other contributions that were sent directly to the Treasurer.

REPORT OF AUXILIARY, No. 2.

MISS F. C. CLAY, *President.*MRS. SAM. P. RUMPFORD, *Secretary.*MISS IDA CORNELL, *Treasurer.*

Through MISS F. C. CLAY.

Miss F. C. Clay,	00
Mrs. B. J. Carney,	5 00
W. H. Minor,	1 00
Mrs. H. Archer,	3 00
Mr. Leaman,	1 00
J. Peck,	50
Cash,	2 00

Through MRS. LEVI CROMWELL.

Isaac Dickens,	1 00
W. M. Calvin,	5 00
E. C. Gibson,	1 00

Through MRS. ARTHUR CLAPHAM.

Mrs. Arthur Clapham,	3 00
----------------------	------

Through MISS MINNIE JOHNSON.

Mrs. Hannah Hooper,	1 00
S. M. Gray,	50
D. J. Ker,	25
B. B. Plowman,	25
J. A. Palmer,	25
E. Ryan,	25
John Watson,	25
Cash,	75
H. Schrobaum,	25
J. W. Schlesinder,	25
Wm. Kuhn,	25
J. H. Schlesinder,	25
H. Wetton,	

Through MISS MARIE ROLAND.

Miss Marie Roland.	3 50
--------------------	------

Through MISS MARY G. TAYLOR.

Miss Mary G. Taylor,	5 00
Miss E. G. Lippincott,	1 00
Cash,	1 00

Through MISS FANNIE RAY.

Eliza Kirkbride,	5 00
W. A. Satterfield,	1 00
Frank Whiting,	50
Mrs. Alor,	50
Cash,	45

Through MISS IDA CORNELL

" MRS. HATTIE COOPER,	5 00
" MRS. LILLIE BROOKS,	3 25
Mrs. Barnes,	1 00

Through MISS EMMA HARVEY.

Mr. and Mrs. Williard,	\$1 00
Mrs. M. Hopkin,	1 00
J. Dickerson,	30
Frank Morse,	1 00
Mrs. Anderson,	50
Cash,	85
Miss Alice Harris,	5 00

Through MRS. A. L. CHESTER.

Mrs. A. L. Chester,	3 00
Mrs. Hazard,	1 00
M. R. Brown,	1 00
Miss Ladina,	1 00
Cash,	1 00
Mrs. Hannah Duterte,	5 00
Mrs. J. B. Grant,	1 25

Through MISS ALMA SUMERVILLE.

Chas. H. Tatem,	1 00
A. M. Titus,	1 00
M. S. Dorsey,	1 00
T. M. Cain,	1 00
Mrs. Laura Hillen,	1 50

Through MRS. E. B. HEADLEY.

Mrs. E. B. Headley,	75
---------------------	----

Through MRS. CHARLOTTE GIBSON.

Mrs. Charlotte Gibson,	1 10
Mrs. Hannah Miller,	5 00
E. Everson,	1 00
M. J. Smith,	1 00
Mrs. Eldridge,	65

Through MRS. DELLA JOHNSON.

Mrs. Della Johnson,	2 00
Mrs. Alice Cline,	00
H. E. Hoyt,	1 00
Cash,	1 00

Through MISS DORA JACKSON.

Miss Dora Jackson,	3 00
Gibson Sibley,	5 00
Cash,	50

Through MISS MARY J. DOVER.

Miss Mary J. Dover,	1 15
---------------------	------

Whole amount solicited, \$183 99

OTHER DONATIONS SOLICITED BY AUXILIARY, NO. 2.

Mrs. J. W. Harmer, 1 barrel dishes and a tub.	Mr. Anderson, bucket, broom and washboard.
Mrs. Hamilton, 2 dishpans.	Mrs. Moore, brush, soap and soap powder.
Mrs. McKane, 1 dozen glasses and pitcher.	Italian vender, 1 basket potatoes.
Mrs. Thomas, table cloth.	Mrs. L. Seaton Rumford, tea, soap and fruit.
Mrs. Moore, basket apples, potatoes, 2 dozen jars fruit.	Cora Williams, 1 bar soap.
Mrs. E. A. Saroy, clothes line.	Miss Mary Scott, 1 rug.
Mrs. Jos. Wilson, 1 pair pillow cases.	Mrs. Duterte, basket of groceries, turkey, 1 bag flour.
Miss Ida Cornell, coal scuttle and shovel, cuspidor and 1 dozen glasses.	

CAMDEN, N. J., BRANCH OF AUXILIARY, NO. 2.

MRS. IDA YOECUM, *President*, is due much credit for assistance in Academy of Music Concert.

REPORT OF AUXILIARY, NO. 3.

MRS. JOSEPH ALLEN, *President*. MRS. HENRIETTA CAPPS, *Secretary*.
MRS. CHARLES SANDIDGE, *Treasurer*.

