THE CITY RECORD. OFFICIAL JOURNAL.

NEW YORK, FRIDAY, NOVEMBER 4, 1898,

NUMBER 7,753

Vor. XXVI.

EXECUTIVE DEPARTMENT.

CITY OF NEW YORK-OFFICE OF THE MAYOR.

Parsuant to the authority vested in me by law, I, Robert A. Van Wyck, Mayor of The City of New York, do hereby call a special joint meeting of the Council and the Board of Aldermen, constituting the Municipal Assembly of The City of New York, to be held in the Chamber of the Board of Aldermen, in the City Hall, in the Borough of Manhattan, in The City of New York, on Wednesday, November 9, 1898, at 2 o'clock in the afternoon, for the purpose of having the Badget for 1899, made by the Board of Estimate and Apportionment of said city, and signed by the memhers thereof on October 31, 1895, submitted to the Municipal Assembly, as by law required.

In witness whereof, I have hereanto set my hand and affixed my seal of office, this first

[SCAL]	ROBERT A, VAN WYCK, Mayor.

MUNICIPAL ASSEMBLY OF THE CITY OF NEW YORK.

CITY OF NEW YORK-OFFICE OF THE MAYOR.

Parsuant to the authority vested in me by law, I, Robert A. Van Wyck, Mayor of The City of New York, do hereby call a special joint moeting of the Council and the Board of Aldermen, constituting the Municipal Assembly of The City of New York, to be held in the Chamber of the Board of Aldermen, in the City Hall, in the Borough of Manhattan, in The City of New York, on Wednesday, November 9, 1898, at 2 n'clock in the alternoon, for the purpose of having the Budger for 1899, made by the Board of Estimate and Apportionment of said city, and signed by the memhers thereof on October 21, 1868, submitted to the Municipal Assembly, as by law required.

In witness whereof, I have hereunto set my hand and affixed my seal of affice, this first day of November, 4, D, 1898.

[SEAL_] ROBERT A. VAN WYCK, Mayor.

THE CITY OF NEW YORK-OFFICE OF THE CITY CLERK, November 2, 1898.

To the Members of the Council and Board of Aldermen ;

In pursuance of the above call of his Honor the Mayor, you are hereby notified to attend a special joint meeting of the Council and the Board of Aldermen, constituting the Municipal Assembly of The City of New York, to be held in the Charober of the Board of Aldermen, in the City Hall, in the Borough of Manhattan, on Wednesday, November 9, 1898, at z o'clock in the afternoon, for the purpose specified in the foregoing call of his Honor the Mayor, which call is made part of this notice to you.

[SLAD]	P. J. SCULLY, City Clerk.
	DEPARTMENT OF HEALTH.
	DEPARTMENT OF HEASTH OF THE CETY OF NEW YORY 1

NEW YORK, October 6, 1898,

The Board met pursuant to adjournment. Present-Commissioners Michael C. Murphy, William T. Jenkins, M. D.; John B. Cosby, M. D.; the President of the Board of Police. The minutes of the last meeting were read and approved.

The Finance Committee presented the following bills, which were approved and ordered for-warded to the Comptroller for payment :

NAMES.	AMOUST.	NAMES.	AMOUNT.
Consolidated Ice Company	1211 23	George I. Roberts & Brother	\$3.00
M. O'Brien & Sou	357 34	Lehn & Fink	13 49
Sam E. Hunter	147 98	E. C. Harard & Co	30 25
Rockwell Bakery	54 34	Bramnall Deane Company	730 95
Emil Griener	10 00	Battelle & Renwick	
Dr. Daniel Lewis	11 00	P. J. Montague	II 88
Theo.P. Huffman	5 28	R. H. Mary & Co	35 74
Donegan & Swift	168 00	Nason Manufacturing Company	132-24
New York Telephone Company	Sg os	Henry Paton	39 78
E. A. Tucker & Co	3 15	J. Warren Mead	100 00
Omat V. Sage care contraction of the second	8g 8s	C. Golderman	134 06
Consolidated Ice Company	63 00	Obed. L. Lusk.	14 18
Rock well's Bakery	49 86.	Odlschlager Brothers	02 50
R. H. Macy & Co.		Robert Jones	85.00
Arthur W. Hahn	24.75	John Scott Stable	10.00
Albany Perfumed Wrapping Paper Com-		Oelschlager Brothers	7 10
Thamas C. Dunham	7 00	Library Bureau	34 50
Thamas C. Dunham	4 49	Eimer & Amend	3 50 0 30
Gus Engine and Power Company and		George Ermald	
Charles L. Scabilry & Community	46 20	M. Breen	13 00
George F, Woeman, Jr., & Co	th an	Armstrong Cork Company.	4 95
McKesson & Robbins	¥ 10	Charles E. Hoyer	1.4TO 60
Seabury & Johnson	6 00	E.J. McKerver.	1.410 00
Stawlard Oil Company	RA XO	Thomas F. White	420 66
William Young	# 75		410 00

The Sanitary Committee Presented the following Reports :

1st. Communication from the Assistant Corporation Counsel, recommending the discontinuance of the suits named in his report.

On motion, it was Resolved, That the Corporation Counsel he and hereby is requested to discontinue, with-out costs, the actions against the following-named persons for violations of the Sanitary Code and of the Tenement-house Law, the Inspector having reported the order therein complied with or the nuisance complained of absted, a permit having been granted or violations removed, or the resolution resoluted to with

NAME.	No.	N.Auran,	No.
Paterson, Robert (1692)	are	Williams, Edmind F	1166
Murray, William A	1.010	Kenny, Genra	1778
McCall, Edward E	1018	Nevina, E. Smith	1777
Thomas, William	2214	Southack, Frederick	1995
Rosendorf, Morris	1985	Cohn, Aaron	1781
Macdonald, Ronald,	14:15	Eckhardt, Peter C.	170
Levine, Mowie conservation and the start	xauk	Herts, Jarob	- iliii
Sire, Benjamin	18.03	Porrela, Peter	1378
Goldberg, Morris	2440	Costelle, Thumas	1499
Kenny, William	2445	Carroll, Peter	
Smith, Margarot	44.93	Talia, John J	1900
Palmieri, John	2409	Tunti, Eniscope	xfay
Pollock, William	2174	Montgomery, John	1624
Lothr, Mary	7410	Rausch, Adalph	11/57
Pacher, Antoinette	1 5015	Olcort, Susan B.	1684
Cohen, Jacob	2 2 2 2 2	Levy, Barnett	1/01
Wolf, Jahn	3.544	File, Fredericka	1014
Rosenburg, Charles	1552	Finnery, Joseph Bernstein, Charles	1702
Parkhnrst, Richard	3037		170
Romarital, Charles M	16100	Faston, Charles H Grahom, William A	1718
Jacarnao, John and and and and and and and and and an	1010	Lipeld, Rolent	1241
Seymour, Julia	1070	Ovens, febrases	1288
Lavy, Morne,	1687	Hyman, Rose	1758
Silverman, Eword	3713	Solinsky Lunis	1764
Wall, John T	3753	Himmelmane, Will a o	1774
O'sulfican, Finantry	1732	Princhand, Energial	1781
SIPP, Albert, and a second second second second	87.14	Martin, Robert H	1915
McVickar, Honry W	87.1	Mallacky, Owen	1285
Graham, William A	\$740	Herbir, Peter	1257
Barron, John Prosession and an and an and and and and and and	3745	Finnegan, Maryanter	1791
Sire, Benjamin	3747	Sutton, James H.	- infinite
Spinz, Martin	1743	Prowlar, Russ	10:5
Tyma, Edward E.	1744	Word, John Account of the	11.8
Ehret, George	1754	WENDOLE, Rohert E.	utya.
Isancs, Barney	1704	Kapp, Courad	allig
Stern, Aznini account and an anti-	1703.		

SANTEAUY BURLAU.

The following Communications were Received from the Sanitary Superint adent :

1st. Weekly reports of the Sanitary Superintendent. Ordered on file. 2d. Weekly reports from the Willard Parker, Reception, Riverside and Kingston Avenue-pitals. Ordered on file. Hespitals.

3d. Report on changes in the hospital service,

On motion, it was Resolved, That the following changes in the hospital service be and are hereby approved r

	1	timestic s	tospriat.	
NAMES,	Postrios.	SHLANS	Агенлутиц, Визнумил.	Dats.
Alice Malinney Edward Landauer	Ward Helper Orderly	300 ×	dippointed	Sept. a. 1898
	ATing	abin Areni	ue Heapital.	
Margaret Long	Nurst	3950 00	Appliated	Sept. 20, 1843
On motion, it wa			:, iby granted as follows :	

NAME.	FROM	$\mathbf{T}_{\mathcal{B}}$	Revasues.
Annistana Resident Physician Bradleverererererer	September 26	October 2	

Report of the number of cases of typhoid fever during the month of September, 1898. Ordered on file.

Notification that sewer connection of premises adjoining will be disconnected from premises No. 35 Avenue C, 30 days from September 28, 1898. Ordered on file. 5th. Reports and certificates on overcrowding in the following tenement-houses :

On motion, the following preamble and resolution were adopted : Whereas, The Sanitary Superintendent has certified to this floard that the following tenement-houses in The City of New York are so overcrowded that less than four hundred cubic feet of air space is afforded to each occupant in the said houses;

It is Ordered, That the number of occupants in said tenement-houses be and are hereby reduced as follow

it.				Renders to		
No. of Order.	D9 PREMISES.	LOCATION OF ROOM	CGCUFANT.	Adalts.	Children.	
1127 1128 1129 1130 1131 1132 1133 1134 1135 1135 1135 1135 1135 1135	No. 30 Elizabeth struct. No. 230 Elizabeth struct. No. 237 Elizabeth struct. No. 137 Elizabeth struct. No. 138 Elizabeth struct. No. 346 Brooms struct.	ad Boor, front	Alick Geilardi			

6th. Certificates in respect to the vacation of premises at No. 238 Delancey street, No. 1a West One Hundred and Twenty-eighth street, No. 821 Second avenue, Nos. 147-149 Attorney street, No. 65 Avenue D. No. 504 West Fifty-fifth street, No. 506 West Fifty-fifth street, No. 335 East Thirty-fourth street, No. 51 Lewis street, front and rear 1 No. 493 East Houston street, No. 223 West Sixty-first street, No. 51 Sheriff street, No. 43 Allen street, No. 4376 East Thirty-fourth street, Borough of Manhattan ; No. 385 Mount Hope place, No. 2398 Tichout avenue, front and rear, Borough of The Bronz, and Nos. 43 and 45 Watkins street, front and rear, Borough of Brooklyn.

On motion, the following preamble and resolution were adopted a Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 258 Delancey street, Borough of Manhattan, has become dangerous to life by reason of want of repair, and is unfit for human habitation because of defects in the plumbing thereof,

and became of the existence of a nationce on the premises which is likely to cause sickness among

and backing of the existence of a nationce on the presides which is here, it is acceptant. Ordered, That all persons in sold building situated on lot No. 258 Delancey street, Bor-angle at Manhatian, be required to racate said building on or before October 12, 1598, for the reason that and building is dangerous to ble by reason of want of repair and is unfit for human bulutation because of delects in the plumbing thersol, and because of the existence of a rationary on the premises likely to cause sinkness among its occupants. And turther, that this order be alfaxed complexity on the front of and in said building and he served as the law requires, maler the direction of the Savitary Superintendent ; and further, that said building be not again used as a human habitation without a written permot from this load.

On motion, the following preamble and resolution were adopted : Whereas, The Sanitary Supernstendent has certified to this Board that the building situated upon lar No. 12 West One Hundred and Twenty-eighth street, Barough of Manhattan, has become dangerous to life and is unfit for human habitation because of defects in the plumbing thereof, and because of the existence of a variance on the premises which is likely to cause sickness among its occupants;

Orderesi, That all persons in said building situated on lot No. 12 West One Hundred and Twenty-eighth street, Borough at Manhattan, be required to vacate said building on or before thereis eighth street, Borough at Manhattan, be required to vacate said building on or before thereis 12, 185% for the reason that said building is dangerous to life and is unfit for human haltation because of defects in the prombing thereof, and because of the existence of a missance on the premises blanky to cause sickness among its occupants. And forther, that this order be allowed conspicuously on the front of and in said building and be served as the law requires, under the therefore of the Sanitary Superintendent; and further, that said building he not again used as a human habitation without a written permit from this Board.

Hourd.

On motion, the following preanside and resolution were adopted : Whereas, The Sanitary Superimendent has certified to this Board that the building situated upon lot No. Sat Second avenue, borough at Manhatian, has become dangerous to life, and is upfit for burnan balantism because of detects in the plunding thereof, and because of the existence of a number on the premises which is likely in cause sickness among its occupants; Ordered, That all persons in said building an or before Oerober 12, 1808, for the reason that said building is dangerous to 100 and is unfit for human babitation because of defects in the plumbing thereof, and because of the existence of a nuisance on the premises likely to cause sick-ness size on the premises of the existence of a nuisance on the premises likely to cause sick-ness incomp in occupants.

And methods be occupants. And methods are the affixed conspicationaly on the front of and in said building and be served as the law requires, order the direction of the Sanitary Superimendant; and further, that and building he not again used as a human habitation without a written permit from this Doard.

On antion, the following preamble and resolution ware adopted :

Whereas, The Sandary Superintendent has certified to this Board that the buildings situated new loss Nos 147 and 149 Atheney street. Barough of Manhatan, have become dangerous to life by reason of want of repair and are unfit for bunch habitation because of defects in the plumbing thereot, and boards of the existence of a nulsance on the premises which is likely to crime scences among its onlineath r

crase sectores among its outpoints ; Ordered, That all persons in sold buildings situated on lots Nos. 147 and 149 Attorney wrest, Borough of Manhattan, be required to vanite said buildings on or before October 12, 1898, for the reason that said buildings are dangerous to like by reason of want of repair and are unfit for more an babilition because of defects in the plumbing thereot, and because of the existence of a misance on the premises likely to raise sickness among its occupants. And before, that this order be afficient complemently on the front of and in said buildings and be served as the law requires, under the direction of the Sanitary Superintendent ; and further, that service is not equilated as a human babilation without a written permit from this fibrard.

Doard.

On motion, the following preamble and resolution were adopted :

Whereas, The Similary Separatement has certified to this Deard that the building situated up on he No. 65 Average D, Dorough of Manhattan, has become dispersons to like by reason of what is repair and is onfit for human habitation because of detects in the plannbing thereof, and because of the extreme of a tabaance on the premises which is likely to cause so knews among its occupanie.

Contered. That all persons in said building aimsted on lot No.65 Avenue D. Borough of Manimum, be required to vacate said building on or before October 12, 1898, for the reason that and building in the persons to life by reason of smail of repair and is unfit for human habitation bucause of celect in the plotshing thereof, and because of the existence of a mainance on the premium likely to couse distances among its occupants. And further, that this order be atimed conspinsorally on the front of and in said building and he served which have requires, under the direction of the Santary Superimendent ; and further, that and building be not again used as a human habitation without a written person from this light.

Bourd.

On motion, the following preamble and resolution were adopted :

On motion, the following preamble and resolution were adopted : Whereas, The Sanitary Superintendent has corelined to this Hoard that the holiding situated upon int No. you Wast Filty-filth street, Bornigh of Manhattan, has become dangerous to his by reason of want of repair and is much the human babilation because of defrees in the planthing theread, and heranse of the existence of a subsance on the premises which is likely to cause sickness among its incompany : Ordered, That all parsons in said building situated on lot No. you West Fifty-fifth street, Berough of Manhattan, he required to vacant said building on ar before October 12, 1868, for the reason that said building is desgreated to vacant said building on ar before October 12, 1868, for the reason that said building is desgreated to vacant said building on ar before October 12, 1868, for the reason that said building is desgreated to vacant said building on ar before October 12, 1868, for the reason that said building is desgreated to vacant said building on ar before October 12, 1868, for the reason that said building is desgreated to vacant said building on ar before October 12, 1868, for the reason that said building is desgreated to vacant said building and because of the existence of a nuisance an the premises filedy to cause sickness among its moupants. And further, that this order be affinest manepinously on the front of and in said building and the served as the low require, under the direction of the Sanitary Superintendent ; and further, that said building is most again used as a boman habitation without a written permit from this Board.

Doard.

On motion, the following preamble and resolution were adopted :

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 506 West Filty-fifth street, Borough of Machattan, has become dangerous to life by reason of want of reprir and is antit for bunum habitation because of detects in the plumbing thereal, and because of the existence of a missance on the premises which is likely to cause sickness

among its occupants; Ordered, That all persons in said building situated on lot No. 505 West Finy-fifth street Borough of Manhatran, be required to vacate and building on or before October 12, 1898, for the renormatical said building is dangerous to life by reason of want of repair and is unfit for burnan building because of detects to the plumbing thereof, and because of the existence of a numance on

the premises likely to cause scaness among its occupants. And forther, that this order be affixed conspicuously on the tront of and in said building and be served as the law requires, under the direction of the Sanitary Superintendent; and further, that said building be not again used as a human habitation without a written permit from this ford.

On motion, the following preachble and resolution were adopted :

Whereas, The Sacitary Superintendent has certified to this Board that the building situated upon lot No. 335 East Thirty-fourth street, Borough of Manhattan, has become dangerous to hie by reason of want of repair and is only for human habitation because of defects in the drainage thereat, and because of the existence of a nuisance on the premises which is likely to cause sickness among its occupants ;

Ordered, That all persons in said building situated on lot No. 335 East Thirty-fourth street, Forough of Manhatran, be required to vacate said building on or before October 12, 1898, for the reason that said building a dangerous to life by reason of want of repair and is unfit for human habitation because of defects in the drainage florerof, and because of the existence of a nuisance

anotation because of objects in the dramage increase, and because of the existence of a nusance on the pressures likely to cause sickness among its occupatos. And forther, that this order be affixed conspicuously on the front of and in said building and be served as the law requires, under the direction of the Sanitary Superimendent; and forther, that said building be not again used as a human babitation without a written permit from this listent. Board.

On motion, the following preamble and resolution were adopted 1

Whereas, The Sanitary Superintendent has pertilied to this Board that the buildings situated upon het No. 55 Lewis street, front and rear, Borough of Manhattan, have become dangerous to life by reason of want of repair and are unfit for human habitation because of defects in the plumbing thereof, and because of the existence of a subsance on the premises which is likely to cause

sickness among its occupants; Ordered, That all persons is said buildings situated on lot No. 55 Lewis street, front and rear, Borough of Manhattan, be required to vacate said buildings on or before October 12, 1898, for Borough of Manhattan, be required to vacate said buildings on or before October 12, 1858, for the reason that said buildings are daugerous to life by reason of want of repair and are unfit for human habitation because of defects in the plombing thereoi, and because of the existence of a nuisance on the premises likely to cause sickness among its occupants,

And further, that this order he affixed conspicuously on the front of and in said buildings and be served as the law requires, under the direction of the Sanitary Superintendent; and further, that said buildings he not again used as a human habitation without a written permit from this Bourd.

On motion, the following preamble and resolution were adopted a

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 491 East Housson street, Borough of Manhattan, has become dangerous to hile by reason of want of repair and is unfit for human habitation because of defects in the plumbing thereof, and because of the existence of a noisance on the premises which is likely to cause sickness among its occurants.

and because of the existence of a musance on the pressure of the pressure of the existence of a musance of the pressure of the existence of the existence of Manhattan, be required to vacate said building on or before October 12, 1898, for the reason that said building is dangerous to life by reason of want of repair and is unfit for human habitation because of defects in the plumbing thereof, and because of the existence of a nuisance on the premises likely to cause sickness among its occupants. And further, that this order he affixed completionally on the front of and in said building and be served as the law requires, ander the direction of the Sanitary Superintendent ; and further, that said building be not again used as a human habitation without a written permit from this Board.

On motion, the following preamble and resolution were adopted :

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 223 West Sixty-first street, Borough of Manhattan, has become dangerous to life by reason of want of repair and is anfir for human habitation because of defects in the plumbing thereof, and because of the existence of a noisance on the premises which is likely to cause sick-

thereof, and because of the existence of a nusance on the premises which is likely to cause sick-ness among its occupants; Ordered, That all persons in said huilding situated on hat No. 223 West Sixty-first street, Borough of Manhattan, he required to vacate said building on or before October 12, 1808, for the reason that said building is dangerous to life by reason of what of repair and is unfit for human habitation because of defects in the plumbing thereof, and hecause of the existence of a nulsance on the premises likely to cause sickness among its occupants. And further, that this order be affixed complications of the Sanitary Superintendent; and further, that said building he not again used as a human habitation without a written permit from the bard.

this Board.

On motion, the following preamble and resolution were adopted :

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 51 Sheriff street, borough of Manhatian, has become dangerous to life by reason of want of repair and is unfit for human habitation because of detects in the plumbing thereof, and because of the existence of a nuisance on the premises which is likely to cause sickness among

because of the existence of a humanice on the produce which the No. 51 Sheriff street, Borough its occupants; Ordered, That all persons in said building situated on lot No. 51 Sheriff street, Borough of Manhaitan, be required to vacate said building on or before October 12, 1898, for the reason that said building is dangerons to life by reason of want of repair and is until to human habitation because of defects in the plumbing thereof, and because of the existence of a building and premises likely to cause sciences among its occupants. And further, that this order be affixed conspicuously on the front of and in said building and be served as the law requires, under the direction of the Sanitary Superintendent; and further, that said building be not again used as a human habitation without a written permit from this floard.

