

THE
Lincoln Hospital and Home

East 141st Street and Southern Boulevard
NEW YORK CITY

SEVENTY-SIXTH ANNUAL REPORT

1915

LINCOLN HOSPITAL AND HOME

Frontispiece

SEVENTY-SIXTH ANNUAL REPORT

**THIS
IS . . . A REMINDER
To Put In Your Check Book**

*Contributions for current expenses
are needed.*

*Our help comes from a large number
of small contributions.*

*Our endowment is not adequate to
the growing work.*

LINCOLN HOSPITAL AND HOME

Mrs. David H. McAlpin Pyle
Treasurer

141st STREET AND
SOUTHERN BOULEVARD

NEW YORK

Irving Press, 119-121 East Thirty-first Street

SEVENTY-SIXTH ANNUAL REPORT

OF THE

Lincoln Hospital and Home

East 141st Street and Southern Boulevard

New York City

TO REACH HOSPITAL

Take Sixth Avenue Elevated, Madison Avenue surface cars or Subway train to 135th Street, then Crosstown Cars to East 138th Street and Southern Boulevard,

or

Take Harlem and Hudson River trains from 42nd Street Station, or Third Avenue Elevated to 138th Street, then Crosstown Cars to Southern Boulevard.

FOR THE
YEAR ENDING OCTOBER FIRST
1915

NEW YORK

Irving Press, 119-121 East Thirty-first Street

Contents

NUMBER OF PATIENTS.....	3
FORM OF BEQUEST.....	4
FORM OF ENDOWMENT OF BEDS IN PERPETUITY.....	4
ENDOWED BEDS	5
OFFICERS AND MANAGERS.....	6
ADVISORY BOARD	7
COMMITTEES	7
EXECUTIVE OFFICERS	8
MEDICAL BOARD	9
MEDICAL DEPARTMENT:	
SPECIALISTS	10
ASSOCIATES	11
HOUSE STAFF	12
REPORT OF SECRETARY OF BOARD OF MANAGERS.....	15
TREASURER'S REPORT:	
BALANCE SHEET	18
INCOME AND EXPENDITURE.....	20
ENDOWMENT TRUST	22
GUARANTY FUND	22
DONATIONS FOR SPECIFIC PURPOSES.....	23
CHRISTMAS FUND	23
CASH DONATIONS:	
GENERAL, SPECIAL, ANNUAL SUBSCRIPTIONS AND "OLD FOLKS"	24
SUNDRY DONATIONS (OTHER THAN MONEY).....	31
SUPERINTENDENT'S REPORT	36
SUPERINTENDENT'S STATISTICAL REPORT.....	47
REPORT OF SECRETARY OF THE MEDICAL BOARD.....	50
REPORT OF PATHOLOGICAL DEPARTMENT.....	52
REPORT OF ROENTGEN RAY DEPARTMENT AND TABLES.....	53
OUT-PATIENT DEPARTMENT.....	55
REPORT OF THE TRAINING SCHOOL DEPARTMENT:	
TRAINING SCHOOL DEPARTMENT.....	56
STAFF OFFICERS	58
LIST OF GRADUATES FROM 1900 TO 1915 INCLUSIVE.....	58
TERMS OF ADMISSION TO TRAINING SCHOOL.....	63
REPORT OF INDUSTRIAL DEPARTMENT.....	64
ADMISSION OF PATIENTS.....	65
RULES FOR VISITORS.....	66

Lincoln Hospital and Home

EAST 141ST STREET AND SOUTHERN BOULEVARD

	1913-14	1914-15
Number of Patients occupying beds.....	3,320	4,312
Number of Free Patients occupying beds.....	2,619	3,504
Number of Pay Patients occupying beds.....	701	808
Number of Days Treatment	110,204	117,272
Number of Free Days Treatment.....	102,986	108,026
Number of Pay Days Treatment.....	7,218	9,246
Average Number of Patients Daily.....	302	322
Number of Patients treated in Dispensary.....	4,278	5,930
Number of Patients treated in Emergency Ward	1,774	1,924
Number of Outside Ambulance Treatments....	964	947
Number of Patients treated in all Departments.	10,901	13,113

Form of Bequest

I give and bequeath to Lincoln Hospital and Home, a corporation organized under the laws of the State of New York, and originally called "The Colored Home," the sum of.....
.....dollars (\$), to be applied to the use and benefit of said corporation, under the direction of the Managers thereof.

Form of Endowment of Bed in Perpetuity

I give and bequeath to Lincoln Hospital and Home, a corporation organized under the laws of the State of New York, and originally called "The Colored Home," the sum of Five Thousand Dollars (\$5,000), to be applied in and to the endowment of a free bed in said Lincoln Hospital and Home, under the direction of the Managers thereof, in perpetuity (in memory of.....
....., or to be called "The Free Bed").

Endowment of Free Beds

A donation of Five Thousand Dollars entitles the donor to nominate patients to a free bed in perpetuity, and a donation of Three Thousand Dollars entitles the donor to nominate patients to a free bed for the life of the donor.

Endowed Beds

A donation of Five Thousand Dollars entitles the donor and his or her successors in perpetuity to nominate patients to occupy a bed in the Hospital and Home free of charge.

A donation of Three Thousand Dollars entitles the donor to a like privilege during the life of the donor.

The following amounts have been received for this account, viz. :

1900.	Sarah M. Schieffelin, in perpetuity in memory of her husband, Henry Maunsell Schieffelin.....	\$5,000
1902.	Harriet Ford Herrick, in perpetuity, in memory of her parents, John R. and Elizabeth Bishop Ford.....	5,000
1902.	Helen Cossitt Juilliard, in perpetuity, in memory of her mother, Catherine Andrus Cossitt.....	5,000
1902.	In loving memory of Mr. and Mrs. Alfred Van Santvoord, by their daughters, in perpetuity.....	5,000
1904.	Katherine Du Bois and William A. Du Bois, in perpetuity, in memory of their mother.....	5,000
1904.	Samuel Putnam and Mary Ogden Avery, in perpetuity, in memory of their beloved daughter, Mary Henrietta Avery	5,000
1905.	Anthony Dey, in perpetuity, in memory of his wife, Mary B. Humphreys Dey.....	5,000
1905.	Helen Cossitt Juilliard, in perpetuity, in memory of her father, Frederick Henry Cossitt.....	5,000
1908.	Jane G. Phelps, in perpetuity, in memory of her husband, Anson G. Phelps, Jr.....	5,000
1915.	Harriet Parsons James, in perpetuity, for the use of pupil and graduate nurses.....	5,000

Lincoln Hospital and Home

Officers for the Year 1916

- MISS MARY W. BOOTH, President, Englewood, N. J.
MRS. HENRY L. STIMSON, Huntington, L. I.
MRS. CHARLES GUSTAVUS TAYLOR, Portland, Conn. } Vice
MRS. DAVID H. McALPIN PYLE, Treasurer, Morristown, N. J. } Presidents
THE FARMERS LOAN AND TRUST COMPANY, Assistant Treasurer,
475 Fifth Avenue.
MISS FRANCES S. WHITING, Corresponding Secretary, 188 Frank-
lin Place, Flushing, N. Y.
MISS HENRIETTA C. VAN BUREN, Recording Secretary, 151 East
37th Street.

Honorary Vice-Presidents

- MRS. JAMES G. BELKNAP, MRS. H. MAUNSELL SCHIEFFELIN,
MRS. A. D. JUILLIARD, MISS ANNA T. VAN SANTVOORD,
MISS EMILY A. WATSON.

Managers

- MRS. SAMUEL C. ARMSTRONG, 419 West 119th Street.
MRS. WILLIAM H. DAVIDGE, 960 Park Avenue.
MRS. WM. H. LEONARD EDWARDS, 108 East 38th Street.
MRS. E. HAYWARD FERRY, 26 West 56th Street.
MISS M. E. FITCH, 232 Lincoln Street, Flushing, N. Y.
MRS. ARTHUR CURTISS JAMES, 92 Park Avenue.
MRS. PAUL TOWNSEND JONES, 976 Anderson Avenue.
MRS. ALBERT R. LEDOUX, 39 West 50th Street.
MRS. WILLIAM BATEMAN LEEDS, 155 West 58th Street.
MRS. SAMUEL ADAMS LYNDE, 155 West 58th Street.
MISS MARY C. MONTGOMERY, 232 Lincoln St., Flushing, N. Y.
MISS KATHARINE L. OLCOTT, 322 West 75th Street.
MRS. FRANK H. PLATT, 242 West 74th Street.
MRS. MARGARETTA K. WHITE, 1125 Madison Avenue.
MRS. ARMITAGE WHITMAN, 283 Lexington Avenue.

Advisory Board

MR. EDMUND COFFIN, ALBERT R. LEDOUX, Ph.D.,
MR. CLEVELAND H. DODGE, MR. EBEN E. OLCOTT,
MR. JAMES BISHOP FORD, MR. DAVID H. McALPIN PYLE,
MR. ARTHUR CURTISS JAMES, HON. HENRY L. STIMSON,
REV. HENRY SLOANE COFFIN, D.D.

Financial Adviser,
MR. SAMUEL SLOAN.

Attorney and Legal Adviser
MR. EGERTON L. WINTHROP, JR., 32 Liberty Street.

Committees—1916

Executive Committee

MISS BOOTH, *Chairman*, MRS. LEEDS,
MRS. STIMSON, MRS. LYNDE,
MRS. TAYLOR, MRS. ARMSTRONG,
MRS. PYLE, MISS WHITING.

Committee on Ways and Means

MR. SLOAN, *Chairman*, MR. FORD,
MISS BOOTH, DR. LEDOUX,
MRS. STIMSON, MR. OLCOTT,
MRS. JAMES, MR. PYLE,
MRS. PYLE, MR. COFFIN.

Hospital Committee

MISS FITCH, MISS MONTGOMERY.

Committee for the Home Department

MISS VAN BUREN, *Chairman*, MRS. LEDOUX,
MRS. PAUL JONES, MRS. LEEDS,
MISS VAN SANTVOORD, MISS OLCOTT.

Children's Committee

MRS. TAYLOR, *Chairman*, MISS WHITE,
MRS. PLATT, MRS. LYNDE,
MRS. DAVIDGE, MRS. EDWARDS.

Committee on Industrial Work

MRS. PAUL JONES, MISS VAN BUREN.

Committee on Social Service

MRS. HENRY L. STIMSON, *Chairman*,
MRS. DAVID H. MCALPIN PYLE, MRS. WM. H. L. EDWARDS,
MRS. ARMITAGE WHITMAN, MRS. LANDON K. THORNE.

Executive Officers for 1916

Superintendent.

FREDERICK GWYER, M.D.

Assistant to the Superintendent. *Supt. Training School.*

MR. SANFORD J. MCWILLIAMS. MISS AMELIA A. HALL, R.N.

Matron.

MISS ELIZABETH JONES. MRS. ADAH B. THOMS, R.N.

Social Worker.

MISS MARGARET NORWICH. MISS BELLA JUNGER, Ph.G.

Dietitian.

MRS. ISADORA ANSHUTZ. MR. WILLIAM CROSS.

Historian.

MISS RUTH L. LARKIN. MR. A. FELIX ZEHREN.

Teacher of Industrial Work.

MISS MERTICE MACCREA BUCK. MR. AUGUST MARTIN.

Chaplain.

REV. HAROLD S. RAMBO.

Medical Board

President.

WALTER B. JAMES, M.D.

Vice-President.

JOHN A. HARTWELL, M.D.

Secretary.

CHARLES R. L. PUTNAM, M.D.

LEWIS A. STIMSON, M.D.
THOMAS W. BICKERTON, M.D.
JOSEPH A. BLAKE, M.D.
EDWIN B. CRAGIN, M.D.
HERBERT SWIFT CARTER, M.D.
LOUIS FAUGÈRES BISHOP, M.D.
BENJAMIN T. TILTON, M.D.
EVERETT M. RAYNOR, M.D.
FRANK R. OASTLER, M.D.
SETH M. MILLIKEN, M.D.
LEANDER H. SHEARER, M.D.
FREDERICK J. BARRETT, M.D.
ROBERT L. HUTTON, M.D.

Medical Department

Consulting Physicians.

THOMAS W. BICKERTON, M.D.
WALTER B. JAMES, M.D.
HERBERT SWIFT CARTER, M.D.

Consulting Surgeons.

LEWIS A. STIMSON, M.D.
JOSEPH A. BLAKE, M.D.
JOHN A. HARTWELL, M.D.

Consulting Gynæcologist and Obstetrician.

EDWIN B. CRAGIN, M.D.

Consulting Obstetrician.

EVERETT M. RAYNOR, M.D.

Attending Physicians.

LOUIS FAUGÈRES BISHOP, M.D.
LEANDER H. SHEARER, M.D.
FREDERICK J. BARRETT, M.D.

Attending Surgeons.

BENJAMIN T. TILTON, M.D.
CHARLES R. L. PUTNAM, M.D.
SETH M. MILLIKEN, M. D.
FRANK R. OASTLER, M.D.
(Assigned to Gynæcology and
Obstetrics.)

*Attending Physician, Home
Wards.*

ROBERT L. HUTTON, M.D.

Associate Gynæcologist.

PERCY H. WILLIAMS, M.D.

Assistant Physicians.

CHARLES E. S. WEBSTER, M.D.
HENRY C. THACHER, M.D.
ALBERT VANDERVEER, JR., M.D.

Assistant Surgeons.

SEWARD ERDMAN, M.D.
JOHN ALEXANDER McCREERY,
M.D.

Assistant Obstetrician.

EDWARD T. HULL, M.D.

Adjunct Assistant Attending

Medical Division

E. GARNSEY BROWNELL, M.D.
JEROME A. McSWEENEY, M.D.
HARRY LOWENS, M.D.

Surgical Division

VICTOR ANDERSON, M.D.
PETER T. DALY, M.D.

Gynæcological Division.

BROCK McGEORGE DEAR, M.D.

EDWARD J. DAVIN, M.D.

Specialists

Ophthalmologist.

NEIL J. HEPBURN, M.D.

Otologist.

CHARLES GRAEF, M. D.

Neurologist.
EDWARD LIVINGSTON HUNT, M.D.

Dermatologist.
GEORGE W. CRARY, M.D.

Orthopedist.
BRAINARD F. WHITBECK, M.D.

Pediatrist.
RAYMOND HOOBLER, M.D.

Pathological Department

Consulting Pathologist.
FRANCIS C. WOOD, M.D.

Pathologist.
GEORGE L. ROHDENBURG, M.D.

Assistant Pathologists.
L. H. BERLINER, M.D.
G. C. BRUNNELLE, M.D.

X-Ray Department

Roentgenologist.
CHARLES GOTTLIEB, M.D.

Out-Patient Department

Conducted by the Adjunct Assistant Visiting, under the supervision of the Medical Board.

WM. LENETSKA, M.D.,
Asst. Medical Clinic.

ROBERT GOLDBERG, M. D.,
Asst. Surgical Clinic.

Registrar.
MR. WILLIAM CROSS.

Associates to the Lincoln Hospital and Home

J. LEWIS AMSTER, M.D.
W. A. BOYD, M.D.
E. F. BRENNAN, M.D.
STRATFORD CORBETT, M.D.
W. A. GOODALL, M.D.
S. F. JACKSON, M.D.

