

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XXIX.

NEW YORK, MONDAY, MAY 13, 1901.

NUMBER 8,518.

DEPARTMENT OF PARKS.

THURSDAY, APRIL 11, 1901—ADJOURNED MEETING, 11 A. M.

Present—Commissioners Clausen (President), Moebus, Brower.

A representative of the Comptroller being present, and the meeting open to the public, the estimate-book was opened and all the estimates or proposals received, in pursuance of duly published advertisement, were opened and read, as follows:

For Furnishing and Delivering Broken Stone, Coarse Screenings and Fine Screenings, in the Borough of The Bronx, in The City of New York.

ITEMS.	QUANTITIES.	W. R. SMITH.		JOHN A. BUCKER.		JAMES J. MARSH.		JACOB E. CONKLEIN.	
		Price.	Amount.	Price.	Amount.	Price.	Amount.	Price.	Amount.
1½-inch broken stone of trap rock, when required.....	1,200 cubic yards.	\$1.43	\$1,716.00	\$1.43½	\$1,722.00				
Coarse screenings of 1-inch trap rock, when required.....	1,000 "	1.48	1,480.00	1.43½	1,435.00	\$1.42½	\$1,425.00	\$1.70	\$1,700.00
Fine screenings of ½-inch trap rock, when required.....	300 "	1.43	429.00	1.43½	430.50				
Totals.....			\$3,625.00		\$3,587.50		\$3,847.50		\$4,590.00

The minutes of the previous meeting were read and approved.

The following communications were received:

From the Clerk of the Board of Estimate and Apportionment, forwarding copies of resolutions adopted by that Board as follows:

1st. Approving a bond issue to an amount not exceeding \$45,000 for widening the roadway of Fifty-ninth street, between Fifth and Eighth avenues.

2d. Authorizing a bond issue of \$10,000, for the improvement of the public park at the junction of East One Hundred and Eighty-first street, Sedgwick and Cedar avenues, Borough of The Bronx.

Filed.

From the Chief Engineer, boroughs of Manhattan and Richmond, reporting upon an application of David Grimmins for an extension of time on his contract for regulating, grading, etc., Thomas Jefferson Park.

On motion of Commissioner Clausen the time fixed for the completion of the work under said contract was extended to May 15, 1901, as recommended by the Engineer, by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Clausen offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and Robert Gordon, dated April 8, 1901, for coal for the Metropolitan Museum of Art in Central Park, the quantity of coal to be supplied be increased, as may be required, not exceeding 25 per cent.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Brower offered the following:

Resolved, That, pursuant to the terms of the contract between this Department and William P. Perkins, dated March 29, 1901, for supplying wood ashes and ground bone for parks in the Borough of Brooklyn, the quantity of ashes to be supplied thereunder be reduced, as may be required, not exceeding 25 per cent.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

Commissioner Moebus offered the following:

Resolved, That the proposals of the lowest formal bidders this day received for broken stone and screenings for parks in Borough of The Bronx and for completing entrance to Central Park at West Sixty-sixth street be forwarded to the Comptroller for his approval of the sureties thereon, and, when so approved, that contracts for the said work and supplies be executed by the Commissioners.

Which was adopted by the following vote:

Ayes—Commissioners Clausen, Moebus, Brower—3.

On motion, at 11:40 A. M., the Board adjourned.

CLINTON H. SMITH, Assistant Secretary.

POLICE DEPARTMENT.

NEW YORK, April 29, 1901.

The following proceedings were this day directed by the Police Commissioner:

DEATHS REPORTED.

Edward R. Ferlon, Fifth Precinct, 4 A. M., April 26.

William Regan, Sixty-seventh Precinct, 11:30 A. M., April 26.

FULL PAY GRANTED.

Patrolman Charles Schlip, Fourth Precinct, March 27 to April 5.

ON FILE.

Communication from Corporation Counsel, relative to application of Arthur Galvin for reinstatement, and returning same: "If the officer was unwarrantably or unjustly dismissed he has a remedy by certiorari to review the erroneous ruling." Crandall & Hunter to be notified.

Communication from Corporation Counsel, as to whether lessees of Carnegie Hall are required to have license. Sheldon & Barry and Deputy Chief to be notified.

Communication from the Corporation Counsel in the matter of application of Mary Mulligan, widow of late James Mulligan, for regrading of said James Mulligan. Petition denied. Crandall & Hunter to be notified.

Communication from W. M. Oberholtzer, commending Patrolman William Cavanagh, Twenty-seventh Precinct, for stopping a runaway horse in Central Park.

REFERRED TO CORPORATION COUNSEL.

Communication from John M. Perry, Attorney for Sabbath Committee, as to proper construction of the Sunday Law with reference to places of amusement. Statement of violations of Sunday Law at New York Theatre, February 3 and April 14; Proctor's Fifth Avenue, February 10, 24 and March 3; all the Proctor's, March 10; Bon Ton Music Hall, March 10; Grand Opera House, March 10; Dewey Theatre, March 10; Hurtig & Seaman, March 10, and request that licenses to above be recalled on the ground that there have been violations within the past year; also protest against renewal of license to Grand Opera House and Dewey Theatre for same reason. For opinion as to powers and duties of Police Commissioner.

CHIEF CLERK TO ANSWER.

Communication from Mrs. Oscar Hoffman, Nashville, Tenn., asking relative to her husband's record in New York City.

S. Liston, United States Consul, Rotterdam—Request for a copy of annual report, etc., for use of W. Voormolen, Chief Commissary of Police.

American Surety Company—Asking if contract with Robert C. Ogden has been completed.

REFERRED TO CIVIL SERVICE COMMISSION.

Petitions for examination and promotion of Patrolmen Thomas Brennan, Ninth Precinct, and William J. Green, Fortieth Precinct.

REFERRED TO DEPUTY CHIEF COURTHOUSE.

Communication from Miles M. O'Brien, President, Board of Education, asking that the Police Department recognize no request for officers from Department of Education except through communication from Hon. Richard H. Adams, Chairman, Committee on Buildings, or himself.

Report on communication from Frederick Bischoff, also reports on communications from Charles W. Baxter and D. T. Geddes, commending Patrolman Michael R. Kelly, Eighty-first Precinct, for meritorious conduct at the late explosion at Tarrant's drug store, Greenwich and Warren streets, October 29, 1900.

On reading and filing communication from the Municipal Civil Service Commission, dated April 24, 1901, stating that there is no objection under the Civil Service rules to placing Mary

E. Stiesi on duty as Matron, she having been appointed from the eligible list April 27, 1899, but having been sick ever since and unable to report for duty until now it is

Ordered, That the appointment of the said Mary E. Stiesi as Police Matron shall take effect from this date, and that the Chief Clerk be directed to qualify her as such, and that she be assigned by the Deputy Chief to duty.

By order of the Commissioner.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

NEW YORK, April 30, 1901.

The following proceedings were this day directed by the Police Commissioner:

RUNNER LICENSE GRANTED.

Julius Nadasky, No. 327 Stockton street, Brooklyn, renewal, fee \$12.50, bond \$300.

APPLICATIONS FOR LICENSES LAID OVER.

George Schmidt, Volks Garden, Nos. 291 and 293 Bowery.

Sullivan & Kraus, "The Dewey," East Fourteenth street.

On reading and filing report of the First Deputy Commissioner of the purchase of three horses: Ordered, That the First Deputy Commissioner be and is hereby authorized and directed to purchase three additional horses for the use of the Mounted Squad.

On reading and filing communication from Fred O'Neill, Postmaster, Malone, Franklin County, N. Y.,

Ordered, That the pension heretofore granted to Pauline Briggs be and is hereby revoked, said pensioner having contracted marriage.

On reading and filing report of William W. McLaughlin, Deputy Chief,

Ordered, That Margaret McClary, widow of ex-Captain William McClary, pensioner, be and is hereby awarded a pension of \$300 per annum from date.

Sixty days' sick leave granted Patrolman John McKay, Thirty-second Precinct.

Communication from A. Duryea, Westchester Boarding and Livery Stable, asking that he be paid \$30 per month for boarding horses, instead of \$21. Referred to Sergeant Egan for report.

SPECIAL PATROLMEN APPOINTED.

James A. Pierce, for Brooklyn Rapid Transit Company.

Charles Beyer, for Frank Gony, Driggs avenue and Eckford street, Brooklyn.

John V. Myers, for A. J. Bruhn, Grand street, Brooklyn.

Sergeant Egan, in charge of horses—Recommending transfer of "Boer," No. 267, from Twenty-seventh to Thirty-seventh Precinct, for saddle use; "Cronje," No. 284, from Thirty-seventh to Seventy-first Precinct, for patrol-wagon use; "Tom," No. 122, from Thirty-fourth to Thirty-sixth Precinct, for patrol-wagon use. Approved.

Application for appointment of Harry C. Parmenter and Albert Freyer as Special Patrolmen for the Musicians' Mutual Benefit Association, denied.

DEATHS REPORTED.

Patrolman John F. Farrow, Seventh Precinct, 1 A. M., April 24.

Patrolman Edward J. O'Connor, Criminal Court Squad, 10 P. M., April 28.

RETIRED ON SURGEON'S CERTIFICATE.

Captain Henry Frers, Central Office, \$1,375.

On Application.

Captain Josiah A. Westervelt, Ninth Precinct, \$1,375.

Resignation of Matron Mary Rehill accepted.

Resignation of Arthur J. Morgan, Clerk in Auditing Bureau, accepted.

ON FILE.

Communication from Corporation Counsel, relative to request of Crandall & Hunter for written permission to visit members of the Police force in the station-houses for the purpose of ascertaining how many of the men are interested in testing the legality of the Civil Service rule excluding from promotion to Roundsmen all Patrolmen other than those of the highest grade, and recommending that the request be declined. Crandall & Hunter to be notified.

Report of Inspectors for quarter ending March 31, 1901.

Report of Captain Richard Walsh, Twelfth Precinct, concerning places of amusement and of an arrest made in concert saloon No. 253 Bowery, on Sunday, April 14.

Notice from Comptroller that contract with M. R. Brown Company for printing, etc., is now valid.

C. H. Abbott, No. 3 State street—Acknowledgment.

Sixty-second Precinct—Report relative to complaint of Mrs. S. L. Millwater.

W. A. Powers, Superintendent Steam Boilers, Brooklyn—Report for quarter ending March 31, 1901.

Report of Surgeon McGovern of contagious disease in the family of Patrolman Thomas J. Ball, Twenty-fifth Precinct.

Eighth Precinct—Report relative to arrest of Patrolman Patrick Grimes, on warrant issued by Magistrate Poole, and final disposition.

William C. Egan, Sergeant in charge of horses—Of satisfactory condition of horses and recommending assignment thereof.

William C. Egan, in charge of horses—Of the purchase of three horses.

ON FILE, SEND COPY.

Report on complaint of George V. Brower, Commissioner of Parks, Brooklyn, of depredations in City Park.

REFERRED TO FIRST DEPUTY COMMISSIONER.

Application to be retired of Thomas Moffitt, House of Detention.

REFERRED TO SECOND DEPUTY COMMISSIONER.

Report of Board of Surgeons relative to mental impairment of James K. Leonard, Sixty-fifth Precinct.

REFERRED TO DEPUTY CHIEF CLERK.

N. L. Munro—Asking appointment of Samuel Ely as Special Patrolman.

REFERRED TO THE AUDITOR, ACTING.

Communication from James Cunningham, withdrawing application for license for No. 253 Bowery.

REFERRED TO COMPTROLLER.

Statement of moneys received on account of concert licenses:

Philip Dietrich, \$150; Hammerstein Amusement Company, George C. Boldt, Estate of Henry Miner, Albert J. Kramer, Max Hocksim, Henry Koster, Harrig, Seaman & Tack, Leo Sommer, Henry James, \$500 each; John T. Rowe, \$350. (\$150 in hands of Comptroller, as per statement of February 23.)

Statement of moneys received on account of theatrical licenses:

Come Payton, Hyde & Behman, Greenwall Theatrical Company, Al. Hayman & Co., Morris Heine, Henry Rosenberg, G. H. Huber, Gilmore & Tompkins, F. V. Proctor for four theatres, J. W. Rosenquist and Madison Square Garden Company, \$500 for each place of amusement.

Statement of moneys received on account of Emigrant Boarding-house licenses:

From R. Moretti, \$10.

Statement of Police Pension Fund for month ending April 21, 1901.

Statement that amount required to pay pensions for month of April, 1901, will be \$75,142.35, less \$101.29 surplus, as per statement.

By order of the Commissioner.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

NEW YORK, May 1, 1901.

The following proceedings were this day directed by the Police Commissioner:

Resignation of William T. Lindsey as Special Patrolman accepted.

SPECIAL PATROLMAN APPOINTED.

Edward Fisher for Wilson C. Morris.

LEAVE OF ABSENCE GRANTED.

Captain Max Schmittberger, twenty days, vacation.

Communication from Charles Gomer's Sons, Brooklyn, calling attention to claims against Patrolmen John Dietrich, Thomas J. Davis and T. F. Marron. Referred to Complaint Clerk to place on calendar.

Cornelius Doremus, President, Germania Life Insurance Company—Requesting transfer of Matron Katharine Hargrave from Thirty-first Precinct to Sixth Precinct. Approved.

ON FILE.

Communication from M. T. Daly, Deputy Comptroller—Relative to pay-rolls for full pay pay granted for sick time lost.

Report of Surgeon Johnson of contagious disease in the family of Patrolman William H. Diehl, Nineteenth Precinct.

William E. Bell, applicant for position of Stoker—He files certificate of Commissioners of Department of Public Charities of resignation, in order that he may be re-employed if vacancy occurs.

REFERRED TO FIRST DEPUTY COMMISSIONER.

N. Saelenberg & Co.—Asking transfer of Special Patrolman William T. Lindsey from Thirteenth street and Broadway, Star Theatre, to Eleventh street and Broadway.

REFERRED TO THE BOOKKEEPER.

Communication from the Comptroller transmitting check for \$5,517.50, payment of interest on registered bonds, etc.

AMUSEMENT LICENSES GRANTED.

Spachner & Kessler, Thalia Theatre, to May 1, 1902, fee \$500.

Adolf Philipp, Germania Theatre, to May 1, 1902, fee \$500.

H. V. Donnelly, Murray Hill Theatre, to May 1, 1902, fee \$500.

Daniel Frohman, Lyceum Theatre, to May 1, 1902, fee \$500.

Daniel Frohman, Daly's Theatre, to May 1, 1902, fee \$500.

CONCERT LICENSES GRANTED.

John Pentz, No. 18 West street, from May 1 to August 1, fee \$150.

William H. Daly, No. 439 Grand street, Brooklyn, to May 1, 1902, fee \$500.

Frank Pennachio, No. 109 Mulberry street, to May 1, 1902, fee \$500.

Estate of Henry C. Miner, No. 105 Bowery, to May 1, 1902, fee \$500.

Madison Square Garden Company, Madison Square Garden, to May 1, 1902, fee \$500.

APPLICATIONS FOR CONCERT LICENSES LAID OVER.

Henry Dingfelder, Nos. 424 and 426 Eighth avenue.

George F. Lloyd, No. 104 Bowery.

ON FILE, SEND COPY, REPORTS.

On communication from the Mayor—Inclosure from Mrs. Nellie Leaman, relative to the National Homestead Company.

Mayor—Inclosure from W. G. Green, Bridgeport, N. J., relative to whereabouts of Thomas Green.

Mayor—Inclosure from Mrs. Jennie Stanley, as to whereabouts of her husband, Charles Stanley.

Mayor—Inclosure from Mrs. A. Thomas, New Orleans, concerning relatives of one George Thomas.

Mayor—Inclosure from Dr. A. Wagnier, Wilkesbarre, relative to H. M. Ryman, instrument dealer.

CHIEF CLERK TO ANSWER.

F. C. Mason, Assistant Superintendent Telegraph, Brooklyn—Relative to requisition for signal boxes not having been filled.

George Werthington—Submitting bills for February and March under contract, \$4,888.71.

John Early's Sons—Relative to bills forwarded to Police Department, and complaining of non-payment of same.

Ordered, That the fine of ten days' pay imposed March 16, 1899, upon Patrolman Robert J. Whyte, Twenty-sixth Precinct, be and is hereby remitted.

Complaint dismissed in the case of Patrolman Neil Browne, Nineteenth Precinct, charged with conduct unbecoming an officer.

Pension of \$300 per annum from date awarded to Ellen Worrall, widow of Edward R. Worrall, late Patrolman, Fifty-ninth Precinct.

Ordered, That all requisitions for supplies and for alterations and repairs to station-houses be sent direct to the Police Commissioner.

Repairs and supply bills approved and ordered to be forwarded to the Comptroller for payment, as follows:

Account Alterations and Repairs, 1900—

No. 3999.	Peter Backus & Son, assigned to Mutual Loan Association, repairing heater.	\$838 00
No. 4000.	Berger Manufacturing Company, metal ceiling.	73 58
No. 4001.	" "	214 78
No. 4002.	M. Brown, painting, etc.	103 16
No. 4003.	" "	115 18
No. 4004.	William J. Cody, station-house repairs.	87 50
No. 4005.	Frank J. Ferrell, assigned to Mutual Loan Association, heater repairs.	106 25
No. 4006.	Frank J. Ferrell, assigned to Abraham Meiss, heater repairs.	99 87
No. 4007.	" assigned to George S. Abell, heater repairs.	760 00
No. 4008.	" "	775 00
No. 4009.	John Kennedy & Son, station-house repairs.	372 10
No. 4010.	Leonard Sheet Metal Works, skylight, etc.	74 00
No. 4011.	Joseph P. Meehan, sewer repairs.	104 17
No. 4012.	Thomas McKay, railing repairs.	5 40
No. 4013.	John A. McLaughlin, painting, etc.	55 00
No. 4014.	" repairing roof.	61 46
No. 4015.	" "	114 02
No. 4016.	" "	207 44
No. 4017.	Henry S. Northrup, metal ceiling.	82 70
No. 4018.	D. P. Pecora, concrete floor.	97 00
No. 4019.	" concrete pavement.	160 50
No. 4020.	" concrete floor.	80 05
No. 4021.	N. B. Smyth, paper hanging.	7 50
No. 4022.	" painting, etc.	92 15
No. 4023.	" "	139 00
No. 4024.	" "	22 25
No. 4025.	Tolmie & Kerr, station-house repairs.	214 55
No. 4026.	" "	147 00
No. 4027.	C. H. Van Aken, mason work.	101 79
No. 4028.	" "	54 93
No. 4029.	" "	36 20
No. 4030.	" "	74 77
No. 4031.	" "	99 85
No. 4032.	" "	47 50
No. 4033.	" "	73 37
		\$5,720 63

No. 4099.	John Birckitt & Co., alterations, etc.	\$96 19
No. 4100.	Joseph Kelly, station-house repairs.	53 94
No. 4101.	New York Metal Ceiling Company, metal ceiling.	288 50
No. 4102.	N. B. Smyth, painting, etc.	115 00
No. 4103.	Tolmie & Kerr, station-house repairs.	547 00
		\$1,100 63

No. 4162.	Andrews, Phalon & Co., repairs to pump.	\$14 55
No. 4163.	Berger Manufacturing Company, metal ceiling.	405 00
No. 4164.	Case & Terry, repairs to heater.	17 20
No. 4165.	Cornelius J. Driscoll, station-house repairs.	119 81
No. 4166.	Frank J. Ferrell, agent, heater repairs.	89 34
No. 4167.	" "	93 48
No. 4168.	P. H. Kennedy, alterations.	398 51
No. 4169.	John A. McLaughlin, station-house repairs.	499 00
No. 4170.	D. G. Pecora, concreting.	118 25
No. 4171.	Rider-Ericsson Engine Company, engine repairs.	25 45
No. 4172.	Tolmie & Kerr, door hangers.	87 00
No. 4173.	Wood Masonic Company, parquet flooring.	79 80
No. 4174.	Henry White, station-house repairs.	128 75
No. 4175.	" "	15 00
		\$2,051 14

No. 4261.	Leonard Sheet Metal Works, skylight.	\$78 00
No. 4262.	Thomas McKay, station-house repairs.	33 40
No. 4263.	N. B. Smyth, painting.	106 82
No. 4264.	" glazing.	63 55
No. 4265.	" "	14 00
No. 4266.	" "	25 00
No. 4267.	" "	38 35
No. 4268.	" "	28 71
No. 4269.	" "	14 10
No. 4270.	" "	20 76
No. 4271.	" "	29 57
No. 4272.	" "	44 90
No. 4273.	" "	25 30
No. 4274.	" "	8 00
No. 4275.	" "	18 75
No. 4276.	" "	21 00
No. 4277.	" "	23 15
No. 4278.	" "	58 50
No. 4279.	" "	13 45
No. 4280.	" "	44 15
No. 4281.	" "	34 79
No. 4282.	" "	90 25
No. 4283.	" "	10 40
No. 4284.	" "	18 50
No. 4285.	Charles H. Van Aken, station-house repairs.	24 30
No. 4286.	M. F. Westergren, skylight.	299 39
No. 4287.	The Wells-Newton Company, radiator, etc.	19 55
		\$1,212 45

Account Supplies, 1900—

No. 4288.	S. S. Stafford, ink.	\$459 37
No. 4289.	Abraham & Straus, linoleum.	101 08
No. 4290.	" "	71 63
No. 4291.	" rugs.	38 98
No. 4292.	J. Curley, wagon.	200 00
No. 4293.	Thomas M. Farley, mattress.	17 50
No. 4294.	John T. Hoffman, cartage.	4 00
No. 4295.	Peters & Heins, wagon repairs.	74 50
No. 4296.	" "	99 50
No. 4297.	G. N. Warren, manager, harness dressing.	50 00
No. 4298.	Francis Prudden, carriage hire.	5 00
No. 4299.	P. W. Valdey, storm-door.	175 00
No. 4300.	John E. Prenderville, meals to prisoners.	1 75
		\$1,298 30

Account Supplies, 1901—

No. 116.	John E. Prenderville, boarding horses.	\$60 00
No. 117.	Bronx Gas and Electric Company, gas.	26 68
No. 118.	Consolidated Gas Company, gas.	955 08
No. 119.	" "	105 96
No. 120.	Edson Electric Illuminating Company, Brooklyn, electric light.	10 54
No. 121.	Jamaica Gas-light Company, gas.	70 88
No. 122.	Richmond Hill and Queens County Gas-light Company, gas.	25 80
No. 123.	Hempstead Gas and Electric Light Company, gas.	74 40
No. 124.	Westchester Lighting Company, electric light.	39 26
No. 125.	" "	11 86
No. 126.	Yonkers Gas-light Company, gas.	69 72
No. 127.	John C. Fricker, meals to prisoners.	45
No. 128.	Alexander Adams, horseshoeing.	13 00
No. 129.	M. J. Cavanaugh, "	82 50
No. 130.	" "	25 00
No. 131.	James Glen, horseshoeing.	15 00
No. 132.	George Gore, "	32 50

No. 133.	Michael Gowen, horseshoeing.....	\$7 00
No. 134.	Michael J. Gowan, ".....	21 50
No. 135.	William R. Mongan, ".....	77 50
No. 136.	Matthew McDonald, ".....	4 50
No. 137.	William McKenna, ".....	31 00
No. 138.	".....	7 00
No. 139.	Alex McNeil, ".....	55 00
No. 140.	John F. Nolan, ".....	11 00
No. 141.	Edward J. Parker, ".....	16 50
No. 142.	Perry & Thompson, ".....	34 75
No. 143.	".....	6 50
No. 144.	".....	5 00
No. 145.	".....	9 75
No. 146.	Roscoe R. Bell, D. V. S., veterinary services.....	7 00
No. 147.	E. Strauss, ".....	6 00
No. 148.	".....	44 80
No. 149.	".....	57 30
No. 150.	".....	37 05
No. 151.	New York Telephone Company, tolls and rentals.....	433 98
No. 152.	New York and New Jersey Telephone Company, service, etc.....	30 33
No. 153.	".....	373 33
No. 154.	".....	66 45
No. 155.	".....	24 16
No. 156.	".....	134 49
No. 157.	"..... rentals, etc.....	30 00
No. 158.	".....	8 33
No. 159.	".....	4 58
No. 160.	M. R. Brennan, expenses.....	47 90

By order of the Commissioner.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

NEW YORK, May 2, 1901.