On motion, the following preamble and resolution were adopted :

On motion, the following preamine and resolution were adopted : Whereas, The Sanitary Superintendent has certilied to this floard that the building situated upon lot No.43 Allen street, Borough of Manhattan, has become dangerons to life and is unfit for human babitation because of defects in the dominage thereof, and because of the existence of a misance on the premises which is likely to cause solkness among its occupants : Ordered, That all persons in said building situated on lot No.43 Allen street, Borough of Manhattan, he required to vacate said building on or before October 12, 1595, for the reason that said building is dangerous to life and is unit for human habitation because of defects in the drainage thereof, and because of the existence of a nuisance on the premises likely to cause alckness among its occupants.

sickness among its occupants. And further, that this order he affixed conspicuously on the front of and in said building and he served as the law requires, under the direction of the Sandary Superintembert; and further, that said building be not again used as a human habitation without a written permit from this function. Board,

On motion, the following preamble and resolution were adopted :

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 337 East Thirty-fourth street, Borough of Manhattan, has become dangerous to life by reason of want of repair and is unfit for human habitation because of detects in the plambing thereof, and because of the existence of a nutsance on the premises which is likely to cause sick-

thereof, and because of the existence of a humanice of the pressure which is fixely to cause seco-ness among its occupants; Ordered, That all persons in said building situated on 101 No. 337 East Thirty-fourth street, Borough of Manhartan, he required to vacate said building on or before October 12, 1898, for the reason that said building is dangerous to life by reason of want of repair and is unfit for human hubitation because of defects in the plumbing thereof, and because of the existence of a nultance on the premises likely to cause sickness among its occupants. And further, that this order be affixed conspicuously on the front of and in said building and he served as the law requires, under the direction of the Sanitary Superintendent; and further, that said building he not again used as a human habitation without a written permit from this Board.

Boant.

On mution, the following preamble and resolution were adopted :

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 355 Mount Hope place, Binough of The Brons, has become dangerous to his and is unfit for human habitation because of delects in the drainage thereof, and because of the exist-ence of a buisance on the previous which is likely to cause sickness among its occupants; Ordered, That all persons in said building situated on lot No. 385 Mount Hope place, Borough of The Brons, he required to vacate said building on or before October 12, 1898, for the reason that said building is dangerous to life and is unfit for human habitation because of defects in the drainage thereof, and because of the existence of a nuisance on the premises likely to cause sickness among its occurants.

sickness among its occupants. And further, that this order be affixed conspicnously on the front of and in said building and be served as the law requires, under the direction of the Sanitary Superintendent; and further, that said building be not again used as a human habitation without a written permit from this local Board.

On motion, the following preamble and resolution were adopted :

On motion, the following preamble and resolution were subject 3 Whereas, The Sanitary Superintendent has certified to this Board that the buildings situated upon lot No. 2302 Tiebout avenue, front and rear, Borough of The Brons, have become danger-ous to life and are unfit for human habitation because of defects in the drainage thereof, and because of the cristence of a nursance on the premises which is likely to cause sickness among its occupants; Ordered, That all persons in said buildings situated on lot No. 2302 Tiebout avenue, front and rear, Borough of The Brons, be required to vacate said buildings on or before October 12, 1898, for the reason that said buildings ore dangerous to life and are unfit for human habitation because of defects in the drainage thereof, and because of the existence of a nuisance on the premises likely to cause sickness among its occupants.

likely to cause sickness among its occupants. And further, that this order be affixed conspicuously on the front of and in said buildings and be served as the law requires, under the direction of the Sanitary Superiotendent ; and further. that said buildings he not again used as a human habitation without a written permit from this Board.

On motion, the following preamble and resolution were adopted :

Whereas, The Sanitary Superintendent has certified to this Board that the buildings situated upon lots Nas. 43 and 45 Watkins street, front and ren. Borough of Brooklyn, have become dauger-ous to ble by reason of want of repair and are unfit for human habitation because of deferts in the plauthing thereof, and because of the existence of a numance on the promises which is likely to

planding thereof, and because of the existence of a numance on the promises which is usery ex-cause sickness among its occupants; Ordered, That all persons in said buildings situated on lots Nos. 43 and 45 Walkins street, front and rear, Borough of Brooklyn, be required to vacate said buildings on or before Decoler 12. Nos, for the reason that said buildings are dangerous to life by reason of want of repair and are unfit for human habitation because of defects in the planbing thereof, and because of the existence of a numance on the premises likely to cause sickness among its occupants. And further, that this order be affixed conspicuously on the front of and in said buildings and be served as the law requires, under the direction of the Sanitary Superintendent; and further, that and hubbings be not again used as a homan habitation without a written permit from this Board. with Report on compliance with certain orders to vacate premises, etc.

7th. Report on compliance with certain orders to vacate premises, etc.

On motion, It was

Resolved, That the following orders he and are hereby rescinded for the reason that the causes for the same have been removed :

Fr	UDAY, NOVEMBER 4. 1898.		THE CITY	R	ECORD.		4831
-	, Pad	alions		1	Permit No. 2233, No. 442 West Fiftysh	Dianet, Bor	ough of Manhattan.
No of Onley	LOCATION.	Ne. II	Тоелтти.	1	On metion, it was Resolved, "That permits he and are here		and the second se
411	No. may Stubbins aromur, Northeast corner Jennings and Longfellow streams.	39411	No. 99 9 Park average. No. 4 50, Mark's place.	¥0.	Bransen Marrie de Tonis Denis		On Prasmus av
314 519	East old Lafortains avenue, third house outh of Quarty road.	10/07 10/07 10/07	No. 115 Mercar dreet.	797	Ta keep a rag soop	No. 18 T	Bononca or Massayri- hompson struct. West Hirty-seventh struct. outh struct.
1754×	of Quarry rusal, No. 1055 Third avenue. No. 173 East One Hundred and Therry-serventh	1971 3	No. at y libridge street. Northeast corner One Hendred and Twenty hild street and Sr. Nicholas avenue. No. 904 West Thirty-sitvenib street. No. 914 East Forty-third street.	7.00 7.90 7.90 7.90	To board and care for a third.	NR. 107 P	nal ar Lundinie strent
788	Mont. One Hundred and Sixty-first street and Brook avenue.	1 3h4a 7074 15832	No. 404 West Thirty-strenth street. No. 712 East Forty-third street. No. 6516 Carmine street.	7 1	Fo board and care for a child		cast Taxonty-minit arms), monal avenue, lar becomposition arms, ny compar Devinty and arman ana Kasa Kasa.
12879	No. 243 minimu street.			730	1 o keep and sell pourity	avend	Boundari or Brimerich.
- On	 Reports on applications for permits, motion, it was solved. That permits be and are hereby g 	ranted a	s follows :	739 7213 7214 145	To use a southerhoose To keep 3 chickens To keep 4 chickens	No. 90 U No. 71 D No. 73 D	lopkine strett. orräd svenne. uffied strett. Schar Bir strett.
Nor	BUSINESS MATTER OF THING GRANTED,		On PREMISES AT	740		1111 3411 342	
304	To kem 1 10w	Fißh av	Boncount or MASHATPAS. gnue, Ninetweinth and One Hundredth atracts.		In motion, if was Resolved, That the following permits h	and the same	o are hereby revoked r
305 301 107	Belleville and a second second	No. 59 No. 69 (West E Han	West Ninsteinth street, Ild Broadway, Montatianville, Ind exempts, between One Hundredifi and One ared and First streets.	No.	REALWARD MATTER OF THIRS REVERE	n	On Paramas At
103.79 103.79 103.71	To keep as chickens. To conduct a day norsery for 3s shildress. To keep a school for 10 scholars.	No. 142	r and 319 East Fifty-sixth street, 8 Avanue A. Fifth streat,	178	Tasel and deliver will	No. viji B	Horoton or Maneserse. fair Forty several even.
1033) 10330 10330	To board and care for a children To keep a rag shop tor tail rs' chapters only. To occupy the basement as a place of live.	Nr.415	East Seventy-ointh strent, Croaby street,	107 H		No. of V No. as60	Vest Furty-shink areas. Exclude average
311	mid slopping To keep a bow To keep z sow	No. yy A One Hu	Sorfolk street. odred and Fiftisth street and Macombie lane- undred and Forty-annus street and Western-	2177			
313	Ta keep 5 0000000000000000000000000000000000	Gar H	individ and Thirtysecventh street and St.	5407 6407 9576	(D) ====================================	No.115	Dec symme, Ean anvec where screen and aveces.
314	и	tine Ha	indeed and Twenty-ninth strent and Convention,	3000 4745 4348	44	No dar F	und avenue. Spin g straen. Jaak Nine vyeffith atenni. mit feinele mg.
Trail	To bourd and care for a shill account of	- 000 F710	ine Hundred and Turry third struct and third dway. Residence, No. 381 West One Hundred Durry first struct. East: Seventy-seventh strugt.	1054 34 ⁵ 1 4975	To sell and uniterr milk	NOVEM 1	A REAL PROPERTY AND A REPORT OF A REAL PROPERTY AND A REAL PROPERT
103111 10140 20141	To board and cars for richoldron	NO. 148.	, Se and avenue, proceed avenue, East stary-courth streng:	1708		Zunyande B	Annhaidh-Areal. Aise airreol Arsi aiseolaí, an Chraidhean,
	Te weep 1 000 1111	1	Beneficti an Tan Banau	69.30 94.54 0.333	To board and core for a chini	No 140	Americano Arenaz. Ja 199 April: Necond Avenue. Dard Avenue.
214 317 310	4	P fiam Feloam	de L'infrid avenue, so i se veri of Main arrec', r al, corres Mi idleron ruad, and fort Schuyter ruad. avenue and Avenue A. Unicapart, trant any Avenue B. Uniones (04.88 04.88 04.88	To board and care is r a children	No. 187 I No. 197 I No. 197 I	furd avenue. Iou Ninoty die hourest- hair Poststieth arson.
Nices Nices	Perkum Fraw To kons Schukens To kons Schukens	State Later	trest and Avenue B. Uniones, t. East One Homored and Fil y-third strends i Mais strent, West Forms	4/177 -6/152 -6/130	To bourd and care for a children	No. 411	and Ninory on 6 stress and Descent for an error. Case Explored stress. Case Explored stress. Very Eventy-stars on const. Very Eventy-stars on const.
jar	To keep 10 1000	No. 287	Boundar or Bassourys. Mescude arnot.	9:17 9155 914	To loand and care for a child.	Nis joi f	ant Courseon & strents
392 10344	To keep m clicking	No. 758	die Seventy-math street, between Fourth and arrouxs. Meropolitan remon	6453 -1370 -0. 5	To bears and size for a children and the	No. 151 1	201 Sorty-fills verse. Last There should serve . ast One function and for the stream. ast Thirty -eighth avers.
10345 305 399	To keep as tows. To keep to tows	King-II Sumer	Schenik arount. Ighway and Graveseni avenue, no orner Riegewood and Norwood avenues.	217	To keep 4 core	Northers	posterior of the solution to the solution of Avenue Band Naula most. Unlies
10[30 30[30 310	To boon to bown To build a water tight restand To board and care for 2 studges	No. of L	lberty avenue. de Siviy-ofth strict (20 feet west Eighth avenue afayette strict.	40 1.15			er (nad, William bridge), na (nad, 196 feet (as) = lituat (1987.
19334 19335 1/13/1	To keep or chickens To keep 8 shickens To 1 pp ay chickens	No. 19 No. 19 No. 19	Rainey street. Halsey street. Yeay avenue.	96°6	To amore and cars for r abild		trofficitical or advance(vec) lekinih avenue.
10337	To killip Settlekora	(10, 14)	naist anar	- 9	th. Reports on applications for relief h	om orders.	
Re		and the	same is bereby granted, pursuant to the	- 1	In motion, it was resolved, That the following orders be	extended, mo	dified or rescinded, as follows :
No.	BERINSTAN MATTER OF THING CRANTED.		Он Реклика Ат	No.01 Ontero	Оз Финикан ат	True De anono Tu	REMARKS.
164	To occupy basement for moreholde purposes.	Noutry	BURDLEID OF MANDATUAN. 2 and 1774 Amsterdam avenues.	2.	Breastar or Massaverse,	-	
Report	r on Applications for Store and Wagon	Revuits	for the Sate of Milk in The City of	35541	Maripy First avenue		Modified as not to require the whitewash- ing of the walls and pediage of the first and to pug the balls.
On	motion, II was	Yerk.		1750-6 79/39	No. 16: Broome street	160 13, 1868	
York be	olved, That the following permits for the and the same are hereby granted : .Sto	e suie al 785+	and derivery of milk in the City of New	19947	Mirest Nac ₃₁₇ East One Hundred and First street	1111 111000	Multihed to as one to require the group under the board float of a plan to be contented, provided the one versional exposed per- turns of mit cellar body in the communed.
No.	LOCATION.	No.	Locarow.	200117 20116 1027	No. 5: Downing attent	160 19 19	
	RORODON DE MANRATIAN.	15/5	No. 110 Aberander avenue.	8-240 2-47 2-47	Nos. 68 to 74 Thumpton street,		Multifiel to as not to require the yards to be grouted and dramad, and so as not to require a water upply to be provided on the second floors of New, 58 and yo.
317.1	No. 14 Avenue D. No. 111 Heavy street, No. 517 East Thirteenth street.	357 858	Nu 553 Brook asemus. Nu 543 Brook avenus.	=320 #0450	No. 454 West Twenty-neouth stress	Or. 10. 1845	Modified so as not to require the whitewash- ing of the arsh dts.
4945	No. 117 Groenwich street. No. 70 Oliver street. No. 567 First avenue. No. 567 Fast Sixteenth street.	651 658	BOROLIGH OF BROOKLYN. No. 310 Atlantic avenue. No. 73 Jay streut. No. 13 High atrent.	ericus 17181	No. 11 Ruigers place. Nos. 12 ani 14 Horalio streit	1 1 1 1 H	Modified so as not to require the replacing of the present water-closets by new ones,
6230 9713	No. 523 Amsterdam avenue. No. 142 Sullivan street.	619 661	No. 530 Wythe avenue.				providing the fron containers thereof he built out and coated with not us, and that new pans beformished where missing.
4746	No. 1101 First average. No. 11 West Houston street. No. 131 Sullovan street.	662 663 664 665	No. 37 Adult & outin streat. No. 367 South Third streat. No. 307 South Third streat. No. 308 Bridge arcet. No. 329, Prick avenue. No. 329, Patchen avenue.	22278 	No. 100 First arrest	0 re, tây	
07.39 9%00 9%	No. 1544 Second avenue. No. 1505 Learnigton avenue. No. 1505 Learnigton avenue. No. 168 54, Nicholas avenue.	005 000 007 068	TAD ANY JULY STREET	41396	Thorty-fifth arnet. No. 72 West Seventy-first street.		Multified to as not to require the disconnec- tion of the waste-pipes of such code from the near of the sade traps, provided the
9503 9503	No. 505 C. Nenotas avenue. No. 505 Columbus avenue. No. 519 Park avenue. No. 519 Fird avenue.	6/9	No. 4 State street. No. 116 Berry street, No. 279 Jay street. No. 308 Vander Litt avenue.				omist side of sink traps and the branches in the main wiste-inposi with which they are connected he cleaned and all a sting-
0800 9807	No. 810 Ebred avenue. No. 1074 Second avenue. No. 874 First avenue. No. 438 East Fourieenth street.	670 571 0 573 673 675 677 678	No. Ava Vander tolt avenue. No. Ava Atlantic avenue. No. 197 Jav street. No. 1983 Pulton street. No. 1971 McKibbon street.	22447	No. 387 Kam Sixty-first street		tons removed. Modified so as not to require the cleaning and whitewashing of the wills and egit-
9807 9508 9809 9810 9811	No. 557 Second avenue. No. 557 Second avenue. No. 477 East Fifteenth street.	675	No. 12 Control street. No. 79 Fifth avenue.	21401	Non-spaced my West Forty-first street,	Usis is alw	ings of the halls, water closet apartments and cellar, Excepting on that portion requiring the re-
9819 10ug	No. 911 West Sixly-fourth aire t.	678 678	No. v280 Madison street, No. roy North Ninth street.		No. 58 Bidge street		include at loose platter from the arding of Frichen on the west sole of the first floor. Excepting on those portians relating to the
378	nue D (duplicate). No. 49 Third avenue duplicate). No. 333 East Forty-second street. No. 547 Columbus avenue.	681 685 683	No. 1380 Broadway. No. 136 Bushweck avenue. No. 136 Huron street. No. 238 Bridge street.				subtraining of the holes in branch mate- pipes on the third and fourth floors and the removal of the loose plaster from the minimum of the loose plaster from the
0000	No. 737 Columbus average. No. 407 West Twenty-sixth streat. No. 538 Eighth avenue. No. 538 Avenue A.	684 685 680	No. 136 Sinte areet. No. 414 Atlantic avanue.	208-8 91954	Nos. 104 and 106 Blascker street		colling of top floor. Modified so as not to require additional wondation to halls.
5677 7/41	No. 110 West Twenty-minifi street.	880	No. 363 Atlanti avenue. No. 372 High street. No. 332 Rodney street. No. 35 Atlantic scence.		No. yer West Twenty-second street		On portion of order referring to yard flag-
8461 8497	No. of Janes street. No. 330 First avenue. No. 115 Mort street. No. 25 Bedförd street.	fiya figt figt	No. 312 Rodney sirnet. No. 35 Atlantic zwente. No. 57 North Third street. No. 80 Underhill avenue. No. 100 Utics avenue.	TAR	No. 113 West Forty-foarth street		uing.
200.00	No. 5115 Necond avenue. No. 545 Spring street. No. 54 B. yard street. No. 54 West Staty-ninth street.	828583389	No. 100 Utica avanus. No. 200 York street. No. 836 Chasson avenue. No. 44 Myrtle avenue.	1170	BOROUGH OF THE BRONK. South side East One Hunderd and Siver		
9814 9513	No. 304 West Sixty-minth street. No. 295 Spring street. No. 295 East One Hundred and Sixth street.	646 . 507	No. 44 Myrtle avenue. No. 105 Chemotry struct. No. 218 West survet. No. 224 Jay struct.	1161 1003	noith street, east of Grand avenue. No. 1942 Vanderbill avenue. North side Fifth street, third house case of Second avenue, Williamsbridge	Out by, that	
	No. 318 First avenue. Borough of The Bross.	507 80 50 50 50 50 50 50 50 50 50 50 50 50 50	No. 994 Jay strent. No. 90 II advon avmain. No. 497 Contral avenue. No. 893 Livingston street. No. 874 Hancock street.		Basenucas or Biogonayn.		
	No. 180 Brook avenue. No. 1030 Jackson avenue.	202 203	No. 8:4 Hancock street. No. 136 Boerum street.	2573 2658	No. 92 Magenta strut No. 1322 DeKalb avenue	UIL 9-1848	