F. L. NELSON, M.D.
WM. A. RANDEL, M.D.
T. F. REILLY, M.D.
HENRY RUHL, M.D.
OTTO J. SCHEINA, M.D.
JOHN SPETNAGEL, M.D.

LEROY B. VAIL, M.D.

House Staff

JOSEPH SLAVIN	Junior Physician	Jan. 1, 1913, to Mar. 31, 1913
	Junior Surgeon	Apr. 1, 1913, to June 30, 1913
	Senior Gynecologist	July 1, 1913, to Sept. 30, 1913
	Senior Physician	Oct. 1, 1913, to Dec. 31, 1913
	House Physician	Jan. 1, 1914, to Mar. 31, 1914
	House Gynecologist	Apr. 1, 1914, to June 30, 1914
ENRICO C. SOLDINI	Junior Surgeon	Jan. 1, 1913, to Mar. 31, 1913
	Junior Gynecologist	Apr. 1, 1913, to June 30, 1913
	Senior Physician	July 1, 1913, to Sept. 30, 1913
	Senior Surgeon	Oct. 1, 1913, to Dec. 31, 1913
	House Surgeon	Jan. 1, 1914, to Mar. 31, 1914
	House Physician	Apr. 1, 1914, to June 30, 1914
IRA DE LA MATTER*	Junior Gynecologist	Jan. 1, 1913, to Mar. 31, 1913
	Junior Physician	Apr. 1, 1913, to June 30, 1913
	Senior Surgeon	July 1, 1913, to Sept. 30, 1913
	Senior Gynecologist	Oct. 1, 1913, to Dec. 31, 1913
	House Gynecologist	Jan. 1, 1914, to Jan. 15, 1914
PHILIP JORDAN*	Junior Physician	July 1, 1913, to Sept. 30, 1913
	Junior Surgeon	Oct. 1, 1913, to Dec. 31, 1913
	Senior Gynecologist	Jan. 1, 1914, to Jan. 14, 1914
	(Acting)	
	House Gynecologist	Jan. 15, 1914, to Mar. 31, 1914
	Senior Physician	Apr. 1, 1914, to June 30, 1914
WM. H. AVERY*	House Physician	July 1, 1914, to Sept. 30, 1914
	House Gynecologist	Oct. 1, 1914, to Oct. 15, 1914
	Junior Gynecologist	July 1, 1913, to Sept. 30, 1913
	Junior Physician	Oct. 1, 1913, to Dec. 31, 1913
	Senior Surgeon	Jan. 1, 1914, to Feb. 1914
GEORGE SIMMONS	Junior Surgeon	July 1, 1913, to Sept. 30, 1913
	Junior Gynecologist	Oct. 1, 1913, to Dec. 31, 1913
	Senior Physician	Jan. 1, 1914, to Mar. 31, 1914
	House Physician	Apr. 1, 1914, to June 30, 1914
WM. LENETSKA	Junior Surgeon	Jan. 1, 1914, to Jan. 31, 1914
	Senior Surgeon	Feb. 1, 1914, to Mar. 31, 1914
	Senior Gynecologist	Apr. 1, 1914, to June 30, 1914
	House Gynecologist	July 1, 1914, to July 31, 1914
	House Surgeon	Aug. 1, 1914, to Sept. 30, 1914
	House Physician	Oct. 1, 1914, to Dec. 31, 1914
CHAS. JOHNSON*	Junior Physician	Jan. 1, 1914, to Mar. 31, 1914
	Senior Surgeon	Apr. 1, 1914, to June 30, 1914
	House Surgeon	July 1, 1914, to July 31, 1914

* Did not complete service.

House Staff—Continued

BENJ. NOCILLA	Junior Gynecologist	Jan. 1, 1914, to Jan. 14, 1914
	Senior Gynecologist (Acting)	Jan. 15, 1914, to Mar. 31, 1914
	Junior Physician	Apr. 1, 1914, to June 30, 1914
	Senior Surgeon	July 1, 1914, to Sept. 30, 1914
	Senior Gynecologist	Oct. 1, 1914, to Oct. 14, 1914
	House Gynecologist	Oct. 15, 1914, to Dec. 31, 1914
	House Gynecologist	Jan. 1, 1915, to Mar. 31, 1915
	House Surgeon	Apr. 1, 1915, to June 30, 1915
GEORGE SMITH*	Junior Gynecologist	Jan. 15, 1914, to Mar. 31, 1914
	Junior Gynecologist	Apr. 1, 1914, to June 30, 1914
	Senior Physician	July 1, 1914, to Sept. 30, 1914
	Senior Surgeon	Oct. 1, 1914, to Dec. 31, 1914
	House Surgeon	Jan. 1, 1915, to Mar. 31, 1915
GEORGE GINSBERG	Junior Surgeon	Jan. 1, 1914, to Mar. 31, 1914
	Junior Surgeon	Apr. 1, 1914, to June 30, 1914
	Senior Gynecologist	July 1, 1914, to Sept. 30, 1914
	Senior Physician	Oct. 1, 1914, to Dec. 31, 1914
	House Physician	Jan. 1, 1915, to Mar. 31, 1915
	House Obstetrician & House Physician	Apr. 1, 1915, to June 30, 1915
JULIUS HAIMAN	House Gynecologist	Aug. 1, 1914, to Sept. 30, 1914
	House Surgeon	Oct. 1, 1914, to Dec. 31, 1914
ROBERT GOLDBERG	Junior Surgeon	July 1, 1914, to Sept. 30, 1914
	Junior Gynecologist	Oct. 1, 1914, to Oct. 14, 1914
	Senior Gynecologist	Oct. 15, 1914, to Dec. 31, 1914
	Senior Physician	Jan. 1, 1915, to Mar. 31, 1915
	1st Senior Surgeon	Apr. 1, 1915, to June 30, 1915
	House Surgeon	July 1, 1915, to Sept. 30, 1915
*CHAS. HOCHMAN	Junior Physician	July 1, 1914, to Sept. 30, 1914
	Junior Surgeon	Oct. 1, 1914, to Dec. 31, 1914
	Senior Gynecologist	Jan. 1, 1915, to Jan. 14, 1915
	Senior Physician	Jan. 15, 1915, to Apr. 14, 1915
	2d Senior Physician	Apr. 15, 1915, to June 30, 1915
	House Physician	July 1, 1915, to Aug. 31, 1915
	1st Senior Surgeon House Surgeon	Sept. 1, 1915, to Sept. 30, 1915 Oct. 1, 1915, †
JULIUS A. MILLER	Junior Gynecologist	July 1, 1914, to Sept. 30, 1914
	Junior Physician	Oct. 1, 1914, to Dec. 31, 1914
	Senior Surgeon	Jan. 1, 1915, to Mar. 31, 1915
	2d Senior Surgeon	Apr. 15, 1915, to Apr. 14, 1915
	2d Senior Physician	Apr. 1, 1915, to June 30, 1915
	1st Senior Surgeon	July 1, 1915, to Aug. 31, 1915
	House Physician	Sept. 1, 1915, to Sept. 30, 1915
	House Physician	Oct. 1, 1915, †

* Did not complete service.

† For continuation of service see report of next year.

House Staff—Continued

MAX KAVALER	Junior Gynecologist	Oct. 1, 1914, to Dec. 31, 1914
	Junior Physician	Jan. 1, 1915, to Mar. 31, 1915
	1st Junior Surgeon	Apr. 1, 1915, to June 30, 1915
	2d Senior Surgeon	July 1, 1915, to Sept. 30, 1915
	1st Senior Physician	Oct. 1, 1915,†
SOL. HIRSCH	Junior Gynecologist	Jan. 1, 1915, to Mar. 31, 1915
	2d Senior Physician	Apr. 1, 1915, to June 30, 1915
	1st Senior Physician	July 1, 1915, to Sept. 30, 1915
	1st Senior Surgeon	Oct. 1, 1915,†
ABRAHAM EPSTEIN	Junior Surgeon	Jan. 1, 1915, to Mar. 31, 1915
	2d Junior Surgeon	Apr. 1, 1915, to June 30, 1915
	2d Senior Physician	July 1, 1915, to Sept. 30, 1915
	1st Senior Physician	Oct. 1, 1915,†
JACOB J. WEISS	2d Junior Physician	Apr. 1, 1915, to June 30, 1915
	1st Junior Surgeon	July 1, 1915, to Sept. 30, 1915
	2d Senior Surgeon	Oct. 1, 1915,†
ZACHARY SAGAL	Pathologist	Apr. 1, 1915, to June 30, 1915
	Junior Physician	July 1, 1915, to Sept. 30, 1915
	1st Junior Surgeon	Oct. 1, 1915,†
GEORGE SHEINBERG	3d Junior Surgeon	Apr. 1, 1915, to June 30, 1915
	2d Junior Surgeon	July 1, 1915, to Sept. 30, 1915
	1st Junior Physician	Oct. 1, 1915,†
LEO MICHAELS	3d Junior Surgeon	July 1, 1915, to Sept. 30, 1915
	2d Junior Surgeon	Oct. 1, 1915,†
JOSEPH GOLDSTONE	Pathologist	July 1, 1915, to Sept. 30, 1915
	2d Junior Physician	Oct. 1, 1915,†

† For continuation of service see report of next year.

Seventy-sixth Annual Report of the Board of Managers

In presenting the following reports, the Board of Managers gives to those who are interested in the work of Lincoln Hospital and Home an opportunity to learn what has been done during the past year. It is a record of efficiency and of achievement, and is full of promise for the future.

Four urgent needs present themselves, viz.: larger and better quarters for the Pathological Department, a Nurses' Home, an increased Endowment Fund and a Social Service Bureau.

As the Medical Reports show, the work of the Pathological Department is growing rapidly, and is invaluable to the Hospital, while the quarters are entirely inadequate.

The Training School is larger than ever before, making the comfortable housing of the nurses a serious problem. The management has every reason to feel that the Training School is obtaining excellent results in preparing these young colored women to be nurses and to hold positions of trust in civic work and in philanthropical institutions, and the need is great for a suitable home for them on the Hospital grounds.

An Endowment Fund is urgently needed to defray our annual current expenses. From \$50,000 to \$60,000 has to be raised by the management every year through appeals to the charity and interest of our friends. While we have been most fortunate in the past in receiving generous responses to our appeals for aid, the vicissitudes and uncertainties of life make this an unreliable dependence, and we hope that a way may be found to secure an Endowment Fund which will remove this constant source of anxiety.

Foremost among the plans for increasing the usefulness of Lincoln Hospital is one for the introduction of a Social Service Department, which shall be in close touch with all needy cases that come to the Hospital, relieve the anxieties which often retard their recovery, follow them to their homes, and help and advise them. We hope before this Report is in print that a sufficient fund

will have been raised to enable us to establish this most useful branch of hospital work.

The Board of Managers wishes to embrace this opportunity to express its appreciation of all that has so generously been given to the institution during the past year, and to thank everyone who has contributed to its welfare and advancement, whether in gifts of service, money or the many other useful donations which have been most gratefully received.

FRANCES SUTHERLAND WHITING,
Corresponding Secretary.

Lincoln Hospital and Home

COMPARATIVE BALANCE SHEETS FOR THE YEARS ENDING SEPTEMBER 30TH,
1915 AND 1914.

<i>ASSETS.</i>		1915.	1914.
<i>Cash:</i>			
In banks	\$16,158.77		
On hand	300.00		
	_____	\$16,458.77	\$4,905.18
<i>Accounts Receivable:</i>			
City of New York (estimated).....	27,502.07		
Sundry Patients	691.97		
	_____	28,194.04	13,334.76
<i>Accrued Interest and Insurance Unexpired:</i>			
Interest on Bonds.....	2,913.50		
Interest on Mortgages.....	302.24		
Interest on Miscellaneous.....	204.90		
Insurance unexpired	1,753.48		
	_____	5,174.12	5,228.63
<i>Drugs, Medicines and Supplies on Hand</i>			
(estimated)		1,000.00	1,000.00
<i>Bonds, and Stocks (at cost):</i>			
Pledged as Security for Demand Loan	127,708.17		
Unpledged	151,589.27		
	_____	279,297.44	261,391.19
<i>Mortgage Loans on Realty.....</i>		37,600.00	33,600.00
<i>Furniture and Movable Equipment:</i>			
As per accounts, September 30th, 1914	40,167.33		
<i>Deduct:</i> Depreciation charged to In-			
come and Expenditure Account..	1,200.00		
	_____	38,967.33	40,167.33
<i>Realty, Plant and Fixed Equipment:</i>			
As per accounts, September 30th, 1914	494,120.88		
<i>Deduct:</i> Depreciation charged to In-			
come and Expenditure Account..	4,000.00		
	_____	490,120.88	494,120.88
		\$896,812.58	\$853,747.97

Lincoln Hospital and Home

COMPARATIVE BALANCE SHEETS FOR THE YEARS ENDING SEPTEMBER 30TH,
1915 AND 1914.

LIABILITIES.

	1915.	1914.
<i>Accounts Payable</i>	\$20,787.79	\$8,139.42
<i>Demand Loan</i>	93,100.00	93,100.00
<i>Accrued Interest Payable</i>	310.34	310.33
<i>Endowment Trust</i>	237,867.06	205,867.06
<i>Special Trusts—Unused Balances</i>	5,996.73	2,328.17
<i>Guarantee Fund:</i>		
Advance Subscriptions	15,000.00	20,000.00
<i>Employees' Fund</i>	30.00	130.00
<i>General Trust:</i>		
Balance per Accounts September 30th, 1914	\$523,872.99	
<i>Less: Deficit on Operation of Hos- pital and Home for year ended September 30th, 1915, per Income and Expenditure Account</i>	152.33	
	523,720.66	523,872.99
	\$896,812.58	\$853,747.97

DOROTHY M-S. PYLE, *Treasurer.*

New York, December 15th, 1915.—We have audited the books and accounts of the Lincoln Hospital and Home for the year ended September 30th, 1915, and have prepared therefrom the above Balance Sheet, accompanying Income and Expenditure Account and Schedules relative thereto. Subject to the value placed upon Realty, Plant, Furniture and Equipment, these, in our opinion, correctly show the financial condition of the institution as at September 30th, 1915, and its Income and Expenditure for the year ended that date.

(Signed) MACKAY, IRONS & Co.,
Chartered Accountants.

Lincoln Hospital and Home

COMPARATIVE INCOME AND EXPENDITURE ACCOUNT FOR YEARS ENDING SEPTEMBER 30TH, 1915 AND 1914.

INCOME.

	1915.	1914.
<i>City of New York:</i>		
Care of Patients.....	\$60,923.70	\$53,329.90
Ambulance Service	2,887.50	2,550.00
Special Officers' Salary...	492.85
	\$63,811.20	\$56,372.75
<i>Patients' Board</i>	13,810.32	11,335.06
<i>Hospital Saturday and Sunday Association</i>	2,868.48	2,605.44
<i>Interest and Dividends:</i>		
Interest on Bonds.....	11,828.07	11,216.28
Interest on Realty Mortgages	1,909.44	1,501.63
Interest and Dividends... ..	607.15	497.87
	14,344.66	13,215.78
<i>Dispensary</i>	2,011.07	1,842.15
<i>Emergency Ward</i>	266.98	275.17
<i>Roenigen Rays</i>	956.50	496.50
<i>Use of Operating Room</i>	312.50	233.00
<i>Ambulance Hire</i>	96.00	98.00
<i>Contributions for Stated Purposes:</i>		
Guarantee Fund	25,600.00	25,600.00
Special Trust.....	14,648.94	6,420.30
	40,248.94	32,020.30
<i>Donations:</i>		
General	3,980.12	
Special	5,250.00	
"Our Old Folks" Fund.. ..	827.00	
	10,057.12	26,301.65
<i>Subscriptions</i>	1,943.00	1,803.00
<i>Legacy to Defray Current Expenses</i>	410.06
<i>Deficit for year ended September 30th, 1915, carried to Balance Sheet, folio 2</i>	152.33	*91.62
	\$150,879.10	\$146,917.24

*Surplus.