Mrs. Wm. J. Grauld,	\$10 00	Miss Lucy Blanche,	\$2 00
Mrs. Joseph Allen,	5 00	Mr. Calvin Mitchell,	2 00
Mrs. S. J. M. Brock,	5 00	Mr. W. Oscar Davis,	1 00
Mrs. Henrietta Capps,	2 00	Mrs. H. De Corsey,	1 00
Mrs. J. B. Taylor,	5 00	Miss R. T. Yarnall,	1 00
Mrs. Charles Sandidge,	5 00	Burrell Amey,	5 00
Mrs. W. R. Hopkins,	5 00	F. J. Dillon,	2 00
Mrs. Kelly,	2 00	Mrs. B. T. Lyons,	5 00
Mrs. Bouyer,	1 00	Mrs. Sickel,	50
Mrs. Richard Smithers,	1 00	Mr. Kelly,	1 00
Miss Higginbotham,	10 00	B. Waterman,	1 00
Miss Mamie Boss,	1 00	Cash,	80
Miss Mary Cornish,	1 00	Jno. W. Evans,	25
Miss Rosa Ford,	5 00	Wm. Tuembeleton,	1 00
Miss Rebecca Hawk,	5 00	Miss Ella Demes,	25
Miss E. Helms,	1 00	Miss Anna Taylor,	25
Miss Maggie Smithers,	1 00	Cash,	50
Miss H. B. Taylor,	1 00	Mr. Joseph H. Irvin,	1 00
Mrs. Edith Holhams,	1 00	Mrs. Sarah Donnell,	5 00
Mrs. Jno. K. Lee,	5 00	Cash,	1 00
Mrs. A. G. Goret,	1 00	Mrs. Elsey,	00
Mrs. John Elsey,	25	Cash,	50
Mrs. Dr. Trueman,	1 00	Cash,	25
Miss A. Baker,	1 00	M. Gillbe,	25
Miss Broadbent,	1 00	Mr. Drummond,	25
Miss Cornish,	25	M. D. Black,	50
Miss Anna Boss,	2 00	John Toodle,	2 00
Miss Mary Wilson,	3 50	G. Pones,	1 00
Mr. Van Dyke,	2 00	Harry A. Smerley,	25
Mr. Drummond,	50	S. J. Stykes,	1 00
Mr. Van Beil,	50	Auxiliary No. 3, Donations,	
Mr. Wm. Singerly,	2 00	21 jars of preserves.	
Cash,	1 00		
Mrs. J. P. Collins,	5 00	Whole amount solicited,	\$121 00

REPORT OF AUXILIARY, NO. 4.

MRS. J. A. CHEEK, *President*. MISS A. M. DAVIS, *Vice President*.
 MRS. M. E. GORDEN, *Secretary*. MRS. L. YALEY, *Assistant Secretary*.
 MRS. M. A. HOLLIS, *Treasurer*.

Mr. N. P. Shortridge,	\$5 00	D. A. Davenport,	25
Mrs. N. P. Shortridge,	5 00	J. B. Holland,	50
Mr. Wm. P. Hensley,	5 00	Fannie Harper,	50
Holy Trinity Baptist Church,	10 30	Cash,	25
Mr. Blany Harvey,	2 00	Thomas McDough,	1 00
Mr. John Bslan,	1 00	Wm. Meggah,	1 00
Mr. Joseph Mollard,	1 00	R. T. Colner,	50
Cash,	50	W. H. Johnson,	25
D. F. Patton,	1 00	J. E. T.,	50
Mrs. J. A. Cheek,	1 50	Cash,	1 10
Mrs. John Saunders,	1 00	Mrs. Henry Williams,	1 00
Mrs. H. Olds,	1 00	Mr. Samuel Salty,	50
Mrs. Toley,	1 00	Mr. Thomas McGown,	50
M. I. Brooks,	50	Mrs. Elizabeth Farley,	1 00
J. D.,	25	Mrs. M. Gorden,	60
P. C.,	25	Mrs. Sallie Beverly,	65
Joseph Williams,	50	Mr. John Saunders,	1 00
Mrs. Susan Logan,	50	Ponton Bros.,	25
C. H.,	25	Mrs. B. Carney,	1 00
H. Logan,	1 00	Isaac Bar,	25
J. C. Webb,	50		
H. A. Moore,	25		
		Whole amouni solicited,	\$56 05

CONTRIBUTIONS.

Enterprise Coal Company, 1 ton of coal.	Mrs. Leaper, 1 can Granum food, 1 box Bovinine.
Wilson & Schmidt, \$1.50 worth papering.	Miss Wells, linen.
Wright, Tyndale & Van Roden, \$10.00 worth china.	Jas. Robinson, books and papers.
Gilpin, Langdon & Co., medicine.	Grace Palmar, magazines.
Wm. E. Gibbs, medicine.	Jacob Anderson, fracture box and crutch.
The Antihamnio Chemical Co., medicine.	Mr. Griggs, books and magazines.
Fairchild Bros. & Foster, medicine.	Miss E. S. Bell, books and magazines.
The Oakland Chemical Co., medicine.	Miss Hopkins, 3 night dresses, 2 under-vests, bodies, linen.
Reed & Carnick, medicine.	R. A. Williams, shade.
Fellows & Co., medicine.	Dewitts, ice cream.
Miss H. Fox, 5 night dresses, 3 wrappers, linen.	Mrs. Jefferson, 8 jars preserves, 2 jars pickles.
Lilly Holmes, 1 jar jelly, half pound crackers.	Mr. J. W. Dillard, a 30-day clock.
	Mrs. Duterte, 5 pounds sugar, 1 pound coffee, 1 pound tea, 1 cake chocolate.

