

# ANNUAL REPORT

OF THE

## DIRECTORS

OF

# Mount Sinai Hospital

INCORPORATED FEBRUARY, 5612.

JANUARY, 5639-40—1880.

New York:

INDUSTRIAL SCHOOL OF THE HEBREW ORPHAN ASYLUM,  
76TH STREET, BET. THIRD AND LEXINGTON AVES.

1880.


# ANNUAL REPORT

OF THE

## DIRECTORS

OF

# Mount Sinai Hospital

INCORPORATED FEBRUARY, 5612.

JANUARY, 5639-40—1880.

New York:

INDUSTRIAL SCHOOL OF THE HEBREW ORPHAN ASYLUM,  
76TH STREET, BET. THIRD AND LEXINGTON AVES.

1880.


## *Officers and Directors for 1880.*

---

HYMAN BLUM, PRESIDENT.

ISAAC WALLACH, VICE-PRESIDENT.

SAMUEL M. SCHAFER, TREASURER.

MOSES G. HANAUER, HON. SEC'Y.

HENRY GITTERMAN,	A. B. ANSBACHER,
SOLOMON SOMMERICH,	HARMON H. NATHAN,
ADOLPH HALLGARTEN,	MAYER LEHMAN,
V. HENRY ROTHSCHILD,	JACOB H. SCHIFF,
ISAAC BLUMENTHAL,	HENRY ROSENWALD,
LOUIS STIX,	LOUIS GANS,
SOLOMON SULZBERGER,	LEWIS FATMAN,

L. M. HORNTHAL.

JOSEPH L. SCHERER, Assistant Secretary.

---

## *Committees.*

### EXECUTIVE :

ISAAC WALLACH,	LOUIS STIX,
HENRY GITTERMAN,	A. B. ANSBACHER,
SOLOMON SOMMERICH,	MAYER LEHMAN,
ADOLPH HALLGARTEN,	V. HENRY ROTHSCHILD,
HENRY ROSENWALD.	

### FINANCE :

ISAAC BLUMENTHAL,	LOUIS GANS,
SOLOMON SULZBERGER,	L. M. HORNTHAL,
JACOB H. SCHIFF.	

### BEQUESTS :

HARMON H. NATHAN,	LEWIS FATMAN.
-------------------	---------------

---

THEOD. HADEL, SUPERINTENDENT.

# *Medical and Surgical Staff.*

## CONSULTING SURGEONS:

WILLARD PARKER, M.D.

THOS. M. MARKOE, M.D.

## ATTENDING PHYSICIANS:

A. JACOBI, M.D.,

Diseases of Children.

ALFRED L. LOOMIS, M.D.

GUSTAV LANGMAN, M.D.

MAX HERZOG, M.D.

J. RUDISCH, M.D.

## ATTENDING SURGEONS:

HERMAN F. GULEKE, M.D.

ISAAC ADLER, M.D.

DANIEL M. STIMSON, M.D.

## GYNÆCOLOGIST:


EMIL NOEGGERATH, M.D.

## OPHTHALMIC SURGEON:

EMIL GRUENING, M.D.

## ADMITTING PHYSICIAN:

DAVID FROEHLICH, M.D.


# *House Staff.*

WILLIAM L. ESTES, M.D., HOUSE SURGEON.

EDWARD FRIDENBERG, M.D., HOUSE PHYSICIAN.

ROBERT OFFENBACH, M.D., JUNIOR SURGEON.

JOHN D. HAYES, M.D., JUNIOR PHYSICIAN.


# *Dispensary Staff.*

## INTERNAL DISEASES:

E. J. MESSEMER, M.D.

M. J. B. MESSEMER, M.D.

E. SANDERS, M.D.

I. OPPENHEIMER, M.D.

## CHILDREN'S DEPARTMENT:

MARY PUTNAM JACOBI, M.D.

D. H. DAVISON, M.D.

VICTORIA A. WHITE, M.D.

J. F. GOLDING, M.D.

## SURGICAL DEPARTMENT:

ABRAHAM MAYER, M.D.

C. WILLIAMS, M.D.

I. OBERNDORFER, M.D.

## GYNÆCOLOGICAL DEPARTMENT:

PAUL F. MUNDÉ, M.D.

RUDOLPH TAUSZKY, M.D.

## *Report of the President and Directors.*

NEW YORK, December, 1879.

*To the Patrons and Members of Mount Sinai Hospital.*

We herewith submit the annual report of the Hospital for your kind approval.

The means at our command have been employed in such a manner as to effect the greatest amount of good, so as to improve all departments wherever possible.

We have again been reminded of the mutability of life in the recent death of our President,

HARRIS AARONSON,

who died while in office, and whose loss we deeply mourn.

An earnest co-laborer in this institution for twenty-one years, he was distinguished by integrity of purpose and scrupulous fidelity to his trust; by his zealous endeavors in its behalf he merited and received the respect of his colleagues; his memory will ever be revered by his associates, his noble work remain a bright example for all to emulate, and his name has a lasting record in the annals of the Hospital.

It is also our sad mission to record a great loss to our beloved institution, in the taking from their sphere of usefulness in the prime of their lives of the late MRS. SIMON WORMSER, Vice-President, and MRS. ALBERT HENDRICKS, Directress of the Ladies' Auxiliary Society; their unfailing devotion was as self-sacrificing as it was unostentatious. Their names will ever be remembered as true benefactors of suffering mankind.

By the death of MRS. EMILY G. NATHAN, relict of the late Benjamin Nathan (one of the founders and former President of Mount Sinai Hospital), we were deprived of one of its most generous supporters; by a liberal provision for our hospital and a

bequest in aid of poor convalescents leaving the Institution, she has further evidenced the goodness and charitable promptings of her heart.

The Directors gratefully acknowledge receipt of the following legacies and bequests:

From the late Michael Reese, of San Francisco, . . . . .	\$25,000 00
A tablet for the perpetuation of his memory has been erected in the Hospital.	
From Mrs. Emily G. Nathan, . . . . .	2,500 00
For a perpetual bed in memory of her husband, the late Benjamin Nathan.	
From Mrs. Emily G. Nathan, . . . . .	2,090 00
For a special fund, the interest of which is to be distributed among poor discharged patients.	
From Mrs. Sarah Heineman, . . . . .	2,500 00
For a perpetual bed.	
From the Barnett estate, . . . . .	732 75

The numerous other donations received during the year are hereby acknowledged with thanks. At a meeting of the Board held in 1877 a resolution was adopted that all legacies, bequests, and donations received since the Hospital is founded be published in the annual reports. In accordance therewith these will appear in our report of this year; should by inadvertence any be omitted we will rectify the oversight upon our attention being called thereto.

Our Executive Committee, to which the management of the Hospital is intrusted, present in their report a detailed statement of their work; your especial attention is called to their recommendations.

The reports of the Treasurer and Finance Committee will give you a complete exhibit of the receipts and disbursements for the current year, together with the financial condition of the Hospital.

We have been particularly fortunate in securing the service of a superior House Staff, whose report, herewith submitted, will demonstrate the magnitude and excellence of their work.

To the Medical Staff the thanks of the Directors are eminently due and hereby extended; their unfailing devotion in employing their valuable time and skill for the patients committed to our care deserves our highest praise.

In this connection we record the death of Dr. John T. Darby, visiting surgeon, who was a member of the medical staff for several years.

Our Dispensary continues to do efficient work in relieving the sufferings of the sick; the superiority of its staff of physicians induces many to flock to it from all parts of the city. We thank them for their fidelity and refer you to their report, detailing the work done in this department.

An Eye and Ear department, in charge of Dr. Emil Grue ning, has been added this year to the other medical departments; under his able management it has already proved a useful field.

Our admitting Physician, Dr. D. Froehlich, continues to perform the functions and duties of his position in a praiseworthy manner and to our entire satisfaction.

Our tenderest feelings are aroused whenever we behold the sufferings of the young, and their helplessness excites our innermost sympathies; a retrospective glance at the work done in the children's ward (which was opened this year) will therefore be of interest to our patrons, giving cause for great satisfaction. It has developed a new sphere for doing good; the ward is always full, and is daily visited by Dr. A. Jacobi. His extraordinary experience and skill have made this a department of which we may all justly feel proud.

The Ladies' Auxiliary Society continues to supply the Hospital with household linen, and provides the inmates with good substantial apparel; their good deeds must, in themselves, richly recompense them for their great sacrifices. They relieve us from an expense and a great responsibility by assuming control of this work, for which their experience enables them to use the best of judgment. The kindness of the ladies in comforting the sick, whom they often visit in the wards, speaks volumes of praise in their favor, and we can truly say that the nobleness of their nature is highly appreciated by the inmates of the Institution; in the fulness of our hearts we say, "May God bless and reward them."

Our duties to the living should not make us neglect those we owe to the departed ; at all periods society has considered it a solemn obligation to provide for proper interments. In this respect the Hospital has for past years been dependent upon our various congregations which have from time to time set apart plots of ground in the different cemeteries for the sacred purpose

of giving burial to those dying friendless in the Hospital. The want of a Hospital cemetery has long been apparent, and has at last been supplied through the energy of our colleague, Samuel M. Schafer, Esq. Through his endeavors a large and valuable tract of land in Cypress Hill Cemetery (comprising 100 lots 20 by 20 each, in all 40,000 superficial feet) has been gratuitously procured for this purpose. In recognition thereof, the Board of Directors have dedicated the same to the memory of Mina Schafer, deceased, mother of our worthy Treasurer, and it is our intention to have the ground fenced in, and laid out in a proper manner at an early day.

To the Sub-Committee appointed by us, under the recommendation in our last annual report, for the purpose of increasing our roll of membership, we are greatly indebted and we take this opportunity of expressing our sincere thanks to them. A call was issued to about forty of our members, who organized by electing G. Rosenblatt, Esq., Chairman, and L. M. Hornthal, Esq., Secretary; they held several meetings, and through their zeal many names were added to our list.

The necessity yet remains for again organizing a similar Committee; resignations, removals, deaths, and other changes tend to reduce our list of members, the number of which should be restored and if possible augmented.

Reference to the finance report shows that the entire income that can be relied upon is \$33,000, *i. e.*, \$26,000 from our regular contributors and about \$7,000 from interest on our permanent fund. The expenditures, without allowing for improvements and repairs, are nearly \$45,000, and were it not for extraordinary receipts, such as from legacies, bequests and other sources, we would be at a loss to provide the means for meeting the current expenditures.

The amount of receipts from our members, together with the interest derived from our permanent fund, should be ample to make the Hospital self-sustaining, without having to rely upon a variable income from the last-named sources; it would be gratifying if in the near future a result could be obtained which might obviate any possibility of a deficit. We have now about 1,400 contributing members and 500 patrons. When we reflect that at least 10,000 Israelites, residents of this city, are in condition to share in the support of the Hospital, and that notwithstanding this fact less than one-fifth of that number are contributors, we

are involuntarily led to the conclusion that a more general effort would place the institution on a firmer financial basis. Your Board of Directors do not lose sight of this all-important fact, but the circle of their acquaintance being naturally limited, after a time their influence and means for obtaining new members become exhausted. Let us therefore appeal to you to render a service to our Institution—easily performed—by simply putting the question to your neighbors and friends, on all suitable occasions, if they are members of Mount Sinai Hospital, and if not enroll their names. Rest assured such an appeal will not be made in vain, for who would not give his mite in aid of such a worthy charity?

The Purim Association has kindly tendered its annual ball on the 26th of February for the benefit of Mount Sinai Hospital and Dispensary, which the Board has gratefully accepted. Judging by the well-deserved popularity of this association and its entertainments, and the worthy object for which the proceeds are designed, we are confident that with proper aid the project will prove a success.

The patients continue to receive the visits and words of comfort and consolation from our reverend ministers, for which we are beholden to the Rev. Doctors Adler, Gottheil, Huebsch, Jacobs, De Sola Mendes, H. P. Mendes, and A. S. Isaacs.

The recent death of Rev. Doctor David Einhorn must be recorded as a mournful event; while in good health he was unfailing in his duties towards our charity, and his noble character was evinced by his frequent and cheering visits to our patients.

We are grateful to the Press, especially to the proprietors of the *Jewish Messenger*, the *Reformer* and *Jewish Times*, the *Star*, *Evening Express*, *New Yorker Zeitung*, and *Nachrichten aus Deutschland und der Schweiz*, who kindly furnish our inmates with copies of their valuable journals.

The delicate tenderness and care for our inmates as shown by the Ladies' Flower Mission merits our gratitude and esteem; they have gladdened the weary hearts and softened the hours of the poor sufferers.

To Messrs. Lewis Fatman, Nathan Littauer, and Leonard Lewisohn, directors retiring during the past year, the thanks of our Board and of the Patrons and Members of our Institution are due in eminent degree; while we regret the necessity which has deprived us of their zealous labors and wise counsel, it is but

**Addendum.**—On this page, we inadvertently omitted to mention our indebtedness to the *Hebrew Leader*, for copies of the paper sent.

just that we bear testimony to their conscientious work, and to the faithful discharge of their duties while members of our Board.

While we regret that the necessity existed, we are pleased to have been in a position to extend the benefits of the Hospital to the unfortunate sufferers committed to us by our sister charities. We have relieved the sick admitted from the Hebrew Orphan Asylum, Home for Aged and Infirm Hebrews, and Deborah Nursery, and have supplied the United Hebrew Charities, Home for Aged and Infirm, and Hebrew Sheltering Guardian Society with medicines from our apothecary.

Mount Sinai Hospital is ever ready to co-operate with its sister charities with a view to extend its benefits to their inmates when required, recognizing the fact that all these institutions are as of one family and sustained from the same fountain, yet the rigorous rules necessary for the sanitary protection of an institution like ours make it imperative at times to refuse admission to certain cases ; it is always with a feeling of deep regret that we submit to this necessity when compelled to do so.

Great improvements have been made during the year, all of which were necessary from a sanitary standpoint. Under the supervision of Henry Fernbach, Esq., the well-known architect, the entire plumbing has been thoroughly overhauled, repaired, and much new work introduced; many changes have been made in the lavatories, kitchens, and throughout the entire buildings. New iron bath-tubs have been put in place of the old wooden ones; the entire north and south wings and middle building have been plastered, kalsomined, painted and varnished, new skylights and ventilators placed in the fourth male ward, changing it from an unpleasant ward into one as well lighted and ventilated as any in the Hospital. The patients have been supplied with a reception room, a want that has been felt for a long time, besides numerous minor improvements which it is unnecessary to particularize; the entire work has entailed an outlay of five thousand dollars.

It is proper to state here that the expense incurred in fitting up the children's ward (which was completed last year) at a cost of three thousand dollars, was paid for this year.

After the completion of these different alterations and improvements, the 26th of October was appointed by us as a reception day ; we deemed it proper that a special opportunity be given

to our patrons and friends to inspect the Hospital and its general management, so as to interest them still more in the benefactions it bestows on mankind. We were not disappointed in the very favorable result of this pleasant reunion of our patrons and members, many of whom recorded their names in the "Book of Life," adding liberal donations thereto. Much of this extraordinary success was due to the exertions and assistance of the Ladies' Auxiliary Society.

It is earnestly desired that our friends make frequent visits to the Hospital. The members of our Executive Committee (who are in session every Sunday forenoon) will be pleased to conduct visitors through the wards.

Our experience during this year, as in the past, has made manifest in a greater degree the pressing need in our community of an additional and necessary charity; we refer to a HOME FOR THE GRATUITOUS TREATMENT OF CHRONIC INVALIDS AND A SHELTER FOR CONVALESCENTS. These peculiar cases arouse our sympathies, and while we frequently admit those whom we can improve, a just consideration of the real object of our Hospital and a desire to use its limited space for the improvement of those whom medical treatment can relieve, compels us, often reluctantly, to refuse many who, while sick, suffering, and deserving of charitable aid, can find no assistance at our nor other kindred institutions. We hope that the generosity which has founded and sustains the "Hebrew Orphan Asylum," the "Home for the Aged," and the "Hospital," will add the missing link in the near future, by the erection of an asylum for the care of these sufferers.

May our philanthropists not lose sight of this great need, and give it the serious consideration it deserves.

Man's noblest promptings and loftiest sentiments are exemplified when providing for the poor, the sick, and the helpless; our endeavors are still more commendable when made in behalf of those beyond our own immediate circle. Without overstepping the limits of modesty, we may justly say that Mount Sinai Hospital ranks foremost among sister institutions in this noble calling, by extending its benefits in a humane and cosmopolitan spirit to all applying for admission, regardless of creed, sect, or nationality.

All patrons of our Hospital may proudly point to its philanthropic work in the cause of humanity, as an evidence of the highest degree of liberality.

The result of last year's work, actuated as it was by such inspiring motives, will doubtless form a source of great satisfaction to all who have so kindly contributed thereto. It is their generous support which has enabled us to relieve the sick, to comfort the afflicted, to soothe the anguish of the suffering, to house and aid the poor, and calm and console the dying.

With uninterrupted faith in the fatherly protection of the Almighty our Institution will flourish in the future as in the past, a blessing to those who give, and a balm to the wounds of suffering humanity.

Respectfully submitted,

HYMAN BLUM, *President.*

ISAAC WALLACH, *Vice-President.*

SAMUEL M. SCHAFER, *Treasurer.*

HENRY GITTERMAN.

S. SOMMERICH.

ADOLPH HALLGARTEN.

A. B. ANSBACHER.

V. HENRY ROTHSCHILD.

EDWIN EINSTEIN.

LOUIS STIX.

MAYER LEHMAN.

ISAAC BLUMENTHAL.

SOLOMON SULZBERGER.

JACOB H. SCHIFF.

HENRY ROSENWALD.

LOUIS GANS.

MOSES G. HANAUER.

H. H. NATHAN, *Secretary.*

## Report of the Executive Committee.


NEW YORK, December, 1879.

*To the President and Board of Directors of Mount Sinai Hospital.*

In due appreciation of the trust confided to your Executive Committee, they hereby commend to your favorable consideration a full and complete account of their stewardship for the year ending November 30th, 1879.

Your committee held fifty-two meetings, at which they considered and acted upon all applications for admission, requisitions for victuals, drugs and general supplies, together with all matters of detail appertaining to the task allotted to them.

While our usual routine work remains of the same character, the gradual increase in the usefulness of the Hospital has called for the greatest economy and care in its management and supervision, so that our expenditures may not exceed our income, and to make the good work adequate to the means at our command. Our duties have been lightened through the harmonious co-operation by the heads of the various departments, all of whom were actuated by the one object—the good of the Hospital.

### SUMMARY.

The entire number of applications during the year was 1,832, viz. :

Admitted gratuitously,	.	.	.	.	.	.	1,295
Admitted as pay patients,	.	.	.	.	.	.	75
Referred to the Dispensary,	.	.	.	.	.	.	261
Refused under the rules,	.	.	.	.	.	.	201
Total,	.	.	.	.	.	.	1,832

Percentage of patients treated gratuitously, . . . . .  $95\frac{6}{10}$

The number of patients remaining Dec. 1, 1878, was,	104
The number of patients admitted during the year was,	<u>1,370</u>
Total, . . . . .	1,474
Discharged cured, . . . . .	768
" " improved, . . . . .	384
" " unimproved, . . . . .	34
Refused treatment, . . . . .	29
Transferred to other institutions, . . . . .	3
Died, . . . . .	117
Remaining in Hospital, Dec. 1st, 1879, . . . . .	<u>139</u>
Total, . . . . .	1,474
Greatest daily number at one time, . . . . .	153
Lowest daily number at one time, . . . . .	71
Total number of patients treated in the Hospital since it was founded, . . . . .	<u>15,984</u>

The death rate from all causes of the patients under our charge for the year was  $7\frac{9}{10}$  per cent, an increase of  $1\frac{3}{10}$  per cent over that of the preceding year; this must be ascribed to our extended sympathies, many cases being brought to our doors, some in an incurable, others in a dying condition ; in fact these ought not to be admitted in a hospital, but be provided for in a home.

Total number of patients treated during the year, . . .	1,474
Average daily number of patients, . . . . .	$118\frac{2}{10}\frac{6}{10}$
Average time of each patient, . . . . .	$31\frac{3}{10}\frac{7}{10}$
Number of days of Hospital care, . . . . .	43,164
Of which 40,812 were entirely gratuitous.	

For nearly three months during the past summer, while the repairs and improvements were made, part of our wards were necessarily closed, nevertheless the average daily number of patients is somewhat in excess of that of the preceding year, demonstrating conclusively that the Institution is becoming more popular and consequently its sphere of usefulness on the increase.

#### SUPPORT ACCOUNT.

Hospital expenses in full, less outlays for improvements, . . . . .	$\$38,912\frac{9}{10}\frac{9}{10}$
Number of days of Hospital care to patients, . . . . .	43,164

Average cost per day, per capita, . . . . . 90 $\frac{1}{4}$ c  
 against 95 $\frac{3}{10}$ , in 1878, a reduction of over 5c per  
 day and capita.

Of this the cost for food was as follows :

Total cost of food, . . . . .	\$15,952 $\frac{3}{10}\frac{4}{10}$
Average daily number of patients, 118 $\frac{2}{10}\frac{6}{10}$	
Average daily number of Internes and help, . . . . .	<u>47<math>\frac{9}{10}\frac{3}{10}</math></u>
$166\frac{1}{10}\frac{9}{10} \times 365 = 60,658$ days	

Cost of food per day for each inmate, . . . . . 26 $\frac{3}{10}$ c  
 a slight reduction from the cost of last year.

As already stated, we have endeavored to reduce the expenses to the lowest point possible, exercising the most rigorous economy, yet using our best efforts for the proper nourishment, comfort, and care of those committed to our charge.

#### DISPENSARY.

Number of patients treated gratuitously in the Dis-	
pensary, . . . . .	21,809

#### PRESCRIPTIONS.

For the Hospital, . . . . .	15,987
For the Dispensary, . . . . .	21,469
<hr/>	
Total number dispensed gratuitously, . . . . .	37,456
Cost of drugs, . . . . .	\$3,573 $\frac{4}{10}\frac{8}{10}$
Average cost of each prescription, . . . . .	9 $\frac{3}{10}$ c

Believing it conducive to the morale of the house, and actuated by a desire to economize wherever possible, we have made strict rules that liquors and mineral waters be given to none but patients and dispensed only upon prescriptions from the house staff in the same manner as medicines.

The entire cost for liquors and mineral waters last year was \$1,868, while this year it was only \$1,458. This system was first introduced last March, and produces an annual saving of at least seven hundred dollars.

The conscientious and careful examination of every applicant by our admitting physician, Dr. D. Froehlich, has enabled your committee to act more intelligently in admitting or refusing

patients; his advice and counsel have always been a safe guide. It is a source of gratification to us to be able to testify to his high appreciation of the responsibilities of his position; he was always just in the consideration of the claims of the patient and faithful in the performance of duties to the Hospital. Whenever patients applied who under the rules could not be properly admitted, he reluctantly refused them, but in doing so always extended a word of advice and kindness, evidencing the goodness and sympathetic nature of his heart, thus ranking him a true friend of the poor and the suffering.

It is not to be considered an empty formality if we hereby express our great satisfaction with and our thanks to our house staff. Doctors Estes, Friedenberg, Hays, and Offenbach have established a lasting reputation in our Hospital for their faithful and meritorious work. They were ever prompt in the discharge of their duties, and while strict in upholding the discipline in the wards, they extended the greatest kindness to our patients.

Our superintendent, Mr. T. Hadel, and our matron, Mrs. S. Simon, continue to discharge their duties in such a satisfactory manner that we cheerfully bear testimony to the careful supervision of all matters intrusted to them, and to their conscientious endeavors to promote the welfare of the Hospital.

It has been our especial privilege to have been able to alleviate the suffering of the sick who were committed to us by our sister charities. From the Hebrew Orphan Asylum we admitted 60 children during the year; 13 remained in the Hospital on the 1st of Dec., 1878; of the 73 thus treated 69 were returned to the asylum in good health, 2 died, and 2 remain in our charge at the present time.

Eight patients were admitted from the Home for Aged and Infirm Hebrews, four of whom were discharged cured, and four still remain in the Hospital.

The Deborah Nursery intrusted us with the care of five of their little wards; while enabled to return four in good health, we regret to state that one died.

Over 900 prescriptions were prepared in our apothecary and the medicines therefor gratuitously furnished to the Home for Aged and Infirm Hebrews, the United Hebrew Charities, and the Hebrew Sheltering Guardian Society. It is very gratifying to us to have been in a condition to extend this aid to these various charities.

A library was fitted up in the course of the year consisting of over 1,200 volumes embracing among them many standard works. Our patients avail themselves of this privilege, giving them opportunity to pass many an otherwise weary hour in a pleasant manner. Our thanks are hereby offered to Mr. S. Zickel, of this city, who contributed four hundred volumes towards this worthy object. Donations of books from our philanthropic friends will be gratefully received and properly placed in the catalogue of our library.

If it is true that many improvements have been made during the year, there is still room for one in a field which has thus far been entirely overlooked, and one that can be easily introduced through the individual efforts of those benevolently inclined. In no place are pleasant surroundings so important as in the sick-room, and particularly to the convalescing patient. The walls of our wards are bare and cheerless; not a picture nor ornament to relieve the dull monotony of a hospital. May we not, through you, appeal to the public for such desirable gifts; there are few families who could not spare and devote some engraving or other suitable picture for this laudable purpose. A general participation herein would soon enable us, besides extending medical aid and nourishment to our patients, to satisfy that inherent love for the beautiful which pervades every human heart.

We cannot close this report without offering our thanks to the many generous friends of the Hospital whose readiness and prompt responses to every call in aid of our charity fill our hearts with gratitude, foremost among whom we note and make particular mention of the ladies of the Auxiliary Society; their benevolence and achievements entitle them to this special recognition.

Their charity is of

“That quality which is not strain’d ;  
It droppeth, as the gentle rain from heaven  
Upon the place beneath ; it is twice blessed,  
It blesseth him that gives, and him that takes.”

May the year upon which we now enter be one full of success in our work. May our Institution continue to relieve the sick and afflicted, and may that generous support ever accorded to it be granted in a still higher degree.

The records of noble deeds in so humane a calling must form pleasant reminiscences and will be regarded as lasting monuments by posterity when we shall have been removed from these scenes of struggle and suffering.

Respectfully,

ISAAC WALLACH, *Chairman.*

H. GITTERMAN.

S. SOMMERICH.

A. B. ANSBACHER.

A. HALLGARTEN.

V. H. ROTHSCHILD.

LOUIS STIX.

M. LEHMAN.

H. ROSENWALD.

## *Report of the Finance Committee.*

— — — — —

*To the President and Board of Directors:*

GENTLEMEN:—The Finance Committee beg leave to submit to you herewith their annual statement for the year ending November 30th, 1879.

During that period the receipts of the Hospital were as follows:

From Patrons and Members.....	\$26,559 00
" Pay Patients.....	3,705 50
" Interest.....	7,021 60
" Legacies and Bequests.....	26,615 50
" Perpetual Beds.....	5,000 00
" Book of Life.....	2,330 00
" Donations.....	2,742 61
" Life Members.....	200 00
" Collections of old bills.....	200 00
" Funeral Receipts.....	533 50
" Sundries.....	143 16
<hr/>	
	\$75,050 87

Schedule **A** hereto annexed contains a detailed statement of the Support Account for the same period, which, including \$8,180.75 expended for improvements, amounts to \$53,311.31.

Schedule **B** contains a list of Legacies and Bequests.

Schedules **C** and **D**, the Donations entered in the Book of Life, and those received from other sources.

Schedules **E** and **F** are the Perpetual and Life-Bed accounts.

Schedule **G**, the Children's Ward Fund.

Schedule **H**, the Convalescent Fund.

Schedule **I**, the Hospital Building and Property Account.

Schedule **J**, the trial sheet of the Ledger, showing in detail the changes of income and expenditures as compared with last year.

Schedule **K**, the balance sheet and also the financial standing of the Hospital.

Schedule **L**, a list of the bonds and mortgages held for the Sinking Fund.

Schedule **M**, a list of the bonds and mortgages of the Phillips Estate, held jointly with three other societies. We further annex the rolls of Legacies and Bequests of Perpetual and Life-Beds endowed to the Hospital. The Treasurer's accounts have been examined and found correct.

Respectfully submitted,

ISAAC BLUMENTHAL, *Chairman.*

JACOB H. SCHIFF.

LOUIS GANS.

SOLOMON SULZBERGER.