Lincoln Hospital and Home

COMPARATIVE INCOME AND EXPENDITURE ACCOUNT FOR YEARS ENDING SEPTEMBER 30TH, 1915 AND 1914.

EXPENDITURE

	1915.	1914.
<i>Salaries and Wages</i>	\$47,415.14	\$43,914.38
<i>Food Supplies</i>	40,950.05	42,001.79
<i>Clothing</i>	693.80	1,808.67
<i>Linen and Bedding</i>	2,549.55	3,685.56
<i>Fuel and Light</i>	8,575.30	7,409.98
<i>House Supplies</i>	2,022.21	4,735.77
<i>Medicines and Medical Supplies</i>	8,992.99	11,659.90
<i>Educational Supplies</i>	80.16	91.11
<i>Ambulance Supplies</i>	1,749.56	2,679.73
<i>Hospital Bureau of Standards and Supplies</i>	462.00	504.00
<i>Special Nurses</i>	11.82*	132.55
<i>Additional Accommodation for Nurses (rent)</i>	1,058.00	660.50
<i>General Expenses:</i>		
<i>Printing and Stationery</i> ...\$3,480.00	\$2,281.14	
<i>Telephone</i>	483.22	617.64
<i>Postage and Telegrams</i>	520.51	480.36
<i>Funerals</i>	400.00	26.00
<i>Insurance</i>	2,034.94	2,104.74
<i>Treasurer's and Auditors' Fees</i>	400.00	500.00
<i>Miscellaneous</i>	1,069.21	662.70
	8,387.88	\$6,672.58
<i>Interest on Loans</i>	3,775.73	4,044.94
<i>Repairs, Renewals, etc., of Plant and Equipment</i>	19,878.55	9,543.44
(Including new Heating and Laundry Plants.)		
<i>Depreciation:</i>		
<i>On Realty, Plant and Fixed Equipment</i>	4,000.00	6,172.34
<i>On Furniture and Movable Equipment</i>	1,200.00	1,200.00
	5,200.00	7,372.34
*Credit.	\$150,879.10	\$146,917.24

Endowment Trust

Balance, as per accounts September 30, 1914....		\$205,867.06
Estate of Benjamin Altman.....	\$25,000.00	
A thank offering for the nurses' bed for Training School and Graduate Nurses of Lincoln Hos- pital and Home.....	5,000.00	
Donation "In memory of Sarah Lee," a former patient in the Home Department of the Lin- coln Hospital and Home.....	1,000.00	
Donation from Mary L. Dey and Richard V. Dey, Income to be applied for bedding and linen for bed endowed by their brother, Mr. Anthony Dey.....	1,000.00	32,000.00
	<hr/>	<hr/>
Balance, September 30, 1915.....		\$237,867.06
(Per Balance Sheet)		

Subscriptions to Guaranty Fund

Mr. Cleveland H. Dodge.....	\$2,500.00
Mr. Cleveland H. Dodge, in memory of Grace H. Dodge.....	1,000.00
Mr. James Bishop Ford.....	5,000.00
Mr. Arthur Curtiss James.....	5,000.00
Mrs. D. Willis James.....	5,000.00
Dr. Albert R. Ledoux.....	1,000.00
Mrs. John S. Rogers, in memory of Mrs. George E. Dodge....	100.00
Miss Anna T. Van Santvoord.....	1,000.00
Miss Emily A. Watson.....	5,000.00
	<hr/>
	\$25,600.00

Donations for Specific Purposes

Mrs. D. Willis James, Special for Repairs and Improvements...	\$15,000.00
Miss Emily A. Watson, "Our Old Folks" Special Fund.....	1,900.00
Miss Emily A. Watson, Industrial Fund.....	300.00
Mrs. Arthur Curtiss James, Asst. Chaplain's Fee Fund.....	260.00
Mrs. Arthur Curtiss James, Asst. Treasurer's Fee.....	200.00
Mrs. Arthur Curtiss James, Circulars and Envelopes Fund....	18.50
Mrs. A. D. Juilliard, Special Nurse Fund in Children's Ward....	360.00
Mrs. Henry L. Stimson, Chaplain's Substitute Fund.....	12.50
Miss Mary W. Booth, Chaplain's Substitute Fund.....	12.50

Christmas Fund

Mrs. Arthur Curtiss James. \$50.00	Mrs. David H. McAlpin Pyle 10.00
Mrs. A. D. Juilliard..... 50.00	Mrs. Thomas W. Bakewell.. 10.00
Mrs. Albert R. Ledoux..... 25.00	Mrs. Samuel Adams Lynde.. 10.00
Mrs. H. Maunsell Schieffelin 20.00	Mrs. Wm. Bateman Leeds... 5.00
Mrs. Wm. H. Davidge..... 15.00	Mrs. Henry L. Stimson..... 5.00
Miss Emily A. Watson..... 10.00	Miss M. E. Fitch..... 15.00
Miss Anna T. Van Santvoord 10.00	A Friend..... 5.00
Mrs. Samuel Sloan..... 10.00	Miss Frances S. Whiting... 3.00
Mrs. Francis L. Robbins, Jr. 10.00	Miss H. C. Van Buren..... 1.00
	<hr/> \$264.00

Cash Donations for General Purposes

"A Friend"	\$ 2.00	Bakewell, Mrs. Thomas W.	
"A Friend"	2.00	(Strawberry Festival)	1.00
"A Friend"	5.00	Baldwin, Mr. W. D.....	10.00
"A Friend"	1.00	Ballard, Mrs. Ernest.....	5.00
"A Friend"	2.00	Barbour, Mr. W. D.....	10.00
"A Friend"	2.00	Bateson, Mrs. E. F.....	10.00
"A Friend"	2.00	Battle, Mr. George Gordon..	2.00
"A Friend"	2.00	Bayer, Mr. Edwin S.....	2.00
"A Friend"	10.00	Beall, Mrs. J. B.....	2.00
"A Friend"	25.00	Beebe, Mrs. E. E.....	2.00
"A Friend"	2.00	Beer, Mrs. Julius.....	2.00
"A Friend"	2.00	Belloni, Mrs. Louis J.....	3.00
"A Friend"	1.00	Bendit, Mrs. H.....	1.00
"A Friend"	1.00	Benedict, Mr. James A.....	10.00
"A Friend"	2.00	Benedict, Mr. Lemuel C....	2.00
"A Friend"	1.00	Billings, Miss Elizabeth....	1.00
"A Friend"	2.00	Blair & Company, Messrs....	25.00
"A Friend"	2.00	Black, Mrs. Robert C.....	10.00
"A Friend"	1.00	Bleecker, Mrs. T. B.....	5.00
"A Friend"	2.00	Bodenheimer, Mr. Henry....	2.00
"A Friend"	1.00	Booth, Miss Mary W.....	100.00
"A Friend"	2.00	Brewers' Union No. 1.....	10.00
"A Friend"	2.00	Brinckerhoff, Miss Emily A..	10.00
"A Friend"	2.00	Bristol, Mr. John I. D.....	20.00
"A Friend"	2.00	Brown, Miss Stewart.....	2.00
"A Friend"	2.00	Brown, Dr. Wm. Adams....	5.00
"A Friend"	1.00	Burns Bros., Messrs.....	15.00
"A Friend"	2.00	Butler, Miss Helen C.....	10.00
"A Friend"	1.00	Butler, Miss Virginia.....	10.00
"A Friend"	2.00	Cannon, Mrs. H. W.....	2.00
"A Friend" (Susquehanna)..	20.00	Carroll, Mrs. William.....	10.00
"A Friend"	2.00	Carter, Mr. Ernest Trow....	10.00
"A Friend"	10.00	Case, Mrs. George B.....	6.00
Adler, Mr. Albert	5.00	Central Union Gas Co.....	100.00
Alexander, Mrs. C. B.....	10.00	Chapman, Mrs. John J.....	5.00
Archbold, Mrs. J. D.....	100.00	Clark, Mr. F. Ambrose.....	100.00
Archer, Mrs. Jacob G.....	1.00	Clark, Mrs. P. A.....	2.00
Auchincloss, Mrs. E. S.....	10.00	Collegiate Reformed Protest-	
Auchincloss, Mrs. Hugh D..	10.00	ant Dutch Church of the	
Bacon, Mrs. Francis M.....	2.00	City of New York.....	25.00

Colman, Mr. B. F.....	2.00	Fox, Messrs. M. Ewing & Co.	25.00
Colt, Mr. Harris D.....	10.00	Francis, Rev. Wm. Lewis...	2.00
Consolidated Gas Co.....	100.00	Fraser, Miss Jane K.....	10.00
Cooper, Mrs. Philip H.....	2.00	Fraser, Miss S. Grace.....	10.00
Cowles, Mr. R. A.....	2.00	Freeland, Mrs. Henry.....	2.00
Crane, Mrs. J. H.....	10.00	Frenkel, Mr. Emil.....	2.00
Crocker, Mr. W. F.....	5.00	Frelinghuysen, Mr. G. G.....	10.00
Cushman, Mrs. James S.....	10.00	Frelinghuysen, Mrs. Peter H.	
Danforth, Mrs. Frances J...	5.00	B.	10.00
Davidge, Mrs. William H.		Friedenheit, Mr. Isaac.....	5.00
(Strawberry Festival)	10.00	Frothingham, Mr. John W...	50.00
Davies, Mr. J. Clarence.....	25.00	Garvin Machine Co.....	5.00
Day, Mrs. H. M.....	10.00	Gardner, Mrs. Edmund L. G.	5.00
DeBoer, Mr. David H.....	5.00	Gerrish, Mr. Frank Scott....	2.00
Delafield, Mr. M. L.....	10.00	Gilman, Mr. Isaac.....	5.00
Delbitt, Mr. Wm. G.....	10.00	Godwin, Mrs. H.....	5.00
Dickinson, Mrs. L. M.....	3.00	Greenbaum, Mr. J. L.....	2.00
Dinsmore, Mrs. W. B.....	5.00	Greer, Mrs. David H.....	4.00
Ditson, Mrs. Chas. H.....	2.00	Griffin, Mrs. S. B.....	25.00
Dix, Mrs. John A.....	2.00	Guggenheim, Mrs. S. R.....	10.00
Dodge, Mrs. Arthur M.....	4.00	Hagemeyer, Mrs. F. Ernst... 2.00	
Dodge, Mrs. Cleveland H...	100.00	Hamilton, Mrs. Wm. P.....	10.00
Dodge, Mrs. William Earl..	25.00	Hare, Mr. J. Montgomery... 10.00	
DuBois, Mrs. Eugene.....	5.00	Harkness, Mrs. Edward S....	100.00
Dudley, Miss Laura F.....	1.00	Harkness, Mrs. W. L.....	25.00
Duncan, Mrs. John P.....	10.00	Harrah, Mrs. Chas. J.....	10.00
Edelmuth, Mr. Henry.....	5.00	Haskell, Mrs. J. A.....	5.00
Edison, Mrs. Thomas A....	5.00	Havemeyer, Mrs. Horace....	10.00
Ehrhart, Mrs. Wm. H.....	10.00	Henderson, Mrs. E. C.....	2.00
Eimer & Amend, Messrs.....	5.00	Hewitt, Mrs. Robert.....	1.00
Erlanger, Mr. Abraham.....	15.00	Hoagland, Mrs. Joseph C....	25.00
Erlanger, Mr. M. S.....	10.00	Hoe, Mrs. Richard March... 5.00	
Estricher, Mr. Henry S.....	2.00	Holbrook, Mrs. Edward.....	10.00
Fara-Forni, Mrs. G.....	6.00	Holden, Mrs. G. A.....	10.00
Farnham, Mrs. H. P.....	10.00	Holmes, Mrs. E. T.....	25.00
Fenstman, Mrs. L. P.....	1.50	Hopkins, Mrs. Moses.....	5.00
Ferry, Mrs. Chas. H.....	2.00	Horton, Major Wm. E.....	2.00
Ferry, Mrs. E. Hayward		Hosmer, Mrs. E. de P.....	5.00
(Strawberry Festival)	10.00	Hoyt, Miss Gertrude L.....	10.00
Firuski, Mr. Louis L.....	5.00	Hubbard, Mrs. Thomas H... 5.00	
Fleischl, Messrs. Emil & Son.	10.00	Husted, Miss Mary K.....	2.00
Ford, Mr. Simeon.....	25.00	Ingalls, Mrs. F. Abbott.....	5.00
Fowler, Mrs. Thomas.....	2.00	Ingalls, Mrs. F. Abbott, in	
		memory of Hester Jackson	1.00

Isham, Miss Flora E.....	20.00	Opdycke, Mrs. Emerson.....	5.00
Isham, Mrs. W. B.....	10.00	Osborne, Mrs. Wm. Church..	10.00
Jennings, Miss Annie B....	25.00	Page, Mr. William H.....	25.00
Johnson, Mrs. Burgess.....	2.00	Parsons, Mrs. John E.....	20.00
Keller Printing Co.....	2.00	Pearson, Mrs. Frederick....	10.00
Kennedy, Mrs. John S.....	25.00	Pederson, Mr. F. M.....	2.00
Kennedy, Miss Mary L....	25.00	Pell, Rev. Alfred Duane....	10.00
King, Mrs. Edward.....	2.00	Penfold, Mr. Edmund.....	25.00
Kraus, Mr. Samuel.....	10.00	Perkins, Mr. G. Lawrence....	2.00
Kursheldt, Mr. Roland S....	5.00	Perkins, Mrs. George W....	50.00
Lane, Miss Mabelle F.....	20.00	Phelps, Mrs. Von R.....	100.00
Lawrence, Mrs. Caroline T..	1.00	Plant, Mr. Albert.....	10.00
Ledoux, Mrs. A. R.....	150.00	Platt, Mr. and Mrs. Frank H.	
Lehmaier, Mr. James M....	10.00	(Strawberry Festival)	10.00
Levy, Mr. Louis.....	2.00	Presbrey, Mrs. Frank.....	2.00
Lewis, Mrs. August.....	5.00	Pyle, Mrs. D. H. McAlpin..	25.00
Lewisohn, Mr. Adolph.....	10.00	Pyle, Mrs. James McAlpin..	10.00
Lincoln, Mrs. Lowell.....	5.00	Pyne, Mrs. Moses Taylor....	10.00
Lincoln Temperance Society.	10.00	Remick, Mrs. Albert.....	5.00
Lowell, Miss Carlotta Russell	10.00	Rhoades, Miss Henrietta H..	20.00
Lowenstein, Mr. Benjamin...	5.00	Richard, Mrs. O. L.....	5.00
Ludlow, Mr. E. L.....	10.00	Riggs, Mrs. G. C.....	2.00
MacLean, Mrs. Chas. F....	20.00	Robbins, Mr. Chandler.....	10.00
Magee, Mrs. John.....	10.00	Robinson, Mrs. Allan.....	2.00
Marks, Miss Lucy B.....	5.00	Rogers, Mrs. Wm. Beverly...	2.00
Martin, Mr. Wm. V.....	5.00	Rolston, Mr. W. H.....	5.00
Mayer, Mr. Edward L.....	2.00	Rosenbaum, Mr. Selig.....	10.00
Miller, Miss Helen LeRoy...	10.00	Rossbach, Mr. Jacob.....	5.00
Moore, Mr. Russell W.....	10.00	Russell, Mrs. Howland.....	4.00
Morgan, Miss Anne.....	10.00	Sachs, Mr. Edward.....	2.00
Morgan, Miss Edith.....	25.00	Sachs, Mr. Harry.....	25.00
Morgan, Mr. Wm. Fellowes.	10.00	Sachs, Mr. Louis.....	2.00
Morgenstein, Dr. Albert G..	2.00	Sachs, Mrs. Samuel.....	25.00
Munroe, Mrs. Henry W.....	10.00	Sanger, Mrs. Wm. Cary, in	
Munsey, Mr. Frank A.....	10.00	memory of Mrs. Chas. C.	
Murry, Miss Mary K.....	5.00	Dodge	10.00
McAlpin, Mrs. D. Hunter...	100.00	Saks, Mr. Isadore.....	10.00
McHarg, Mr. Henry K.....	250.00	Sawyer, Mrs. H. E.....	3.00
McKim, Mrs. Haslett.....	25.00	Schauffler, Mrs. A. F.....	25.00
Nicoll, Mrs. H. D.....	5.00	Scott, Mr. Walter.....	10.00
Norton, Mrs. Nathaniel R...	2.00	Scoville, Miss Grace.....	25.00
Nourse, Mrs. C. J.....	5.00	Seeman Bros., Messrs.....	20.00
Ogle, Mrs. Ponsonby.....	5.00	Seeman, Mr. D. W.....	10.00
Olcott, Mrs. E. E.....	25.00	Seton, Mrs. Alfred.....	25.00