4	832	_	THE CITY	RECORD.	Fri	DAY, NO	VEMBER 4, 1898.
See a	On Paradione an	Trus Kernson	ть Кезеканан.	Report in respect to progress of work- file. Report in respect to work progress Company at Barren Island. Ordered on f			
74 20 20 20 20 20 20 20 20 20 20 20 20 20	Hommon or Queens Summi organ, first frame from Correspon- terent, for flocarray, stream, for flocarray, organist sector Simon and Correspon- teres, for flocarray, stream, for flocarray, construction, for the sector of Man and the sector of the sector of Man array, for flocarray, for the Man array, for flocarray, as	Nora da a		Complaint of William P. Dixon, is re- the river and harbor. Referred to the Sue	next to burnin linry Superior ORTH DIVISIO Whitege and ad Director of	ng of wait could endernt. 4. <i>Hacteriology</i> .	by regs and other craft of
,474.	Kat, fa Willett arrow to Find Nonety down	and a state of the state of the		Resolved, That leave of absence be as	nd is hereby gr	ranted as follo	iwa :
2-01 1018 1279	No. of West Forty-sixth dried,		3	Names,	From	Th	Remarks.
12004 (242) 1242) 12420 12420 12420 12420	No. 14 Thing Manufactures and the second sec	Labort Labort		Medical inspector Haldwird La' agatory Arrendant Fischer Laboratory Attendant Dougherty	Sultamber at		
10201 454/0 447/0 90052 90040 900000000	No. 57 West Service average services. No. 57 Territor is average. No. 57 Territor average Item strengt, between Eanal and System 1070 B No. 475 Grand average. No. 475 Grand average. No. 475 Grand average. No. 475 South average. No. 47 Pressure average. No. 47 Pressure average. No. 47 Pressure average.			Fi Division of A Sili, Weekly report of the Chief Inspec offic, Report on application for leave o On motion, it was Resolved, That leave of absence he an	tor. Ordered	Daspection. I on file,	wx :
88353 28118 815	No. and West Thirty flood arous out any, No. and Goerek streat, and the Madison- East Slovy-inc. of arrest, futivery. Madison	0.000000	2 au	Nams.	Presa	To	REMARKS.
rafi28e 1.5147 4.5147 #5832 #5832	and Fifth overlage on the side. In 25 South strend overlag of the second second No. 353 Having and second second second No. 353 Having and second second second No. 353 Communications and second second No. 353 Communications and second second No. 353 Communications and second second second No. 353 Communications and second second second No. 353 Communications and second			Mid all Second Toypener Baldi. Mol(al Second Tomogoe Koher Medical Scient Toppener Hener	September 17	Deinfer 17 September 30 Objumer 1	
27-00 #87983 897983 899980 #99980 #99980 #1000 #1000 #1000 #1000 #1000	No high Drawne dreet, e.g., and a solution of the source of the solution of the source of the solution of the			Weekly reports from the Assistant Sa Borough of The Branx. Ordered on the, Workill	ан ор төр ш пітагу Барегія 111 ог якоон	RONX itendint of H KLVN.	he work performed in th
éhr	No. very Tourn areaste No. for East One Dumdred and Thirty- significations. No. 8 Power place, Bedrice, Park			 ast. Weakly reports from the Asistan Homagh of Brooklyn. Ordered on file. ad. Report on application for leave of On motion, it was Resolved, That Isave of absence he an 	absence.		
	a matian, it was coolved, "That the following applications	for relief i	rom orders be and are hereby denied :	NAME.) Tanu	To	Rindaia
Sama	the Dusmishe AP	No. or Onners	On Printing AT	Cerk 0'Steamer	., Synember a	September 24	
18400 187711 187711 187711 18771 18771 18771 18771 18771 18771	Boundar of Maximitian No. 24 On hard stream No. 24 Ward Robertstrick stream No. 25 Mark Robertstrick stream No. 26 Mark Robertstrick stream No. 26 Ward Dare Stream Stream No. 26 Ward Dare Stream and Kight Stream No. 26 Hard One Hundred and Service stream No. 26 Ward One Hundred and Service stream No. 26 Ward One Hundred and Toempedie stream No. 26 Ward One Hundred and Toempedie stream No. 26 Ward One Hundred and Niesters Stream No. 26 Fast Dire Hundred and Niesters Stream No. 26 Sector Stream	1102 50 1334 1035 11 1135	No. 25 Ease Fifty-second annual No. 2017 Third avenue. Boomtoist on Trait Bootes, No. 2017 Third avenue. No. 2017 Third avenue. No. 2017 Third avenue. No. 2017 Sections avenue.	Reports to respect to condition of vacua 844, 846, 848 and 850 Hari street; Nos. 400 between Nos. 1009 and 1025; south side Pa- and Classon avenues; Nos. 000 and 071 Fo- and northeast corner Atlantic and Buffalo a On mution, it was Resolved, That a copy of the separt of the dangerous condition of vacuations Nos 846, 848 and 850 Hari street, Berengh af H Assembly, with the request that, for anitar and directed to have said hots fenced. On motion, it was Resolved, That a copy of the report of the dangerous condition of vacuation. Nos- be forwarded to the Honorable the Municipa the Department of Highways be authorized	i, jöj and jöj ific street, bet surfi arenue; renaes. Awistant San , tabig, tayt a muklyn, be fo y reasons, the Assistant San 364, 363 and 3 d Assembly, w	Linden stree ween Nos. 99 Nos. 573 and itary Superia nd 1473 Deb rwarded to th Department itary Superin 95 Linden at it the reque	t; south side Pacific street S and rota; between Gran. 1 575 Metropolitan avenue tundent Black in respect to falls avenue, and Nos. Saa a Hororable the Municipa of Highways be authorized tendent Black in respect to reet, Horough of Drooklym i that, for sanitary reason-
Horney ad	to of Manifestians. Ordered on file. First Division of General an. Workly reports of the Chief Inspector Weekly reports of the Chief Inspector Weekly reports of our spectormed by S	Division Spirit Spirit	riovendent of the work performed in the noticey Inspection. ice.	South side Datable street, between Nos o Gorough of limokiyn, be forwarded to the that, for sanitary reasons, the Department lots fenced. On motion, it was Resolved, That a copy of the report of	h side Pacific 35 and 1014, Lionorable th of Highways Assistant Sani	street, between Gr between Gr e Municipal - be authorized	m Nos. 1009 and 1025, an and and Ulasson response Assembly, with the reques I and directed to have said endent Black in respect 1
(c) id Re Re Re Avenu	e A and the East river,	offal mod n slaughter-) oosevelt stri consevelt stri	igid-soil. 100aes. mt. Ordered on file.	The datagenous condition of vacant ions No be forwarded to the Honorable the Munici- sons, the Department of Highways be author On motion, it was Resolved. That a copy of the report of the dangerous condition of vacant lots I Brooklyn, be forwarded to the Honorable anitary reasons, the Department of High fenced.	pal Assembly, prized and dire Assistant Sani Yos. 573 and the Municip	with the requested to have a lary Superint 575 Meuropo al Amembly,	uest that, for sanitary res said lots fenced, endent Black in respect t litan avenue, Barough o with the request that, fo
Re langer last riv	one condition of vacant loss at Ninetieth ver, Borough of Manhattan, he forward uest that, for sanitary reasons, the Dep id lats fenered.	ed to the li	slef Sanitary Inspector in respect to the first streets, and from Avenue A to the onorable the Municipal Assembly, with Highways be authorized and directed to	On motion, it was Resolved. That a copy of the report of the dangerous condition of vacant lots not: Brooklyn, he intwarded to the Honorable sanitary reasons, the Department of High fenced.	the Municipa ways be auth	diantic and B il Assembly, porized and a	uffalo avenues, Borough o with the request that, fo
(a) (b) (b) (b) (b) (b) (b) (b) (b) (b) (b	Division of Contagious Disease. Weekly reports of the Chief Inspector Monthly report of charitable institutions Report of inspection of discharged put derest on file. . Report on application for leave of abse	ı s, ents from P		Weekly reports from the Assistant Sa Borough of Queens. Ordered on file. The resignation of Disinfector Nelson accepted. BORODG Weekly reports from the Assistant Sa	to take effe	itendent of th ict. October 1 DND.	, 1898, was received and
	mution, it was solved. That leave of absence he and is	hereby gra	nted as follows :	Barough of Richmond. Ordered on file. BUREA	u op Recou	35.	
	NAME.	Easu.	To REMANNES.	The following Communications we bet Workly report Ordered on file	re Received J	rom the Regis	trar of Reports :
ledies)	Inspector Lester	Ontober 1	November 31	1st. Weekly report. Ordered on file, 2d. Report on application for leave of a On motion, it was			
		DIVISION.		Resolved, That leave of absence be and	is hereby gran	nted as follow	\$:
şti. Ke	Division of Food Inspection, Offensive Weekly report of the Chief Inspector, part of minute of carcase of beet affecte	Ordered	un file.	Naus.	Prost	To	Remanns.
VET.	The Secretary was directed to forward : Jersey,	a mpy of th	sculosis, at Forty-fourth street and East as report to the State Board of Health		3		

Report in assume of carcass of beer affected with tubercalosis, at Porty-fourth street and East river. The Secretary was directed to forward a mpy of the report to the State Board of Health of New Jersey. Report in requirt is unsanitary condition of cars used in transporting dressed hogs and heef. The Secretary was directed in forward a copy of the report to the State Board of Health of New Jersey.

3d. Report on application to record corrected certificates.

On motion, it was Resolved, That permission he and is hereby given to record corrected certificates relating to-

FRIDAV, NOVEMBER 4, 1898.

THE CITY RECORD.

Frank Bortick Barn Bertin Schumoker Mizriel Faul Schumoker Mizriel Villars F, Mass Born Stephen Ressonitic Wayler Dari William T, Gible, Jr Born Choster Ramatka Born Michael Janes Bergen Dial Albert Hermann Born Friederich Schlestr, Born Titus Overocker Dial	- 10-
Chester Ramatka Dies Michael Janes Bergen Dies Albert Hernami Born Friedench Schieser, Born Katherine A. Daniels Born Titus Owenoker Born Gertrude Jeau Vernon Born Frie Larman Dies Heury Mulwrig Dies Heury Mulwrig Dies Garrett W. Byckmann Mary McLau, blu. Schward Born Carberine Ryan	Fals, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,

4th. Report on applications to file delayed and imperfect certificates.

On motion, it was Resolved, That the Registrar of Records be and is bereby directed to file in the volume of "Delayed and Insperfect Cartificates" the following certificates :

NAOPS.	Rerves.	Dars.
E od E. Smuthe Surgivan S. Sepuller Louis Wetterman Molly Loo alger Mary Ecta Perior Samuel Danai e Marguerite Vogt L'uria Addonatio Gusseppe Addonatio Rachard Cook Julio West Stepperd.	Barno 	Lindian management of Maria

Miss dansar; Ref. - ; Coursembraines, -to,

His-Mousen: Ref. = 1, Non-continuous, etc.
The weekly statement of the Comptroller was noticed and include.
A comparisation to receive 1 from the Honor in Mayor construction on the construction of the Comptroller was noticed and endoted on the construction of the Comptroller was noticed and endoted on the construction of the Comptroller was noticed and endoted on the construction of the Comptroller was noticed and endoted on the construction of the Comptroller was not and endoted on the comptroller was not and endoted on the comptroller was not endoted and the Comptrol on the construction of the Comptroller was not endoted and the comptrol on the noticed on the formation of the Bornel of F-Robeller and Apporthements transferring to endoted on the construction of the Bornel of F-Robeller and Apporthements transferring to the Comptroller Transferring on the formation of F-Robeller and Apporthements in respect to the communication was received from the Bornel of F-Robeller and Apporthements in respect to the reposition of the formation of formation of the Bornel o

An application was received from Clerk W. H. Donnelly asking for an increase of salary, and referred to the President.

On motion, it was On motion, it was Resolved, That Charles A. Koerber, having served for more than twenty years as a Clerk in this Department, is, upon his own application, in writing, hereby retired from active service and placed upon the Health Department Pension Roll, from and after October 6, 1898. An application was received from Clerk James J. Connolly asking for promotion to the position of Chief Order Clerk, and hid on the table. On aution, it was

On motion, it was Resolved, That Phebe Angevine be and is hereby appointed a Helper at the Kingston Avenue Hospital of this Department, with safary at the rate of five hundred and twenty Gollars per annum.

On motion, it was Resolved, That the following-named Assistant Bacteriologists (Temporary) be and are hereby continued in the service of this Department, Borough of Maninatian, subject to the rules and regu-lations of the Municipal Civil Service Commission, for one month from October 1, 1898 :

Arthur R. Gueraril, salary at rate of Thilip H. Hils, Jr., salary at rate of Robert J. Wils of salary at rate of Follen Cabot, Jr., salary at rate of Edwin C. Babiwin, salary at rate of	1,200 00 1,000 00 1,000 00

A sumilier of the residents along the line of the Park Avenue Improvement, north of One Handred and Teuch stratt, appeared before the Board soil were heard in respect to the noise canced by the trates running over the resid. They were increment by the President that the Board would do all within its power to strong them relies in the premises.

On motion, it was Resolved, That the following named pursous he and are hereby appalated Medical School Inspectors in this Department until December 31, 1898, subject to the rules and regulations of the Municipal Civil Service Commission, with salary at the rate of thirty dollars per month : Henricita P. Johnson, Simon Tanacabaum and Charles H. Walker.

On motion, if was Resolved, That Margaret Berrigan be and is hereby temporarily appointed a Bookkeeper in this Department, Borough at Manhattan, subject to the rules and regulations of the Municipal Civil Service Commission, with salary at the rate of seven hundred and twenty dollars per annum.

On motion, it was Resolved, That the following named persons he and are temporarily appointed Medical School Inspectors in this Department, Barnugh of Brooklyn, subject to the rules and regulations of the Municipal Civil Service Commission, with salary at the rate of thirty dollars per month, to serve from October 12, 1898, to and including December 31, 1895.

r, Louis Adlerman.	23. Henry D. Hawkhurst.
2. Harry Kent Bell.	24. Robert H. Herkimer.
3. Charles W. Berry.	25. George R. Hill.
4. Simon R. Blatteis.	26, H. C. Keenan.
5. Inneph S. Boynton.	27. John F. Kent.
6. Thomas H. Buckley.	28. Stephen J. Keyes.
v. Fuoline H. Docatey.	29. Christopher D. Kevin.
7. Edson S. Chick. 8. Thomas Colahan.	30. William E. Kissam.
S. Thomas Comman.	
g. Robert E. Coughlin.	31. Navalla G. LeGrand.
to, George C. Urawford.	37. Abe L. Lawis.
rr. R. F. Cuenico,	33. George F. Leyh.
12. Charles B, Corran.	34. Charles J. Lumibeck,
13. Peter J. Curren.	35. Eugen# Lynch.
14. Edward C. Dennin.	3ts. Francis J. Magilligan.
15. Eugene R. Fisler.	37. Travers K. Masheld.
in, George W. Filrgerald.	38. Augustia J. Mulloy.
17. Ealwin J. Giseler.	30. Thomas F. Mylod,
18. Daniel F. Gleason.	40. James McManus.
	41. John Nolan.
19. William J. Glinnen,	42. John H. O'Nell.
20. Salvadure Gomer,	43. Marcus E. Peterson.
21. Henry J. Goubeand,	das marinas da Peterson.
22 Juhn D. Guilloyle.	44. Paul F. Pyham.

Timuthy J, Regain Laune Regaining Leven S, Schroniller, 聖 Infin A. Shielder K.C. Shlimer. 110

Inseph J. Slavin,
 Arthur S. Smylin,
 William E. Sallivan,
 Joseph Tedr.

- On minimilian leave at about a sugranted to these John in Unity, orthout pay, from Detellat

1. (Rok On minim, the Binnel adjournance in Wadnesslay, October (1, 1868, at coordinate a M. C. COLLER ICHAN, Successive proteom.

FIRE DEPARTMENT.

記録

10 here

Transformer when the number to be the conduction in 18-8-

0 CETTODAR D., 1848.

A, E. Underfield, Peter V. Wafilo

John F. Wend, Jamma Wenacher, Fund, Weiner and Frank, U. Weiner, Frank, U. Weiner,

ht. P. Joseph Versy

COMMUNICATION RECEIPTO AND DESCENDENCE.

Albert.

From the cluet of Department—

Reporting te-porting the communication from Department of Public Buildings, Edgliding and Supplies concerning removal of overhead wires and poles belonging to the Department or destrongh of Brooklyn, and stating flat he is endersoring to device ways and many or action plat the destred end. Report approved and copy transmitted and Department.
Respecting the request of M. A. Husson and Clinton Stephens for the locating or an attain so on the Chison Foint read, Borough of Brooklyn, and stating flat he is endersorial and population of the locating in a statement.
Respecting the request of M. A. Husson and Clinton Stephens for the locating or an attainabox on the Chison Foint read, Borough of The Borow, and reporting that one will be placed there as soon as the necessary arrangements can be perfected. Report approved.
Respecting the application of the Mathatian Form Company for permission to or an adjust transfer the application of the Mathatian Formation Company for permission to or a state mentation approved and coopary pollow.
Recommending that an allowance of Eventies and the analysis for allowance, to be done under the coopary pollow.
Recommending that an allowance of Eventies and the analysis for and Mathatian to ender the supervision and theread to a granted the Mathatian Program of the Mathatian to the supervision and theread to a granted the Mathatian transform to Klien Sweerey, and the form approved and coopary pollow.

From Free-one Son Council, From Free-one Engine 43 (Firebool '' William I', Davenneye '')—Reprinting investigation No. 309, by Firehand est grade Theomas Council, No. 3, of the communical. Used the inequality From Halps Hirsch, Attorney and Council, No. 3, of the communical. Used the inequality From Halps Hirsch, Attorney and Council, No. 3, of the communication of the star his chint Alente Brymer, as Fire Massion, Dorough of Browley and Onestern Read Incomercial 109 26, (Son). Reply communicated and copy transmitter to Council.

Retrovel.

From the Chief of Department—Correction region from both admitter Constance. Recently of Richmond, for animous allowed to 1898. To bookkeeper or program watches the payarus. From the Inspector of Combinable on Reporting Oranney Ines, Recently of Branklys. Mac., with directions to endote e direction of condition. From The Engine 51 –Reporting Common from Constance Longer and Longer and Longer. To the Inspector of Combination of the State of No. 24. West Conservation of the Inspector of Combination. The Inspector of Combined Decision of No. 24. West Conservation of the Inspector of Combination.

Tront Foreman Foreman Engine 37—Reporting channels for at No. 444 West forely staff around 1 or foremant Hook and Lorder 1.1—Recombine channels for at No. 2154 Summed around To the Inspector of Combinativies. Tront Foremant Foreigne 67—Reporting new tonic on structure staffer for the second around To the Charles of Foreigne 67—Reporting new tonic on structure staffer for the second To the Charles of Foreigne 67—Reporting new tonic on structure staffer for the second To the Charles of Foreigne 67—Reporting new tonic on structure staffer for the second Report of Charles of Hotels, Front Charles of Foreigne 67—Reporting new tone works of staffer for the staffer of Battalian Battalian (Staffer Second Foreigne 67).

EXPENDENCES ANTHORIAMS.

Durough of Manhatian.

Painting combination signal posts		5550 oc
Sundry activities for repairs to electrical apparator, wagons, en-	100	 250 100
New sets telegraph instruments for Engines 33 and 55	-	 250 761
Incidental expenses, Fire Alarm Telegraph transla	69	300 =1

PROMITER.

Horongh of Manhairan.

Assistant Foreman Joseph O'Crady, Engine 59, in early in Forenous, 41 +2, the second of from rith instant, and assigned to Engine 36. Fireman ist grade Samuel E. Poling, Engine 56, to rank at Autonaut Porenaut, at \$1,500 per annum, from rith instant, and assigned to Engine 49.

COMPRESERVOR DESIGNATION.

Roringh of Manharian.

Assistant Hatreryman Samari F. Prose, \$1,200 per annual, from to osciant,

OCTORED 43, 6208

LOBRESTATION RETRICTION DIFFERENCES 2010

From the Municipal Civil Service Commission-Certifying additional list of names of persons eligible for appointment to Associant Foremen, Borought of Manhatran and The Branz. From the Chief of Dupariment-

From the Chief of Department—

Respecting the charges against Foreman William H. Quinn, Engine 54, Borough of Manhattan, rited on the 6th instant, of failure to assume command and exercise control at a first at No. 315 West Forty-fourth street, on the 2011 altimo, and reporting that he was guilty of neglect. Report approved and Foreman reprint andlet.
Respecting the application of Heary K. Worthougton to attach, at his own expense, four fire-altim signal borows to the fire-altim system, Borough of Brooklyu, and recommending that the same by granted.
Recommending that the mame of Foreman regulate Frederick Murray, Engine 17, be placed on the Koll of Merit for meritorious services attended with personal risk, and the names of Foreman 1st grade Charles M. Burns, George Halleras and Cearge A. Hannan, and Flueman ath grade Willham Tolly, all of Hook and Ladder 18, be placed on the Koll of Merit, to meritarious services unattended with personal risk, but for the provide the fore standard. Recommendation approved.
From the Balldings Superiotendemi—Reporting completion of new apparatus house on forest avenue, acar Ose Hondred and Staty-burst street, and recommending that the Chief of Department be notined to take possession of the premises. Recommendation approved.

municated,

Referred.

Referred. From the Jamaica Volunteer Fire Department, Borouch of Queens (George L. Hobart)-Requesting to be advised (1) whether under the provisions of the Charter, Consolidation Act, or of any subsequent law the issuance of certificates of honorable discharge to Volunteer Firement who would complete five years' of service after January 1, 1898, is authorized; and (2) whether the Fire Commissioner is empowered to give certificates of appointment to individuals becoming members of volunteer fire companies after January 1, 1898. To the Corporation Counsel. From Fireman 1st grade Patrick J. Soliton, Engine 12 (Theatre Denal)-Keporting two exit door closed and fastened at Thalia Theatre on gdb instant, in violation of the provisions of sec-lion 752, chapter 378, Laws of 1807. To the Assistant Corporation Counsel, Burean for the Recovery of Femaltics. From George A. Molt, Alterney, Othering on height of the device for the term.

Recovery of Penaltics. From George A. Mott, Attorney-Offering, on behalf of his client, Samuel R. Meyers, to sell to the City Hook and Lodder Truck No. 2 and Hois Carringe, with appartenances, new in service with the Volunteer File Department of Kockaway Beach. To the Deputy Commissioner. From his Honor the Mayor-Transmitting complaint of Francis P. Cloran of the existence in this city of a number of lorging-houses which do not maintain night watchmen, as required by law, with request that report thereon be forwarded to the complainant and a copy to the Mayor's office. To the Chief of Department. From the Stanfard Grasslight Company-In reference to lighting the various buildings of the Department for the ensuing year. To the Buildings Superintendent.

PECORD.

FFIDAV, NOVEMBER 4, 1898.

THE	CITT	RECORL
		From the Barry & award to there of car hattan and The Branc. From the Glenoco- the extension of this gy Haok and Ludder True
igned to Engine t agreed to Hook at	(3. 101 Ladder 22	From Foreman For reference to shut-off coc 4. Nos. 37 to 43 De 2. Nos. 31 to 37 He 3. Nos. 36 to 37 Me 4. Nos. 36 to 30 Me
AUTOF.		5. Nos. 52 to 54 Gr To the Department
		From the Imspector
r pending for a vi- or. of the building and recommendi- enewal for one y	olation of this occupied by ng that appli- tar from said ination made.	 Reporting viola Back with directions to 2. Recommending Bronx. Approved. In From the Chief of maintenance, 1898, from printions from their resp.
	and one divide Anones, fron 1 igned to Engine 1 agreed to Engine 1 agreed to Hook at Orivised an or. of roadition of p spending for a y re- of the balliting and recommendi- penal for one y proved and appli	and one official Anome, from 1514 Informt, igned to Engine 13, agreed to Hook and Ladder 22 Original Ladder 22 Original 12, 1898, an original of condition of pressive Nos- spending for a violation of this re- of the building securited by and recommending that appli- mental for one year from said oproved and application made.

or a number of totging borger in this sity observe no night watchmen are employed, and reporting this the tore over of the Department investigation on to make examinations of such premises, and this of cover any clother or the nature has been discovered, the matter has been promptly reported to the Achieve Corrections Coursel, Barcan inside Recover of Penalties.

Interview of the Assistant Corrections Coursel, Harran too the Recovery of Penalties. 2. Represented contrast Corrections Coursel, Harran too the Recovery of Penalties. 3. Represented contrast of the assistance of the test Interview Index of Service Countersion. 4. Represented in the contrast of the source of the test interview of the Satety interview and Colored test in the assistance of the test interview of the Satety interview of the test in the contrast of the Satety interview and Colored test in the source of the Satety interview of the test interview of the Neo York Telephane Countering approved. 4. Represented to the test interview of the Neo York Telephane Countering for permission to replace the anticle test interview of the Neo York Telephane Countering approved. 5. Represented to the penaltic of the Neo York Telephane Countering approved. 5. Represented to the penaltic of the Neo York Telephane Countering approved. 5. Represented to the penaltic of the Neo York Telephane Countering to a static gray interview of the optimized of the Neo York Telephane Countering and to attack gray the optimized of the optimized of the Neo York Telephane Countering the approved. 5. Represented to the optimized the Assistant Corrotation Volume, Lorenn for the Recovery of the optimized of the Assistant Corrotation Counter, Telephane test the Recovery of 1. Representation of the following promine to the test of the resistant stated, the test 2. Representation of the following promine to the test of the resonant stated, the test 2. Representation of the following promine to the test of the test of the test of the test of the 2. Representation of the following promine double the test of the test of the test of the test of the 2. Representation of the test of the 2. Representation of the test of the 2. Representation of the test of the test of the test of t 0.59000

I can become to charge on Record Structure denoting absorb they due to the athent permission one occurs actions), much to instantant, or Machinen Joseph Flord. Discharge ordered from the direction

From Lorenzan Engens on Reporting the arrist and concretion of two individuals for alignization of a from starting of models and the four test for the formation. From the model and the four of the continuation of contrast of the four of contrast of the four starting starting formation. From the first of the continuation of the four starting starting starting of the four starting starting of the four starting starting of the starting star How Bittero

W10700 D

From Discound for a solution of Discourse, England et al. [Theorem Discourse Reporting not information of the environmental of the process of the Theorem Discourse of Standards.] To the Assess the Process of the Manual Standards of the Recourse of Periodices. The Manual Standards of the Recourse of Periodices. The Manual Standards of the Recourse of Periodices. The Manual Standards of the Abarter of the Recourse of Periodices. The Manual Standards of the Recourse of Periodices. The Manual Standards of the Abarter of the Periodices of the Standards of the Sta

From 1. New York Tolophone Coup wy - Reprocing permission to attach two wires to Lycarimon poiss on West Former end, "Owner Michael place and Radman place, and three poles in Redman place, believes West Parase row, and Boston road, Barangh of the Brazs." To the User of Department. From Foroman block and Lud by to-Reporting domney fire at No.26 Jefferson client. To

d Invester of Combostation From Frommon Engone 23 - Reporting children in at Net S55 Tenih avenue. To the Lappence of Communitions

Dilli-Autorite.