The following proceedings were this day directed by the Police Commissioner:

On reading and filing recommendation of First Deputy Commissioner William S. Devery, Ordered, That pension be and is hereby granted to Rose O'Keefe, widow of Captain John M. O'Keefe, in the sum of three hundred dollars per annum, from date.

On reading and filing communication from Second Deputy Commissioner Bernard J. York, Ordered, That pension be and is hereby granted to Gertrude Brennan, widow of Patrolman Patrick Brennan, in the sum of three hundred dollars per annum, from date.

On reading and filing report of Sergeant Egan, in charge of horses, Ordered, That the compensation for boarding horses attached to the Thirty-eighth Precinct, with A. Duryea, be increased from twenty-one dollars to thirty dollars per month each.

On reading and filing report of Second Deputy Commissioner, Bernard J. York, Ordered, That the case of Patrolman James K. Leonard, Sixty-fifth Precinct, be referred back to the Board of Surgeons with directions to report clearly and explicitly, after an examination of the officer, whether in the opinion of said Board said officer is insane or of unsound mind, and by reason of that unfit to perform full police service or duty, and also in their report to specify the particular form or kind of insanity with which the officer is afflicted.

On reading and filing certificate signed by Commissioner John W. Keller, Department of Public Charities, on form of Municipal Civil Service Commission, Labor Bureau, stating that William E. Bell, address No. 97 Vandam street, Borough of Manhattan, formerly employed in the Department of Public Charities in the position of Stoker, appointed March 26, 1901, and resigned April 1, 1901.

Ordered, That copy of such certificate be forwarded to the Municipal Civil Service Commission, and that the said William E. Bell be and is hereby employed as Fireman on the steamboat "Patrol," with compensation at the rate of seventy-five dollars per month, in the place of William Watson, resigned.

Ordered, That the Police Commissioner hereby makes requisition on the Comptroller of The City of New York for the transfer of the following amounts from the Police Pension Fund to the Police Fund for the year 1901, for the purpose of paying to members of the Police force the amounts set forth in supplementary pay-rolls for "Full pay granted for sick time lost" and for "Fine remitted":

<i>Borough of Manhattan.</i>	
May, 1900, Richard O'Connor.....	\$6 98
November, 1900, Thomas B. Fay.....	16 57
December, 1900, Harry R. Bigelow and one other.....	72 23

<i>Borough of Brooklyn.</i>	
December, 1900, John L. Van Wart.....	\$55 44

Ordered, That the Police Commissioner hereby makes requisition on the Comptroller of The City of New York for the transfer of the following amounts from the Police Pension Fund to the Police Fund for the year 1901, for the purpose of paying to members of the Police force the amounts set forth in supplementary pay-rolls for "Full pay granted for sick time lost" and for "Fine remitted":

<i>Borough of Manhattan.</i>	
January, 1901, Charles A. Beeck and four others.....	\$149 59
January, 1901, Thomas J. Clark and five others.....	171 75

<i>Borough of Brooklyn.</i>	
January, 1901, James Brophy.....	\$2 81
January, 1901, John L. Van Wart.....	5 64
January, 1901, John F. Collins.....	56 38

<i>Borough of Queens.</i>	
January, 1901, Michael Clarke.....	\$11 40

<i>Borough of Manhattan.</i>	
February, 1901, Thomas J. Cashin.....	\$20 93
February, 1901, Harry R. Bigelow and thirteen others.....	379 47
February, 1901, William Wilkesmann.....	32 28

<i>Borough of Brooklyn.</i>	
February, 1901, John J. Cox and four others.....	\$86 98
February, 1901, William J. Crean.....	18 79
February, 1901, James Brophy.....	45 10

Ordered, That the Police Commissioner hereby makes requisition on the Comptroller of The City of New York for the transfer of the following amount from the Police Pension Fund to the Police Fund for the year 1899, for the purpose of paying to William F. Boettler the amount set forth in supplementary pay-roll for "Fine remitted":

<i>Borough of Manhattan.</i>	
September, 1899, William F. Boettler.....	\$10 47

Foregoing pay-rolls approved.

Communication from Howard S. Gans, Deputy Assistant District Attorney, asking for testimony of certain officers in case of Captain Herlihy, and requesting appearance at Jefferson Market Court at 11 A. M., Friday, May 3, 1901, referred to Inspector Adams Cross with direction to attend with records required and with such other officers as may be necessary to comply with request.

SPECIAL PATROLMEN APPOINTED.

Charles M. Torpey, for Edward J. Devlin, New York Life Insurance Company Building. Substitution of the name of Peter Sepich for that of Morris Schrimmer, as bondman in license for emigrant boarding-house of Louis Laufer, approved.

RESIGNATIONS ACCEPTED.

William Watson, Fireman on "Patrol."
James H. Harris, Special Patrolman.

FULL PAY GRANTED.

Louis Hyams, Twenty-seventh Precinct, March 31 to April 23.
Communications from the Comptroller, transmitting "A" Warrants Nos. 9431 and 9425, \$4 each for testing boilers, Department of Public Buildings Lighting and Supplies; also "A" Warrant No. 3759, \$12, for testing boilers, Department of Charities and Correction, referred to

Sergeant Mangin, Sanitary Company, with direction to pay over to Police Pension Fund and return vouchers to the Comptroller.

On reading and filing communication from the Second Deputy Commissioner Bernard J. York,

Ordered, That the following be relieved from suspension and transferred, viz.:
Roundsmen Michael J. Lyman, from Sixty-fifth to Seventy-first Precinct,
Patrolman William Biggs, from Sixty-sixth to Forty-ninth Precinct.

AMUSEMENT LICENSES GRANTED.

H. B. Sire, Bijou Theatre, to May 1, 1902, fee, \$500.
H. B. Sire, Casino Theatre, to May 1, 1902, fee, \$500.

CONCERT LICENSE GRANTED.

Fifth Avenue Real Estate Company, "The New York," Broadway, Forty-fourth and Forty-fifth streets, to May 1, 1902, fee, \$500.

EMIGRANT BOARDING-HOUSE LICENSE GRANTED.

Wilhelmina Reiss, No. 53 Greenwich street, fee, \$10, bond, \$500.

LAIN OVER.

Application of Otto Urstein for concert license.

REFERRED TO FIRST DEPUTY COMMISSIONER.

Application of Patrolman William J. Moore, Eightieth Precinct, to be retired.

ON FILE.

Forty-second Precinct—Report relative to steamer "Patrol" going out of commission.
Captain Dimond, Fifteenth Precinct—Concerning places of amusement and of arrest at No. 291 Bowery.

Bruce Winner, Liberty, N. Y.—Inclosing claim of Dr. A. B. Sullivan against estate of late Patrolman John F. Farrow.

Leave of absence reported under the rule.

Ordered, That the order issued on May 1 relative to requisitions be and is hereby amended to read as follows: That all requisitions for supplies and for alterations and repairs to station-houses for all boroughs, excepting the Borough of Brooklyn, be sent direct to the Police Commissioner, and in the Borough of Brooklyn such requisitions be sent to the Commissioner through the Second Deputy Commissioner.

ON FILE—SEND COPY.

Report on communication from the Mayor—Inclosure from Mrs. John A. Moore as to whereabouts of a Mrs. Jennie E. Hagan.

CHIEF CLERK TO ANSWER.

M. T. Daly, Deputy Comptroller—Calling attention to complaint of Brooklyn Union Elevated Railroad Company, in action for claim of \$30,074.94, with interest, etc.

REFERRED TO CORPORATION COUNSEL FOR OPINION.

Communication from Bernard J. York, Second Deputy Commissioner, inclosing communication from Messrs. Robinson, Biddle & Ward, attorneys for Messrs. Hughes Brothers & Bang, contractors for dredging a canal in the harbor for the United States Government, and relative to inspection of steam boilers in use upon their vessels, also as to whether engineers employed thereon shall be required to qualify as such and receive certificates.

REFERRED TO DEPUTY CHIEF COURTHOUSE.

D. Dreyfuss and others—Asking appointment of Nathan Levy as Special Patrolman.

Trial was had of charges against members of the force before Bernard J. York, Second Deputy Commissioner, who reported the disposition of such trials, as follows, which was approved by the Police Commissioner:

Patrolman Matthew J. Murphy, Forty-fifth Precinct, neglect of duty, five days' pay.
" Matthew J. Murphy, Forty-fifth Precinct, second charge, neglect of duty, five days' pay.
" George Foley, Forty-sixth Precinct, neglect of duty, two days' pay.
" John T. Reedy, Forty-sixth Precinct, conduct unbecoming an officer, neglect of duty, twenty-five days' pay.
" John T. Reedy, Forty-sixth Precinct, violation of rules, five days' pay.
" James M. Rorke, Forty-sixth Precinct, neglect of duty, five days' pay.
" James O'Brien, Forty-sixth Precinct, neglect of duty, three days' pay.
" James J. Meehan, Forty-sixth Precinct, neglect of duty, three days' pay.
Roundsmen Henry McLaughlin, Forty-seventh Precinct, neglect of duty, reprimand.
Patrolman John J. Clare, Forty-seventh Precinct, neglect of duty, reprimand.
Sergeant Patrick J. Tracy, Forty-seventh Precinct, neglect of duty, reprimand.
Patrolman Frederick Muls, Forty-ninth Precinct, neglect of duty, ten days' pay.
" Cornelius P. Cassidy, Forty-ninth Precinct, neglect of duty, reprimand.
" John Windhorst, Fifty-second Precinct, conduct unbecoming an officer, ordered to pay \$10 per month.
" Charles Hoffman, Fifty-third Precinct, neglect of duty, ten days' pay.
" James J. Gillen, Fifty-seventh Precinct, neglect of duty, twenty-five days' pay.
" Patrick Joyce, Sixty-fifth Precinct, neglect of duty, five days' pay.
" George W. Colon, Sixty-fifth Precinct, conduct unbecoming an officer, ordered to pay \$10 per month.

Complaints were dismissed in the following cases:

Patrolman George B. McC. Fenton, neglect of duty.
" John A. Kaht, Forty-eighth Precinct, violation of rules.
" Thomas J. Elwood, Fifty-first Precinct, conduct unbecoming an officer.
Duorman Christopher J. Givens, Fifty-third Precinct, conduct unbecoming an officer.
Patrolman Robert Bloomfield, Fifty-sixth Precinct, conduct unbecoming an officer.
" Henry Babington, Fifty-eighth Precinct, conduct unbecoming an officer.
" William E. McCrea, Sixty-third Precinct, conduct unbecoming an officer.
" Frank G. Fuller, Sixty-third Precinct, conduct unbecoming an officer.

By order of the Commissioner.

WM. H. KIPP, Chief Clerk.

POLICE DEPARTMENT.

NEW YORK, May 3, 1901.

The following proceedings were this day directed by the Police Commissioner:

On reading and filing communication from Hon. Edgar J. Levey, Deputy Comptroller, dated May 2, 1901, in relation to payment to Harrison & Byrd, attorneys for Harry V. Sneed, of the sum of judgment under the decision of the Court of Appeals against Maurice Bonnoil, and stating that payment of the same from "Judgment Fund" could only be made in the absence of available balance in Police Department proper appropriation.

Ordered, That the Comptroller be and is hereby respectfully requested to pay the sum of said judgment with interest thereon, as stated in communication of April 30, 1901, from this office, from an unexpended balance of the appropriation made to the Police Department for the year 1900, entitled "Contingent Expenses," the said balance being in excess of the amount required for the purposes and objects thereof.

Resignation of Uriah J. Ryder as Special Patrolman accepted.

Communication from M. T. Daly, Deputy Comptroller, transmitting "A" Warrant No. 9604, \$2, for testing boilers, Department of Public Buildings, Lighting and Supplies, referred to Sergeant Mangin, Sanitary Company, to turn amount over to Police Pension Fund and return voucher to Comptroller.

RETIRED ON APPLICATION.

Patrolman William J. Moore, Eightieth Precinct, \$700.

Ordered, That a copy of the communication from the Property Clerk, dated May 2, 1901, relative to the further use of the third loft of No. 151 Crosby street, be respectfully referred to the Commissioners of the Sinking Fund with the request that the Comptroller be authorized to execute renewal of the lease with Lillian M. Dougherty, Josephine M. Carney and Irene O'Connor, for three months from June 1, 1901, at the rate of eighty-five dollars per month.

CONCERT LICENSE GRANTED.

Antonio Ferrera, Villa Gaila, No. 196 Grand street, from May 1 to August 1, fee \$150.

REFERRED TO THE BOOKKEEPER.

Comptroller's weekly statement.

ON FILE.

Bernard J. York, Second Deputy Commissioner—Reporting leaves of absence under the rule.
A. J. Lalor, Property Clerk—Reporting that he has paid \$268.11 to Bookkeeper as result of forty-sixth auction sale.

CHIEF CLERK TO ANSWER.

John J. Gorman, Nos. 229 to 235 Grand street, Brooklyn—Asking if J. J. Lyndon is still attached to Seventy-sixth Precinct and resides at No. 318 Bayside avenue, Flushing.

By order of the Commissioner.

WILLIAM H. KIPP, Chief Clerk.

METEOROLOGICAL OBSERVATORY OF THE DEPARTMENT OF PARKS.

Central Park, New York—Latitude 40° 45' 58" N. Longitude 73° 57' 58" W. Height of Instruments above the Ground, 53 feet; above the Sea, 97 feet.

Abstract of Registers from Self-recording Instruments for the Week ending May 4, 1901.

Barometer.

DATE.	7 A.M.	2 P.M.	5 P.M.	MEAN FOR THE DAY.	MAXIMUM.	MINIMUM.
APRIL AND MAY.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.
Sunday, 28	30.400	30.394	30.394	30.399	30.480	30.364
Monday, 29	30.398	30.354	30.268	30.263	30.364	30.170
Tuesday, 30	30.300	29.976	29.830	29.949	30.170	29.815
Wednesday, 1	29.812	29.834	29.914	29.870	29.926	29.774
Thursday, 2	29.850	29.644	29.534	29.676	29.914	29.435
Friday, 3	29.510	29.796	29.904	29.737	29.940	29.310
Saturday, 4	30.006	29.888	29.876	29.921	30.100	29.716

Mean for the week..... 29.990 inches.
Maximum " at 8 A.M., April 28..... 30.480 "
Minimum " at 3 A.M., May 3..... 29.310 "
Range "..... 1.170 "

Thermometers.

DATE.	7 A.M.	2 P.M.	5 P.M.	MEAN.	MAXIMUM.	MINIMUM.	MAXIMUM.
APRIL AND MAY.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	In Sun.
Sunday, 28	49	41	53	53	54.5	47.5	57
Monday, 29	51	48	73	63	64.5	55.5	74
Tuesday, 30	56	54	70	60	65.0	50.0	80
Wednesday, 1	59	59	58	54	56.5	54.5	67
Thursday, 2	44	44	52	49	50.0	48.0	56
Friday, 3	52	43	35	47	50.0	46.0	58
Saturday, 4	46	42	61	53	54.0	48.0	53

Mean for the week..... 56.1 degrees.
Maximum " at 3 P.M., 30th..... 80 "
Minimum " at 7 A.M., 2d..... 44 "
Range "..... 36 "

Wind.

DATE.	DIRECTION.			VELOCITY IN MILES.				FORCE IN POUNDS PER SQUARE FOOT.				
	7 A. M.	2 P. M.	5 P. M.	7 A. M.	7 A. M.	2 P. M.	Distance for the day.	7 A. M.	2 P. M.	5 P. M.	Max.	Time.
				10 A. M.	10 P. M.	10 P. M.						
Sunday, 28...	NNE	E	E	72	42	37	153	1/2	0	0	1 1/2	6.30 A. M.
Monday, 29...	NW	SSE	SSE	3	11	37	21	0	0	0	1/2	2.40 P. M.
Tuesday, 30...	SW	SW	ENE	16	23	31	100	0	5/2	0	1 1/2	1.00 P. M.
Wednesday, 1...	NNE	ENE	SE	13	49	35	99	0	0	0	0	7.30 P. M.
Thursday, 2...	ESE	SSE	S	42	47	33	104	0	0	0	2 1/2	4.10 P. M.
Friday, 3...	NNW	NW	NW	94	148	149	370	10 1/2	6 1/2	1 1/2	15 1/2	1.30 A. M.
Saturday, 4...	WNW	NW	NW	71	61	59	101	2 1/2	5 1/2	2	8 1/2	1.00 P. M.

Distance traveled during the week..... 1,367 miles.
Maximum force..... 15 1/2 pounds.

DATE. APRIL AND MAY.	Hygrometer.				Clouds.				Rain and Snow. Ozone.									
	FORCE OF VAPOR.				RELATIVE HUMIDITY.				CLEAR, & OVERCAST, 10.				DEPTH OF RAIN AND SNOW IN INCHES.					
	7 A. M.	2 P. M.	5 P. M.	Mean.	7 A. M.	2 P. M.	5 P. M.	Mean.	7 A. M.	2 P. M.	5 P. M.		Time of Beginning.	Time of Ending.	Duration. H. M.	Amount of Water. In.	Depth of Snow. In.	
Sunday, 28	155	169	181	147	44	50	80	58	0	0	0							
Monday, 29	206	448	180	373	79	54	71	68	0	0	0							
Tuesday, 30	335	614	169	439	74	60	88	70	0	0	6 Cu.							
Wednesday, 1	500	363	374	408	100	75	93	89	10	8 Cir. Cu.	0	7:30 A.M.	8 A.M.	6:30	0.06			
Thursday, 2	388	371	376	342	100	80	87	91	10	20	10	7:30 P.M.	12 P.M.	4:30	10			
Friday, 3	308	1912	1913	249	79	80	64	64	2 Cu.	0	0	0 A.M.	2 A.M.	9:00	0.08			
Saturday, 4	115	215	295	259	69	60	68	63	1 Cu.	0	0							

Total amount of water for the week..... .27 inches.
Duration for the week..... 13 hours.

DATE.	7 A.M.	2 P.M.
APRIL AND MAY.	7 A.M.	2 P.M.
Sunday, Apr. 28	Cool, pleasant.	Warm, pleasant.
Monday, 29	Mild, pleasant, hazy.	Warm, hazy.
Tuesday, 30	Pleasant, hazy.	Warm, pleasant.
Wednesday, May 1	Mild, raining.	Mild, cloudy.
Thursday, 2	Cool, hazy.	Cool, hazy, lightning and thunder at 7 A.M.
Friday, 3	Cool, windy.	Cool, windy.
Saturday, 4	Mild, pleasant.	Mild, windy.