## A.—Detailed Statement of the Support Account, 1878-79.

ARTICLES.	DEC. 1878	JAN. 1879	FEB.	MARCH.	APRIL.	MAY.	JUNE.	JULY.	AUGUST.	SEPT.	OCT.	NOV.	TOTAL.
Groceries.....	\$689.44	\$670.55	\$182.68	\$383.58	\$413.48	\$153.85	\$420.71	\$411.78	\$194.25	\$38.48	\$108.03	\$6,007.94	
Meat.....	441.00	408.06	467.86	416.32	412.31	402.58	390.57	354.84	374.10	448.85	4.38	4,958.78	
Bread.....	163.43	158.78	131.35	152.79	188.69	129.42	123.53	99.57	125.56	160.33	158.19	1,696.56	
Milk.....	196.45	225.30	214.00	220.00	227.00	229.00	190.00	216.50	233.00	239.00	2,614.25	2,614.25	
Fish.....	7.30	17.16	9.92	9.72	10.26	11.74	7.69	8.25	14.25	10.63	15.40	12.71	135.25
Drugs.....	295.21	350.45	302.17	472.26	212.48	248.57	384.46	117.28	207.56	323.60	287.86	291.86	3,573.48
Mineral Water.....	44.95	47.50	50.55	43.90	6.50	7.00	12.50	19.50	9.10	4.50	17.00	4.50	280.30
Ice.....	26.45	32.85	32.02	21.81	41.77	54.50	72.72	65.02	46.60	23.05	30.56	47.9.56	47.9.56
Surgical Instruments.....	31.26	64.38	90.06	37.23	60.34	6.87	55.01	6.88	28.00	32.45	92.97	586.70	586.70
Rubber Goods.....	61.54	10.24	1.12	5.25	5.19	27.00	58.96	12.96	4.50	50.00	194.06	194.06	194.06
Liquors.....	189.21	36.60	273.91	150.85	15.50	3.00	162.10	86.65	22.48	89.42	130.16	18.35	1,178.43
Funeral Expenses.....	79.50	95.50	51.00	65.50	57.00	25.00	23.00	36.50	30.50	42.50	43.00	60.50	619.50
Wages.....	608.99	703.00	729.85	712.60	706.22	722.90	709.86	716.30	736.36	651.00	765.92	751.86	8,574.88
Salary.....	177.75	183.00	173.50	140.25	106.00	85.50	68.25	40.71	49.93	38.00	46.30	71.70	2,236.00
Gas.....	992.00	124.10	899.40	12.50	22.15	845.00	236.75	17.75	3.50	150.82	8.00	8.00	2,924.40
Fuel.....	173.64	133.87	31.00	99.95	51.50	166.25	236.50	250.50	145.82	84.50	1,024.47	1,024.47	1,024.47
Furniture and Bedding.....	40.70	53.26	30.48	55.20	.....	17.10	.....	.....	432.00	80.00	.....	.....	636.00
Insurance.....	.....	21.63	106.54	.....	.....	.....	2.40	10.68	.....	184.55	157.50	157.50	380.20
Dry Goods.....	95.60	121.02	25.95	28.50	61.67	.....	28.12	.....	69.83	23.00	74.69	173.43	173.43
Crockery.....	1.70	37.05	139.05	216.05	111.90	46.85	35.33	19.45	36.75	51.10	46.50	25.92	207.26
Hardware.....	.....	84.95	74.35	20.80	67.95	33.57	33.60	57.07	4.70	37.00	8.35	51.10	94.53
Stationery.....	13.45	94.82	.....	.....	21.45	.....	.....	.....	.....	.....	.....	.....	249.74
Collection.....	.....	17.63	2.25	2.00	18.98	2.88	2.35	2.31	2.00	3.00	10.30	10.30	286.30
Repairs.....	145.70	41.48	11.00	14.80	34.16	17.18	69.75	14.40	33.63	41.53	4.50	32.82	68.80
Printings.....	14.63	21.47	18.67	603.00	11.70	11.72	12.95	8.22	9.75	8.70	17.22	17.22	449.15
Advertisements.....	2,276.79	244.37	.....	.....	.....	.....	.....	40.76	218.90	72.30	4,724.63	8,180.75	8,180.75
Sundry Expenses.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	433.56
Engine.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	228.44
Water Taxes.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	565.00
Postage.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	151.01
House Furnishing Goods.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	8,180.75
Expressage.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....
Improvements.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....
	\$6,853.42	\$4,096.92	\$6,112.01	\$3,493.00	\$2,961.49	\$3,344.42	\$4,132.71	\$2,723.26	\$3,626.16	\$4,071.53	\$3,529.29	\$8,367.10	\$53,311.31

**B. LEGACIES AND BEQUESTS.**

Legacy of the late Mr. Barnett, . . . . .	\$1,250 00
“ “ “ Mrs. M. Cohn, . . . . .	50 00
“ “ “ Michael Reese, . . . . .	25,000 00
“ “ “ Mr. Barnett, .. . . .	215 50
“ “ “ Benjamin Asiel, . . . . .	100 00
	<hr/>
	\$26,615 50
	<hr/>

**C. DONATIONS THROUGH THE BOOK OF LIFE.**

Mrs. Elsie Wolf, . . . . .	\$10 00
S. Nusbaum, Esq., . . . . .	2 00
B. Oppenheimer, Esq., . . . . .	10 00
Anonymous, . . . . .	5 00
Charles Sidenberg, Esq., . . . . .	5 00
Philip Heidelbach, Esq., . . . . .	10 00
“ In Memoriam,” . . . . .	20 00
Simon Kaplan, Esq., . . . . .	3 00
Mrs. Bertha Heineman, . . . . .	10 00
“ In Memory of Carrie Hamburger,” . . . . .	5 00
J. D. Nordlinger, Esq., . . . . .	25 00
Isaac Bodenheimer, Esq., . . . . .	5 00
Hyman Blum, Esq., . . . . .	50 00
Mrs. Henry Gitterman, . . . . .	25 00
Isaac Wallach, Esq., . . . . .	25 00
M. Lehman, Esq., . . . . .	50 00
Mrs. M. Lehman, . . . . .	50 00
Henry Rosenwald, Esq., . . . . .	25 00
Mrs. Henry Rosenwald, . . . . .	25 00
Louis Stix, Esq., . . . . .	25 00
Louis Fatman, Esq., . . . . .	25 00
V. Henry Rothschild, Esq., . . . . .	25 00
Louis Gans, Esq., . . . . .	25 00
Mrs. Moses G. Hanauer, . . . . .	25 00
Mrs. D. A. de Lima, . . . . .	25 00
Emanuel Hoffman, Esq., . . . . .	25 00
Mrs. Simon Herman, . . . . .	25 00
Marx Hornthal, Esq., . . . . .	10 00
Mrs. Joseph Stiner, . . . . .	10 00

K. Mandell, Esq.,	.	.	.	.	.	\$10 00
Gus. S. New, Esq.,	.	.	.	.	.	10 00
L. Weissman, Esq.,	.	.	.	.	.	25 00
M. Whitehead, Esq.,	.	.	.	.	.	25 00
Jesse Seligman, Esq.,	.	.	.	.	.	25 00
L. F. Robertson, Esq.,	.	.	.	.	.	10 00
Mrs. A. B. Ansbacher,	.	.	.	.	.	25 00
A. Wolff, Esq.,	.	.	.	.	.	25 00
H. S. Allen, Esq.,	.	.	.	.	.	25 00
E. Lehman, Esq.,	.	.	.	.	.	25 00
Julian Nathan, Esq.,	.	.	.	.	.	25 00
Harmon H. Nathan, Esq.,	.	.	.	.	.	25 00
Sigmund Rosenwald, Esq.,	.	.	.	.	.	25 00
L. M. Hornthal, Esq.,	.	.	.	.	.	25 00
Master W. N. Hallgarten,	.	.	.	.	.	25 00
Mrs. Jacob Baiz,	.	.	.	.	.	25 00
M. H. Moses, Esq.,	.	.	.	.	.	25 00
J. Scholle, Esq.,	.	.	.	.	.	25 00
Frank Rothschild, Esq.,	.	.	.	.	.	25 00
J. H. Chambers, Esq.,	.	.	.	.	.	25 00
Clara J. Lindheim,	.	.	.	.	.	5 00
J. J. Mahany, Esq.,	.	.	.	.	.	10 00
Mrs. Julius Beer,	.	.	.	.	.	10 00
Mr. and Mrs. A. Kerbs,	.	.	.	.	.	100 00
Mrs. E. Wise,	.	.	.	.	.	10 00
Mrs. Wm. Meyer,	.	.	.	.	.	25 00
Simon M. Hermann, Esq.,	.	.	.	.	.	10 00
Alfred Wolf, Esq.,	.	.	.	.	.	10 00
C. Lichten, Esq.,	.	.	.	.	.	5 00
Mrs. L. Stiefel,	.	.	.	.	.	25 00
Charles M. Rose, Esq.,	.	.	.	.	.	10 00
S. Rossin, Esq.,	.	.	.	.	.	10 00
Mrs. S. Rossin,	.	.	.	.	.	10 00
S. H. Eckman, Esq.,	.	.	.	.	.	10 00
Fanny Eckman,	.	.	.	.	.	10 00
M. S. Fechheimer, Esq.,	.	.	.	.	.	25 00
Henry Hilburgh, Esq.,	.	.	.	.	.	25 00
Henry Nordlinger, Esq.,	.	.	.	.	.	25 00
Julius Catlin, Jr., Esq.,	.	.	.	.	.	25 00
L. W. Morris, Esq.,	.	.	.	.	.	20 00
Mrs. Charles L. Bernheim,	.	.	.	.	.	25 00

Mr. and Mrs. I. Rosenwald	. . . . .	\$50 00
Marx Rothschild, Esq.,	. . . . .	25 00
Isidor Wormser, Esq.,	. . . . .	100 00
Mrs. G. Mayer,	. . . . .	10 00
Mayer Schutz, Esq.,	. . . . .	25 00
Julius Schutz, Esq.,	. . . . .	15 00
W. E. Lauer, Esq.,	. . . . .	15 00
Isaac Rosenfeld, Esq.,	. . . . .	25 00
Simon Schafer, Esq.,	. . . . .	50 00
Mrs. R. Weiman,	. . . . .	5 00
Mr. and Mrs. E. Rosenwald,	. . . . .	50 00
Henry Alker, Esq.,	. . . . .	25 00
M. J. Isaacs, Esq.,	. . . . .	10 00
Uriah Hermann, Esq.,	. . . . .	25 00
S. Borg, Esq.,	. . . . .	25 00
J. Heller, Esq.,	. . . . .	25 00
S. J. Nathan, Esq.,	. . . . .	10 00
Jacob Hess, Esq.,	. . . . .	15 00
M. Dittenhoefer, Esq.,	. . . . .	10 00
Mrs. Isaac Wallach,	. . . . .	10 00
A. Dittenhoefer, Esq.,	. . . . .	10 00
Mrs. Louis Lavanburgh,	. . . . .	20 00
Samuel M. Schafer, Esq.,	. . . . .	15 00
Henry Wallach, Esq.,	. . . . .	25 00
Samson Wallach, Esq.,	. . . . .	25 00
Fred. Uhlman, Esq.,	. . . . .	25 00
Henry P. Mendes, Esq.,	. . . . .	10 00
Jacob H. Schiff, Esq.,	. . . . .	100 00
Edwin Einstein, Esq.,	. . . . .	50 00
S. Sulzberger, Esq.,	. . . . .	10 00
Julius A. Kohn, Esq.,	. . . . .	50 00
Mrs. M. Hornthal,	. . . . .	10 00
Geo. A. Allen, Esq.,	. . . . .	5 00
Mrs. S. Lindo,	. . . . .	10 00
		<hr/>
		\$2,330 00

**D. DONATIONS.**

New York Mutual Gas Light Co.,	. . . . .	\$28 25
Board of Excise and Apportionment,	. . . . .	2,000 00
New York Mutual Gas Light Co.,	. . . . .	35 55

New York Mutual Gas Light Co., . . . . .	\$34 70
Wm. B. Bonn, Esq., . . . . .	100 00
Montefiore Isaacs, Esq., . . . . .	10 00
New York Mutual Gas Light Co., . . . . .	36 60
Robert Gordon, Esq., . . . . .	50 00
New York Mutual Gas Light Co., . . . . .	28 05
Charity Box, Temple Emanu-El, . . . . .	77 67
Knickerbocker Ice Co., . . . . .	16 00
New York Mutual Gas Light Co., . . . . .	21 20
New York Mutual Gas Light Co., . . . . .	17 10
New York Mutual Gas Light Co., . . . . .	13 65
Messrs. Sodekson Bros., . . . . .	10 00
Mayer Schutz, Esq., . . . . .	50 00
L. F., . . . . .	26 00
Lucien Moss, Esq., . . . . .	25 00
Joseph Aron, Esq., . . . . .	25 00
B. Bernhard, Esq., . . . . .	25 00
Charity Box, Temple Emanu-El, . . . . .	54 50
M. Fichtenberg, Esq., . . . . .	10 00
Charity Box, Machpelah Cemetery, . . . . .	23 34
Mrs. B. Westheim, . . . . .	25 00
	<hr/>
	\$2,742 61

**E. PERPETUAL BED ACCOUNT.**

In memory of Mrs. Benjamin Nathan, . . . . .	\$2,500 00
Mrs. Sarah Heineman, . . . . .	2,500 00
	<hr/>
	\$5,000 00

**F. LIFE BED ACCOUNT.**

None.

**G. DONATIONS RECEIVED FOR THE CHILDREN'S WARD FUND.**

Wm. B. Bonn, Esq., . . . . .	\$50 00
Messrs. Keppler & Schwarzman, . . . . .	50 00
E. L. Frank, Esq., . . . . .	50 00
Julius Hallgarten, Esq., . . . . .	100 00
S. Neustadt, Esq., . . . . .	25 00
B. Mainzer, Esq., . . . . .	25 00
Adolph Hallgarten, Esq., . . . . .	100 00

Edward Kemp, Esq.,	.	.	.	.	.	\$100 00
S. J. Salomon, Esq.,	.	.	.	.	.	25 00
Uriah Herrman, Esq.,	.	.	.	.	.	25 00
Phil. Samuels, Esq.,	.	.	.	.	.	10 00
A. Scheftel, Esq.,	.	.	.	.	.	20 00
C. R. Richard, Esq.,	.	.	.	.	.	25 00
Julius Bunzl, Esq.,	.	.	.	.	.	25 00
E. Boas, Esq.,	.	.	.	.	.	25 00
Louis Rossin, Esq.,	.	.	.	.	.	25 00
Mrs. J. H. Schiff,	.	.	.	.	.	250 00
Messrs. Mayer, Strauss & Co.,	.	.	.	.	.	100 00
Messrs. Sylvester Brush & Son,	.	.	.	.	.	100 00
Messrs. Lewisohn Bros.,	.	.	.	.	.	200 00
A lady,	.	.	.	.	.	5 00
John Sampson, Esq.,	.	.	.	.	.	5 00
Messrs. Carhart, Whitford & Co.,	.	.	.	.	.	25 00
Ed. J. King, Esq.,	.	.	.	.	.	100 00
A. K.,	.	.	.	.	.	25 00
Chas. L. Hallgarten, Esq.,	.	.	.	.	.	100 00
Hyman Blum, Esq.,	.	.	.	.	.	100 00
Mrs. Julius A. Kohn,	.	.	.	.	.	25 00
Isaac Blumenthal, Esq.,	.	.	.	.	.	50 00
Mrs. Isaac Wallach,	.	.	.	.	.	50 00
A good friend,	.	.	.	.	.	5 00
Mr. & Mrs. D. L. Einstein,	.	.	.	.	.	200 00
Messrs. Cassidy & Co.,	.	.	.	.	.	5 00
						<hr/> \$2,025 00

#### G. DONATIONS RECEIVED FOR THE CONVALESCENT FUND.

By the last will of the late Mrs. Benjamin Nathan,	\$2,090 66
Interest to date,	57 69
	<hr/> \$2,148 35

#### I. HOSPITAL BUILDING AND PROPERTY ACCOUNT.

Building and Furniture,	\$394,963 42
Sinking Fund,	105,000 00
	<hr/> \$499,963 42

## REPORT OF FINANCE COMMITTEE.

27

## J.—TRIAL SHEET OF THE MOUNT SINAI HOSPITAL LEDGER PRO NOVEMBER 30TH, 1879.

PAGE	INCREASE.	AMOUNT.	DECREASE	AMOUNT.	INCREASE.	AMOUNT.	DECREASE	AMOUNT.	INCREASE.	AMOUNT.	DECREASE	AMOUNT.
2	\$18,500.00	.....	8	Life Member Account,	.....	.....	.....	\$300.00	.....	.....	.....	.....
38	Crockery, .	173.43	36.14	Sinking Fund Account,	51	18,500.00	.....	18,500.00	.....	.....	.....	.....
39	Engine, .	228.44	55	Legacy and Bequest Account,	55	.....	.....	\$23,115.50	26,615.50	.....	.....	.....
54	Water Taxes, .	565.00	60	Perpetual Bed Account,	2,500.00	5,000.00	.....	2,500.00	5,000.00	.....	.....	.....
92	Advertisements, .	68.80	35.20	Carl Hoffman in trust,	.....	.....	.....	.....	42.00	.....	.....	.....
96	Fuel, .	2,924.40	78	Book of Life Account,	116	.....	.....	2,178.00	2,330.00	.....	.....	.....
99	Fuel Goods, .	280.20	117	Sundry Receipts Account,	.....	.....	.....	143.16	143.16	.....	.....	.....
100	Dry Goods, .	201.20	117	Arrears Account,	.....	.....	.....	200.00	200.00	.....	.....	.....
101	Printing, .	32.70	123	Children's Ward Fund Account,	.....	.....	.....	2,025.00	2,025.00	.....	.....	.....
102	Salary, .	286.30	153.50	.....	.....	.....	.....	533.50	533.50	.....	.....	.....
104	General Account, .	3,236.00	130	Funeral Receipts Accounts,	134	.....	.....	3,705.50	3,705.50	27.04	.....	.....
105	Groceries, .	8,450.21	130	Pay Patients Account,	135	.....	.....	7,021.60	7,021.60	.....	.....	.....
106	Meat, .	6,067.94	154.30	Interest Account,	136	.....	.....	7.45	7.45	.....	.....	.....
107	Bread, .	4,938.78	136	Donation Account, .	137	.....	.....	1,213.52	2,742.61	.....	.....	.....
108	Milk, .	1,696.56	207.02	Patrons Account, .	138	.....	.....	13,029.00	13,029.00	88.50	.....	.....
109	Wages, .	300.64	2,614.25	Members Account, .	140	.....	.....	2,645.00	13,530.00	13,530.00	.....	.....
110	Liquors, .	931.38	88	Convalescent Fund Account,	141	.....	.....	2,148.35	2,148.35	.....	.....	.....
111	Drugs, .	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....
112	Hardware, .	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....	.....
113	Repairs, .	170.20	80.19	.....	.....	.....	.....	.....	.....	.....	.....	.....
114	Sundry Expenses, .	420.24	1,139.17	.....	.....	.....	.....	.....	.....	.....	.....	.....
115	Postage, .	166.68	423.56	.....	.....	.....	.....	.....	.....	.....	.....	.....
119	House Furnishing Goods, .	13.65	76.81	.....	.....	.....	.....	.....	.....	.....	.....	.....
120	Expressage, .	222.03	449.15	.....	.....	.....	.....	.....	.....	.....	.....	.....
124	Treasurer's Account, I.,	22.32	151.01	.....	.....	.....	.....	.....	.....	.....	.....	.....
125	Mineral Water, .	.....	12,455.10	.....	.....	.....	.....	.....	.....	.....	.....	.....
126	Gas, *	.....	280.30	66.55	.....	.....	.....	.....	.....	.....	.....	.....
127	Fish, .	23.50	1,180.89	18.36	.....	.....	.....	.....	.....	.....	.....	.....
128	Surgical Instruments, .	135.25	876.25	.....	.....	.....	.....	.....	.....	.....	.....	.....
131	Ice, .	586.70	215.50	.....	.....	.....	.....	.....	.....	.....	.....	.....
132	Collection, .	479.56	312.53	.....	.....	.....	.....	.....	.....	.....	.....	.....
133	Improvements, .	849.53	196.91	.....	.....	.....	.....	.....	.....	.....	.....	.....
137	Expense on Legacies and B.	1,180.75	8,180.75	.....	.....	.....	.....	.....	.....	.....	.....	.....
142	Insurance, †	63.00	876.25	.....	.....	.....	.....	.....	.....	.....	.....	.....
143	Funeral Expenses, ‡	656.00	656.00	.....	.....	.....	.....	.....	.....	.....	.....	.....
144	Treasurer's Account, III,	307.65	619.50	.....	.....	.....	.....	.....	.....	.....	.....	.....
145	Treasurer's Account, IV,	.....	2,025.00	.....	.....	.....	.....	.....	.....	.....	.....	.....
146	Stationery, .	.....	2,148.35	.....	.....	.....	.....	.....	.....	.....	.....	.....
147	Furniture, .	712.93	1,624.47	.....	.....	.....	.....	.....	.....	.....	.....	.....
148	Rubber Goods, .	19.02	194.06	.....	.....	.....	.....	.....	.....	.....	.....	.....
												\$31,693.55
												\$37,766.22
												\$173.04

\* Bonification received from Company.      † All taken for three years.      ‡ Against \$333.50 receipts.

**K—BALANCE SHEET OF THE MOUNT SINAI HOSPITAL PRO NOV. 30TH, 1879.**

Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
51. To Sinking Fund (not invested).....\$18,500 00		2. By Treasurer's Account, II.....\$18,500 00			
98. " Carl Hoffman (in trust). 42 00	124.	" By Treasurer's Account, I.....1			
104. " General Account. 12,413 10	144.	" "	III.....12,455 10		
130. " Children's Ward Fund. 2,025 00	145.	" "	IV.....2,025 00		
146. " Convalescent Fund. 2,148 35		" "			2,148 35
	\$35,128 45				\$35,128 45
		EXPENSES.			
		For the support of the Institution.....\$45,130 56			
		" Improvements of " .....8,180 75			
		" Expenses on Legacies and Bequests.....893 25			
		" recording Deed of Burial-place, 3 00			
		" Transfer to Sinking Fund.....15,000 00			
		INCOME.			
		From Patrons and Members.....\$26,559 00			
		" Pay Patients.....3,905 50			
		" Interest.....7,021 60			
		" Legacies and Bequests.....26,615 50			
		" Perpetual Beds.....5,000 00			
		" Book of Life.....2,330 00			
		" Donations.....2,742 61			
		" Life Member.....200 00			
		" Collection of old bills.....200 00			
		" Funeral receipts.....533 50			
		" Sundries.....143 16			
		\$75,050 87			
		ASSETS.			
		By Sinking Fund.....\$105,000 00			
		" Children's Ward Fund.....2,025 00			
		" Convalescent Fund.....2,148 35			
		" Treasurer's Balance.....12,455 10			
		\$121,628 45			
		AND THE BUILDINGS AND FURNITURE, UNENCUMBERED.			
		\$42 00			
		LIABILITIES.			
		To Carl Hoffman (in trust).....\$42 00			

**L.—BONDS AND MORTGAGES,**

HELD BY THE MOUNT SINAI HOSPITAL FOR THE SINKING FUND.

1. On property in W. 46th Street, between Fifth and Sixth Avenues.....	\$14,000 00
2. On property in E. 73d Street, between Third and Fourth Avenues.....	3,000 00
3. On property in E. 56th Street, between Madison and Fourth Avenues.....	10,000 00
4. On property in W. 41st and 42d Streets, between Seventh and Eighth Avenues.....	22,000 00
5. On property in E. 64th Street, between Fifth and Madison Avenues.....	10,000 00
6. On property in First Street, between First Avenue and Avenue A .....	17,500 00
7. On property in W. 34th Street, between Seventh and Eighth Avenues.....	10,000 00
	\$86,500 00
With the Treasurer, in Account II.* .....	18,500 00
	\$105,000 00

\* Since invested in Bond and Mortgage.

**M.—BONDS AND MORTGAGES,**HELD BY THE MOUNT SINAI HOSPITAL JOINTLY WITH THREE OTHER  
BENEVOLENT INSTITUTIONS (FROM THE ESTATE OF THE LATE  
LEWIS PHILLIPS).

Two Mortgages on property in Baxter Street.....	\$26,250 00
One-fourth to the Hospital.....	\$6,562 50

## *Report of the Treasurer.*


NEW YORK, November 30th, 1879.

*To the President and Directors of Mount Sinai Hospital.*

GENTLEMEN:—Please find below my report of the receipts and disbursements for the fiscal year beginning on the first of December, 1878, and ending on the thirtieth of November, 1879. Particulars are contained in my monthly statements.

### RECEIPTS.

Cash on hand on December 1st, 1878.....	\$10,091 79
Receipts from Patrons and Members.....	\$26,559 00
Arrears collected.....	200 00
Life Membership.....	200 00
Receipts from Pay-Patients.....	3,705 50
" for Funeral Account.....	533 50
Endowment (perpetual bed account).....	5,000 00
Legacies and Bequests,*.....	26,615 50
Donations.....	742 61
Appropriation from Board of Estimate and Appor-tionment.....	2,000 00
Golden Book of Life.....	\$135 00
Proceeds of Reception Day.....	2,195 00— 2,330 00
Interest on Bond and Mortgages.....	6,384 36
Interest from other sources.....	637 24
Sundries.....	143 16
	75,050 87
	\$85,142 66

\* Of which \$25,000 was an extraordinary legacy from MICHAEL REESE; otherwise, receipts from all other sources would have been \$50,000; expenditures, \$54,000.

### DISBURSEMENTS.

Warrants.....	\$54,044 06
Attorney fees, etc.....	143 50
Transferred to Perpetual Fund.....	18,500 00
Cash on hand.....	12,455 10
	85,142 66

Respectfully,

SAM'L M. SCHAFER,

*Treasurer.*

## *Miscellaneous Donations.*

---

Mrs. M. Hornthal, 2 ottomans.  
Chas. Alderton, 1 lot periodicals.  
A. B. Ansbacher, 1 lot chamois.  
Mrs. Jesse Seligman, periodicals.  
Mrs. N. Asiel, 1 easy chair.  
Mrs. S. Wormser, 16 dolls.  
Messrs. Blumenthal Bros., 2 bbls. apples.  
A. B. Ansbacher, ball-blue.  
Mrs. A. Hermann, 1 bbl. apples.  
Mrs. A. Hermann, books.  
H. Geisenheimer, 100 lb. chickens and 3 geese.  
Wm. Prossnitz, New Year's cakes.  
Messrs. P. Scherer & Co., 1 box beer.  
James David King, books.  
Mrs. A. Hendricks, books.  
Mrs. Dr. S. Adler, 1 easy chair.  
Mrs. Henry Heineman, periodicals.  
Mrs. M. Hornthal, 50 lbs. chicken.  
Emil Frank, 5 doz. handkerchiefs.  
Mrs. A. Kerbs, oranges.  
Messrs. Jno. Wyeth & Bros., medicinal fluid extracts.  
T. Weed, 2 doz. knives and forks.  
Messrs. Hegeman & Co., sample case of liquors.  
Anonymous, 1 package tea.  
Mrs. S. Wormser, 1 box oranges.  
Isaac Asher, toys.  
Messrs. Sam. Colgate & Co., 25 lbs. white lead.  
Joseph Honig, 2 clocks.  
Ernst Goldbacher, 6 thermometers.  
A. B. Ansbacher, 2 packages ball-blue.  
Hyman Blum, 5 bbls. soft soap.  
Rev. H. P. Mendes, toys and games.  
J. D. Nordlinger, 5 boxes oranges and 1 box lemons.  
Messrs. M. H. Moses & Co., 1 bbl. apples and 1 box oranges.  
Mrs. S. Wormser, 1 box oranges.  
Mrs. H. Herman, 2 baskets flowers.

- Mrs. H. Aronson, clothing.  
Mrs. V. A. Marks, 2 bottles Madeira.  
Mrs. H. Herman, flowers.  
A. B. Ansbacher, sponges.  
Mrs. Henry Rosenwald, 6 chairs.  
Messrs. P. Scherer & Co., 1 box beer.  
Miss Julia Wormser, 8 chairs.  
Mrs. S. Wormser, 1 box oranges.  
Mrs. Henry Rosenwald, 2 doz. plated table spoons, 4 doz. plated tea spoons, 4 doz. plated knives.  
Mr. S. Isaacs, 1 rustic settee, 1 package books and periodicals.  
Messrs. W. & J. Sloan, oil cloth remnants.  
A. B. Ansbacher, ball-blue.  
J. Cohen, 50 lbs. mazzoth.  
William Prossnitz, cakes.  
Mrs. Dr. Putnam-Jacobi, toys and candies.  
Mrs. Friedlander, grass seed.  
Isaac Wallach, 2 requisition books.  
J. W. Miller, magazines and books.  
V. Henry Rothschild, trees and tree guards.  
Isaac Wallach, flowers and the expense of fixing the garden.  
Mrs. S. Wormser, 1 box oranges.  
Dr. D. M. Stimson, 2 bottles champagne.  
Miss Margaret Stimson, 2 embroidered scrap books.  
John Hiscox, fish.  
Mrs. L. Goldsmith, clothing.  
Mrs. Stein, 1 pair crutches.  
Mrs. M. S. Fechheimer, toys.  
Messrs. Blumenthal Bros., 1 bbl. potatoes.  
Messrs. Smith, Churchill & Scribner, 2 doz. towels.  
New York Mastic Works, expense of repairing pavement in yard.  
Mrs. Jacob Sulzbacher, clothing.  
Leonard Lewisohn, flowers.  
Mrs. Henry Gerstle, periodicals.  
Mrs. H. Herman, periodicals and books.  
A. B. Ansbacher, printed supply book, and sponges.  
Mrs. Julius Beer, books and magazines.  
Ladies' Flower Mission, flowers.  
D. Abraham, 1 bbl. flour.  
Dr. D. M. Stimson, 1 surgical instrument.  
Mrs. S. Wormser, 7 gallons ice-cream, 75 boxes strawberries.

- Mrs. Hyman Blum, 7 gallons ice-cream.  
Mrs. M. Lehman, 50 boxes strawberries.  
Mrs. M. S. Isaacs, plants.  
Mrs. Leonard Lewisohn, plants.  
Miss Kohn, plants.  
Mrs. L. Hornthal, strawberry punch.  
Ladies' Flower Mission, flowers.  
Mrs. H. Bettman, linen.  
L. P. Tibals, 50 Japanese fans.  
Mrs. Stern, 25 boxes strawberries.  
Samuel M. Schafer, 100 boxes strawberries.  
Mrs. M. M. Schwartz, lint.  
Mrs. Uriah Herman, 2 doz. bouquets.  
Mrs. H. Herman, books.  
H. M. Kaminsky, straw hats.  
A. B. Ansbacher, ball-blue.  
Lawrence Joseph, books and periodicals.  
Ladies' Flower Mission, flowers.  
Mrs. Marks, linen.  
Messrs. Michaelis & Kaskell, shirts.  
Mrs. L. Sondheim, 1 pair crutches.  
Mrs. Uriah Herman, flowers.  
Mrs. H. Bettman, 7 gallons ice-cream.  
Dr. S. Teller, surgical machine.  
Mrs. Henriques, books and periodicals.  
Solomon Sulzberger, 6 doz. toilet soap, 6 pieces mosquito nettings.  
S. Zickel, 400 vols. German literature, new and bound.  
Mrs. S. Heineman, 1 box claret.  
I. S. Isaacs, clothing.  
Messrs. Jacob Steinberger, rubber goods, etc.  
Mrs. J. T. Florence, 2 gallons ice-cream.  
Ladies' Flower Mission, flowers.  
H. Rosenwald, clothing.  
Mrs. J. T. Florence, 7 gallons ice-cream.  
Mrs. M. Hornthal, 1 box claret.  
Ladies' Flower Mission, flowers.  
Mrs. S. Wormser, 5 gallons ice-cream.  
Anonymous, 1 pair crutches and hip machine.  
D. Untermeyer, \$20.00 on expense of artificial limbs.  
W. R. Golding, 20 lbs. alum.

- Mrs. H. Bettman, 6 pair stockings.  
Anonymous, 24 hot-water bags.  
Ladies' Flower Mission, flowers.  
H. Sakelski, 1 prayer book.  
Mrs. N. Asiel, 60 lbs. chicken and maccaroni.  
Mrs. Henry Honig, books.  
Mrs. Louis Gans, 6 gallons ice-cream.  
A. Rich, 1 shofar.  
Mrs. Sarah Geisenheimer, 100 lbs. veal.  
Mrs. V. Henry Rothschild, 1 tub butter, 2 bbls. apples, 1 crate pears, 8 boxes grapes, 1 box wine.  
Mrs. M. Hornthal, 2 boxes and 1 basket grapes.  
Ladies' Flower Mission, flowers.  
Mrs. F. Florence, 1 bbl. apples, 1 box grapes.  
Mrs. V. Henry Rothschild, 150 lbs. chicken.  
Mrs. N. Asiel, 1 set prayer books.  
Mrs. Isaac Wallach, 1 crate pears, 20 boxes grapes.  
S. V., 5 gallons ice-cream.  
Harmon H. Nathan, 1 bbl. apples, 1 crate grapes.  
Mrs. S. Hart, books.  
Mrs. M. Lehman, 40 lbs. grapes.  
Messrs. Mayer Bros. & Co., 133 lbs. Java coffee.  
Messrs. O. Jaffé & Pinkus, 4 doz. napkins.  
Ladies' Flower Mission, flowers.  
E. Hurtzig, clothing.  
Mayer Schutz, 5 trusses.  
Messrs. W. L. Strong & Co., 1 large flag.  
Mrs. S. Heineman, pamphlets.  
A. B. Ansbacher, ball-blue.  
Jas. Goldsmith, 4 clothes-baskets, 4 wash-basins.  
Mrs. Maurice Beringer, 6 night-gowns.  
Mrs. H. B. Haas, 1 pair crutches, surgical appliances, clothing.  
Miss Clara Nathan, 1 large rubber plant.  
Anonymous, 2 large rubber plants.  
M. G. Hanauer, 2 clocks.  
Mrs. M. H. Moses, 1 bbl. apples.  
H. Nordlinger, periodicals.  
Jacob Mendelsohn, 4 bbls. apples, 1 bbl. turnips, 1 bbl. potatoes.  
Mrs. L. Rose, 2 rocking chairs.  
Messrs. Gallagher, Pringle & Gundron, 1 box blackberry brandy.  
Mr. Isaac Blumenthal, wooden steps over stoop, front entrance.