	Brong & or Mankethi	w.	
Erro Legaritheni Univ Int	Steer, Bealdings on i 3 dege	rigili System	54:400 34
Scimilate 47 of 1998- Apparation, Supplice, pro-		11001	\$1.575 33
	many of the los	v.	
Schedule (6 of 1868 - Apprenties Supplies are			\$1,559 47
Should go of 1998- Apparating Suppling, pre-			5076 88
	PROPERTY AND APPROX		
Applauoite cosi, Winterstailing as quarters of the	Aug. 11 (1010)		9300 (X)
Engine 19.			
Englac 23		1 1111001	3/1 00 78 00
Engine 54 Hook and Ladder 5.			50 00
LOOK BRID LEDOES IC	A TA ARA AND A TA ARA AND A REPORT OF		100 000
Hook and Ladder 21	1.11	10111110	85 00
	breeshe of Brooklen and	Cheven.	
Will the approval of the D in dental expenses, Bureau of C Carpenary, Bornagh Headquarte	combonichtes, quarter endir	g December 31.	1125 00 113 00
	Avenusaria		
	Berno, I of Brecklin	w.	
Jeremiah Powers, Tosiman John Weigh, Toolman, Fire Ala from 14th instant.	; Ucadquarters ; Patrick &	ailahan, Toolman, I	Repair Shops ; and of 52,50 per diem,
rione + Driv mension	Dis. HARGED.		
	Bernuck of Smally	t.	
Threadore D. Stiggs, I abox			
	PROMOTED.		
	Borough of Manhotto	72.	
Fireman 1st grade Philip /	C Harman, Jr., Rook an	d Ladder 16, to Ass	stant Foreman, at
the second se	DETAILED.		
Temporary Oil Collectors Ma	agh of Manhatian in Bere artin J. Phelan and Dennis	ngå of Branklin. Slatiery, Bureau of C	combestibles, from
rgth instant-	SALARY DESUGNATED		
	Borough of Manhath		
Temporary Oil Cellector M.	artin J. Phelan, at \$1,200	er annum, front tet i	instant.
and the second s		2 and a second	
		Uero	BEB 13, 1898.

COMMUNICATIONS RECEIVED AND DISPOSED OF.

Filld. From the Chief of Department-Recommending (hat the Department of Docks and Ferries be requested in dredge terth occupied by Engine 57 (Fireboat "The New Yorker"). Recom-mendation approved and application mole.

fanulactoring Company (incorporator); Moscatino, Iowa-Despecting the ract for tornishing three scrary society, for use in the Borough of Mag-

and Italicy Macanagaring Company-Submitting consent of the survives to anteri, August 6, for the compaction of contract for furnabiling Deferick k, under contract dated May 10, 1965. W.horst.

gine 24-Reparting evolutions of section 26, chapter 275, Laws of 1892, in ha of gas-mains in front of the following pressure :

whing street. dford street.

ming street.

- ove street.

of Combastibles

bons of law (chimpey fires and open bulstways), Borough of Mauhattan, enforce collection of the penaltics, remission of penaltics (chimney fires), Boroughs of Manhattan and The

Department-Transmitting complete list of requasitions for expenses at the volunteer companies, Borough of Richmond, which received appro-ective towns and villages in 1857. To the Bookkeeper.

BRES AUDITED.

Baraugh of Queens.

Schedule 7 at 1868 - Maintenance Volunteer Fire System (Far Rockaway) Schedule 8 of 1868 - Maintenance Volunteer Fire System (Ruckaway Reach) \$204 66 403 26

 	•	-	

LE DODIER 14, 1898.

COMMUNICATIONS RECEIVED AND DISPOSED OF.

Film.

From the Chief of Department-

From the Chief of Department— 1. Transmitting operimations for furnishing five alarm signal boxes and keyless dusca, itomoglis of Doublyn and Queens, and recommending that advertisement lowiting bids for duting the work be published in the CITY RECORD. Recommendation approved. 2. Recommending that application be made to the Department of Highways for permission to make a small moving in pavenum at similarat center of Centre and Chamles, orong, for the purpose of making reports to caldus damaged at that point. Recommendation approved and application make. 2. Recommendation the similar to the bar of the that point.

application made: 5. Respecting the application of the New York Tolephane Company for permission to place a neuron crosseries on the Department's pole line in the Hundred and Party-dirict street, herwest, Third and Willis avenues, and a six-pin crosserie on the Ione on Willis avenue, however, for Hundred and Party-their and One Hundred and Party-sixth streets, Iberough of The Brans, Recommendation approved and application general. Frank Foreman Engine 16. Applying for promotion to the rank of Chigt of Battalian, Manicipal Civil Service Commission sported. Frank Foreman Engine 16. Applying the bailding at Hayes Aerial Truck, Barough of Parally and Party Aerial Truck, Barough at Brandlyn.

Emuklyn.

Referral.

From Ferderick Fears - Requesting solutions of number for quality or alarm details for a large data from the placed to Lygons Taging, Montron avenue and Leonard streng and Bracklyn Monay Unit, Alabama avenue and Fairma arcey, Baragly of Broadys. To the Chort of Department. From the American Sciency for the Devention of Crucity & Animalos-Reporting from the for alarm telegraph increment at their backguarters. Twenty-sit & atreas and Madian avenue, and Madian avenue, and Fairma arcey, Baragly of Broadyst, Construction and Madian avenue, and Fairma telegraph increment at their backguarters. Twenty-sit & atreas and Madian avenue, a second alarm telegraph increment at their backguarters. Twenty-sit & atreas and Madian avenue, a second s

Fire Marshal, EXPENDITURES AUTHORIZED.

Routes of Montally

and and a statement of	
Storl crank, asle for Eaucock Chemical Engine	\$65 00
Axle for Chemical Engine 4	00 00
Axle for Chemical Engine 5, Repairs to Eagine 66 (Firshort 4 Robert A, Van Wyck*).	954 00
Ironwork, Hendquarier	203 00
steam fighting work, commers Book and Ladder 7	100 00
Emergency repairs to Department buildings	300 00

APPOINTED.

Berwich of Brooklon.

John C. Murphy and John Kennedy, Toolmen, at \$2.50 per diam each, from 15th instant,

CETOBER 15, 1898.

COMMUNICATIONS RECEIVED AND DISPOSED OF. Filed.

From the Corporation Counsel-Returning approved forms of contract and specifications for

From the Corporation Counsel – Returning approved forms of contract and specifications for furnations the Department with 7,500 tons antimatite coal, for use in the Borongha of Manhattan and The Bronz. Advertisement for proposals, to be opened on the 19th Instant, ordered pub-lished in the City RECORD. From the Cluet of Department— 1. Respecting the application of the Newton Rubber Works for permission to place on trial a complete set of sectional rabber tires, and recommending that the offer be accepted, the necessary work to be done without supense to the Department and the tires to be removed on notice of test not being satisfactory. Report approved. 2. Respecting the application of the New York Telephone Company to attach two wires to six Department poles on West Farms road, between Minford place and Rofman place, and two poles on Rofman place, between West Farms road and Boston road, Borough of The Brons, in accordance with their application of the 11th instant, and recommending that the same be granied. Recommendation approved.

accordance with their application of the 11th instant, and recommending that the same be granied.
 3. Transmitting report of Chief of Twenty-sixth Battahion, Boroughs of Brooklyn and Queens, relative to meritorious services outside the line of duty and attended with personal risk, of Engineer James Byrnes and Fireman 3d grade Arthur McSheffery, Engine 32 (Fireboat "David A. Booly"), in rescuing from drowning, on ath instant, one James McDonnell, aged S years, and accommending that their names be placed on the Roll of Merit. Recommendation approved. Trom the Inspector of Combustibles—Report of operations of Bareau, Boroughs of Brooklyn and Queens, for week ending October 13: receipts, \$855; i Boroughs of Manhattan, The Bronx and Richmond –
 1. Report is relation to alleged incondury fire at No. 253 West Thirty-second street. From Foreman Engine 64 — Reporting duth, on 13th instant, or Fireman 1st grade Frederick O. Peters, Engine 64, Borough of Heronx. Municipal Civil Service Commission antified.
 From W. Iving Clark (on behalf of Elozabeth R. Clark)—Consenting to 2 fire years' renewal of base of premises No. 108 Jones and accurate the lease of said premises.

Referred.

From Foreman Engine 24-Reporting that stop-cocks to shut off gas from street mains in front of premises Nos. 183 and 190 West Fourth street, are improperly placed. To the Depart-

ment of Buildings-From the Mankatian Fire Alarm Company-Requesting permission to connect the piers of the Atlantic Transport Line and the New York, New Haven and Martford Railroad Company with street box No. 212. To the Chief of Department.

From the Fidelity and Casualty Company of New York-Requesting to be relieved from liability as surery on the bond of John M. Whiten, insurance agent, in connection with the pay-ment of the two per cent, foreign fire insurance tax, Borough of Brooklyn. To the Bookkeeper,

BILLS AUDITED. Borough of Manhatlan.

Schedule 48 nt 1898-Apparatus, supplies, the

\$2,970 34

FRIGAN Monoren - 16- 0

OTTA RECORD.

Hygrometer,

Menal

FORE OF VALUE.

10.10

ALC: NO

1

Receiver Humming

10.00 11.44

51.0

Clouds.

Unstruct, in

Child,

FRIDA	x, N	OVEM	BER	4 18	98.			1	гн	E	CIT
			Ēs		TURE AU	Contraction of the local division of the loc	p.	_			
Carpet, cons, Rooting word	quarb quarb quarb quarb	Depot : er Eng er Eng er Hoo	ine 47. ine 64. k and I	Hnok adder	ansi Ladd 8.	er 19	111 444 111	·······	+		45 00
Repairing sid from work, q	uarters I	look an	Hook d Lade	ler 8	dder 4						37 00
Borough Richard Peter Me Martin J	Baade, a	assigned agned to	to Engin	100 12.			e Pr	+ Junu	ni, jn	16	th Instants
William	F. Messi	LEF. BALL	ened to	Engin	E 54. Ladder 5.	_					
					RECEIVED			1			
Cassin and L.	H. Flyn	n. Rei	ply com	ununica	ted.						salary of C, dy communi-
From S. Fire Marshal	Sterrett-	Comp ly com	laining	of cond ed.	Referral.	e escape	s at	No. 12	105 M	yrile	avenue. Tu
Applicati ing and Supp between Four	ists, for	permit (to replay	puty C.	ctive relegi	er, Depa ragh pol	C, 50	outh shi	e af T	hirty-	Contraction of the second
METI	2000	21.0	cic	A 1	OBSE		-	-	_	-	Chertary.
METI	LOK				ENT			and the second		r	THE
Central Park,	New Yo	rk—La cot : abo	litude d	0 ^q 45' 5 Groand	8" N. L.	ngitude above t	73" he S	57 58 Sea, 97	W.	Heig	di of Instra-
Abstract of	f Registe	tt from	Selfa	conti ng	Instrume	uis for	the	H ^a ak a	utrag.	Dyna.	v 22, 1898.
				В	acomotor	÷.	_				
DATE	7 AV 10	1000	-	-1. II. 7. II.	MEAN CONTRACT	r-		anna.			Learning,
XO: VUNER	Return Invotes	Reduced	Freedon	Related	Be dispess to Freeman	Rotured	Treesure	Time.		Radiseral 10 Freesame.	Time
amday, (d Anniby, iy	10.138		0.00 1016	== 1/8 3-16-	10.011 31.745	494) 1991		18 P. 19 A.		29.863 301093	
Vanhanday, 18 Vanhanday, 19	19119		ann 1970	-0. im		201		U 4.			
annuliy, so	01/100		70		10004	10.		9.61			
elondar, co	Million of		(1998) (1998)	-717 	10-01) 31-16	(m) a		1 12 14		19 \11 85 .305	
	Maar Ic Skaainn Minimu Kaoge		al o A al a A	anter Distr	ober tysess	an of white		31.01	0		
				The	rmomete	178,				_	
			Sec. 337	wir.	Maxime	W	-	Miss	olic la.		MANDATA.
burner i-	A.96 = 1			13 4	1.04		18		8	-	Sun
DATE.	Proy Budle, 14		Wer Balls, S.	Wet Balls	Time. Wat Ball.	Time.	Try Halls	Times	Wet Bull.	Tune.	2
DATE, Oproson	Bolh, Bolh, Path, 1	 Test Both. They Buth. 	Wer Balls.	the Net	1	Market Market	± ± Dry 1	16 P. V.	+0 11	Time	2 116 115.00 116 115.00
DATE. Oproteen	2 15 15 10 10 10 10 10 10 10 10 10 10 10 10 10	2 2 2 1 Dry Bull.	Wer Balla a 5 2 Wer Balla a 5 5 Det Balla	10 M 41-1 41 41 41 41 41 41 41 41 41 41 41 41 41	7.17,10, 42 4.17,50, 39 3.17,10, 10	9 75 Mi 4 75 Mi 4 75 Mi	47 44 40	10 P. W. 5 A.W. 6 A.M.	40 44 38 3 43 4	V. 64 4 / 64 8 - 91	2 116. 3.0.0. 04. 3.6.0. 29. 2.6.0.
DATE. Operation anday, 15 familay, 19 feedbay, 19 feedbay, 19	A S DOS BADL S T Wei Badls	2 2 2 5 5. Wet Bull.	5 2 Wer Balla	141 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	7 P. 10. 42 4 P. 50: 39	9 7. M. 4 7. M	+7	10 P. M. 3 A : M	40 34 38 3 43 6 48 4	V: 52. 4 / 57.	
DATE, Orrensen, anday, 16 anniay, 19 conday, 10 conday, 10 conday, 10 conday, 10 conday, 20 conday,	12 at 16 20 at 16 Into Burle 26 at 17 at 16 at 1 Into Burle 29 at 17 at 25 Into Into Into	E E E E E E E E E Wet Bull.	0 8 12 8 5 12 Wet Balls	141 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 P. (8), 47 4 P. (8), 30 3 P. (8), 10 4 P. (8), 50 17 (8), 50 (8 A, 4), 51	5 7 . M. 4 7 . M. 4 7 . M. 4 7 . M. 3 7 . M. 13 4 . M.	+7 +1 -10 +1 -10 -11	10 P. 16 5 4 (4) 6 4, 80 7 4 M 7 4 M	40 11 38 3 42 0 48 0 47 7 40 1	1. 54. 4 / 55. 7 - 59 - 7 - 50. 7 - 50. 7 - 50. 7 - 50.	2 116 J D B 116 J D B 116 J F B 20, 2 F, 0 100, 4 F, 0 100, 4 F, 0 100, 9 A B 100, 9 A B 100, 9 A B 100, 10 A 100, 100, 100 A 100, 100, 100, 100, 100, 100, 100, 100,
DATE, Ormann mday, 16 amiay, 17 conlay, 10 collay, 10 collay, 20 collay, 22 collay, 22	12 at 16 20 at 16 Into Burle 26 at 17 at 16 at 1 Into Burle 29 at 17 at 25 Into Into Into	2 2 2 5 5 5 1 Wei Bull.	0 8 12 8 5 12 Wet Balls	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2 P. (0), 42 4 P. (0), 50 3 P. (0), 13 4 P. (0), 60 3 P. (0), 50 (2 P. (0), 50 4 P. (0), 60	5 7. M. 4 7. M. 4 7. M. 4 7. M. 3 7. M.	+7 +1 -50 +1 -50	10 P. U. 5 4:01 6 1. M. 0 A.M. 7 4:M	40 81 38 3 42 0 48 0 47 7 40 4 47 10	V. bis A. 10. A. 10. A. 34. A. 34. P. 94.	2 116 J D B 116 J D B 117 J D
DATE, Operation anday, 16 Ionslay, 17 Yeenday, 18 Yeshnoolay, 19 Yeshnoolay, 19 Yeshnoolay, 21 Yeshnoolay, 21 Yeshnoolay, 21 Aurstfay, 23 Aurstfay, 23 Aurstfay, 23 Aurstfay, 24 Aurstfay, 25 Aurstfay,	and and a set of the s	E E E E E E E E E Wet Bull.	H U K I K S I Wa Balh	Image: 1	7 P(10), 47 4 P M, 50 3 P M, 10 4 P M, 60 3 P M, 55 12 N, 4, 55 14 P M, 55 14 P M, 55 15 N, 55	5 7 . M. 4 7 . M. 4 7 . M. 4 7 . M. 3 7 . M. 13 4 . M.	47 44 50 44 55 44	10 P. 05 5 8. 05 6 4. 86 7 4. 86 7 4. 86 7 4. 86 42 P. 06 42 P. 06	40 41 38 5 43 6 48 6 47 7 40 4 47 4 47 4 47 4 47 4 47 4 47 4	15. 544 A. 10. A. 10	2 110. J.D.B. 104. J.D.B. 20. 2 Feb. 105. 2 Feb. 105. 2 Feb. 107. 9 Sett 111. 1 P.M. 108. 0 Starses.
DATE. Orressen anday, 16 Ioniay, 17 Yednovlay, 10 Nursifay, 21 Aursifay, 21 Aursifa	**************************************	P P P P P P P P P P P P P P P P P P P	H G S R S S B M B	Image: State State Image:	2 P. (8, 42 4 P. (8, 59 3 P. (9, 10) 4 P. (8, 50 1 P. (8, 50) 1 P. (8, 50 1 P. (8, 50) 1 P.	 a 7, 00, a 9, 00,<	+7 ++ 50 ++ 50 ++ 100 +	10 P. 05 5 A. 07 6 A. M. 7 A. M. 7 A. M. 7 A. M. 7 A. M. 7 A. M.	40 41 38 3 42 4 48 4 47 7 40 3 47 1 47 1 47 1 47 1 47 1 47 1 47 1 47 1	N. 54. A. 10. A. 10. A. 10. A. 10. A. 10. B.	2 116. J. D. H. 104. J. F. H. 205. 2 F. P. 105. 3 F. P. 105. 3 F. H. 105. 3 F. H. 107. 9 S. H. 111. 1 F. M. 111. 1 F. M. 111. 1 F. M. 111. 1 F. M.
DATE. Orressen anday, 16 Ioniay, 17 Yednovlay, 10 Nursifay, 21 Aursifay, 21 Aursifa	**************************************	And The second s	H G S R S S B M B	TM 41.13 67 71 41.13 67 67 71 71 41.13 67 67 67 71 41.13 67 67 67 71 41.13 67 71 71 71 41.13 71 71 71 71 41.13 71 71 71 71 41.13 71 71 71 71	1 P. (0), 42 4 P. (0), 50 3 P. (1), 13 4 P. (0), 50 12 N. (0), 50 12 N. (0), 50 12 N. (0), 50 14 P. (0), 50 14 P. (0), 50 14 P. (0), 50 14 P. (0), 50 15 P. (0),	4 P. M. 4 P. M. 4 P. M. 5 P. M. 2 P. M. 1 P. M. 2 P. M. 1 P	+7 ++ 50 ++ 50 57 ++1	10 P. 05 5 A. 07 6 A. M. 7 A. M. 7 A. M. 7 A. M. 7 A. M. 7 A. M.	40 44 98 5 43 4 48 4 47 7 40 3 42 41 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	5. 564 A / 59. A /	2 111. 1 0.01 101. 1 1.00 101. 2 1.00 101. 2 1.00 101. 1 1.00 10
DATE. Orressen anday, 16 Inniay, 17 kenday, 18 Aurstfsy, 28 roday, 21 Aurstfsy, 28 roday, 21 Aurstfsy, 28 roday, 21 Mean for the Mainmum Range DATE. Octours, anday, 36,	Tubel Au 41 (0) 32 (0) 34 (0) 41 (0	"qipil 12M 47 53 47 14 55 37 14 15 53 57 14 15 53 57 14 15 53 57 14 15 54 33 56 44 14 15 15 16 16 16 16 16 16 16 16 16 16 16 16 16	No. 01-10 10-10 10-10 10-10 10-10-10-10-10-10-10-10-10-10-10-10-10-1	TM 41-1 67 41-1 67 67 57 51-1 67 57 67 51-1 67 71 71 91-0 60 60 60 51-1 61 71 71 91-0 10 71 71 91-0 10 71 71 91-0 10 71 100 91-0 10 10 10	7 P(18, 42 4 P 8, 59 3 P 9, 10 4 P 8, 69 3 P 10, 30 12 8, 40, 33 19 9, 10 60 7 40 19 9, 10 10 10 10 10 10 10 10 10 10	+ F, M, + F, M, + P, M, - + P, M, 	47 44 50 44 50 51 40 and the second	10 P. 10. 5 8. 10 6 4. 50. 7 - 50. 7 - 50. 22 P. 10. 22 P. 10. 10 CE IN 4. 50. 2 - 10. 3 - 10. 3 - 10. 3 - 10. 3 - 10. 3 - 10. - 10.	40 41 38 5 43 4 4 47 7 40 4 42 41 42 41 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	5. 564 4. 10. 5. 10.	2 111. J D. H. 20. J F. H. 20. J F. H. 100. A T. M. 100. A T. M. 100. A T. M. 100. J F. H. 101. I F. M. 101. I F. M. 101. I F. M. 102. ANK FOOT: 102. ANK FOOT: 103. J J. M.
DATE. Orressen anday, 14 Inniay, 17 Senday, 18 Sednesday, 19 Anreday, 22 Seconday, 23 Anreday, 23 Anreday, 23 Anreday, 23 Anreday, 23 Anreday, 24 Mean for the Mailmon Range DATE. Octobera, anday, 16, anday, 27	Total N 4 10 4 10 10 10 10 10 10 10 10 10 10 10 10 10	ruped and the same state of th	Mar Ball.	TEM 41-1 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 41-1 47 47 47 47 47	7 P(18, 42 4 P (8, 59 3 P (9, 10) 4 P (8, 50 3 P (9, 10) 4 P (8, 50 12 8, 40, 53 12 8, 40, 53 12 8, 40, 53 12 8, 40, 53 (P (8, 50) (P (8, 5	4 F. M. 4 F. M. 4 F. M. 4 F. M. 5 C. M. 1 F. M. 2 F. M. 1 F. M. 2 F. M. 1 F. M. 2 F. M. 1 F. M. 3 C. M. 1 F. M. 2 F. M. 1 F. M. 4 F. M. 3 F. M. 4 F. M. 2 F. M. 1 F	47 44 50 44 50 51 40 and the second	is P. M. 5 k. M. 6 4. M. 7 - M. 7 - M. 7 - M. 2 T. M. 2 T. M. 2 T. M. 4 T. M. 5 T. M. 5 T. M. 5 T. M. 5 T. M.	40 41 38 5 42 6 47 7 40 2 42 10 0 0 0 0 0 0 0 0 0 0 0 0 0	P. M. A. D. A. D. A. J. A.	2 116 J D H 114 J F H 20, 2 F, F 100, 4 F, H 107, 9 A H 107, 9 A H 111, 1 F.M 108, 0 100, 0
DATE. Ormann anday, 14 Inmiay, 17 resultay, 18 feilmenday, 19 Aursday, 20 roday, 21 arorday, 23 arorday, 23 Mean for the Maximum Range DATE. Octobera, anday, 16 anday, 16	"Input Aut] 55 54 54 56 other "Input Aut] 55 54 54 56 50 "NW N N N N N "N N N N N N	Part of the second seco	'ypen ram 41 40 30 30 40 30 30 40 30 40 30 40 30 40 30 40 30 40 40 30 40 40 30 40 40 40 40 40 40 40 40 40 40 40 40 40	TAN 41.13 67 71 67 71 <td< td=""><td>1 P (10) 47 4 P (10) 49 3 P (10) 10 4 P (10) 50 1 P (10) 50 1 P (10) 50 1 P (10) 50 1 P (10) 50 (12 N (10) 50 (14 N (10) 50 (15 N (10) 50 (16 N (10) 50 7 10 10</td><td>4 F. M. 4 F. M. 4 F. M. 5 F. M. 5 F. M. 1 F. M. 2 F. M. 2 F. M. 1 F</td><td>47 44 50 44 50 51 40 and the second second</td><td>is P. M. 5 k. M. 6 4. M. 7 - M. 7 - M. 7 - M. 2 T. M. 2 T. M. 2 T. M. 4 T. M. 5 T. M. 5 T. M. 5 T. M. 5 T. M. 5 T. M. 5 T. M.</td><td>40 11 38 3 43 4 47 7 40 3 42 41 1 1 1 1 1 1 1 1 1 1 1 1 1</td><td>9. 544 A (9), A (9), A (9), A (9), A (9), A (9),</td><td>2 111. 1 D. H. 104. 1 J. M. 20. 2 F. J. 103. 4 T. M. 103. 4 T. M. 104. J. D. M. 107. J. D. M. 107. 1 P. M.</td></td<>	1 P (10) 47 4 P (10) 49 3 P (10) 10 4 P (10) 50 1 P (10) 50 1 P (10) 50 1 P (10) 50 1 P (10) 50 (12 N (10) 50 (14 N (10) 50 (15 N (10) 50 (16 N (10) 50 7 10 10	4 F. M. 4 F. M. 4 F. M. 5 F. M. 5 F. M. 1 F. M. 2 F. M. 2 F. M. 1 F	47 44 50 44 50 51 40 and the second	is P. M. 5 k. M. 6 4. M. 7 - M. 7 - M. 7 - M. 2 T. M. 2 T. M. 2 T. M. 4 T. M. 5 T. M. 5 T. M. 5 T. M. 5 T. M. 5 T. M. 5 T. M.	40 11 38 3 43 4 47 7 40 3 42 41 1 1 1 1 1 1 1 1 1 1 1 1 1	9. 544 A (9), A (9), A (9), A (9), A (9), A (9),	2 111. 1 D. H. 104. 1 J. M. 20. 2 F. J. 103. 4 T. M. 103. 4 T. M. 104. J. D. M. 107. J. D. M. 107. 1 P. M.
DATE. Ormann anday, 16 famiay, 17 kenday, 10 Yednesday, 10 Yednesday, 10 riday, 21 arorday, 22 Anrefay, 23 arorday, 24 DATE. October, anday, 16, inday, 16, inday, 16, inday, 25	Tubul Au 1	(International States)	'ying ton' 44 54	Image: Image:<	7 P(10, 42 4 P 10, 59 3 P 10, 10 4 P 10, 59 12 8, 40, 53 19 10, 55 12 8, 40, 53 19 10, 55 19 10, 55 19 10, 55 7 4, 50 2 7	4 7. 00. 4 7. 00. 4 7. 00. 3 7. 00. 4 7. 00. 3 7. 00. 4 7. 0	47 44 50 14 52 441 224 244 244 244 244 244 244 244 24	10 P. 10. 5 A. 10 6 A. M. 7 A. M. 7 A. M. 7 A. M. 22 P. 10. 122 P. 10.	40 41 48 4 48 5 49 5 48 6 47 7 40 8 47 7 40 8 40 8	9, 544 4, 49, 4, 49,	Ξ 110. 1.0.00 10. 2.0.00 10. 2.0.00 10. 2.0.00 10. 2.0.00 10. 2.0.00 10. 2.0.00 10. 2.0.00 10. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 11. 1.0.00 12.00 1.0.00 13.00 1.0.00 14.00 1.0.00 15.00 1.0.00 16.00 1.0.00 17.00 1.0.00 18.00 0.00 19.00 1.0.00
DATE, Orrenson Sanday, 15 Manday, 17 Fooday, 18 Mediemilay, 19 Foorsfay, 22 Satorday, 23 Satorday, 23 Satorday, 23 Mean for the Maximum Maximum Maximum Range	"Input fact 15 55 54 55 64 56 51 54 55 56 11 7 N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N N R R N	''''''''''''''''''''''''''''''''''''	Implified 11.0 11.0 11.0 Implified 11.0 11.0 11.0 11.0 11.0 Implified 11.0 11.0 11.0 11.0 11.0 11.0 Implified 11.0 11.0 11.0 11.0 11.0 11.0 Implified 11.0	TAN AL I II	7 P(10) 42 4 P 10, 50 3 P 10, 10 4 P 10, 50 3 P 10, 30 12 8, 40, 51 19 10, 50 12 8, 40, 51 19 10, 50 7 4, 40, 51 7 4, 40, 51	1 7, 00, 1 7, 00, 1 7, 00, 4 7, 00, 3 7, 00, 4 7, 00, 3 7, 00, 1 7, 00, 4 7, 00, 3 7, 00, 1 7, 00, 4 7, 0	47 44 50 14 52 441 224 244 244 244 244 244 244 244 24	10 P. 10. 5 A. 10. 6 A. M. 7 A. M. 7 A. M. 2 D. 10. 10 CE IN A. M. 4 P. 34 T 34 T	40 41 41 41 41 41 41 41 41 41 41 41 41 41	N. Sola A / 10. A /	2 11.6 J D. H. 11.4 J F. M. 20. 2 F. F. 10.0 A T. M. 10.1 J F. M. 10.1 J F. M. 11.1 J F. M. 11.1 J F. M. 12. M. 13. J JO F. M. 14. J J. M. 15. J. JO F. M. 15. J. J. M. 15. J. M.