Sexton, Mr. Edward B.....	10.00	Ullman, Mr. Ludwig.....	2.00
Shillaber, Mr. William.....	10.00	Untermeyer, Mr. Charles.....	2.00
Schloss, Mr. F. L.....	2.00	Vanderbilt, Mr. W. K., Jr....	10.00
Simon, Mr. J. R.....	25.00	VanDusen, Mrs. Samuel C...	5.00
Slade, Mr. Francis Louis.....	25.00	Van Raalte, Mr. Z.....	10.00
Sloan, Mr. Benson B.....	10.00	Van Santvoord, Miss Anna T.	
Sloan, Mrs. W. S. and the		(Strawberry Festival)	10.00
Misses	10.00	Van Winkle, Miss Mary D...	5.00
Smallwood, Mrs. Wm. M....	10.00	Vesell, Mr. Meyer.....	2.00
Smith, Miss Alice.....	25.00	Wall, Mrs. T. G.....	20.00
Spadone, Mrs. E. A.....	3.00	Ward Baking Co.....	274.62
Spencer, Mrs. Edward.....	2.00	Ward, Mrs. Francis M.....	25.00
St. Benedict the Moor, Church		Waterbury, Mrs. John I....	10.00
of	10.00	Watts, Mrs. Martin S.....	1.00
Stafford, Mrs. Wm. F.....	5.00	Wertheim, Jacob	10.00
Stein, Mr. Abraham.....	5.00	Wheeler, Miss Emily M.....	12.00
Stern, Mr. Benjamin.....	20.00	Whitall Tatum Co.....	4.00
Stettheimer, Mr. Morris.....	5.00	White, Miss Mary W.....	5.00
Stewart, Mr. Wm. R.....	10.00	Wickes, Mr. Edward A.....	25.00
Strauss, Mr. Percy S.....	10.00	Wickes, Mrs. Edward A....	10.00
Strong, Mrs. James R.....	5.00	Wiener, Mr. Joseph.....	10.00
Strong, Mrs. Thomas W.....	2.00	Willett, Mrs. John T.....	10.00
Thacher, Mrs. T. D.....	5.00	Wise, Mr. Edward H.....	2.00
Thorne, Mr. W. V. S.....	10.00	Wollman, Mr. Henry.....	1.00
Tilford, Mrs. Henry M.....	2.00	Wright, Mrs. G. Granville...	10.00
Tweed, Mrs. C. H.....	2.00	Zabriskie, Mrs. George.....	10.00

\$3,980.12

Donations for Special Purposes

Juilliard, Mr. A. D.....	\$5,000.00	
Junior League of the City of New York, Donation for the work of the Training School.....	250.00	\$5,250.00
		<hr/>
Total carried to Income Account.....		\$9,230.12
Hospital Saturday and Sunday Association as Per Income Account.....		\$2,868.48

Cash Subscriptions

Aldrich, Mrs. James Herman	\$10.00	McLean, Mr. James	100.00
Bakewell, Mrs. Thos. W.	25.00	Platt, Mr. H. B.	200.00
Belknap, Mrs. J. G.	10.00	Rogers, Mrs. John S.	50.00
Booth, Miss Mary W.	50.00	Sharpless, Mrs. H. H. G.	3.00
Booth, Miss Alida	10.00	Schiff, Mr. Jacob H.	25.00
Booth, Miss Elizabeth P.	10.00	Schieffelin, Mrs. H. Maunsell	30.00
Bulkley, Mrs. Edwin M.	20.00	Schieffelin, Mrs. Wm. J.	10.00
Bulkley, Edwin M.	20.00	Schoenberg, Mr. Louis D.	25.00
Chapin, Miss Caroline B.	5.00	Sloan, Mrs. Samuel	25.00
Coffin, Mrs. Edmund	50.00	Smith, Mrs. Charles Stewart	15.00
Cooper, Mrs. C. W.	25.00	Stetson, Mr. Francis Lynde	25.00
Dodge, Miss Elizabeth W.	25.00	Stetson, Mr. & Mrs. Francis Lynde	50.00
DuBois, Miss Katherine	25.00	Stimson, Mrs. Henry L.	25.00
Edwards, Miss Laura Jay	5.00	Stokes, Mr. James	20.00
Ferry, Mrs. E. Hayward	25.00	Sturgis, Mrs. Robert	5.00
Fitch, Miss M. E.	10.00	Sullivan, Mrs. Arthur T.	25.00
James, Mrs. Arthur Curtiss	100.00	Taylor, Mrs. Chas. G.	25.00
James, Mrs. Walter B.	25.00	Van Santvoord, Miss Anna T.	200.00
Juilliard, Mrs. A. D.	100.00	Van Buren, Miss Henrietta C.	5.00
Juilliard, Mr. A. D.	300.00	Van Buren, Miss	5.00
Lawrence, Mrs. Wm. V.	10.00	Vermilye, Mrs. W. G.	5.00
Leeds, Mrs. Wm. Bateman	50.00	Westcott, Mrs. Robert E.	10.00
Ledoux, Mrs. A. R.	50.00	Wheelock, Mrs. George G.	10.00
Lyford, Mrs. Oliver S.	50.00	Whiting, Miss Frances S.	5.00
Lynde, Mrs. S. A.	20.00	Wyckoff, Mrs. Peter B.	10.00
Montgomery, Miss M. C.	5.00		
Total per Income Account			\$1,943.00

"Old Folks" Donation Fund

OCTOBER 1, 1914, TO SEPTEMBER 30, 1915

"A Friend".....	\$20.00	Duff, Mrs. M. E.....	5.00
"A Friend" (Susquehanna) .	5.00	Dwight, Mrs. M. E.....	3.00
"A Friend".....	1.00	Elsberg, Mrs. R.....	10.00
"A Friend".....	1.00	Emerson, Mrs. Sarah H.....	3.00
"A Friend".....	5.00	Estrucher, Mr. Henry.....	2.00
"A Friend".....	1.00	Fenstman, Mrs. L. P.....	5.00
"A Friend".....	5.00	Fry, Miss Eliza.....	1.00
"A Friend" (Through Dr.		Geer, Mrs. Walter.....	10.00
Gwyer).....	19.00	Gollick & Smith, Messrs.....	1.00
A. B. C. (Through B. W.		Goodman, Messrs. A. & Sons	5.00
Lobenstine).....	10.00	Gould, Miss Ellen T.....	5.00
Acker, Mr. Henry.....	1.00	Graydon, Mrs. Clendenen....	10.00
Aldrich, Mrs. Richard.....	2.00	Harkness, Mrs. W. L.....	10.00
Aldrich, Mr. William P....	5.00	Helme, Mrs. Geo. A.....	5.00
Alexander, Mrs. C. B.....	20.00	Hencken, Mr. Haucke.....	10.00
Avery, Mr. Samuel P.....	25.00	Hitch, Mrs. F. Delano.....	5.00
Baldwin, Mr. Jared G., Jr..	5.00	Himowich, Mr. A.....	1.00
Barclay, Mrs. James L.....	10.00	Howells, Mr. W. D.....	5.00
Baylis, Miss Mary.....	5.00	Houston, Mr. Herbert S....	5.00
Beach, Mr. Warren C.....	5.00	Hutchinson, Dr. R. G., Jr...	5.00
Belloni, Miss.....	2.00	Hyde, Mrs. Clarence M.....	25.00
Bellar, Mr. A.....	2.00	Irving, Miss Helen C.....	3.00
Bernheim, Mrs. Geo. B.....	5.00	Jarvis, Mrs. S. M.....	2.00
Blum, Mrs. Henry L.....	5.00	Kahn, Mr. Bernard.....	2.00
Blyth, Mr. Henry A.....	5.00	Kaufman, Mr. Julius.....	10.00
Brinckerhoff, Mrs. Emily A.	10.00	Kaufman, Miss Bella H....	5.00
Burlingham, Mr. Charles....	5.00	Kendall, Lydia W.....	2.00
Busch, Mr. J.....	1.00	Lamont, Miss Eliz. K.....	10.00
Butler, Miss Emily O.....	2.00	Lalbere, Miss Agnes.....	5.00
Cannon, Mrs. S. T.....	3.00	Lewisohn, The Misses Alice	
Castree, Miss Louise.....	10.00	and Irene.....	10.00
Colgate, Mr. William.....	25.00	Lockwood, Mrs. I. Ferris....	5.00
Cornell, Mr. R. John.....	1.00	Loughman, Mr. E. J.....	2.00
Crain, Hon. Thos. C. T.....	10.00	Lowell, Miss C. R.....	10.00
Denniston, Mrs. Caroline....	5.00	Lowenkoff, Mr. O. F.....	5.00
Dexter, Miss Mary P.....	15.00	Ludlow, Mr. E. L.....	10.00
Dix, Messrs. Henry A. &		Mackay, Miss.....	1.00
Sons Co.	10.00	Mackay, Mrs. Donald.....	25.00

Magee, Mrs. James.....	1.00	Sexton, Mr. A. W.....	1.00
Maxwell, Mrs. M.....	3.00	Shwind, Miss Margaret P..	2.00
Menline, Mr. E.....	2.00	Simon, Mrs. Alfred L.....	10.00
Meigs, Mrs. Ferris J.....	50.00	Smith, Mrs. Chas. Stewart...	15.00
Millburn, Mr. Victor.....	2.00	Smith, Mr. E. B.....	5.00
Nathan, Mrs. Miriam H.....	10.00	Stillman, Mrs. Joseph F.....	5.00
Nourse, Mr. I. S.....	5.00	VanderVeer, Mrs. Sylvia de	
Oestreicher Bros., Messrs....	5.00	M.	10.00
Olcott, Mr. Charles T.....	10.00	Wall, Miss Carrie S.....	20.00
Opdycke, Mrs. Emerson.....	3.00	Webb, Mrs. Henry T.....	1.00
Platt, Mrs. Frank H.....	25.00	Whitehouse, Mrs. J. H.....	2.00
Quincy, Mr. A.....	10.00	Whitman, Mr. Nathaniel....	25.00
Remick, Miss Carrie A.....	5.00	White, Rev. and Mrs. Elliot.	2.00
Sands, Mrs. James W.....	2.00	Willets, Miss Maria.....	10.00
Satterlee, Mrs. H. S.....	25.00	Willcox, Miss Mary Otis....	10.00
Scheitlin, Miss Elvina.....	5.00	Wiener, Mr. Joseph.....	5.00
Schwartz, Mrs. M.....	2.00	Wolff, Mr. Wm. E.....	5.00
Schloss, Mr. S.....	5.00	Wolff, Mrs. Lewis S.....	5.00
Schlichter, Mr. Arthur A....	2.00	Wolff, Mrs. J. N.....	2.00
Schnabel, Miss Laura.....	5.00	Woerrisoffer, Mr. O. F.....	5.00
Seidberger, Miss Ida M.....	1.00	Wyckoff, Mrs. Peter B.....	10.00
Total per Income Account.....			\$827.00

INDUSTRIAL ROOM

Sundry Donations

FROM OCTOBER 1, 1914, TO SEPTEMBER 30, 1915.

1914.

- Oct. 1—"A Friend," through Miss Booth: Chemical glassware, laboratory apparatus and surgical instruments.
- " 5—Miss E. G. Pearson: 1 box cretonne samples.
John T. McCormick, through Mr. B. D. Newman: 1 bbl. canvas-back ducks.
- " 22—Mr. G. D. Clarke: 1 pair crutches and 1 child's truss.
- " 24—Francis L. Robbins, Jr., Esq: 10 bbls. potatoes.
- " 27—Mr. Herman G. Eilers: 1 basket onions.
- " 29—Miss Edith G. Pearson: 1 box of pieces for weaving.
- " 30—Church Periodical Club (St. Agnes Branch): 2 pkgs. magazines.
Mrs. Comstock: 1 bbl. apples.
Dr. Seth M. Milliken: 1 electric drop light, 1 chair, 8 pieces of tapestry, 3 pieces silk brocade and 1 screen cover.
- Nov. 2—Mrs. Eliza Comstock: 1 bbl. apples.
- " 5—Mrs. William Bateman Leeds: 2 pkgs. magazines, 1 pair curtains.
- " 9—L. H. Berliner, M. D.: 1 dining-room table and leaves, 6 chairs.
Hotel Belmont: 77 salad dishes, 50 bowls, 14 celery dishes, 30 tea saucers, 2 vegetable dishes, 32 demi-tasse cups and saucers, 9 egg cups, 120 dinner plates, 10 soup plates, 45 dessert plates and one pitcher.
Mrs. David H. McAlpin Pyle: 1 couch, 1 brass fender, 1 library table, 1 round dining table.
- " 10—Miss Emily A. Watson: 3 book cases, 1 corner cabinet, 4 pictures, 3 gas lamps, 3 paintings.
Miss Anna T. Van Santvoord: 4 flowering plants.
- " 11—Mrs. T. W. Bakewell: 1 ice box, 1 rolltop desk, 1 ironing board, 1 flat top desk, 1 foot stool, 1 book rack.
- " 14—Mrs. D. C. Link: 1 jardiniere, 1 punch bowl.
- " 16—Hotel McAlpin: 331 dinner plates, 126 soup plates, 106 bread and butter plates, 241 dessert plates, 25 fruit saucers.
- " 16—Ritz-Carlton Hotel: 156 dinner plates, 181 dessert plates, 96 soup plates, 181 tea saucers.
- " 17—Mrs. Elmer Black: 1 package magazines.
- " 18—Miss Henrietta C. Van Buren: 1 box of flowers, 1 box silk pieces.
Miss M. Bruckman: 2 boxes cloth pieces.
- " 19—Miss Frances S. Whiting: 1 overcoat, 1 silk necktie, 2 linen collars, 1 pair kid gloves, 1 jack straw game, 1 thimble and case, 1 bundle of pieces for industrial room, 1 package magazines.
- " 24—Needlework Guild, N. Y. Branch, through Mrs. Hoffman Atkins, Secretary: 68 garments.
- " 25—Church Periodical Club (St. Agnes Branch): 1 package magazines.
Mrs. R. W. Montgomery: 1 package supplies for Industrial room.
- " 26—Francis L. Robbins, Jr., Esq.: 60 bushels potatoes.
- " 30—Mrs. E. H. Ferry: 1 barrel apples, books and magazines.
Mr. Hoyt Miller: dyed wools for weaving.