## *Roll of Legacies and Bequests.*


Previous to 1867.

Judah Touro . . . . \$20,000 00

H. C. L. Schaper . . . . 500 00

Joseph Ashman . . . . 100 00

Henry Moses . . . . 100 00

Myer Marks . . . . 300 00

Henry Hendricks . . . . 1,000 00

Charles King . . . . 200 00

Mrs. Mindel Koffman . . . . 100 00

Mrs. Marcus Josephi . . . . 100 00

Alfred Hart . . . . 125 00

Commodore U. P. Levy . . . . 1,000 00

Isidor Bernhard . . . . 500 00

1867 David Sampson . . . . 200 00

S. D. Moss . . . . 200 00

Mrs. Rosanna Osterman . . . . 3,000 00

Louis Sink . . . . 200 00

Jacob Abrahams . . . . 5,000 00

1869 Benjamin Nathan . . . . 10,000 00

Joseph Fatman . . . . 10,000 00

Joseph Cahn . . . . 100 00

Jacob J. Moses . . . . 100 00

Leon Philips . . . . 47 00

1870 Lewis J. Cohen . . . . 250 00

Emanuel Bamberger . . . . 500 00

Goodkind . . . . 25 00

Baer Davis . . . . .	\$100 00
H. Schlesinger . . . . .	250 00
Dr. S. Munster . . . . .	500 00
1871 Morris Katz . . . . .	100 00
D. M. Peyser . . . . .	1,000 00
1872 Dr. S. Abrahams . . . . .	10,250 00
S. Bendit . . . . .	1,000 00
S. Woolf . . . . .	200 00
1873 Dr. S. Abrahams . . . . .	3,770 00
B. Moses . . . . .	132 95
Alfred Tobias . . . . .	500 00
M. Tuchman . . . . .	150 00
1874 B. Meyers . . . . .	200 00
Barrow Benrimo . . . . .	100 00
Joseph Mayer . . . . .	100 00
Mrs. H. Hendricks . . . . .	500 00
John Anderson . . . . .	100 00
Louis Rosenfeld . . . . .	500 00
1875 A. Kaufman . . . . .	500 00
1876 L. Rosenstein . . . . .	559 86
Julius Eppstein . . . . .	65 09
Max Heidelbach . . . . .	1,000 00
Lewis Phillips . . . . .	5,209 01
“ “ Mortgages . . . . .	6,562 50
S. Bruhl . . . . .	500 00
1877 Mrs. Pauline Vogel . . . . .	50 00
Henry Gross . . . . .	100 00

Mrs. Rebecca Hyman	\$500 00
Lewis Bierhoff	100 00
1878 Zion Bernstein	500 00
Lewis Levy	1,000 00
1879 Barnett Estate	1,465 50
Mrs. M. Cohn	50 00
Michael Reese	25,000 00
Benjamin Asiel	100 00
Mrs. Emily G. Nathan	2,090 66


## *Roll of Perpetual Beds.*

### IN MEMORY OF

Daniel Joseph Jaffe,	Louis W. Neustadter,
Lazarus Hallgarten,	Lewis Einstein,
Isaac Dittenhoefer,	Katy White Engelhardt,
Mary Rosenbaum,	M. and Jos. Bacharach,
Mina Schafer,	Benjamin Nathan.


In addition to the above, a perpetual bed was recently  
dedicated by  
**MRS. SARAH HEINEMAN.**


## *Roll of Life Beds.*

Isaac Bernheimer,	Lazarus Rosenfeld,
	Louise Littauer.

# *Report of House Physician & Surgeon.*


*To the President and Board of Directors.*

GENTLEMEN :—The House Physician and Surgeon beg leave to present their Annual Report.

For the kindness and courtesy shown them by your honorable Board, and for the generous liberality displayed in furnishing the necessities of the Institution, they extend their hearty thanks.

Their assistants, Drs. Offenbach and Hayes, receive the commendation the willing and conscientious discharge of their respective duties deserves.

The uniform politeness and co-operation of the Superintendent, and the efficient aid he was ever ready to lend, they acknowledge with thanks.

On account of the introduction of trained nurses into some of the wards, the nursing has been conducted much better than formerly, and the Directors have reason to congratulate themselves upon the improvements made in this department.

The death of Dr. J. T. Darby was a severe loss to the Institution, and it is with sincere regret that they must chronicle so untoward an event.

By the addition of the Children's Ward, as a permanent service, the usefulness of the Hospital has been materially extended—the appreciation of the community being apparent from the increased number of children treated. The organization of a separate service for the diseases of the eye and ear, is a step in the same direction.

Finally, the excellent state of repair, the unprecedented condition of the Hospital, and the absolute freedom from infectious disease, is with much pleasure noted.

Respectfully submitted,

W. S. ESTES, M.D.,

*House Surgeon.*

EDWARD FRIDENBERG, M.D.,

*House Physician.*

NUMBER OF PATIENTS TREATED IN THE HOSPITAL  
DURING THE YEAR.

		Females.	Adults.	Children.	Pay.	Gratuitous.	Total.
Remaining from last year	53	51	70	34	5	99	104
Admitted.....	848	522	1174	196	67	1303	1370
Discharged.....	764	454	1028	190	57	1161	1217
Died.....	67	50	100	17	8	109	118
Remaining.....	70	69	116	23	7	132	139

Whole number treated during the year..... 1,474

Discharged cured..... 768

    "    improved..... 384

    "    not improved..... 34

Deaths..... 117

Transferred to other institutions..... 3

Left before treatment began..... 29

Of deaths, 13 were from consumption, and 35 from other incurable diseases; 18 were admitted in a hopeless condition.

The percentage of deaths was 7.9.

Daily average of patients was 118.3.

Average length of time each patient remained,  $32\frac{1}{4}$  days.

Number of prescriptions prepared, 15,987.

NUMBER OF PATIENTS ADMITTED EACH MONTH.

	Males.	Females.	Adults.	Children.	Pay.	Gratuitous.	Total.
December.....	63	36	75	24	2	97	99
January.....	74	50	89	35	3	121	124
February.....	60	41	89	12	4	97	101
March.....	86	52	128	10	9	129	138
April.....	76	47	100	23	7	116	123
May.....	72	37	96	13	5	104	109
June.....	73	48	111	10	5	116	121
July.....	54	44	78	20	12	86	98
August.....	59	32	83	8	0	91	91
September.....	76	42	108	10	5	113	118
October.....	74	47	104	17	4	117	121
November.....	81	46	113	14	8	119	127
Total.....	848	522	1174	196	64	1306	1370

## NATIONALITY OF PATIENTS.

Austria.....	129	Ireland .....	74
Belgium.....	1	Italy.....	2
Bavaria.....	3	Jerusalem .....	1
Canada .....	2	Prussia.....	3
Denmark.....	2	Russia.....	271
England.....	43	Scotland.....	1
France.....	10	Sweden.....	1
Germany.....	524	Switzerland.....	6
Greece.....	1	Turkey.....	1
Holland.....	9	United States.....	266
Hungary.....	9	Nationality not given.....	11

## OCCUPATION OF PATIENTS.

Agents.....	5	Engineer.....	1
Auctioneer .....	1	Engravers.....	2
Billiardist.....	1	Errand boys.....	4
Bakers.....	15	Expressmen.....	5
Barbers .....	2	Farmer.....	1
Barkeepers .....	10	Fireman.....	1
Blacksmiths.....	4	Finishers.....	3
Book-keepers.....	5	Flower-makers.....	2
Brewers.....	7	Furriers.....	2
Bricklayers.....	2	Gas-fitter.....	1
Broker.....	1	Glaziers.....	7
Butchers.....	17	Grocers.....	3
Button-hole makers.....	2	Hatters.....	4
Bottle-washer.....	1	Horseshoer.....	1
Cabinet-maker.....	3	Housewives.....	149
Cantor.....	1	Importers.....	2
Capmakers.....	2	Jewellers.....	8
Carpenters.....	10	Lawyer.....	1
Chemist.....	1	Laborers.....	40
Clerks .....	36	Laundresses.....	6
Confectioners.....	3	Locksmiths.....	2
Cooks.....	11	Minister.....	1
Coopers.....	2	Machinists.....	5
Cutters.....	2	Masons.....	2
Coachmen.....	2	Merchants.....	12
Domestics.....	135	Metallurgist.....	1
Dress-makers.....	10	Messengers.....	3
Drivers.....	4		
Dyers.....	2		
Druggists .....	2		

Midwife.....	1	Schoolgirls.....	53
Milliner.....	1	Surveyor .....	1
Musicians.....	4	Shoemakers .....	17
Nurses.....	4	Stonecutters.....	2
No occupation.....	259	Segarmakers.....	52
Operators.....	19	Tailors.....	80
Oysterman.....	1	Tailoresses.....	2
Physicians.....	2	Tassel-makers.....	1
Painters .....	14	Teachers .....	6
Peddlers.....	117	Toy dealer.....	1
Porters.....	3	Turners .....	2
Pressers.....	13	Tinsmiths.....	4
Printers .....	4	Tobacconists.....	4
Pawnbroker.....	1	Travellers.....	2
Saddler.....	1	Upholsterers.....	5
Salesmen.....	14	Varnisher.....	1
Seamstresses .....	9	Waiters.....	16
Schoolboys.....	77	Watchmaker.....	1

## List of Diseases Treated During the Year.


### MEDICAL DEPARTMENT.

#### I.—DISEASES OF NERVOUS SYSTEM.

##### BRAIN.

Apoplexia cerebri.....	4
Catalepsy.....	1
Carcinoma duræ matris.....	1
Commotio cerebri.....	2
Congestio “ .....	2
Delirium tremens.....	1
Embolia.....	1
Epilepsia.....	2
Eclampsia.....	1
Gummata.....	4
Hemicrania .....	4
Hydrocephalus chron.....	1
Hypochondria.....	1
Hysteria.....	6
Melancholia .....	2
Meningitis basilaris .....	2
Pachymeningitis hemorrhagica.	2
Paralysis, glosso - labio - pharyn-	
gea.....	4
“     facialis.....	3
“     hemiplegica .....	7

##### SPINAL CORD.

Chorea .....	7
“ post-paralytica.....	1

Commotio medullæ spinalis....	1
Endarteritis specifica chordar.	
poster.....	1
Hyperæmia.....	4
Meningitis cerebro-spinalis....	1
Myelitis.....	2
“     lateralis.....	1
Neurasthenia.....	1
Paralysis infantilis.....	1
Paraplegia.....	3
Sclerosis multiplex .....	1
Tabes dorsalis.....	3

##### NERVES.

Neuralgia abdominalis.....	2
“     cruralis .....	3
“     frontalis .....	1
“     intercostalis.....	6
“     lumbalis .....	1
“     pedis.....	1
“     trigeminalis.....	3
“     infraorbitalis.....	1
“     sciatica .....	12
“     universalis.....	3

Neuritis plexus brachialis.....	2
“     mediani.....	1

#### II.—RESPIRATORY ORGANS.

##### LUNGS.

Asthma.....	2
Bronchitis acuta .....	27
“     chronica .....	24
“     chron. et emphysema	14
“     chron. et emphysema	
et asthma .....	9
Emphysema.....	12
Empyema.....	3
“     acutum .....	1

Hydrothorax.....	3
Peribronchitis .....	2
Pertussis.....	7
Phthisis pulmonum.....	44
Pleuritis exudativa.....	14
“     sicca.....	4
Pleuro-pneumonia.....	6
Pneumonia crouposa acuta.....	28
“     “     chronica ..	3
“     “     bilateralis.	4

Pneumonia catarrhalis acuta...	4	LARYNX.
"        "    chronica.	14	Laryngitis acuta.....
Sarcoma mediastinale.....	1	"    chronica.....
Tumor    ".....	1	"    catarrhalis.....

## III.—DIGESTIVE ORGANS.

MOUTH.		
Stomatitis.....	5	Colitis.....
PHARYNX.		Duodenitis.....
Amygdalitis acuta.....	13	Dysenteria acuta.....
"    subacuta .....	3	"    chronica.....
"    follicularis.....	16	Dyspepsia.....
Pharyngitis acuta.....	16	Enteralgia.....
"    chronica.....	4	Enteritis acuta.....
"    "    ".....		"    chronica.....
"    "    ".....		"    follicularis.....
"    "    ".....		Perityphlitis.....
"    "    ".....		Peritonitis acuta.....
"    "    ".....		"    chronica.....
"    "    ".....		Strictura jejunii carcinomatosa.

## STOMACH.

Dilatatio .....	2	
Gastralgia.....	2	
Gastritis catarrhalis acuta.....	18	
"    "    "    chronica.....	17	
Gastro-duodenitis .....	5	
"    enteritis.....	12	
Ulcus .....	6	

## INTESTINES.

Colica.....	2	
-------------	---	--

## IV.—GENITO-URINARY ORGANS.

KIDNEYS.		
Calculus renalis.....	1	Nephritis desquam. chron.....
Congestio ".....	1	
Hæmaturia.....	1	BLADDER.
Nephritis desquam. ac.....	12	Cystitis chronica.....

## V.—CIRCULATORY SYSTEM.

Aneurisma arcus aortæ.....	1	Neurosis cordis .....	3
Endocarditis acuta.....	2	Pericarditis.....	2
Hypertrophia cordis.....	2	Stenosis aortæ.....	1
Insufficiencia aortæ.....	2	"    "    et insufficientia..	2
"    "    "    et mitralis..	1	"    "    "    "    mi-	
"    mitralis.....	11	"    "    "    "    tralis.....	6
"    "    "    et stenosis 2			

## VI.—DISEASES OF FEMALE SEXUAL ORGANS.

Abortio .....	1	Parametritis subacuta.....	1
Abscessus vaginæ.....	2	Perinæi laceratio.....	1
Cervicitis hyperplastica.....	5	Polypus cervicis.....	1
Cervicis erosio.....	2	Perimetritis chronica.....	10
" laceratio.....	4	Pruritus vulvæ.....	1
Dysmenorrhœa.....	3	Rectocele.....	2
Endometritis chron.....	17	Salpingitis.....	1
Ligamenti lati cystis.....	2	Uteri anteflexio.....	2
Metrorrhagia.....	2	" anteversio .....	1
Mola hydatidea.....	1	" cystis fibrosa.....	1
Ovarii prolapsus.....	2	" lateroflexio .....	1
" cystis.....	5	" retroversio .....	6
" cysto-sarcoma.....	4	" tumor fibroid.....	4
Parametritis acuta.....	14	Uterus mobilissimus.....	1

## VII.—GENERAL DISEASES.

## FEBRILE.

## NON-FEBRILE.

Diphtheria .....	2	Anæmia.....	15
Erysipelas.....	11	Dementia.....	2
Febris intermittens.....	19	Diabetes mellitus.....	2
" remittens.....	4	" insipidus.....	2
" typho-abdominalis.....	31	Gestatio .....	3
" typho-malarialis.....	4	Habitus morphinus.....	1
Morbilli.....	5	Intoxicatio saturnina chronicā .....	6
Pyæmia.....	2	Innhydratio .....	5
" puerperalis.....	2	Malaria.....	12
Parotitis.....	2	Plethora.....	2
Rheumatismus articul. ac.....	29	Simulatio .....	13
" " subac.....	6	Carcinoma hepatis.....	3
" chronicus.....	29	" " et ventriculi .....	3
" gonorrhœalis...	3	" multiplex.....	2
" muscularis .....	5	" uteri .....	2
Scarlatina .....	7	" ventriculi.....	3
Septicæmia .....	2		
Varicella .....	1		


## SURGICAL DEPARTMENT.

## I.—WOUNDS.

Vulnus laceratum brachii.....	3	Vulnus punctum glutealis .....	1
" " capitis.....	7	" incisum manus.....	1
" incisum colli .....	1	" laceratum pedis.....	6
" laceratum cruris.....	2	" " et contusum	
" " digitorum ..	3	vulvæ.....	1

## COMBUSTION WOUNDS.

Combustio brachii.....	1	Contusum colli .....	1
"      colli .....	1	"      corporis.....	4
"      corporis (extensiv.)..	5	"      dorsi .....	1
		"      humeri.....	2
Vulnus e frigore.....	1	"      pectoris.....	1
Vulnus sclopetium mammæ....	1	"      pedis .....	3

## II.—FRACTURES.

### III.—DISPLACEMENTS.

Luxatio humeri.....	2	Luxatio humeri compos. et fract.
" claviculæ. ....	1	radii et ulnæ... 1

#### IV.—TUMORS.

Adenoma colli.....	2	Osteosarcoma ilii.....	1
Carcinoma mammae .....	3	Sarcoma cruris.....	1
"      "      recurrens..	1	"      duræ  matris.....	1
"      "      recti.....	1	"      femoris.....	3
Epithelioma cruris.....	2	"      mammae.....	1
Gumma costæ.....	1	"      manus.....	1
Lipoma dorsi.....	1	"      multiplum.....	1
Osteosarcoma femoris.....	1	Scirrhous en cuirasse.....	1

## V.—DISEASES OF THE EYE AND EAR.

Ablatio retinæ.....	2	Irido-cyclitis dolens.....	1
Abscessus corneæ.....	2	Keratitis phlyctænularis.....	2
Atrophia nervi optici'	1	" pustularis.....	1
Blepharitis.....	4	Maculæ corneæ.....	5
Conjunctivitis.....	2	Neuro-retinitis.....	1
Cataracta senilis.....	3	Ophthalmia neonat.....	1
" traumatica.....	2	Panophthalmitis.....	1
" secundaria.....	2	Periorbititis.....	2
Dacryo-cystitis.....	2	Redundantia cutis palpebrarum	2
Glaucoma acuta.....	2	Retinitis albuminurica.....	1
" chronica.....	1	Strabismus convergens.....	2
Iritis.....	4	Trachoma.....	2
" specifca .....	2	Ulcus corneæ.....	4

Ulcus corneæ serpens .....	1	Otitis externa acuta.....	3
"    "    traumaticum.....	2	"    media catarrhalis acuta..	5
Vulnus lacer. corneæ .....	1	"    "    "    chronica	5
Abscessus postauricularis.....	2	"    "    purulenta	6
Caries processus mastoidei.....	3		

#### VI.—DISEASES OF HEAD, NECK, AND TRUNK.

##### DISEASES OF HEAD AND NECK.

Abscessus colli.....	1
"    malæ .....	3
"    submaxillaris.....	4
Anthrax colli.....	2
Caries maxillæ inferioris. ....	1
"    nasæ .....	1
"    vertebræ cervicalis.....	1
Commotio cerebri et extravasa- tio in cerebro.....	1
Necrosis cranii. ....	2
"    maxillæ inferioris.....	1
Parulis.....	1
Phlegmon colli.....	1

##### DISEASES OF THORAX.

Abscessus axillaris.....	1
--------------------------	---

#### VII.—DISEASES OF EXTREMITIES.

Abscessus capitis humeri.....	1	Osteitis tibiæ.....	3
"    cruris.....	6	Osteo-myelitis tibiæ.....	1
Aneurisma femoris.....	1	Periostitis    ".....	1
Arthritis articuli tibio-tarsi....	1	Phlegmon manus .....	7
"    "    "    sup- purat.....	1	Phlebitis cruris.....	3
"    genus.....	1	"    femoris.....	1
"    "    rheumatica.....	2	Synovitis articuli tibio-tarsi ..	1
Bursitis suppurativa genus.....	1	"    et bursitis genus.....	1
Caries carpi.....	1	"    genus.....	2
"    femoris.....	1	"    hyperplastica genus..	3
"    tibiæ.....	2	"    pedis.....	5
Lymphangitis cruris.....	1	Sinus cruris.....	1
"    femoris.....	1	"    femoris.....	1
Necrosis capitis humeri.....	2	"    glutealis.....	4
"    "    "    et abscess 1		Tendinitis pedis.....	4
"    phalangis digitorum... 5		"    subacuta cruris.....	1
"    tibiæ.....	2	Tendo-sinovitis brachii.....	1
Osteitis carpi.....	1	"    pedis.....	1
"    femoris subacuta..... 1		Ulcus brachii.....	5
"    et periostitis humeri... 2		"    neuralgicum.....	1
"    "    femoris... 1		"    cruris.....	6
"    "    radii..... 1		"    glutealis .....	1
		"    varicosum cruris.....	1

## VIII.—GENITO-URINARY DISEASES AND SYPHILIS.

## SYPHILIS.

Primary.....	4
Secondary.....	12
Tertiary.....	14

## URETER.

Pyelitis.....	1
---------------	---

## BLADDER.

Carcinoma vesicæ.....	1
Cystitis acuta.....	2
"    chronica.....	3
Paresis vesicæ.....	1
Retentio urinæ.....	2

## URETHRA.

Abscessus urethræ.....	2
Hypospadia.....	3
Strictura urethræ.....	14
Urethretis specifica.....	15

## PROSTATE GLAND.

Abscessus.....	2
Inflammatio chronica (hypertroph.).....	6

## SCROTUM AND CONTENTS.

Epididymitis acuta.....	13
"    chronica.....	2
Hydrocele.....	4
Orchitis chronica.....	2
"    suppurativa.....	2
Plaques muqueuses.....	4
Retentio testæ.....	1
Tumor cystic. testæ.....	1

## PENIS.

Chancere.....	4
Chancroid.....	3
Paraphimosis.....	1
Phimosis.....	2

## IX.—DISEASES

## OF RECTUM.

Abscessus ischio-recti.....	7
Atresia ani.....	1
Fistula in ano.....	7
"    recto-vaginalis.....	2
Hemorrhoides (external).....	13
"    (internal).....	4

## X.—SKIN DISEASES.

Acne impetiginosa.....	1
Dermatitis exfoliativa.....	1
"    hyperplastica.....	1
Erythema.....	2
Eczema.....	17
Favus.....	1
Herpes zoster.....	4
Lupus vulgaris.....	1
Phthiriasis corporis.....	6
"    capitis.....	12

Prurigo.....	1
Pseudo-elephantiasis.....	1
Psoriasis.....	3
Scabies.....	7
Scrofulo-derma.....	1
Tinea tonsurans.....	2
"    versicolor.....	3
Steatoma multiplex capitis....	1
Urticaria.....	3

## XI.—ORTHOPÆDIC DISEASES.

Coxitis.....	6
Kyphosis.....	1
Lordosis.....	1
Pericoxitis.....	1
Scoliosis.....	2

Spondylitis cervicis.....	3
Syndactylus.....	1
Talipes equino-varus.....	1
"    varus.....	1

## LIST OF OPERATIONS.

Abscission of prolapsed iris.....	1	Empyæma.....	2
Amputation of arm.....	1	Elytrorrhaphy.....	1
"    "    breast.....	2	Exsection of knee-joint.....	1
"    "    cervix of uterus	2	"    metatarso-phalang.	
"    "    fingers.....	2	joint at great toe	1
"    "    forearm.....	1	"    "    rib.....	1
"    "    at kneejoint.....	2	Extirpation of buboes.....	6
"    "    of thigh.....	2	"    "    suppurating	
Aspiration of abdominal ab-		glands .....	4
scess.....	3	Extraction of senile cataract...	1
"    "    bladder.....	1	Fistula in ano.....	7
"    "    inguinal (cold)		"    "    gluteal region.....	3
abscess.....	2	Herniotomy (femoral strangu-	
"    "    hydrocele.....	3	lated).....	1
"    "    lumbar abscess..	1	Incision for adenitis of neck...	2
"    "    perimetritis.....	4	"    "    carbuncle.....	2
"    "    pleural cavity...	6	"    "    cellulitis of knee...	1
"    "    vaginal abscess..	1	"    "    parametric a b-	
Blepharoplasty (upper lid)....	2	scess.....	3
"    (lower lid) for		"    "    perineal sinus.....	1
epithelioma. 1		"    "    paronychia.....	2
Caries of inferior maxilla.....	1	"    "    phlegmon of hand..	6
"    "    knee-joint.....	1	"    "    "    "    leg....	1
"    "    mastoid process.....	1	"    "    "    "    thigh. 1	
"    "    tibia.....	1	"    "    periostitis of both	
Castration (for cystic tumor of		tibiæ.....	1
testicle).....	1	"    "    sinovitis (suppura-	
Cautery, actual, to anal papillo-		tive) of ankle.....	1
mata.....	1	"    "    tibial abscess.....	1
"    "    "    foot.....	1	"    "    Wilde's.....	3
"    "    "    knee.....	2	Iridectomy	
"    galvanic, to pelvic ab-		for acute glaucoma.....	2
scess.....	2	"    chronic ".....	1
"    Pacquelin, to adhesion		"    maculæ corneæ.....	2
in ovariotomy 1		"    zonular cataract.....	2-7
"    "    to cervix of		Kolpooperineoplasty.....	2
uterus.....	2	Ligation of external iliac artery	
Circumcision.....	1	(for aneurism)....	1
Cyst of broad ligament.....	2	"    "    hemorrhoids.....	8
Cystotomy.....	3	Lumbo-colotomy.....	1
Division of tendo Achillis..	4	Meatotomy.....	6
"    "    tendon of tibialis		Myringotomy.....	1
posticus.....	2	Necrosis of femur.....	3
"    "    rectus internus		"    "    humerus.....	2
(strabismus).....	2	"    "    phalanges of toes... 4	
"    "    plantar fascia.....	2	"    "    tibia.....	1

Operation for axillary abscess...	3	Operation for closure of large	
"    " bursa of olecranon		"    " scalp wound..	1
abscess.....	1	"    " radical cure of	
"    " cold " .....	3	retroversion of	
"    " foot " .....	2	uterus.....	1
"    " gluteal abscess...	1	Ovariectomy.....	1
"    " ischio-rectal ab-		"    " Hegar-Battey....	3
scess.....	4	Perforation of mastoid process..	1
"    " intra and sub-		Removal of lipoma of back.....	1
mammary ab-		"    " papillomata of anus	2
scess.....	1	"    " polypus of cervix	
"    " leg abscess.....	1	of uterus.....	1
"    " mammary ab-		"    " sarcoma of dura	
scess.....	8	mater.....	1
"    " parotid abscess...	1	"    " sarcoma of thigh..	3
"    " post-auricular ab-		Sequestrotomy of femur.....	1
scess.....	1	"    " ilium.....	1
"    " rectal abscess....	1	"    " phalanges of	
"    " scrotal abscess...	2	toes.....	3
"    " sub-maxillary ab-		Sinus of hip.....	1
scess.....	4	"    " thigh.....	1
"    " testicle abscess....	1	Syndactyle.....	1
"    " thigh " ..	3	Tonsillotomy.....	1
"    " vaginal " ..	1	Transfusion ..	2
"    " vulvo-vaginal ab-		Urethrotomy, internal.....	8
scess.....	2	"    " external .....	3
"    " second'ry cataract	2	—	
"    " closure of peri-		Total number of operations...	237
naeal fistula....	2		

## LIST OF ACCIDENT CASES ADMITTED.

Combustio extensiva.....	4	Fractura cruris comminuta	
"    " brachii.....	1	"    " composita.....	1
"    " colli.....	1	"    " cruris simplex.....	2
"    " pedis.....	1	"    " femoris.....	7
Commotio cerebri.....	2	"    " comminuta...	1
"    " medullæ spinalis....	1	"    " intracap.....	2
Contusio colli.....	1	"    " " im-	
"    " corporis .....	4	pacta.....	1
"    " dorsi.....	1	"    " humeri.....	4
"    " humeri.....	1	"    " maxillæ inferioris....	1
"    " pectoris.....	1	"    " olecrani.....	1
"    " pedis.....	3	"    " processus interni humeri	1
Corpus alienum in œsophago...	1	"    " radii .....	2
Fractura costarum.....	4	"    " et ulnæ.....	1
"    " cranii... .....	1	"    " " et vulnus	1

Fractura tibiæ.....	3	Vulnus laceratum pedis.....	1
Insolatio.....	1	" sclopedicum mammae..	1
Luxatio humeri.....	2	" " femoris ..	1
" comp. et fract. radii et ulnae.....	1	" " pedis....	3
" claviculae et fract. pro- cessus coronoidei... 3		" laceratum vulvæ.....	1
Vulnera digitorum.....	1	Total.....	82
Vulnus incisum colli.....	1	Of this number	
" " manus..... 1		Died.....	5
" laceratum capititis..... 6		Were improved.....	6
" " cruris..... 2		" cured.....	69
" " corneæ... 2		Still remain.....	2
" " " et ca- taracta traumat. 1		Total .....	82

### CAUSES OF DEATH.

Abscessus iliacus, . . . . .	1
" spinalis, . . . . .	1
" stercoralis femoris, . . . . .	1
Aneurisma arcus aortæ, . . . . .	2
Anthrax; hæmorrhagia pulmonum, . . . . .	1
Apoplexia cerebri, . . . . .	1
Bronchitis chronica; asthma, . . . . .	2
Carcinoma hepatis, . . . . .	2
" mammæ, . . . . .	1
" ventriculi, . . . . .	3
" uteri, . . . . .	1
Caries chordæ spinalis, . . . . .	1
Commotio medullæ spinalis, . . . . .	1
Cystitis acuta, . . . . .	2
Dysenteria chronica, . . . . .	1
Empyæma acutum, . . . . .	1
Endocarditis acuta, . . . . .	1
Enteritis chronica, . . . . .	2
Erysipelas (caries femoris), . . . . .	1
Febris typho-abdominalis, . . . . .	8
" " et pneumonia, . . . . .	2
Fractura basis cranii, . . . . .	1
" vertebræ; compressio medullæ, . . . . .	1
Gastro-enteritis acuta, . . . . .	2
Gummata cerebri, . . . . .	1
Hemorrhagia post abortum, . . . . .	1
Hernia incarcerata; perforatio, . . . . .	1

Hernia strangulata,	.	.	.	.	.	.	.	1
Insufficiencia mitralis,	.	.	.	.	.	.	.	3
"        "        et stenosis,	.	.	.	.	.	.	.	2
"        "        "        aortæ,	.	.	.	.	.	.	.	2
"        aortæ,	.	.	.	.	.	.	.	1
Laryngitis catarrhalis,	.	.	.	.	.	.	.	1
Marasmus,	.	.	.	.	.	.	.	2
Meningitis acuta,	.	.	.	.	.	.	.	2
"        basilaris,	.	.	.	.	.	.	.	2
Myelitis,	.	.	.	.	.	.	.	1
Nephritis desquam. acuta,	.	.	.	.	.	.	.	3
"        "        chronica,	.	.	.	.	.	.	.	6
"        "        acuta et pneumonia,	.	.	.	.	.	.	.	1
Neurosis cordis,	.	.	.	.	.	.	.	1
Œsophagi corpus alienum,	.	.	.	.	.	.	.	1
Osteosarcoma duræ matris,	.	.	.	.	.	.	.	1
Ovariotomy,	.	.	.	.	.	.	.	2
Pericarditis; pneumonia acut. croup.,	.	.	.	.	.	.	.	1
Perimetritis chron.; endocarditis,	.	.	.	.	.	.	.	1
Peritonitis puerperalis,	.	.	.	.	.	.	.	1
"        traumat.; pneumon. croup. acut.,	.	.	.	.	.	.	.	1
Phthisis pulmonalis,	.	.	.	.	.	.	.	13
Pneumonia crouposa acuta,	.	.	.	.	.	.	.	8
"        "        "        meningitis cerebro-spinalis,	.	.	.	.	.	.	.	1
"        "        dysenteria,	.	.	.	.	.	.	.	1
"        broncho-, chronic,	.	.	.	.	.	.	.	1
Pyaëmia,	.	.	.	.	.	.	.	4
Sarcoma mediastinale,	.	.	.	.	.	.	.	1
Scarlatina,	.	.	.	.	.	.	.	1
Scirrus en cuirasse,	.	.	.	.	.	.	.	1
Scoliosis acuta,	.	.	.	.	.	.	.	1
Septicæmia,	.	.	.	.	.	.	.	2
Strictura ductus choledochi,	.	.	.	.	.	.	.	1
"        œsophagi bronch. membran.,	.	.	.	.	.	.	.	1
"        jejuni carcinomatosa,	.	.	.	.	.	.	.	2
Vulnus combustio extensiva,	.	.	.	.	.	.	.	1

EDWARD FRIDENBERG, M.D.,  
*House Physician.*

W. S. ESTES, M.D.,  
*House Surgeon.*

# *Report of Out-Door Department.*

## LIST OF DISEASES TREATED DURING THE YEAR.


### INTERNAL DEPARTMENT.

Service of DR. E. J. and DR. M. J. B. MESSEMER.