DANIEL DRAPER, Ph.D., Director.

DEPARTMENT OF HIGHWAYS.

DEPARTMENT OF HIGHWAYS—COMMISSIONER'S OFFICE,
NEW YORK, May 9, 1901.

Supervisor of the City Record:

DONALD SMITH—In accordance with the provisions of section 1546, chapter 378 of the Laws of 1897, I transmit the following report of the transactions of the Department of Highways for the week ending May 8, 1901.

Respectfully,

WM. N. SHANNON, Deputy Commissioner of Highways.

	BOROUGH.				
	MANHATTAN.	THE BRONX.	BROOKLYN.	QUEENS.	RICHMOND.
Public Money Received during the Week.					
For restoring and re-paving pavements.....	115 00	149 00	208 00	30 00	100 00
Water connections, openings.....	778 00	44 10	11 00	11 00	11 00
Sewer connections, openings.....	49 85	11 00	11 00	11 00	11 00
General account.....	1,528 05	109 20	11 00	11 00	11 00
For redemption of obstructions seized.....	100 00	11 00	11 00	11 00	11 00
For vault permits.....	11 00	11 00	11 00	11 00	11 00
For shed permits.....	11 00	11 00	11 00	11 00	11 00
Total.....	\$4,455 51	\$274 20	\$694 10	\$108 00	11 00
Permits Issued.					
Permits to open streets, to lay water-pipes.....	14	47	25	6	6
Permits to open streets, to repair water connections.....	68	9	83	10	20
Permits to open streets, to make sewer connections.....	12	81	20	9	9
Permits to open streets, to repair sewer connections.....	5	14	2	2	2
Permits to place building material on streets.....	165	15	13	4	7
Permits to construct street vaults.....	3	1	1	1	1
Permits, special.....	80	111	19	27	27
Permits to construct sheds.....	36	1	1	1	1
Permits to erect awnings.....	1	1	1	1	1
Permits to cross sidewalks.....	30	5	29	1	1
Permits for subways, steam mains and various connections.....	312	44	1	1	1
Permits for railway construction and repairs.....	1	1	1	1	1
Permits to repair sidewalks.....	34	1	1	1	1
Obstructions Removed.					
Obstructions removed from various streets and avenues.....	10	11	11	11	11
Repairs to Pavement.					
Square yards of pavement repaired.....	8,483	100	1,957	745 1/2	5,464

Requisitions drawn on Comptroller..... \$72,025 64

Statement of Laboring Force Employed in the Department of Highways during Week ending May 4, 1901.

	BOROUGH.									
	MANHATTAN.	THE BRONX.	BROOKLYN.	QUEENS.	RICHMOND.	MANHATTAN.	THE BRONX.	BROOKLYN.	QUEENS.	RICHMOND.
NATURE OF WORK.	Mechanics.	Laborers.	Teams.	Carts.	Mechanics.	Laborers.	Teams.	Carts.	Mechanics.	Laborers.
Repairing and renewal of pavements.....	230	317	4	89	35	11	8	47	70	4
Boulevards, roads and avenues, maintenance of.....	27	97	23	7	21	563	79	4	10	16
Roads, streets and avenues.....	7	40	10	4	1	1	1	1	1	1
Total.....	264	454	36	100	21	598	72	12	37	86

REPORT OF CHANGES IN FORCE FOR THE WEEK ENDING MAY 8, 1901.

Borough of Manhattan.
Reinstated—2 Pavers, 1 Laborer.
Deceased—1 Laborer.
Employed—1 horse and cart.
Re-employed—3 horses and carts.
Reinstated—1 Assistant Foreman.
Promoted to Foreman—1 Assistant Foreman.

Borough of Brooklyn.
Increased from \$2 to \$2.25—1 Laborer.
Deceased—1 Rammer.

Borough of Richmond.
Employed—1 team.
Re-employed—4 teams.
Resigned—1 Foreman.

Borough of Queens.
Appointed—2 Laborers.

Borough of The Bronx.
Appointed—1 Wheelwright, 2 Laborers.
Promoted to Assistant Foreman—1 Laborer.
Employed—4 teams.
Re-employed—3 teams.

APPROVED PAPERS.

Approved Papers for the Week ending May 11, 1901.

No. 449.

Be It Ordained by the Municipal Assembly of The City of New York, as follows:
That all assessments enumerated in the schedule marked "A," hereto annexed, levied by the Board of Assessors of The City of New York since January 1, 1898, pursuant to "An Act in relation to local improvements in the Town of Flatbush, and the acquisition of the rights of a plank-road company in said town," being chapter 161 of the Laws of 1889, and which said assessments were levied in full and not in ten equal parts or installments, are illegal and void, and that the same be vacated and set aside, and the Comptroller be and is hereby directed to cancel the same of record, the opinion of the Corporation Counsel having been given to the Municipal Assembly that the proceedings and assessments for such local improvements are

Invalid and void by reason of irregularity in laying the same, and the reasons therefor having been given to this body by the said Corporation Counsel. But nothing in this ordinance shall operate to vacate any assessments not enumerated in the schedule hereto annexed and made part hereof.

SCHEDULE "A."

Assessment Lists for Sewers in Twenty-ninth Ward, Borough of Brooklyn, Confirmed by the Board of Assessors of The City of New York since January 1, 1898.

No.	TITLE AND LOCATION.	WHEN CONFIRMED.	AMOUNT.
5386	Sewer in Fifteenth street, between Avenues C and D.....	July 6, 1899	\$735 34
5387	Sewer in Seventeenth street, between Albemarle road and Beverly road, also in Albemarle road, between East Seventeenth and East Eighteenth streets.....	May 23, "	1,282 12
5925	Sewers in Ocean parkway, between Beverly road and Ditmas avenue; in East Seventh, East Eighth, East Ninth, Coney Island avenue, east and west sides, between Beverly road and Ditmas avenue; in Avenue C and Avenue D, between Ocean parkway and Coney Island avenue.....	June 13, "	24,128 44
5947	Sewers in East Twenty-first, East Nineteenth, East Eighteenth and East Seventeenth streets, between Avenues C and D; in East Fourteenth, East Thirteenth, East Twelfth and East Eleventh, between Avenues C and E; in Avenue C, between Coney Island avenue and Flatbush avenue, and in Avenue D, between East Eleventh and Flatbush avenue.....	Dec. 5, "	20,600 43
5379	Sewer in Lincoln road, between East Twenty-first street and Flatbush avenue.....	Apr. 3, 1900	439 73
5936	Sewer in Norstrand avenue, between Vernon avenue and Avenue C.....	" 24, "	2,270 72
5388	Sewer in Ocean avenue, between Ditmas avenue and Old Town line.....	May 23, 1899	1,304 70

Adopted by the Council, March 5, 1901.

Adopted by the Board of Aldermen, April 23, 1901.

Approved by the Mayor, May 7, 1901.

No. 450.

Resolved, That permission be and the same is hereby given to the following-named persons, whose applications for stands have been indorsed by the Aldermen in the districts in which they are to be located, to erect, keep and maintain stands for the sale of newspapers, periodicals, fruit and soda water and for bootblacking purposes, within the stoop-lines, at the locations set respectively opposite their names, and in compliance with the provisions of the ordinance in such case made and provided:

By Alderman Cronin—

Newspaper Stand—Nicola Napolitano, No. 714 Mulberry street, Manhattan.

Adopted by the Board of Aldermen, February 5, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 451.

AN ORDINANCE to lay water-mains in Jefferson avenue, Borough of Brooklyn.

Be it Ordained by the Municipal Assembly of The City of New York, as follows:

That, in pursuance of section 413 of the Greater New York Charter, the following resolution of the Board of Public Improvements, adopted by that Board on the 19th day of December, 1900, be and the same hereby is approved, and the public work or improvement therein provided for is hereby authorized, viz.:

Resolved, by the Board of Public Improvements, That, in pursuance of section 413 of the Greater New York Charter, the laying of water-mains in Jefferson avenue, between Hamburg and Knickerbocker avenues, Borough of Brooklyn, and the making of a contract for the same by the Commissioner of Water Supply, be and the same is hereby authorized and approved, the cost of said public work or improvement to be paid for from the issue of Corporate Stock of The City of New York, heretofore authorized and designated as "Water-main Fund, Borough of Brooklyn."

Adopted by the Council, March 5, 1901.

Adopted by the Board of Aldermen, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 452.

Resolved, That permission be and the same is hereby given to the following-named persons, whose applications for stands have been indorsed by the Aldermen in the districts in which they are to be located, to erect, keep and maintain stands for the sale of newspapers, periodicals, fruit and soda water and for bootblacking purposes, within the stoop-lines, at the locations set respectively opposite their names, and in compliance with the provisions of the ordinance in such case made and provided:

By Alderman Schneider—

Fruit Stands—Paul Balletto, No. 47 South street, Manhattan; Andrea Cervini, No. 76 Front street, Manhattan; Arnold Levine, No. 58 Mott street, Manhattan; Antonio Sorocco, No. 41 South street, Manhattan; Louis Ueberstein, No. 51 Bayard street, Manhattan.

Soda-water Stands—Mrs. Annie Dembrisky, No. 43 Market street, Manhattan; Jacob Granich, No. 36 Centre street, Manhattan.

Bootblack Stand—Raffaele Murano, No. 108 Park row, Manhattan.

Newspaper Stand—Solomon Keil, No. 196 Park row, Manhattan.

Adopted by the Board of Aldermen, March 26, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 453.

Resolved, That for the purpose of defraying the expenses of the stenographic report of the hearings of the Committee on Streets and Highways of the Board of Aldermen, in the matter of the extension of the Brooklyn Rapid Transit route, the Comptroller be and he is hereby authorized to draw a warrant for the sum of fifty-five dollars in favor of J. F. Dunn, of No. 240 Sixth street, in the Borough of Brooklyn, as per bills hereto annexed, the same to be paid from the appropriation for City Contingencies, Municipal Assembly.

Adopted by the Board of Aldermen, April 2, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 454.

Resolved, That permission be and the same is hereby given to the following-named persons whose applications for stands have been indorsed by the Aldermen in the districts in which they are to be located, to erect, keep and maintain stands for the sale of newspapers, periodicals, fruit and soda water and for bootblacking purposes, within the stoop-lines, at the locations set respectively opposite their names, and in compliance with the provisions of the ordinance in such case made and provided:

By Alderman Cronin—

Fruit Stands—Lugi Arato, No. 40 Fulton street, Manhattan; Antonio Ferero, No. 32 Beaver street, Manhattan.

Soda-water Stand—Vincenzo Silvestri, No. 82 Mulberry street, Manhattan.

Bootblack Stand—Giuseppe Cupolo, No. 27 Whitehall street, Manhattan.

Adopted by the Board of Aldermen, April 9, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 455.

Resolved, That the Comptroller be and he is hereby authorized to draw warrants for the following amounts, to be paid for expenses incurred on the occasion of the funeral of the late Hon. Frank Dunn, Alderman from the Twenty-fourth Assembly District, New York County, Borough of Manhattan, the said amounts to be paid out of the appropriation for "City Contingencies, 1901":

C. H. Koster (according to itemized bill attached).....	\$389 00
William Connolly & Son, 15 coaches, at \$7.50.....	112 50
William Wenderoth, floral piece.....	50 00
John Wansmaker (according to itemized bill attached).....	138 00
	<hr/> \$689 50

Adopted by the Board of Aldermen, April 16, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 456.

Resolved, That permission be and the same is hereby given to the following-named persons, whose applications for stands have been indorsed by the Aldermen of the districts in which they are to be located, to erect, keep and maintain stands for the sale of newspapers, periodicals, fruit and soda water and for bootblacking purposes, within the stoop-lines, at the locations set respectively opposite their names, and in compliance with the provisions of the ordinance in such case made and provided:

By the Vice-President—

Soda-water Stands—Jacob Duboff, No. 1487 Third avenue, Manhattan; Frank Vogel, No. 1495 First avenue, Manhattan; Harnet Umansky, No. 1549 First avenue, Manhattan; Charles Barrach, No. 369 East Seventy-sixth street, Manhattan; Harris Dembo, No. 1463 Second avenue, Manhattan.

Bootblack Stand—Antonio Cassella, No. 1435 Third avenue, Manhattan.

Fruit Stand—Peter J. Vanni, No. 1493 First avenue, Manhattan; Antonio Cassella, No. 1435 Third avenue, Manhattan; Frank Vaccaro, southwest corner Second avenue and Seventy-eighth street, Manhattan.

By Alderman Alt—

Soda-water Stand—Davis Rotstein, No. 304 Rockaway avenue, Brooklyn.

By Alderman Bridges—

Fruit Stand—Charles J. Powers, No. 224 Sands street, Brooklyn.

By Alderman Burrell—

Fruit Stand—Edward J. Schroder, No. 1640 Second avenue, Manhattan.

By Alderman Coggey—

Fruit Stand—Joseph Muscarero, No. 1084 First avenue, Manhattan.

By Alderman Cronin—

Bootblacking Stands—Richard Horstmann, No. 202 South street, Manhattan; Antonio Crecco, No. 254 Canal street, Manhattan; Antonio Amerosi, No. 278 Canal street, Manhattan.

Fruit Stand—Antonio Cappalle, No. 57 Whitehall street, Manhattan.

Newspaper Stands—Thomas F. Horan, No. 64 Whitehall street, Manhattan; Solomon Antonowsky, No. 280 Canal street, Manhattan.

Soda-water Stands—Louis Alerisi, No. 11 Chatham square, Manhattan; Phillip Paccia, No. 125 Mulberry street, Manhattan.

By Alderman Fleck—

Fruit Stands—Nicholas Galgano, No. 151 Canal street, Manhattan; Nicholas Galgano, No. 135 Elizabeth street, Manhattan.

Soda-water Stands—George Greenberg, northeast corner Delancey street and Bowery, Manhattan; Louis Rothman, No. 36½ Stanton street, Manhattan.

By Alderman Flinn—

Bootblack Stand—Antonio Lorenzo, No. 102 East Fourteenth street, Manhattan.

By Alderman Gaffney—

Newspaper Stand—L. Roey, No. 251 Fourth avenue, Manhattan.

By Alderman Gledhill—

Bootblack Stand—Frank Moretti, No. 458 Eighth avenue, Manhattan.

By Alderman Holmes—

Bootblack Stand—Nicola Mayalde, northwest corner Sixty-fourth street and Columbus avenue, Manhattan.

By Alderman Kennedy—

Soda-water Stand—Abraham Rosenthaler, No. 215 Henry street, Manhattan.

Bootblack Stands—James Koss, No. 349 Broadway, Manhattan; Joseph Rabillotta, No. 299 Canal street, Manhattan; Antonio Biancole, No. 101 Hudson street, Manhattan; James Pina, No. 202 Chambers street, Manhattan; Richard Frank, No. 147 West Broadway, Manhattan; Joe Dondiego, No. 364 Greenwich street, Manhattan.

Fruit Stands—John Dondiego, No. 216 West street, Manhattan; Gantelli Felippo, No. 185 West street, Manhattan.

By Alderman Mathews—

Fruit Stands—Abraham Koplovitz, No. 754 Columbus avenue, Manhattan; William Bock, No. 697 Columbus avenue, Manhattan; Eugene Gutman, No. 928 Columbus avenue, Manhattan; J. M. Johansen, No. 686 Columbus avenue, Manhattan.

Newspaper Stands—Henry Machson, No. 687 Columbus avenue, Manhattan; Julius Haskin, No. 682 Columbus avenue, Manhattan.

Bootblack Stand—Donato Vitelli, No. 701 Columbus avenue, Manhattan.

By Alderman Marks—

Soda-water Stand—Levy Greenberg, No. 176 Monroe street, Manhattan.

By Alderman Metzger—

Soda-water Stand—Harris Dembo, southeast corner Fortieth street and Ninth avenue, Manhattan.

By Alderman McGrath—

* Bootblack Stands—Charles Kling, No. 2306 Third avenue, Manhattan; Eugene McGuire, No. 618 East One Hundred and Thirty-eighth street, Bronx; Eugene F. Degnan, northeast corner One Hundred and Thirty-fourth street and Willis avenue, Bronx; Valentine Dietzel, No. 219 Willis avenue, Bronx; Nicholas Comonai, northwest corner One Hundred and Thirty-third street and Lincoln avenue, Bronx.

Fruit Stand—Angelo Espinodio, southwest corner One Hundred and Forty-fourth street and Willis avenue, Bronx.

By Alderman McCaul—

Bootblack Stands—Angela Scotti, No. 186 East One Hundred and Sixteenth street, Manhattan; Michael Mandia, No. 2062 Third avenue, Manhattan.

Fruit Stands—Peter Chicklacos, No. 2167 Third avenue, Manhattan; Carlo Scotti, No. 186 East One Hundred and Sixteenth street, Manhattan; Peter Sakellariadis, No. 201 East One Hundred and Sixteenth street, Manhattan; Gus Cosmas, southeast corner One Hundred and Sixteenth street and Third avenue, Manhattan.

By Alderman McEneaney—

Bootblack Stand—Giovanni Montuore, No. 401 East Seventy-first street, Manhattan.

Soda-water Stand—Samuel Mosk, No. 1392 Second avenue, Manhattan.

By Alderman McMahon—

Bootblack Stand—Francesco Tomasulo, No. 31 Third avenue, Manhattan.

By Alderman Muh—

Newspaper Stand—Louis Chisling, No. 681 Eighth avenue, Manhattan; Rudolph Grant, No. 665 Ninth avenue, Manhattan.

By Alderman Neufeld—

Soda-water Stands—Louis Bremer, No. 346 East Third street, Manhattan; Solomon L. Lavey, No. 353 East Eighth street, Manhattan; Joseph Smelowitz, No. 406 East Houston street, Manhattan; Abraham Seiber, No. 365 East Fourth street, Manhattan.

By Alderman Oatman—

Newspaper Stand—Patrick McCormick, No. 1432 Broadway, Manhattan.

By Alderman Forges—

Soda-water Stand—Sam Levin, No. 85 Orchard street, Manhattan.

By Alderman Schmitt—

Soda-water Stand—Mendell Kristall, No. 527 Bushwick avenue, Brooklyn.

By Alderman Schneider—

Fruit Stands—Cinque Antonio, No. 1449 Madison avenue, Manhattan; Adolph F. Weiss, No. 1465 Madison avenue, Manhattan; Antonio Flavio, No. 1959 Third avenue, Manhattan.

Soda-water Stand—George S. Evan, No. 1873 Second avenue, Manhattan.

By Alderman Smith—

Fruit Stand—Joseph Boudry, No. 4 Suffolk street, Manhattan.

By Alderman Velten—

Soda-water Stand—M. Gerber, No. 102 Moore street, Brooklyn; Charles Klyde, No. 298 Bushwick avenue, Brooklyn; Joseph Silver, No. 109 Moore street, Brooklyn.

By Alderman Wafer—

Bootblack Stand—Pasquale Esposito, No. 695 Hicks street, Brooklyn.

By Alderman Welling—

Soda-water Stand—Pasquale Cascia, No. 121 Spring street, Manhattan.

Adopted by the Board of Aldermen, April 16, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 457.

Resolved, That permission be and the same is hereby given to Simon Bernstein to place and keep a stand for the sale of newspapers and periodicals under the stairs of the elevated railroad at the northeast corner of Thirty-fourth street and Third avenue, in the Borough of Manhattan, provided the said stand shall be erected in conformity with the provisions of chapter 718 of the Laws of 1896, and subject to the conditions of an ordinance to regulate the placing of stands under the stairs of the elevated railroads, the work to be done at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, April 16, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 458.

Resolved, That permission be and the same is hereby given to Samuel Epstein to place and keep a stand for the sale of newspapers and periodicals under the stairs of the elevated railroad at the northeast corner of Franklin and Lexington avenues, in the Borough of Brooklyn, provided the said stand shall be erected in conformity with the provisions of chapter 718 of the Laws of 1896, and subject to the conditions of an ordinance to regulate the placing of stands under the stairs of the elevated railroads, the work to be done at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, April 16, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 459.

Resolved, That permission be and the same is hereby given to John Varvitzis to place and keep a stand for the sale of newspapers and periodicals under the stairs of the elevated railroad at the northwest corner of Chambers street and West Broadway, in the Borough of Manhattan, provided the said stand shall be erected in conformity with the provisions of chapter 718 of the Laws of 1896, and subject to the conditions of an ordinance to regulate the placing of stands under the stairs of the elevated railroads, the work to be done at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, April 16, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 460.

Resolved, That permission be and the same is hereby given to Mary Flynn to place and keep a stand for the sale of newspapers and periodicals under the stairs of the elevated railroad at the southeast corner of Cortlandt and Church streets, in the Borough of Manhattan, provided the said stand shall be erected in conformity with the provisions of chapter 718 of the Laws of 1896, and subject to the conditions of an ordinance to regulate the placing of stands under the stairs of the elevated railroads, the work to be done at her own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, April 16, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 461.

Resolved, That so much of Resolution No. 2445, adopted by the Board of Aldermen on March 26, 1901, and by the Council April 2, 1901, as relates to the granting of permission to Ike Duboff, of No. 340 East Eighty-eighth street, to keep a soda-water stand, within the stoop-line, in front of No. 1512 Second avenue, in the Borough of Manhattan, be and the same is hereby annulled, rescinded and repealed.

Adopted by the Board of Aldermen, April 16, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 462.