- Dec. 4—"A Friend," through Miss Booth: 2 suits men's underwear, 2 bath robes, 12 men's top shirts, 12 men's collars, 12 men's neckties, 1 shoulder shawl, 1 smoking jacket, 1 handbag.
- " 6—"A Friend," through Miss Booth: 9 barrels apples.
- " 8—Mrs. James G. Belknap: 1 package Christmas cards.
- " 11—Mrs. Frank H. Platt: 6 dressed dolls, 6 dogs, 7 rubber dolls, 6 rubber rattles, 3 reins and bells, 3 horns, 3 sets dishes, 3 musical instruments, 2 sets furniture, 4 games, 14 books, 4 A-B-C blocks, 1 mouth organ, 6 chairs, 100 ½-lb. pkgs. tea.
- " 16—Needlework Guild of America (Pelham Manor Branch): 24 pairs men's socks, 12 men's underdrawers, 7 men's undershirts, 12 pairs women's stockings, 5 women's union suits, 2 blankets.
Mrs. Arthur Curtiss James: wool and needles.
L. H. Mace & Co.: free cartage 30 bbls. potatoes.
- " 22—Miss Eveline Brainerd: 2 scrap books.
Mrs. Frank H. Platt: 72 tins of tobacco, 9 doz. clay pipes.
Francis L. Robbins, Jr., Esq.: 20 barrels potatoes.
- " 23—St. Luke's Conference (St. Vincent de Paul Society): 2 boxes apples, 2 boxes oranges.
Miss J. W. Sullivan, through Miss Jones: 4 doz. Christmas cards.
- " 26—Mr. James J. Leavy: 1 cut glass pitcher.
Mr. Samuel Lewis: 1 clothes brush.
Ward Baking Co.: 200 loaves raisin bread.
- " 28—Miss Henrietta C. Van Buren: 1 pair bed socks, 3 pairs spectacles, 1 surgical belt.
Auxiliary to St. Vincent de Paul Society: 24 boxes tobacco.
Mrs. W. P. Van Wyck: 250 ½-lb. boxes American mixed candy.
Mrs. J. Winslow Edgerly (sent by Service Seekers' Society of the Bethany Presbyterian Church): 16 dressed dolls.
Seeman Brothers, Messrs: 6 toy telephones, 6 games, 6 picture books, 18 dressed dolls, 4 toys, 4 toy trumpets.
- " 30—Rev. Mr. Howard: 60 oranges, 15 boxes candy, 50 pkgs. tobacco, 12 cigars, 150 yds. roping.
Miss Mathewson: 6 dressed dolls.
Public School 158, pupils: 36 paper dolls.
Mrs. Armitage Whitman: 10 magazines, 18 Christmas cards.
- 1915.
- Jan. 4—Mrs. Frank H. Platt: 12 pairs bootees, 4 flannel jackets, 2 bath-robes.
Colored Y. M. C. A. (Yonkers Branch): 1 pkg. Christmas cards.
Miss Nancy Bacon, through Miss Mary W. Booth: 1 scrap book.
- " 16—Mrs. E. B. Sexton: 8 men's nightshirts.
- " 18—Southern Beneficial League, through Mr. J. W. Harris: 1 bag white beans, 100 lbs. rice, 100 lbs. granulated sugar, 100 lbs. coffee, 1 bbl. flour, 25 lbs. tea.
- " 19—The Stepping Stone Society of the Church of the Heavenly Rest, through Mrs. C. C. Chapman: 15 girl's undershirts, 4 pairs slippers, 2 pairs bed slippers, 5 night gowns, 1 pair children's stockings, 1 pair children's drawers, 2 children's hoods, 1 baby jacket, 1 large shawl, 1 flannel nightgown, 2 children's petticoats, 2 children's gray sweaters, 6 white shoulder shawls.
- " 23—Mrs. Ingalls: 2 flannel dressing sacks, 2 flannel night gowns, 2 flannel bathrobes, 2 pairs bed socks, 1 wheel chair.
- " 25—Mr. Sylvester Levy, through Miss Millie Bruckman: 1 box of pieces for weaving.

- Jan. 28—Mrs. von R. Phelps: 1 box of toys.
- “ 29—Mrs. Stoenburgher: 14 women's night gowns, 9 children's gowns, 2 surgical shirts, 6 boy's undershirts, 5 girl's white pinafores, 2 girl's pink dresses.
The Thompson Wood Finishing Co.: 1 qt. white enamel, 1 qt. china gloss enamel, 1 qt. white senatone.
Mrs. Samuel Adams Lynde: 6 pairs men's underdrawers.
- Feb. 9—The Home Relief Shop—6 fancy vests, 3 pairs of trousers, 3 coats, 6 straw hats, 1 box of wool, 5 collars.
- “ 16—National League on Urban Conditions Among Negroes, through Miss Cora Winston (Mayor's Committee on Unemployment): 106 pkgs. cotton sponges, 228 yds. 4-inch bandage muslin, 80 pkgs. gauze squares, 6 pkgs. eye compresses, 580 yds. 5-inch bandage muslin, 324 3-inch gauze rolls.
- “ 17—Miss Henrietta C. Van Buren: silk pieces and outing flannel pieces.
- “ 19—Miss Phoebus: reading matter.
- “ 22—National League on Urban Conditions Among Negroes (Mayor's Committee on Unemployment): 427 pkgs. large rolled gauze, 756 pkgs. small rolled gauze, 102 pkgs. large flats, 132 pkgs. cotton balls, 170 pkgs. bandage muslin.
- “ 23—Mrs. Armitage Whitman: magazines.
- “ 25—Miss M. F. Parsells: dyestuffs for industrial work.
Christian Endeavor Society, Reform Church: 7 glasses of jelly.
- Mar. 1—Miss Annie F. Wilson: 1 box of pieces for weaving.
- “ 4—Mrs. Rossi: 1 Morris chair.
- “ 8—Mrs. L. S. Bainbridge: magazines.
- “ 9—The National League on Urban Conditions Among Negroes: 520 muslin bandages, 100 gauze bandages, 720 1-inch packing, 480 pocket sponges, 312 gauze rolls, 197 packages shaken gauze.
- “ 10—Miss H. C. Van Buren: magazines.
Miss Phoebus: 8 packs of playing cards.
- “ 11—Miss Adee, Mayor's Workroom Committee of the Unemployed: 90 doz. gauze rolls, 416 doz. 2x2 compresses, 48 doz. 4x4 compresses, 80 doz. 4x8 compresses, 182 doz. 4x4 compresses, 190 pads, 9 doz. pads, 360 large gauze rolls, 68 small gauze rolls.
Miss Mary H. Hazleton: magazines.
- “ 12—The Home Relief Shop, through Mrs. B. T. Tilton: 7 hats, 3 pincushions, 9 boys' underdrawers, 5 boys' undershirts, 1 man's cloth coat, 1 man's cloth vest, 1 woman's cloth suit, 1 gingham wrapper, 1 pair shoes, 3 cards braid trimming, 12 linen collars, 2 knitted neckpieces, 1 box buttons.
Mr. John H. Pierce: magazines.
- “ 13—Mr. J. Etzold: 1 bag oranges.
- “ 17—Miss Adee, Mayor's Workroom Committee of the Unemployed: 60 doz. 4x4 compresses, 120 doz. 2-inch rolls, 12 doz. splint pads, 31 doz. 4-inch rolls, 128 doz. 2x2 compresses, 128 doz. 4x4 compresses.
- “ 23—Mrs. James G. Belknap: 1 pkg. Easter cards.
- “ 26—Miss Adee, Mayor's Committee of the Unemployed: 199 doz. 4x4 compresses, 534 doz. 2x2 compresses, 24 doz. small gauze rolls, 54 doz. gauze rolls.
Mrs. Arthur Curtiss James: 1 box of grape fruit.
- “ 27—Mrs. Frank H. Platt: 1 bbl. of grape fruit.

- April 1—Mrs. William Bateman Leeds: magazines.
 Mrs. James G. Belknap: silk for weaving.
- " 2—Commissioner Whittle: 17 plants.
- " 3—The Mayor's Committee on Unemployment, Y.M.C.A.: 72 doz. compresses, 112 doz. compresses, 22 doz. gauze rolls, 14 doz. gauze drains.
- " 5—Mrs. A. D. Juilliard: 2 plants for Easter.
 The Mayor's Workroom Committee on Unemployment, Y.M.C.A.: 72 doz. compresses, 72 doz. 4x4 compresses, 192 doz. compresses, 27 doz. bandages, 84 doz. gauze rolls, 10 doz. pads.
 Mrs. Arthur Curtiss James: 1 Easter lily.
 Mrs. E. Hayward Ferry: 1 Easter lily.
 Rev. Mr. Howard: 1 box cut flowers.
 Atlantic Hotel Supply Co., through Mr. McDonald: 1 pair tenderloins.
- " 8—The Mayor's Workroom Committee on Unemployed, Y.M.C.A.: 176 doz. compresses, 48 doz. 4x8 compresses, 28 doz. compresses, 28 doz. gauze rolls.
- " 9—National Exhibition Co., through Mr. H. N. Hempstead: 1 season Baseball Book for National League Games.
- " 16—The Union Settlement: 150 gauze bandages, 7 children's dresses, 14 children's petticoats.
 The Mayor's Workroom Committee on Unemployment, Y.M.C.A.: 352 doz. compresses, 168 doz. 4x4 compresses, 90 doz. gauze rolls, 20 gauze drains, 1,000 1-yd. gauze drains.
- " 17—The Mayor's Workroom Committee on Unemployed, Y.M.C.A.: 170 doz. compresses, 135½ doz. 4x4 compresses, 522 doz. compresses, 107 gauze rolls, 60 gauze rolls, 400 gauze drains, 30 pads, 1 pkg. absorbent cotton.
- " 19—Mrs. Arthur Curtiss James: 1 bbl. grape fruit.
- " 22—Miss Frances S. Whiting: 2 bundles of clothing.
 Mrs. Albert R. Ledoux: 6 plants.
 Mrs. Frank H. Platt: 1 box cut flowers.
 Miss Van Santvoord: two plants.
 Mrs. D. Willis James: 1 box cut flowers.
 Mrs. Arthur Curtiss James: two plants.
- " 24—Mrs Samuel Adams Lynde: jonquils and tulips.
 The Union Settlement: 3,500 bandages.
- " 30—Mrs. Arthur Curtiss James: 6 volumes of books.
 Miss Booth: 2 Herring-Hall-Marvin safes.
- May 21—Miss Anna T. Van Santvoord: 3 boxes miscellaneous articles.
- " 22—Miss Phoebus: magazines.
 Miss Henrietta C. Van Buren: magazines and silk pieces for weaving.
- " 24—Mrs. Paul Jones: pieces for industrial work.
 Mrs. A. R. Ledoux: pieces for industrial work.
- " 26—The Home Relief Shop, through Mrs. B. T. Tilton: 1 apron, 1 skirt, 2 vests, 1 cloth suit, 3 jackets, 1 baby's cap, 1 bag, 3 coats, 1 vest, 1 apron.
- " 29—Mrs. Lydia Willis: 1 pkg. clothing.
- June 10—Miss McLaughlin: silk pieces for weaving.
 Miss Frances S. Whiting: silk pieces for industrial work.
 Mrs. A. D. Juilliard: 1 box cut flowers.
- " 16—Miss M. E. Fitch: 1 lady's suit, 1 set furs, 12 cloaks, 1 dress.
 Mrs. Bell: silk and velvet pieces for industrial work.

June 26—Mrs. A. D. Juilliard: 2 boxes flowers.

Miss H. C. Van Buren: 1 box flowers.

Aug. 11—Mrs. Feustman: 1 basket of apples.

Mrs. Juilliard: cut flowers.

People's University Extension Society: teacher in basketry once a week during the winter.

Miss Booth: monthly and weekly periodicals throughout the year and additions to the nurses' library.

Clothing made, etc., see separate report.

CLOTHING MADE BY FRIENDS' EMPLOYMENT SOCIETY,
226 East 16th Street.

Night shirts	400
Women's gingham dresses	36
Babies' Slips	100
Women's outing flannel night gowns.....	60
Women's muslin chemises.....	48
Women's gray flannel petticoats.....	36
Pillow cases	500

CLOTHING MADE BY THE
EMPLOYMENT SOCIETY OF ST. NICHOLAS COLLEGIATE CHURCH,
48th Street and Fifth Avenue.

Night shirts	650
Women's gingham aprons	72
Women's gingham dresses	60
Children's Rompers	48
Children's outing flannel jackets.....	48
Women's white aprons.....	72
Pillow cases	400

Report of Superintendent

TO THE BOARD OF MANAGERS OF LINCOLN HOSPITAL AND HOME:

Ladies: I beg to present to you my report covering the executive work of the past year. For better understanding, I have grouped the subjects:

A—Home Department.

B—Professional Care of Patients.

C—Administration Department.

A—HOME DEPARTMENT.

At no time during the year has there been more than one or two vacancies which, however, were immediately filled. On the other hand, we have been able to accommodate all who have applied for admission, and usually within a short time. This would indicate that our capacity is about equal to present demands.

It should be noted that the physical condition of those who now apply differs in that, while formerly many of the inmates were not elderly and had but slight ailments, those who come to us now are in most cases distinctly old and infirm. The inference may be drawn that the colored people are realizing their responsibilities to their elders more keenly and that our applicants are only those who can work no longer.

There is no question as to the necessity for this charity, and the most casual observer will be convinced that the people are happy and find their surroundings pleasant.

Besides caring for their bodily comfort as well as we can, their mental activity and contentment is provided for by their work in the Industrial Department, by some light work about the institution and by frequent social gatherings and entertainments.

B—PROFESSIONAL CARE OF PATIENTS.

(1) *Medical Staff:* "Associates" were established November, 1914. A conference between the Medical Staff and associates was held in December, 1914. The appointments of several adjunct assistant visiting were made by the Board of Managers in May, 1915, and they were assigned to the special duties of chiefs of clinics to dispensary and the supervision of histories.

We have assurances from the Visiting Staff that they have found the service to be very active and satisfactory.

The hearty co-operation of the Visiting Staff has contributed largely to the progress and success of the past year, and we take this opportunity to express our sincere thanks.

(2) *Nursing Department*: Judging partly by the limited number of complaints and the great number of compliments paid to the nursing department by patients about to leave, the nursing is above the average, and the nurses kindly and considerate to patients and visitors.