#### I.—DISEASES OF THE NERVOUS SYSTEM.

##### BRAIN.

Epilepsy.....	52
Apoplexy.....	1
Chorea .....	9
Melancholia.....	13
Chronic mania.....	6
Progressive general paresis.....	18
Hemicrania.....	48
Epileptic insanity.....	3
Petit mal.....	6
Meningitis, chronic.....	7
Multiple sclerosis.....	3
Hyperæmia.....	2
Hemoorrhage in the right cor- pora striata.....	1
Syphilis of the brain (Heubner's lesion).....	3
Hysteria,.....	39
Hypochondriasis.....	12
Anæmia of the brain.....	5
Delirium tremens .....	13

##### SPINAL CORD.

Meningitis, chronic.....	16
Myelitis.....	40

Progressive muscular atrophy...	2
Progressive locomotor ataxia...	18

##### 'NERVES.

Paralysis of the motor oculi....	4
"      "      "      facial..	6
"      "      "      musculo-spiral..	3

##### NEURALGIA.

Intercostal.....	116
Sciatic.....	21
Trigemini .....	43
Cephalic.....	4
Brachial.....	5
Dental .....	63
Lumbar.....	2
Frontal.....	4
Rectal.....	1
Vesical.....	1
Crural .....	3
Testis.....	1

##### NEURITIS.

Ulnar.....	1
Brachial plexus.....	1

#### II.—DISEASES OF RESPIRATORY ORGANS.

##### LUNGS.

Pleurisy, acute .....	8
"      sub-acute.....	21
"      chronic .....	6
"      circumscribed.....	9
Pneumonia, interstitial.....	6
"      croupous.....	8

Pneumonia, catarrhal.....	2
"      caseous .....	4
"      chronic.....	52
"      circumscribed.....	5
Hæmoptysis .....	13
Pleuro-pneumonitis.....	2
Pneumorrhagia.....	14

Bronchorrhagia .....	35
Bronchitis, acute.....	261
"    sub-acute.....	286
"    chronic.....	191
Emphysema.....	104
"    senilis.....	6
Empyema.....	2
Asthma.....	68
Peribronchitis .....	12
Bronchorrhœa .....	5
Phthisis .....	162
Pleurodynia.....	38
Pneumo-hydro-thorax.....	3
Pulmonary congestion.....	14

LARYNX.	
Laryngitis, acute.....	128
"    chronic.....	34
Paralysis of the right vocal cord	4
"    "    left    "    "	3
Epiglottitis .....	5
Ulcer in sinus pyriformis.....	2
Tuberculous ulcer.....	23
Catarrhal      ".....	3
Syphilitic      ".....	8
Paresis .....	6
NOSE.	
Nasal catarrh.....	132
"    polypus .....	9
Epistaxis.....	12

### III.—DISEASES OF DIGESTIVE ORGANS.

#### STOMACH.

Atonic dyspepsia .....	284
Gastric catarrh, acute.....	32
"    "    chronic.....	38
Gastrorrhagia .....	4
Ulcer of the stomach.....	21
Gastralgia.....	7
Gastro-intestinal catarrh.....	41
Dilatation of the stomach .....	2
Cancer    "    "    ".....	8

#### INTESTINE.

Colic.....	9
Flatulence.....	38
Constipation.....	113
Tænia .....	28
Intestinal catarrh.....	141
"    obstruction .....	4
Duodenal catarrh.....	2
Cæcitis.....	4
Typhlitis.....	1
Enteritis .....	6
Enterocolitis.....	41
Enteralgia.....	26
Colitis.....	4

Peri-typhlitis.....	2
Ulcer of rectum.....	4
Dysentery, acute.....	1
"    chronic.....	19
Ascarides.....	31

#### LIVER.

Hepatic congestion.....	1
Cirrhosis of the liver.....	41
Waxy liver.....	1
Catarrhal icterus.....	27

#### MOUTH.

Glossitis.....	2
Alveolar abscess.....	6
Stomatitis.....	4
Odontalgia.....	3

#### PHARYNX.

Chronic amygdalitis.....	31
Tonsillitis, acute.....	89
Angina faucium.....	5

#### ŒSOPHAGUS.

Stricture.....	2
----------------	---

### IV.—DISEASES OF ORGANS OF CIRCULATION.

#### HEART.

Mitral regurgitation.....	43
"    "    and stenosis	8

Aortic insufficiency.....	14
Tricuspid regurgitant murmur..	2
Aortic stenosis.....	3

Mitral regurgitant and aortic stenosis.....	12	Pericarditis.....	16
Aortic stenosis and tricuspid regurgitant.....	2	Angina pectoris.....	4
Dilatation of the heart.....	3		
Hypertrophy of the heart.....	19	ARTERIES.	
Cardialgia.....	42	Aneurism of the arch of the aorta.....	3
Endocarditis.....	2	" " " abdominal aorta.....	2

#### V.—DISEASES OF GENITO-URINARY ORGANS.

	KIDNEYS.	URETERS.	
Acute tubular nephritis.....	15	Colic from renal calculi.....	2
Chronic nephritis.....	4		
Pyelo-cystitis.....	2	BLADDER.	
Morbus Brightii.....	68	Hæmaturia.....	91
Waxy kidney.....	4	Cystitis.....	3
Sclerosis of the kidneys.....	32	Lithiasis.....	28
		Enuresis.....	6

#### VI.—GENERAL DISEASES.

	FEBRILE.		
Intermittent fever, quotidian..	51	Febricula.....	14
"        "    tertian....	19		
"        "    quartan....	4	NON-FEBRILE.	
Remittent fever.....	2	Chlorosis.....	19
Scarlatina.....	1	Anæmia.....	47
Morbilli.....	2	Diabetes mellitus.....	8
Gastric fever.....	3	"    insipidus.....	3
Typhoid " .....	1	Spermatorrhœa.....	4
	RHEUMATISM.		
Acute articular.....	6	Leucocythemia.....	2
Articular sub-acute.....	13	Gout.....	14
Chronic.....	34	Masturbation.....	14
Muscular.....	58	Lumbago.....	24
Diphtheria.....	2	Lead poisoning.....	9
		Malaria.....	23
		Total.....	4,108

Respectfully submitted,

M. J. B. MESSEMER, M.D.

E. J. MESSEMER, M.D.

## INTERNAL DEPARTMENT.

Service of DR. E. LANDERS.


*To the Board of Directors of Mount Sinai Hospital.*

SIRS:—As my term of service as Attending Physician to the Internal Department of the Dispensary began April 8th, 1879, the following report embraces a period commencing only at that date, and extending up to December 6th, 1879, a term of about nine months.

Whole number of patients .....	806
Sex: Males.....	361
Females.....	445
Total.....	806

divided as follows:

AGE.....	11-20	21-30	31-40	41-50	51-60	61-70	71-80	Over 80	Total.
Male.....	56	116	87	56	30	12	3	1	361
Female...	85	114	127	59	35	21	4	..	445
Total...	141	230	214	115	65	33	7	1	806

## NATIVITY.

	United States.	Poland.	Ireland.	England.	Scotland.	Wales.	Australia.	Germany.	Prussia.	Bayaria.	Austria.	Hungary.	*Bohemia.	Roumania.	France.	Switzerland.	Holland.	Sweden.	Total.
Male.....	68	86	98	7	..	1	1	67	11	2	9	3	2	1	3	1	..	1	361
Female...	96	60	158	21	3	..	..	84	3	..	15	1	1	..	..	1	1	1	445
Total...	164	146	256	28	3	1	1	151	14	2	24	4	3	1	3	2	1	2	806

## I.—GENERAL DISEASES.

Fever, intermittent (tertian) . . . . .	19	Rheumatic synovitis of knee-joint . . . . .	1
"        " (quotidian) . . . . .	2	Anæmia . . . . .	39
" remittent . . . . .	1	Alcoholism . . . . .	6
Malaria . . . . .	28	Syphilis (secondary) . . . . .	3
Fever, catarrhal . . . . .	1	" (tertiary) . . . . .	3
Rheumatism, acute . . . . .	14	Plumbism . . . . .	4
" sub-acute . . . . .	21		—
" chronic . . . . .	18	Total . . . . .	184
" muscular . . . . .	14		
"                 " (lumbago) . . . . .	10		

## II.—LOCAL DISEASES.

## (a) OF THE NERVOUS SYSTEM.

Cephalalgia . . . . .	18
Insomnia . . . . .	4
Epilepsy (petit mal) . . . . .	1
" (grand mal) . . . . .	2
Hemi-chorea . . . . .	1
Paralysis, post-diphtheritic . . . . .	5
Night-terrors . . . . .	1
Spinal congestion . . . . .	2
Hysteria . . . . .	3
Neuralgia, trigeminal (hemicrania) . . . . .	4
"                 " (facial) . . . . .	5
"                 " (dental) . . . . .	2
"                 " occipital . . . . .	1
"                 " occipito-facial . . . . .	1
"                 " intercostal . . . . .	12
"                 " lumbar . . . . .	1
"                 " sciatic (single) . . . . .	5
"                 " (double) . . . . .	1
"                 " undefined . . . . .	5
Neurosis, vaso-motor, of hands . . . . .	1
Contracture of fingers . . . . .	1
	—
Total . . . . .	72

## (b) OF THE DIGESTIVE SYSTEM.

Tonsillitis, acute . . . . .	16
Pharyngitis, acute . . . . .	10
" sub-acute . . . . .	2
" chronic . . . . .	10
Emesis . . . . .	4
Dyspepsia, atonic . . . . .	21
Gastritis, chronic catarrhal . . . . .	75

Gastro-duodenitis . . . . .	2
Indigestion, acute . . . . .	1
Diarrœa, simple . . . . .	12
Dysentery, acute . . . . .	9
Colic, flatulent . . . . .	13
Constipation . . . . .	32
Entozoa, tænia . . . . .	3
" lumbricoides . . . . .	3
Colitis, chronic . . . . .	1
Hæmorrhoids . . . . .	5
Hernia, oblique inguinal . . . . .	1
Tumor, abdominal . . . . .	1
Liver cirrhosis of . . . . .	1
	—
Total . . . . .	223

(c) OF THE RESPIRATORY SYSTEM.	
Coryza, acute . . . . .	2
" chronic . . . . .	4
"                 " (ozæna) . . . . .	1
Epistaxis . . . . .	4
Laryngitis, sub-acute . . . . .	5
" chronic . . . . .	4
Bronchitis, acute . . . . .	112
" sub-acute . . . . .	7
" chronic . . . . .	31
Emphysema . . . . .	3
Asthma . . . . .	19
Pneumonia, acute lobar . . . . .	2
Pleurisy, acute . . . . .	19
Phthisis, pulmonalis . . . . .	55
	—
Total . . . . .	268

## (d) OF THE CIRCULATORY SYSTEM.

Cardiac mitral obstruct.....	2
"      " regurg.....	2
"      " aortic obstruct.....	2
"      " " and re- gurg.....	1
"      " regurg. and mi- tral regurg.....	3
"      " undetermined.....	1
	—
Total.....	11

(e) OF THE CELLULO-CUTANEOUS  
SYSTEM.

Cellulitis of face.....	3
"      " of foot.....	1
Eczema, chronic.....	1
Pruritus of genitals.....	1
Seborrhoea .....	1
	—
Total .....	7

Grand total.....806

(f) OF THE GENITO-URINARY SYS-  
TEM.

Bright's, acute .....	1
"      " chronic.....	13
Cystitis, acute.....	1
Gravel.....	1
Dysuria.....	2
Incontinence of urine (noctur- nal).....	1
Impotence.....	1
	—
Total .....	20

## (g) MISCELLANEOUS.

Goitre.....	1
Sent to surgical dept.....	6
"      " gynecological dept.....	4
No diagnosis.....	11
	—
Total.....	22

Respectfully submitted,

E. LANDERS, M.D.,  
*Attending Phy. Int. Dep't.*

## SURGICAL DEPARTMENT.

Service of DR. ABRAHAM MAYER.


*To the Board of Directors of Mount Sinai Hospital.*

GENTLEMEN:—I present you the annual report of patients treated by me in the surgical division of the Out-Door Department, ending Dec. 1st, 1879. The total number of cases treated during the year was 1,063. The number of cases treated by my predecessor, Dr. Spitzka, from Dec. 1st, 1878, to March 1st, 1879, was 222; the number treated by me from the time I went on service, March 1st, 1879, to date was 841.

The increase in the number of cases over that of last year is 294. Where patients were suffering from two or more afflictions, as is common in this department, preference is given in the following report to the original disease, or that which caused the greatest disturbance in the system.

Respectfully submitted,

December 1st, 1879.

ABRAHAM MAYER, M.D.

Abrasion, nipple.....	1	Buphthalmia.....	1
Abscess, alveolar.....	10	Bursa patellæ, ulceration of....	1
"    axillary.....	5	Burns, various.....	7
"    general .....	18	Carbuncle.....	6
"    labial.....	2	Caries, dental.....	12
"    mammary.....	11	"    nasal.....	3
"    palmar.....	4	Cataract, senile.....	4
"    plantar.....	1	"    congenital.....	2
"    psoas.....	1	Cellulitis, face.....	1
"    rectal.....	2	"    foot.....	1
"    scrotal.....	1	"    hand.....	9
"    submaxillary.....	1	Cephalæmatoma.....	1
Acne punctata.....	15	Cerumen aurium.....	9
"    rosacea.....	1	Chalazion.....	1
Adenitis hypertrophica.....	2	Chancre.....	9
"    suppurativa .....	7	"    multiple herpetiform...	1
Alopecia, non-specific.....	1	Chancroid.....	18
Aneurism, varicose.....	1	Chemosis.....	3
Ankylosis, shoulder.....	1	Choroid, atrophy of.....	1
Arthritis, chronic.....	2	Coccydynia .....	1
"    rheumatic.....	12	Condyloma, non-specific.....	3
Atheroma.....	1	Conjunctivitis, catarrhal.....	28
Balanitis.....	2	"    "    chronic 1	
Bladder, atony of.....	1	"    phlyctænular... 6	
Blepharitis marginalis.....	6	"    purulent..... 8	
Bubo, idiopathic.....	3	Contraction skin, arm.....	1

Contusions, various.....	42	Frost bite.....	3
Cornea, opacity of.....	2	Furuncle.....	4
Cyst, sebaceous, head.....	1	Furunculosis.....	3
Cystitis.....	12	Ganglion.....	5
Diplopia, sudden, from fall.....	1	" multiple.....	1
Dislocation, ankle.....	1	Glaucoma .....	2
" scapula.....	1	Glossitis.....	1
" " and clavicle.....	1	Goitre .....	2
Double thumb.....	1	Gonorrhœa.....	79
Ecthyma, non-specific.....	3	Gums, ulceration of .....	6
Ectropion.....	1	Hemorrhoids, external.....	8
Eczema, capitis.....	3	" internal.....	2
" general.....	5	Hernia, inguinal direct.....	3
" spurious.....	5	" " indirect.....	6
" squamosum.....	2	" " " incar-	
" variously situated.....	45	cerated.....	1
Elephantiasis arabum.....	1	Herpes zoster.....	1
Entropion.....	2	" tonsurans .....	5
Epididymitis, gonorrhœal.....	11	Hordeolum.....	2
Epistaxis, nasal.....	1	Housemaid's knee.....	1
Epithelioma, lower lip.....	2	Hydrarthrus.....	1
Epulis.....	1	Hydrocele.....	4
Erysipelas, arm.....	2	Hypertrophy, finger.....	1
" foot.....	1	" tonsils .....	4
" general.....	1	" uvula.....	1
" hand.....	3	Impetigo.....	13
Erythema papulatum.....	3	Incontinence.....	1
" nodosum.....	2	Ingrown nail.....	6
Exostosis, wrist.....	1	Keloid, chest.....	1
" metacarpal.....	1	Keratitis, interstitial.....	1
Favus.....	3	" ulcerative .....	2
Fistula in ano.....	3	Laryngitis.....	1
Foreign body, eye .....	4	Lipoma.....	3
" " hand .....	3	Lupus, face .....	2
Fracture, acromion process.....	1	" entire orbit.....	1
" clavicle.....	4	Lymphangitis.....	4
" costal cartilage.....	2	Mastitis .....	4
" humerus.....	1	Morbus coxarius.....	1
" inferior maxillary....	1	Myopia.....	3
Fracture, metatarsal.....	1	Necrosis, femur.....	1
" patella.....	1	" foot .....	1
" phalanges.....	2	" index finger .....	1
" radius and ulna, green-		" inferior maxilla.....	2
stick both.....	2	" radius.....	1
" ribs.....	7	" tibia.....	2
" tibia.....	1	" various.....	2
" ulna.....	1	Neuralgia, general.....	2
		" orbital.....	1

Neuralgia trigeminus.....	1	Referred to hospital, transferred, etc.....	19
Neuro-retinitis.....	1	Rheumatism, muscular.....	6
Odontalgia.....	1	Retention, root, molar.....	1
Œdema, face.....	2	Retina, detachment of.....	1
"    feet.....	3	Rupia.....	2
"    various.....	3	Scabies.....	6
Ophthalmia, gonorrhœal.....	1	Scleroderma.....	2
Optic nerve, atrophy of.....	1	Scirrhous, breast.....	1
Orchitis, gonorrhœal.....	4	Spermatorrhœa.....	3
"    traumatic.....	5	Sprains, various.....	26
Osteitis, thumb.....	1	Stomatitis, acute.....	1
Osteosarcoma.....	2	"    subacute.....	1
Otalgia.....	1	Strabismus, external.....	1
Otitis media, acuta.....	4	Stricture, urethra, organic.....	16
"    "    "    with implica- tion mastoid	1	Synovitis, acute.....	3
"    "    "    catarrh. chron.....	23	"    chronic.....	1
"    "    "    perforat.....	1	Syphilis, secondary and tertiary	43
Ozæna .....	2	"    congenital.....	1
Pannus.....	3	Talipes varus.....	7
Papilloma.....	1	Tenosynovitis, chronic.....	1
Paralysis, vocal cords.....	1	Tonsillitis, chronic.....	2
Paronychia.....	8	"    follicular.....	7
Parotiditis.....	2	Torticollis.....	1
Pediculi pubis.....	1	Trachoma.....	9
Penis, deformed congenital.....	1	Tympanum, sunken.....	6
Periostitis, fibula.....	1	Ulcers, eczematous.....	10
"    general.....	7	"    indolent.....	6
"    radius.....	1	"    penile.....	1
"    tibia.....	2	"    rectum.....	1
Pes planus.....	2	"    serpiginous.....	1
Pharyngitis.....	4	"    simple.....	42
Phlebitis.....	1	"    varicose.....	8
Phlegmasia dolens.....	1	Urethritis, non-specific.....	1
Phtheiriasis.....	3	Urticaria.....	1
Phymosis, congenital.....	4	Varicocele.....	6
Pityriasis versicolor.....	2	Varicose veins.....	6
Podalgia.....	1	Verruca.....	1
Polypus, aural.....	1	Weak ankle.....	1
"    nasal .....	3	Wounds, bites.....	2
Proœcius.....	2	"    contused.....	7
Prurigo, general.....	3	"    gangrenous.....	1
Pruritus, arm.....	1	"    incised.....	22
"    groin.....	1	"    lacerated.....	5
Psoriasis, diffusa.....	4	"    poisoned.....	4
"    guttata.....	1	"    simple....	1
Pterygium .....	2		
Rectum, prolapse of.....	1	Total cases	1,063

## SURGICAL DEPARTMENT.

Service of CORNELIUS WILLIAMS, M.D.


*To the President and Board of Directors of Mount Sinai Hospital.*

I submit herewith a report of the cases treated by me, together with those treated by Dr. Spitzka and Dr. Fridenberg, both resigned, in the Surgical Division of the Out-Door Department, Mount Sinai Hospital. The time comprises from December 6th, 1878, to December 1st, 1879; six days in December having been unintentionally included in the report made last year. The total number of cases treated is 1,267. Where a patient applying was affected with more than one disease of importance, separate entries have been made in the diagnosis column; but in no case has the same patient been entered more than once in the book, except in a few cases, when he returned, after having been discharged cured, with another and distinct disease. The number of patients given by me does not include those whose names were entered, but subsequently referred to another department.

CORNELIUS WILLIAMS, M.D.

---

Abscess, ileo-inguinal and multiple, simulating hip-joint disease.....	Alopecia.....	1
" palmar.....	Atheroma.....	1
" plantar.....	Asthenopia hysterica.....	1
" face, neck, etc .....	Aspergillus nigricans.....	1
" mammary .....	Athetosis.....	1
" lachrymal.....	Balanitis.....	9
" axillary.....	Blenorrhœa diphtheritica.....	1
" other parts.....	" oculi.....	3
Abscess, palmar.....	Blepharitis ciliaris.....	19
" plantar.....	Blepharospasm.....	1
" face, neck, etc .....	Bubo ing.....	17
" mammary .....	Bursæ.....	3
" lachrymal.....	Bursitis, bursa patellæ.....	3
" axillary.....	Bupthalmus.....	1
" other parts.....	Carbuncle .....	2
Arthritis, acute and subacute.....	Carcinoma of orbit.....	1
" chronic and deform.....	Caries dentis.....	9
Adenitis hypertropica and suppurativa.....	" infer. max. bone.....	1
Atrophy nervi optici.....	Cataracta immat.....	1
" from disuse.....	" nuclear.....	1
Abrasions.....		
Acne vulgaris and pustulosa....		
Ankylosis, shoulder, hip and finger joint.....		

Cellulitis, mammae .....	12	Fractura cranii, recent depressed .....	1
"    other parts.....	11	"    tibia.....	3
Cerumen imp .....	10	"    rib.....	5
Chilblain.....	1	"    lower jaw from blow	
Choroiditis exudativa.....	1	with fist.....	1
Combustio.....	7	"    coronoid proc. ulnar..	1
Conjunctivitis cat. acuta.....	26	"    ext. condyle, humerus	1
"    phlyctænularis...	4	"    int. "    "	4
Contraction meatus urinarius...	1	"    Colles'.....	1
Contusions.....	58	"    fibula.....	1
Corn, inflam .....	2	"    metacarpo-phalangeal	
Coxitis.....	2	bone.....	1
Cystitis.....	3	"    nasal bone.....	2
Dislocation of os magnum, old..	1	"    septum narium.....	1
"    clavicle, distal...	2	Glaucoma.....	1
"    wrist.....	1	Glands, enlarged.....	1
"    crystalline lens...	1	Herpes zoster.....	4
Dacryocystitis.....	2	"    other parts.....	9
Distichiasis.....	1	Hemorrhoids.....	15
Epicanthus.....	1	Hydrocele.....	4
Erythema.....	5	Hernia, dir. double.....	1
Eczema.....	54	"    "    ing.....	4
Epididymitis.....	18	"    femoral.....	1
Exostosis.....	3	"    scrotal.....	3
Erysipelas, face, etc.....	6	"    obl. ing.....	9
Epulis.....	2	"    "    ing. double.....	2
Epistaxis.....	1	Hypermetropia.....	2
Epithelioma, lower lip.....	1	Hordeolum.....	2
"    both lips.....	1	Hydrops bursæ patellæ.....	1
"    of tongue.....	1	Hyperostosis with ulceration os	
Erythema nodosum.....	1	frontis with inherited syphilis,	1
Ectropion.....	2	Hæmatoma.....	1
Excoriation of nipples.....	1	Hypospadias.....	1
Episcleritis.....	2	Hemorrhage, sub-conj.....	1
Fissure of nipples.....	1	Ichthyosis .....	1
Furunculosis.....	5	Insufficiency mus. recti interni,	1
Furunculæ.....	14	"    abdominal walls..	1
Fistula in ano .....	8	Ingrowing nail.....	4
Fissura ani.....	1	Impetigo.....	1
Foreign body in œsophagus .....	3	Improper subjects of charity...	7
"    "    "    hand, etc.....	5	Illegible diagnosis.....	8
"    "    "    on cornea .....	2	Impotency, part.....	1
Fascia, palmar thickening, etc.,		Iritis, specific.....	1
from abscess.....	1	Induration in perineum.....	1
Favus.....	3	Intertrigo.....	1
Fibroma, ileo-ing. region.....	1	Irideremia, both eyes, with sta-	
Frost-bite.....	4	phyliomata in ciliary region R,	
Fractura cranii, old.....	2	and chronic glaucoma both...	1

Keratitis phlyct.	6	Pes planus	1
" interstitialis.	2	Paresis m. ciliaris.	1
Kerato-iritis.	1	Phlebitis with thrombosis.	2
Lupus exedens.	1	" post part.	1
Leucoma, total.	1	Periarthritis.	5
Morbus Brightii.	2	Paraphimosis.	1
Miliaria, face.	1	Prostatitis.	1
Myalgia.	1	Pompholix.	1
Myopia.	1	Pediculi corporis.	10
Mal perforans with necrosis, 2d		" " et pubis.	1-11
phalangeal joint great toe.	1	Paralysis motor oculi.	1
Necrosis, inf. max.	2	" of deltoid and periar-	
" crista ilii from peri-		thritis from spinal meningitis.	1
typhilitic abscess.	1	Pityriasis versic.	2
" other bones.	3	Plica polonica.	1
Naso-pharyngeal catarrh.	4	Prosopalgia.	1
Neuralgia, 5th.	4	Purpura senilis.	1
" intercostal.	1	Redundant prepuce.	1
No diagnosis.	18	Retinitis albuminurica.	1
No disease.	1	Rheumatism, muscular.	4
Otitis media pur. perf.	24	Rupture of lig. elbow-joint.	1
" " " " with im-		Syphilis, constitutional.	65
plication of mastoid.	1	" cerebral.	1
Otitis media acuta.	7	" inherited.	2
" " chr.	11	Strictura urethrae.	18
" " externa.	5	" lach. duct.	2
Onychia traum.	1	Scabies.	8
Ozæna.	1	Synovitis ac., knee.	1
Otalgia.	1	" subacute and chr.	4
Orchitis, double.	1	Sprains.	29
Osteo-sarcoma.	1	Strabismus conv.	4
Œdema palpebrarum from neur-		Sycosis.	2
algia, 5th.	1	Spermatorrhœa.	5
" cruris.	3	Scald.	1
Odontalgia.	2	Sciatica.	2
Panaritium.	14	Stomatitis.	2
" with necrosis.	4	Sarcocele with hydrocele of cord.	1
Polypus, nasal.	2	Siderealism.	1
Pharyngitis, ac.	4	Trachoma.	8
Pustule.	1	Tendinitis.	5
Phimosis.	8	Tonsillitis.	6
Periostitis of mastoid.	1	Tumor, retention of breast.	1
" maxillary.	6	" of tibia, cystic.	1
" sacrum.	1	" post auricular, cystic.	1
" of other bones.	4	" tarsal.	3
Pleuritis traum.	3	" recurrent of back.	1
Podalgia.	3	" " breast.	1
Pruritus from flannel.	1	" albus.	1

Tumor, fatty, etc.....	4	Urticaria.....	2
Trichiasis.....	1	Varices of leg.....	31
Urethritis acuta.....	96	Vaginitis.....	1
"    chronica....	20	Vulvitis follic.....	1
Ulcera brachii neuropathic.....	1	Varicocele.....	5
Ulcus cruris.....	67	Vesical irritation .....	4
"    penis, mollis.....	25	Verruca .....	2
"    "    durum.....	12	Vitiligo.....	1
"    "    mixed.....	1	Wounds, contused or lac.....	38
"    lab. maj. dur.....	2	"    from bite of man, dog	
"    "    moll.....	1	"    and cat.....	3
"    corneæ.....	3	"    incised.....	14
"    "    with pannus.....	1	"    pistol shot .....	1
"    rectal.....	1	"    poisoned.....	1
"    nasi.....	1	"    of wrist, severing ten-	
"    buccal.....	1	dons, vessels, and nerve ....	1

## CHILDREN'S DEPARTMENT.

Service of DR. MARY PUTNAM JACOBI and DR. V. WHITE.


## DISEASES OF THE RESPIRATORY ORGANS.

## PHARYNX.

Pharyngitis.....	16
Amygdalitis.....	38

## NOSE.

Nasal catarrh.....	32
--------------------	----

## LARYNX.

Laryngitis.....	53
Pertussis .....	65

## LUNGS.

Bronchial catarrh.....	119
Bronchitis.....	81
Peri-bronchitis.....	19
Broncho-pneumonia.....	35
Pneumonia.....	46
Pulmonary congestion.....	34
Pleurisy.....	4
Emphysema.....	3
Pleuro-pneumonia .....	4

## DISEASES OF THE DIGESTIVE ORGANS.

## MOUTH.

Stomatitis.....	25
Gingivitis .....	5

## STOMACH.

Gastric catarrh.....	67
Atonic dyspepsia.....	4

## INTESTINES.

Gastro-intest. catarrh.....	100
Intestinal catarrh.....	105
Enterico-colitis.....	53
Cholera infantum .....	6

Dysentery.....	12
Constipation.....	30
Taenia.....	6
Lumbricoides .....	10
Ascarides .....	10
Prolapsus recti.....	1
Hernia.....	8
Prolapsus ani.....	4

## LIVER.

Catarrhal icterus.....	4
Fatty liver.....	1

## DISEASES OF THE NERVOUS SYSTEM.

## BRAIN.

Tubercular meningitis .....	5
Acute tuberculosis .....	1
Cerebral (foetal) hemorrhage.....	2
Hydrocephalus .....	3
Epilepsy .....	7
Eclampsia.....	6
Cephalalgia.....	1

## SPINAL CORD.

Meningitis.....	3
Infantile paralysis.....	1

## PERIPHERIC.

Chorea.....	9
Neuralgia.....	4
Spasmodic asthma.....	1
Facial paralysis.....	1

## DISEASES OF THE LOCOMOTOR ORGANS.

SOFT PART OF LIMBS.			Fracture.....	2
Contusion.....		9	Osteo-myelitis.....	1
Abscess.....		19		
				ARTICULATION.
BONES.			Coxitis.....	2
Periostitis.....		4	Peri-arthritis.....	1
Osteitis.....		6	Arthritis.....	2
Caries.....		3	Dislocation.....	2

## DISEASES OF THE SKIN.

Eczema.....	75	Herpes.....	2
Erysipelas.....	4	“ zoster .....	7
Purpura.....	1	Furunculus .....	15
Urticaria.....	10	Ecthyma.....	8
Lichen.....	6	Scabies.....	5
Erythema.....	6	Nævus .....	1
Pemphigus.....	2	Prurigo.....	1

## DISEASES OF CIRCULATORY ORGANS.

VESSELS.		HEART.	
Epistaxis.....	4	Aortic insufficiency .....	3
BLOOD.			Mitral “ .....
Anemia.....	44		6

## DISEASES OF GENITO-URINARY ORGANS.

KIDNEYS.		VAGINA.	
Nephritis .....	3	Vaginitis.....	2
BLADDER.			VULVA.
Vesical catarrh.....	9	Vulvitis.....	1

## DISEASES OF GLANDS.

LYMPHATICS.		GOTRE.	
Adenitis.....	42		1

## DISEASES OF NUTRITION.

Rachitis.....	32	SYPHILIS.	12
---------------	----	-----------	----

## GENERAL FEBRILE DISEASES.

Diphtheria .....	9	Catarrhal fever.....	36
Scarlatina.....	3	Intermittent fever.....	20
Rheumatism.....	10	Typhoid fever.....	5
Measles.....	1	Varicella fever.....	8

## RECAPITULATION.

## CHILDREN'S DEPARTMENT.

Service of DR. D. H. DAVISON and DR. J. F. GOLDING.