Resolved, That permission be and the same is hereby given to Serafino Moreo to erect, keep and maintain a fruit stand in front of the premises No. 188 Eighth avenue, Borough of Manhattan, within the stoop-line, subject to the provisions of the ordinance in such case made and provided, the work to be done at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Council, April 23, 1901.

Adopted by the Board of Aldermen, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 463.

Resolved, That permission be and the same is hereby given to Peter Tompros to erect, keep and maintain a fruit stand within the stoop-line in front of the premises No. 251 West One Hundred and Thirty-fifth street, in the Borough of Manhattan, subject to the provisions of the ordinance in such case made and provided, the work to be done at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Council, April 23, 1901.

Adopted by the Board of Aldermen, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 464.

Resolved, That the ordinance relating to the discharge of fireworks in The City of New York be and the same is hereby suspended so far as the same may apply to the parade of the Società Italiana Di Muto, in Greater New York, in the Borough of Manhattan, on Tuesday, April 23, 1901; such suspension to continue only for the day and date mentioned.

Adopted by the Board of Aldermen, April 23, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 465.

Resolved, That the Commissioner of Water Supply be and he is hereby respectfully requested to remove the drinking-fountain now in front of No. 187 1/2 Second avenue, in the Borough of Manhattan, to a point in front of No. 525 Courtlandt avenue, in the Borough of The Bronx.

Adopted by the Board of Aldermen, April 23, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 466.

Resolved, That permission be and the same is hereby given to Owen Kelly to erect and maintain a storm-door in front of his premises on the northeast corner of Second avenue and Fifty-third street, Borough of Brooklyn, provided said storm-door shall not exceed ten feet in height, two feet wider than the doorway, and shall not extend beyond six feet from the house-line, and shall be erected wholly within the stoop-line, the work to be done at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, April 23, 1901.

Adopted by the Council, April 23, 1901.

Received from his Honor the Mayor, May 7, 1901, without his approval or disapproval thereof; therefore, as provided in section 40 of the Greater New York Charter, the same took effect as if he had approved it.

No. 467.

Resolved, That the ordinance relating to the discharge of fireworks be and the same is hereby suspended so as to permit the discharge of fireworks by the parishioners of St. Michael's Church, Borough of Brooklyn, through the streets, avenues and thoroughfares of the Second Assembly District, County of Kings, on May 8, 1901, such suspension to continue for the day and date above mentioned only, the work to be done at their own expense, under the direction of the Commissioner of Police.

Adopted by the Board of Aldermen, April 30, 1901.

Adopted by the Council, April 30, 1901.

Approved by the Mayor, May 7, 1901.

No. 468.

Resolved, That permission be and the same is hereby given to the Bakers' Union No. 163, of Brooklyn, to hold public meetings on the various thoroughfares of the Fifteenth Assembly District, Kings County, the work to be done at their own expense, under the direction of the Chief of Police; such permission to continue only from sixty days from the date of approval by his Honor the Mayor.

Adopted by the Board of Aldermen, April 30, 1901.

Adopted by the Council, April 30, 1901.

Approved by the Mayor, May 7, 1901.

No. 469.

Resolved, That the following-named persons be and they are hereby appointed Commissioners of Deeds in and for The City of New York:

Charles W. Hewitt, No. 120 Elm street, Long Island City.

Michael C. Cronin, No. 120 Pearl street, Manhattan.
 Timothy Harrington, No. 73 Cedar street, Manhattan.
 Charles S. Thorpe, Jr., No. 6 South street, Manhattan.
 William H. Grogan, No. 40 Peck slip, Manhattan.
 William H. Goetting, No. 155 East Eighty-fifth street, Manhattan.
 Samuel Schwartzman, No. 511 East Eighty-first street, Manhattan.
 William Ernst, No. 105 Euclid avenue, Brooklyn.
 Joseph Proops, No. 429 East Eighty-sixth street, Manhattan.
 Max Mandelbaum, No. 442 East Fifty-eighth street, Manhattan.
 Charles F. Flynn, No. 138 East Fifty-fifth street, Manhattan.
 Elizabeth Gmle, No. 313 East Fifty-seventh street, Manhattan.
 Max Mandellbaum, No. 278 Pearl street, Manhattan.
 Charles L. Kohler, No. 262 West Twelfth street, Manhattan.
 Roger F. Loftus, No. 37 Vandewater street, Manhattan.
 James V. Reddy, No. 257 West Twenty-fourth street, Manhattan.
 Michael J. Hogan, No. 193 Atlantic avenue, Brooklyn.
 Thomas O'Neill, No. 58 Joralemon street, Brooklyn.
 Hugh A. O'Hare, No. 733 Amsterdam avenue, Manhattan.
 John P. Leighton, Boston road and One Hundred and Seventy-fifth street, Bronx.
 Edward O. Binzen, No. 1346 Franklin avenue, Bronx.
 Julius J. Michael, No. 116 East Ninety-second street, Manhattan.
 William E. Melody, No. 179 Hooper street, Brooklyn.
 Charles Buchow, No. 86 Lorimer street, Brooklyn.
 Henry J. Miller, No. 91 Amsterdam avenue, Manhattan.
 Emanuel M. Maas, No. 344 East Forty-ninth street, Manhattan.
 Charles Rendall, No. 62 Grove street, Brooklyn.
 Philip S. Seligman, No. 71 East One Hundred and Ninth street, Manhattan.
 Emanuel A. Eichner, No. 97 Stanton street, Manhattan.
 William Westley, No. 130 West Ninety-eighth street, Manhattan.
 John Dietz, Shoe and Leather Bank Building, Manhattan.
 Frederick G. Passo, No. 2315 Second avenue, Manhattan.
 Nathan B. Levenson, No. 53 East One Hundred and Thirty-first street, Bronx.
 Emil Loweenthal, No. 1872 Lexington avenue, Manhattan.
 W. C. Armitage, No. 284 Forty-fifth street, Brooklyn.
 Albert Cohen, No. 81 Fulton street, Manhattan.
 Charles W. Young, No. 140 Broadway, Manhattan.
 John G. H. Meyers, No. 341 West Forty-ninth street, Manhattan.
 Eugene Newman, No. 154 Nassau street, Manhattan.
 George B. Young, No. 301 West One Hundred and Eighteenth street, Manhattan.
 Harry B. Miniz, No. 128 Franklin street, Manhattan.
 Julian M. Platz, No. 132 Nassau street, Manhattan.
 Samuel I. Ferguson, No. 132 Nassau street, Manhattan.
 Emil A. Seelig, No. 171 Avenue B, Manhattan.
 John F. O'Brien, No. 747 Tenth avenue, Manhattan.
 Max Altman, No. 318 East Fourth street, Manhattan.
 Alexander S. Green, No. 277 East Seventh street, Manhattan.
 Paul Vitale, No. 343 East Houston street, Manhattan.
 Moses G. Wanzor, No. 102 Wall street, Manhattan.
 Adolph Herzog, Jr., No. 324 Fulton street, Jamaica, Queens.
 Edwin P. Roe, Whitestone, Queens.
 O. Clarence Kidney, No. 53 Clifton place, Brooklyn.
 W. Frank Parsons, No. 366 West One Hundred and Eighteenth street, Manhattan.
 F. K. Little, No. 127 West Fifteenth street, Manhattan.
 James Westerveld, No. 75 East Eighty-first street, Manhattan.
 Ralph Folke, No. 1028 Park avenue, Manhattan.
 Abraham A. Katzen, No. 92 Chrystie street, Manhattan.
 Max Baron, No. 85 Allen street, Manhattan.
 Joseph Wasker, No. 258 Delancey street, Manhattan.
 William Herrmann, No. 58 Suffolk street, Manhattan.
 M. Sullivan, No. 535 West Forty-ninth street, Manhattan.
 George E. England, No. 20 Woodbine street, Brooklyn.
 Nathaniel H. Prager, No. 62 West One Hundred and Thirty-first street, Manhattan.
 Meyer Ellenbogen, No. 100 Rivington street, Manhattan.
 Adopted by the Board of Aldermen, May 7, 1901.

No. 470.

Resolved, That permission be and the same is hereby given to S. Charles Welsh to erect, place and keep an awning in front of his premises, No. 472 Greenwich street, in the Borough of Manhattan, provided the said awning shall be erected so as to conform in all respects with the provisions of the ordinance in such case made and provided, the work to be done at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, May 7, 1901.

Adopted by the Council, May 7, 1901.

Approved by the Mayor, May 8, 1901.

No. 471.

Resolved, That permission be and the same is hereby given to Mrs. Lilly N. Stine to place, erect and keep a bay-window in front of the second story of her premises, No. 34 East Seventy-second street, in the Borough of Manhattan, as shown upon the accompanying diagram, the work to be done at her own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Council, April 23, 1901.

Adopted by the Board of Aldermen, May 7, 1901.

Approved by the Mayor, May 9, 1901.

No. 472.

Resolved, That permission be and the same is hereby given to Nathan Silver to erect, place and keep a storm-door in front of his premises, No. 1 Sullivan street, Borough of Manhattan, the dimensions of said storm-door not to exceed those prescribed by law, and to conform in all respects with the ordinance in such case made and provided, the work to be done at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, May 7, 1901.

Adopted by the Council, May 7, 1901.

Approved by the Mayor, May 9, 1901.

No. 473.

Resolved, That permission be and the same is hereby given to George B. Ketcham to place and keep two ornamental lamp-posts and lamps within the stoop-line in front of premises No. 147 East One Hundred and Sixteenth street, in the Borough of Manhattan, provided the lamps be kept lighted during the same hours as the public lamps, and that the said lamp-posts and lamps shall be erected in conformity with the provisions of the ordinance in such case made and provided, and shall not be used for advertising purposes, the work to be done and gas supplied at his own expense, under the direction of the Commissioner of Highways; such permission to continue only during the pleasure of the Municipal Assembly.

Adopted by the Board of Aldermen, April 30, 1901.

Adopted by the Council, April 30, 1901.

Approved by the Mayor, May 10, 1901.

No. 474.

Resolved, That the ordinance relating to the discharge of fireworks in The City of New York be and the same is hereby suspended so as to permit the Powell street Italian Roman Catholic Church to celebrate the feast of the Holy Cross at Eastern parkway extension, Stone avenue and Bergen street, in the Borough of Brooklyn, on Monday, May 13, 1901, such suspension to continue only for the day and date mentioned.

Adopted by the Board of Aldermen, April 30, 1901.

Adopted by the Council, April 30, 1901.

Approved by the Mayor, May 10, 1901.

P. J. SCULLY, City Clerk.

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION OF THE CITY OF NEW YORK,
 NEW YORK LIFE BUILDING, NO. 346 BROADWAY,
 NEW YORK, MAY 10, 1901.

Superintendent of the City Record:

DEAR SIR:—In accordance with the provisions of law, I herewith send you a list of appointments, promotions, etc., in the various City departments.

Respectfully yours,
 J. H. MCCOY, Assistant Secretary.

NEW APPOINTMENTS.

Municipal Civil Service Commission.

May 1, 1901, Albert D. McGuire, No. 564 Avenue C, Clerk, \$600 per annum.

City Record.

May 6, 1901, John D. Bishop, No. 2145 Pacific street, Brooklyn, Bookbinder, \$1,200 per annum.

Rapid Transit.

May 1, 1901, Richard Black, Inspector of Masonry, at \$4 per diem.

April 20, 1901, Edward P. Kelly, Axeman, \$720 per annum.

April 22, 1901, Richard J. Cullen, Axeman, \$720 per annum.

April 24, 1901, William J. Keogh, Axeman, \$720 per annum.

April 24, 1901, John A. Connell, Axeman, \$720 per annum.

Department of Sewers, Borough of Manhattan.

May 2, 1901, Edward Fitzgerald, No. 1493 Amsterdam avenue, Inspector of Sewer Construction, \$4 per day.

May 2, 1901, Clarence J. Carrigan, No. 500 West One Hundred and Twenty-sixth street, Inspector of Sewer Construction, \$4 per day.

May 2, 1901, Thomas W. Larkin, No. 1426 Amsterdam avenue, Inspector of Sewer Construction, \$4 per day.

May 2, 1901, Ernest Wetterer, No. 212 West One Hundred and Fifth street, Inspector of Sewer Construction, \$4 per day.

May 2, 1901, Austin J. Reilly, No. 325 East Seventy-seventh street, Inspector of Sewer Construction, \$4 per day.

May 2, 1901, James Keenan, No. 357 West Fifty-second street, Inspector of Sewer Construction, \$4 per day.

May 2, 1901, Walter F. Smith, No. 203 West Ninety-fifth street, Inspector of Sewer Construction, \$4 per day.

Water Supply, Borough of Brooklyn.

May 6, 1901, Michael F. Dalton, No. 310 West Forty-ninth street, Manhattan, Inspector of Making Pipe, \$1,500 per annum.

LOCAL BOARD.

TWENTY-FIRST DISTRICT, BOROUGH OF THE BRONX.

MINUTES.

Pursuant to call by President Haffen, the members of the Local Board, Twenty-first District, met on May 2, 1901, at 2 P. M., at the office of the President of the Borough of The Bronx, Municipal Building, Crotona Park, One Hundred and Seventy-seventh street and Third avenue.

Present—President Haffen, Councilman Hottenroth, Alderman Geiger and Councilman Murray.

Minutes of previous meeting read and adopted.

Weeks Avenue, from Claremont Park to the Grand Boulevard and Concourse, Regulating, Grading, Macadamizing and Planting Trees.

Petition of Theo. H. Friend and others was read, and, on motion of Alderman Geiger, it was Resolved, That the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that Weeks avenue, from Claremont Park to the Grand Boulevard and Concourse, be regulated and graded, curbsones set and sidewalks flagged a space four feet wide through the center thereof, crosswalks laid (approaches built and fences erected where necessary); also that the roadway be paved with telford macadam, and shade trees be planted on both sides of the avenue, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Barretto street, Acquiring Title, from Westchester Avenue to Edgewater Road.

Petition of John D. Crimmins and others was read, and, on motion of Councilman Hottenroth, it was

Resolved, That the Local Board, Twenty-first District, hereby recommends to the Board of Public Improvements that proceedings be initiated for acquiring title to the lands necessary for Barretto street, from Westchester avenue to Edgewater road, and that a copy of this resolution be transmitted forthwith to the said Board of Public Improvements.

Simpson Street, Sheet Asphalt, from One Hundred and Sixty-seventh Street to Freeman Street.

Petition of M. M. Rooney and others was read, as was also protest from Lyman Tiffany, Henry D. Tiffany, per H. D. Tiffany, agent, and others.

On motion of Councilman Hottenroth, the matter was laid over until May 16 next.

Anthony Avenue, Gas-mains, between One Hundred and Seventy-third Street and One Hundred and Seventy-fifth Street.

Petition of James P. Donnelly and others was read, and, on motion of Councilman Hottenroth, it was resolved that the matter be recommended to the Board of Public Improvements. Adopted.

Change of Lines, etc., of East One Hundred and Sixty-second Street, between River Avenue and the Concourse Approach.

Petition of George Huber ordered advertised for a hearing on May 16, 1901.

Fordham Square, Enlarging, by taking Block Bounded by One Hundred and Eighty-ninth Street, Third Avenue, Webster Avenue and Park Avenue.

Alexander U. Mayer appeared and requested that a date be set by the Local Board for a hearing upon suggestion dated April 4, 1901. President Haffen and the other members of the Board were of the opinion that a petition from property-owners in the immediate vicinity of the proposed improvement should be presented to the Board first.

On motion of Councilman Hottenroth, the matter was laid over until a petition from the property-owners was received.

Rapid Transit in The Borough of The Bronx.

President Haffen called attention to the necessity of having work begun in the Borough of The Bronx on the rapid transit system. He believed that if the work was begun now in this borough that it would tend to increase the demand for property in this section as well as being a boom to business in general in this borough. The following was thereupon unanimously adopted.

Resolved, That the Local Board, Twenty-first District, hereby recommends to the Rapid Transit Commission that work be started immediately in the Borough of The Bronx on the construction of the underground rapid transit system of The City of New York.

Adjournment.

MICHAEL J. GARVIN, Secretary.

DEPARTMENT OF STREET CLEANING.

AN ABSTRACT OF THE TRANSACTIONS OF THE DEPARTMENT OF STREET CLEANING OF THE CITY OF NEW YORK FOR THE WEEK ENDING APRIL 20, 1901 (SECTION 1546, GREATER NEW YORK CHARTER).

BOROUGH OF MANHATTAN AND THE BRONX.

Removal of Incumbrances.

(Section 545, Greater New York Charter.)

Unredeemed incumbrances on hand April 13, 1901.....	92
Incumbrances seized during the week.....	46
	138
Incumbrances redeemed and released.....	29

Unredeemed incumbrances on hand.....	109
--------------------------------------	-----

Money:

transmitted to City Chamberlain, as follows:

For trimming snows for week ending April 15, 1901.....	\$1,750 00
For redemption of incumbrances for week ending March 23, 1901.....	35 05

Bills and Pay-rolls

transmitted to Comptroller, as follows:

Schedule No. 83, Sundries—	
Dailey, John D.....	\$870 00
".....	590 00
".....	715 00

Dailey, John D.....	985 00
Duryee, J. E.....	192 00
Fox Brothers & Co.....	332 07
Hill, Thomas.....	880 00
Hyatt, George W.....	937 50
".....	630 00
".....	810 00
Knickerbocker Construction Company.....	875 00
".....	905 00
L'Hommedieu, S.....	100 00
Matthews, Charles E.....	465 00
Naughton, B.....	650 00
New York Sanitary Utilization Company.....	6,749 25
The East River Mill & Lumber Company.....	600 00
Taylor, Pearson & Co.....	495 00
".....	135 00

Account 1900.....	\$17,976 42
	1,687 50

Account 1901.....	\$16,288 92
-------------------	-------------

Schedule No. 84—

J. H. Timmerman (City Paymaster), wages of Sweepers, etc., for week ending April 18, 1901.....	\$35,609 24
--	-------------

Schedule No. 85—

J. H. Timmerman (City Paymaster), wages of Drivers, etc., for week ending April 18, 1901.....	\$14,967 72
---	-------------

Schedule No. 88—

J. H. Timmerman (City Paymaster), salaries of Commissioner, Superintendent, etc., for month of April, 1901.....	\$2,491 64
---	------------

Schedule No. 89—

J. H. Timmerman (City Paymaster), salaries of Uniformed Force for month of April, 1901.....	\$13,710 49
---	-------------

Schedule No. 90—

J. H. Timmerman (City Paymaster), salaries of Clerical Force for month of April, 1901.....	\$4,983 26
--	------------

Schedule No. 91—

J. H. Timmerman (City Paymaster), wages of Stokers for month of April, 1901.....	\$80 00
--	---------

Schedule No. 87, Sundries—

Cody, William F.....	\$500 00
Hill, Thomas.....	880 00
Initial Towel Supply Company.....	30 00
	\$1,410 00

Transferred.

Thomas Conroy, from Tug and Scow Inspector to Dump Inspector, to take effect May 1, 1901.

Alexander Lancaster, from Tug and Scow Inspector to Dump Inspector, to take effect May 1, 1901.

Number of Loads of Material Collected during the Week ending April 21, 1901 (April 15 to 21, inclusive).

	CARTLOADS GARBAGE.	CARTLOADS ASHES.	CARTLOADS REFUSE AND OTHER MATERIAL.	CARTLOADS TOTAL.
Department carts.....	3,403 1/2	21,387 1/2	3,297 1/2	27,288 1/2
Permit carts.....	247	9,737	418	10,222
Total.....	2,650 1/2	31,344 1/2	3,515 1/2	37,510 1/2

BOROUGH OF BROOKLYN.

Money:

transmitted to City Chamberlain, as follows:

For picking at dumps for week ending March 30, 1901.....	\$114 00
--	----------

For redemption of incumbrances for week ending March 30, 1901.....	\$5 00
--	--------

Bills and Pay-rolls

transmitted to Comptroller, as follows:

Schedule No. 53, Sundries—	
Commonwealth Roofing Company.....	\$11 50
Donovan & Son, F.....	2 02
Hutchinson, D. W.....	493 75
Hvass, Charles.....	112 00
Volkmer, Joseph.....	2,237 07
Total.....	\$2,856 34

Schedule No. 59, Sundries—

Allen Sons Rope Company, D.....	\$24 54
Cornell, Samuel W.....	144 32
Kelsey & Loughlin.....	4 50
Kiesbach, A. L.....	134 25
Maher, Dennis F.....	945 50
Potter, F. B.....	63 75
The American Society for Prevention of Cruelty to Animals.....	5 00
Wilson, A. T.....	6 50
Total.....	\$1,328 36

Schedule No. 60, Sundries—

Downey, James.....	\$96 08
Hill, Edward A.....	325 35
Hutchinson, D. W.....	100 00
Merchant & Co.....	177 25
Shadbolt Manufacturing Company.....	10 50
The Gillette Clipping Machine Company.....	403 98
Warner & Thayer.....	9 50
Warth, John F.....	50 00
Total.....	\$1,409 38

Schedule No. 73—

J. H. Timmerman (City Paymaster), wages of Sweepers, etc., for week ending April 18, 1901.....	\$11,706 68
--	-------------

Schedule No. 74—

J. H. Timmerman (City Paymaster), wages of Drivers, etc., for week ending April 18, 1901.....	\$4,456 60
---	------------

Number of Loads of Material Collected during the Week ending April 21, 1901 (April 15 to 21, inclusive):

Ashes.....	13,642
Sweepings.....	3,118
Permit ashes.....	74
Total.....	16,834

BOROUGH OF RICHMOND.
Pay-rolls

transmitted to Comptroller, as follows:

Schedule No. 23—

J. H. Timmerman (City Paymaster), wages of Sweepers acting as Assistants to Section Foremen for week ending April 13, 1901.....