The department is efficient in the care of patients, in theoretical and practical instruction to nurses, and in economy of administration. The officers, Miss Hall, Mrs. Thoms and Miss Tucker, have won and deserve commendation.

(3) *Pharmacological Department*: But for the intelligence, forethought and business acumen of Miss Junger, our pharmacologist, this department would have been much embarrassed by the war in Europe.

In February, 1915, we began to retire certain drugs to limited use, suggesting their equivalents to the visiting and house staffs who agreeably met the situation. Anticipating the enormous advances in price which took place, we purchased standard drugs very liberally and have today from six months to a year's supply. Notwithstanding the large purchases, by extreme economy and by manufacturing many preparations which we formerly purchased, there has been an actual reduction in expenses.

There has also been a reduction in expense for medical and surgical dressings, due in some part to the liberal donations received from the Mayor's Committee on Unemployment, to which we offer thanks.

(4) *Roentgen Ray Department*: In October, 1914, through the generosity of Miss Emily A. Watson, this department was equipped with entirely new and modern apparatus. Since then the quality of work done has been of the best, and there has been a large increase in the amount. All demands on the department have been fully met.

Dr. Gottlieb and his staff are most thorough, painstaking and obliging, and meet the wishes of the visiting in every detail.

(5) *Pathological Department*: A most notable advance has taken place in this department. It was reorganized about two years ago and properly equipped by a donation from Mr. James B. Ford. Under the very efficient management of Dr. Rohdenburg, the work has reached a level equal in quality and quantity to that of any large hospital. It is incredible what an amount of good life-saving work may be done in cramped quarters by men possessed of the energy, skill and desire which permeates our pathological staff.

And the wonder increases when one considers that the thought and care displayed towards economy has resulted in an actual decrease in expenses, notwithstanding 47 per cent. increase in work.

We need larger quarters very badly and the need is urgent.

C—ADMINISTRATION DEPARTMENT.

(1) *Ambulance Department*: The work in this department has increased 20 per cent. We are equipped with three motor ambulances; the chauffeurs are experienced and attentive to their duties and have established a record of answering calls in less than three minutes. This latter is partly due to a system of bonuses to the chauffeurs.

The average life of an ambulance is three years, one of ours has been in service over four years, another over three years. We must anticipate having to replace these two very shortly.

(2) *Housekeeping Department*: Very many changes and improvements have been made in this department, and they will be mentioned under "repairs and improvements." Under the very excellent management of our matron, Miss Jones, the efficiency has been markedly increased, and it is most gratifying that the greater cleanliness and order have been obtained at considerably decreased cost.

The laundry especially shows an increase in work of over 25 per cent., which, owing in part to a few new pieces of machinery, is being accomplished at an actual saving.

Miss Jones deserves the highest commendation for managing her very difficult department so well.

(3) *Dietitian's Department*: This is now a year old and is built upon a very broad foundation. It includes all that has to do with the food; marketing, storage, preparation, cooking and distribution are under this management. Several varieties of dietaries are necessary and all special diets are prepared by this department.

Quarters were found for a diet kitchen and three nurses are assigned to it for certain periods for work and instruction; thus, every nurse receives two months of practical training in dietetics. In addition, the dietitian, Mrs. Anshutz, teaches the nurses in classes the theory and practice of dietetics.

While new, this department, under the capable management of Mrs. Anshutz, has proven its worth and has shown its value in increased efficiency and economy, and in the absence of the complaints normal to institutions, of poor food and poor cooking.

One of our most serious problems has been overcome; meals are served on time and are palatable and satisfactory. We attribute some part of the contentment of every one during the past year to the gustatory pleasures, the result of our work in this department.

A remarkable improvement in the service of food and in economy was brought about by the purchase of six food cars. A donation from Mr. Ford provided for them. The distance from the kitchen to the wards is great, but by means of the cars, the food is served hot even in mid-winter, and there has been a reduction of over 10 per cent. in waste.

(4) *Engineering Department*: Under the very efficient management of Mr. Martin our chief engineer, this department has given most satisfactory service. The installation of new equipment will be mentioned under "Repairs and Improvements." Suffice it here to say that heating, lighting, refrigeration and power, all most essential to the welfare of our patients, have been most liberally supplied.

Formerly our electric lighting and power were maintained only 18 hours daily; now we have continuous service. The daily

repairs demanded in an institution of this size are enormous; these are due in part to ignorance which with our constantly changing personnel in patients, nurses and employees, is impossible to completely overcome.

There has been an increase in expense in this department of about \$1,000.00, which is accounted for by increased service in the main buildings and the addition of three rented houses, all of which must be heated and lighted.

The department is run very satisfactorily and with economy.

(5) *Consulting Engineer*: In November, 1914, arrangements were made with Mr. Howard M. Ingham to inspect our entire plant and to carry out such alterations and improvements as our funds would permit. The series of tests and investigations were very prolonged and exhaustive. The Edison Company very kindly made a number of tests, the results of which were placed at the service of Mr. Ingham and proved most valuable.

The work done by Mr. Ingham was most excellent and is resulting in much improvement and economy.

(6) *Repairs and Improvements*:

Heating—In the past our buildings have been insufficiently heated, and our inmates, especially our elderly colored people, have suffered. We do not fear the cold of the coming winter, as we have already demonstrated our ability to give proper warmth.

Hot and Cold Water System—The improvements are nearly completed and we shall have an abundance of that which is so necessary to a hospital.

Laundry—An old, worn-out steam engine has been replaced by an electric motor; a new dryer and also a clothes presser have been installed. Gas-heated irons are being tried out.

Ashes Removal Apparatus—One has been installed which will do away with the former unsightly accumulations on the sidewalk.

The motor generators have been overhauled and fitted with oiling systems; our three boilers have been put in first-class condition at an expense approaching \$1,000.00, and a new feed water system has been installed.

A large quantity of old piping (steam, hot and cold water) has been replaced with new. Our building is now properly lighted by a large increase in the number of electric lights. A hot water system has been installed in the rented houses. A new diet kitchen has been equipped.

A new modern lavatory, including showers, has been placed in the doctors' and another in the nurses' quarters. New lavatories have been built for the use of the dispensary patients, and others for the use of the executive force.

A wooden house has been erected on the roof of one of the outbuildings, in which are stored our window screens. An underground tank for the storage of gasoline is now being installed.

A new room has been partitioned off for the use of the dietitian. This not only offers more conveniences, but tends to concentrate the quarters of the executives.

Our carpenters have been busy making repairs and improvements, and there has been a very large amount of painting done, all by our own force.

Our ambulances have been thoroughly overhauled and are in good condition.

Most of the above work was made possible by the liberal donation of \$15,000.00 made by Mrs. D. Willis James. This generous gift made a difficult task easy of accomplishment and will have, we feel sure, far-reaching results.

(7) *Miscellaneous:*

(a) Dispensary—This service has been reorganized for greater efficiency and to meet the demands of the State Board of Charities. New rules are in action, a new and minimum fee is charged and a number of adjunct assistant visiting physicians, surgeons and gynæcologists have been appointed to conduct the work as chiefs of clinic.

All of this has made for better service and has more than doubled the number of patients.

(b) Fire Drill—A new drill book of instructions has been issued and the system seems sufficient for our needs. Drills are held every two weeks.

(c) Census—The increase in ambulance territory which we obtained last year and which amounted to the addition of about 100,000 population has shown its results in our increased census.

The 7 or 8 per cent. increase does not tell the entire story. Formerly we carried fully 20 per cent. of chronic cases in our acute wards; today a chronic case is an exception.

Our so-called "acute wards" are really for acute cases, and the result is, we are getting full value out of our equipment for the care of acute cases, and the Visiting Staff is highly complimentary regarding the service.

We feel it is an improper use of charity funds to care for chronic cases at more than twice the normal cost, and it is decidedly extravagant to use "acute" equipment (personnel, outfit, etc.) for the care of chronic cases.

An incidental value of importance in the increased number of acute cases is that the hospital will be sought for internship by more graduates.

This is illustrated by the fact that two years ago only seven or eight applied for examination for six positions; last spring more than thirty took the examination.

(d) Histories—This subject has had the most earnest consideration of the Medical Board and the administration.

Formerly the written histories of patients were most unsatisfactory both on the professional and the financial sides. Large deductions, amounting sometimes to several hundreds of dollars, would be made from our monthly city bill by the finance department, due in greater part to incomplete or inaccurate histories, or to the entire absence of histories.

This has been overcome by the supervision given by the visiting, the inspection of histories, while the cases are still in the wards by the adjunct assistant visiting, and the very excellent and painstaking work of our historian, Miss Larkin.

The system inaugurated has shown remarkable results and culminated in the month of May with a credit to us of more than a hundred dollars, instead of the usual deductions of two or three hundred.

In addition to this we have reached an agreement with the finance department which will do away with the enormous deductions formerly made whenever a home ward patient left us or died and the final adjustment of the account was made with the history as a basis.

(*e*) Wards—To accommodate the “Associates,” special male and female wards were opened in November, 1914. Owing to the lack of sufficient cases, a modification was made by which we always have accommodations for patients sent by the “Associates” and can utilize the remaining beds for our own purposes. The plan is working well.

Last winter we had an epidemic of diphtheria, followed by many sporadic cases.

The occurrence of future epidemics has been overcome by the establishment of a reception ward for children, in which the cases are secluded for 24 hours or longer and cultures are made of all throats before the cases are sent to the general children’s ward.

From March to June we were compelled to re-equip and open the two roof wards to care for our increased census. They are now properly equipped and ready for service when again required.

(*f*) Entertainments—The usual entertainments and meetings have been held; we will simply enumerate them. Temperance meetings, strawberry festival, watermelon festival, Thanksgiving and Christmas dinners, concert by the choir of St. Philips Church, Festival of the Sunshine Society, Meeting of the Bronx Medical Association (June 2, 1915), semi-annual dinner to the outgoing staff, and several formal and informal dances for the nurses.

(*g*) Religious Tolerance—Our Board of Managers is composed of women of Protestant faith, and we are a Protestant institution.

A census taken a year ago revealed that 55 per cent. of our patients were Roman Catholics and about 15 per cent. were Jews. With the consent of the Board of Managers, we are affording facilities and opportunity to our inmates to receive not only the individual ministrations of their religion which nearly all hospitals offer, but also opportunities for general services.

Masses are held by the Roman Catholics and religious services by the Jews.

We may maintain that in faith and charity we are broader than any other private hospital, and we hope that our earnest efforts will meet with the financial support so necessary to our existence.

(h) Increase in Hospital Income—Our income during the past few months has shown a notable increase. This is due to more careful supervision and detailed investigation of individual cases.

We assigned one of our office force, Mr. Zehren, among other duties, to investigate the ability of patients to pay, and found to our surprise that many were claiming charity whose financial condition was sufficiently good to permit of their paying for part if not for all of the services we rendered.

Many otherwise and formerly free patients are now being paid for under the Workmen's Compensation Law. And, by means of better kept histories of patients, we are enabled to present better proof of service to the city.

(i) Efficient Service—To increase this, Mr. Zehren investigates all complaints and also obtains the reasons why patients sometimes leave the hospital against the advice of the doctor. This work, by bringing delinquents to book, has resulted in much better service.

(8) *Executive Department*: Here again our activities have been so many that I only have space to mention the work most important.

(a) Conferences of Heads of Departments—Monthly meetings were inaugurated in March, 1915, which are attended by all heads of departments. Matters which concern two or more departments are taken up and the discussions are general and free. The expenses of each department for the month are gone over and comparisons made with those of the previous year.

Each department thus gains knowledge of the work and difficulties of the other, and the value of the meetings has been great in producing efficiency, economy, harmony and team work.

(b) Open Door Policy—In November, 1914, the Board of Managers decided to open the hospital more widely and to receive deserving patients not only from the neighborhood, but from Manhattan and from practically any section of the country. If the patient could pay the current rates, well and good; if not, he was received just as cordially.

Numerous examples might be given of patients unable to pay, living outside of our district, who for various explained reasons desired to come to Lincoln. No proper and deserving case has been turned away.

It demonstrates the incompleteness of the popular saying that "charity begins at home"; it might be amplified to "while charity begins at home, it is universal in its scope."

(g) *Summary*: This report, already over long, is, we think, evidence that we have been active, and the sum total is that we are providing a necessary charity in our home and hospital; we are doing good philanthropic work in educating colored women as nurses, and we are advancing medical knowledge through the admission of students to our wards and the publication of the results of work done in our hospital.

During the past year a number of articles have been published in the medical journals, which were written by our visiting staff and our internes, based on work at our hospital, and which are contributions to medical literature of great worth.

We are doing all of this at a minimum of cost; notwithstanding the fact that we rank about the lowest in "per capita cost" among the larger New York hospitals, we are careful that all articles purchased shall be of the best quality. For instance, our milk is "grade A pasteurized."

We are liberal in our purchases in every department, but do not permit extravagance.

What we have accomplished has only been made possible by the liberality and generous help of our Advisors and Board of Managers, who have invariably responded to every demand. It is exceedingly complimentary to our institution that its superintendent is given immediate access to members of the Advisory

Board, all of whom are men of large affairs. The members of the Medical Board, with a recognition of our limitations, have been very lenient and also generous in their support.

Lincoln Hospital and Home now claims a place in rank with the largest and best managed hospitals, and it only needs the support of wealthy charitably disposed people to maintain its place.

We need three things :

- (1) New Pathological Quarters.
- (2) A Nurses' Home.
- (3) A sufficiently increased endowment to enable us to work with comfort and not as now, in fear that our next month's bills will go unpaid.

Lincoln Hospital and Home is 76 years old ; it has the unique distinction of being the only large institution of its kind which was established by, and is being administered by a Board of Managers composed of women.

The superintendent feels that whatever success may have attended his efforts is due to the excellence of departmental heads and subordinates. The hearty, wholesome co-operation and team work have been manifested in every action, and his thanks are due to each and all.

Respectfully submitted,

(Signed) FREDERICK GWYER, M.D.,
Superintendent.

Oct. 1, 1915.

Comparative Statistical Report of Superintendent

FOR THE YEARS ENDING SEPTEMBER 30TH, 1914 AND 1915.