- Laura B. Atkins, half dozen jars jelly.
 Mrs. A. Smith, picture framed.
 Clara Fells, rolling pin.
 Mrs. James Hall, 1 basket potatoes,
 half dozen jars jelly, 3 jars preserves.
 Miss Fannie Hopkins, linen.
 Mrs. Mary A. Johnson, 3 cans pears, 1
 can lima beans, 1 glass jelly.
 Miss Kate Ford, 2 pounds sugar.
 Miss Ruth Bunkly, 1 package oatmeal.
 Miss Harding, sugar, rolled oats, 2
 glasses jelly.
 Mrs. Davenport, sugar and rice.
 Miss Hilton, oatmeal, sugar, rice, hom-
 iny, 2 cans pears.
 Mrs. St. Clair, jar quinces.
 Thomas Balang, 1 barrel flour and gro-
 ceries.
 Miss L. Burrell, 1 loaf bread, half dozen
 rolls.
 H. B. Morse, medicine.
 Mrs. Tarnanbroak, books.
 Mrs. Henry Reed, can tomatoes.
 Mrs. L. Ramond, 2 packages cornstarch.
 Mrs. K. Deny, 1 package cornstarch.
 J. Cummings, 2 pounds soap.
 Miss A. Nixon, can corn, 1 pound sugar.
 Mrs. D. Charles, 1 jar quinces.
 Mrs. Hempill, towels.
 Mrs. Clay, 5 pounds sugar.
 Mrs. Smith, 1 jar pears.
 Mrs. B. Pragg, 1 jar pineapple.
 Mrs. E. Bill, 1 jar currant jelly.
 Mrs. J. Gladman, 1 jar jelly.
 Mrs. A. Durnell, 1 jar jelly.
 Mrs. C. Coggins, 2 jars jelly.
 Mrs. C. Johnson, 1 jar blackberries.
 Mrs. E. Spruce, 1 pound lima beans.
 E. J. Johnson, 3 cans corn.
 Mrs. Horace Fassett, turkey.
 Samuel Jones, 5 pounds sugar, 2 pounds
 oatmeal, 1 pound soap.
 Washington Home Bakery, 10 loaves
 bread.
 Mr. Anderson and Sons, turkey and ice
 cream.
 Mr. C. Evans, ice cream.
 Mrs. Rebecca Thomas, saucepan, tea
 can, egg beater.
 Mrs. Johnson, dishes.
 Mrs. Sarah Ford, half dozen pillow
 cases.
 Rev. Palmer and Mr. Govins, 2 table
 cloths.
 Mrs. Hillon, kitchen table, soup pot,
 half dozen plates, half dozen glasses,
 sugar bowl.
 A. Repetto, Esq., one building lot at
 Pleasantville Heights, N. J., value
 \$75.00.
 Dr. Wm. A. Jackson, curtain.
 Mr. Taylor, 2 quarts whiskey.
 Miss E. Smiley, 3 towels.
 Rosie Gibson, large bowl.
 Mrs. D. Parvis, 1 pair sheets.
 Mr. Seldon S. Moore, 1 basket apples.
 Miss Eva J. Moore, 1 jar pears.
 Mr. Samuel J. Moore, 1 basket pears.
 Miss Anna M. Moore, 1 jar jam.
 Mrs. Margaret Moore, 1 jar pears.
 Mrs. James Saundery, tea, sugar, rice,
 oatmeal.
 Miss Lizzie Rawles, 4 pillow cases.
 Mrs. Johnson, 1 jar pears, 1 table cloth.
 Eugene Hall, half dozen chairs, rug.
 Pennsylvania Bible Society, Bibles, etc.
 A friend, Oolong tea.
 T. Richardson, tin cup, tea strainer,
 cake pan.
 James Newlin, potato masher.
 Walter P. Hall, a turkey.
 Wm. Potter, chicken broth.
 John Holland, ham.

Many thanks are due Mr. Wm. Potter & Sons, for their donations of service and of nourishments to the Hospital.

FORM OF GIFT OR DEVISE OF REAL ESTATE.

I give and devise to the "FREDERICK DOUGLASS MEMORIAL HOSPITAL AND TRAINING SCHOOL," its successors and assigns, for the use of the said Hospital and Training School, all that certain [here describe the property or ground rent] together with the appurtenances, in fee simple.

FORM OF LEGACY.

I give and bequeath to the "FREDERICK DOUGLASS MEMORIAL HOSPITAL AND TRAINING SCHOOL," in the City of Philadelphia, for the use of the said Hospital and Training School, (§)

 By Act of Assembly, 26th April, 1855, a devise or bequest to charitable uses is void unless the same be made by Will, attested by two credible and disinterested witnesses, AT LEAST THIRTY DAYS before the death of the testator.