\$58 69

Schedule No. 24, Sundries—

J. H. Timmerman (City Paymaster), salaries of Uniformed Force for month of April, 1901.....

\$350 00

BOROUGH OF QUEENS.
Pay-roll

transmitted to Comptroller, as follows:

Schedule No. 26—

J. H. Timmerman (City Paymaster), wages of Sweepers acting as Assistants to Section Foremen, and Mechanic's Helpers, week ending April 13, 1901.....

\$264 38

Number of Loads of Material Collected and Disposed of during the Week ending April 21, 1901 (April 15 to 21, inclusive).

	LOADS IN LOTS.	LOADS AT CREMATORIES.	TOTAL.
Asbes.....	507		
Sweepings.....	206 3/4		603 3/4
Garbage.....		89 1/4	
Rubbish.....		20	109 1/4
Grand total.....			713

P. E. NAGLE, Commissioner.

DEPARTMENT OF PARKS.

THE CITY OF NEW YORK,
DEPARTMENT OF PARKS,
BOROUGH OF MANHATTAN AND RICHMOND,
THE ARSENAL, CENTRAL PARK,
May 10, 1901.

Supervisor of the City Record:

Sir—I beg to report the following action taken in connection with employees of this Department, boroughs of Manhattan and Richmond:

Designated Cleaner, at \$45 per Month.
John Redmond, Laborer.

Respectfully,

CLINTON H. SMITH,
Assistant Secretary, Park Board.THE CITY OF NEW YORK,
DEPARTMENT OF PARKS,
OFFICE OF COMMISSIONER FOR THE
BOROUGH OF THE BRONX,
ZBROWSKI MANSION, CLAREMONT PARK,
May 9, 1901.

Supervisor of the City Record:

DEAR SIR—Pursuant to section 1546, chapter 378, Laws of 1897, I hereby notify you, for publication in the CITY RECORD, of the death of Alexander Devlin, Laborer.

Respectfully yours,

AUGUST MOEBUS,
Commissioner of Parks,
Borough of The Bronx.THE CITY OF NEW YORK,
DEPARTMENT OF PARKS,
OFFICE OF COMMISSIONER FOR THE
BOROUGH OF THE BRONX,
ZBROWSKI MANSION, CLAREMONT PARK,
May 10, 1901.

Supervisor of the City Record:

DEAR SIR—Pursuant to section 1546, chapter 378, Laws of 1897, I hereby notify you, for publication in the CITY RECORD, that Henry Schradin, No. 1154 Home street, has been appointed Laborer in this Department, at \$2 per day.

Respectfully yours,

AUGUST MOEBUS,
Commissioner of Parks,
Borough of The Bronx.THE CITY OF NEW YORK,
DEPARTMENT OF PARKS,
OFFICE OF COMMISSIONER FOR THE
BOROUGH OF THE BRONX,
ZBROWSKI MANSION, CLAREMONT PARK,
May 10, 1901.

Supervisor of the City Record:

DEAR SIR—Pursuant to section 1546, chapter 378, Laws of 1897, I hereby notify you, for publication in the CITY RECORD, that the compensation of Edward J. White, Laborer, has been fixed at \$2.50 per day.

Respectfully yours,

AUGUST MOEBUS,
Commissioner of Parks,
Borough of The Bronx.

OFFICIAL DIRECTORY.

STATEMENT OF THE HOURS DURING which the Public Offices in the City are open for business, and at which the Courts regularly open and adjourn, as well as of the places where such offices are kept and such Courts are held; together with the heads of Departments and Courts:

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 5 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

ROBERT A. VAN WYCK, Mayor.

ALFRED M. DOWNING, Private Secretary.

Bureau of Licenses.

9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

DAVID J. ROCKE, Chief of Bureau.

Principal Office, Room 1, City Hall. GEORGE W.

BROWN, JR., Deputy Chief in Boroughs of Manhattan and The Bronx.

Branch Office, Room 12, Borough Hall, Brooklyn: WILLIAM H. JORDAN, Deputy Chief in Borough of Brooklyn.

Branch Office, "Richmond Building," New Brighton, S. I.: WILLIAM H. MCCABE, Deputy Chief in Borough of Richmond.

Branch Office, "Hackett Building," Long Island City: PETER FLANAGAN, Deputy Chief in Borough of Queens.

THE CITY RECORD OFFICE.

and Bureau of Printing, Stationery and Blank Books.

No. 2 City Hall, 9 A. M. to 4 P. M.; Saturday, 9 A. M. to 12 M.

WILLIAM A. BUTLER, Supervisor; SOLOMON BREIDICK, Deputy Supervisor; THOMAS C. COWELL, Deputy Supervisor and Accountant.

MUNICIPAL ASSEMBLY.

THE COUNCIL.

RANDOLPH GUGGENHEIMER, President of the Council.

P. J. SCULLY, City Clerk.

Clerk's office open from 10 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.

BOARD OF ALDERMEN.

THOMAS F. WOODS, President.

MICHAEL F. BLAKE, Clerk.

COMMISSIONERS OF ACCOUNTS.

Rooms 124 and 125, Stewart Building, 9 A. M. to 4 P. M.

JOHN C. HENTLE and EDWARD OWEN, Commissioners.

BOROUGH PRESIDENTS.

Borough of Manhattan.

Office of the President of the Borough of Manhattan, Nos. 10, 11 and 12 City Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

JAMES J. COOGAN, President.

ISAAC EDGAR RUDER, Secretary.

Borough of The Bronx.

Office of the President of the Borough of The Bronx, corner Third avenue and One Hundred and Seventy-seventh street, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

LOUIS F. HAFEN, President.

Borough of Brooklyn.

President's Office, No. 11 Borough Hall, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

EDWARD M. GROOT, President.

Borough of Queens.

FREDERICK BOWLEY, President.

Office, Long Island City, 9 A. M. to 4 P. M.; Saturdays, from 9 A. M. to 12 M.

Borough of Richmond.

GEORGE CROMWELL, President.

Office of the President, First National Bank Building, New Brighton; 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

BOARD OF ARMY COMMISSIONERS.

THE MAYOR, ROBERT A. VAN WYCK, Chairman; THE PRESIDENT OF THE DEPARTMENT OF TAXES AND ASSESSMENTS, THOMAS L. FITZGER, Secretary; THE COMMISSIONER OF PUBLIC BUILDINGS, LIGHTING AND SUPPLIES, HENRY S. KRAVY, Brigadier-General JAMES MCLEER and Brigadier-General MCCORMACK, Commissioners.

Address: THOMAS L. FITZGER, Secretary, Stewart Building.

Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

PUBLIC ADMINISTRATOR.

No. 119 NASSAU STREET, 9 A. M. to 4 P. M.

WILLIAM M. HORN, Public Administrator.

PUBLIC ADMINISTRATOR, KINGS COUNTY.

No. 189 Montague street, Brooklyn, 9 A. M. to 5 P. M., except Saturdays in June, July and August, 9 A. M. to 1 P. M.

WM. B. DAVENPORT, Public Administrator.

PUBLIC ADMINISTRATOR, QUEENS COUNTY.

No. 103 Third street, Long Island City.

CHARLES A. WADLEY, Public Administrator.

COMMISSIONERS OF THE SINKING FUND.

THE MAYOR, Chairman; BIRD S. COLES, Comptroller; PATRICK KERRAN, Chamberlain; RANDOLPH GUGGENHEIMER, President of the Council; and ROBERT MOH, Chairman, Finance Committee, Board of Aldermen, Members: EDGAR J. LEVY, Secretary.

Office of Secretary, Room No. 11, Stewart Building.

BOARD OF ESTIMATE AND APPORTIONMENT.

THE MAYOR, Chairman; THOMAS L. FITZGER (President), Department of Taxes and Assessments, Secretary; the COMPTROLLER, President of the Council and the CORPORATION COMMISSIONER, Members: CHARLES V. ASKE, Clerk.

Office of Clerk, Department of Taxes and Assessments, Room R, Stewart Building, 9 A. M. to 4 P. M. Saturdays, 10 A. M.

AQUEDUCT COMMISSIONERS.

Room 207 Stewart Building, 9th floor, 9 A. M. to 4 P. M.

JOHN J. RYAN, MAURICE J. POWERS, WILLIAM H. TAYLOR, JOHN P. WINDOLPH and THE MAYOR and COMPTROLLER, Commissioners; HARRY W. WALKER, Secretary; WILLIAM R. HILL, Chief Engineer.

DEPARTMENT OF FINANCE.

Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.

BIRD S. COLES, Comptroller.

MICHAEL T. DALY, EDGAR J. LEVY, Deputy Comptrollers.

Auditing Bureau.

JOHN F. GUGGENHEIMER, Auditor of Accounts.

F. L. W. SCHAPPEL, Auditor of Accounts.

F. J. BARTMAN, Auditor of Accounts.

MORIS OVERSHOONER, Auditor of Accounts.

WILLIAM MCKINNEY, Auditor of Accounts.

DAVID B. PHILLIPS, Auditor of Accounts.

EDWARD J. CONNELL, Auditor of Accounts.

FRANCIS K. CLARK, Auditor of Accounts.

WILLIAM J. LYON, Auditor of Accounts.

JAMES F. MCKINNEY, Auditor of Accounts.

PHILIP J. McEVoy, Auditor of Accounts.

JEREMIAH T. MARONEY, Auditor of Accounts.

Bureau for the Collection of Assessments and Arrears.

EDWARD GILSON, Collector of Assessments and Arrears.

EDWARD A. SLATTERY, Deputy Collector of Assessments and Arrears, Borough of Manhattan.

JAMES E. STANFORD, Deputy Collector of Assessments and Arrears, Borough of The Bronx.

MICHAEL O'KEEFE, Deputy Collector of Assessments and Arrears, Borough of Brooklyn.

JOHN F. ROGERS, Deputy Collector of Assessments and Arrears, Borough of Queens.

GEORGE BRAND, Deputy Collector of Assessments and Arrears, Borough of Richmond.

Bureau for the Collection of City Revenue and of Markets.

DAVID O'BRIEN, Collector of City Revenue and Superintendent of Markets.

ALEXANDER MEACHAM, Clerk of Markets.

Bureau of the City Chamberlain.

PATRICK KERRAN, City Chamberlain.

JOHN H. CAMPBELL, Deputy Chamberlain.

Office of the City Paymaster.

No. 84 Chambers street and No. 65 Reade street.

JOHN H. TIMMERMAN, City Paymaster.

BOARD OF PUBLIC IMPROVEMENTS.

Nos. 13 to 21 Park Row, 5th floor, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

MAURICE F. HOLAHAN, President.

JOHN H. MOONEY, Secretary.

Department of Highways.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.

JAMES P. KRATING, Commissioner of Highways.

WILLIAM N. SHANNON, Deputy for Manhattan.

THOMAS R. FARRELL, Deputy for Brooklyn.

JAMES H. MALONEY, Deputy for Bronx.

CHARLES C. WHEEL, Deputy for Queens.

HENRY P. MCKINNEY, Deputy and Chief Engineer for Richmond, Office, "Richmond Building," corner Richmond Terrace and York avenue, New Brighton, S. I.

Department of Sewers.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.

JAMES KANE, Commissioner of Sewers.

MATTHEW F. DONOHUE, Deputy for Manhattan.

THOMAS J. BYRNE, Deputy for Bronx. Office, Third avenue and One Hundred and Seventy-seventh street.

WILLIAM HEDGECOCK, Deputy for Brooklyn. Office, Municipal Building, Room 42.

MATTHEW J. GOLDEN, Deputy Commissioner of Sewers, Borough of Queens. Office, Hackett Building, Long Island City.

HENRY P. MCKINNEY, Deputy Commissioner and Chief Engineer of Sewers, Borough of Richmond, Office, "Richmond Building," corner Richmond Terrace and York avenue, New Brighton, S. I.

Department of Bridges.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

JOHN L. SHRA, Commissioner.

THOMAS H. YORK, Deputy.

SAMUEL R. FROHMAN, Chief Engineer.

MATTHEW H. MOORE, Deputy for Bronx.

HARRY BRASH, Deputy for Brooklyn.

JOHN E. BACKUS, Deputy for Queens.

Department of Water Supply.

Nos. 13 to 21 Park Row. Office hours, 9 A. M. to 4 P. M.

WILLIAM DALTON, Commissioner of Water Supply.

JAMES H. HASLON, Deputy Commissioner, Borough of Manhattan.

GEORGE W. BIRDALL, Chief Engineer.

W. G. BYRNE, Water Registrar.

JAMES MOFFETT, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.

LAWRENCE GREENBERG, Deputy Commissioner, Borough of Queens, Long Island City.

THOMAS J. MULLIGAN, Deputy Commissioner, Borough of The Bronx, Crotona Park Building.

HENRY P. MCKINNEY, Deputy Commissioner, Borough of Richmond, Office, "Richmond Building," corner Richmond Terrace and York avenue, New Brighton, S. I.

Department of Street Cleaning.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.

PRECEVAL E. NAGLE, Commissioner.

F. M. GIBSON, Deputy Commissioner for Borough of Manhattan.

PATRICK H. QUINN, Deputy Commissioner for Borough of Brooklyn, Room 37, Municipal Building.

JOSEPH LEBERTZ, Deputy Commissioner for Borough of The Bronx, No. 524 Willis avenue.

JAMES P. O'BRIEN, Deputy Commissioner for Borough of Queens, No. 63 Jackson avenue, Long Island City.

Department of Buildings, Lighting and Supplies.

Nos. 13 to 21 Park Row, 9 A. M. to 4 P. M.

HENRY S. KRAVY, Commissioner of Public Buildings, Lighting and Supplies.

PETER J. DOUGLASS, Deputy Commissioner for Manhattan.

GEO. E. BEST, Deputy Commissioner for The Bronx.

JAMES J. KIRBY, Deputy Commissioner for Brooklyn.

JOSE FOWLER, Deputy Commissioner for Queens.

EDWARD L. MILLER, Deputy Commissioner for Richmond.

LAW DEPARTMENT.

Office of Corporation Counsel.

State-Deering Building, 3d and 4th floors, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.

JOHN WHALEN, Corporation Counsel.

THOMAS CONROY, W. W. LATH, JR., CHARLES BLANU, GEORGE HILL, Assistants.

WILLIAM J. CAKE, Assistant Corporation Counsel for Brooklyn.

Bureau for Collection of Arrears of Personal Taxes.

Stewart Building, Broadway and Chambers street, 9 A. M. to 4 P. M.

JAMES C. SWENCK, Assistant Corporation Counsel.

Bureau for the Recovery of Penalties.

Nos. 129 and 131 Nassau street.

AUBURN T. KERRAN, Assistant Corporation Counsel.

Bureau of Street Opening.

Nos. 90 and 92 West Broadway.

JOHN P. DUNN, Assistant to Corporation Counsel.

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M.

MICHAEL C. MURPHY, Commissioner.

WILLIAM S. DEVERAN, First Deputy Commissioner.

BENJAMIN J. YOUNG, Second Deputy Commissioner.

BOARD OF ELECTIONS.

Borough of Manhattan.

No. 300 Mulberry street, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

Commissioners—JOHN R. VOONING (President), CHARLES B. PAGE (Secretary), JOHN MAGUIRE, MICHAEL J. DADY.

Borough of Brooklyn.

No. 10 Smith street.

Borough of The Bronx.

One Hundred and Thirty-eighth street and Mott avenue.

Borough of Queens.

Police Station, Astoria.

Borough of Richmond.

Station Island Savings Bank Building, Stapleton, S. I.

DEPARTMENT OF PUBLIC CHARITIES.

Central Office.

Foot of East Twenty-ninth street, 9 A. M. to 4 P. M.

JOHN W. KELLER, President of the Board; Commissioner for Manhattan and Bronx.

THOMAS S. BRIDGMAN, Deputy Commissioner.

ADOLPH H. GOETTING, Commissioner for Brooklyn and Queens, Nos. 126 and 128 Livingston street, Brooklyn.

EDWARD GILSON, Deputy Commissioner.

JAMES FRYER, Commissioner for Richmond.

Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M.; Saturdays, 10 A. M.

Out-door Poor Department. Office hours, 9 A. M. to 4:30 P. M.

Department for Care of Destitute Children, No. 66 Third avenue, 9:30 A. M. to 4:30 P. M.

DEPARTMENT OF CORRECTION.

Central Office.

No. 148 East Twentieth street. Office hours from 9 A. M. to 4 P. M.; Saturdays 10 to 12 M.

FRANCIS J. LARTY, Commissioner.

N. O. YARRING, Deputy Commissioner.

JOHN MURPHY GRAY, Deputy Commissioner for Boroughs of Brooklyn and Queens.

FIRE DEPARTMENT.

Headquarters.

Nos. 127 and 129 East Sixty-seventh street.

JOHN J. SCARWELL, Fire Commissioner.

JAMES H. TULLY, Deputy Commissioner, Boroughs of Brooklyn and Queens.

ACQUITTUS T. BOCHARTY, Secretary.

EDWARD F. COOPER, Chief of Department and in Charge of Fire-alarm Telegraph.

JAMES DALE, Deputy Chief, in Charge of Boroughs of Brooklyn and Queens.

GEORGE E. MURRAY, Inspector of Combustibles.

PETER SHERY, Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond.

ALFRED BIRNEY, Fire Marshal, Boroughs of Brooklyn and Queens.

Central Office open at all hours.

Committee to examine persons who handle explosives meets Thursday of each week, at 2 o'clock P. M.

DEPARTMENT OF BUILDINGS.

Main Office, No. 100 Fourth avenue, Borough of Manhattan. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

JAMES G. WALLACE, President of the Board of Buildings and Commissioner for the Boroughs of Manhattan and The Bronx.

JOHN GULFVILLY, Commissioner for the Borough of Brooklyn.

DANIEL CAMPBELL, Commissioner for the Boroughs of Queens and Richmond.

A. J. JOHNSON, Secretary.

Office of the Department for the Boroughs of Manhattan and The Bronx, No. 100 Fourth avenue, Borough of Manhattan.

Office of the Department for the Borough of Brooklyn, Borough Hall, Borough of Brooklyn.

Office of the Department for the Boroughs of Queens and Richmond, Richmond Hall, New Brighton, Staten Island, Borough of Richmond. Branch office: Room 1, second floor, Town Hall, Jamaica, Long Island, Borough of Queens.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Stewart Building, 9 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.

THOMAS L. FETTER, President of the Board; EDWARD C. SHEDDEN, ANTHONY C. SALMON, THOMAS J. PATTERSON, FREDERICK LEVY, Commissioners; HENRY BENTLEY, Chief Clerk.

BUREAU OF MUNICIPAL STATISTICS.

No. 13 10 12 Park Row, Room 1011. Office hours from 9 A. M. to 4 P. M.; Saturdays, from 9 A. M. to 12 M.

JOHN T. NAGLE, M. D., Chief of Bureau.

Municipal Statistical Commissioner: FREDERICK W. GRUBER, CL. D., ANTONIO RABINER, RICHARD T. WILSON, JR., ROBERT HARTLEY, J. EDWARD JETTER, THOMAS GILLESPIE.

MUNICIPAL CIVIL SERVICE COMMISSION.

No. 146 Broadway, 9 A. M. to 4 P. M.

CHARLES H. KNOX, President; ALEXANDER T. MASON and WILLIAM N. DYERMAN, Commissioners.

LEE PHILLIPS, Secretary.

BOARD OF ASSESSORS.

Office, No. 380 Broadway, 9 A. M. to 4 P. M.

EDWARD McCUE (President), EDWARD CAMPBELL, THOMAS A. WILSON, PATRICK M. HARTY and JOHN H. MEYERSON, Board of Assessors; WILLIAM H. JAMPER, Secretary; THOMAS J. SHILLERY, Chief Clerk.

DEPARTMENT OF EDUCATION.

BOARD OF EDUCATION.

Park avenue and Fifty-ninth street, Borough of Manhattan, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.

MILES M. O'BRIEN, President; A. EMMERSON PALMER, Secretary.

School Board for the Boroughs of Manhattan and The Bronx.

Park avenue and Fifty-ninth street, Borough of Manhattan.

MILES M. O'BRIEN, President; WILLIAM J. ELLIS, Secretary.

School Board for the Borough of Brooklyn.

No. 131 Livingston street, Brooklyn. Office hours, 9 A. M. to 5 P. M.; Saturdays, 9 A. M. to 12 M.

CHARLES B. ROBERTSON, President; GEORGE U. BROWN, Secretary.

School Board for the Borough of Queens.

Flushing, Long Island.

PATRICK J. WHITE, President; JOSEPH H. FITZPATRICK, Secretary.

School Board for the Borough of Richmond.

Savings Bank Building, Stapleton, Staten Island.

WILLIAM J. COLA, President; ROBERT BROWN, Secretary.

SHERIFF'S OFFICE.

Stewart Building, 9 A. M. to 4 P. M.

WILLIAM F. GIBELL, Sheriff; HENRY P. MULVANY, Under Sheriff.

SHERIFF'S OFFICE, KINGS COUNTY.

County Court-house, Brooklyn.

9 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.