## DISEASES OF THE RESPIRATORY ORGANS.

## LUNGS.

Pertussis.....	49
Bronchial catarrh, ac.....	123
"    "    chron.....	3
Capillary bronchitis .....	12
Broncho-pneumonia, ac.....	14
"    "    chron.....	24
Croupous pneumonia, ac.....	31
Caseous pneumonia.....	1
Emphysema.....	1
Phthisis pulmonalis.....	2

## PLEURA.

Pleuritis ac.....	1
Empyema.....	2
Old pleuritic adhesions.....	2
Hydrothorax.....	1

## NOSE.

Nasal catarrh, ac.....	4
"    "    chron.....	11
Naso-pharyngeal catarrh.....	10

## LARYNX.

Laryngeal catarrh ac.....	26
Laryngo-pharyngeal catarrh.....	4
Laryngo-tracheal catarrh.....	5
Laryngismus stridulus.....	4

## PHARYNX.

Pharyngitis.....	33
Amygdalitis, ac.....	50
"    "    chron.....	13

426

## DISEASES OF THE NERVOUS SYSTEM.

## BRAIN.

Epilepsy.....	3
Eclampsia.....	2
Hæmatoma.....	1
Hysteria.....	1
Microcephalus.....	3
Retarded mental dev. ....	1
"    speech.....	2
Infantile paralysis.....	1

Tubercular meningitis.....	2
----------------------------	---

## PERIPHERIC.

Cephalalgia.....	3
Malarial neuralgia.....	1
Chorea minor.....	5
Singultus.....	1

26

## DISEASES OF CIRCULATORY ORGANS.

## HEART.

Hypertrophy.....	3
Valvular diseases.—Aortic stenosis.....	2
Aortic insufficiency .....	3
Mitral stenosis .....	3
"    insufficiency.....	10

Endocarditis .....	1
--------------------	---

## BLOOD-VESSELS.

Epistaxis.....	2
Hæmophilia.....	1

25

## DISEASES OF THE DIGESTIVE ORGANS.

INTESTINES.		MOUTH.	
Enteralgia .....	4	Hypertrophy lab. sup.....	1
Intestinal catarrh, ac.....	110	Aphthæ.....	1
"    "    chron.....	24	Stomatitis.....	11
Dysentery.....	5	Gingivitis.....	2
Prolapsus ani.....	4	Anchyloglosson.....	3
Fissura "	1	Cleft palate.....	1
Constipation.....	4	Caries, dentine.....	10
Ascares lumbricoides .....	9		
Oxyuris vermicularis.....	7	STOMACH.	
Tænia mediocanellata.....	2	Gastric catarrh, ac.....	30
Hernia, inguinal.....	3	"    "    chron.....	1
"    umbilical.....	3	"    "    indigestion.....	5
		Atonic dyspepsia.....	2
LIVER.		Gastro-intestinal catarrh.....	26
Catarrhal icterus.....	1		
			— 270

## DISEASES OF THE GLANDULAR SYSTEM.

LYMPHATICS.		SALIVARY.	
Adenitis.....	11	Parotitis.....	6
"    suppur.....	2		
Lymphangitis.....	1		— 20

## DISEASES OF THE SKIN AND CELLULAR TISSUE.

Abscess.....	11	Ichthyosis.....	1
Acne.....	12	Impetigo.....	5
Anthrax.....	1	Lichen.....	5
Cellulitis.....	2	Nævus.....	1
Ecthyma.....	3	Onychia.....	1
Eczema.....	40	Pediculi capitis.....	4
Erysipelas.....	1	Pemphigus.....	5
Erythema.....	4	Phlegmon.....	1
"    nodosum.....	1	Psoriasis.....	4
Favus.....	2	Scabies.....	3
Furuncle.....	1	Seborrhœa cap.....	6
Furunculosis.....	6	Ulcers .....	4
Herpes.....	4	Urticaria.....	6
"    circinatus.....	4		
"    zoster.....	1		— 139

DISEASES OF THE OSSEOUS SYSTEM AND LOCOMOTOR  
APPARATUS.

	BONES.	JOINTS.
Osteitis, femur.....	5	Caries shoulder-joint .....
" tibia.....	1	Coxitis.....
Caries, frontal bone .....	1	Synovitis ac. genus.....
" infer. maxilla.....	1	" fungosa chron. genus. 1
" petrous portion of tem- poral.....	1	
" vertebrae.....	1	LIGAMENTS.
Fractures.....	8	Sprain.....
		— 27

DISEASES OF THE GENITO-URINARY ORGANS.

	GENITALS.	KIDNEYS.
Vulvitis .....	3	Hæmaturia.....
Vaginitis.....	3	Nephritis.....
Balano-posthitis.....	3	
Paraphimosis.....	1	BLADDER.
Phimosis.....	2	Enuresis.....
Urethritis.....	1	Vesical catarrh .....
Hydrocele.....	3	— 1
		23

GENERAL DISEASES.

	FEBRILE.	NON-FEBRILE.
Diphtheria .....	5	Acute artic. rheum.....
Scarlatina.....	3	Subacute artic. rheum .....
Morbilli.....	3	Anæmia .....
Vaccinia.....	2	Inanition .....
Varicella.....	9	Scrofulosis .....
Typhoid.....	1	Rachitis.....
Intermittent.....	43	Syphilis.....
Remittent.....	1	
Irreg. malarial.....	10	
		— 15
		3

112

MISCELLANEOUS.—ACCIDENTAL INJURIES.

Burns.....	6	Incised wounds.....	2
Contusions.....	6	Gun-shot " .....	1
Dog-bites.....	2	Lacerated " .....	2
Scalds .....	1		
Contused wounds.....	12		
			32

## SUMMARY.

Number of patients treated,	1,027
Refused treatment (being able to pay),	6

## DISEASES.

Respiratory,	426
Nervous,	26
Circulatory,	25
Digestive,	270
Glandular,	20
Cutaneous,	139
Osseous,	27
Genito-urinary,	23
General,	112
Miscellaneous injuries,	32
<hr/>	
Total classified,	1,100
Unclassified,	28
<hr/>	
Total,	1,128

## DEPARTMENT OF DISEASES OF WOMEN.

Service of PAUL F. MUNDÉ, M.D.

*To the Board of Directors of the Mt. Sinai Hospital:*

GENTLEMEN:—I beg to present the usual classified list of the diseases treated by me in the Department for Diseases of Women, during the twelve months from Dec. 1st, 1878, to Dec. 1st, 1879. I would state that, as in the previous year, each case was entered but once on the record; and that, as the majority of the cases suffered from more than one of the affections below enumerated, the condition giving rise to the greatest disturbance was in each instance chosen as the designation of the case.

The total number of individual *new* patients thus entered on the record and treated during the past year was 395. The grand total of all cases treated by me during the past twelve months is shown by the day-book to have been 1,218, or an average of eight per day of my attendance (three times per week).


Abortion .....	2	Rectocele, simple.....	6
Amenorrhœa and chlorosis.....	11	Urethra, caruncle of.....	2
Bartholinian gland, abscess of..	2	Urine, incontinence of.....	2
Cellulitis and peritonitis, chronic pelvic.....	21	Sterility, simple.....	18
Cystitis, chronic.....	5	Uterus, anteflexion of.....	21
Cystocele, simple.....	5	“ anteversion of.....	9
Climacteric.....	5	“ hemorrhage from.....	21
Constipation, simple.....	3	“ hyperplasia of.....	34
Dysmenorrhœa, simple.....	12	“ atrophy, senile of .....	2
Dyspareunia, simple.....	1	“ “ premature of..	2
Dysuria, simple. ....	1	“ fibroid of.....	9
Hernia, umbilical.....	1	“ retroflexion of.....	8
Hysteria, simple .....	3	“ retroversion of.....	33
Endometritis and endocervicitis.	16	“ prolapsus of, and vagina.	10
Leucorrhœa, simple.....	5	“ lateroversion of.....	5
Mamma, tumor of.....	2	“ cervix of—cancer of....	6
Ovary, chronic inflammation of.	12	“ “ “ laceration of..	35
“ prolapse of, uncomplicated.....	6	“ “ “ ulcer of....	2
“ tumor of. ....	6	“ “ “ stricture of..	1
Perinæum, laceration of.....	6	Vagina, stenosis of.....	1
Pregnancy ... .....	33	Vulva, pruritus of.....	1
“ spurious .....	1	Vulvo-vaginitis, acute.....	13
		Total .. .....	395

Respectfully submitted,

PAUL F. MUNDÉ, M.D.

## DEPARTMENT OF DISEASES OF WOMEN.

Service of DR. RUDOLF TAUSZKY.


*To the Board of Directors of the Mt. Sinai Hospital.*

GENTLEMEN :—I take pleasure in presenting to you my annual report for the year ending December 1st, 1879, and I beg leave to state that there were registered by me in the "Dispensary Record" during the past year, two hundred and twenty-nine (229) names of new patients treated by me in the class under my charge, together with one hundred and eighty-five (185) already registered in previous years, making the total number thus treated, during the period mentioned, four hundred and fourteen (414).

In accordance with the usual custom, I append herewith the names of the diseases for which my patients were treated by me in the Out-Door Department; also the number of cases under their appropriate medical denominations.

Atresia vaginæ.....	2	Dysmenorrhœa.....	10
Anæmia.....	3	Dysuria .....	2
Anteflexio uteri.....	22	Descensus uteri.....	2
" cervicis .....	3	Eczema vulvæ.....	1
Anteversio uteri.....	4	" mammæ .....	1
Adhesiones "	1	Endometritis.....	16
Atrophy "	1	Erosiones vulvæ.....	6
Amenorrhœa .....	9	" vaginæ.....	1
Abortus.....	1	" recti.....	1
Blenorrhœa urethræ.....	5	" cervicis.....	2
" vaginæ.....	3	Fistula in perinæo.....	1
Endo-cervicitis .....	10	Fissura ani.....	10
Cervicis laceratio .....	30	Fibro-myomata.....	4
" catarrhus.....	1	Granulationes cervicis.....	12
Cellulitis, pelvic.....	18	Herniaæ ing. and pudendæ.....	3
Cystocele.....	8	Hyperplasia uteri.....	1
Cervicis hypertrophia.....	1	" cervicis.....	3
" epithelioma.....	2	Hæmorrhoides.....	4
Cystitis .....	2	Leucorrhœa.....	14
Carunculæ meatus urinariæ.....	2	Metro-menorrhagia.....	14
Colpitis.....	10	Metritis, chronic.....	6
Constipatio.....	9	Oöphoritis.....	8
Catarrhus vesicæ.....	1	Pruritus vulvæ.....	3
Cystoma ovarii.....	3	Pregnancy.....	22

Perinæi laceratio .....	23	Sterility.....	12
Polypus uteri.....	3	Vaginismus.....	1
" ani .....	1	Incontinence of urine.....	1
Prolapsus uteri.....	1	Cystic degeneration of genitals..	15
" ovarii.....	11	Latero-version of uterus .....	3
Rectocele.....	12	Granular degeneration of cervix.	6
Retroflexio uteri.....	8	Urethrocele.....	3
Retroversio " .....	21	Stenosis oris externi uteri.....	3
Subinvolutio uteri.....	7	" " interni " .....	9
Syphilis.....	3		

All of which is hereby respectfully submitted by

RUDOLF TAUSZKY, M.D.

## *Life Members.*


Abecasis, Brandon, 25 W. 26th st  
Abecasis, I. S., 25 W. 26th st  
Abecasis, Solomon, 25 W. 26th st  
Abecasis, Victor, 25 W. 26th st  
Allen, C. C., 24 Broad st

Bernhard, Benj., 160 W. 44th st  
Bernheimer, Isaac, 20 E. 57th st  
Bernheimer, Simon, 20 E. 57th st  
Brandon, J. R., 510 Fifth ave  
Bruhl, Moses, 16 Maiden lane  
Brush, Sylvester, 68 Greene st  
Brush, Sylv., Mrs., 40 W. 17th st

Cohen, Bernhard, 19 Greene st  
Cohen, Henry, 20 Wall st  
Cohen, Lewis  
Cohen, Samuel, 55 W. 46th st  
Cohen, Solomon L., 123 William st  
Cohen, Solomon L., Mrs., 305 Lexington ave  
Corn, Samuel, 94 Greene st

Davis, John M., 29 W. 50th st

Einstein, Edwin, Hon., 24 Second ave

Fatman, Jos., Mrs., 146 W. 43d st  
Fatman, Lewis, 70 Broad st  
Friend, Herman, 795 Lexington ave

Gitterman, Henry, 503 Broadway  
Godfrey, A., 17 Warren st  
Gutman, Simeon, 369 Broadway

Hallgarten, C. L., Europe  
Hallgarten, Julius, 28 Broad st  
Hart, Abraham  
Hart, Benjamin S.  
Hart, E. B., Hon., 50 E. 53d st  
Hart, E. B., Mrs., 50 E. 53d st  
Hellman, M.  
Herrman, Uriah, 67 Pine st  
Hornthal, Marx, 117 E. 56th st  
Hornthal, Marx, Mrs., 117 E. 56th st

Ickelheimer, I., 29 William st

Lawrence, John M., Europe  
Lawrence, John M., Mrs., Europe  
Lazarus, Moses, 34 E. 57th st

Lehmaier, John, Europe  
Lehmaier, Morris  
Lewisohn, Leonard, Mrs., 3 E. 49th st  
Lewis, Samuel A., 294 Broadway  
Lindheim, J. L., 337 E. 65th st  
Lipman, A.  
Loth, Joseph, 212 E. 20th st

Menken, J. S., Mrs., 225 W. 52d st  
Menken, N. D., 225 W. 52d st  
Meyburg, B., 167 E. 61st st  
Meyer, S. T., 20 E. 75th st  
Minzesheimer, Chas., 69 E. 56th st  
Minzesheimer, Mich., 168 E. 60th st

Nathan, Benj.. Mrs.. 683 Fifth ave  
Nathan, Frederick, 683 Fifth ave  
Nathan, Harmon H., 23 W. 49th st  
Naumberg, Elkan, 659 Broadway

Phillips, Isaac, 10 E. 75th st  
Phillips, John D., 151 W. 34th st  
Phillips, L. J., 24 E. 74th st

Reckendorfer, Jos., 73 Franklin st  
Rosenfeld, N. K., Europe  
Rothschild, Marx, 591 Lexington ave  
Rothschild, V. H., 48 Leonard st

Scheftel, Adolph, 31 Spruce st  
Schiff, J. H., 57 E. 53d st  
Schwerin, A.  
Seligman, M.  
Solomon, Adolphus  
Solomon, Seligman, Orphan Asylum

Speyer, Phillip, 52 Exchange place  
Spiegelberg, Levi, 107 Franklin st  
Stedtauer, L., 115 Worth st  
Sulzbacher, William, 503 B'way

Thurnauer, C. G., 406 Broadway  
Tobias, Alfred  
Tuska, Morris, 121 E. 71st st

Wedeles, George, 503 Broadway  
Wiener, Dr. Jos., 308 Second ave  
Zinn, Charles, 406 Broadway

## *Patrons.*

Aaronstein, Maurice, 405 B'way  
Abecasis, I. S., Mrs., 25 W. 26th st  
Abenheim, Max, 62 Broad st  
Adler, Charles, 15 Maiden lane  
Adler, Jacob, 471 Broadway  
Adler, Seligman, 369 Broadway  
Altman, B., 301 Sixth ave  
Angell, E. M., 11 W. Houston st  
Ansbacker, A. B., 43 John st  
Ansbacker, A. B., Mrs., 28 W.  
47th st  
Arnold, D. H., 184 Church st  
Arnold, Eli W., 40 Broad st  
Arnold, M., 461 Broadway.  
Arnstein, E., 321 Lexington ave  
Aron, Joseph, 65 Pine st  
Aron, Joseph, Mrs., Buckingham  
house.  

---

Aronson Harris, 50 W. 56th st  

---

Aronson, Harris, Mrs., 50 W. 56th st  
Asiel, L. N., 168 Church st  
Asiel, Nathan, 168 Church st  
August, Elias, 394 Broadway  
August, Simon, 309 Canal st  
  
Bach, Joseph, 30 Warren st  
Bach, S. J., 138 Duane st  
Bache, Semon, 138 Duane st  
Bachman, H. S., 66 Worth st  
Bachman, H. S., Mrs., 126 E. 31st st  
Bachman, S., 87 Worth st  
Ballin, E. S., 22 William st  
Ballin, F. E., 22 William st  
Bamberger, J. F., 115 Worth st  
Bamberger, Levy, Louisville  
Banner, S., 122 Duane st  
Barnett, Nathaniel, 23 E. 60th st  
Bauer, F. L., 309 Canal st  
Beer, Julius, 65 Pine st  
Beer, Julius, Mrs., 40 W. 47th st  
Bendheim, Henry, 1022 Second ave  
Bendit, L. A., 260 Canal st  
Bendit, Rosa, Mrs., 49 E. 59th st  
Bernhard, A., 2 Maiden lane  
Bernheim, C. L., 309 Canal st  
Bernheim, G., 76 Duane st  
Bernheimer, Abraham, 320 B'way  
Bernheimer, Adolph, 31 White st  
Bernheimer, Eman., 351 W. 55th st  
Bernheimer, Herman, 353 B'way  
Bernheimer, Jacob S., 31 White st

Bernheimer, Jacques A., 67 New st  
Bernheimer, Jerome, 353 B'way  
Bernheimer, Leop., 213 W. 48th st  
Bernheimer, Max E.  
Bernheimer, Sanford, 353 B'way  
Bernheimer, Simon, 320 B'way  
Bernstein, A., Marshall, Texas  
Bernstein, Charles, 39 Worth st  
Bernstein, Isaac, 366 W. 23d st  
Berolzheimer, Martin, 73 Franklin  
Bettman, M. A., 353 Broadway  

---

Bijur, Asher, 127 Maiden lane  

---

Bloch, D., 4 Maiden lane  
Bloch, S., 4 Maiden lane  
Bloomberg, A. J., 56 Worth st  
Blum, A., Paris  
Blum, Aaron, Galveston  
Blum, Benjamin, Galveston  
Blum, Hyman, 74 Leonard st  
Blum, Hyman, Mrs., 198 Second  
ave  
Blum, Isaac, 74 Leonard st  
Blum, Leon, Galveston  
Blum, Sylvain, Galveston  
Blumenthal, A., 377 Broadway  
Blumenthal, A., Mrs., 312 E. 15th st  
Blumenthal, Isaac, 24 W. 47th st  
Blun, L. N., 541 Broadway  

---

Blun, Nathan, 26 E. 55th st  

---

Boas, E., 10 E. 46th st  

---

Bondy, Solomon, 131 Grand st  
Bonn, W. B., 52 Exchange place  
Bookman, Jacob, 9 E. 62d st  
Borg, S., 36 Wall st  
Boskowitz, I., 165 Mercer st  
Bronnenman, S., 313 E. 18th st  
Bruckheimer, Joseph, 393 B'way  
Brush, Sylvester, 68 Greene st  
Brush, Sylv., Mrs., 40 W. 17th st  
Buchman, R., 465 Broome st  
Budge, Henry, 19 William st  
Bunzl, Julius, 126 Water st  
  
Cahn, Charles, 38 Thomas st  
Cahn, David, 162 Pearl st  
Cahn, Isaac, 112 Leonard st  
Cahn, Leopold, 54 Exchange place  
Calman, Emil, 295½ Pearl st  
Chuck, William, 69 Greene st  
Cohen, Abraham, 144 Water st

Cohen, Bernahrd, 21 Greene st  
 Cohen, S. L., 123 William st  
 Cohen, S. L., Mrs., 305 Lexington ave  
 Cohen, S. M., 21 Greene st  
 Cohn, Julius, 275 Pearl st  
 Cohn, Moritz, 216 W. 26th st  
 Cohn, Moritz, Mrs., 256 W. 23d st  
 Colman, S., 134 Duane st  
 Cooper, Michael, 56 Seventh st  
 Corn, Samuel, 94 Greene st  
  
 Dahlman, Isaac, 209 E. 24th st  
 Daniel, Gustav, 77 Nassau st  
 Davidson, Moritz, 367 Broadway  
 Davidson, Simon, 367 Broadway  
 Demuth, William, 509 Broadway  
 Denzer, Emanuel, 473 Broadway  
 Denzer, S., 48 Leonard st  
 Dinkelpiel, D., 61 W. 54th st  
 Dinkelpiel, M., 8 Maiden lane  
 Dittenhoefer, Hon. A. J., 291  
 Broadway  
 Dittman Edward, 518 Broadway  
 Dormitzer, Henry, 126 Water st  
 Drey, Max, 260 Canal st  
 Dreyfus, I. E., 35 Mercer st  
 Dreyfuss, Ludwig, 357 Broadway  
 Dryfoos, Joseph, 89 Worth st  
 Dryfoos, Louis, 89 Worth st  
  
 Eckman, S. H., 39 Worth st  
 Ehrman, Julius, Mrs., 16 E. 49th st  
 Einstein, D. L., 16 White st  
 Einstein, D. L., Mrs., 55 W. 56th st  
 Einstein, Edwin, Hon., 24 Second  
 ave  
 Einstein, Edwin, Mrs., 24 Second  
 ave  
 Einstein, Emanuel, 16 White st  
 Einstein, George, 115 Worth st  
 Einstein, Henry L., 18 E. 49th st  
 Einstein, Louis, Mrs., 17 W. 57th st  
 Einstein, William, 16 White st  
 Eisemann, M., 57 W. 50th st  
 Eising, E., 49 Front st  
 Eisner, Henry, 322 E. 14th st  
 Elfelt, A. B., 107 Franklin st  
 Eller, M. J., 220 Pearl st  
 Elsaser, Ludwig, 83 Water st  
 Emanuel, C., 64 Reade st  
 Eppinger, Isaac, 160 Water st  
 Epstein, Julius, 429 W. 23d st  
 Erdman, I. S., 168 Church st  
 Erdman, Jacob, 168 Church st  
 Erlanger, N., 14 Greene st  
 Ettlinger, Louis, 15 Beach st  
  
 Falk, I. L., 427 Broome st  
 Falkenstein, Henry, 160 Water st  
 Fatman, Aaron, 70 Broad st

Fatman, Aaron, Mrs., 141 W. 42d  
 st  
 Fatman, Lewis, 70 Broad st  
 Fatman, S. J., 70 Broad st  
 Fatman, S. L., 70 Broad st  
 Fechheimer, M. S., 115 Franklin st  
 Fechheimer, S., 174 Church st  
 Feldstein, W., 494 Broadway  
 Feuchtwanger, M., 73 Leonard st  
 Fisher, M., 78 Leonard st  
 Fisher, S. S., 78 Leonard st  
 Fisher, S. S., Mrs., 115 W. 47th st  
 Flegenheim, H., 23 Greene st  
 Fox, David, 76 Greene st  
 Fox, William J., 76 Greene st  
 Frank, E. L., 52 Exchange place  
 Frank, Isaac, 47 White st  
 Frank, Joseph, 369 Broadway  
 Frank, S., 50 Leonard st  
 Frankenthal, Jacob, 30 Greene st  
 Frankenthal, M. M., 21 Greene st  
 Frankfeld, E., 253 Third ave  
 Freedman, Joseph, 35 Mercer st  
 Freudenthal, Julius, 132 Church st  
 Freund, Max, 8 Maiden lane  
 Friedlander, Herman, 554 B'way  
 Friedman, Arnold, 56 White st  
 Friedman, Henry, 146 Water st  
 Friedman, Martin, 56 White st  
 Friend, E. & G., 129 Maiden lane  
  
 Gans, Louis, 184 Church st  
 Gans, Louis, Mrs., 244 W. 55th st  
 Gernsheim, M., 31 Nassau st  
 Goldenberg, Levi, 470 Broome st  
 Goldman, Marcus, 1 Pine st  
 Goldschmidt, H. P., 19 William st  
 Goldsmith, Adolph, 5 Maiden lane  
 Goldsmith, L., 107 Franklin st  
 Goldsmith, L., Mrs., 43 W. 56th st  
 Goldsmith, Meyer, 127 E. 65th st  
 Goodman, D. H., 102 Grand st  
 Goodman, Samuel, 102 Grand st  
 Greenebaum, D. S., 20 Wall st  
 Greenebaum, H., 132 Church st  
 Greenebaum, Sam., 132 Church st  
 Greenfield, E., 44 Barclay st  
 Greenspecht, M., 268 Bowery  
 Grunthal, Herman, 387 Broadway  
 Gutman, Seligman, 388 Broadway  
 Guttman, D., 334 E. 50th st  
  
 Haas, Leopold, 305 Canal st  
 Haas, Louis, 1022 Second ave  
 Hahlo, Herman, 23 White st  
 Hallgarten, Adolph, 68 William st  
 Hallgarten, C. L., Europe  
 Hallgarten, Julius, 28 Broad st  
 Hammerslough, Edw., 482 B'way  
 Hammerslough, Julius, 482 B'way

Hammerslough, Sam'l, 482 B'way  
 Hanauer, M. G., 79 Wall st  
 Harris, Albert, 877 Broadway  
 Harris, Alfred, 497 Broadway  
Harris, Henry, 17 W. 52d st  
 Harris, Sigmund, 877 Broadway  
 Hart, Benjamin, 118 Madison ave  
 Hart, B. I., 14 E. 42d st  
 Hart, B. I., Mrs., 14 E. 42d st  
 Hays, Isaac, 43 Park place  
 Heidelbach, Moses, 174 Church st  
 Heidenheimer, Charles, 144 Pearl st  
 Heilbrun, Adolph, 553 Broadway  
 Heiter, Simon, 349 Broadway  
 Held, Marks, 553 Broadway  
 Held, Samuel J., 553 Broadway  
 Heller, Jonas, 36 Thomas st  
 Heller, Jonas, Mrs., 65 W. 46th st  
 Heller, William, 34 Reade st  
 Hellman, Angelo, 115 Worth st  
 Hendricks, E., Miss, 46 W. 22d st  
 Hendricks, Edmond, 49 Cliff st  
 Hendricks, Joshua, 49 Cliff st  
 Hendricks, J., Miss, 46 W. 22d st  
 Hendricks, U., Mrs., 414 Fifth ave  
 Herrman, Abraham, 377 B'way  
 Herrman, Adolph, 115 Franklin st  
 Herrman, H., 377 Broadway  
 Herrman, H., Mrs., 59 W. 56th st  
 Herrman, Isaac, 348 E. 15th st  
 Herrman, Nathan, 67 Pine st  
 Herrman, Simon, 15½ Bowery  
 Herzog, Max, 50 Leonard st  
 Hess, D. S., 54 W. 16th st  
 Hess, Jonas, 20 Wall st  
 Hesslein, S. A., 122 Church st  
 Heyman, Edward, 182 Chatham sq  
 Hirschhorn, Louis, 24 Second ave  
 Hoffman, Emanuel, 149 Water st  
 Hoffman, J. E., 149 Water st  
 Hoffman, J. H., 73 Franklin st  
 Holzinger, Julius, 393 Broadway  
 Honig, Henry, 160 Broadway  
 Honig, Isaac, 111 Broadway  
 Honig, Joseph, 111 Broadway  
 Hornthal, L. M., 446 Broadway  
 Hornthal, Marx, 117 E. 56th st  
 Housman, S., 35 Greene st  
 Hyams, Joel, 83 Greene st  
 Hyman, M., 296 Broadway

Ickelheimer, Isaac, 29 William st  
Isaacs, I., 78 Reade st

Jacobs, Aaron, 70 W. 48th st  
 Jacobs, Joseph, 33 Broad st  
 Jacobs, S. R., Mrs., 30 W. 38th st  
 Jacobson, S., 61 Wooster st  
 Jacoby, Max, 106 William st

Jaffe, Otto, 87 Leonard st  
 Josephthal, Louis, 49 Mercer st  
 Josephthal, Moritz, 49 Mercer st  
 Kahn, Louis, 10 Maiden lane  
 Kaskel, C. I., 653 Broadway  
 Kaufman, Gottlieb, 131 Grand st  
 Kaufman, Gustav, 131 Grand st  
 Kaufman, Joseph, 253 W. 54th st  
 Kaufman, Leopold, 131 Grand st  
 Kaufman, Samuel  
 Kaufman, Sigmund, 39 Nassau st  
 Kayser, Max, 174 Church st  
 Kerbs, Adolph, 1022 Second ave  
 Kerbs, Adolph, Mrs., 121 E. 65th st  
 King, B. J., 426 Broome st  
 King, David James, 33 Broad st  
 King, David James, Mrs., 16 W.  
 45th st  
 King, Edward J., 426 Broome st  
 King, Edward J., Mrs., 357 Fifth  
 ave  
 Koch, Hon. Joseph, 320 Broadway  
 Koffman, A., 801 Lexington ave  
 Kohn, Aaron, 35 Mercer st  
 Kohn, Julius A., 132 Church st  
 Krauss, William, 659 Broadway  
 Kritzman, S., 132 E. 56th st  
 Kurscheedt, Manuel A., 317 B'way  
 Kurzman, Ferdinand, 287 B'way  
 Lachenbruch, Isaac, 164 Water st  
 Landman, Max, 177 Pearl st  
 Lauer, E., 659 Broadway  
 Lauer, Wm. E., 446 Broadway  
 Lautenbach, Simon, 114 Franklin  
 st  
 Lauterbach, Edward, 206 B'way  
 Lavanburg, Louis, 36 Thomas st  
 Lavanburg, Samuel, 36 Thomas st  
 Lawrence, John M., Europe  
 Lederer, Samuel M., 209 Green-  
 which st  
 Lederer, Samuel M., Mrs., 70 E.  
 53d st  
 Lehman, David, 83 Water st  
 Lehman, Eman'l, 40 Exchange pl  
 Lehman, Leo, 52 Exchange pl  
 Lehman, Meyer, 40 Exchange pl  
 Lehman, Meyer, Mrs., 5 E. 62d st  
 Lesem, S. I., 349 Broadway  
 Levenson, L., 465 Broadway  
 Levenson, M., 465 Broadway  
 Levin, M. H., 162 Pearl st  
 Levi, Albert A., 107 Franklin st  
 Levy, Abraham, 472 Broadway  
 Levy, A. H., 472 Broadway  
 Levy, David, 169 Water st  
 Levy, John J., 226 W. 14th st  
 Levy, Julius, 472 Broadway