Armonic Street 44 101.000 (by: 128) .076 an 44 to an attint in δ. 120 He is set in and in 114.0 -0 The operation of the other start he as the ray 5. #Co meaning manager 4 10 in all ing inst inst inst of a me all to an on an an an and and 10 100 hay, in the state that the fact the second The product of and and a second 144 14 my, so egy . 183 . 104 . 100 ms . 48 Po . 51 . 10 10 101 (MS) 388 (104 (199) 6" 61 (01 (0) 61 (07.Cu) - pri ## Sound What Soperation 4. Can a Cat. a. A. to S. A. M. Same rate 42, 42 0, 2 400 190 , 300 90 10 40 51 10 DATE. 7 1. 21. 2 h. it.

 Cool, windy.
 Cool, windy.

 Cool, plensor, white from
 Midl, plensor,

 Raw, overnaet
 Rain, avernaet

 Midl, raming
 Midl, plensor,

 Midl, caling, dew.
 Cool, plensor,

 Call, caling, dew.
 Cool, overcast

 Call, dew.
 Cool, overcast

 Call, dev.
 Cool, overcast

 Oct 10 y. iy. sday, 精器 14 19 20 11 aş, 14 y. 22 DANIEL DRAPER, PH. D., Director, APPROVED PAPERS No.401 SDINANCE is amend the ordinator relating to the discharge of freezo s within The City of New York Be it Ordained by the Municipal Assembly of The City of New York, as follows: Section r. That the ordinance relating to the discharge of literarus to The City of New York at the same is hereby anended by excluding from the operator of soch ordinance the ises of David Crabb, Lineitzumville, Starsa Liand, Barough of Kohmond, Sec. z. All ordinances or part of ordinances inconsistent or coefficing with the provisions of relinance are hereby repealed. Sec. p. This ordinance shall take offers inconsilarily. dopted by the Board of Ablermen, Cryphas 11, 18-38. oupped by the founci, October 11, 1898. Stopped by the Council, October 11, 1898. Excelved from his House the Mayor, October 25, 1898, without his approval or objections in ; therefore, as provided in section 40 of the New York 1 (1) Ubstor, the same because ed. EPARTMENT OF PARKS. dred and Foriy Gath street, Tunhuan, at 52 per dred and Forty-tonic for day. Wm, H. Cooper, No. 230 West Gan Hundzel and Thirty-moth street, Summer, at \$2 per day. Join Gerity, One Hundred and Twinny-third street and Pleasant avenue. Transfer with team, at \$4.50 per day. Respectfully yours. MAX K. KAHN, Private Summary. DEPARTMENT OF PARKS, CITEV OF NEW YORK, THE ARSONAL CENTRAL PARK, November 2, 1898. sear of the GHy Reserf -- The Park Commissioner for the Dur-of Manhattan and Richmond has this day ted John B. Becker, No. 65 East Fourth Geners Respectfally, WILLIS HOLLY, Secretary, Park Board, Clard ener-THE CETT OF NEW YORS, DEPARTMENT OF PARES, DUTICE OF CONDITIONALE THE THE BOROCOIL OF THE DENNY, ZEROWSET MENSION, CLAREDONT PARK, November 3, 1898. DEPARTMENT OF PARKS, CITY OF NEW YORK, THE ARSENAL, CENTRAL PARK, November 3, 1898. November 3, 1008. J Supervisor of the City Record. DEAR Sin -Pursuant to section 1546, chapter 378, Laws of 1897, Thereiv nutly you, for pub-lication in the Cit's Record, that, by order of the Commissioner for the Borough at The Bronz, the compensation of W. M. Athams, No. 538 East One Hundred and Thirty-fourth street, Laborer, from 51.76 to 52 per day. Respectfully yours. visor of the City Record : -The Park Commissioner for the Borof Manhatian and Richmond has re-day the following additions to the working if the Department 1 Reinstaled. MoKenna, No. 160 East Sixty-fifth Respectfully yours, MAX K. KAHN, Laborith Private Secretary. Apprintes, J. Cryans, No. 885 Park avenue, Door-DEPARTMENT OF BRIDCES. Respectially, WILLIS HOLLY, DEPARTMENT OF BRIDGES, CITY OF NEW YORK, COMMISSIONER'S OFFICE, Secretary, Park Board. STEWART BULLEDG, MANHATTAN, NEW YORK CITY, N. Y., November 3, 1898. DEPARTMENT OF PARKS, CITV OF NEW YORK, THE ARSENAL, CENTRAL PARK, November 2, 1898. Supervisor of the City Record : Supervisor of the City Record : Six—You are hereby notified that William Bentham, of No. 9 Sixth avenue, New York, formerly employed as Labour in the Depart-ment of Docks and Ferries, from which place he resigned on the 18th day of fully, 1898, has been re-employed as Labour in the Department of Bridges, and assigned to duty on bridges crossing Harlem river and in the Borough of Manhattan, at a compensation of \$2 per diem, to date from November 4, 1898. Respectfully, wher of the Life Knowle —The Park Commissioner for the she of Manhattau and Richmond has the following action in connection with yees of the Department : Morenause : NOVEMBER 1. Revis nation Accepted. J. O'Rourke, Blacksmith. PloYEMBER 2. Appointed, s F. Snee, No. 338 East Sixty-stxth Respectfully, JOHN L. SHEA, nfitter. Respectfully, WILLIS HOLLV, Secretary, Park Board. Steamhilter. Commissioner of Bridges. DEPARTMENT OF BRIDDIES, CITY OF NEW YORK, COMMISSIONER'S OFFICE, THE CITY OF NEW YORK, DEFARTMENT OF PARKS, CE OF COMMISSIONER FOR THE STEWART HUILDING, MANHATTAN, NEW YORK CITY, N. Y., November 3, 1898. BORGUGH OF THE BRONX, WSKI MANSION, CLAREMONT PARK, November 5, 1898. Supervision of the City Record : Sin-You are hereby notified that Ernest Hullgren, of No. 363 East Seventy-first street, New York, hus been appointed as Electric Lamp-trimmer and Lineman in bridge over the isor of the City Record a R SIR-Pursuant to section 1546, chapter Harlem river, at Third avenue, at a compensa-tion of \$75 per month, to date from November 4, 1898. Respectfully, JOHN L. SHEA, Commissioner of Bridges. aws of 1897, I hereby notify you, for ation in the CITY RECORD, that, by order Commissioner for the Borough of The Bronz, the following appointments have been made in this Department : Richard J. Connolly, No, 687 East One Hun-

4835

143

Bain and Snow. Ozone.

DEPUT OF RAL OWNERS WORKS

e

13

Uksallu

OFFICIAL DIRECTORY.

 $\mathbf{S}^{(1)}_{(1)}(1) = \mathbf{M}^{(1)}_{(1)}(1) = \mathbf{M}^{(1)}_{(1)}(1)$

PARTTYN DEPARTMENT

No. of City Hall a new to a read becodarday A COLUMN A VAN WVCK, Mayor Account of Distance, Private Section,

NATIONAL DE CONTRACT S., (Xiny, H40, s.a. as as a to a re-ference T. Commun Clerch Limitate W. Banaway, Jr., Languary,

UNIMISSION ORS OF ALL/DUNIS. Remarkary and you browned Building, q = 10, to g = 10 Yours J., Henry and Kowano diago.

INVESTIGATION ADDRESS OF A DRAW STORAGE

Tree Moreous Chattaron, Parameter V Transversative Comparents of Chattaron, Parameter V Transversative Comparents Transvers, Science and Anterna Transvers, L. Farrenna, Science Dubling, Comparent Science, A. 9, 16 4 16 9 7 Superstative, p. 8, 9 16 (1997).

ALCOUTPAL ASSEMBLY

The Council. Respective Geometricanov, Position of the Council. F. T. Status, Clark Clark, F. R. Status, Clark Clark, F. R. Status, Clark Clark, Status, C. Status, St

Boley or ALBERTS.

TROUGH F. WARRAN, Children F. PLAGS, Children

AOLEDUCT COMMOSIONERS.

manatorik pite attackite.

Annowation of Alexandrom Conservation of the University of Mandousses and the Conservation of the University of Mandousses and the Conservation of the University of the Mandousses Mandousses and the Conservation of the Conservation Mandousses and the Conservation of the Conservation The Conservation of the Conservation of the Conservation Conservation of the Conservation of th

Barnel - Flat Dama officient de Doubles or se Promphel Die Boury commendation avenue actives if some and Second avenue actives a second seco

Louis & divous Pro-Sect. Here og av er Besser och Dense dansels former, Niel er kan og bli 1900 – er av er er Stellen som er danse av er er er er av Freiskand Mill Challer, Derse anne

Bachigh 2.52-int

 $\label{eq:hardward} \begin{array}{l} [h_{11},\dots,h_{11}] \in V_{2}^{(n)}(0,1),\\ \mbox{Transmission} \in (h_{11},\dots,h_{21})^{(n)}(1,0,1),\\ \mbox{Transmission} \in (h_{11},\dots,h_{21})^{(n)}(1,0,1),\\ \mbox{Transmission} \in (h_{11},\dots,h_{21})^{(n)}(1,0,1),\\ \mbox{Transmission} \in (h_{11},\dots,h_{21})^{(n)}(1,0,1),\\ \mbox{Transmission} \in (h_{12},\dots,h_{21})^{(n)}(1,0,1),\\ \mbox{Transmission} \in (h_{12},\dots,h_{21})^{(n)}(1,0,1),\\\\ \mbox{Transmission} \in (h_{12},\dots,h_{21})^{(n)}(1,0,1),\\\\\\ \mbox{Transmission} \in (h_{12},\dots,h_{21})^{(n)}(1$

12.01

PUBLIC ADMINISTRATOR

We are Balance street, o A.M. be a t. M. Wilsonan M. Bronn, Public Australiant

BOARD OF FURILE IMPROVEMENTS. No. of Briadway, a v. n. to be a P. Smedays, a b as to be n. Maching F. Horanas, brazilient rosee H. Mouver, Sensitivity

Department of Digitizing

So age Manage etcore, p. 6, 6 to 2, 7, 6 So age Manage Common of Malayana, Manage K. Kastras, Common of Malayana, Manage K. Francis, Disputy for Browney, Josse R. Malayanty Disputy for Browney Josse F. Manager, Disputy for Grants Josse F. Manager, Disputy and Chail Engineers for Josse F. Manager, Disputy and Chail Manager, S. F. Post Science of Manager, A. Market and M.

Contributed of Second West and Sty Directions of A. M. M. & S. M. & Samuel Sty Directions of Sciences Marchaever, P. Director, and Sciences Marchaever, P. Director, and T. Martheorina, Constant, J. Director, D. Director, Martheorina, Marchaever, S. Director, and T. Martheorina, Marchaever, S. M. Statistics, and M. M. Samuella, and Marchaever, S. M. Martheori, J. S. Martheorina, M. Marciaever, S. M. Samuella, Science and Marchaever, S. M. Samuella, Martheorina, and Marchaever, S. M. Samuella, Science and Martheories, S. M. Martheori, S. T. Activity and Marting, Committee and Science and Martheories, T. Samuella, Committee and Science and Martheories, S. Martheories, Committee and Science and Martheories, Science and Martheories, Committee and Science and Martheories, Committee and Science and Martheories, Committee and Science and Martheories, Science and Martheories, Committee and Science and Martheories, Committee and Science and Martheories, Science and Science and Martheories, Science and Science and Science and Martheories, Science and Science an

B concepts and an analysis of the second Πı

Dimensioner - C Water supply-

Dimensioner i Wahr Jagedy No. en Naren craes, c. et to J. F. M. Weissen Disease constants, for all F. M. Weissen Disease Constants, and Weissen Disease Constants, and Weissen, Wane Rayter, James Marcare, Denne Commissioner, Bronge of States, Marcare, Denne Commissioner, States, Marcare, Denne Commissioner, States, Marcare, Denne Commissioner, Marcare, Office, Denner, Commissioner, States, Marcare, Office, France, Kongel, Bulling, Commissioner, Marcare, Office, Marcare, New Brighter, 51, 2019

Disarctionary of Sharet Sciencing Local Melliogram, Commissioner, No. 248 Broad-ray, Machantan F. M. Gramm, Denny Commissioner for Borough of Machantan No. 419 Broadcary Parance B. Grame Urpury Commissioner for Borough Broadcary, Dorone Commissioner for Borough of The Boron, No. 412 Last Com Blandred and Fully-merind Freed.

Arrian P. Marian, V. Depart Commissioner for Barraugh Tomore, Monitoper Building, Long Teland City, Phys. Rev. A, Wolffred Building, Legisting and Supplier. Phys. Rev. A Wolffred Sciences, J. 2012, p. 1979.

 No. and Brownbeers, Rome ergs, a. & D. D. & S. M. Harver, S. Kwaners, Commissioner of Public Balld-ings, Lagrange and requires.
 Perrise J. Bornizro, Deputy Commissioner for Man-terior. batten Weigneit Wagness, Hepery Commissioner for Brook-

Tyn. Hanny Sorrow, Doposy Commissioner for Queens Knywani I. Minaam Departy Commissioner I.+ Rich-mani

THE CITY RECORD.

and The Broom

317 1000

DEPARTMENT OF BUILDINGS.

increase $f_{\rm c}$. Because, Disordering or the Decard of Hubbler anguage $F_{\rm c}$ increases for the Discountry of Manhaetane

Browlins, P. Sarring, C. Commissioner for the Bornaghe of Oberary and Relational A. J. Docence, because the Bornaghe of Man-office of the Department for the Bornaghe of Man-drom and The Brence, Neuroscience, Bornagh of Masherina.
 "Office of the Department for the Bornagh of Drack-thes Bornagh Hall, Bornagh of Brook-Bornagh Brail, Bornagh of Brook-Bornagh Ball, Bornagh of Bornagh, 1998; Brook J. Sarahara Managha Ball, Janadia, Long Baland, Bornagh & Queen.