<i>Hospital Department—</i>	1913-14.	1914-15.
Patients remaining October 1st, 1914....	112	120
Admitted during year.....	2,994	3,981
	<hr/>	<hr/>
Total cared for in Hospital Department	3,106	4,101
Discharged as cured.....	1,448	2,306
Discharged as improved.....	1,054	1,021
Discharged as unimproved.....	138	169
Transferred to other institutions.....	58	50
Died	288	398
	<hr/>	<hr/>
	2,986	3,944
 Remaining in Hospital, Oct. 1st, 1915..	 120	 157
Patients paying for themselves.....	686	792
Patients paid for in part by the city....	1,979	2,525
Patients absolutely free.....	441	784
	<hr/>	<hr/>
	3,106	4,101
 Days' treatment of pay patients.....	 5,124	 7,050
Days' treatment of city charges.....	37,724	34,230
Days' treatm't of patients absolutely free	8,510	14,912
	<hr/>	<hr/>
Total days' hospital treatment.....	51,358	56,192
 <i>Home Department—</i>		
Inmates remaining October 1st, 1914....	163	166
Admitted during year.....	51	45
	<hr/>	<hr/>
Total number cared for in Home Dept.	214	211
 General discharges	 19	 5
Transferred to other institutions.....	0	0
Died	29	38
	<hr/>	<hr/>
	48	43
 Remaining October 1st, 1915.....	 166	 168
Inmates paid for by the city.....	183	182
Inmates paying for themselves.....	15	16
Inmates absolutely free.....	16	13
	<hr/>	<hr/>
	214	211

Comparative Statistical Report of Superintendent—Continued

Days' care of inmates paid by city	46,345	51,433
Days' care of inmates paying in part for themselves	2,094	2,196
Days' care of inmates absolutely free.	10,407	7,451
Total days' Home care.	58,846	61,080
<i>Dispensary Department—</i>		
	1913-14.	1914-15.
New treatments	4,278	5,930
Revisits	6,073	6,857
Total treatments	10,351	12,787
Prescriptions given	3,566	4,853
<i>Emergency Ward—</i>		
Emergency treatments	1,774	1,924
<i>Ambulance Departments—</i>		
Cases brought into Hospital.	1,859	2,117
Cases transferred to other institutions.	205	187
Cases found dead on arrival of ambulances.	72	104
Cases treated on street or at home and not brought into Hospital	964	947
Cases otherwise classified		368
Total number of calls.	3,100	3,723
<i>X-Ray Department—</i>		
Number of Hospital patients treated.	334	431
Number of outside patients treated.	205	309
Total number treated	539	740

Recapitulation

	1913-14.	1914-15.
Patients treated in Hospital Department.....	3,106	4,101
Inmates cared for in Home.....	214	211
Total cared for in Hospital and Home.....	3,320	4,312
Patients treated in Dispensary.....	4,278	5,930
Patients treated in Emergency Ward.....	1,774	1,924
Patients treated by ambulance surgeons outside.....	964	947
Total number cared for by all departments.....	10,336	13,113
Days' treatment in Hospital Department.....	51,358	56,192
Days' treatment in Home Department.....	58,846	61,080
Total days' treatment, Hospital and Home.....	110,204	117,272
Remaining in Hospital, October 1st, 1915.....	120	157
Remaining in Home, October 1st, 1915.....	166	168
Total remaining, October 1st, 1915.....	286	325
Average number of days per patient in Hospital.....	16.53	13.70
Average number of days per patient in Home.....	274.98	363.57
Average number of Hospital patients treated daily.....	141	153
Average number of Home patients treated daily.....	161	167
Average daily census of Hospital and Home patients.....	302	322
Average daily number of employees, including House Staff and nurses, boarded.....	151	146
Per patient cost per day, for Hospital patients.....	\$2.002	\$2.021
Per patient cost per day, for Home patients.....	.61	.46
Per patient cost per day average for Hospital and Home patients.....	1.265	1.24
Daily cost per capita for provisions for all persons pro- vided for (patients and employees).....	.253	.227

Respectfully submitted,

FREDERICK GWYER, M.D.,
Superintendent.

Report of Secretary of Medical Board

MADAME PRESIDENT AND LADIES OF THE BOARD :

Since my last report the Hospital has made another great advance. Here and there friction has been felt, but on the whole the progress has been continuous and smooth. Every department has done its part. First, the executive head, a retired surgeon and teacher, has contributed from his experience to the readjustments needed in our growing usefulness. Under this heading, that is, the administrative, comes the food supply; and one of our greatest aids in improving the "output"—that is, "cases cured"—is the special food which our dietitian furnishes so well.

The Drug Department, thought of usually as a store-room for medicines, is at Lincoln Hospital a center of great importance. Here Miss Junger, in a sunny, shipshape laboratory, prepares what is needed in hospital and dispensary; prepares things so that one has confidence in the articles as in the best scientific pharmacopoeias, and at the same time constantly watches for ways that can lead to economy, not by substitution in the prescription but by suggesting to the doctors ways in which like results can be obtained, and obtaining their assent to changes on general lines. Our drug department is efficient and economical, and to make it more so by saving time on routine work, Dr. Barrett and his committee are working on a formulary which will cut down the number of special prescriptions to the lowest possible number. This will leave Miss Junger more time for improvement in methods and for teaching; for it is in this laboratory that the nurses have the opportunity to become familiar with the materials from which medicaments are made and to see the vegetable and mineral substances described in their textbooks, so that to them *materia medica* may mean something more than Latin names and poisonous doses.

Thanks to a generous Board of Managers, and under the management of Dr. Gottlieb our X-Ray Department is up to date. I mean that the very best work can be done. To accomplish good work in each individual case, co-operation between the resident

CHILDREN'S WARD

doctors and nurses and Radiologists is necessary. Our results this year are better than ever before—very much better.

I have included certain executive departments in my medical report because only by working all together can we make our output of "cured patients" as great as possible. The increased efficiency of the ambulance is all due to the executive, but its results belong to the medical department, which has reorganized to meet the changed conditions.

The old divisions of Surgical, Obstetrical and Gynecological are now gone, so far as the House Staff is concerned. Any ambulance case is either surgical or medical. If surgical the House Surgeon calls on the Surgeon, the Gynecologist or Obstetrician, as may be appropriate. He may change from Obstetrical to Surgical, but the same "House" is still in charge and no delay is caused by the "transfer." The surgical House Staff gains a wider experience than formerly, and their work is more evenly distributed.

On the medical side where painstaking and patient work is being done in internal medicine, a closer union with Pathology has been made. This came when the junior member of the Medical House Staff was made Resident Pathologist. After three months devoted entirely to Pathology, and three months to Clinical Pathology, they begin their Medical Service. During this first six months they work under Dr. Rohdenburg and Dr. Berliner, but are constantly sent into the wards for material. They are thus in a measure clinical pathologists, and besides their Pathological training they are fitting themselves for the clinical medicine that forms the principal part of their service. This combined pathological and medical service is most valuable, for we not only have a splendid medical service under good men, but also we have a Department of Pathology whose personnel and output is very hard to equal.

The number of examinations per capita of patients is far higher than in most hospitals, entailing a great amount of detailed work. The value of our Pathological Department and its importance to the Hospital should be recognized in every possible way.

In making the report of the Medical Board you may think that I have spoken of everything except the Medical work; and so I have, for in modern medicine in an institution it is the harmonious working of all departments that in the end counts.

C. R. L. PUTNAM, M.D.,
Secretary, Medical Board.

December 26, 1915.

Report of Pathologist

TO THE BOARD OF MANAGERS OF LINCOLN HOSPITAL AND HOME.

Ladies: I beg to submit the report of the Pathological Department for the current year.

Since the last report the Staff of the Department has been increased by the addition of Dr. G. C. Brunnelle as Assistant Adjunct Visiting, and by the appointment of a Resident Interne Pathologist. This arrangement works very well with the present volume of work. During the past year as in the previous one several volunteer workers have from time to time given their services.

The publications from the laboratory during the past year have been three; The Cerebro-spinal Fluid in Pneumonia, by Drs. Rohdenburg and VanderVeer; Pyorrhoea Alveolaris, by Dr. Brunnelle, and Carcinoma of the Appendix by Dr. Goldstone. As far as our very limited facilities allow, researches are being conducted by Dr. Sagal on the Lipase Content of the Blood Serum, by Dr. Berliner on a New Method of Immunization Against Tuberculosis, by Dr. Rohdenburg on the Causation of Chorio-epithelioma Malignum.

During the period covered by this report 16,194 examinations were made; an increase of 47 per cent over the previous year. The following examinations have been made: Tissues 460, Wasserman tests 512, Special tests on urine 219, Gonorrhoea fixations 50, Abderhaldens 4, Autopsies 32, Bloods, 1,150, Urines 5,475.

for Malaria 130, Smears for Bacteria 2,095, Cultures 3,880, Cerebro-spinal Fluids 360, Sputa 954, Faeces 166, Transudates and Exudates 104, Blood Cultures 374, Widal Tests 110, Stomach Contents 102, Gall Stones 11, Guinea Pigs for Tuberculosis 10.

The attention of the Board is also called to the fact that the laboratory quarters are inadequate, and that the inevitable expansion of the next year will render more room imperative. We have at present 84 square feet of floor space not covered by work benches, in this space for an average of four hours each day six workers are so crowded that they must of necessity touch elbows. Under these conditions good work is almost impossible.

Respectfully submitted,

GEORGE L. ROHDENBURG, M.D.,

Pathologist.

September 30, 1915.

Report of Roentgenologist

BOARD OF MANAGERS OF LINCOLN HOSPITAL AND HOME.

Ladies: During the past year the Roentgen Ray Department has been completely re-equipped with best and newest apparatus including Coolidge tube. We are now prepared to do every type of Roentgen Ray work, including therapy. The scope of the department has been enlarged, voluntary assistants have been appointed and students are given courses of instruction.

The number of cases has increased, but this is not the true criterion of the amount of work done, that being dependent on the number of exposures, which during the past year was 2,257.

A statistical report is presented herewith.

Respectfully submitted,

(Signed) C. GOTTLIEB, M.D.,

Roentgenologist.

September 30, 1915.

Report of X-Ray Department

FROM OCT. 1ST, 1914, TO SEPT. 30TH, 1915.

1914.	Cases.	Med.	Surg.	Disp.	Ref.
October	42	0	23	12	7
November	69	7	44	14	4
December	54	6	33	10	5
1915.					
January	67	10	31	18	8
February	45	10	15	12	8
March	61	9	24	24	4
April	57	10	25	13	9
May	59	12	22	17	8
June	60	15	25	8	12
July	54	10	19	19	6
August	86	12	36	28	10
September	90	6	29	37	18
TOTAL	744	107	326	212	99
GRAND TOTAL, 2,257.					

Out-Patient Department

Is conducted by the Adjunct Assistant Attendings of the Hospital, under the supervision of the Medical Board.

CLINICS:

Medical and Surgical, daily, except Sundays and holidays,
from 9:30 a.m. to 11:30 a.m.

Gynæcological and Maternity, Mondays, Tuesdays, Thurs-
days and Fridays, from 2 to 3 p.m.

These departments are provided for the relief and treatment of the deserving poor. Patients will not be admitted for treatment whose circumstances indicate that they are able to pay for the services of a private physician.

A nominal sum is charged for admission and for extra prescriptions, which may be waived if patients are unable to pay same.

Report of the Training School for Nurses

TO THE PRESIDENT AND BOARD OF MANAGERS OF THE LINCOLN HOSPITAL AND HOME, NEW YORK CITY.

Ladies: The School has attained its sixteenth year, and we venture to hope that its growth and influence are steadily increasing. Our aim is to furnish an efficient nursing staff to the Hospital, and to prepare the graduates to meet the public needs for effective care of the sick in the many fields of work to which they are called; also to prepare those who possess natural ability for executive positions. Public Health, Visiting Nursing and Social Service Work.

The Visiting Nurse, employed by the City Mission Society to follow up cases from Lincoln Hospital and Home, reports 2,171 visits during the year. The need of bridging over the time between hospital care and complete restoration to health and strength has been generally recognized.

We have graduated 159 Nurses, some of whom are employed by the City, some are engaged in private nursing, some are working among their own people, others hold positions in our own Institution and in other charitable organizations, both here and in the South. The Alumnae Association was formed in 1901 and has now 30 members.

The Commencement Exercises Class of 1915 were held in the Chapel April 22. Eleven nurses were graduated. The address delivered by Dr. Seth Milliken gave new inspiration and courage to the class. The President, Miss Booth, presented the pins and diplomas, and a reception by the class to their friends was held in the evening. We are grateful to Mrs. Arthur Curtiss James for an endowed bed for the use of pupil and graduate nurses, requiring hospital care. We wish to express to the members of the Visiting Staff, our warm appreciation for their continued co-operation and interest in the work. We are very much in need of a suitable Nurses Home, the present accommodations are very

CLASS OF 1914

much overcrowded, and the proximity to the hospital patients does not permit a great amount of relaxation and recreation when off duty.

SCHOOL REGISTER

Number of applications received during year.....	221
Number of probationers admitted.....	41
Number of probationers resigned.....	2
Number of probationers declined.....	4
Number of nurses resigned.....	4
Number of nurses dropped.....	3
Number of nurses graduated.....	11
Number of Post-Graduates who completed course.....	2

NUMBER OF NURSES IN SCHOOL SEPTEMBER 30, 1915

Seniors.	17
Intermediates.	18
Juniors.	22
Probationers.	9

 66

Respectfully submitted,

AMELIA A. HALL, R.N.,
Superintendent of Nurses.

Training School Department

OFFICERS FOR 1916

<i>Superintendent,</i>	<i>Assistant Superintendent.</i>
MISS AMELIA A. HALL, R.N.	MRS. ADAH B. THOMS, R.N.

STAFF OFFICERS

MARY R. TUCKER, R.N.....	Night Supervisor
DAISY M. GREEN, R.N.....	General Operating Room
MAUD D. WILLIAMS, R.N.....	Charge Nurse Maternity Pavilion
MARGARET A. BOONE, R.N.....	Charge Nurse, Gynecological Pavilion
SARA E. GANTT, R.N.....	Charge Nurse, Children's Department
OLIVE B. TAYLOR.....	Charge Nurse, Home Department

GRADUATES, CLASS OF 1900

Grace G. Newman, now Mrs. Durham, New York City.
 Nettie F. Jarrott (Mrs. Hatton), deceased.
 M. Elizabeth Harris, R.N., private duty, New York City.
 Margaret M. Garner, now Mrs. Peterson, Rye, N. Y.
 Gertrude Johnson, now Mrs. Hunter, Bath, N. Y.

GRADUATES, CLASS OF 1901

Martha F. Barr, R.N., now Mrs. Taylor, Blackduck, Minn.
 Ida M. Lightfoot, now Mrs. Benjamin, St. Paul, Minn.
 Mittie Willis White, R.N., deceased.
 Ida B. Eason, R.N., Cranford, N. J.
 Jeroline Hemsley, R.N., now Mrs. Winfield, private duty, Yonkers, N. Y.
 Mary E. Conway, R.N., private duty, Plainfield, N. J.

GRADUATES, CLASS OF 1902

Lestella E. Dixon, now Mrs. Roberts, private duty, Sutherland, Va.
 Rose Lee Morrow, R.N., private duty, Los Angeles, Cal.
 Fannie E. Witcher, R.N., Visiting Nurse of Board of Health, New York City.
 Cecile L. Batey, R.N., now Mrs. Anderson, District Nurse of Charity Organization Society, New York City.
 Annie S. Henson, now Mrs. Johnson, Aiken, S. C.
 Ada Jackson Senhouse, R.N., private duty, New York City.

GRADUATES, CLASS OF 1903

- Sadie Electa Poole, R.N., now Mrs. Boomer, at home, Atlanta, Ga.
 Ernestine L. Jackson, private duty, Plainfield, N. J.
 Anna E. Anderson, now Mrs. Smalley, at home, Jersey City, N. J.
 Louise Mae Wright, R.N., now Mrs. Russell, School Nurse of Board of Health, New York City.
 Minnie R. King, R.N., now Mrs. Johnson, at home, New Haven, Conn.
 Miranda Estella Conley, R.N., now Mrs. Friedy, private duty, New York City.
 Julia Maria Coggsweil, R.N., now Mrs. Batey, at home, New York City.
 Frances Louise Johnson, private duty, Atlantic City, N. J.
 Martha J. Johnson, R.N., now Mrs. Harris, Supt. of Convalescent Home, White Plains, N. Y.
 Hortense Elizabeth Trent, R.N., District Nurse, Board of Health, New York City.
 Pamela Alvina Jefferson, R.N., private duty, Augusta, Ga.
 Lulu Lurella Nixon, private duty, Brooklyn, N. Y.