- Levy, Louis S., 61 W. 49th st  
 Levy, Samuel, 472 Broadway  
 Lewisohn, Adolph, 481 Broome st  
 Lewisohn, Julius, 481 Broome st  
 Lewisohn, Leonard, 481 Broome st  
Lichtenstein, Abraham, 78 Bowery  
Lichtenstein, Benj., 268 Bowery  
Lichtenstein, Moses, 224 E. 79th st  
 Limberger, Abraham, 11 Broad st  
 Lissburger, L., 257 Pearl st  
 Lithauer, Leopold, 498 Broadway  
 Lithauer, Leopold, 595 Broadway  
 Littauer, Nathan, 50 Lispenard st  
 Littauer, Nathan, Mrs., 578 Madison ave  
 Livingston, L. M., 27 Greene st  
 Loeb, Solomon, 31 Nassau st  
 Loeb, Solomon Mrs., 37 E. 38th st  
 Loewenstein, J., 28 E. 14th st  
Loewenstein, Leop. 305 W. 51st st  
 Loewenthal, Jacob, 31 White st  
 Loewenthal, Julius, 33 Mercer st  
 Lorsch, Albert, 37 Maiden lane  
 Lorsch, S., 13 Maiden lane
- Maas, A. H., 6 Gold st  
 Maas, Martin, 20 Broad st  
 Mack, Adolph, 16 White st  
 Mack, Simon, 72 Franklin st  
 Mainzer, Bernhard, 28 Broad st  
 Mandell, K., 84 Duane st  
 Marks, B., 143 E. 74th st  
 Marks, Marcus, 58 White st  
 Marx, Ludwig, 52 Exchange pl  
 May, Lewis, 33 Broad st  
 Mayer, A. J., 46 White st  
 Mayer, Carl, 79 Wall st  
 Mayer, George, 122 Water st  
 Mayer, Otto G., 49 Beaver st  
 Mayer, Simon, 79 Wall st  
 Mayer, S. W., 80 Beekman st  
 Mehrbach, Isaac, 141 E. 26th st  
 Mehrbach, Solomon, 74 E. 54th st  
 Meinhard, Henry, 36 Thomas st  
 Meinhard, Isaac, 36 Thomas st  
 Mendel, Henry, 52 Exchange pl  
 Menges, M. C., 43 Pine st  
 Metzger, Jacob, 328 W. 33d st  
 Metzler, Julius, 49 E. Houston st  
 Meyer, Benjamin, 30 White st  
 Meyer, Ferdinand, 30 White st  
 Meyer, Isaac, 38 Exchange pl  
 Meyer, Isaias, 57 Greene st  
 Meyer, Moritz, 26 Broad st  
 Meyer, Oscar R., 57 Greene st  
 Michaels, L. M., 69 Greene st  
 Michaelis, Jacob, 653 Broadway  
 Minzesheimer, Lazarus, 15 Beekman pl  
 Morris, Levy, 218 Church st  
 Morrison, Edward, 34 Wall st  
 Morrison, Edward, Mrs., 13 W. 39th st  
 Moses, Moses H., 79 Vesey st  
 Meyers, A. L., 37 South William  
 Meyers, J. L., 37 South William  
 Meyers, T. W., 19 New st
- Nathan, Harmon H., Mrs., 23 W. 49th st  
 Nathan, Julian, 683 Fifth ave  
 Nathan, Julius, 1 Broad st  
 Nathan, Max, 108 Liberty st  
 Nathan, Washington, 683 Fifth ave  
 Necarsulmer, N., 102 Franklin st  
 Neukirch, C., 54 Exchange pl  
 Neustadt, S., 28 Broad st  
 Neustedter, Henry, 184 Church st  
 Neustedter, Henry, Mrs., 132 W. 42d st  
 Newgass, L., 169 Water st  
 Newman, Henry, 391 Broadway  
 Nones, Alexander H., 486 B'way  
 Nordlinger, Henry, 100 Pearl st  
 Nordlinger, Herman, 13 Maiden lane
- Oettinger, B. J., 296 Pearl st  
 Offenbach, Joe, 53 Exchange place  
 Oppenheimer, Edw. 106 E. 64th st  
 Oppenheimer, Isaac, 184 Church st  
 Oppenheimer, Leopold, 367 B'way  
 Ottenheimer, Julius, 62 White st  
 Ottenheimer, Solomon, 62 White st  
 Otterbourg, Hon. Marcus, 128 E. 70th st
- Pfeiffer, Philip, 476 Broadway.  
 Pinkus, L., 87 Leonard st  
 Pinkus, F. S., 87 Leonard st  
 Pondir, John, 19 Broad st  
 Price, Edward, 478 Broome st  
 Prochownick, A., 310 E. 15th st
- Ranger, G., Galveston  
 Ranger, S., 70 Broad st  
 Rau, Henry, 73 Leonard st  
 Rau, John, 174 Church st  
 Reisman, G., 228 Pearl st  
 Rice, Henry, 15 White st  
 Rich, Alex., 76 Murray st  
 Richard, C. B., 61 Broadway  
 Rindskopf, Moritz, 11 E. 54th st  
 Rindskopf, Simon, 46 W. 47th st  
 Robertson, L. F., 53 Ferry st  
 Rodman, Isaac, 52 Lexington ave  
 Rosenbach, S., 633 Lexington ave  
 Rosenbaum, A. S., 165 Water st  
 Rosenberg, M., 25 Greene st  
 Rosenberg, S., 25 Greene st

- Rosenblatt, Gottlieb, 35 Mercer st  
 Rosenblatt, M. G., 35 Mercer st  
 Rosenfeld, Isaac, 83 Leonard st  
 Rosenfeld, Isaac, Mrs., 65 W. 52d st  
 Rosenfeld, Lazarus, 83 Leonard st  
 Rosenstein, Isaac, 105 Franklin st  
 Rosenthal, Joseph, 412 Broadway  
 Rosenwald, Edward, 145 Water st  
 Rosenwald, Henry, 145 Water st  
 Rosenwald, Isaac, 145 Water st  
 Rossin, S., 173 Water st  
 Rothfeld, S., 461 Broadway.  
 Rothschild, Hugo, 35 Greene st  
 Rothschild, Jacob, 58 W. 14th st  
 Rothschild, Max, 58 Walker st  
 Rothschild, S., 442 Broadway  
 Rothschild, W., 442 Broadway  
 Russak, Benjamin, 497 Broadway  
 Rutten, August, 52 Exchange place
- Sahlein, David, 465 Broadway  
 Sahlein, Moses, 24 Thomas st  
 Sahlein, William, 24 Thomas st  
 Salomon, B., 333 W. 48th st  
 Sallinger, Edward, 446 Broadway  
 Sampter, Michael, 261 Canal st  
 Schafer, Samuel M., 15 Broad st  
 Schafer, Simon, 15 Broad st  
 Scheftel, Adolph, 31 Spruce st  
 Scheider, Joseph, 51 Cliff st  
 Schiele, Lewis, 388 Broadway  
 Schiffer, Jacob, Mrs., 208 E. 18th st  
 Schlesinger, Charles, 94 Liberty st  
 Schlieser, James, 5 Maiden lane  
 Scholle, A., 314 Broadway  
 Scholle, A., Mrs., 16 E. 49th st  
 Scholle, Jacob, 314 Broadway  
 Scholle, Jacob, Mrs., 21 E. 49th st  
 Schoolherr, Louis, 39 Worth st  
 Schubart, Henry, 146 Water st  
 Schuster, Ignatz, 50 Exchange pl.  
 Schutz, Meyer, 359 Broadway  
 Schutz, Samuel, 377 Broadway  
 Schwob, A., 11 Maiden lane  
 Seligman, D. Joseph, 21 Broad st  
 Seligman, Dewitt, J., 828 W. 58th st  
 Seligman, James, 21 Broad st  
 Seligman, Jas., Mrs., 20 W. 34th st  
 Seligman, Jesse, 21 Broad st  
 Seligman, Jesse, Mrs., 2 E. 46th st  
 Seligman, Joseph, 21 Broad st  
 Seligman, Joseph, Mrs., 26 W. 34th st  
 Seligman, S. I., 191 Church st  
 Shrier, Morris, 68 Thomas st  
 Sidenbach, L., 537 Broadway  
 Sidenberg, Gustav, 49 Mercer st  
 Sidenberg, Henry, 49 Mercer st  
 Sidenberg, Richard, 49 Mercer st  
 Siegel, W., 10 E. 74th st  
 Simon, E. B., 659 Broadway  
 Simon, Gustav, 26 Lispenard st  
 Simon, L. B., Mrs., Mt. Sinai Hos-  
     pital  
 Simon, M., 464 Broome st  
 Simon, William, 479 Broadway  
 Simon, William, Mrs., Belvedere  
     House  
 Sippili, Isaac, 9 White st  
 Smith, John B., Hotel Branting  
 Soher, A., 62 W. 38th st.  
 Solinger, David, 247 E. 57th st  
 Solomon, Emanuel, 85 Maiden lane  
 Somborn, Julius, 12 Vesey st  
 Sondheim, Samuel, 101 Pearl st  
 Sonneborn, Jonas, 22 William st  
 Spiegelberg, Emanuel, 84 Worth st  
 Spiegelberg, Levi, 107 Franklin st  
 Spingarn, E., 5 Burling slip  
 Spingarn, S., 206 Broadway  
 Staab, Z., 132 Church st  
 Stein, Ignatz, 501 Broadway  
 Steinam, N., 442 Broadway  
 Steinhardt, Israel, 314 Broadway  
 Steinhardt, M., 648 Madison ave  
 Steinhardt, S., 650 Madison ave  
 Stern, Isaac, 34 W. 23d st  
 Stern, Joseph, 55 W. 50th st  
 Stern, Louis, 34 W. 23d st  
 Sternbach, Charles, 377 Broadway  
 Sternberger, Simon, 17 Broad st  
 Stettauer, L., 115 Worth st  
 Stettheimer, Jacob, 25 E. 60th st  
 Stiefel, L., 50 Leonard st  
 Stieglitz, Edward, 23 White st  
 Stine, J. M., 99 Pearl st  
 Stiner, Philip, 922 Madison ave  
 Stix, Louis, 15 White st  
 Stix, Louis, Mrs., 246 W. 14th st  
 Strassburger, Louis, 15 Maiden  
     lane  
 Strauss, Adolph, 412 Broadway  
 Strauss, Jonas, 24 Thomas st  
 Strauss, Joseph, 316 E. 61st st  
 Strauss, Joseph, 53 Leonard st  
 Strauss, Nathan, 24 Thomas st  
 Strauss, William, 261 Broadway  
 Sulzberger, Ferdinand, 307 E. 50th  
     st  
 Swan, Joseph, 302 Canal st  
 Thalmann, Ernst, 11 Broad st  
 Toklas, M., 53 Leonard st  
 Toplitz, L., 109 Grand st  
 Uhlman, Fred., 69 Broad st  
 Uhlman, Simon, 69 Broad st  
 Ulmann, S. B., 138 Duane st

Ulmann, Bernhard, 96 Grand st  
Valentine, Isidore, 26 Broad st  
Vogel, Isaac, corner Broadway and  
    Houston st  
Vogel, William, corner Broadway  
    and Houston st  
  
Wallach, A., 452 Broadway.  
Wallach, Adolph, 11 Maiden lane  
Wallach, Anton, 11 Maiden lane  
Wallach, Henry, 38 Thomas st  
Wallach, Isaac, 38 Thomas st  
Wallach, Samson, 38 Thomas st  
Walter, Isidore, 318 Broadway  
Walter, Moritz, 318 Broadway  
Walter, Philip, 476 Broadway  
Walter, W. L., 476 Broadway  
Weil, Max, 115 Worth st  
Weil, Moses, 46 Leonard st

Weil, Moses, Mrs., 38 E. 57th st  
Weinberg, Ansel, 461 Broome st  
Weissman, Leopold, 446 Broadway  
Weith, J. M., Europe  
Weixelbaum, Bernhard, 273 Sev-  
    enth st  
Weixelbaum, Joseph, 55 Worth st  
Wertheimer, L., 138 Water st  
Whitehead, Meyer, 446 Broadway  
Wickert, L., 117 W. 45th st  
Wolff, Abraham, 31 Nassau st  
Wolff, Lewis S., 31 Nassau st  
Wolff, Samuel, Mrs., 39 E. 31st st  
Wolf, A., Jr., 44 Exchange place  
Woodleaf, H., 49 Worth st  
Wormser, Isidore, 1 Broad st  
Wormser, Simon, 1 Broad st  
  
Zeimer, Henry, 494 Broadway  
Zeimer, Samuel, 494 Broadway

## List of Members.

- Aaron, Aaron, 319 E. 4th st  
Aaron, Jochim, 352 Third ave  
Abeles, W., 619 Broadway  
Abrahams, A., 297 Fulton st.,  
    Brooklyn  
Abrahams, David, 47 Chatham st  
Abrahams, I. B., 17 Crosby st  
Abrahams, Nathan, 118 Bowery  
Adelsberger, Sam'l, 931 Second ave  
Aden, Joseph, 149 Duane st  
Adler, Charles, 26 Broad st  
Adler, Dora, Mrs., 724 Lex'ton ave  
Adler, Felix, Prof., 744 Lex'ton ave  
Adler, Henry, 49 Worth st  
Adler, Julius, 26 Broad st  
Adler, Louis, 643 Broadway  
Adler, M., 21 Maiden lane  
Adler, S., Rev. Dr., 604 Lex'ton ave  
Adler, Samuel, 369 Broadway  
Adler, Sigmund, 345 E. 19th st  
Adler, Simon, 396 Broadway  
Adler, Solomon, 197 Pearl st  
Ahrendt, S., 301 Sixth ave  
Ahrens, Jacob, 1196 Second ave  
Alexander, Adolph, 387 Grand st  
Alexander, Emanuel, 387 Grand st  
Alexander, I., 103 W. 31st st  
Alexander, Julius, 212 Pearl st  
Alexander, Magnus, 212 Pearl st  
Allen, Henry S., 259 W. 45th st  
Altmayer, A. R., 3 Wooster st  
Altschule, Theodore, 19 Dey st  
Andrade, Jos., 11 W. Houston st  
Andrade, Jos., Mrs., 345 W. 51st st  
Appel, Emanuel, 619 Broadway  
Appel, S., 10 Catharine slip  
Apple, C., 25 Lispenard st  
Arnheim, Eugene, 82 Greene st  
Arnold, A. L., 461 Broadway  
Arnold, B., 184 Church st  
Arnold, Nathan, 184 Church st  
Arnold, Samuel  
Arnstein, A., 53 Maiden lane  
Arnstein, I.  
Aronson, Albert, 48 Leonard st  
Aronson, S., 73 Bayard st  
Asch, Jacob, 643 Broadway  
Ash, Benjamin, 104 Chambers st  
Ash, Jacob, 536 Broadway  
Ash, Lewis, 104 Chambers st  
Ash, Lewis, Mrs., 679 Lex'ton ave  
Asheim, S. W., 44 Bowery  
Asiel, Benjamin, 168 Church st  
Asiel, Ely, 51 Exchange place  
Ast, Samuel, 147 Suffolk st  
Aufhauser, S., 18 John st  
August, E. S., 501 Broadway  
Bach, Alex., 160 E. 66th st  
Bach, Elias, 230 Pearl st  
Bach, Harry M., 30 Warren st  
Bach, Julius J., 30 Warren st  
Bacharach, D., 30 Greene st  
Bacharach, Henry, 54 Avenue D  
Bacharach, Herrman, 433 Broome  
    street  
Bacharach, Julius, 54 Avenue D  
Bacharach, Samuel, 215 Church st  
Bachman, A. J., 3 Maiden lane  
Bachman, B. J., 3 Maiden lane  
Bachman, Joseph, 3 Maiden lane  
Bachman, Simon, 20 Walker st  
Backer, Abraham, 39 Worth st  
Baer, Isaac, 817 Broadway  
Baer, Isaac, 105 Avenue D  
Baer, M. B., 72 W. 34th st  
Baiz, Jacob, Hon., 35 Broadway  
Ballin, G., 217 Church st  
Ballin, J., 14 Walker st  
Ballin, Julius, 23 White st  
Ballin, Moritz, 14 Walker st  
Bamberg, Jacob, 654 Broadway  
Bamberger, A. E., 41 Worth st  
Bamberger, Herman, 385 B'way  
Bamberger, H., Mrs., 245 E. 49th st  
Bamberger, Leopold  
Barnard, Henry, 441 Third ave  
Barnett, A., 128 Church st  
Barnett, Nathan'l, Mrs., 23 E. 60th  
    street  
Baron, S., 71 Franklin st  
Baruch, Henry, 21 Avenue C  
Basch, Israel, 155 Water st  
Bash, B., 346 E. 43d st  
Bass, S., 16 Maiden lane  
Bauer, Louis, 341 Broadway  
Baum, C. S., 7 Mercer st  
Baum, I. A.  
Baum, Sarah, Mrs., Camden, S. C.  
Baum, Seligman, 312 Broadway  
Baum, Simon, 312 Broadway  
Bauman, Albert, 512 Eighth ave  
Beck, H., 178 Bowery  
Beckel, Benjamin, 81 Walker st  
Beckel, Joseph, 81 Walker st  
Beckel, Louis, 192 West st  
Becker, Julius, 15 Mercer st  
Becker, Julius, 99 Chambers st

- Beeber, M., 475 Broadway  
 Benatuie, Elias, 27 Chapman st.,  
     Boston  
 Bendheim, M., 181 Grand st  
 Bendix, Herman, 495 Broadway  
 Benedicks, S., 499 Broadway  
 Benjamin, A., 15 Spruce st  
 Benjamin, Alfred, 73 Wooster st  
 Benyonas, M., 144 Water st  
 Bennett, Jacob, 271 Bowery  
 Bennett, William, 683 Broadway  
 Bergenstein, Charles, 306 Canal st  
 Bergman, Jacob, 328 E. 52d st  
 Bergman, Lewis, 135 W. 45th st  
 Berliner, Henry, 481 Broadway  
 Berliner, Marcus, 458 Broome st  
 Bernd, J. D., Pittsburgh, Pa  
 Bernhard, A., 446 Broadway  
 Bernhard, Bernhard, 38 Walker st  
 Bernhard, Isaac, 718 Fifth st  
 Bernhart, Sigm., 197 Church st  
 Bernheim, Andrew, 16 Jefferson  
     market  
 Bernheim, Henry, 394 Broadway  
 Bernheim, Jacob, 187 Pearl st  
 Bernheimer, Irving S., 40 Broad st  
 Bernheimer, S. A., 438 N. 7th st.,  
     Williamsburgh  
 Bernstein, Isaac, Mrs., 366 W. 23d  
     street  
 Bernstein, Samuel, 91 Bleecker st  
 Bettman, David, 31 White st  
 Beutner, Solomon, Europe  
 Bick, Joseph, 776 Third ave  
 Bick, Philip, 776 Third ave  
 Bickart, Meyer, 167 E. 51st st  
 Bien, Julius, 18 Park pl  
 Bier, E., 40 Lispenard st  
 Bierhoff, Joseph, 34 Murray st  
 Biyur, Isaac, 127 Maiden lane  
 Bildersee, B., 28 College place  
 Bing, Simon, 108 E. 64th st  
 Binge, Julius, 44 Exchange place  
 Binswanger, H. P., 43 John st  
 Birnbaum, B., 2 Mitchell place  
 Birnbaum, W., 71 William st  
 Black, D., Cleveland  
 Blan, J., 57 Walker st  
 Blaskopf, H., 90 Cannon st  
 Blaskopf, H. M., 112 Bowery  
 Blatt, Sam., 167 E. 60th st  
 Bleichroeder, A., 196 Church st  
 Bleistift, A. J., 36 Essex st  
 Bleyer, Samuel, 261 E. Houston st  
 Bloch, M., 184 Church st  
 Bloch, M., 1028 Third ave  
 Bloom, Isaac, 338 Bowery  
 Bloom, Joseph, 338 Bowery  
 Bloomingdale, Joseph B., 924  
     Third ave  
 Bloomingdale, L. G., 924 Third ave  
 Blum, A., Jr., 49 Broadway  
 Blum, B., 214 W. 39th st  
 Blum, Gotcho, 74 Leonard st  
 Blum, Isidore, 478 Broadway  
 Blum, Morris, 974 Second ave  
 Blum, M., 64 Lispenard st  
 Blumenfeld, Isaac, California  
 Blumenstiel, Alex., 320 Broadway  
 Blumenthal, B., 72 Franklin st  
 Blumenthal, F., 16 Spruce st  
 Blumenthal, Isaac, Mrs., 24 W.  
     47th st  
 Blumenthal, Joseph, 13 City Hall  
 Blumenthal, Mark, Dr., 53 W. 42d  
     street  
 Blumenthal, Nathan, 371 B'way  
 Blumenthal, S., 377 Broadway  
 Blumgart, Louis, 14 Greene st  
 Blun, Abraham, 541 Broadway  
 Bodenheimer, Max, 79 Wall st  
 Boehm, Jacob, 117 E. 59th st  
 Bondy, C., 98 Attorney st  
 Bondy, M., 96 Maiden lane  
 Borchardt, Albert, 74 Leonard st  
 Borg, S., Mrs., 110 E. 60th st  
 Bresler, G. E., 431 Broome st  
 Brickner, David, 497 Broadway  
 Brill, John, 10 Essex st  
 Brill, Simon, 30 Greene st  
 Brill, William, 32 Essex st  
 Brodek, J. D., 149 Duane st  
 Bromberg, Max, 102 Chambers st  
 Brooks, B., 338 Canal st  
 Brown, M., 102 Chambers st  
 Brown, Markus, 42 White st  
 Brown, William, 184 Church st  
 Bruhl, Samuel, Mrs., Europe  
 Bruhl, Simon, 16 Maiden lane  
 Bruin, Ph. J. A., 105 Fulton st  
 Brumer, Wm., 308 W. 48th st  
 Brush, L. S., 68 Greene st  
 Brush, H., 187 Church st  
 Bucki, Charles, 533 W. 14th st  
 Bucki, Louis, 312 W. 14th st  
 Bullona, M., 315 Greenwich st  
 Bunzl, J., Mrs., 537 Madison ave  
 Burnstein, Nathan, 76 Greene st  
 Cahm, M., 520 Broadway  
 Cahn, Elias, 117 E. 56th st  
 Cahn, Lambert, 30 Greene st  
 Cahn, Leon, 41 Canal st  
 Calm, E. C., Europe  
 Callman, C., 319 Canal st  
 Cane, Marcus, 472 Broadway  
 Cantoni, S., 35 Wall st  
 Cardozo, Albert, Hon., 4 Warren st  
 Carlebach, E., 295½ Pearl st  
 Carlish, C. H., 159 Water st  
 Caskel, S., 46 Howard st  
 Casper, Lewis, 356 Broadway

- Celler, M., 34 Howard st  
 Chaim, Dr. M. L., 30 Cooper Inst  
 Chaskel, James, 66 Warren st  
 Childs, S., 78 Murray st  
 Chuck, Henry, 69 Greene st  
 Cobliner, M., Europe  
 Cohen, Alfred, 441 Broadway  
 Cohen, B. L., 178 Centre st
- 
- Cohen, Emil, 5 Mercer st
- Cohen, Gustav A., 69 Leonard st  
 Cohen, Herman M., 19 Greene st  
 Cohen, I. H., 60 Catharine st  
 Cohen, Jacob, 12 Fulton st  
 Cohen, L., 280 Bowery  
 Cohen, Leopold, 11 Walker st  
 Cohen, Leopold, 144 Water st  
 Cohen, Levy, 640 Sixth st  
 Cohen, William, 145 Fourth ave  
 Cohen, Sigmund, 436 Pearl st  
 Cohn, Jacob, 191 Pearl st  
 Cohn, Julius, 216 W. 26th st  
 Cohnfeld, Isidore, 83 Greene st  
 Content, Noah, 14 Broad st  
 Copinus, Michel E., 654 Broadway  
 Cowen, Neuman, 207 Canal st  
 Cowen, R. I., 257 Canal st  
 Cook, John A., 132 Church st  
 Cullman, J. F., 175 Water st
- 
- Danzig, Herman, 342 Broadway  
 Danzig, Joseph, 342 Broaoaway  
 Danzig, Lewis, 342 Broadway  
 Danzig, Simon, 342 Broadway  
 Danziger, S., 595 Broadway  
 David, Joseph, 55 Mercer st  
 Davidsburg, D. H., 254 Canal st  
 Davidson, Aaron, 143 Water st  
 Davidson, Jacob, 166 Canal st  
 Davidson, L., 278 Grand st  
 Davidson, L. S., 39 Beekman st  
 Davidson, S., 44 Maiden lane  
 Davis, A. M., 18 Walker st  
 Davis, David, 144 Pearl st  
 Davis, Edward, 74 Vesey st  
 Davis James, 35 Mercer st  
 Davis, John M., Mrs. 29 W. 50th st  
 Davis, P. M., Mrs., 24 E. 74th st  
 Davis, Rowland, 18 Walker st  
 Decordova, A., 36 New st  
 De Lima, D. A., 68 William st  
 Dessar, A., 452 Broadway  
 Dessar, D., 452 Broadway  
 Dessaur, W., 188 Pearl st  
 Dewolf, M., 43 Canal st  
 Dittenhoefer, Meyer, 44 E. 66th st  
 Dittman, S. M., 19 Greene st  
 Dorn, Abraham, 34 Murray st  
 Dreyer, B. A., 327 Canal st  
 Dreyfoos, A. M., 41 W. 54th st  
 Dreyfus, Henry, 13 Maiden lane
- Dreyfuss, Bernard, 77 Duane st  
 Drucker, E., 13 Division st  
 Drucker, M. J., 36 Spruce st  
 Durlach, Isaac, 298 Pearl st
- 
- Earnest, S., 536 Broadway  
 Eckman, S. H., Mrs., 669 Madison ave
- Eckstein, M. L., 331 E. 50th st  
 Edelmuth, Adolph., 337 E. 49th st  
 Edinger, A. H., 152 Chambers st  
 Edinger, M. B., 152 Chambers st  
 Eger, M. D., 43 John st  
 Ehrenreich, B., 63d st and East River  
 Ehrenreich, M., 26 E. 74th st  
 Ehrich, Louis, 287 Eighth ave  
 Ehrich, W., 287 Eighth ave  
 Eichbergh, S., 39 Maiden lane  
 Eidlitz, Marcus, 317 E. 58th st
- 
- Einhorn, Rev. Dr., 176 E. 64th st
- 
- Einstein, Augusta, Miss, 17 W. 57th st  
 Einstein, I. D., 51 White st  
 Einstein, Solomon, 115 Worth st  
 Eisler, Ignatz, 77 Franklin st  
 Eisner, David L., 850 First ave  
 Elbe, Isidore, 133 E. 62d st  
 Elkus, Isaac, 538 Broadway
- 
- Elkus, Simon.
- 
- Ellinger, M., 112 E. 56th st  
 Ellis, Jacob, 102 Chambers st  
 Elsas, Meyer, 320 Broadway  
 Emden, Joseph, 60 Avenue C  
 Engelhardt, I. A., 291 Broadway  
 Epstein, E. F., 429 W. 23d st  
 Epstein, S., 418 Broome st  
 Erlanger, Max, 154 Centre st  
 Ertheiler, James, 141 Water st  
 Ettinger, A., 84 Leonard st  
 Ettinger, R., 84 Leonard st
- 
- Faerber, Emanuel, 26 Lispenard st  
 Falk, Arnold, 171 Water st  
 Falk, Gustav, 171 Water st  
 Falk, J. B., 347 E. 14th st  
 Falkenau, A.  
 Falkenau, M.  
 Farian, S., 298 Canal st  
 Fatman, S. A., 53 Beaver st  
 Federlein, Nathan, 528 W. 24th st  
 Feigel, M., 147 Mercer st  
 Feist, Levy, 159 E. 55th st  
 Fellheimer, August, 381 Broadway  
 Fellheimer, Isidore, 3 Walker st  
 Fellheimer, Louis, 381 Broadway  
 Fels, William, 40 Lispenard st  
 Fernbach, Henry, 346 Broadway

- Fersenheim, Herman, 76 Beekman street  
 Feuchtwanger, Jacob, 73 Leonard street  
 Feust, S., 247 E. 56th st  
 Fichtenberg, M., 154 So. Fifth ave  
 Fischer, M. L., 155 Water st  
 Fisher, Bella, Mrs., 10 Whitehall st  
 Fisher, M., 471 Broadway  
 Fisher, Solomon, 78 Leonard st  
 Fisher, S. M., 53 Walker st  
 Fisher, P., 10 Whitehall st  
 Fleisch, I., H., 450 Broadway  
 Fleisch, Nathan, 450 Broadway  
 Fleischhauer, Jacob, 348 E. 50th st  
 Fleischhauer, M., 348 E. 50th st  
 Fleischman, L., 968 Second ave  
 Fleischman, Leopold, S., 85 Ave. B  
 Fleischman, Samuel, 38 Warren st  
 Fleischmann, Abraham N., 39 Broad st  
 Flesh, A., 91 Franklin st  
 Florance, F. H., 153 E. 45th st  
 Florance, Rosalia, Mrs., 153 E. 45th street  
 Florsheim, H. A., 89 Grand st  
 Foehrding, Leo, 411 W. 28th st  
 Forchheimer, David, 543 B'way  
 Forsch, F., 473 Broadway  
 Forsch, F., Mrs., 164 E. 61st st  
 Forster, Charles, 719 Third ave  
 Forster, Meyer, 35 Bowery  
 Fox, Joseph, 265 Canal st  
 Frank, David, 117 E. 65th st  
 Frank, Emil, 103 Franklin st  
 Frank, Gustav, 215 Bowery  
 Frank, Hirsch, 348 E. 66th st  
 Frank, Joseph, 37 John st  
 Frank Leo, Mrs., 39 Beekman pl  
 Frank, Lewis, 105 Ave. B  
 Frank, Marcus, 434 Broome st  
 Frank, Martin, 216 E. 82d st  
 Frank, P. W., 362 W. 31st st  
 Frank, Samuel, 50 Lispenard st  
 Frank, Seligman, 94 Spring st  
 Frank, Simon, 105 Ave. B  
 Frankel, I., 305 Canal st  
 Frankenber, David, 301 Sixth ave  
 Frankenheimer, Max, 531 Lex. ave  
 Frankenheimer, L. S., 51 Exchange place  
 Frankenheimer, M., 231 E. 53d st  
 Frankenheimer, Phil., 71 E. 61st st  
 Frankenheimer, Wm., 476 B'way  
 Frankenstein, Julius, 413 Broome st  
 Frankenstein, Lewis, 331 E. 52d st  
 Frankenthal, A., 30 Greene st  
 Frankenthal, M., California  
 Frankfield, A., 209 Sixth ave  
 Freidenrich, Leon, 40 Lispenard st  
 Freithal, John, 902 Third ave  
 Freudenthal, Emma, Mrs., 132 Church street  
 Freund, Albert, 25 Maiden lane  
 Freund, Jacob, 339 Grand st  
 Freund, Solomon, 38 Thomas st  
 Freund, Victor, 760 Third ave  
 Freudlich, H., 8 Maiden lane  
 Frey, Nathan, 41 Canal st  
 Friedenthal, A., 43 Maiden lane  
 Friedlander, Albert, 41 White st  
 Friedlander, Lewis, 498 Broadway  
 Friedlander, W. E., 74 Leonard st  
 Friedman, A. J., 14 Lispenard st  
 Friedman, Leonard, 202 Pearl st  
 Friedman, Philip, 127 E. 55th st  
 Friedman, S., 11 Division st  
 Friedman, William, 54 White st  
 Friend, Julius, 358 Canal st  
 Friess, C., 34 College place  
 Froelich, B., Mrs., 28 E. 50th st  
 Froelich, D., Dr., 221 E. 48th st  
 Froelich, S., 218 E. 53d st  
 Fuld, Bernhard, 23 Walker st  
 Fuld, Samuel, 23 Walker st  
 Fuld, Seligman, 23 Walker st  
 Galland, Sam., 305 Canal st  
 Gallinger, J., 36 Barclay st  
 Gans, A. S., 38 Thomas st  
 Gans, Ferdinand, Helena, M. T.  
 Gans, Hannah, Mrs., 86 Wall st  
 Gans, Herman, Helena, M. T.  
 Gans, Levy L., 62 Walker st  
 Gans, Ralph, 359 Canal st  
 Gans, S. J., 86 Wall st  
 Gattman, L., 238 W. 35th st  
 Geisenheimer, H., 865 Third ave  
 Geist, Isidore, 45 Catharine st  
 Gershel, L., 191 Pearl st  
 Gershel, S., 191 Pearl st  
 Gerstle, Henry, 29 Broad st  
 Gerstle, Joseph, 224 E. 46th st  
 Gladke, Jacob, 474 Broadway  
 Godchaux, H., 46 Leonard st  
 Godhelp, Jacob, 47 White st  
 Goetz, Marx, 573 Broadway  
 Goldberg, Ellis, 436 Broadway  
 Goldberg, Moses, 25 Ave. B  
 Goldberg, Morris, 446 Broome st  
 Goldenberg, R., 553 Broadway  
 Goldfrank, M., 321 E. 17th st  
 Goldman, B., Mrs., 649 Madison avenue  
 Goldman, Herman, 101 Greene st  
 Goldman, S., 101 Greene st  
 Goldsmith, Gabriel, 411 E. Houston street  
 Goldsmith, G. A., 73 Franklin st  
 Goldsmith, H. I., 27 Second ave