DUPARTMENT OF TAXES AND ASSESSMENTS

Transa Destring to P. J. P. 0.; Saturday, 12 M. Transa L. Furraux, President of the Board; En-vanish, and W. Arana S. Baranes, Transa J. Parrias, and Wastan S. Economissioners,

BUREAU OF MUSICIPAL STATISTICS.

MULLIAR OF MUSICIPAL STATISTICS.
 No. 345 Broadway, N. X. Life Incurance Holding), Rome rein and roza. Office heart for m.s.t. u. t. a u. b. Salurdays, from p. A. (1) is m. Jones T. Nacia, M. D., Chief of Bureau, Montepal Statistical Commission : FERENCE W. Guran, L. D., HARRY PAYER WORTHER, TOONTON, N. MOTERY, JCAND G. KUTCHMAR, RUMARD T. WULSOY, Jr., ERDNET HARVIER.

MUNICIPAL LIVIL SERVICE COMMISSION.

Criminal Coner Politing, Centre action, between Franklin and Willin course, a ward a roa, Charles H. Kson President, Kinner E. Devis and Withhar S. Dyeware, C. multislatoire, East Politaire, Storetary.

DOARD OF ASSESSORS. Office, N.S. Jan Breadberg, E.A.M. C. & P.M. Research Lands, Threads A. Wilsons, Long Deckar, mathematical and Parameta M. Maximuv, Bound of semanor.

BOARD OF ESTIMATE AND ALPORTIONMENT. The Mayne, Chargeness, Tansaya L. Freesen, Pras-and Descriment of Freeshand Associations, Socie-and doc Concession Constant, Members, Constant V. Anen, Chila, Dimensions of Tasse and Associ-ments, Society Engineering

SHEWINGS OFFICE, Transver United as a feature of Monecon. Conversion J. Transversion House P. Monecon.

LUMMOND WHRE OF THE SUSCEND FUND

Two Marces, Chargenni, Born S. Luczes, Composition, Parintan Annuar, Charlestonia, Reconstruction, Reconstruction, Annual Sciences, Consultant, and Korney March Analysis, Comparing Commun. Commun. Research and Analysis, March Sciences, Bornard J. Levers, Sciences Boundary, Barres Sciences, Bornard Boundary, Barres Sciences, Bornard Boundary, Barres Sciences, Bornard Boundary, Barres Nucl. Sciences, Boundary, Barres, Sciences, Sciences, Barres, Barres, Sciences, Barres, Bar

REGISTERS (PPICE, Tass-side Cox Holl, Park, g.a. 6, c. 4 r. 6, Lane France, Register, Jours Von Galant, Deputy Register,

COMMISSIONER OF TURORS. Room the Stowart Building, Chambers meet and Broafway, a A.A. to 4 P. M. Jons Pracetta, Commissioner.

SPECIAL COMMISSIONFE OF JURORS.

NEW YORK COUNTY)AIL. No. 70 Loffer street g a. 9 to (t. 9. Parmer H. Pickerr, Woden,

THE CETY RECORD OFFICE.

(b) Finite end 5 Freinfahr, Stattmern auf Bander, No. 2 Cier Hall, y 1, 6 In 22, 8, (resp) Salambian, on obed does yn, e.e. 1990. Win 2000 A. Herrien, Supervisor i Social Hammes, Departy Supervisor 7, Taourto C, Cowara, Departy Supervisor and Annu Statt.

NEW EAST RIVER DRIDGE COMMISSION.

Commissioner' Office, Nos, m and si Chandrey Grant New York, 5 & New York, and si Chandrey Towie Nixon, President, JAMON W. Enviro, Vice-President, Streng, President, Jackson, J. Francisch, Trenserer, Jons W. Walter, Towards S. Morer and The Mayne, Commissioners, Chief Englacer's Office, No. 8, Broadway, Brooklen, E. D., 5 & Mot 5 P. M.

DISTRICT ATTORNEY. New Criminal Court Building, Centre Atrest, 9 8.44. ²⁰ a.P. M. Ana Bino Gammers, Disarier Attorney, Winterst J. McKausta, Chief Clerk.

EHANGE OF GRADE DAMAGE COMMISSION, TWENTY-THIRD AND TWENTY. FOURTH WARDS. Hour 31, Schermerhorn Bollang, No. 80 Dreadway, Meetings, Montays, Wednesdays and Fridays, at 3

DANKEL LORL, Chairman , JAMES M. VARNESS, WILLIAM F. STILLINGS, Commissioners, LABORT MCLOCOMER, Clerk.

CORONERS.

Differ, New Criminal Court Building. Open at all times of day and right. Enwant T. FITZPATETCK, JACOB E. BAUSCH, Enwarn W. Hast, Astrono Zocca.

Astronov J. Boroagh of Brocklyn, Astronov J. Boroagh of Brock W. Differ, Boroagh of Queens, Fomire T. Choson, Dr. Samura S. Guy, Jr., LEONARD Rover, Jr., Jamakin, L.L.

SURROGATES COURT.

New County Courr-house. Court opens at sogn a. M. adjourne et M. Fusier T. Firzenmatai and Junio H. V. Ansiota, Surrogates ; Wittiam V. Lunaw, Chief Clerk.

Baraugh of The Broos. ANTHONY MCOWEN, THUMAN M. LYNCH,

Berough of Richmond. Joan Searce, Ganege C. Transmit

15,114

TH AVEN'S DO

COUNTY CLERK'S OFFICE.

Warian Southas, County Clerk, Grouge II, Fannaca, Depary

No 111 Finh avenue, H. W. GRAY, Commissioner

Main Direc, Server Preschercesco, flor-orghed Mar-

COMPANYARY LANDSCRIPTION FOR the Discough of

FRIDAY, NOVEMBER 4, 1898.

ESAMONING BUARD OF PLUMBERS. Bases of 1 and of Non-tarly for Chards wrong. Possibles, Ison Research Versionery, Jakes E. McComp. P. J. American States, House Comm. P. J. American States, House Mart view, Months, Weidweider, and Friday at a

SUFREME COURT.

ПОТКИМИ: COURT. Слима Сали I вала, на за 4, 4 н. е. см. преда Тетт, Рат I, Вала No. 1, преда Тетт, Рат I, Вала No. 1, преда Тетт, Рат II, Вала No. 1, преда Тетт, Рат II, Вала No. 1, преда Тетт, Рат II, Вала No. 1, преда Тетт, Рат VI, Вала No. 1, преда Тетт, Рат VI, Вала No. 1, тей Тетт, Рат II, Вала No. 1, тей Тетт, Рат VI, Вала No.

CITY COURT.

Brown-stone Bathling, City Hall Park. General Term, Trial Term, Part I. Part II, Part II, Part IV, Special Term Chambers will be hold in A. H. 27 & 5

Clerk's Office, Brown-roam Building, No. - Chema-CIFL's Office, Briwn-Jours Binking, Na. & Chang-berty strategy as A. Mora P. M. Jasiws M. Firmanows, Chief Justice : Jows H. McCasraw, Lauss J. Essences, Fromano F. (PDwyne, Jours P. Succass, and W. M. K. Oktower, Institute, Provide P. Succas, Clerk.

LOURT OF SPECIAL SESSION
 Building for Unitral Control Course Groups, Incomes Franchin and White science, Deringdo of Marianing, Course operators at 0.
 Warrissey, Franc Division – Kastree R. Hawmane, Witcow Universe Division Learning & A. Josen, David Witcow Universe Division Learning & A. Josen, David Witcow Universe Division Learning & A. Josen, David Witcow Universe Division Learning & A. Josen, Barrissey, Witcow, David & P. Cours, Scient Oleman, Witcow, David & P. Cours, Scient Oleman, Witcow, Witcow, S. Statistica, Scient Oleman, Witcow, David Prinkey, and Scient Physics Witcow, Witcow, Dering & Barrissey, Witcow, Witcow, Witcow, Course, J. Panagey, Witcow, Course of a constant.

Territorie Inno. Conserver, Horsten, J. Finance, Jones L. Dreynsy, Jone Camina, Turquer W. Presidentia, Jacobie L. Kaminan, Christ, Constant Within Directly clark. Christentics, Horsten Hall, Rormagh & Directly, spectrum of a state of the

COURT OF GENERAL SESSIONS.

Hant, An and Franklin atomic: Court optics if at Sim, White and Franklin atomic: Court optics if at Orbits.
Reverse B Cowner, City Jodges J James Franklinks, Jodge gi due Court of General Seminer: Junes W. Garr, Recorder : Inneren E. Newsenaure of Materias T. McMarene, Judges of the Court of General Seminers Environ R: Cowner, USER Environ R: Cowner, USER Eleck's office open from the Astron. July Term.

Suppose Court, Hert L. Oriminal Triat Trem. Held in the building for Criminal Courts. Court ments at the 50 A-36. Retward R. Caranta, Cirrle. Hours from taca 54 re-

CRIMINAL DIVISION, SUPREME COURT.

New Original Court Hailding, Centre stress, Court opens as an ac voluck as at. Environ B. Camera, Clierk, Hours how read at re-

APPPLIATE DIVISION, SUFREME COURT.

Court-Journe, Nu. etc. Pffth avenue, ... etc.r Engineers in trend. Court manual et es & Construction II. Vas But ve, Presiding Justice ; Grosson C. Basserry, Courterns E. MicLecontain, Lorgeny Per-terior, Monore J. O'Deres, Grossing L. Esternarde Wortcore Records Justices, Acreso WaterAre, Clerk, Wortcore Levine, Justices, Acreso WaterAre, Clerk, Wortcore Levine, Jr., Deputy Carek.

GITY WAGISTRATES COURTS.

Contro open from y a de ontri y nor. Loris Mariatorio --Henny A. Bease, Romert C. Constant, Lanorth Course, Journal M. Dieber, Orionna A. Frazonas, Brenzon G. Ketteren, U. Lananase W. Means, Jons O. Morr, Journa Poor, Chastake E. Status, Jr., Tonovas F. Walermourne, W. H. Oursermon, Ems. Encloser, Sciencer, Building, Second Diration - Justices Mariatoria, Second Diration - Justices Mariatoria, Second Diration - Justices Mariatoria Second Diration - Justices Mariatoria Third Diration - Justices Mariatoria, near Lesington Wenne,

sycone. Fifth District—Our H-nodesd and Twenty-first street south-astern corner of Sylvan place. Stath District—Ore Hendred and Fifty-eighth street and Third avenue. Seventh District—Fifty-fourth street, west of Fighth

avenue.

Magistrate

Dirrogh Division Dirrogh of Bricklyn. Firm District-No. 16 Adams street. Jacob Divis-ness, Magistrate. Second District - Court and Batler streets. Hater District - Myrtle and Version.

Science District - Court and Binler streets. Hanner Districts, Magistrate.
 Third District - Myrule and Vanisrkillt avenues.
 Touris District - Myrule and Yamierkillt avenues.
 Fouris District - Keen and Powers surveys. Asinizw Lawon, Magistrate.
 Stath District - Even and Powers surveys. Asinizw Lawon, Magistrate.
 Stath District - Sone and Reid avenues. Lawis R.
 Worrin, Magistrate.
 Sterict District - No. 1: Grant street. Flathish.
 Alerem E. Srinkin, Magistrate.
 Fighth District - Geney Island. J. Levy Normalant Magistrate.

through of Quesns.

First District -Nos, et and et Jackson avenue, Long I land City, Marruew J. Satru, Magistrate, Second District -Flushing, Long Island, Long J. C searchot, Magistrate, Tobel District -Far Rockaway, Long Island, Ed-moso J. Husty, Magistrate,

Burough of Richmond.

First District-New Brighton, Staten Island. Jonn GROAK, Magistrate. Second District-Staplesco,Staten Island, NATHABUTL Marsh, Magistrate. Secretary in the Board, Chassian R. Coarres, Myrile and Vanderhilt resnows, Roesogh of Heosklyn.

Hald up too brilding for Criminal Courts, Centre in White and Franklin attract. Court opener at at

LINERT OF SPECIAL SESSION.

DEPARTMENT OF FINANCE.

Shereory Boulding, Chambers, silvest and Bronskenky of

The State of the State of S Arrange
 Arrange

Taxing O. W. Barrier Grant Constructed Largest Resemption.
 Taxing R. Barrier, Report Reserver Largest Resemption.
 Taxing R. Grant Construction.
 With Construction.
 With Construction.
 Microsoft of Personality.
 Microsoft Of Personality.

The one Chamberland

Non-ream or Streeter Building, Chambers recettand readony, e.a. in the P. M. Payan & Barrists, Eusy Chamberton ħ.

time of far exte Plasmastic. $X_{\rm eff}$ is Keedo const, how are Building, ϕ , ϕ , $\tau_{\rm eff}=\tau_{\rm f}$ form H. Formmunn, City Daymann,

LAW DEFASTAICST. (There of Conference (control) Some Second way, or and and the Boors, or and the transference Control and the Boors, or and the transference Control and the Boors, or and the Transference Control and the Boors, or and the Boors, or and the Boors, and the Boors, or and the Boors, or and the Boors, and the Boors, or and the Boors, or and the Boors, and the Boors, or and the Boors, or and the Boors, and the Boors, or and the Boors, or and the Boors, and the Boors, or and the Boors, or and the Boors, and the Boors, or and the Boors, or and the Boors, and the Boors, or and the Boors, or and the Boors, and the Boors, or an

Warnen vie conferrate to designed to discourse Tax-

Seware Building, Brookway and Chasarers arout, ; to Mollink goald

Warney 20 Jan Warners or Denablish

Annual T. Reisson, Annual Coppeting Count

Compared States of Street Of Witten New second - West Discology, Joint D. Comp. Administration Sciences Compared

FORT DEPARTMENT

Name of Stranger Contract Contract of Strategies and Strategies of Strategies (Strategies of Strategies of Strateg

DEPARTMENT OF TUBLE CHARTERS.

Point () Equal Tomory which dispute solution of a feature frame W. Bernstein Providence of the Round () Communi-one for Management and Descen-Tomora S. B. Bandwar, Descen-Tomora S. B. Bandwar, Descen-Structure States, and States for Descent Account States, Jac, Communication for Descent

Octamore A., Quester, Deputy Communication, Antropy A., Quester, Deputy Communication, Parton Provide Communication for Relationshift Provide and Science Control to Personale and Parton for Work and Massimate to Building, Re- parton for Work and Massimate to Building, Re- parton for Work and Americation at the Control of the Same down Prove Department. Office Research Reput, 55 10 (1996).

DUPARTMENT OF CORSECTION.

No fait Kair Terenteris Ories, o t. at. et 41.9. Paster, T. Larrey, Commissioner, 8. O. Jahrman, Deputy Commissioner, 1. Jahrs & Service, Deputy Commissioner, on Dis-mate and Greens.

FIRE DEPARTMENT.

Office house for all, except where where ise north-Item of A. R. D. et al. 2017 Balanchays, 12 M.
 Bor, rey and Yu, Ease Shiry secretable street.
 Don, rey and Yu, Ease Shiry secretable street.
 Don et al. 2017 Balanchay Commissioner, Berengh B. Touro, Disputy Commissioner, Berengh B. Berelaka and France.
 Donner H. Touro, Deputy Commissioner, Berengh B. Berelaka and France.
 Donner T. Deputy Charl, in Charge of Broughts of Testacen Tolograph.
 Johnson E. Mannay, Taypert et al. Combastifies.
 Personant B. Wannay, Taypert et al. Combastifies.
 Personant E. Wannay, Taypert et al. Combastifies.
 Personant F. Wannay, Taypert et al. Combastifies.
 Personant F. Fer Marshal, Beroughs et Prockster and Discours.
 Worker Street, B. Barner,
 Worker Street, B. Barner,

DEPARTMENT OF HEALTH.

Non-Uriminal Court Duffdlag, Centre street, y A.S. Maria K. Mitnery, President, and Wittian T. Rakess M. D., Jone B. Coary, W. D., you Pathors on Probability of the Data and the Heatric Control of the Heatric

DEPARTMENT OF EDUCATION.

BOARD OF KDUCATION. No. 10 Grand street, Bereath of Mashama, Countre Britanov Housen, President, A. Estre-art Polymer, Surviver,

Adam Diment , for the Survey for of Manduttan and The Brown.

No. 140 Grand eront, Berough of Masharma, Cosmon Hernine Hessina, President ; Astrony McMuare, Surreary,

sensed Burns, for the Survey's of Broadge.

No rea Livinguou amer, finoutes, s um So current, President ; Gautas 7. Eus um Su Brown, Smartary, ·Gr. Second Sward for the Baraugh of Queens.

Floshing, L.L. 15. Howroam Lucyers, President ; Joseph H. Frit-

Sheet During for the Borough of Richmond. Stapleton, Staten Island. FRANC PRELET, President ; FRANKLIN C, VETT, Sec-

DEPARTMENT OF PARKS. Aroual Building Control Park, 9 A. M. 1 Gaunday, J.; W. Schurtz, Peeldent, Commissioner in Massimilar and Richmond. Gaunday V. Bowers, Commissioner in Brooklyn and Charges. Querns Arcost Monsus, Commissioner in Bernugh of Tos Bruns, Zhrawski Manalon, Chremont Park.

DEPARTMENT OF DOCKS AND FERRIES. Pier "A, " N. R., Battery plans. J. Scanness Casad, President : Counces F. Mureav, Tracouse : Permy F. Maves, Commissioners, Winking H. B. matt, Secretary, Office bours, y A.M. 10, 4 r. 9, 1 Security, 11 M.

MUNICIPAL COURTS.

Decouple of Monthatian, From Grands - Thron, Foth and Klabris Wards, and all dreepers of the Every Wards (ying wards) and all dreepers of the Every Wards (ying wards) in the advery and Wardshill attent, including Tenerative Islands, Grant Linear, Edits Leanst and the Upper Islands, Contributing, Wo 2, Chambers seriest (Dament space Including)

Burblin, Warmern Lewis, Justice, France L. Bassin, Clirk-Clirk's due spail from a scatter error. Second District-Second, Fourth, Stath and Four-renth Wards, and all that portion of the First Ward bring south and start of Broadway and Whetehall true to Contension, ormer of Grand and Contre streets. Herrorize Hours, Davids, J. Francis, Marsin, Clirk Clirk's office gen from a scatter of the street. Third District. Name of King and Words for de-tails.

Third Diariet - North and Formato Wards. Court-rison, southwest corner Sixili assesse and West Touch street. Court open daily foundary and logal holiday escentred from 9.8.8. rog p. M. Win, P. Mooras, Justics. Darnet Witzeams, Clerk.

Fourth District-Fonth and Sevents oth Wards, Court - on, No 3: First street, somer Second avenue. Court opens 9 a. at daily, and remains open to door of histories.

Birdness, Gamme F, Ronsen, Justice, Jons E, Lynen, Clerk, Fühl District-Seventh, Elevanth and Thirnsonth Wards, Churrenoun, No 174 Chaton street. Heatry M, Gottoroditz, Justice, Junadian Havao, Clerk.

Correl Sixth District - Fighteenth and Twenty-first Wards. Courternoon, northwest some: Twenty-third stress and Second avenue. Court opens 9 A.M. daily, and continue-upen to store of hustmann. Dantet F. Manriet, Jostfer, Ansan Basiaan, Cherk.

Saventh District - Minterneth Ward, Court-noon, No. ext East Fifty or series of a strategy and legal heli-days, and continger open to the strategy and legal heli-days, and continger open to the strategy and legal heli-days. A better the strategy of the strategy of the Jonn B. McKaan, Junion Parnick McDaverry Cork.

Eachth District.-Sizte-mith and Twenty-third words, Courts com, northwest corner of Twenty-third wreat and Eighth avenue, Court opens at a A. M. and con-tinues open words of hysiness. Cherk's tiffics open from a A in to g F. M. each Court avenues.

Clerk's time, open from 0 & in to p.e. al. each Court day. Trial days, Wednesdays, Fishers and Saturdays, Retain days Twoshays, Thursdays and Saturdays. Joseph II, STINER, Justice, Thomas Container Clerk.

Clerk. Ninth District-Tweiff's Ward, success Convicts thursof which lies were of the sentre from of become to firsth avenue, and of the Harlem river north of the terminus of Lenois avenue. Corrections, wonlocation are the Harderd and Twenty first streng, wonlocation are of Sylves plane. Carrier press revery morning at a of Sylves plane. Carrier press revery morning at a of Sylves plane. Carrier press revery morning at a of Sylves plane. Carrier press revery morning at a figures of a sylves. Ministry morning at a figures of a sylves. Without J. KENNEDY, Elevis.

Clerk's office upon dally from a A. R. D. & P.

Clearly to the upon daily from a A to be a star-Trends Orarisz-Twenty-second Word and all that perturn is the Twefth Ward which is incompared on the neutro by the centre line of One Handrad and Touch streng, on the word by the centre line of Gably should streng, on the word by the centre line of Sixth neuron, and an the word by the North river. Conversion, No. 15 Wass Fully deriver arrest. Conversion, No. 15 Wass Fully deriver arrest. Conversion and Southays and he gal hundays computed to an a start a 7 M. TAMPS & O'COUMAN, Justier, JAMIN J. (SALLINAR, Elberk.

Clerk. Elevanth Divisit—Thus parties of the Torolth Ward which lies morth of the control line of Ward One Hun-dreid and Teach strate and of the Horizon over on the lands or Sixth asympte and of the Horizon over on the of the particular of Lemos or Sixth reasons. Court-ment, element of the Horideed and Twanteentath strate and head hundred asymptement of the Souther and head hundred successful Transfer Active 4 S. M. Transfer 1, Wascettran, Justice, Acoustic S. Journa-tiant, Clerk. Biorough of The Brazos.

Biromra of The Brook.

Bierourie of the Borow. First District All that part of the Towney-fourth Ward which one localy suggested in the Clywood County 7 New York by chapter is a fifth laws of rook county priving all of the late Town of Westrikowner and part of the Towney of Eastwheeter and Pellium, including the Willings of Weshwield and William diridge. Court-town, Town Mall, Main streat, Westerheiter Villings - Court spend ally Soulary and legal to Idlays - seeped from any Mark to M. A. M. IN & F. M. WILLIAM W. PERSTRAIN, JUSTICE, JUNEW N. STRWART,

Clerk

Second District-Tecnery-third and Twenty-founds Wards. Coursesson, corner of Third assence and One Hundred and Filty eighth turns, Oday loars from y Ast to synth. Court periods a A.M. Janes M. Turnery, Justice

Burough of Brooklyn.