WILLIAM WALTON, Sheriff; JAMES DOHSE, Under Sheriff.

SHERIFF'S OFFICE, QUEENS COUNTY.

County Court-house, Long Island City, 9 A. M. to 4 P. M.

JOSEPH H. DE BRASCA, Sheriff; JUDITH C. BENTLEY, Under Sheriff.

SHERIFF'S OFFICE, RICHMOND COUNTY.

County Court-house, Richmond, S. I., 9 A. M. to 4 P. M.

FRANKLIN C. VITT, Sheriff.

REGISTER'S OFFICE.

East side City Hall Park. Office hours from 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M. During the months of July and August the hours are from 9 A. M. to 3 P. M.

ISAAC FROHME, Register; JOHN VON GLAHN, Deputy Register.

REGISTER, KINGS COUNTY.

Hall of Records. Office hours, 9 A. M. to 4 P. M., excepting months of July and August, then from 9 A. M. to 3 P. M., provided for by statute.

JAMES R. HUNN, Register.

WARREN C. TRENWELL, Deputy Register.

COMMISSIONER OF JURORS.

Room 107 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.

CHARLES WELLS, Commissioner; Deputy Commissioner.

SPECIAL COMMISSIONER OF JURORS.

No. 111 Fifth avenue, 9 A. M. to 4 P. M.

H. W. GRAY, Commissioner.

FREDERICK P. STODOLN, Assistant Commissioner.

COMMISSIONER OF JURORS, KINGS COUNTY.

County Court-house.

WILLIAM E. MALONEY, Commissioner.

SPECIAL COMMISSIONER OF JURORS, KINGS COUNTY.

No. 375 Fulton street.

EDWARD J. DOOLEY, Commissioner.

COMMISSIONER OF JURORS, QUEENS COUNTY.

Office hours, 10 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.

EDWARD J. KHAUER, Commissioner.

H. HOMER MOORE, Assistant Commissioner.

COMMISSIONER OF JURORS, RICHMOND COUNTY.

CHARLES J. KILLAM, Commissioner.

WILLIAM J. DOWLING, Deputy Commissioner.

Office open from 9 A. M. until 4 P. M.; Saturdays, from 9 A. M. to 12 M.

NEW YORK COUNTY JAIL.

No. 70 Ludlow street, 6 A. M. to 10 P. M.; daily.

WILLIAM F. GIBELL, Sheriff.

PATRICK H. PICKETT, Warden.

KINGS COUNTY JAIL.

Raymond street, between Willoughby street and DeKalb avenue, Brooklyn, New York.

WILLIAM WALTON, Sheriff; RICHARD BRUNN, Warden.

COUNTY CLERK'S OFFICE.

Nos. 8, 9, 10 and 11 New County Court-house, 9 A. M. to 4 P. M.

WILLIAM SCHIRMER, County Clerk.

GEORGE H. FAHERACH, Deputy.

KINGS COUNTY CLERK'S OFFICE.

Hall of Records, Brooklyn, 9 A. M. to 4 P. M.

PETER P. HURSTY, County Clerk.

QUEENS COUNTY CLERK'S OFFICE.

Jamaica, N. Y., Fourth Ward, Borough of Queens.

Office hours, April 1 to October 1, 9 A. M. to 5 P. M. October 1 to April 1, 9 A. M. to 3 P. M.; Saturdays, to 12 M.

County and Supreme Court held at the Queens County Court-house, Long Island City. Court opens 9:30 A. M. to adjourn 5 P. M.

JAMES INGRAM, County Clerk.

CHARLES DOWLING, Deputy County Clerk.

RICHMOND COUNTY CLERK'S OFFICE.

County Office Building, Richmond, S. I., 9 A. M. to 4 P. M.

EDWARD M. MULLER, County Clerk.

CROWELL M. CONNER, Deputy County Clerk.

NEW EAST RIVER BRIDGE COMMISSION.

Commissioners' Office, No. 253 Broadway, Borough of Manhattan, New York, 9 A. M. to 4 P. M.

LEWIS NIXON, President; JAMES W. BOYLE, Vice-President; JAMES D. BALL, Secretary; JULIAN D. FAIRCHILD, Treasurer; JOHN W. WEBER, SMITH E. LAKE and THE MAYOR, Commissioners.

Chief Engineer's Office, No. 14 Broadway, Brooklyn E. D., 9 A. M. to 5 P. M.

DISTRICT ATTORNEY.

New Criminal Court Building, Centre street, 9 A. M. to 4 P. M.

EDWARD A. PHILSH, District Attorney; WILLIAM J. MCKINNA, Chief Law Clerk.

KINGS COUNTY DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn.

Hours, 9 A. M. to 5 P. M.

JOHN F. CLARKE, District Attorney.

QUEENS COUNTY DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 A. M. to 4 P. M.

JOHN B. MERRILL, District Attorney.

CLARENCE A. DREW, Chief Clerk.

RICHMOND COUNTY DISTRICT ATTORNEY.

Port Richmond, S. I.

EDWARD S. RAWSON, District Attorney.

CORONERS.

Borough of Manhattan.

Office, New Criminal Court Building. Open at all times of day and night.

EDWARD T. FITZPATRICK, JACOB E. BAURCH, EDWARD W. HART, ANTHONY ZUCCA.

Borough of The Bronx.

No. 761 East One Hundred and Sixty-sixth street. Open from 8 A. M. to 12 midnight.

ANTHONY MCOWEN, THOMAS M. LYNCH.

Borough of Brooklyn.

Office, Room 17, Borough Hall. Open all times of day and night, except between the hours of 12 M. and 2 P. M., on Sundays and holidays.

ANTHONY J. BURGER, GEORGE W. DELAP.

Borough of Queens.

Office, Borough Hall, Fulton street, Jamaica, L. I.

PHILIP T. CRONIN, LEONARD ROUFF, JR., and SAMUEL S. GUV, Jr.

CHARLES J. SCHNEIDER, Clerk.

Borough of Richmond.

No. 64 New York avenue, Rosetonk.

Open for the transaction of business all hours of the day and night.

JOHN BRAVER, GEORGE C. TRANTER.

SURROGATES' COURT.

New County Court-house. Court opens from 9 A. M. to 4 P. M., except Saturdays, when it closes at 12 M.

FRANK T. FITZGERALD, ANDREW C. THOMAS, Surrogates; WILLIAM V. LEARY, Chief Clerk.

KINGS COUNTY SURROGATES' COURT.

Hall of Records, Brooklyn.

GEORGE B. ABROT, Surrogate.

MICHAEL F. MCGILVERICK, Chief Clerk.

Court opens 10 A. M. Office hours, 9 A. M. to 4 P. M.

COUNTY JUDGE AND SURROGATE.

County Office Building, Richmond, S. I.

STEPHEN D. STEVENS, County Judge.

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

Room 18, Schermerhorn Building, No. 36 Broadway.

Meetings, Mondays, Wednesdays and Fridays, at 2 P. M.

WILLIAM E. SYLLINGS, Chairman; CHARLES A. JACKSON, OSCAR S. BAILEY, Commissioners.

LAMONT MCGLOTHLIN, Clerk.

EXAMINING BOARD OF PLUMBERS.

Rooms, 14, 15 and 16, Nos. 149 to 151 Church street.

President, JOHN KENNEDY; Secretary, JAMES E. McDONNELL; Treasurer, EDWARD HALEY, HORACE LOOMIS, P. J. ANDREWS, ex-officio.

Office open during business hours every day in the year, except legal holidays. Examinations are held on Monday, Wednesday and Friday after 1 P. M.

KINGS COUNTY TREASURER.

Court-house, Room 14.

JOHN W. KIMBALL, Treasurer; THOMAS F. FARRELL, Deputy Treasurer.

QUEENS COUNTY COURT.

County Court-house, Long Island City.

County Court opens at 9:30 A. M.; adjourns at 3 P. M.

County Judge's office always open at Flushing, N. Y.

HARRISON S. MOORE, County Judge.

THE COMMISSIONER OF RECORDS, KINGS COUNTY.

Room 1, Hall of Records. Office hours, 9 A. M. to 4 P. M.

GEORGE K. WALDO, Commissioner.

FRANK M. THORBERG, Deputy Commissioner.

THOMAS D. MOSSCROFT, Superintendent.

JOSEPH H. GREENELLE, Secretary.

SUPREME COURT.

County Court-house, 10:30 A. M. to 4 P. M.

Special Term, Part I, Room No. 16.

Clerk's Office, Part I, Room No. 15.

Special Term, Part II, Room No. 17.

Clerk's Office, Part II, Room No. 19.

Special Term, Part III, Room No. 18.

Clerk's Office, Part III, Room No. 19.

Special Term, Part IV, Room No. 20.

Special Term, Part V, Room No. 33.

Special Term, Part VI, Room No. 31.

Special Term, Part VII, Room No. 39.

Trial Term, Part I, Room No. 34.

Clerk's Office, Room No. 23.

Trial Term, Part III, Room No. 32.

Trial Term, Part IV, Room No. 31.

Trial Term, Part V, Room No. 34.

Trial Term, Part VI, Room No. 35.

Trial Term, Part VII, Room No. 36.

Trial Term, Part VIII, Room No. 37.

Trial Term, Part IX, Room No. 39.

Trial Term, Part X, Room No. 40.

Trial Term, Part XI, Room No. 39.

Trial Term, Part XII, Room No. 39.

Appellate Term, Room No. 29.

Clerk's Office, Appellate Term, Room No. 30.

Naturalization Bureau, Room No. 31.

Assignment Bureau, Room No. 32.

Justices—GEORGE C. BARRETT, ABRAHAM R. LAWRENCE, CHARLES H. TRUAX, CHARLES F. MACLEAN, JAMES FITZGERALD, MILTON BEACH, DAVID LIVERITT, LEONARD A. GRIGGIER, HENRY BUSCHOFF, JR., JOHN J. FREEDMAN, GEORGE P. ANDREWS, P. HENRY DUGRO, DAVID MCADAM, JOHN PROCTOR CLARKE, HENRY A. GILDERSLER, FRANCES M. SCOTT, JAMES A. O'GORMAN, JAMES A. BLANCHARD, WILLIAM SCHIRMER, Clerk.

CITY COURT OF THE CITY OF NEW YORK.

No. 30 Chambers street, Brown-stone Building, City Hall Park, from 10 A. M. to 4 P. M.

General Term.

Trial Term, Part I.

Part II.

Part III.

Part IV.

Special Term Chambers will be held to 4 P. M.

Clerk's Office, from 9 A. M. to 4 P. M.

JAMES M. FITZGERALD, Chief Justice; JOHN H. MCCARTHY, LEWIS J. CONLAN, JOHN P. SCHUCHMAN, EDWARD V. O'DWYER, THEODORE F. HASCALL, FRANCIS B. DELEHANTY, Justices. THOMAS F. SMITH, Clerk.

CRIMINAL DIVISION, SUPREME COURT.

New Criminal Court Building, Centre street. Court opens at 10:30 o'clock A. M.

EDWARD R. CARROLL, Clerk. Hours from 10 A. M. to 4 P. M.

APPELLATE DIVISION, SUPREME COURT.

Court-house, Madison avenue, corner Twenty-fifth street. Court opens at 1 P. M.

CHARLES H. VAN BRUNT, Presiding Justice; CHESTER B. MCLEACHLIN, EDWARD PATTERSON, MORGAN J. O'BRIEN, GEORGE L. INGRAM, WILLIAM RUMSEY, EDWARD W. HATCH, Justices. ALFRED WAGSTAFF, Clerk; WILLIAM LAMB, Jr., Deputy Clerk.

COUNTY COURT, KINGS COUNTY.

County Court-house, Brooklyn, Rooms 10, 20, 23 and 27. Court opens 10 A. M. daily, and sits until business is completed, Part I, Room No. 23, Part II, Room No. 20, Court-house. Clerk's Office, Rooms 20 and 27, open daily from 9 A. M. to 4 P. M.; Saturdays, 10 M.

JOSEPH ASPINALL and WM. B. HURD, Jr., County Judges.

JAMES S. REGAN, Chief Clerk.

COURT OF GENERAL SESSIONS.

Held in the building for Criminal Courts, Centre, Elm, White and Franklin streets. Court opens at half past 10 o'clock.

RUFUS B. COWING, City Judge; JOHN W. GOFF, Recorder; JOSEPH E. NEWBURGER, MARTIN T. MCMAHON and WARREN W. FOSTER, Judges of the Court of General Sessions. EDWARD R. CARROLL, Clerk.

Clerk's office open from 9 A. M. to 4 P. M.

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan. Court opens at 10 A. M.

Justices—First Division—ELIAB B. HINSDALE, WILLIAM TRAVERS JEROME, EPHRAIM A. JACOB, JOHN B. MCKEAN, WILLIAM C. HOLBROOK, WILLIAM M. FULLER, Clerk; JOSEPH H. JONES, Deputy Clerk.

Clerk's office open from 9 A. M. to 4 P. M.

Second Division—Trial days—Borough Hall, Brooklyn, Mondays, Wednesdays and Fridays, at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesdays, at 10 o'clock; Town Hall, New Brighton, Borough of Richmond, Thursdays, at 10 o'clock.

Justices—JOHN COUNTRY, HOWARD J. FORKEN, PATRICK KRAVY, JOHN FLEMING, THOMAS W. FITZGERALD, JOSEPH L. KERRIGAN, Clerk; JOHN J. DORMAN, Deputy Clerk.

Clerk's office, Borough Hall, Borough of Brooklyn, open from 9 A. M. to 4 P. M.

CITY MAGISTRATES' COURTS.

Courts open from 9 A. M. until 4 P. M.

City Magistrates—HENRY A. BRANN, ROBERT C. CORNELL, LEROY B. CHANE, JOSEPH M. DREVEL, CHARLES A. FLAMMER, LORENZ ZILLER, CLARENCE W. BRADY, JOHN O. MOTT, JOSEPH POOL, JOHN B. MAYO, EDWARD HOGAN, WILLIAM H. OLMSTED.

PHILIP BLOCH, Secretary.

First District—Criminal Court Building.

Second District—Jefferson Market.

Third District—No. 69 Essex street.

Fourth District—Fifty-seventh street, near Lexington avenue.

Fifth District—One Hundred and Twenty-first street, southeastern corner of Sylvan place.

Sixth District—One Hundred and Fifty-eighth street and Third avenue.

Seventh District—Fifty-fourth street, west of Eighth avenue.

SECOND DIVISION.

Borough of Brooklyn.

First District—No. 313 Adams street. JACOB BENTLEY, Magistrate.

Second District—Court and Butler streets. HENRY BENTON, Magistrate.

Third District—Myrtle and Vanderbilt avenues. CHARLES E. TRALE, Magistrate.

Fourth District—Nos. 6 and 8 Lenox avenue. WILLIAM KRAMER, Magistrate.

Fifth District—Ewen and Powers streets. ANDREW LEMON, Magistrate.

Sixth District—Gates and Reid avenues. LEWIS R. WHITE, Magistrate.

Seventh District—No. 31 Grant street, Flatbush. ALBERT E. SYKES, Magistrate.

Eighth District—Coney Island. ALBERT VAN BRUNT VOORHEES, Jr., Magistrate.

Borough of Queens.

First District—Nos. 21 and 23 Jackson avenue, Long Island City. MATTHEW J. SMITH, Magistrate.

Second District—Flushing, Long Island. LUCK J. CONNOR, Magistrate.

Third District—Far Rockaway, Long Island. EDMUND J. HEALY, Magistrate.

Borough of Richmond.

First District—New Brighton, Staten Island. JOHN CROAK, Magistrate.

Second District—Stapleton, Staten Island. NATHANIEL MARSH, Magistrate.

Secretary to the Board, JARED J. CHAMBERS, No. 318 Adams street, Borough of Brooklyn.

MUNICIPAL COURTS.

BOROUGH OF MANHATTAN.

First District—Third, Fifth and Eighth Wards, and all that part of the First Ward lying west of Broadway and Whitehall street, including Governor's Island, Bedloe's Island, Ellis Island and the Oyster Islands. New Court-house, No. 128 Prince street, corner of Wooster street.

DANIEL E. FIRM, Justice. FRANK L. BACON, Clerk.

Clerk's office open from 9 A. M. to 4 P. M.

Second District—Second, Fourth, Sixth and Fourteenth Wards, and all that portion of the First Ward lying south and east of Broadway and Whitehall street. Court-room, corner of Grand and Centre streets.

HERMAN BOLTE, Justice. FRANCIS MANGIN, Clerk.

Clerk's office open from 9 A. M. to 4 P. M.

Court opens daily at 10 A. M., and remains open until daily calendar is disposed of and close of the daily business, except on Sundays and legal holidays.

Third District—Ninth and Fifteenth Wards. Court-room, southwest corner Sixth avenue and West Tenth street. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

WM. F. MOORE, Justice. DANIEL WILLIAMS, Clerk.

Fourth District—Tenth and Seventeenth Wards. Court-room, No. 30 First street, corner Second avenue. Court opens 9 A. M. daily, and remains open to close of business.

GEORGE F. ROESCH, Justice. JOHN E. LYNCH, Clerk.

Fifth District—Seventh, Eleventh and Thirteenth Wards. Court-room, No. 134 Clinton street.

BENJAMIN HOFFMAN, Justice. THOMAS FITZPATRICK, Clerk.

Sixth District—Eighteenth and Twenty-first Wards. Court-room, northwest corner Twenty-third street and Second avenue. Court opens 9 A. M. daily, and continues open to close of business.

DANIEL P. MARTIN, Justice. ABRAHAM BERNARD, Clerk.

Seventh District—Nineteenth Ward. Court-room, No. 131 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.

HERMAN JOSEPH, Justice. PATRICK MCDAVITT, Clerk.

Eighth District—Sixteenth and Twentieth Wards. Court-room, northwest corner Twenty-third street and Eighth avenue. Court opens at 10 A. M. and continues open to close of business.

Clerk's office open from 9 A. M. to 4 P. M. each Court day.

Trial days and Return days, each Court day.

JOSEPH H. STINKER, Justice. THOMAS COSTIGAN, Clerk.

Ninth District—Twelfth Ward, except that portion thereof which lies west of the centre line of Lenox or Sixth avenue, and of the Harlem river north of the terminus of Lenox avenue. Court-room, No. 170 East One Hundred and Twenty-first street, southeast corner of Sylvan place. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to close of business.

JOSEPH P. FALLON, Justice. WILLIAM J. KENNEDY, Clerk.

Clerk's office open daily from 9 A. M. to 4 P. M.

Tenth District—Twenty-second Ward and all that portion of the Twelfth Ward which is bounded on the north by the centre line of One Hundred and Tenth street, on the south by the centre line of Eighty-sixth street, on the east by the centre line of Sixth avenue, and on the west by the North river. Court-room, No. 314 West Fifty-fourth street. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

THOMAS E. MURRAY, Justice. HUGH GRANT, Clerk.

Eleventh District—That portion of the Twelfth Ward which lies north of the centre line of West One Hundred and Tenth street and west of the centre line of Lenox or Sixth avenue, and of the Harlem river north of the terminus of Lenox or Sixth avenue. Court-room, corner of One Hundred and Twenty-sixth street and Columbus avenue. Court opens daily (Sundays and legal holidays excepted), from 10 A. M. to 4 P. M.

FRANCIS J. WORCESTER, Justice. HERMAN B. WILSON, Clerk.

BOROUGH OF THE BRONX.

First District—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 1034 of the Laws of 1895, comprising all of the late Town of Westchester and part of the Towns of Eastchester and Pelham, including the Villages of Wakefield and Williamsbridge. Court-room, Town Hall, Main street, Westchester Village. Court opens daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M. Trial of causes are Tuesday and Friday of each week.

WILLIAM W. PENFIELD, Justice. JOHN N. STEWART, Clerk.

Second District—Twenty-third and Twenty-fourth Wards. Court-room, corner of Third avenue and One Hundred and Fifty-eighth street. Office hours from 9 A. M. to 4 P. M. Court opens at 10 A. M.

JOHN M. TIERNEY, Justice. HOWARD SPARR, Clerk.

BOROUGH OF BROOKLYN.

First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards of the Borough of Brooklyn. Court-house, northwest corner State and Court streets.

JOHN J. WALSH, Justice. EDWARD MORAN, Clerk.

Clerk's office open from 9 A. M. to 4 P. M.

Second District—Seventh, Eighth, Ninth, Eleventh, Twelfth, Twenty-first, Twenty-second and Twenty-third Wards. Court-room located at No. 794 Broadway, Brooklyn.

GEORGE H. VAN WART, Justice. WILLIAM H. ALLEN, Clerk.

Clerk's office open from 9 A. M. to 4 P. M.

Third District—Includes the Thirtieth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards. Court-house, Nos. 5 and 8 Lee street, Brooklyn.
 WILLIAM J. LYNN, Justice. JOHN W. CARPENTER, Clerk.
 Clerk's office open from 9 A. M. until 4 P. M. Court opens at 10 o'clock.

Fourth District—Twenty-fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh and Twenty-eighth Wards. Court-room, No. 14 Howard avenue.
 THOMAS H. WILLIAMS, Justice. HERMAN GONZALEZ, Clerk. JAMES P. SCHWARTZ, Assistant Clerk.
 Clerk's office open from 9 A. M. to 4 P. M.

Fifth District—Twenty-ninth, Thirtieth, Thirty-first and Thirty-second Wards. Court-room on Bath avenue and Bay Twenty-second street, Bath Beach.
 CHARLES F. FERGUSON, Justice. JEREMIAH J. O'LEARY, Clerk.
 Clerk's office open from 9 A. M. to 4 P. M.