- Goldsmith, Isidore, 35 Mercer st  
 Goldsmith, Jacob, 28 White st  
 Goldsmith, Jacob, Mrs., 147 W.  
     42d street  
 Goldsmith, James, 73 Franklin st  
 Goldsmith, Louis, 28 White st  
 Goldsmith, Meyer, 128 E. 65th st  
 Goldsmith, Moses, 7 White st  
 Goldsmith, M. M., 94 Spring st  
 Goldsmith, Sol., 41 Walker st  
**Goldstein, Lazarus, 413 E. 51st st**  
 Goldstein, M., 1000 Third ave  
 Goldstein, M. L., 413 E. 51st st  
 Goldstein, Philip.  
 Goldstein, P. L., 413 E. 51st st  
 Gomprecht, Gustav, 210 E. 61st st  
 Gomprecht, Philip, 133 E. 62d st  
 Goodfriend, Jacob, 202 E. 76th st  
 Goodhardt, Philip, 17 Broad st  
 Goodheim, M., 144 W. 43d st  
 Goodkind, Barney, 589 Broadway  
 Goodkind, Moses, 589 Broadway  
 Goodkind, William, 31 Park ave  
 Goodman, B., 7 White st  
 Goodman, D., Mrs., 249 E. 30th st  
 Goodman, Harris, 99 Spring st  
 Goodman, J. H., 291 Broadway  
 Goodman, L. H., 38 Walker st  
 Gossling, A., 472 Broadway  
 Gotthold, Fred., 561 Broadway  
 Gotthold, Louis  
 Gottlieb, M., 267 E. Houston st  
 Gottschalk, J. D., 25 Mercer st  
 Grabfelder, A. L., 156 Broadway  
 Greenfield, D., 67 Greene st  
 Greenleaf, Abraham, 115 Worth st  
 Griesman, C., 541 Broadway  
**Gross, Nathan, 366 W. 32d st**  
 Grosz, M., 68 White st  
 Grossmeyer, Henry, 151 E. 60th st  
 Grotta, B., 148 Water st  
 Guggenheimer, Randolph, 908  
     Third avenue  
 Guggenheimer, S., 47th st and  
     First avenue  
 Guiterman, Simon 454 Broadway  
 Gumbiner, Paul, 500 Broome st  
 Gump, Marcus, Europe  
 Gusthal, Simon, 88 Warren st  
 Gutman, A., 424 Broadway  
 Gutman, M., 424 Broadway  
 Gutman, S., 424 Broadway  
 Gutman, Siegmund, 83 Reade st  
 Gutwillig, B., 73 Leonard st  
 Guttenberg, J. B., 963 Third ave  
 Guttenberg, M., 107 Duane st  
 Guttentag, Erhard, 61 Hudson st  
  
**Haas, David, 55 Mercer st**  
 Haas, L., 5 Walker st  
 Haas, S., 196 Church st  
 Haas, W., 63 Grand st  
 Haberman, F., 294 Pearl st  
 Hackes, Simon, 151 Crosby st  
 Halle, F. E., 369 Canal st  
 Hallgarten, C. L., Mrs., Europe.  
 Hamburger, B., 247 E. 60th st  
 Hamburger, Isaac, 151 Water st  
 Hamburger, S., 908 Third ave  
 Hamburger, Simpson, 902 Sixth av  
 Hamerschlag, I., 89 Chatham st  
 Hammel, Leo, 9 Maiden lane  
 Hanauer, Herman, 79 Wall st  
 Hann, Otto, 7 Burling slip  
 Harlem, Julius, 496 Hudson st  
 Harris, F., Lock Haven, Pa.  
 Harris, Joseph, 35 Henry st  
 Harris, Joseph, 788 Second ave  
 Harris, Levy, 512 Grand st  
 Harris, Philip, 8 Catharine slip  
 Hart, Isaac, 71 Lexington ave  
 Hart, Jos. S., 543 Broadway  
 Hart, Julius, 76 Franklin st  
 Hart, Julius, Mrs., 67 W. 38th st  
 Hart, Joseph, Mrs., 71 Lex'gton ave  
 Hart, Sol. J., 308 W. 48th st  
 Hartman, Isaac, 122 E. 60th st  
 Hatch, Samuel, 214 Second ave  
 Hatch, Simon, 330 E. 65th st  
 Hauchhause, Alex., 5 Burling slip  
 Hausman, D., 15 Elizabeth st  
 Hays, Nathan, 49 Worth st  
 Hayman, Charles, 217 E. 24th st  
 Heavenrich, J., 138 Grand st  
 Hecht, Bernhard, 483 Broadway  
 Hecht, David, 483 Broadway  
 Hecht, Joseph, 96 Cliff st  
 Hecht, Leopold, 160 Mercer st  
 Hecht, Meyer, 483 Broadway  
 Hecht, Meyer, 301 Sixth ave  
 Hecksher, M. N., 81 Walker st  
 Hecksher, S., 419 E. 52d st  
 Heidelsheimer, Sam'l, 19 White st  
 Heil, Elias, 28 Broad st  
 Heilbronner, Joseph, 203 Church st  
 Heilbrun, H., 553 Broadway  
 Heimann, Marcus, 597 Broadway  
 Heineman, Asa, 650 Broadway  
 Heineman, Jacob, 650 Broadway  
 Heineman, Sarah, Mrs., 109 E.  
     70th street  
 Heiter, Henry L., 349 Broadway  
 Heiter, Simon, Mrs., 17 W. 56th st  
 Held, Max, 178½ Water st  
 Held, M., Mrs., 553 Broadway  
 Helper, I., 427 Broome st  
 Hellenberg, A., 484 Broadway  
 Heller, Adolph, 39 First ave  
 Heller, William, 91 Chambers st  
 Hellman, Meyer, 447 Broadway

- Hellman, Nathan, 48 Howard st  
 Hellman, Theo., 21 Broad st  
 Hellman, Theo., Mrs., 21 Broad st  
 Hendricks, Albert, 45 Exchange pl  
 Hendricks, Isaac, 48 Exchange pl  
 Hendricks, M. M., 404 Fifth ave  
 Henriques, A. A., 113 E. 55th st  
 Henriques, C. A., 12 Dey st  
 Henriques, C. A., Mrs., 25 W. 49th street  
 Henlein, Elias, 189 Church st  
 Henlein, Moses, 189 Church st  
 Henry, H. S., 48 Exchange place  
 Henry, L., 73 Mercer st  
 Henry, S. A., 61 Wall st  
 Herrman, A. S., 76 Leonard st  
 Herrman, David, Europe  
 Herrman, Edward, 540 Pearl st  
 Herrman, Henry S., 447 Broadway  
 Herrman, Max, 124 E. 52d st  
 Herrman, Morris  
 Herrman, Moses S., 212 Canal st  
 Herrman, Pauline U., Mrs., 18 E. 60th street  
 Herrman, Solomon, 69 Greene st  
 Herrman, Simon M., 212 Canal st  
 Herts, H. B., 806 Broadway  
 Herz, M., 29 Greene st  
 Herzfeld, Felix, 28 Broad st  
 Herzig, Leopold, 231 Church st  
 Herzog, A. S., 51 Nassau st  
 Herzog, Henry, 121 E. 84th st  
 Herzog, Julius, 50 Leonard st  
 Herzog, Leopold, Europe  
 Herzog, Louis, 33 Maiden lane  
 Hess, Henry, 20 Wall st  
 Hess, Jacob, 105 E. 57th st  
 Hess, Simon, 141 E. 56th st  
 Hesse, Moritz  
 Hesslein, S. A., Mrs., 344 W. 46th st  
 Heyman, Edward, 31 Greene st  
 Heyman, E., Mrs., 416 E. 52d st  
 Heyman, George, 374 Hudson st  
 Heyman, Solomon, 974 Third ave  
 Heymann, M. S., 508 Broadway  
 Heymann, S. M., 508 Broadway  
 Hilborn, Julius, 534 Broadway  
 Hilburg, Henry, 206 Broadway  
 Hilburghauser, H., 206 Broadway  
 Hilson, Edward, 35 Bowery  
 Himmelreich, Jacob, 137 Duane st  
 Hirsch, Albert, 533 W. 14th st  
 Hirsch, Benedict, 461 Broadway  
 Hirsch, David, 115 Norfolk st  
 Hirsch, Edward, 21 Maiden lane  
 Hirsch, Emil, 127 E. 52d st  
 Hirsch, Henry, 21 Maiden lane  
 Hirsch, H., 177 Water st  
 Hirsch, Isaac, 367 Canal st  
 Hirsch, Lewis, 32 White st  
 Hirsch, Samuel, 10 Burling slip  
 Hirsch, Theo., 356 E. Houston st  
 Hirsh, Jacob, 51 White st  
 Hirsh, Leon, 46 W. Broadway  
 Hirsh, Simon, 424 Broadway  
 Hirschfeld, A., 293 Broadway  
 Hirschfeld, L., 47 Worth st  
 Hirschfeld, M. G., 82 Franklin st  
 Hirschkind, Emanuel, 396 B'way  
 Hirschkind, Philip, 133 E. 62d st  
 Hirschman, Henry, 106 Franklin st  
 Hirschman, Nathan, 168 Church st  
 Hirshfeld, J., 135 Grand st  
 Hochheimer, J., 234 Church st  
 Hoexter, Isaac, 46 St. Mark's place  
 Hofheimer, Henry, 601 Broadway  
 Hoffman, M., 46 White st  
 Hoffman, Seligman, 53 Leonard st  


---

 Hoffman, S., 53 Leonard st  


---

 Holzinger, Jeremiah, 393 B'way  
 Holzman, J., 1993 Third ave  
 Honig, Joseph, Jr., 160 Broadway  
 Hornstein, Henry, 480 Grand st  
 Hornthal, Marx, Mrs., 117 E. 56th street  
 Horowitz, Beno, 15 Cedar st  
 Horowitz, Otto, 287 Broadway  
 Hoexter, Gustav, 103 Franklin st  
 Huebsch, Rev. Dr., 791 Lexington avenue  
 Hyams, David, 274 Greenwich st  
 Hyams, William, 86 Reade st  
 Hyman, Elias, 197 Church st  
 Hyman, Henry, 104 E. 64th st  
 Hyman, Moses S., 450 Broome st  


---

 Hyman, Nathan, 239 W. 51st st  


---

 Hyman, Nathan, 296 Broadway  
 Hyman, S. P., 77 Greene st  
 Hymes, Julius, 506 Broadway  


---

 Iglauder, Simon, 54 White st  
 Illfelder, B., 60 John st  
 Isaacs, Abraham, 378 Bowery  
 Isaacs, Alex., 59 Pine st  
 Isaacs, Isaac S., 119 Broadway  
 Isaacs, Levi J., 137 W. 16th st  
 Isaacs, Myer S., 119 Broadway  
 Israel, Alfred D., 121 W. 47th st  
 Israel, Hyman, 155 E. 61st st  
 Israel, L. S., 848 Broadway  
 Isidore, Moritz, 113 E. 79th st  


---

 Jackson, E. J.  
 Jackson, N. J., 212 W. 50th st  
 Jacob, E. A., 320 Broadway  
 Jacobs, A. M., 198 Bowery  
 Jacobs, A. H., 687 Broadway  
 Jacobs, Henry S., Rev., 306 W. 29th street  
 Jacobs, Jonas, 38 Vesey st

- Jacobs, Levi, 218 E. 60th st  
 Jacobs, S. L., 29 E. 60th st  
 Jacobs, Robert M., 79 Wall st  
 Jacobson, Joseph, 122 Fulton st  
 Jacoby, A., 64 Reade st  
 Jacoby, H., 86 Franklin st  
 Jacoby, S., 200 Chatham square  
 Jaeger, A., 1022 Second ave  
 Jaeger, I., 47th st and First ave  
 Jentes, Henry, 291 Grand st  
 Jerkowsky, S., 444 Broadway  
 Jeselson, Philip, 545 Broadway  
 Jesuron, M., 23 William st  
 Joachimsen, P. J., Hon., 17 Warren street  
 Jonas, S., 309 E. 42d st  
 Jonas, W., 44 Walker st  
 Jonasson, Meyer, 356 Broadway  
 Jones, Dramin, 12 Lispenard st  
 Joseph, E., 21 White st  
 Josephs, S., 119 Maiden lane  
 Josephson, C. N., 165 Water st  
 Josephy, J., 123 E. 59th st
- Kackeles, S., 243 E. 49th st  
 Kafka, John, 1 Walker st  
 Kahn, Jacob, 46 White st  
 Kahn, Joseph, 60 Pike st  
 Kahn, L., 478 Broadway  
 Kahn, Moses, 10 Maiden lane  
 Kahn, Raphael, Pine st  
 Kahnweiler, C., 411 Broadway  
 Kaim, Abraham, 178 Avenue B  
 Kaim, Maurice, 4 Mitchell place  
 Kaliske, Fabian, 45 Warren st  
 Kalman, Arnold, 14 Greene st  
 Kallman, L., 382 Grand st  
 Kaminski, H. M., 597 Broadway  
 Kann, Nathan, 314 E. Houston st  
 Kapp, Jac., 15 White st  
 Karelsen, E., 69 Nassau st  
 Kastor, Adolph, 32 Greene st  
 Katz, Aaron, 916 Third ave  
 Katz, S., 450 Broome st  
 Katzenberg, Julius, 225 E. 52d st  
 Katzenberg, Meyer, 74 Reade st  
 Kauffman, Ab'ham, 242 W. 36th st  
 Kauffman, Adolph, 66 E. 81st st  
 Kauffman, B., 62 Broad st  
 Kauffman, Charles, 471 Tenth ave  
 Kauffman, Felix, 184 William st  
 Kauffman, Herman, 317 W. 48th st  
 Kauffman, Isidor, 21 Mercer st  
 Kauffman, Louis, 509 Eighth ave  
 Kauffman, M., 54 W. 16th st  
 Kayser, Julius, 457 Broadway  
 Kayser, Meinhold, 482 Broome st  
 Keesing, T. H., 69 W. 48th st  
 Keller, David, 24 John st  
 Kellner, M., 830 Lexington ave  
 Kempner, W., 58 Greene st
- Kern, Joseph, 404 E. 53d st  
 Kind, Moses, 94 Liberty st  
 King, Bennet, 94 Greene st  
 King, Charles, Mrs., 386 Fifth ave  
 King, George, Mrs., Europe  
 Kingsbury, H. L., 50 W. 38th st  
 Kirchberger, S. H., 54 White st  
 Kisch, David, 47 Walker st  
 Kitzinger, H.  
 Kitzinger, M., 103 Franklin st  
 Klaber, Adolph, 136 E. 18th st  
 Klaber, S., Mrs., W. 51st st  
 Klauber, David, 301 E. Houston st  
 Kleeberg, Philip, 434 Broome st  
 Klein, H., Helena  
 Klein, H., Mrs., Helena  
 Klein, N., 103 Franklin st  
 Kleiner, Jacob, 6 Avenue D  
 Klingenstein, H., 310½ Grand st  
 Klingenstein, Sig., 310½ Grand st  
 Kloppman, Leon, 348 Canal st  
 Knight, E., 2 New st  
 Knight, S., 2 New st  
 Koch, E., 64 Reade st  
 Koehler, D. M., 204 E. 29th st  
 Koehler, Herman, 345 E. 29th st  
 Koehler, H., Mrs., 39 E. 30th st  
 Koehler, Joseph, 131 E. 30th st  
 Kohlberg, A., Mrs., 135 W. 20th st  
 Kohlberg, Jacob, 165 Water st  
 Kohlman, Charles, 75 Franklin st  
 Kohn, Chas. D., 346 Second ave  
 Kohn, Gustav, 115 Norfolk st  
 Kohn, Hezekiel, 53 Greene st  
 Kohn, Joseph, 26 Lispenard st  
 Kohn, Moritz, 53 Walker st  
 Kohn, Sigmund, 115 Norfolk st  
 Kohn, Sigmund, 126 E. 52d st  
 Kohns, David, 666 Lexington ave  
 Kohns, Lazarus, 44 Warren st  
 Konig, Herman, 226 Pearl st  
 Kopetzky, Joseph, 1146 Second ave  
 Korn, Ezekiel S., 156 E. 66th st  
 Korn, Jacob, 164 E. 66th st  
 Korn, S. W., 479 Broadway  
 Kraft, Isaac, 386 Pearl st  
 Krauss, I., 66 Lispenard st  
 Krauss, Max W., 659 Broadway  
 Kreilsheimer, Aaron, 420 E. 59th st  
 Kremer, S., 57 Walker st  
 Krohnthalier, W., 267 E. Houston street  
 Kupfer, Henry, 76 Leonard st  
 Kuh, Alex., 879 Sixth ave  
 Kulm, Abraham, 31 Nassau st  
 Kurscheedt, Asher, 207 W. 14th st  
 Kurzman, H., 17 Division st  
 Kurzman, M., 21 Division st  
 Kutner, M., 5 Division st  
 Kutz, G. S., 21 Wooster st.

- Lachenbruch, David, 164 Water st  
 Lachenbruch, M., 164 Water st  
 Lagowitz, J., 305 Canal st  
 Lamleine, Chas. M., 36 Walker st  
 Landecker, P., 457 Broadway  
 Lange, C. A., 482 Broadway  
 Langsdorf, Emil, 643 Broadway  
 Lassell, A., 133 E. 30th st  
 Lasky, D.  
 Lasky, P., 65 Greene st  
 Lazarus, L., 111 Sheriff st  
 Latz, Solomon, 240 E. 49th st  
 Laufer, A., 500 Broadway  
 Lauterbach, Augustus, 144 Water street  
 Lauterbach, Isaac, 133 E. 65th st  
 Lauterbach, M., 167 E. 65th st  
 Lawrence, B., 49 Maiden lane  
 Lax, Theodore, 1 Essex st  
 Lebenstein, E., 488 Eighth ave  
 Leberman, L., 55 Leonard st  
 Lederer, F., Europe  
 Lederer, Isaac, 421 Canal st  
 Lederer, Jacob, 306 E. 43d st  
 Lederer, Leopold, 185 Duane st  
 Lederer, S. L., 185 Duane st  
 Leffler, John, Ave. C and 9th st  
 Lehmaier, Ludwig, 30 Greene st  
 Lehmaier, M. B., 503 Broadway  
 Lehmaier, M. H., 495 First ave  
 Lehman, Aaron, 115 E. 64th st  
 Lehman, Isidore, 22 Warren st., Newark  
 Lehman, Jacob, 475 Broadway  
 Lehman, Martin, 19 Lispenard st  
 Leibziger, Hyman, 341 W. 50th st  
 Leinkauf, H. I., 216 W. 26th st  
 Leo, Henry  
 Lesser, A., 55 Mercer st  
 Lesser, Sam., 21 Warren st  
 Levene, M., 333 Grand st  
 Leventhal, Martin, 289 Grand st  
 Levi, Arthur C., 472 Broadway  
 Levi, Emil S., 14 White st  
 Levi, Joseph, 14 White st  
 Levi, Joseph, 19 Greene st  
 Levi, Louis, 25 Mercer st  
 Levine, Wm. M., 1022 Second ave  
 Levino, A. M., 292 Broadway  
 Levison, Barnett, 643 Lex'gton ave  
 Levison, S., 145 E. 30th st  
 Levy, Adolph, 472 Broadway  
 Levy, A. L., Europe  
 Levy, Barnett, 224 Bowery  
 Levy, Boaz, 615 Hudson st  
 Levy, David, 541 Broadway  
 Levy, Emil, 541 Eighth ave  
 Levy, Henry, 477 Broadway  
 Levy, Jacob, Europe  
 Levy, J. A., 336 E. 55th st  
 Levy, John J., 564 Broadway  
 Levy, Joseph C., 261 Broadway  
 Levy, Joseph S., 52 W. 37th st  
 Levy, L., 36 Wall st  
 Levy, Leopold, 261 W. 36th st  
 Levy, Louis, 472 Broadway  
 Levy, L. D., 70 Greene st  
 Levy, L. L., 48 E. 60th st  
 Levy, Marks, 301 W. 42d st  
 Levy, Meyer, 314 E. 50th st  
 Levy, M., 473 Broadway  
 Levy, Saul J., 52 W. 37th st  
 Levy, Theodore, 143 Avenue D  
 Lewi, D., 248 Greenwich st  
 Lewis, Abraham, 219 Church st  
 Lewis, Charles, 219 Church st  
 Lewis, Frederick, 4 Warren st  
 Lewis, Henry, 54 W. 55th st  
 Lewis, Henry, 221 W. 48th st  
 Lewis, Joseph, 219 Church st  
 Lewisohn, Philip, 481 Broome st  
 Libas, R., 306 Bowery  
 Libman, J., 3 Howard st  
 Libman, L., 24 Walker st  
 Lichten, Charles, 128 E. 78th st  
 Lichtenauer, J. M., 7 Nassau st  
 Lichtenauer, Meyer, 26 Maiden lane  
 Lichtenauer, Moses, 26 Maiden lane  
 Lichtenhein, Geo. H., 402 B'way  
 Liebermuth, Abraham, 20 Walker street  
 Lilienthal, James E., 230 W. 25th street  
 Lilienthal, M., 177 Pearl st  
 Lilienthal, S., Dr., 230 W. 25th st  
 Lilienthal, S., 107 Duane st  
 Lilienthal, Theo. M., 87 Beaver  
 Lindauer, D. H., 3 Walker st  
 Lindeman, E., 393 Broadway  
 Lindeman, M., 114 Franklin st  
 Lindensteim, S. M., 105 E. 57th st  
 Lindheim, M., 202 Chatham sq  
 Lion, E., 98 Bowery  
 Lippman, Berthold, 21 Warren st  
 Lippman, Phillip, 43 Centre st  
 Lippman, William, 175 E. 60th st  
 Lippmann, Lewis, 449 Broadway  
 Lissauer, M. J., 12 Maiden lane  
 Lissner, George, 4 E. 14th st  
 Lissner, Solomon, 452 Broome st  
 Littman, M., 249 W. 51st st  
 Livingston, Fred., 121 Liberty st  
 Livingston, M., 121 Liberty st  
 Livingston, S., Mrs., 214 E. 53d st  
 Lobenstein, Julius, 131 Maiden l  
 Loeb, Leopold, 463 Broome st  
 Loeb, Marcus, 604 Broadway  
 Loeb, Marcus, 31 Spruce st  
 Loeffler, S., 249 W. 36th st  
 Loewenfels, E., 137 Avenue C

- Loewengood, Louis, 428 Broadway  
 Loewenstein, Isaac, 484 Broadway  
 Loewenstein, Louis, 182 Chatham square  
 Loewenstein, S., 338 E. 42d st  
 Loewenthal, H. S., 14 White st  
 Loewenthal, Leonard, 69 Leonard street  
 Loewenthal, Raphael, 1002 Third avenue  
 Loewi, Valentine, 59 Pearl st  
 London, Joseph, 1008 Third ave  
 Long, J. M., 66 White st  
 Louis, Isaac, 420 Broadway  
 Low, Nathan, 1033 Sixth ave  
 Lowy, Maurice, 81 Franklin st  
 Lubelsky, A., 71 Greene st  
 Lumley, Alex., 55 Worth st  
 Lumley, Edward, 176 Broadway  
 Lyons, Julius J., 140 Nassau st  
 Lyons, Sol., 309 Canal st  
 Lyons, Tobias, 115 E. 78th st
- Maas, F. M., 55 Exchange place  
 Maas, William, 64 Lispenard st  
 Mack, Adolph, Mrs., 16 White st  
 Mack, C. W., 118 E. 46th st  
 Mack, Isaac S., 72 Franklin st  
 Mack, Jacob, 261 W. 34th st  
 Maibrun, H., 72 Greenwich ave  
 Mainthow, Max, 51 Walker st  
 Mandel, A. G., 26 Burling slip  
 Mandel, E., 152 Chambers st  
 Mandelbaum, Jacob, 289 Grand st  
 Mandelbaum, L. H., 67 Pearl st  
 Mandelbaum, S., 6 Barclay st  
 Mandle, Leon, 385 Broadway  
 Mandle, Marx, 250 E. 51st st  
 Manheimer, Lazarus, 943 Third ave  
 Manowitch, M., 23 Union square  
 Mansell, Abraham, 71 William st  
 Marcus, Arnold, 52 Exchange pl  
 Markowitz, Sam., 406 Broadway  
 Marks, Abraham, 82 Greene st  
 Marks, David, 266 Canal st  
 Marks, Henry, 43 Essex st  
 Marks, M., Cheyenne  
 Marks, M., 245 E. Broadway  
 Marks, Samuel M., 457 Broadway  
 Marks, William, 42 White st  
 Marx, Emanuel, 314 Broadway  
 Marx, Felix, 438 Broome st  
 Marx, Isaac, 430 Broadway  
 Marx, Jacob, 230 Greenwich st  
 May, August, 232 E. 79th st  
 May, C. M., 427 Broome st  
 May, M., 173 Church st  
 May, Raphael, 73 Murray st  
 May, S., 209 Greenwich st  
 Mayer, Adolph, 98 Fulton st  
 Mayer, B., 253 E. 53d st
- Mayer, C., 215 Church st  
 Mayer, Charles, 39 Dey st  
 Mayer, Constant, 1296 Broadway  
 Mayer, Emanuel, 53 Warren st  
 Mayer, Emil, 84 Duane st  
 Mayer, H., 191 West st  
 Mayer, Leopold, 173 Church st  
 Mayer, Leopold, 196 Church st  
 Mayer, Louis, 202 Church st  
 Mayer, Louis, 122 Water st  
 Mayer, M., 215 Church st  
 Mayer, Sally J., 46 White st  
 Mayer, Simon, 115 Franklin st  
 Maynz, B., 307 E. 84th st  
 Mehrbach, Moses, 433 Grand st  
 Meisel, William, 207 E. 72d st  
 Mendel, E. W., 15½ Bowery  
 Mendel, Herman, 267 Canal st  
 Mendel, M. W., 15½ Bowery  
 Mendelsohn, Julius, 647 B'way  
 Mendelson, S., 61 Wooster st  
 Mendes, Rev. H. P., 244 W. 52d st  
 Menken, Julian, 115 Worth st  
 Menken, J. S., 115 Worth st  
 Metz, Nathan, 477 Broome st  
 Metzger, David, 305 E. 50th st  
 Metzger, Isaac, 146 E. 65th st  
 Metzger, Isidore, 423 Broadway
- 
- Metzler, M., 98 Avenue D
- Meuer, Joseph, 46 Division st  
 Meyberg, Max, 500 Broadway  
 Meyenberg, S. M., 40 Lispenard st  
 Meyer, Ascher T., 318 E. 48th st  
 Meyer, D. F., 500 Broadway  
 Meyer, Hyman, 424 E. 50th st  
 Meyer, Isaac, 500 Broadway  
 Meyer, I. T., 445 Broadway  
 Meyer, J. R., 461 Broome st  
 Meyer, Max  
 Meyer, M., 73 Leonard st  
 Meyer, S., 38 Exchange place  
 Meyer, Simon, 309 Canal st  
 Meyer, S. T., Mrs., 20 E. 75th st  
 Meyer, T. A., Mrs., 20 E. 75th st  
 Meyer, William, 31 Nassau st.  
 Meyers, Ferdinand, 42 White st  
 Meyers, Louis, 42 White st  
 Michael, Moses, 206 E. 61st st  
 Michael, S., 162 Greenwich st  
 Michelbacher, Abraham, 981 Lexington ave
- Michelbacher, Sol., 112 Leonard st  
 Mielziner, Rev. Dr., Cincinnati  
 Millhauser, N., 1074 Third ave  
 Milius, A., 391 Broadway  
 Milius, E., 24 White st  
 Milius, Sam., 24 White st  
 Miller, J. W., 29 Union square  
 Miller, Daniel, 320 Canal st  
 Miller, L., 187 Greenwich st

Miller, Marquis, 320 Canal st  
 Minzesheimer, E. Chas., 14 New st  
 Minzesheimer, Moses, 1021 Third  
     avenue  
 Minzesheimer, Simon, 15 Beekman  
     place  
 Mitchel, Moses, 26 Broad st  
 Modry, I., 27 Lispenard st  
 Moeller, F., 61 Lispenard st  
 Monheimer, H., 215 E. 60th st  
 Morgenthau, Lazarus, 787 Lexing-  
     ton avenue  
 Morgenthau, Max, 334 W. 46th st  
 Mork, M. S., 119 Spring st  
 Morris, C.  
 Morris, L. W., 50 Broadway  
 Morrison, Henry, 206 Broadway  
 Morrison, H., Mrs., 679 Madison  
     avenue  
 Mosenthal, H., 389 Broadway  
 Moses, Aaron, 58 Maiden lane  
 Moses, Henry, Mrs., 135 E. 60th st  
 Moses, Max, 229 Broadway  
 Moses, Simon, 322 E. 50th st  
 Moses, Solomon, 74 Leonard st  
 Moss, Joseph, 486 Broadway  
 Moss, L., 597 Lexington ave  
 Muhlfelder, Joseph, 221 Church st  
 Musliner, Jos., 319 E. Houston st  
 Musliner, J., Mrs., 319 E. Houston  
     street  
 Myer, Abe, 16 Avenue B  
 Myer, Simon, 326 E. 50th st  
 Myers, Frederick S., 619 B'way  
 Myers, Myer, 162 E. 48th st  
 Myers, M. S., 141 W. 42d st  
 Myers, M. S., 421 W. 22d st  
 Myres, R. M., 452 Broadway  
  