First District Computing First, Second, Third Fourth, Fifth, Stath, Tenth and Twelfth Wards of the Borough of Brooklyn. Jacros Nutr, Justice. Ecoward: Minnaw, Clerk: Clerk's office open from y A 20, 10 + F.M. Second District. Sevenin, Eighth, Ninth, Eleventh, Terrarisch, Twenty-Brest, Twanty-second and Twenty-third Wards. Conference located at No. 204 Broad-way, Brooklen.

Way, Breaklyn, Gwesse B. Van Wart, Justice, William H. Aller, Chief Clerk. Clerk's office open from y to M 10 + 1.M. Clerk's office open from y to M. 10 + 1.M.

Third Source - Includes the Thirmenth, Fourteenth, Filtmenth, Stateanth, Sevenwenth, Eighteanth and Ninementh Wards, Contr-house, Nos Sand S Lee ave-nue, Brooklyn, William SCHNITZPHIN, Justice, Constant A. Con-

RADI, Clerk. Lierk's office open from g A. H. antil 4 s. H. Court opens at 16 s'rbock.

opens at to o'robole. Fourth District - Twenty-fourth. Twenty-folds, Twenty-fach, Twenty-seventh and Twenty-sighth Wards. Court mean, No. 14 Howard account Abouton H. GOETTING, Justier Hansack Countin-ment, Clerk 1 Justier P. Stevent, Assistant Clerk. Clerk's office open from 9 A. M. to 4 P. M.

Fifth District.-Twenty-ninth, Thirtieth, Thirty-first and Thirty-scroond Wards, Court-result on Rath ave-nose and Ray Twenty-scroond street, Eath Beach, Constantion Functionary, Justice, Jackston J. O'Lassey, Clerk.

Clerk's office open from g A la, to a r. M. Borough ut Queens,

First District -- First Ward all of Long Island City, formerly composing five Wards. Court mean, Queens Court Domri-house I located temporarily ... Theorem C. KADEEN, Justice. THOMAS F. KENDERP,

Theotras C. KADREN, Justice. Theotras F. Karguarry, Clerk. Clark's office open from 9 A.M. to 4 F.M. each week day. Court hold such day, except Sanarduy. Second Distuics-Second and Third Wards, which initiatis the territory of the late Towns of Newtown and Flushing. Court-room in Court-bases of Newtown and Flushing, court-room in Court-bases of Newtown and Newtown, asympt of Broadscap and Court strent, Elimburst, New York, F.O. address, Elimburst, New York.

York: WILLIAM T. MORTEVERDE, JUSTICE. HENRY WALTER, r., Clerk. Clerk's office open from o. s. M. to 4 v. M. Third District - James F. McLoucerux,

Borough of Richmond,

First District First and Third Wards (Towns of Castlevor and Northfield). Court-room former Villago Hall, Ladayette atomas and Second street, New Brighton. Joint J. Kasanov, Justice, Financis F. Lawan, Clock, Court office open from 9 A. M. to 4 P. M. Court held each day, except Sphirilay, from 10 A. M.

Smoond Divertie, Smooni, Kurrish and Frieb Warrish Therms of Alabihariana, Roschröder and Wassingh Dark contributions for parameter Village Hall, Saugharian Park, Stagharian Atamore Rescourse, Janeiras, Perren Transvise, Cirtis, Transvision search from y A. B. Super, M. Court Said and day from in A. W., and southarian and class of language.

THE CITY RECORD.

OFFICIAL PAPERS.

M ORNING-"MORNING JOURNAL,""TELE-graph." Evening-" Juliy News," " Evening Son." Weskiy-" Weskiy Union," "Iron American," German-" Mergen Journal,"

WILLIAM A. HUTLER, Supervisor, City Record. FASHARY 39, SILLS,

ARMORY BOARD.

ABOUT BOARD-OFFET OF THE SUCRETANS, Naw Yong, October 22, 2235. 1 (ROPORALS FOR ESTIMATES FOR MATCRIALS AND WORK IS FURNERING AN ALTER-ATION AND IMPROVEMENT TO FILE ROOT OF THE TWENTY-SECOND REG MENT ARMORY BUILLING ON THE EAST RELY SIDE OF COLUMENTS AVENTER, EX-TENDING, FROM STATY-SEVENTH TO SIXTY-EIGHTH STREET, NEW YORK EFTY.

PROPOSALS FOR USEDMATES FOR MATE-fials and were for Unitedimizing American out improvement to the R of all the Dwirty second Regimment Arong controls, on the reservery site of computer around control start which mean starty-signed dimer, or the Arows Start which mean with a well be reached by the Arows Board, or the MAYOR'S OFFICE, CITY HALL, UNITE IN COLOCK 3, 10.

FRIDAY, THE FOURTH DAY OF NOV EMBER, 1898,

ENRER, 1998, at which alms and place they will be publicly eccend-and reach the and the al-accurate mature in communication describes are set that forms the and manufactures are the first first description of the manufacture and the formatic for an All ration and bin and manufactures and the formatic and ration and bin and manufactures and the formatic and R manufactures are the first of the formatic manufactures of the manufactures of the period of the manufactures are and the manufactures of the period of the manufactures are presented and the manufacture manufactures and presented the manufactures of the period of the presented of the manufactures of the period of the and presented and the manufactures of the period of the and presented and the manufactures of the period of the and presented and the manufactures of the period of the and presented and the manufactures of the period of the and the data of the period of the period of the and the data of the period of the period of the period of the and the data of the period of the period of the period of the and the data of the period of the period of the period of the and the data of the period of the period of the period of the and the data of the period of the period of the period of the and the period of the period of the period of the period of the and the period of the and the period of the and the period of the period of

Are initially been the remaining term in a between the second structure term in a between the second structure term in a between the second structure solution of the second structure second structure term in the second structure structure of the second structure structure

its Kinwing express conditions, which still upple to an invariant part of every astrongly expressed of the property of the second still of the second still of the property of the second still of the second still

These, the automate of their environment is drive the order of the second secon

<text><text>

can be demonstrated as wild been will an driving an ensure of the second second devices and the second devices

Schultz Y of allocations, types any obligation, to the Composition, The Alers are respondent, In and ag their bolis are ad-outed, to doe a claim required for that out of the formation of the Borel 8 comp or which, further with the formation of the arrestment, formation approximation, and should be bounded of a comp or which, further of the formation of the arrestment, formation of the Sectorized of the Armony Heating at the other of the Sectorized of the Armony Heating are the other which for a strict of the Armony Heating are the other of the Sectorized of the Armony Heating are the other of the Sectorized of the Armony Heating are the other of the Sectorized of the Armony Heating are the other of the Sectorized of the Armony Heating are the other of the Sectorized of the Armony Heating are the other other other other of the other of the Sectorized are strictly as all extensions and the armony becaution on the star partici-ties are the sectorized and the sectorized of the sectorized of the armony the sectorized of the armony of the sectorized of the Armony Heating are set of the armony of the sectorized of the Armony Heating are set of the armony of the sectorized of the armony heating are set of the armony of the sectorized of the armony of the armony becaution of the sectorized of the armony heating are set of the armony of the armony of the armony of the armony becaution of the armony of the armony of the armony of the armony becaution of the armony of

Marrier I. Superfluctures and black forms for bids or orderation obtained to mathematics. For Transmitt United, Super-tary, No., and Facility, No. (2010) FOREFT & VAN WVCK, RODERT & VAN WVCK, Alayar,

THUS, L. FELLWIS, Trailing theory and Constant A community, HEADY 5, LF MAX, Communities of bolts to obtained the second computer, HEADY 5, LF MAX, Communities of bolts to obtained the second computer, HER ST, ALLES (1994), Arming Head Communities of the Arming Head Communities

DEPARTMENT OF FINANCE. NOTICE TO TAXPAYERS.

Transaction of the transaction Francisco Constraints Constants, Notice of Constraints Strainers, Strainers, Alice Works, Normation of Tayle,

Non-Yook, Surrandon 1, 1994. [] NOTICE 1: HEREON OLVEN TO ALL PER-matching data taxes for the Personality of Mandatran and The Parts of the year of the second of the burden of the Personality of Non-Andreas and the Parts of the Year of the Second of the second prior parts of the Personality of the second and the Parts of the Personality of the second and the Parts of the Personality of the second and the Parts of the Personality of the second and the Parts of the Personality of the second and the Personality of the Personalit

NOTICE TO PROPERTY/OWNERS,

IN PULSUANCE DE SECLUEN eas OF THE General Nue York Chapter, the Consistent of The City of New York bereity dress public matters to the City of New York bereity dress public matters to the City of New York bereity and by high following interment for Dic AL, UNPROVIDENTS, and the intermedication of ALMANTAN, dr. ERUITH AND NUMER WARDS. WASHINGTON STREET - SUMPLY, Interme-bles and Lengy stress, Area of succession float when a Lengy stress, Area of succession float when a Matters

"The share and a range of the in the Goldston of Assessments and Annears at the Borsan be the Offsets and Annears and Annears of Tanes and Annearments and if Ware React, between the borry of g at a soft a 1, 35, and on Sanaday from a detect bors offset at the payment mode thereon an detecte Bors offset at the rate of seven per-pendent and and the set of seven per-pendent of Assessments in and Bureau to the date of any other. BIRD S. COLER,

BIRD S. COLER,

13 10

331

記い

462

41.

M.

46

一外非外部湯

Comprover, Comprover, Comprover, Comprover, Comprover, Comprover, Comprover, Comprover, 1977, 1978, 19

DEPARTMENT OF FIXARCE-CITY OF New York, Bransactions the Christertane of Taxes, Routes, 4, 6, 8 and on Ministeria Multipara, Bostorias of Damking, October 7, 1895

NOTICE OF ASSESSMENTS FOR LOCAL IMPROVEMENTS.

INPROVEMENTS. INPROVEMENTS. NOTICE IS HEREBY GIVEN THAT THE Assessment holds in the following entitled man-ters have been completed, and the outbouits for the pulsetion of the various assessment's mentioned therein matching day been delivered to the Review of Taues, and are new due, and all persons bable to pay such assessments are required to pay the same without delay at his other, under the penalty of the law. Dening Seventy-first street, from the Share road to for Hamilton avenue. Opening Saw aty-first street, from Furth avenue to Eighth avenue. Dening Eighty-account street, from Furth avenue to Eighth avenue. Ethick avenue. Ethick avenue. Ethick avenue. Ethick avenue. Ethick avenue. Elying he Brigma lane, from Eighty-sight street to Brown nome.

Te Several avenue.
 Elvising De Krayne kane, from Eighty-siath stratt to Benson avenue.
 Fencing Newell street, west side, between Norman avenue and Massershe avenue.
 Fencing Port plans, south nois, between Franklin avenue and Classes avenue.
 Hagging Macan street, south side, between Saratoga avenue and Massershe avenue.
 Flagging McLourough street, south side, between Saratoga avenue and Massershe avenue.
 Flagging McLourough street, south side, between Colon-tics street and East river.
 Flagging Rachevier avenue, tast side, between Dean street and Bergen street.
 Flagging Rochevier avenue, west side, between Dean street and Bergen street.

Plazzing Reductor avanue can plan, ketwarm edite struct and Man struct. Plagging Rightenic avanue, such anie, between with their and Descentives. Playness surgers processing cost and listness. Manual surger and McDimough surgers Kereacry sum run Law-

4837

Chapter of a locate of static title preserving on and title to contain a constrained by chapter as. Lawrend effer-ment shipter with Chart of stars, as ensuring the normal resulting of the static static static static static static results and static static static static static static results and static static static static static static results and static s

The second secon

BIGH & CHI PR, DAVID 7, AUSTEN, DAVID 7, AUSTEN, IAMIS 7, TUSTEN, Deputy Restore of Faces, Bernah of Brooklyn,

CHANCE OF GRADE DAMAGE COMMISSION, TWENTY-THIRD AND TWENTY-FOURTH WARDS.

AND TWENTY-FOURTH WARDS. PURSUANT TO THE PROVISIONS OF CHAR-ter and the bases of the , matthed "An er-pression of the bases of the , matthed "An er-pression of the bases of the , matthed "An er-bases of the bases of the large attractions by reason of the dimension of the bases of the , mode pression the dimension of the bases of the , mode pression the dimension of the bases of the sense of the An-pression of the bases of the bases of the the the the dimension of the the sense of the the sense of the the dimension of the the sense of the the sense of the the dimension of the the sense of the pression of the the sense of the the sense of the the pression of the the sense of the the sense of the the pression of the the sense of the the sense of the the pression of the the sense of the the sense of the the pression of the the sense of the the sense of the the pression of the the sense of the the sense of the pression of the the sense of the pression of the the sense of the sense of the sense of the sense of the the sense of the the sense of the sense of the the sense of the the sense of the sense of the the sense of the sense of the sen

Lames Melacouring

DEPARTMENT OF CORRECTION.

Nas ray Korr Lynn runn vanning TO CONTRACTORS.

PROPERTY AND A POLE FOR MEMORY THE FOLLOW INCOM ATTENDATE FOR MANUFACTURING DURING TO THE REACTOR OF THE FOLLOW CENTRAL FOR OUT OF BESIDELYS.

STALLE THIS OR ESTIMATE FOR TURN motion do follower, occurring to membranding provide the King Conv. Parts of Brookskyn, of Gord Brooksyn, of State State State State in State State

PRIDAY, VOVENHICH 18, 1898. All grounds to be definered to the Encar County Pont-ternine tree of experim, and quantities address or resourced courty. All products to deferrend on the Kinner Country Penkinger from the systems, and spannings and wave of a second and colored and colored second country of the system of the syst

Andrew Handles, (d) Chub Brunner.
See priority White Lincom Takin, and and gran.
I down Brushmakow's Drills, assorithm, in part. Brunn Sowing Publics.
A mark Brunn Newins, Publics.
A mark Brunn Publics.
A mark Brunn Newins, Publics.
A was Kuwaka, A more & Mark Mark.
A was Brunn A, Schuch Holm.
A sea Brunn A, Schuch A

4838

Table 1 a server and to the server Women Table Control Localis – Without Women Table Table 1 and the Server Women Table Women Table Women Table Women Table and M. D. Darming and families of the source of C. D. Darming and families of the all starts of the Distance with the source of the all starts of the Distance of the Source of the source of the Distance of the Source of the Source of the Distance of the Source of the S the second secon Manager Street Warmen Law Sec.
$$\label{eq:holestar} \begin{split} & = \int_{M} \int_$$
 $\begin{array}{l} \begin{array}{l} \displaystyle {\rm err} & {\rm tot} & {\rm tot} \\ \displaystyle {\rm err} & {\rm err} & {\rm tot} \\ \displaystyle {\rm err} & {\rm err} & {\rm tot} \\ \displaystyle {\rm tot} \\ \displaystyle {\rm err} & {\rm tot} \\ \displaystyle {\rm tot} \\ \displaystyle {\rm err} & {\rm tot} \\ \displaystyle {\rm tot} \\ \ {\rm to$ Destruction Westerner
 Des The second se ×. 116

The product of the product of the product of the second s ami haul.

armit Jondi, "Find Constanting of the Director states," Inductional symp-metry, one does not state to difference of the states of the energy of the states of the the director states are states for private the states of the states of the states of the energy of the states of the states of the states of the Annual states of the states of the states of the states associated to a state private state of the states of the states associated to a state private state of the states of the states associated to a state private state of the states of the states associated as a state of the state of the states of the states of the states associated as a state of the states of the states of the states of the states associated as a state of the states of the states of the states of the states associated as a state of the states associated as a state of the states of the states of the states of the states associated as a state of the states associated as a state of the state of the states of th

An other start of the constraint and the small as some at the start of the constraint and the small start of the start

¹⁰ The second seco

is pressed. Each bid or estimate shall be accompanied by the common or course of two boundaries or free-holders, or sever 9, tool or depend companies in The Cay of New York, with chief eres arrive places of boundaries or produces to the inferentiable course of boundaries or produces to the inferentiable course of the course of the second of the second of the course of its being or boundard, correct bound as the second of the its being or boundard, correct bound as the second of the its being or boundard, correct bound as the second of the second of the first or the second of the second of the second of the its being or boundard, correct bound as the second of the second of the first or the second of the second of the second of the its being of the second of the

<text><text><text><text><text>

The second section of the construction of and relative provide section of the construction of the second section of the second sect Charles I LANDAY

CORPORATION NOTICE.

DUALT CONTICUES IN HEARING COMPARING TO A UP P contrast of second from and base for the second second from the distribution of the second second from the distribution of the second s

Research -- I'm Baury

Because $\alpha \in 2$ are Phoness. The second $N \to 1$ Hample rate is equivalent working a final second ratio of the second s

and the interment of half the brack in the transversing sectors." The Brach sector of Metricov assume, from Tible process is the Brach and Brack of Brack and a sector brack of the sector of the discover and the transversion of the transverse of the discover of the transversion of the transverse of the sector of the transversion of the transverse of the sector of the Brack and any process in the sector of the sector of the Brack and any tests of the transverse the sector of the Brack and any tests of the transverse the sector of the Brack and any tests of the transverse the sector of the Brack and any tests of the Brack and the Brack and any tests of the Brack and the Brack and any tests

FON AND MACUT FOR AND MACUT FATRICK M. DAVERTY, Martin A. Angelen

Witchiel H. James, Succession, N - Heatheas

Corn or New York, Boundarios of Massaryas, E.

DEPARTMENT OF EDUCATION.

DEPARTMENT OF HOUSARDS, Cars on New STATED PROPOSALS FOR CONVERTING STATED PROPOSALS FOR CONVERTING period of a state of the Reacher of the Queues on energy should due, beginning Scientific Generation as prairies the theorem of the Reacher Reacher of the State of the Science of the Committee of Science of the State of Education, or the Half of the placed Science of Education, or the Half of the placed Science of Education, or the Half of

1416 DAY OF NOVEMBER, 1895,

A product of contrast and for information as to product resolutions are solved. Superintendent of Sub-shifts and the second contrast. The Contrast of the product of the copy of all filled present to the product the copy of all placed present to the product the copy.

- HENRY A ROOFES. ROWARD L. COLLIER, G. HOWLAND LEAVITT, Committee on Supplies
- DEPERTMENT OF ELECTRON, LITE OF NEW YORK.

Development on Electronic, Erre on New York, S. (ALF)D. PROJECTALS. For CONVEYING population Huders Date to Public School on and return in terms in get; from Unit operators with development backs of the strain of the strain of the school of the backs of the school of the school of the backs of the backs of the school of the school of the backs of the backs of the school of the school of the back of the return of the school of the school of the back of the school of the back of the school of the back of the the back of the back of the school of the back of the back

HTH DAT OF NOVEMBER, 1898,

ran to it. The Councillies reserves the right compare my or all

THE CITY RECORD.

The Longentities describes the fight of the matter as the Forfbar respondence of contract and for information as the forfbar respondence in inputse of the Superinterfolium of School Stratism, New York, 145 Grand School, New York, October 31, 1998 HENRY A. REGISTON EDWARDS J. COLLINE, FOWARDS J. COLLINE, C. HOWLANDS J.FAVITT, Committee in Supplier,

SEALED PROPOSALS WILL IN RECEIVING by the Committee on Buildings of the board of Execution of The City of New York, at the Anger in the Hall wither Beard, No. vit, threadeney, elements from, Bernagh of Manhartan, until a wickow p. a. on

MONDAY, NOVEMBER 7, 1898.

<text><text><text><text><text><text><text><text><text><text><text>

ACOP W. SIACK. FUTTY M. SAMEL, FUTTY M. SAMEL, FUTTY A. ROLFRS, F. HOWLAND H. AVTT, FORN & THAILANT, FUTNY K. ROLFAN, FUTNY K. ROLF, F

MUNICIPAL CIVIL SERVICE COM MISSION.

Memorial Civic material Constantion on the Exercise View View Carrow, Eds., International Works, Structure, New View, Antonio View, Structure, 19, 1846 PUBLIC NOTICE IS HEREIN OVER THAT Den a policy of the boltoning policy, and the dense service of the boltoning policy, and the datas service d

Partias, Normalies in PXAMINER TO THE UNICIPAL CIVIT SERVICE COMMISSION Solution Arithmetic granmar and compatition and trained critery with qualifications, experience.

Trender, November 15, SUPERVISING ENGI-NERJ, Schwers Handerith, arithmetic, experience-and technical knowledge. Cardidarts most have been elider as to the eventuation momenter and train or both matine and undimory inglises and most half here is that and of the initialiant of trainedenting, venillation, holders, planting and trainers.

LES PUBLIES.

BOARD OF PUBLIC IMPROVE-MENTS.

ticam des Icultarys

IDAM OF FORTLOSS OF A STREAM S

Reviewed, Thus the Board of Public Improvements of The Coy of New Verk, in purmanes of the provisions of action 416 of chapter 475, Laws of rigy, doesnog u for the public internet so in de, perspects the alter the map of pin of The City of New York by changing the lines Ar the path is mirror to to de, propose to the alter the map of the of The Gry of New York by changing the lines of heatings error between Edgewater read and the lines river, in the European of The Hones, City of New York, more contentiarly dimension from of Edgewater read distant split best conflorestering from the intersec-tion of the santers lines of Edgewater read and West terms from the santers lines of Edgewater read and West terms from the santers lines of Edgewater read and West terms from the santers lines of the santers from of the santers in the santers lines of Edgewater read and West terms from the santers lines of Edgewater read and West terms from the santers lines of the same read and the same read.

and legal holidays everyond, prior to the rath day of Social New York, Boundary, 129 JOHN H. MISONSY, Kornetary,

FRIDAY, NOVEMBER 4, 1898.

The form of the second second

I'm City of New York, more particularly dearnined as follows:
 Beginning at a point say feet northerly from the nerthern end of bridge, the alevation to be the fast set along one on high wave darum, as here normer.
 The thouse motherly to the bridge over the Generative data and the statement of the heat set of the fast set of t

Dend New York, November 1, 1855. JOHN H. MOONEY, JOHN H. MOONEY, pecolary.