GRADUATES, CLASS 1904

- Florence Ellis, R.N., private duty, Newport, R. I.
 Lillian Albertha Williams, R.N., now Mrs. Seymour, private duty, Hartford, Conn.
 Catherine Elizabeth Hoffman, R.N., deceased.
 Eva A. Simms, private duty, Philadelphia, Pa.
 Ada D. Taylor, now Mrs. Murray, Schenectady, N. Y.
 Clara M. Harris, R.N., Vanderbilt Clinic Milk Station, New York City.
 Gertrude R. Henry, now Mrs. Dowell, private duty, Berkeley, Cal.
 Estella M. Cary, R.N., now Mrs. Francis, Pittsburgh, Pa.

GRADUATES, CLASS OF 1905

- Martha Beatrice Upton, R.N., private duty, Brooklyn, N. Y.
 Carrie Ellen Cole, now Mrs. Still, private duty, Philadelphia, Pa.
 Martha W. Dowell, private duty, Berkeley, Cal.
 Elizabeth T. Harris, now Mrs. Allen, private duty, Philadelphia, Pa.
 Alma May Favey, now Mrs. Pickett, private duty, New York City.
 Adah Belle Samuel, R.N., now Mrs. Thoms, Asst. Supt. Lincoln Hospital.
 Harriet A. B. Barney, private duty, Philadelphia, Pa.
 Margaret R. Robinson, private duty, Brooklyn, N. Y.

GRADUATES, CLASS OF 1906

- Ella M. Chivers, private duty, Cleveland, Ohio.
 Marjorie E. Hill, deceased.

Aginora J. Mackey, now Mrs. Savage, private duty, Staten Island, N. Y.
 Ora Lee Kinsey, private duty, Baltimore, Md.
 Gertrude E. Lee, deceased.
 Harriet H. Griffin, private duty, Augusta, Ga.
 Essie D. Anderson, deceased.
 Flora A. Joyner, private duty, Detroit, Mich.
 Jennie M. McDaniel, now Mrs. Sams, private duty, New York City.
 Gertrude A. Welch, now Mrs. Coleman, private duty, New York City.
 Bertha A. Sams, now Mrs. Cox, at home, New York City.
 Maude M. Joyner, private duty, Detroit, Mich.

GRADUATES, CLASS OF 1907

Francenia L. Holland, R.N., private duty, Philadelphia, Pa.
 Mary A. Powell, private duty, Brooklyn, N. Y.
 Daisy R. O'Hagan, now Mrs. Green, New York City.
 Mary M. Calloway, private duty, Chicago, Ill.
 Eva M. Mulford, private duty, Newark, N. J.
 Louise M. Marcellus, private duty, Plainfield, N. J.
 Mamie Langford, private duty, Cincinnati, Ohio.
 Birdie M. Butler, now Mrs. Williams, private duty, Pittsburgh, Pa.
 Carrie Lee Miller, now Mrs. Ingersoll, private duty, Phoenix, Ala.
 Alice Deas, Visiting Nurse of Board of Health, Brooklyn, N. Y.
 Amy Corea, private duty, New York City.
 Mary Louise Waiters, now Mrs. Campbell, private duty, Philadelphia, Pa.
 Clara M. King, now Mrs. Johnson, private duty, New York City.
 Rosa L. Williams, R.N., Supt., Provident Hospital, Jacksonville, Fla.
 Effie Anna Brooks, R.N., now Mrs. Watkins, School Nurse of Board of Health, New York City.

GRADUATES, CLASS 1908

Ella Sidonie Kiel, Head Nurse in Hospital, Port-au-Prince, Haiti.
 Christine Louise Holmes, R.N., now Mrs. Sumner, Durham, N. C.
 Martha Catherine Harris, now Mrs. Seymour, private duty, Philadelphia, Pa.
 Jane C. Turner, R.N., Superintendent, Sanatorium, Jacksonville, Ill.
 Bessie Viola Brown, private duty, Jacksonville, Ill.
 Alice Jeannette Jordan, private duty, Philadelphia, Pa.
 Angie Lina Pullins, private duty, Augusta, Ga.
 Anna Saunders, private duty, Hampton, Va.
 Margaret Elise Green, R.N., now Mrs. Medley, private duty, Brooklyn, N. Y.
 Bessie Ethel Davis, private duty, Amherst, Mass.
 Anna G. Papino, R.N., Head Nurse State Normal School, Daytona, Fla.
 Maud Louise Cross, private duty, New York City.
 Ellen Maud Patterson, R.N., now Mrs. Martin, New York City.

Margaret Louise Baker, R.N., private duty, White Plains, N. Y.
 Annie C. Taylor, private duty, Washington, D. C.
 Adele E. Oliver, R.N., City Mission Visitor, New York City.
 Mary E. Boyd, R.N., private duty, New York City.
 Jeannette O. Myers, R.N., School Nurse, Virginia.
 Dellie C. Cotton, now Mrs. Orchard, Calhoun, Ala.
 Libbie V. Jennings, private duty, Los Angeles, Cal.
 Maria A. Clendinen, R.N., Settlement Work, New York City.

GRADUATES, CLASS OF 1910

Daisy M. Green, R.N., Operating Room Nurse, Lincoln Hospital, N. Y. C.
 Salome Taylor, R.N., Night Supt. Grady Hospital, Augusta, Ga.
 Lula G. Warlick, R.N., Asst. Supt. Provident Hospital, Chicago, Ill.
 Edith C. Blair, R.N., District Nurse of Board of Health, Brooklyn, N. Y.
 Josephine Jenkins, now Mrs. Edwards, private duty, Bluefield, W. Va.
 Eugenie Schuster, R.N., now Mrs. Labaga, New York City.
 Ada E. Saven, R.N., private duty, Chester, Pa.
 Clara B. Matthews, now Mrs. Barnett, Honton, W. Va.

GRADUATES, CLASS 1911

Josephine Newbern, now Mrs. Young, private duty, Jacksonville, Fla.
 Madge Hagerman, R.N., private duty, New York City.
 Cora Winston, R.N., School Nurse of Board of Health, New York City.
 Isabel Anne Hall, now Mrs. Romero, San Domingo, West Indies.
 Maude Thomas, R.N., Boston, Mass.
 Emily Davis, R.N., deceased.
 Drusilla Washington, now Mrs. Simmons, private duty, Newport, R. I.
 Mabel Crawford, R. N., private duty, Bermuda, West Indies.
 Ella Crawford, R.N., private duty, Bermuda, West Indies.
 Mary Roston, private duty, Savannah, Ga.

GRADUATES OF 1912

Mary Rebecca Tucker, R.N., Night Supervisor, Lincoln Hospital.
 Bertha Evelyn Lewis, R.N., now Mrs. Withy, Nurse of Board of Health,
 New York City.
 Alice Scott, R.N., private duty, Bermuda, West Indies.
 Charlotte Louise Jackson, private duty, Norwich, Conn.
 Mae Belle Bird, R.N., private duty, New York City.
 Mary Louise Taylor, R.N., Ins. Visiting Nurse, Dallas, N. C.
 Luvenia Moore, R.N., Vanderbilt Clinic Milk Station, New York City.
 Rachael Anna Thomas, R.N., private duty, New York City.
 Lulah Rose Patterson, R.N., now Mrs. Carney, Henry Street Settlement
 Worker, New York City.

Albertha C. Bynoe, R.N., now Mrs. Drayton, Brooklyn, N. Y.
 Josephine G. Anderson, R.N., private duty, Jacksonville, Fla.
 Lillian C. Farley, private duty, New York City.
 Wilhelmina T. McCallum, R.N., private duty, Brooklyn.

GRADUATES, CLASS 1913

Olivia Louise Jones, R.N., now Mrs. Coleman, private duty, Savannah, Ga.
 Ella Randolph Mills, R.N., private duty, New York City.
 Adelaide G. Olton, R.N., now Mrs. Harris, New York City.
 Margaret A. Boone, R.N., Charge Nurse, Gynecological Dept., Lincoln Hospital.
 Anna R. Greene, private duty, Washington, D. C.
 Anna M. Robinson, private duty, Augusta, Maine.
 Mamie C. Bascome, R.N., private duty, Bermuda, West Indies.
 Lolita L. Ferrier, R.N., now Mrs. Campbell, private duty, Jamaica, British West Indies.
 Hildagar F. Lyons, private duty, New York City.
 Florence E. Moore, R.N., private duty, Savannah, Ga.
 Maud D. Williams, R.N., Charge Nurse, Maternity Dept., Lincoln Hospital.

GRADUATES, CLASS OF 1914

Mary B. Taylor, R.N., private duty, New York City.
 Elizabeth K. Van Vranken, R.N., private duty, Brooklyn, N. Y.
 Edith Alma Moore, R.N., private duty, Ohio.
 Essie P. Himes, R.N., private duty, New York City.
 Alice M. Duffan, R.N., private duty, New York City.
 Marie A. Bush, R.N., private duty, Chicago, Ill.
 Ella M. Alexander, R.N., community work, Donaldson, Ga.
 Mattie L. Mays, R.N., Teacher State College, Orangeburg, S. C.
 Laura E. Mundon, R.N., private duty, Philadelphia, Pa.
 Venetia T. Bright, R.N., New York City Mission, New York City.
 Alice E. Wesley, R.N., Howard Orphanage, Brooklyn, N. Y.
 Sylvia McPherson, R.N., Wilson Hospital, Memphis, Tenn.
 Alleah B. Bonner, R.N., private duty, Norfolk, Va.
 Nora C. Broadfield, R.N., private duty, Hampton, Va.

GRADUATES, CLASS 1915

Sara E. Gantt, R.N., private duty, Brooklyn, N. Y.
 Nettie B. Vick, R.N., Head Nurse Male Ward Lincoln Hospital, N. Y. C.
 Ruth I. Strickland, R.N., private duty, Cincinnati, Ohio.
 Aurelia St. Gumbs, private duty, New York City.
 Florence E. Johnson, R.N., private duty, Lewiston, Me.
 Lucile V. Miller, R.N., community work, Coconut Grove, Fla.

Muriel F. Fletcher, R.N., private duty, New York City.
Anna M. Johnson, R.N., private duty, Charlottesville, Va.
Nellie M. Larsen, R.N., Head Nurse, Tuskegee Institute, Alabama.
Priscilla Bryan, R.N., private duty, New York City.
Olive B. Taylor, Charge Nurse Home Dept. Lincoln Hospital, N. Y. C.

Nurses can be obtained through the Nurses' Home, 188 West 135th Street. Telephone No. 9015 Morningside.

Admission of Pupils to the Training School for Nurses

The Lincoln Hospital and Home offers a three-years' course of training to young colored women desirous of becoming skilled professional nurses. Those wishing to take this course of instruction should apply to the Superintendent of Nurses, upon whose approval the candidates will be received into the School for a probationary term of two months, after which, if satisfactory, they will be accepted as pupil nurses. Applicants are received at any time when there is a vacancy.

Report of Industrial Work

FROM OCTOBER 1, 1914, TO SEPTEMBER 30, 1915

TO THE BOARD OF MANAGERS.

Ladies: During the year ending September 30, 1915, the industrial work has progressed in many ways. The rug weaving especially has improved owing to the fact that the work was carried on one extra day a week during the winter of 1914-15.

The Industrial Department now numbers among its regular customers the Garden Gateway and Onaway the Florist, and also sells much work through the National Society of Craftsmen, as well as through our own annual sales. Considering the handicapped state of most of the workers, and the advanced age at which they begin the industrial work, their proficiency is greatly to their credit. It may also be stated to their credit that in the six or seven years in which this work has been carried on, no worker has ever been known to use the money earned for liquor or habit-forming drugs. So far as is possible, the workers purchase their own clothing and pay for spectacles and other necessities. Last year the amount paid to the workers was \$160.00 for the actual work done, the balance of the receipts being turned in as donations to the Hospital. Out of this amount paid, about \$20.00 was for reseating cane bottom chairs, this being done by this department for the Hospital. As during the year 86 chairs were repaired; this would be an item of considerable expense if done outside.

The People's University Extension Society has helped carry on the work during the year. Miss Watson, whose generosity makes the Industrial Work possible, and the committees in charge of this work and the ladies who very kindly helped with the annual sale, deserve the hearty thanks of all the workers.

The hearty thanks of the workers are also given to all those who have kindly given pieces of silk and other goods for weaving.

Respectfully submitted,

MERTICE MACCREA BUCK.

CLASS OF 1915

Admission of Patients

1. Applicants for admission to the Hospital and Home must apply at the office of the Superintendent, between 8 A. M. and 6 P. M. Emergency cases will be admitted at any hour of the day or night. All admissions are subject to the approval of the Superintendent.

2. Contagious cases will not be admitted.

3. Charges for board are payable weekly in advance, the day of entering and the day of leaving being counted as full days. If the patient leaves before the expiration of the time for which he has paid, the advance for the unexpired time will be refunded.

4. The charge for ward patients is one dollar and a half per day, and a fee for pathological work of one dollar. It is at the option of the Superintendent, subject to the instructions of the Executive Committee, to remit the whole or any part of this charge in such cases as he may deem to be deserving and very needy.

5. The charge for private rooms varies from fifteen dollars to thirty dollars per week, and covers all expenses except the services and board of special nurses, a fee of one dollar and a half to two dollars for pathological work, a fee of three to five dollars for operating room in surgical cases, and a charge for unusual medicinal supplies (wines, special prescriptions).

6. Patients do not require more than one change of under-clothing, and should not bring to the Hospital any piece of baggage larger than a hand valise.

Rules for Visitors

1. Visitors to ward patients are admitted on Tuesdays, Fridays and Sundays, between the hours of 2 and 4 P. M., and on Tuesdays and Fridays from 7 to 8 P. M. On other days only by special permission from the Superintendent. Patients are not permitted to show their friends through any part of the Hospital, nor to receive them in any other place than in their own wards and in the day rooms.

2. Visitors desiring to go through the Institution are welcome at all times except Sundays. They should call at the office on entering, and a guide will be detailed to show them through.

3. Visitors are admitted on Sunday for the purpose of attending service in the Chapel at 2:30 P. M.

4. Visitors are not permitted to take any article of food or drink into the wards. Such articles must be left for inspection of the physicians, and if approved, will be sent later to the patients for whom designated. Visitors violating this rule will be prohibited from visiting the Institution.

5. Only two visitors will be allowed at one time to see any patient in the Hospital wards and the visit must not exceed one-half hour in duration. Visitors to inmates of the Home wards are not thus restricted in numbers nor length of visit on visiting days between 2 and 4 P. M.

6. Visitors are not admitted to the Maternity Pavilion except by pass.

7. Only the parents or guardians of child patients are admitted to visit them.

8. Children under 10 years of age are not permitted to visit ward patients.

9. All visitors must behave with strict propriety, and must confine their visits to their immediate friends in their respective wards. Loitering and loud talking in the halls will not be allowed.

10. Patients in Private Rooms are limited to three visitors at one time and from 9 A. M. to 9 P. M.

11. Patients critically ill may be visited at any hour by not more than three visitors at one time.

12. Gifts of any kind to employees are absolutely prohibited and will lead to the discharge of the employee accepting same.

13. The above rules and regulations may be modified at the discretion of the Superintendent, with the concurrence of the Board of Managers.