 Nassauer, M., 455 Broome st  
 Nathan, Clara, Miss, 683 Fifth ave  
 Nathan, Edward, 264 Canal st  
 Nathan, Gratz, 23 Park row  
 Nathan, Mendez, 180 W. 11th st  
 Nathan, Sinai, 252 W. 37th st  
 Nathan, S. J., 78 Reade st  
 Naumburg, Max, 659 Broadway  
 Naumburg, Sigmund, 454 B'way  
 Nettre, Philip, 466 Broome st  
 Neuberger, M., 491 Broadway  
 Neuberger, Herman, 39 Walker st  
 Neuburger, Isidore, 39 Walker st  
 Neuburger, Moses, 172 Water st  
 Neuhaus, Max, 977 Second ave  
 Neuman, Daniel, 681 Sixth ave  
 Neuman, Joseph, 176 Broadway  
 New, Gustav S., 60 Broadway  
 Newbouer, Goodman, 369 B'way  
 Newbouer, Solomon, 369 B'way  
 Newborg, D. L., 52 Howard st

Newbrick, Ephraim, 496 B'way  
 Newburg, J. A., 181 Walker st  
 Newcombe, Richard S., 4 Warren  
     street  
 Newmark, B., 76 Park place  
 Newwitter, M. J., 423 Broadway  
 Nones, Alex., 41 South st  
 Nordlinger, Lazarus, 78 Murray st  
 Nordman, A., 66 Exchange place  
 Northschild, Chas., 332 E. 19th st  
 Northschild, Isaac C., 173 B'way  
 Nye, S B., 84 Duane st  
  
 Oberndorf, Julius, 56 Lispenard st  
 Oberndorfer, H., 465 Broadway  
 Ochs, Joseph, 133 E. 15th st  
 Odenheimer, Jos., 25 Maiden lane  
 Oettinger, J. N., 298 Pearl st  
 Oettinger, Max, 46 Broad st  
 Oettinger, Moses, 46 Broad st  
 Openhym, Adolph, 15 E. 80th st  
 Openhym, William, 15 E. 80th st  
 Oppenheimer, August, 35 Maiden  
     lane  
 Oppenheimer, A. D., 22 White st  
 Oppenheimer, Jos., 253 E. 53d st  
 Oppenheimer, Jos. D., 22 White st  
 Oppenheimer, Manus, 418 E. 50th  
     street  
 Oppenheimer, Max, 385 B'way  
 Oppenheimer, S., 35 Maiden lane  
 Oppenheimer, S., 96 Pearl st  
 Oppenheimer, Simon, 56 Walker  
     street  
 Oppenheimer, H. Z., 25 Maiden  
     lane  
 Oppenheimer, Z. S., 204 E. 54th st  
 Opper, Adolph, 91 Grand st  
 Opper, M., 684 Broadway  
 Ottenberg, A., 34 Columbia st  
 Otto, S. L., 98 Bleecker st  
  
 Pappenheimer, M., 36 Broad st  
 Peixotto, M. L. M., 686 Sixth ave  
 Pepper, Julius, 520 Broadway  
 Peyser, S., 409 Eighth ave  
 Peyser, S. M., 122 Fulton st  
 Pfann, Jacob, 341 E. 19th st  
 Phillips, A. L., 121 Spring st  
 Phillips, B., Mrs., 28 E. 50th st  
 Phillips, Henry, 76 Greene st  
 Phillips, Isaac, 59 Liberty st  
 Phillips, I. L., 19 Abingdon square  
 Pickard, I., Paris  
 Pings, J. B., 441 Broadway  
 Pinner, H., 165 Pearl st  
 Pinner, I. A.  
 Pinner, M. S.  
 Pinner, Leo, 441 Broadway  
 Pinner, S., Mrs., 726 Lexington ave  
 Platzek, M. M., 176 Broadway

- Plaut, Solomon, 7 White st  
 Pohalsky, D., 139 E. 57th st  
 Poland, A.  
 Pollack, M., 24 John st  
 Popper, Frank, Herkimer, N. Y.  
 Potosky, H. J., 356 Broadway  
 Poznansky, H., 456 Eighth ave  
 Poznansky, M., 265 W. 45th st  
 Prager, G., 108 Bowery  
 Prager, M., 8 Maiden lane  
 Price, A. L., 546 Pearl st  
 Price, Levy, 65 E. 123d st  
 Price, Maurice, 684 Lexington ave  
 Prosnitz, W., 1402 Third ave  
 Putzel, Gustav, 54 White st
- Rapp, Solomon, 448 Second ave  
 Rau, Isaac, 76 W. 48th st  
 Raubitschek, E. F., 908 Third ave  
 Rauch, H., 21 Avenue D  
 Rawitzer, Ad., Staffords Spring, Ct  
 Rawitzer, Lewis, Staffords Spring, Ct  
 Redlich, A., 1 Cedar st  
 Regensburger, M. H., 320 B'way  
 Reiman, M., 49 Murray st  
 Reis, L., 328 E. 8th st  
 Reitlinger, A. H., Europe  
 Reitlinger, Albert, 39 Spruce st  
 Reitlinger, Alexander, 39 Spruce st  
 Rice, E., 247 E. 56th st  
 Rice, Henry, 45 Mercer st  
 Rice, Ignatz, 373 Broadway  
 Rice, Samuel, 83 Reade st  
 Rich, S., 317 W. 48th st  
 Richard, A., 339 Canal st  
 Richman, Daniel W., 49 Walker st  
 Richter, Bruno, 440 Broadway  
 Richter, D., 440 Broadway  
 Richter, Henry, 440 Broadway  
 Riem, Simon R., 446 Broadway  
 Riess, Leopold, 26 Broad st  
 Riglander, J. W., 156 Broadway  
 Rinaldo, M., 362 Grand st  
 Rindskopf, Leopold, 149 E. 56th st  
 Ritterband, J. S., 7 Warren st  
 Robert, A. A., 192 First ave  
 Robitscher, F., 1048 Third ave  
 Rodh, David, 136 E. 61st st  
 Rodman, Hardy, 336 E. 52d st  
 Roeder, J. S., 411 Broadway  
 Rohman, Samuel, 52 Greene st  
 Romberg, J., 9 John st  
 Rose, Cornelius, 15 Broad st  
 Rose, C. M., 137 Duane st  
 Rosenbaum, H. W., 51 Lispenard st  
 Rosenbaum, S. D., 215 Church st  
 Rosenberg, D., 44 E. 78th st  
 Rosenberg, G., 200 Church st  
 Rosenberg, Jonas, 426 Broome st  
 Rosenberg, M., 69 Bowery
- Rosenberg, M. G., 129 E. 70th st  
 Rosenberg, Meyer J., 496 B'way  
 Rosenblatt, Ascher, 413 W. 57th st  
 Rosenblatt, Meyer, 325 E. 57th st  
 Rosenfeld, Abraham, 14 New st  
 Rosenfeld, Herman A., 543 B'way  
 Rosenfeld, Louis, 142 W. 43d st  
 Rosenfeld, Louis  
 Rosenfeld, Simon, 1115 Second ave  
 Rosenfels, S. W., 35 Broad st  
 Rosenheim, A. H., 73 Mercer st  
 Rosenheim, D., 423 Broadway  
 Rosenheim, Henry, 455 Broome st  
 Rosenheim, Isidore, 565 Broadway  
 Rosenheim, Isidore, Mrs., 65 E. 59th st  
 Rosenheim, Moritz, 316 E. 61st st  
 Rosenheim, Philip, 455 Broome st  
 Rosenheim, Seligman, 24 Walker st  
 Rosenstein, C., 92 Prince st  
 Rosenstein, J. W., 323 Greenwich street  
 Rosenstein, Leo, 323 Greenwich st  
 Rosenstiel, L. S., 634 Lex'gton ave  
 Rosenthal, Abraham, 341 E. 19th street  
 Rosenthal, Charles, 640 E. 16th st  
 Rosenthal, Ferdinand, 573 B'way  
 Rosenthal, H., 26 Lispenard st  
 Rosenthal, Isaac, 640 E. 16th st  
 Rosenthal, Isidore, 58 White st  
 Rosenthal, Jacob, 465 Broome st  
 Rosenthal, Jessie, 412 Broadway  
 Rosenthal, Joseph, 209 E. 62d st  
 Rosenthal, S., 476 Broadway  
 Rosenthal, S., 412 Broadway  
 Ross, M. Lee, 624 Lexington ave  
 Rossbach, J. H., 27 Ferry st  
 Rossin, M., 173 Water st  
 Rossman, Nathan, 260 Seventh st  
 Roth, E. H., 81 Walker st  
 Rothenberg, B., 115 Franklin st  
 Rothkopf, S., 423 Broadway  
 Rothschild, Ludwig, 424 B'way  
 Rothschild, S., 54 Walker st  
 Rothschild, S., Jr., 5 Walker st  
 Rothschild, Seligman, 212 E. 51st street  
 Rothstein, Henry, 77 Greene st  
 Rubens, Charles, Europe  
 Rubin, Rev. A., 113 E. 71st st  
 Runkle, Louis, 334 Eighth ave  
 Russak, Frank, 497 Broadway
- Sachs, Isaac, 38 Thomas st  
 Sachs, Julius, Dr., 649 Madison ave  
 Sachs, Samuel, 77 Duane st  
 Sachs, Samuel, 369 Broome st  
 Sacks, Gustav, M. L., 34 Greene st  
 Saholski, H., 53 Division st  
 Salinger, Emil, 54 White st

- Salomon, I. J., 135 Grand st  
 Sampter, Otto, 261 Canal st  
 Sampter, Rudolph, 320 Broadway  
 Samson, Felix, 16 White st  
 Samson, Felix, Mrs., 30 E. 75th st  
 Samson, Jonas D., 176 Chambers st  
 Samter, Mark, 550 Broadway  
 Samuels, Feist, 417 E. 50th st  
 Samuels, J. J., 10 Walker st  
 Samuels, Lehman, 338 E. 50th st  
 Samuels, Levi, 15 Beekman place  
 Samuels, Lewis, 405 E. 50th st  
 Samuels, Sam., Mrs., 386 Fifth ave  
 Sands, J., at Claflin's  
 Sanger, A. L., 119 Broadway  
 Sanger, G., 22 Clinton place  
 Sanger, Isaac, 63 Duane st  
 Sanger, Jonas, 106 Chambers st  
 Sayles, S., 214 Second ave  
 Schack, A., 178 Pearl st  
 Scharles Bros., 1140 Broadway  
 Scherer, Jos. L., 503 Broadway  
 Scheuer, Herman, 315 Broadway  
 Scheuer, Isaac, 315 Broadway  
 Scheuer, Simon, 341 Broadway  
 Scheuer, Simon, Newark  
 Schiffer, G. H., 473 Broadway  
 Schiffer, Herman, Del Norte, Col  
 Schiffer, J. J., 15 White st  
 Schiffer, L. G., 10 Old slip  
 Schiffer, Samuel, 38 Vesey st  
 Schiffer, Walter, 394 Broadway  
 Schire, Jacob, 24 White st  
 Schlesinger, A., 168 E. Houston st  
 Schlesinger, S., 319 Canal st  
 Schleestein, B., 40 Walker st  
 Schloss, Emanuel, 130 E. 65th st  
 Schloss, I. M., 336 Broadway  
 Schloss, Moses, 336 Broadway  
 Schloss, N. I., 530 Broadway  
 Schloss, Philip, 336 Broadway  
 Schlossheimer, Falk, 309 E. 55th st  
 Schlussel, Alex., 174 Church st  
 Schnaier, G., 324 E. 51st st  
 Schnitzler, A., 1 Cedar st  
 Schoneman, R. A., 15 Mercer st  
 Schoen, Isaac H., 287 E. Fourth st  
 Schorestene, Henri, 81 Greene st  
 Schubart, A., 146 Water st  
 Schuhlhoff, Philipp, 59 Greene st  
 Schultz, Joseph, 119 Mercer st  
 Schutz, Henry, 359 Broadway  
 Schutz, Julius, 359 Broadway  
 Schutz, Louis, 269 Seventh st  
 Schwab, G., 10 Thomas st  
 Schwab, Jacob, 82 Franklin st  
 Schwab, Jacob, 426 Broome st  
 Schwab, Leon, 537 Broadway  
 Schwab, Max, 10 Thomas st  
 Schwab, Michael, 195 Church st  
 Schwab, Nathan, 10 Thomas st  
 Schwartz, Bernhard, 320 E. 57th st  
 Schwartz, Celia, Mrs., 497 Eighth avenue  
 Schwartz, Charles, 173 E. Houston street  
 Schwartz, David, 124 E. 74th st  
 Schwartz, Herman, 109 Grand st  
 Schwartz, Isaac, 150 E. 53d st  


---

 Schwartz, Louis, 387 Broadway  
 Schwartz, Marcus, 441 E. 19th st  
 Schwartz, Meyer, 495 First ave  
 Schwartz, Simon, 441 E. 19th st  
 Schwartz, S. M., 444 Broadway  
 Schwartzkopf, Isaac, 826 Lexington ave  
 Schwartzkopf, L., 306 E. 51st st  
 Schwartzschild, E., 1045 Third ave  
 Schwartzschild, H., 377 Broadway  
 Schwartzschild, I., 335 E. 51st st  
 Schweizer, Julius, 99 Spring st  
 Seckel, M., 29 Mercer st  
 Seeberger, Louis, 468 Broome st  
 Seelig, Abraham, 304 Grand st  
 Selig, Abraham, 813 Broadway  
 Selig, Lewis, 566 Broadway  
 Selig, Moses, 171 Second st  
 Seligman, August, 55 Walker st  
 Seligman, Barah, 80 Duane st  
 Seligman, Jacob, 21 Broad st  
 Seligman, I. J., 427 Broome st  
 Seligman, M., 51 Exchange place  
 Seligman, Philip, 455 Broome st  
 Seligman, Simon, 66 White st  
 Seligman, S. H., 115 Worth st  
 Seligsberg, Abraham, 503 B'way  
 Seligsberg, J., 36 Water st  
 Selner, Herman, 362 Bowery  
 Semmons, J. H., 687 Broadway  
 Shenfield, A., 353 Broadway  


---

 Shulman, Levi, 139 E. 56th st  
 Sichel, Moses, 31 Avenue C  
 Sidenberg, C., 49 Mercer st  
 Sidenberg, J., 84 Reade st  
 Sidenberg, S., 84 Reade st  
 Sidenberg, W., 49 Mercer st  
 Siegel, Abraham, 552 Third ave  
 Siegel, B., 65 Wooster st  
 Siegel, G., 65 Wooster st  
 Siegel, Gabriel, 294 Broadway  
 Siegel, Leopold, 490 Eighth ave  
 Siegel, Lewis, 294 Broadway  
 Siegman, H., 46 Leonard st  
 Siegman, M., 46 Leonard st  
 Siegman, Willy, 46 Leonard st  
 Siesel, S. M., 463 Broome st  
 Silberberg, G. J., 444 Broadway  
 Silberberg, M., 60 Warren st  
 Silberman, Jacob, 53 Greene st  
 Silberstein, Isaac, 332 Grand st

- Silberstein, Morris, 430 Broome st  
 Silver, Jonas, 111 Grand st  
 Silverman, Isidore, 116 Duane st  
 Silverstein, Nathan, 581 Broadway  
 Silverthau, L., Mrs., 220 E. 61st st  
 Simm, Abraham, 331 E. 57th st  
 Simm, Solomon, 333 E. 57th st  
 Simon, Benjamin, 562 Broadway  
 Simon, Charles, 438 W. 43d st  
 Simon, Edward S., 220 E. 122d st  
 Simon, J., 464 Broome st  
 Simon, Kaufman  
 Simon, L., 232 Henry st  
 Simon, Samuel, 479 Broadway  
 Simon, Simon, 167 E. 73d st  
 Simons, Henry, 958 Second ave  
 Simons, Leopold, 165 Chambers st  
 Simonsfeld, J., 461 Broadway  
 Simonsfeld, M., 61 W. 50th st  
 Simonsfeld, M., Jr., 174 William st  
 Simonson, S., 61 Crosby st  
 Simson, Louis M., 47 Walker st  
 Sinauer, H., 557 Broadway  
 Sinzheimer, Leopold, 426 B'way  
 Sinzheimer, Sigmund, 11 Broad st  
 Sklaref, Simon, 193 E. Broadway  
 Small, Martin, 21 White st  
 Sobel, E., 181 Greenwich st  
 Sobel, F., 162 Greenwich st  
 Sohey, R. E., Mrs., 414 Fifth ave  
 Solomon, B. L., 29 Union square  
 Solomon, D., Mrs., 104 E. 37th st  
 Solomon, Frederick, 115 Worth st  
 Solomon, Henry, 71 Leonard st  
 Solomon, Isaac S., 70 W. 53d st  
 Solomon, Josiah, 71 Leonard st  
 Solomon, J. H., 29 Union square  
 Solomon, Samuel, 71 Leonard st  
 Solomon, Samuel, 333 W. 48th st  
 Solomon, Sol. B., 29 Union square  
 Solomon, S. N., 136 E. 29th st  
 Solomon, William, 104 E. 37th st  
 Solomons, Moses, 257 W. 25th st  
 Somborn, Maurice, 12 Vesey st  
 Sommerfield, S., 52 Greene st  
 Sommerich, Joseph, 630 Broadway  
 Sommerich, Solomon, 630 B'way  
 Sommers, Isaac, 28 Vesey st  
 Sondheim, L. H., 12 Maiden lane  
 Sondheim, Meyer, 54 Maiden lane  
 Sondheim, S. N.  
 Sonn, Henry, 365 Washington st  
 Sonn, Hyman, 365 Washington st  
 Sonnenberg, I., 46 Vesey st  
 Sonneborn, S. S., 33 Mercer st  
 Sontheimer, M., Elizabeth, N. J.  
 Spear, L., 178½ Water st  
 Spero, J. M., 390 Bowery  
 Spier, Liebman, 1156 Second ave  
 Spigelberg, S. I., 107 Franklin st  
 Spingarn, S. H., 5 Burling slip  
 Spitzer, A., 35 Walker st  
 Spitzer, L., 243 Broadway  
 Sporberg, W. L., Gloversville, N.Y.  
 Springer, M., 41 Pine st  
 Springer, S. I., 84 Reade st  
 Staab, Z., Mrs., 142 W. 53d st  
 Stachelberg, M., 94 Liberty st  
 Stadecker, Leopold, 89 Prince st  
 Stadler, Max, 567 Broadway  
 Stark, Louis, 452 Broadway  
 Stearns, B., 338 Canal st  
 Steeg, Adolph, 484 Broadway  
 Stein, Abraham, 5 Walker st  
 Stein, Abraham, 89 Gold st  
 Stein, Benjamin, 79 Wall st  
 Stein, Herman, 191 Pearl st  
 Stein, Herman, 118 Avenue D  
 Stein, S., 159 E. 61st st  
 Stein, Solomon, 446 Broadway  
 Stein, Solomon, Mrs., 35 W. 49th street  
 Stein, W. E., 76 Franklin st  
 Steinam, A., 442 Broadway  
 Steinberger, Adolph, 38 Broad st  
 Steinberger, Jacob, 561 Broadway  
 Steinberger, M. J., 145 E. 61st st  
 Steinbrink, B. B., 1368 Third ave  
 Steiner, L., 478 Broadway  
 Steinfelder, S., 654 Broadway  
 Steinhard, S., 464 Broome st  
 Steinhard, W., 250 E. 49th st  
 Steinhardt, A., 47 Walker st  
 Steinman, Karl, 138 Grand st  
 Steinreich, Samuel, 596 Broadway  
 Steinreich, Simon, 231 E. 81st st  
 Stern, Bernhard, 460 Grand st  
 Stern, Charles, 16 Vesey st  
 Stern, David, 452 Broadway  
 Stern, D. M., 32 Broadway  
 Stern, Emanuel, 496 Broadway  
 Stern, H. B., 108 Grand st  
 Stern, Jacob, 461 Broadway  
 Stern, Joseph, 19 John st  
 Stern, J. N., 427 Broome st  
 Stern, L., Dr., 172 E. 60th st  
 Stern, Leopold, 471 Broadway  
 Stern, L. S., 471 Broadway  
 Stern, Max M., 473 Broadway  
 Stern, Myer, 787 Broadway  
 Stern, Moritz, 317 Greenwich st  
 Stern, Moses, 277 Stanton st  
 Stern, Moses, 257 Canal st  
 Stern, M. D., 32 Broadway  
 Stern, Regina, Mrs., 30 Maiden lane  
 Stern, Samuel, 471 Broadway  
 Stern, Simon H., 346 Broadway  
 Stern, Z., 471 Broadway  
 Stern, Z., 74 Franklin st  
 Stern, Z., Mrs., 74 Franklin st  
 Sternbach, Charles, Mrs., 129 E. 69th st

- Sternberger, Meyer, 17 Broad st  
 Sternfeld, A., 27 Spruce st  
 Sternfels, A., 46 Vesey st  
 Sternheimer, F., 216 E. 62d st  
 Sternheimer, M., 216 E. 62d st  
 Sterne, Solomon, 44 Hudson st  


---

 Sterns, Joseph, Prospect place  
 Stetten, Joseph, 48 Broad st  
 Stettheimer, Albert, 11 Broad st  
 Stettheimer, Joseph, 21 Broad st  
 Stettheimer, J., Jr., 69 Mercer st  
 Stiner, Joseph, 71 Vesey st  
 Stiner, Joseph, Mrs., 209 W. 43d st  
 Stiner, Samuel, 23 Thomas st  
 Stiner, W. H., 207 W. 33d st  
 Stirn, B., 125 E. 69th st  
 Stirn, S., 125 E. 69th st  
 Stich, Edward, 472 Broadway  
 Stich, J., 498 Broadway  
 Stich, Julius H., 472 Broadway  
 Stich, N., 311 Third ave  
 Stix, C. L., 15 White st  
 Stock, L., 70½ Pine st  
 Stone, David, 403 Broadway  
 Stonehill, S. H., 333 W. 36th st  
 Stransky, Solomon, 114 E. 40th st  
 Straus, Isidore, 44 Warren st  
 Straus, Joe L., 481 Broadway  
 Straus, Lazarus, 44 Warren st  
 Straus, Nathan, 44 Warren st  
 Strauss, Abraham, 231 W. 34th st  
 Strauss, Baruch, 312 E. 51st st  
 Strauss, David, 109 Spring st  
 Strauss, Emanuel, Belvedere House  
 Strauss, Gabriel, 86 Franklin st  
 Strauss, George, 957 Second ave  
 Strauss, H. S., 79 White st  
 Strauss, H. W., 24 Thomas st  
 Strauss, Jacob, 306 E. 52d st  
 Strauss, Joseph, 76 Leonard st  
 Strauss, Julius, 231 W. 34th st  
 Strauss, L., 24 Thomas st  
 Strauss, Meyer, 231 W. 34th st  
 Strauss, Moses, 55 W. 50th st  
 Strauss, Oscar S., 61 Wall st  
 Strauss, Samuel, 23 John st  
 Strauss, Solomon, Mrs., 221 W. 38th st  
 Strauss, S. H., 79 White st  
 Stroheim, Julius, 185 Canal st  
 Strouse, Abe, 46 White st  
 Strouse, Edward, 39 Nassau st  
 Sturman, Barnett, 416 Broadway  
 Sulkey, B., 69 Greene st  
 Sultan, S., 99 Nassau st  
 Sulzbacher, Jacob, 44 Walker st  
 Sulzbacher, Joseph, 102 E. 60th st  
 Sulzbacher, Louis, 75 Fulton st  
 Sulzberger, Joseph, 59 Greene st  


---

 Sulzberger, Moses, 39 Avenue D  
 Sulzberger, Solomon, Grand Opera House  
 Susse, J., 211 Greenwich st  
 Sykes, S., 447 Broadway  
 Sylvester, Hyman, 77 Greene st  
 Symonds, H. D., Mrs., 329 W. 58th st  


---

 Tanenbaum, Isaac, 94 Liberty st  
 Tanenbaum, Moses, 264 Canal st  
 Tanzer, Arnold, 377 Broadway  
 Tanzer, I., 45 Greene st  
 Tausig, J., 9 Delancey st  


---

 Teller, Joachim, 306 W. 33d st  
 Teller, S., Dr., 306 W. 33d st  
 Teller, S., Dr., Mrs., 306 W. 33d st  
 Thalman, S., 922 Madison ave  
 Thalmann, Karl, 11 Broad st  
 Thalheimy, Jacob, Newark  
 Thalmessinger, Meyer, 389 B'way  
 Thurnauer, Adolph, 406 B'way  
 Thurnauer, Felix, 406 Broadway  
 Tim, S., 55 Leonard st  
 Tobias, D., 166 Bowery  
 Tobias, H. H., 12 E. 48th st  
 Tobias, S., Dr., 42 Murray st  
 Tobias, Washington, 12 E. 48th st  
 Toch, B., 35 Bowery  
 Toch, L., 35 Bowery  
 Toch, M., 35 Bowery  
 Tradel, B. P., 170 Broadway  
 Trauman, Morris, 1028 Third ave  
 Trier, Valentine, 141 Broadway  
 Trisdorfer, H., 76 Franklin st  
 Tuska, Philip, 171 E. 60th st  
 Tynberg, M. A., 450 Broadway  


---

 Uhlfelder, Arnold, 135 William st  
 Uhlman, Arnold, 127 E. 56th st  
 Ulman, Henry C., 137 Broadway  
 Ulman, Sigmund, 51 Maiden lane  
 Ullmann, Adolph, 96 Grand st  
 Ullmann, Ludwig, 96 Grand st  
 Unger, H., 423 W. 22d st  
 Untermeyer, David, 18 John st  
 Untermeyer, Henry, 18 John st  


---

 Van Praag, L. A., 387 Broadway  
 Veit, B., 557 Broadway  
 Veit, Felix, 557 Broadway  
 Veith, A., 630 Broadway  
 Veith, G. F., 35 Maiden lane  
 Veith, H. F., 35 Maiden lane  
 Velleman, E., Europe  
 Vogel, Edward, 409 E. 50th st  
 Vogel, Hyman, cor. Broadway and Houston street  


---

 Wachenheimer, L., 229 B'way

- Waitzfelder, A., 13 Maiden lane  
 Waixel, David, 216 E. 58th st  
 Waldheimer, Jacob, 236 E. 53d st  
 Waldstein, H., 41 Union square  
 Wallach, Frank, 38 Thomas st  
 Wallenstein, Moses, 159 Water st  
 Wallerstein, D., 174 William st  
 Wasserman, Moses, 601 B'way  
 Waterman, Charles, 115 Mercer st  
 Wechsler, Abm., 188 W. Houston street  
 Wechsler, Benjamin, 25 Mercer st  
 Wechsler, Henry, 313 E. 51st st  
 Weil, Herman, 103 Franklin st  
 Weil, Isaac, 80 Warren st  
 Weil, Jacob, 236 E. 58th st  
 Weil, Jonas, 327 E. 51st st  
 Weil, Leopold, 58 W. 55th st  
 Weil, Leopold, 16 Maiden lane  
 Weil, Lewis, 244 W. 51st st  
 Weil, Martin J., 511 Broadway  
 Weil, Max, 511 Broadway  
 Weil, Max, Mrs., 133 W. 12th st  
 Weil, Moritz, 57 Walker st  
 Weil, Samuel, 196 Franklin st  
 Weill, Charles, 46 Cliff st  
 Weill, Solomon, 74 Leonard st  
 Weiller, A., 355 Broadway  
 Weiller, M., 476 Broadway  
 Weinberg, Philip, 496 Broadway  
 Weinman, L., 100 Pearl st  
 Weinstock, A., 881 Eighth ave  
 Weinstock, M., 366 Eighth ave  
 Weis, Robert, Galveston  
 Weisel, Wm., 913 Third ave  
 Weiss, Aaron, 65 South st  
 Weiss, Albert, Galveston  
 Weiss, Lippman, 65 South st  
 Welsch, S., Rev. Dr., 111 E. 56th street  
 Werdenschlag, A., 388 Sixth ave  
 Werner, Charles, 461 Broadway  
 Werner, Ernest, 21 White st  
 Werner, Henry C., 361 Broadway  
 Werner, Julius, 461 Broadway  
 Werner, M., 334 W. 21st st  
 Werner, Solomon, 461 Broadway  
 Wertheimer, Justin, 9 Maiden lane  
 Wertheimer, Maurice, 561 B'way  
 Wertheimer, S., 305 B'way  
 Westheimer, B., 64 W. 45th st  
 Whitehead, Leopold, 446 B'way  
 Wiener, Jacob, 160 E. 60th st  
 Wiener, Max, 295 Sixth ave  
 Wiener, Solomon, 308 Second ave  
 Wile, David, 6 Beekman place  
 Wile, Moses, at Claflin's  
 Williams, E. D., 82 Franklin st  
 Wimpfheimer, A., 71 Greene st  
 Wimpfheimer, August, Europe  
 Wise, Adolph, 87 First ave  
 Wise, Charles, 88 Reade st  
 Wise, Edward, 191 Church st  
 Wise, Henry, 93 Grand st  
 Wise, L., 88 Reade st  
 Wolf, Albert E., 90 Prince st  
 Wolf, Alexander, 225 E. 19th st  
 Wolf, Jacob, 239 E. 48th st  
 Wolf, L., 84 Reade st  
 Wolf, Moses G., 47 Walker st  
 Wolf, R. H., 46 Cliff st  
 Wolf, Simson, 154 Nassau st  
 Wolfenstein, C., 119 E. 55th st  
 Wolfenstein, J., Mrs., 117 E. 55th street  
 Wolfenstein, P., 460 Broome st  
 Wolff, Baruch, 190 William st  
 Wolff, Baruch, 259 Canal st  
 Wolff, C. G., 44 Exchange place  
 Wolff, D., 39 E. 31st st  
 Wolff, Herman, 102 Grand st  
 Wolff, Julius, 62 Front st  
 Wolff, J. R., 44 Exchange place  
 Wolff, J. R., Mrs., 47 W. 54th st  
 Wolff, Max, 406 Broadway  
 Wolff, Rudolph, 327 Broadway  
 Wolff, Samuel, 450 Broome st  
 Wollstein, L., 44 Walker st  
 Woolf, Solomon, 437 Broadway  
 Wormser, Leopold, 452 Broadway  
 Wormser, Solomon, 381 Broadway  
 Wronkow, H., 148 E. 37th st  
 Wurtzburger, B., 49 Walker st  
 Wyman, Rudolph, 35 Bowery  
 Young, J. S., 497 Broadway  
 Young, Lewis, 532 Broadway  
 Zeiller, John, 40 W. Broadway  
 Zeimer, Louis, 2 Avenue A  
 Zeltmacher, A., 332 Broadway  
 Zinn, Adolph, 88 Warren st  
 Zuckerman, Joseph, 55 E. 78th st  
 Zweig, H., 211 E. 125th st


# • MOUNT SINAI HOSPITAL •

— — — — —

## VISITING DAYS

SUNDAY, TUESDAY, WEDNESDAY AND SATURDAY,

From 2 to 4 P.M. ONLY.

**ENTRANCE FOR VISITORS ON LEXINGTON AVENUE.**

— — — — —

## Mount Sinai Hospital Dispensary,

OPEN DAILY, SUNDAYS EXCEPTED,

From 2 to 4 P.M.

*Entrance for Dispensary Patients on Sixty-sixth Street.*