IDAN 4. MONEY. Beendary. IDAM of Product Internet Internet Internet No. 10 Beendary. No. 10 Beendar

Also as ensure for yr. y fewi to the southern line of Ninth treet. al. Tomme as easily along the southern line of Ninth treet is a street in the our formalize of Jurks an avenue. If There is a street is the point of beginning. Resolved, Than this Hoard consider the proposed is to a street is the formation of the base of a street is to be the street of the point of beginning. Resolved, Than this Hoard consider the proposed is the street is the southern of the base of a street is the street is the southern of the base of a street is the street is the street of the street is the street model of the shows and a souther to all periods all detected the state of the street is the source of this Board many the state of the street is the source of the street is board on the bell at the source of the street of the street evolutions, and a souther to all periods all detected there is board on the bell at the source of the street of the state of the base street is a source of the street is board on the bell at the source of the street of the the state day of November 3, stat. JOHN H. MOONEY. Sceretary.

DEPARTMENT OF STREET CLEANING.

PERSONS HAVING BULK HEADS TO FILL, IN the vicinity of New York Bay, can provide mate-rial far had purpose-states there were program of the is to observe the Department of Street Cleaning-tree of clearse, by applying to the Commissioner of Street Cleaning, 34 Understay, Bornagh of Machanan, JAMES McCARTNEY, Commissioner of Street Cleaning.

POLICE DEPARTMENT.

Totace Derastratist on the City of New Yors, No. 500 Minister View, October 51, 1994. PUBLIC NOTICE IS HEREBY GIVEN THAT the following Herses will be sold is Public Anc-tion, at the subscience of Messes. Van Tassell & Kessner, No. 100 East Thirseenth street, 18 PRIDAY, NOVEMBER 11, 1998, 81 35 A.M.

- Pitter, P. No. 575
 Wick, P. No. 575
 Marzo, P. No. 575
 Alov, T. No. 575
 Reason, No. 576
 Jerry, No. 576
 Jim, No. 565
 Harry, No. 366
 Berk, No. 366
 Burk, No. 366
 Burk, No. 366
 JOHN F. HARRIOT, Property Clark.

Police DEPARTMENT-Crtv of New York, 1898. OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The Chy of New York, No. 500 Mulberry street, Room No. 5, for the full wing property, new to bis custody, without chain-anne, Ecols, rose, iron, lead, nale and female elothing, boots, then, wine, hanker, diamonde, canned goods, boots, the state of the begartment. (CHN F, HARRING, CANNE, CANNE, State of the begartment.) JOHN F. HARRIOT, Property Clerk,

FRIDAY, NOVEMBER 4. 1898.

FOLD'S DEPARTMENT - C (PY or New York,) ISOUTOR OF DEPARTMENT - C (PY or New York,) ISOUTOR OF DEPARTMENT - C (PY OF PT CONSTRUCTION OF DEPARTMENT OF THE OF OF New York - Other, Monitorial Braditing, Deraught of brade product characters, incore, incore lead, make and walking the other of the following property now in his mission walking the other of the following property now in his mission walking the other of the following property now in his mission walking the other of the following property now in his mission walking the other of the following property now in his mission walking the other of the following property now in his mission walking the other of the following property now in his mission walking the other other other other other other other walking the other other other other other other the other other other other other other other other the other other other other other other other other the other other other other other other other other the other other other other other other other other other the other the other the other ot Department

CHARLES D. BLATCHFORD, Denuty Property Clerk

SUPREME COURT. FIRST DEPARTMENT.

In the matter of the application of The Martor, Alder-men and Commonate of The Cuy of New York, relative to acquiring tills, wherever the anno has not been hererofice acquired to the lands, tenoments and hereditaments, required for the numpose of sen-ing WEST ONE HUNDRED AND TWENTIETH STREET followigh not yet marted by proper mithority), between Morningide areans and River-side avenue, in the Twelfth Ward of The City of New York.

E. THE UNDERSIGNED, COMMISSIONERS of Estimate and Assessment in the above-cruit-ed matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all bouses and hos and improved and uningoved hands affected thereby, and to all others whom it may concern, to wit :

whom it may monera, to wit: First-That we have completed our estimate and assessment, and that all persons intersected in this proceeding, or in any of the lands, tenements and here-ditaments and predices advected thereby, and basing objections thereta, do present their sold objections in writing, duly verified, to us at our office. Now pound a West Breadway, in the formula office, Now pound a West Breadway, in the formula office, Now pound offy of New York, on or before the 7th day of Novem-ber, 1898, and that we, the wald Commissioners, will be a attendance at our sold office on the orth day of November, 1898, at 4 v'dlock e.m. Second. —That the abstract of our sold estimate and

Second. -- Thus the abstract of our said estimate and assessments, together which are damage and ben it comes, and also all the affordavite, estimates, proofs and other downneous used by us in making our report, have been deposited in the Burean of Street Openhaps in the Law Department of The City of New York, New grand as West Broadway, in the Horough of Manharon, in task city, there to remain until the 17th day of November, 1860.

city, there to remain until the ryth day of November, real. Tords. That the limits of our assessment for benefit include all those hands, tenements and hereaft in the force of Manazana, in The City of New York, which, taken or attracts are bounded and described as follows, etc. On the north by the model line of the forces of the north by the model line of the bounded of the force of the north by the model line of the bounded for a follow, which the force of the north by the model line of the bounded for the south of the force of the north by the model line of the bounded for the south by the correction of the force of the force of the south of the force of the force of the north line of the bounded for the south by the correct line of the south by the correct line of the north line of the black between One Hundred and Twenty-force is strengt, from its intersection with the south by the correct line of the model is a second line black between One Hundred and Twenty-force and said middle line produced to be intersect and when a trends of the south by the correct line of the black between One Hundred and Twenty-force and said middle line produced to be intersect a weak probability for correct line of the Hundred and Second and Second and the south of the thous here at the south by the correct and the south by the force of the south by the south by the force of the south by the south by the south by the force of the south by the south by the south by the south by the south by

Fourth - That our report forein will be presented in the Supernor Court of the State of New Vork, First Department, at a Special Term thereof, Part III., to be held in the County Court-former in the Borough of Manhartan, in The City of New York, on the ability of November, right at the opening of the Cours on that day, and that then and there, or as soon thereafter as somewher and report he conformation will be reader that the add report he conformation will be reader that the add report he conformation will be reader that the add report he conformation. New York, Ge-rider at, and

JOHN PAUL BOCOCK, Claiman, WILBER MCBRID, EDWARD S KAUFMAN, Commissione

Joies P Dees, Clerk

DEPARTMENT OF SEWERS.

DEFARTMENT OF SET LESS-CONCOSSIONEN'S OFFICE, Nos. 25 Ano 27 L'Anapart, Ottober 24/18/3

TO CONTRACTORS.

BIDS OF ESTIMATES INCLOSED IN A sailed envelop, with the fills of the work and the same of the hidder indersed thereon, will be received at this video and

WEDNESDAY, NOVEMBER 10, 1898.

Kach estimate must be verified by the oach, in writing, of the party making the same, that the several matters therein stated are true, and must be according to the party making the same, that the several matters therein stated are true, and must be according to the former of the former of the party of the several part of the contract is awarded to the person making the same for the former of the best by the same of the best by the same of the several distribution of the several part of the same of the several part of the same of the same of the several part of the same of the same that the several part of the same of the same that which the Corporation may difference the same bay and has the several of the several that which the Corporation may difference the same bay and that which the Corporation may difference the same bay and that which the Corporation may difference the same bay and that which the Corporation may be oblighted as the same of the several matter of the several matter of the same bay and the same bay and the same that the is a lower for the same bay and the the same of the same bay and the same bay and the same that the is a lower for the same of the security remained for the same bay and over and show his liabilities as had, surrery and show and the bay affect human as many and the the law affect human as many and the same and t

<text><text><text>

of Secure, Internet Outens, Ward, Borough of Outens, JAS, KANE, Commissioner of Sewers.

DEPARTMENT OF PUBLIC BUILD INGS, LIGHTING AND SUPPLIES.

Винатоват ог Ронат Наполь, Іолитик, као Борнало, Спользакия у споль, Колатика, као Борналома, Боронда ок Малосттак, Баловет 27, 1953.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A staled envelope, with the fille of the owner and the same of the filleder indirect/Arrews, and the surviver of the wide of an endorshymmand, still be received as to phillroadway, Rosen (e), will one (i) values r, at an

TRURSDAY, NOVEMBER 10, 1898. The bids will be publicly present by the load of the Department, in Boom area. No 346 Broadway, at the hear above-mentioned.

<text><text><text><text><text><text><text><text><text><text><text><text>

CIRCUIT COURT OF THE UNITED STATES.

FOR THE SOUTHERN DISTRICT OF NEW YORK.

In the matter of the partition of Thurnais P. Gilroy, Commissioner of Poloc Works, under and in paren-ance of chapter age of the Laws of this, and the acts accordary therees, on behalf of The Mayor, Alder-men and Commondry of The City or Kaw York, for the appointment of Commissioners of Appraisal under sold act.

IN THE CLAIM OF JOSEFH BEHERDICT.

PUBLIC NOTICE IF HEBJEY GIVEN THAT the report of Daniel O'Cougel, William Merray and George Cadheid, Commissioners it Appraisal in the above-outlind mailing, was filed to the office of the Clerk of the Circuit Court of the United States for the Southern District of New York on the slith day of Ortoher, 1998, and a certified copy thereof filed in the

dies of the Circle of the County of Woorn time at White Plains, in sold county, on the cyllichty of Ultra

Where Planes is sold country, on the split day or the large state. White Planes is sold country, on the split day or the applications the marries of basic designs of a boost model of a solution period period. White is further given that an employment of the model of a solution period of the Orecal, Known of the United super period solutions that are employed as the United super period solutions that are employed by the test of the Country of the Orecal, Known of the United super period solutions for the test of New York, on Philary, the arbitrary of Descention why test of the solution south the split hand, the solution solution are trained by the boost of the solution of the split test of the solution of the split and the solution of the split are period. The solution of the split These Youn, the Orbits are, data. DIMES, WHALLEX, Comparison of Country.

JORS WHALES, Common & Comment, Common and Common Street, Common Street, Barry of New York Tary of New York

BOROUCH OF MANHATTAN.

New Yorn, Newardine 4, 1998.) N OTRUE IS HEREFUY CIVEN. IN ACCORD array with a relation of the Charmon of The Covyor New York, that petro a result is presented of the New York, that petro a result is presented of the New York, the petro array of the reserve state without that a conservative period of one ~ Nichols are then which a conservative of the period of the result of the new York, and would have a Nichols and the methy and would and Programmer at which the the whice, and its may period the relation of the order, and its may period of the Nitherson's Defined to Local theory and the relation which is not the through Office, Cive H of card to the Nitherson's Defined to the Pougl. All Charles W. Local for

AUGUSTUS W. PICTERS, President

f E. Rines, Storetory,

FIRE DEPARTMENT.

Histogelappen Find Distantione | Mire York, Naschiller 5, (6))

STATED TROPYSALS FOR TOXALS AND TROPYSALS FOR TOXALS FOR TOXALS AND TROPYSALS FOR TOXALS FOR TOXALS AND TRADE TO THE DESTINATION OF THE DESTINATIO

at onlice time and class they will be addidly monoid by the head of and Department and read. . (INE INCEDED EXTRA (TEST \$1.0) (1.4.) FIRE ENGINE, WITH LA TRANCO (0.040) AND BOILDAS.

FIGE ENGINEE, WITH LA TEANUE POARS AND HOLLING. For the Franci The English above continued the anomaly of verticity is either for the correct of the work Wordfield Domes and the there for the every larve. The damages to be paid by the contractor for work the appointed to the contract range is unfolded a directly the appointed to the contract of the antiference of the teach of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the first sector of the sector of the sector of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the first sector of the sector of the teacher of the sector of the sector of the sector of the teacher of the first sector of the sector of the first. The sector of the sector of the first. The sector of the sector of the first. The sector of the sector of the first sector of the first sector of the sector of the first. The sector of the present of the sector of the sector of the sector of the present of the sector of the sector of the sector of the present of the sector of the present of the sector of the present of the sector of the sector of the sector of the sector of the present of the sector of the

that the end letter on hermale on a subscribed by all the particular intermeted. Each 11 on excitator should be a constant of by the constant of an excitator should be a constant of by the constant of an excitator should be a constant of the so-of families of excitator with the effect than if the con-text is a smooth to the person making the estimation in the source of the source of the source of the source they will, on the being an one-dad, assume booth as superior for its 12 bid performance, and that it has dual only indicate a constant the stant the view of particle dual only only the source of a source of the source of the source of the source of the constant of the source of the bits of the source of the personne straing the source that bits of the source of the personne straing the source that bits dual the comparison of the source of the source that bits dual the source of the personne straing the source that bits dual the source of the personne straing the source that bits dual the source of the source of and along a bits in action of a source the source of and along a bits in active of severy nature of a source of the source of the source of the source of source of the source of the source of the source of the inhubit is a main of the source of the source of the source of the source of source of the source of the source of the source of the source of source of the source of the source of the source of the source of source of the source of the source of the source of the source of source of the source of the source of the source of the source of source of the source of

In shall exceeds the contract solution the sine processed in an exact of here present with the memory of the first solution of the present of presents to solve the restriction may be reached by the solution of the contract of the solution of the solution of the contract of the solution provided by line. TOTAL D. SCARNELL.

inter.

Historyconserver Fore (Disconsiner,) New York, Queenland, and

TO CONTRACTORS.

SEATING PROPISATE FIG. PURPTSHING The propriet and more and drive the week re-mined for Constructing and Linear a Auditor to the Free Degeneration of the realized state of the twenth array, are test as independent of the Line Paper from Communications of the other of the Line Paper man, Son ere and eng from Stream and be denoted by the Haussian of the state of the Line Paper man, Son ere and eng from Stream and be denoted by the Haussian of the state of the Line Paper man, Son ere and eng from Stream and by the paper man, Son ere and eng from Stream and by the und the Haussian of the state of the Line Paper

WEDNESDAY, NOVEMBER 10, 1898.

which transmit place they will be publicly opened. The head of odd the entropy and on the No contactor will be preserved to considered when the

teor marriel.

In our matrix. The arrival state of the second state of the secon

The intermediate the basis of the second of the basis of the second of

The second synchronization of the second synchronization of the deposition of the second synchronization of the second synchronization of the deposition of the second synchronization of the deposition of the second synchronization of the second synchronization of the deposition of the second synchronization of the second synchronization of the deposition of the second synchronization of the deposition of the second synchronization of the second synchronization of the deposition of the second synchronization of the second synchronization of the deposition of the second synchronization of the second synchro

THE CITY RECORD.

WEDNESDAY, NOVEMBELL D. 1809.

The Three Considers on restances the order of the first many and all balances and management of the order of the first particles and and the set maintaines. If the second is the first due particles and and the set of the second and the set of the first of the second set of the second set of the second set of the first of the second set of the second set of the second set of the first set of the second set of the first second second set of the second set of the second set of the first second second set of the second second set of the second set of the second second set of the second second set of the second secon

Total on.
Total bill are streamed will exceed a state of the process of the stream of the

contrain.

The protocol of the second state of the protocol of the protocol of the second state of the second stat

APC DESIGN CALLS FUEL THE ATLAN

The function of the part of the time of the second second

No sector and approximate on the sector of the sector o

We have a submatrix while the accounted from the second state of the large second sec

Sectory of otherwise, q₁ = and of blg of or is flow lever many of otherwise, q₂ = and of blg of or is flow lever and an experimental sector of the period of the period of the sector of the otherwise of the period of the period of the blow of the period of the period of the period of the period of the sector of the otherwise of the period of the period of the blow of the period of the period of the period of the period of the blow of the period of the period of the period of the period of the sector of the period of the period of the period of the blow of the period of the period of the period of the period of the sector of the period of the peri

<text>

Financia C. Mitcher ett. and an Element's characterization of the second state of t

TOHN I SCANNELL. Commissioner

Distance errors from One errors (1997) New Work, American (1997) State Work, American (1997) State Work, American (1997) State of the American (1997) American (1997) State of the American (1997) American (1997) State of the American (1997) State of

WEDNESDAY, NOVEMBER 10, 1808,

WEDNESDAT, NOVEMBER 10, 1998, At which the and your shirt will be pointed operation the analysis and separations and could. If U.P. (1995) \$120, 101 \$1, White WE To the loss investor Haw We need they were been been as a second to see the second second second the second second to second second second second the second second to second second second second the second second to second We estimate will be received or comildered after the

No available will be received or pointdeners after the form of the presence o

The First Consultation of an arrays the right to be line by and all how a solumizer i deemed to be the the

inv and all burners points excepted from or contract build futures. No fill or estimate will be accepted from or contract searched to, any person who is to accepte the Corpo-notion up a drive or contract, or who is a difficultor, ar-currence or adherwise, open any shighting to the Corpo-unity or adherwise, open any shighting to the the maps

Coll bid or risimate shall contain and titte the name

THE CALL

The second starts of the seco

TOUR) SCANNELL.

Distance and the Distance of the Print Party of the Print Party of the Party of the

WEDNESDAY, NOVEMBER 70, 1800.

ar with both and your they will be publicly spin-by the test of the providence of the state Both and the state of the sta

¹² The second seco

products rotat write out the monord of those wateroate

A provide next be denoted at the solar of the formulation of the order of the solar of the so

Where we can down one persons is determined by all the persons are writtened in the same achieved by all the persons are determined with the same exploring by the determined of the same determined and the same exploring by the determined of the same determined and the same exploring the formation of the Constant Armodel and the same exploring by the determined of the constant armodel and the same exploring the same armodel of the constant armodel and the same armodel and the same armodel and the persons in the same to the formation of the constant of the persons are always the same armodel of the constant of the same armodel and the same armodel of the the same armodel and the same armodel and the terminet is an efficiency of the same armodel and the same terminet is an efficiency of the same armodel and the same terminet is an efficiency of the same armodel and the same terminet is an efficiency of the same armodel and the same armodel armodel armodel armodel armodel of the same armodel armodel armodel armodel of the same armodel are same armodel armodel armodel armodel of the same armodel armodel armodel armodel of the same armodel ar-model armodel armo

THE CITY RECORD.

<text><text><text><text>

JULIN J. SCANNELL, Commissioner

III CONCERTING FOR DEPARTMENT, New York, Nevenber 1, 168. Stated phonogalis for FURNISHING ANTIRALITY COAL IN THE CORCEUNS OF BENCKLYN AND OFFENS, VIZ.: The DES STATE OFFENSION Second States States States

WEDNESDAY, NOVEMBER 10, 1808,

White there are there they will be publicly operating to the term of start frequencies reaction.
 The cost is to be therefore are reaction.
 The cost is to be therefore are below the term of and the cost of the term of and and are the there of the cost of the term of and the cost of the term of and the cost of the term of and the term of term of the term of the term of term of the term of term

"Termina" in the New York, Supportaines and "Termine" in the New York, Supportaines and w. ture Ballood Company of any other for converting

and with an wall it speed preads to the too, and be well with an indicate researcher. The sheat is warr part of the transmission that of our it is shown in part and out out only along the start is proposed by particular, and take course and by along it proposed by particular, and take output and by along it proposed by particular, and take output and by along it proposed by particular, and take output and by along it provides the start output and the start of the start is provided by along the start output and the start of the start is provided by along the start of the start of the start of the start is provided by the start of the start of the start of the start of the start is provided by the start of the

All of the conductions is a fluered of the variant branch, and the fractions of the Depression, or the beam of the fluered of the conduction beam of the variant branch. The difference of the Depression of the Depression of the difference of the Depression of the Depression of the difference of the Depression of Depre

<text><text><text><text><text>

FRIDAY, NOVEMBER 4, 1898.

All such the rest. All such dependers, ensure in the international relative sufficiency of the relative of the persons of a light of the relative of the contrast has been as a relative of the relative of th

MEADOWARTERS FOR INFARTMENT, NEW YORK, November 1, 1898.

SEALIND PROPOSALS FOR FURNISHING the materials and labor and doing the work required for construction and excelling a building for the frine do near a inclusion of Period order, he made of Maddaman, will be encoded of Period order, he made of Maddaman, will be encoded by the fire Countil states, or the office of the Fire Department, New Type and Ex-text Staty segments are in the Dororch of Mandam-ran, to The City of New York, and in a officient, a wr.

WEDNESDAY, NOVIEMBER 16, 1898.

WEDNESDAY. NOVEMINER 16, 1898. at which time and place they will be publicly essensed by the head of and Department and read. No estimate will be received or considered after the four parend. For advertation as to the amount and kind of work and drawings, which from part of the pupersite. The form of the agreement and the spectroations, who wing the manner of payment for the variations, showing the manner of payment for the variations, who wing the manner of payment for the variations. The form of the agreement and the spectroations, who will be added and the place may be sense at the office of the Department. Proposale must be obtained and the place may be sense at the office of the Department. Bidders will write out the amount of their estimate in addition to incorring the same in figures. The bolid on is to be completed and oblewerd with the method during they rate, days after the excention of the centure.

and humined and a chery risk, days after the executions of the contrast. This during as to be pulled by the contraster for each day, that the contraster may be unfulfilled after the risk approximate and humined at a set of the contrast will be made as an an an promotion the contrast will be made as an an an promotion due and in the execution of the later. Any previous realizes a set of the same for the corrist shall previous realizes a set of the same for the corrist shall previous of the same time of each of the same of the previous previous of the same of the previous previous previous of the same of the same of the same of the previous previous previous of the same of the sam

(a) that he inderesses when the allocation does not be parameters as a summaries of the work to which it is the area of the work to which it is the area of the work to which it is the area of the work of the area of the inderesses. The first Commissions will be accepted from, or construct to us for the model in more any order of the inderesses of the area of th parties interested.

that the version allow be said and solver that the regulation of the second sec

Between the transformer of the time of New Yak to the second s

JOHN J. SCANNELL, Commissioner,

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sudays and logal volidays excepted, at No. a Cuy Hall, New York City. Annual subactivities, taypo pusings prepaid. WILLIAM A. BUTLER,