BOROUGH OF QUEENS.

First District—First Ward (all of Long Island City, formerly comprising five Wards). Court-room, Queens County Court-house (located temporarily).
 THOMAS C. KAPLAN, Justice. THOMAS F. KROGER, Clerk.
 Clerk's office open from 9 A. M. to 4 P. M. each week day. Court held each day, except Saturday.

Second District—Second and Third Wards, which includes the territory of the late Towns of Newtown and Flushing. Court-room in Court-house of late Town of Flushing, corner of Broadway and Court street, Elmhurst, New York. P. O. address, Elmhurst, New York.
 WILLIAM RABOUIN, Jr., Justice. HENRY WALTER, Jr., Clerk.
 Clerk's office open from 9 A. M. to 4 P. M.

Third District—JAMES F. McLAUGHLIN, Justice; GEORGE W. DAVIS, Clerk.
 Court-house, Town Hall, Jamaica.
 Clerk's office open from 9 A. M. to 4 P. M. Court held on Mondays, Wednesdays and Fridays, at 10 A. M.

BOROUGH OF RICHMOND.

First District—First and Third Wards (Towns of Castle and Northfield). Court-room, former Village Hall, Lafayette avenue and Second street, New Brighton.
 JOHN J. KROGER, Justice. FRANCIS F. LEMAY, Clerk.
 Court office open from 9 A. M. to 4 P. M. Court held each day, except Saturday, from 10 A. M.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Northfield and Westfield). Court-room, former Edgewater Village Hall, Stapleton.
 GEORGE W. STALE, Justice. PETER TIERMAN, Clerk.
 Court office open from 9 A. M. to 4 P. M. Court held each day from 10 A. M., and continues until close of business.

THE CITY RECORD.

THE CITY RECORD is published daily, Sundays and legal holidays excepted, at No. 2 City Hall, New York City. Annual subscription, \$5.00, postage prepaid.

WILLIAM A. BUTLER,
 Supervisor.

BOROUGH OF BROOKLYN.

I HAVE RECEIVED THE FOLLOWING PETITIONS, which are now on file in my office for inspection, and will submit them to the Local Board of the Eighth District on Thursday, May 10, 1901, at 4:30 P. M., in the office of the President of the Borough, Room 11, Borough Hall:

East Twelfth street—Construction of sewer-basin at the southwest corner of East Twelfth street and Beverley road.

East Eleventh street—Construction of sewer-basin at the northwest corner of East Eleventh street and Avenue C.

Fennimore street—Construction of sewer-basin at the northwest corner of Fennimore street and Nostrand avenue.

Beverly road—Construction of sewer-basin at the northwest corner of Beverly road and East Eleventh street.

Avenue D—Altering the width of the roadway of Avenue D, between Flatbush avenue and Coney Island avenue, by reducing the said width from 44 feet to 34 feet and increasing the width of the sidewalks accordingly.

Stocum place—Amending proceedings for laying out Stocum place, between Coney Island avenue and East Fifteenth street, by omitting that part of Stocum place between East Twelfth street and East Fifteenth street.

Beverly road—Construction of sewer-basin at the northwest corner of Beverly road and Coney Island avenue.

Malbone street—Laying out Malbone street, between New York avenue and Brooklyn avenue.

Atlantic avenue—Fencing vacant lots on the south side of Atlantic avenue, between Schenck and Utica avenues, known as Lot 13, Block 26, Twenty-fourth Ward Map.

Prospect place—Flagging sidewalks on the north side of Prospect place, between Franklin and Bedford avenues, in front of Lots 1 and 2, Block 26, Twenty-fourth Ward Map.

Macon street—Fencing vacant lots on the south side of Macon street, between Saratoga and Hopkinson avenues, and on the west side of Hopkinson avenue, between Macon and McDonough streets, known as Lots 1, 2 and 3, Block 27, Twenty-fifth Ward Map.

Fennimore street—Regulating, curbing and grading Fennimore street, between Rogers and Nostrand avenues.

Fennimore street—Paving the roadway of Fennimore street with asphalt, between Rogers and Nostrand avenues.

EDWARD M. GROUT,
 President, Borough of Brooklyn.

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

PURSUANT TO THE PROVISIONS OF CHAPTER 517 of the Laws of 1893, entitled "An act providing for ascertaining and paying the amount of damages to lands and buildings suffered by reason of changes of grade of streets or avenues, made pursuant to chapter 721 of the Laws of 1897, providing for the depression of railroad tracks in the Twenty-third and Twenty-fourth Wards, in the City of New York, or otherwise," and the acts amendatory thereof and supplemental thereto, notice is hereby given that public meetings of the Commissioners appointed pursuant to said act will be held at Room 56, Schermerhorn Building, No. 36 Broadway, in the City of New York, on Monday, Wednesday and Friday of each week, at 2 o'clock P. M., until further notice.

Dated New York, January 3, 1900.
 WILLIAM E. STILLINGS,
 CHARLES A. JACKSON,
 OSCAR S. BAILEY,
 Commissioners.

Lawrence McLoughlin,
 Clerk.

BOROUGH OF THE BRONX.

BOROUGH OF THE BRONX,
 OFFICE OF THE PRESIDENT OF THE BOROUGH,
 MUNICIPAL BUILDING, CROTONA PARK,
 177th STREET AND THIRD AVENUE.

I HEREBY GIVE NOTICE THAT PETITIONS have been presented to me and are on file in my office for inspection for—

1. Robbins avenue, macadamizing, between One Hundred and Forty-fourth and One Hundred and Forty-seventh streets.

2. Extending on final maps, East One Hundred and Eighty-first street, from the east side of Aqueduct avenue, westerly along the southern line of the New York University property from said Aqueduct avenue to Andrews avenue, at a width of sixty (60) feet.

3. Maple avenue, sewer, etc., from East One Hundred and Eighty-first street and One Hundred and Eighty-second street.

4. Roofing-basin, Wilkins place and northeast corner of Jennings street; receiving-basin, northeast corner of One Hundred and Seventy-seventh street and Wilkins place.

The petitions for the above will be submitted by me to the Local Board having jurisdiction thereof on May 15, 1901, at 2 P. M., at the office of the President of the Borough of the Bronx, Municipal Building, Crotona Park, One Hundred and Seventy-seventh street and Third Avenue.

Dated MAY 10, 1901.

LOUIS F. HATTEN,
 President.

DEPARTMENT OF PUBLIC CHARITIES.

DEPARTMENT OF PUBLIC CHARITIES,
 FOOT OF EAST TWENTY-SIXTH STREET,
 NEW YORK, May 9, 1901.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

Boroughs of Manhattan and The Bronx.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Department of Public Charities, at the above office, until 12 o'clock noon, on

MONDAY, MAY 30, 1901,

FOR FURNISHING AND DELIVERING HOSPITAL SUPPLIES, VIZ: DRUGS AND CHEMICALS, SUNDRIES AND SURGICAL SUPPLIES, ALSO SUNDRY REPAIRS.

If the bid or estimate amount to \$1,000 or more, the amount of security required will be an amount not less than fifty per cent. (50%) of the amount of the bid.

This contract is to be performed and the supplies furnished and delivered within the year 1901, and as required by the Commissioner, and as provided in the contract.

All bids must be based upon the descriptions furnished or samples exhibited by this Department and not on samples furnished by the bidder.

The articles, supplies, goods, wares and merchandise are to be delivered, free of expense, in such quantities and at such times as may be required.

Bidders must state the price of each article per pound, dozen, gallon, yard, etc., by which the bids will be tested. The estimations must be made and footed up, as the bids will be read from the total footings and awards made to the lowest bidder. In classes every item must be bid on, and award will be made to the lowest bidder for each class.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law, as soon thereafter as practicable.

Each estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check, or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications.

The Board reserves the right to reject all bids if it deems it for the interest of the City so to do.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Commissioners, a copy of which and also the proper envelope in which to inclose the same, together with the form of agreement, including specifications, in the form approved by the Corporation Counsel, and showing the manner of payment for the work, can be obtained upon application therefor at the office of the Department of Public Charities.

JOHN W. KELLER, President,
 ADOLPH H. GOETTING, Commissioner,
 JAMES FEENEY, Commissioner,
 Department of Public Charities.

DEPARTMENT OF PUBLIC CHARITIES,
 CITY OF NEW YORK,
 BOROUGHS OF BROOKLYN AND QUEENS.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Commissioners of Public Charities, at the office of the Commissioners, foot of East Twenty-sixth street, New York City, until 12 o'clock noon, on

MONDAY, MAY 30, 1901.

FOR FURNISHING ALL THE LABOR AND MATERIALS FOR MAKING AND COMPLETING THE REPAIRS AND ALTERATIONS TO BROOKLYN HOMOPATHIC HOSPITAL.

The time allowed for making and completing the repairs and alterations and new work will be seventy-five (75) working days.

The surety required will be Twenty-one Thousand (\$21,000) Dollars.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with

the title given above, of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the estimates will be publicly opened by the head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

The Commissioners of Public Charities reserve the right to reject all bids if they deem it for the interest of the City so to do.

Each estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by either a certified check or money to the amount of five per centum of the amount of the security required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies of the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders are requested to make their bids estimates upon the blank form prepared by the Commissioners, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Commissioner of Public Charities for the boroughs of Brooklyn and Queens, Nos. 220 and 218 Livingston street, Borough of Brooklyn, or at the office of the architect, Louis H. Voss, No. 65 DeKalb avenue, Brooklyn.

Dated New York, May 7, 1901.

JOHN W. KELLER,
 ADOLPH H. GOETTING,
 JAMES FEENEY,
 Commissioners, Department of Public Charities,
 New York.

DEPARTMENT OF BUILDINGS.

MAIN OFFICE OF THE
 DEPARTMENT OF BUILDINGS,
 NO. 326 FOURTH AVENUE, BOROUGH OF
 MANHATTAN,
 THE CITY OF NEW YORK, May 10, 1901.

A SERIES OF FULL-SIZE TESTS OF THE Lukens Window, the Hayes Window and Standard Fire Shutters will be held at 2 P. M. Friday, May 17, 1901, at Nos. 316-326 West Fourteenth street, under the supervision of the Board of Buildings.

A. J. JOHNSON,
 Secretary, Board of Buildings.

BOARD OF ASSESSORS.

PUBLIC NOTICE IS HEREBY GIVEN TO ALL persons claiming to have been injured by a change of grade in the regulating and grading of the following-named streets, to present their claims, in writing, to the Secretary of the Board of Assessors, No. 310 Broadway, on or before May 21, 1901, at 11 o'clock A. M., at which place and time the said Board of Assessors will receive evidence and testimony of the nature and extent of such injury. Claimants are requested to make their claims for damages upon the blank form prepared by the Board of Assessors, copies of which may be obtained upon application at the above office.

BOROUGH OF THE BRONX.

List 666a. Napier avenue, from Two Hundred and Thirty-third street to Mount Vernon avenue; Oneida avenue, from Two Hundred and Thirty-third street to Mount Vernon avenue; Kepler street, from Two Hundred and Thirty-third street to Mount Vernon avenue; Katonah avenue, from Two Hundred and Thirty-third street to Mount Vernon avenue; Martha avenue, from Two Hundred and Thirty-third street to city line; Vero avenue, from Two Hundred and Thirty-third street to city line; Two Hundred and Thirty-fourth street, from Two Hundred and Thirty-third street to Bronx river; Two Hundred and Thirty-fifth street, from Mount Vernon avenue to Bronx river; Two Hundred and Thirty-sixth street, from Mount Vernon avenue to Bronx river; Two Hundred and Thirty-seventh street, from Napier avenue to Vero avenue; Two Hundred and Thirty-eighth street, from Mount Vernon avenue to Vero avenue; Two Hundred and Thirty-ninth street, from Mount Vernon avenue to Vero avenue; Two Hundred and Fortieth street, from Mount Vernon avenue to city line, and Two Hundred and Forty-first street, from Mount Vernon avenue to city line.

EDWARD McCUE,
 EDWARD CANNIL,
 THOS. A. WILSON,
 PATRICK M. HAVERLY,
 JOHN B. MEYENBORG,
 Board of Assessors.

WILLIAM H. JASPER,
 Secretary,
 No. 320 Broadway,
 CITY OF NEW YORK, BOROUGH OF MANHATTAN,
 May 8, 1901.

PUBLIC NOTICE IS HEREBY GIVEN TO the owner or owners of all houses and lots, improved or unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz:

BOROUGH OF MANHATTAN.

List 6,653, No. 1. Alteration and improvement to receiving-basins on the northwest corners of East Broadway and Gouverneur street, Division and Forsyth streets, Canal and Orchard streets, Canal and Allen streets, Grand and Orchard streets, Henry and Pike streets, Pitt and Division streets, Broome and Lewis streets, Broome and Cannon streets, Stanton and Artillery streets, Stanton and Columbia streets, Eleventh street and Avenue A, Eleventh street and First avenue, Fifteenth street and Avenue D, Sixteenth street and Avenue C, and the southwest corners of Canal and Allen streets, Broome and Cannon streets, Delancey and Eldridge streets, Stanton and Willett streets, Sixteenth street and Avenue C, and the northeast corners of Canal and Baxter streets, Grand and Allen streets, Henry and Pike streets, Henry and Rutgers streets, Stanton and Eldridge streets, Fifteenth street and Avenue D, Sixteenth street and Avenue B, and the southwest corner of Stanton street and Ludlow street; Sixteenth street and Avenue B, and the north side of Stanton street, between the Bowery and Chrystie street.

BOROUGH OF THE BRONX.

List 657, No. 2. Sewers and appurtenances in East One Hundred and Eighty-seventh street, from the Southern

Boulevard to Locust place; in Crotona avenue, from Crotona street to East One Hundred and Eighty-ninth street; in Belmont avenue, from East One Hundred and Eighty-seventh street to St. John's College; in Arthur avenue, from East One Hundred and Eighty-seventh street to the summit south; and in Hoffman street, from Pelham avenue to the summit north of East One Hundred and Eighty-seventh street.

List 659, No. 3. Regulating, grading, curbing, flagging, laying crosswalks, etc., in Sheridan avenue, from One Hundred and Fifty-third to One Hundred and Sixty-first streets.

List 664, No. 4. Regulating, grading, curbing, flagging, laying crosswalks, etc., in Ross street, from Bergen avenue to Brook avenue.

The limits within which it is proposed to lay the said assessments include all the several houses and lots of ground, vacant lots, plots and parcels of land situated as—

No. 1. North side of East Broadway extending about 145 feet west of Gouverneur street; west side of Gouverneur street, from East Broadway to Division street; block bounded by Chrystie street, Bayard street, Forsyth and Division streets; north side of Canal street, from Orchard to Allen street; west side of Orchard street extending about 145 feet north of Canal street; east side of Allen street extending about 135 feet north of Canal street; north side of Canal street, from Eldridge street to Allen street; east side of Eldridge street extending about 30 feet north of Canal street; west side of Allen street extending about 135 feet north of Canal street; north side of Canal street, from Ludlow to Orchard street; east side of Orchard street, extending about 135 feet north of Canal street; west side of Ludlow street, north side of Hester street, from Suffolk to Norfolk street; west side of Suffolk street and east side of Norfolk street, from Hester to Grand street; north side of Grand street, from Allen to Orchard street; west side of Orchard street, extending about 135 feet north of Grand street; north side of Henry street, extending about 135 feet west of Pike street; south side of East Broadway, extending about 285 feet west of Pike street; west side of Pike street, from Henry street to East Broadway; block bounded by Division street, Grand street, Pitt street and Ridge street; north side of Broome street, from Cannon to Lewis street; north side of Broome street, from Cannon to Columbia street; north side of Stanton street, from Alacorn to Clinton street; west side of Attorney street and east side of Clinton street, extending about 100 feet north of Stanton street; north side of Stanton street, from Sheriff to Columbia street; west side of Columbia street, extending about 150 feet north of Stanton street; east side of Sheriff street, extending about 105 feet north of Stanton street; north side of East Eleventh street, from First avenue to Avenue A; east side of First avenue, extending about 75 feet north of East Eleventh street; west side of Avenue A, extending about 80 feet north of East Eleventh street; north side of East Eleventh street, from First to Second avenue; west side of First avenue, extending about 65 feet north of East Eleventh street; north side of Fifteenth street, from Avenue C to Avenue D; west side of Avenue D, from Fifteenth to Sixteenth street; north side of Sixteenth street, extending about 35 feet west of Avenue C; west side of Avenue C, extending about 95 feet north of Sixteenth street; north side of Canal street, from Allen to Eldridge street; west side of Allen street extending about 135 feet south of Canal street; east side of Eldridge street extending about 110 feet south of Canal street; block bounded by Broome street, Grand street, Cannon street and Columbia street; south side of Delancey street, from Forsyth street to Eldridge street; west side of Eldridge street, from Broome to Delancey street; east side of Forsyth street extending about 150 feet south of Delancey street; south side of Stanton street, from Willett street to Pike street; west side of Willett street extending about 255 feet south of Stanton street; south side of Sixteenth street, extending about 35 feet west of Avenue C; west side of Avenue C, extending about 65 feet south of Mulberry street; north side of Canal street, from Baxter to Mulberry street; west side of Mulberry street, extending about 150 feet north of Canal street; east side of Allen street, extending about 115 feet north of Grand street; east side of Pike street, from Henry street to East Broadway; north side of Henry street and south side of East Broadway, extending about 150 feet east of Pike street; east side of Rutgers street, from Henry street to East Broadway; east side of Eldridge street, extending about 175 feet north of Stanton street; east side of Avenue D, extending about 75 feet north of Fifteenth street; north side of Fifteenth street, extending about 85 feet east of Avenue D; north side of Sixteenth street, extending about 135 feet east of Avenue B; east side of Ludlow street, extending about 255 feet south of Stanton street; east side of Avenue B, from Fifteenth to Sixteenth street; south side of Sixteenth street, extending about 35 feet east of Avenue B, and east side of the Bowery, extending about 105 feet north of Stanton street.

No. 2. Both sides of One Hundred and Eighty-seventh street, from the Southern Boulevard to Locust place; both sides of One Hundred and Eighty-second street, from Hughes avenue to Quarry road; both sides of One Hundred and Eighty-third street, from Canabrook avenue to Quarry road; north side of One Hundred and Eighty-third street, from Beaumont avenue to Canabrook avenue; both sides of Crotona avenue, from Quarry road to One Hundred and Eighty-seventh street; both sides of William street, from Arthur avenue to Crotona avenue; both sides of One Hundred and Eighty-eighth street, from Beaumont avenue to Bathgate avenue; both sides of One Hundred and Eighty-ninth street, from Crotona avenue to Locust place; both sides of Pelham avenue, from Crotona avenue to Locust place; both sides of One Hundred and Ninety-first street, from Hughes avenue to Hoffman street; also property of St. John's College known as Block 3173, Lot No. 1; both sides of Prospect avenue, from One Hundred and Eighty-fifth street to One Hundred and Eighty-ninth street; both sides of Crotona avenue from Crotona street to One Hundred and Eighty-ninth street; both sides of Beaumont avenue, from One Hundred and Eighty-third to One Hundred and Eighty-ninth street; both sides of Canabrook avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second street to Crotona avenue; both sides of Quarry road, from One Hundred and Eighty-second street to Crotona avenue; both sides of Arthur avenue, from One Hundred and Eighty-second street to Pelham avenue; both sides of Pelham avenue, from One Hundred and Eighty-second street to the property of St. John's College north of Pelham avenue; both sides of Adams place, from One Hundred and Eighty-second

and place the said objections will be heard and testimony received in reference thereto.

EDWARD McCUE,
EDWARD CAHILL,
THOS. A. WILSON,
PATRICK M. HAVERTY,
JOHN B. MEYENBERG,
Board of Assessors.

WILLIAM H. JASPER,
Secretary,
No. 320 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
May 9, 1901.

PUBLIC NOTICE IS HEREBY GIVEN to the owner or owners of all houses and lots, improved or unimproved lands affected thereby, that the following proposed assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz:

BOROUGH OF BROOKLYN.

List first, No. 1. Acquisition and improvement of that part of Jamaica avenue, lying in the Twenty-sixth Ward, Borough of Brooklyn, as revised by chapter 525 of the Laws of 1901.

The limits within which it is proposed to lay the said assessments include all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—

No. 1. Both sides of Jamaica avenue, from the intersection of Broadway, Fulton street and Alabama

avenue to Fifth street, and to the extent of half the block at the intersecting and terminating streets.

All persons whose interests are affected by the above-

mentioned proposed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Secretary of the Board of Assessors, No. 320 Broadway, New York, on or before June 4, 1901, at 12 A. M., at which time and place the said objections will be heard and testimony received in reference thereto.

EDWARD McCUE,
EDWARD CAHILL,
THOS. A. WILSON,
PATRICK M. HAVERTY,
JOHN B. MEYENBERG,
Board of Assessors.

WILLIAM H. JASPER,
Secretary,
No. 320 Broadway,
CITY OF NEW YORK, BOROUGH OF MANHATTAN,
May 9, 1901.

DEPARTMENT OF WATER SUPPLY.

DEPARTMENT OF WATER SUPPLY,
COMMISSIONER'S OFFICE,
Nos. 13 to 21 PARK ROW,
CITY OF NEW YORK, May 9, 1901.

NOTICE OF SALE AT PUBLIC AUCTION.

ON FRIDAY, MAY 17, 1901, AT 11 O'CLOCK A. M., the Department of Water Supply will sell at public auction, to the highest bidder or bidders, by Messrs. FINE, F. MEYER & CO., auctioneers, at the Department Pipe Yard, four of East Twenty-fourth street, Borough of Manhattan.

About 200 tons of scrap cast-iron,
10 tons of scrap wrought-iron and steel,
1,000 pounds of scrap compression metal.

TERMS OF SALE.

Cash payment in bankable funds at the time and place of sale. Bidders must name a price per ton for the old cast-iron, a price per ton for the scrap wrought-iron and steel, and a price per pound for the scrap compression metal. No bid will be received except for the entire lot of cast-iron, wrought-iron and steel and scrap compression metal. The purchaser or purchasers must remove all the material from the Pipe Yard within thirty (30) days after the sale, otherwise he or they will forfeit the money paid at the time of sale and the ownership to the material, which will thereafter be resold for the benefit of the City. The purchaser or purchasers must remove the material as directed by the officer of the Department in charge at the Pipe Yard, and will not be allowed to select material for removal at will.

JAS. H. HASLIN,
Deputy and Acting Commissioner.

DEPARTMENT OF HIGHWAYS.

CITY OF NEW YORK,
DEPARTMENT OF HIGHWAYS,
COMMISSIONER'S OFFICE, Nos. 13 to 21 PARK ROW,
BOROUGH OF MANHATTAN, April 17, 1901.

NOTICE OF SALE AT PUBLIC AUCTION.

ON MONDAY, MAY 14, 1901, AT 10:30 A. M., the Department of Highways will sell at public auction, by Philip A. Smyth, auctioneer, the following unclaimed articles, namely:

Stands, booths, signs, abandoned household furniture, office furniture, packing-boxes, push-carts, show-cases, machinery, front truck, fireproof brick, planks, lumber, brick, iron beams and a quantity of lumber taken from Dewey Arch, etc.

The sale will begin at the Corporation Yard, No. 413 West One Hundred and Twenty-third street, thence to Fifty-sixth street, between Eleventh and Twelfth avenues, and thence to the foot of Livingston street, East river.

TERMS OF SALE.

Cash payment in bankable funds at the time and place of sale, and the entire removal of the articles by the purchaser or purchasers within three days after the sale. If the purchaser or purchasers fails or fail to remove the articles within that time, he or they shall forfeit his or their purchase money and the ownership of the goods purchased.

JAMES P. KEATING,
Commissioner of Highways.

FIRE DEPARTMENT.

VAN TASSELL & KEARNEY, AUCTIONEERS, on behalf of the Fire Department, will offer for sale at public auction to the highest bidder, at their sale stables, Nos. 130 and 132 East Thirteenth street, Borough of Manhattan.

TUESDAY, MAY 14, 1901.

at 12 o'clock noon, the following property belonging to the Fire Department of The City of New York:

Three Horses, no longer fit for use in the Department, Nos. 505, 835 and 1145.

JOHN J. SCANNELL,
Fire Commissioner.

HEADQUARTERS, FIRE DEPARTMENT,
Nos. 137 and 139 EAST SIXTY-SEVENTH STREET,
BOROUGH OF MANHATTAN,
CITY OF NEW YORK, May 8, 1901.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Fire Commissioner, at the above office of the Fire Department, until 10:30 A. M. of

WEDNESDAY, MAY 23, 1901.

for furnishing and delivering the following Fire-hose:

Borough of Brooklyn and Queens.
FOUR THOUSAND (4,000) FEET OF 1½-INCH WAX AND GUM TREATED DOUBLE JACKETED RUBBER LINED COTTON FIRE-HOSE.

The time for the full delivery of the contract is sixty (60) days and the amount of the security required is One Thousand Two Hundred (\$1,200) Dollars.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law, as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

The Fire Commissioner reserves the right to reject all bids if he should deem it for the interest of the City so to do.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Commissioner, a copy of which, and also the proper envelope in which to inclose the same, together with the form of agreement, including specifications, approved as to form by the Corporation Counsel, and showing the manner of payment for the work, can be obtained upon application therefor at the Headquarters office of the Fire Department, in the Borough of Manhattan, New York City.

JOHN J. SCANNELL,
Fire Commissioner.

DEPARTMENT OF EDUCATION.

DEPARTMENT OF EDUCATION,
CORNER PARK AVENUE AND FIFTY-NINTH STREET,
BOROUGH OF MANHATTAN, CITY OF NEW YORK.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Committee on Buildings of the Board of Education of The City of New York, at the Hall of the Board, southwest corner of Park avenue and Fifty-ninth street, Borough of Manhattan, until 4 o'clock P. M., on

MONDAY, MAY 20, 1901.

Borough of Brooklyn.

No. 1. FOR ERECTING NEW PUBLIC SCHOOL 125, EASTERLY SIDE OF MANHATTAN AVENUE, BETWEEN METROPOLITAN AVENUE AND CONSELVEA STREET, BOROUGH OF BROOKLYN.

Borough of Manhattan.

No. 2. FOR ERECTING ADDITION TO AND ALTERATIONS IN PUBLIC SCHOOL 24, CORNER OF STANTON AND SHERIFF STREETS, BOROUGH OF MANHATTAN.

The security required on Contract No. 1 is Twenty-five Thousand (\$25,000) Dollars.

The security required on Contract No. 2 is Twenty-two Thousand (\$22,000) Dollars.

The time to complete Contract No. 1 is two hundred and fifty (250) days.

The time to complete the new wing at rear of present building, Contract No. 2, is October 1, 1901; the balance of the contract on or before January 1, 1902.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the Committee on Buildings of said Department, at the said office, on or before the date and hour above named, and which time and place the estimates received will be publicly opened by the Committee on Buildings and read, and the award of the contract made to the lowest bidder, according to law.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein; and that no officer of The City of New York is directly or indirectly interested therein, as provided in sections 346 to 350 of the Revised Ordinances, 1897, and in the blank form of bid mentioned below and furnished by the Department.

The estimate must be verified.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders, in The City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check, or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Committee on Buildings, a copy of which, and also the proper envelope in which to inclose the same, together with the form of agreement, including specifications, as the form approved by the Corporation Counsel, and showing the manner of payment for the work, can be obtained upon application therefor at the estimating room, eighth floor, Hall of the Board of Education, corner of Park avenue and Fifty-ninth street, Borough of Manhattan.

The By-Laws of the Board of Education may be examined at the office of the Secretary.

Dated Borough of Manhattan, May 7, 1901.

RICHARD H. ADAMS,
CHARLES E. ROBERTSON,
ABRAHAM STERN,
WILLIAM J. COLE,
PATRICK J. WHITE,
JOHN R. THOMPSON,
JOSEPH J. KITTEL,
Committee on Buildings.

DEPARTMENT OF EDUCATION,
CORNER PARK AVENUE AND FIFTY-NINTH STREET,
BOROUGH OF MANHATTAN, CITY OF NEW YORK.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Committee on Buildings of the Board of Education of The City of New York, at the Hall of the Board, southwest corner of Park avenue and Fifty-ninth street, Borough of Manhattan, until 4 o'clock P. M., on

MONDAY, MAY 13, 1901.

No. 1. FOR HEATING AND VENTILATING APPARATUS FOR NEW PUBLIC SCHOOL 125, NORTH SIDE OF ONE HUNDRED AND SIXTY-THIRD STREET, BETWEEN GRANT AND MORRIS AVENUES, BOROUGH OF THE BRONX.

No. 2. ALSO ELECTRIC LIGHTING PLANT, FIXTURES AND ELECTRIC BELL SYSTEM FOR SAME SCHOOL.

No. 1. The security required for the heating work is Four Thousand (\$4,000) Dollars.

No. 2. The security required for the electric work is One Thousand (\$1,000) Dollars.

No. 1. The time allowed to complete the heating work is seventy (70) days.

No. 2. The time allowed to complete the electric work is ninety (90) days.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the Committee on Buildings of said Department, at the said office, on or before the date and hour above named, and which time and place the estimates received will be publicly opened by the Committee on Buildings and read, and the award of the contract made to the lowest bidder, according to law.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein; and that no officer of The City of New York is directly or indirectly interested therein, as provided in sections 346 to 350 of the Revised Ordinances, 1897, and in the blank form of bid mentioned below and furnished by the Department.

The estimate must be verified.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Committee on Buildings, a copy of which, and also the proper envelope in which to inclose the same, together with the form of agreement, including specifications, in the form approved by the Corporation Counsel, and showing the manner of payment for the work, can be obtained upon application therefor at the estimating room, eighth floor, Hall of the Board of Education, corner of Park avenue and Fifty-ninth street, Borough of Manhattan.

The By-Laws of the Board of Education may be examined at the office of the Secretary.

Dated Borough of Manhattan, May 9, 1901.

RICHARD H. ADAMS,
CHARLES E. ROBERTSON,
ABRAHAM STERN,
WILLIAM J. COLE,
PATRICK J. WHITE,
JOHN R. THOMPSON,
JOSEPH J. KITTEL,
Committee on Buildings.

DEPARTMENT OF EDUCATION,
CORNER PARK AVENUE AND FIFTY-NINTH STREET,
BOROUGH OF MANHATTAN, CITY OF NEW YORK.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED by the Committee on Buildings of the Board of Education of The City of New York, at the Hall of the Board, southwest corner of Park avenue and Fifty-ninth street, Borough of Manhattan, until 4 o'clock P. M., on

MONDAY, MAY 13, 1901.

FOR ERECTING NEW PUBLIC SCHOOL 32, OSGOOD AVENUE AND WAVERLY PLACE, 125 FEET EAST OF RICHMOND ROAD, BOROUGH OF RICHMOND.

The security required is Twelve Thousand (\$12,000) Dollars.

The time allowed for completion is six (6) months from the date of approval of contract by the Comptroller.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the Committee on Buildings of said Department, at the said office, on or before the date and hour above named, and which time and place the estimates received will be publicly opened by the Committee on Buildings and read, and the award of the contract made to the lowest bidder, according to law.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein; and that no officer of The City of New York is directly or indirectly interested therein, as provided in sections 346 to 350 of the Revised Ordinances, 1897, and in the blank form of bid mentioned below and furnished by the Department.

The estimate must be verified.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Committee on Buildings, a copy of which, and also the proper envelope in which to inclose the same, together with the form of agreement, including specifications, in the form approved by the Corporation Counsel, and showing the manner of payment for the work, can be obtained upon application therefor at the estimating room, eighth floor, Hall of the Board of Education, corner of Park avenue and Fifty-ninth street, Borough of Manhattan.

The By-Laws of the Board of Education may be examined at the office of the Secretary.

Dated Borough of Manhattan, April 30, 1901.

RICHARD H. ADAMS,
CHARLES E. ROBERTSON,
ABRAHAM STERN,
WILLIAM J. COLE,
PATRICK J. WHITE,
JOHN R. THOMPSON,
JOSEPH J. KITTEL,
Committee on Buildings.

DEPARTMENT OF PARKS.

DEPARTMENT OF PARKS,
ARSENAL, CENTRAL PARK,
BOROUGH OF MANHATTAN, CITY OF NEW YORK,
May 4, 1901.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES, WITH THE title of the work and the name of the bidder or bidders indorsed thereon, will be received by the Park Board, at its offices, Arsenal Building, Sixty-fourth street and Fifth avenue, Central Park, New York City, until 11 o'clock A. M. of

THURSDAY, MAY 16, 1901.

for the following-named work in the Borough of Manhattan:

No. 1. FOR FURNISHING LABOR AND MATERIALS REQUIRED TO ERECT AND INSTALL COMPLETE CERTAIN ADDITIONS AND ALTERATIONS TO PORTIONS OF THE METROPOLITAN MUSEUM OF ART, NEW YORK CITY. THE SEVERAL ADDITIONS AND ALTERATIONS REFERRED TO ARE DESIGNATED AS "THE CURATOR'S OFFICE," "THE STUDIO ADDITION," "THE ALTERATIONS IN GOLD ROOM," AND "THE BOOK CASES IN BOARD ROOM."

No. 2. FURNISHING AND DELIVERING, WHERE REQUIRED, ON RIVERSIDE DRIVE OR PARK, MARCELLUS SHALE SANDSTONE SCREENINGS.

No. 3. FURNISHING AND DELIVERING, WHERE REQUIRED, ON RIVERSIDE DRIVE OR PARK, TRAP-ROCK SCREENINGS.

Plans and specifications for the above work and supplies may be seen at the Arsenal, Sixty-fourth street and Fifth avenue, Central Park, Borough of Manhattan.

The time to be allowed for the full completion of each contract and the amount of the security required for the faithful performance of the several contracts mentioned above are respectively as follows:

Time.

No. 1. Thirty working days from the date of signing this contract will be allowed for obtaining material and executing such work as may be done away from the building.

In addition to the time given above for the preparation the following periods will be allowed for completing the different portions of the contract beginning thirty working days after the contract is signed:

Six weeks or thirty-six working days will be allowed for erecting and completing the Curator's office.

Four weeks or twenty-four working days will be allowed for erecting and completing the Addition to Studio.

Three weeks or eighteen working days will be allowed for removing old roof and making complete the alterations in "Gold Room."

Two weeks or twelve working days will be allowed for installing and finishing complete the book cases that are to be placed in the "Board Room."

No. 2, as required during 1901.

No. 3, as required during 1901.

Security.

No. 1. \$25,000.00

No. 2. 12,000.00

No. 3. 3,000.00

Bidders on Nos. 2 and 3 are required to submit, prior to presenting their bids, samples of the shale and trap rock screenings they propose to furnish, which, to be acceptable, must conform to size and quality with the samples of the materials required as exhibited at the Arsenal Building, Central Park.

The contracts must be bid for separately.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law, as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check, or money to the amount of five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies or the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

The Park Board reserves the right to reject all the bids for each contract if it should deem it for the interest of the City so to do.

Blank forms of bid or estimate, and also the proper envelopes in which to inclose the same, together with the form of agreement, including specifications, in the form approved by the Corporation Counsel, and showing the manner of payment, can be obtained upon application therefor at the office of the Department, Arsenal, Central Park, Borough of Manhattan, where the plans, which are made apart of the specifications, can be seen.

GEORGE C. CLAUSEN,
GEORGE V. BROWER,
AUGUST MOEBUS,
Commissioners of Parks of The City of New York.

DEPARTMENT OF PARKS,
ARSENAL, CENTRAL PARK,
BOROUGH OF MANHATTAN, CITY OF NEW YORK,
May 4, 1901.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES, WITH THE title of the work and the name of the bidder or bidders indorsed thereon, will be received by the Park Board, at its offices, Arsenal Building, Sixty-fourth street and Fifth avenue, Central Park, New York City, until 11 o'clock A. M. of

THURSDAY, MAY 16, 1901.

for the following-named work:

FOR FURNISHING NECESSARY APPARATUS AND MAKING BORINGS AT SITE OF PROPOSED BRIDGE OVER EAST CHESTER BAY, IN PELHAM BAY PARK, IN THE CITY OF NEW YORK.

The plans and specifications for the above work may be seen at the Throgs Neck, Clarendon Park, Borough of The Bronx.

The time to be allowed for the full completion of the contract and the amount of the security required for the faithful performance of the work mentioned above is as follows:

Time.

Twenty consecutive working days.
Security required will be Five Hundred Dollars.
BIDDERS MUST NAME ONE PRICE OR LUMP SUM FOR THE WHOLE WORK.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above, of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made to the lowest bidder with adequate security as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the current, in writing, of two householders or freeholders in the City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check or money to the amount of five per centum of the amount of the bond required, as provided in section 430 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies or of the nature and extent of the work required or of the materials to be furnished, bidders are referred to the printed specifications and the plans.

The Park Board reserves the right to reject all the bids received if it should deem it for the interest of the City so to do.

Blank forms of bid or estimate, and also the proper envelopes in which to inclose the same, together with the form of agreement, including specifications, approved as to form by the Corporation Counsel, and showing the manner of payment, can be obtained upon application therefor at the office of the Department, Throgs Neck, Clarendon Park, Borough of The Bronx, where the plans, which are made a part of the specifications, may be seen.

GEORGE C. CLAUSEN,
GEORGE V. BROWER,
AUGUST MOHRER,
Commissioners of Parks of The City of New York.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
PROPERTY CLERK'S OFFICE,
No. 300 MULBERRY STREET,
NEW YORK, May 7, 1901.

PUBLIC NOTICE IS HEREBY GIVEN THAT the forty-seventh auction sale of Police and unclaimed property will be sold at public auction at the Property Clerk's Office, Room 2, No. 300 Mulberry street, on

WEDNESDAY, MAY 15, 1901,

at 10.30 A. M.
Consisting of the following property: Bicycles, bicycle tires, candy, cotton-baiting, trunks, desks, baby carriages, tinware, hardware, metal, push carts, carpets, bedsteads, bed springs, etc.

For further particulars see catalogue on day of sale.

ANDREW J. LALOR,
Property Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK, 4502.
OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, No. 300 Mulberry street, Room No. 2, for the following property, now in his custody, without claimants: Boots, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, musical goods, liquors, etc.; also small amount money taken from prisoners and found by Patrolmen of this Department.

ANDREW J. LALOR,
Property Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK,
BOROUGH OF BROOKLYN.

OWNERS WANTED BY THE DEPUTY PROP- erty Clerk of the Police Department of The City of New York—Office, Municipal Building, Borough of Brooklyn—for the following property, now in his custody, without claimants: Boots, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, musical goods, liquors, etc.; also small amount money taken from prisoners and found by Patrolmen of this Department.

CHARLES D. BLATCHFORD,
Deputy Property Clerk.

BOARD OF PUBLIC IMPROVEMENTS.

BOARD OF PUBLIC IMPROVEMENTS,
Nos. 19 to 21 PARK ROW, BOROUGH OF MANHATTAN.

NOTICE IS HEREBY GIVEN THAT THE Board of Public Improvements of The City of New York, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York, by laying out as a public place the plot of land bounded by Myrtle avenue, Central avenue and Cedar street, in the Borough of Brooklyn, City of New York, and that a meeting of the said Board will be held in the office of the said Board, at Nos. 19 to 21 Park row, Borough of Manhattan, on the 22d day of May, 1901, at 2 o'clock P. M., at which such proposed laying out will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by said Board on the 21st day of May, 1901, notice of the adoption of which is hereby given, viz:

Resolved, That the Board of Public Improvements of The City of New York, in pursuance of the provisions of section 436 of chapter 378, Laws of 1897, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by laying out as a public place the plot of land bounded by Myrtle avenue, Central avenue and Cedar street, in the Borough of Brooklyn, City of New York, more particularly described as follows:

Beginning at the intersection of the southwestern side line of Central avenue, as legally opened and confirmed November 6, 1891, with the southeastern side line of Cedar street as legally opened and confirmed February 7, 1891;

1. Thence southeasterly along the southwestern side line of said Central avenue to its intersection with the

northern side line of Myrtle avenue, as legally opened and confirmed January 25, 1895;

2. Thence westerly along the northern side line of said Myrtle avenue to its intersection with the southeastern side line of Cedar street as legally opened and confirmed February 7, 1891;

3. Thence northeasterly along the northeastern side line of said Cedar street to the point of beginning.

Resolved, That this Board consider the proposed laying out as a public place of the above-named plot of land at a meeting of this Board, to be held in the office of this Board on the 22d day of May, 1901, at 2 o'clock P. M.

Resolved, That the Secretary of this Board cause these resolutions, and a notice to all persons affected thereby, that the proposed laying out as a public place of the above-named plot of land will be considered at a meeting of this Board, to be held at the aforesaid time and place, to be published in the City Record and corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 22d day of May, 1901.

Dated New York, May 7, 1901.

JOHN H. MOONEY,
Secretary.

BOARD OF PUBLIC IMPROVEMENTS,
CITY OF NEW YORK,
No. 21 PARK ROW, BOROUGH OF MANHATTAN,
APPROACH TO THE NEW BRIDGE OVER EAST RIVER,
FROM MANHATTAN TO BROOKLYN.

NOTICE IS HEREBY GIVEN THAT A public hearing will be given by the Board of Public Improvements on Wednesday, May 15, 1901, at 2 o'clock P. M., at the office of the Board as above, on the several proposed approaches to the new bridge over the East river, between the boroughs of Manhattan and Brooklyn.

These proposed approaches are described as follows:

Project No. 1.—Diagonal approach from Sixth street to Bowery.

Project No. 2.—Widening of Delancey street, from Norfolk street to the Bowery, and Spring street, from Bowery to Elm street.

Project No. 3.—Widening of Broome street, from Norfolk street to the Bowery.

Project No. 4.—Widening of Norfolk street, from Broome to Hunter street, respectively Division street.

Dated New York, May 7, 1901.

JOHN H. MOONEY,
Secretary.

BOARD OF PUBLIC IMPROVEMENTS,
Nos. 19 to 21 PARK ROW, BOROUGH OF MANHATTAN.

NOTICE IS HEREBY GIVEN THAT THE Board of Public Improvements of The City of New York, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by laying out an additional street system, in that part of the Twelfth Ward lying northerly of West One Hundred and Fifty-fifth street, and bounded by the Hudson river, Spuyten Duyvil creek and Harlem river, in the Borough of Manhattan, City of New York, and that a meeting of the said Board will be held in the office of the said Board, at Nos. 19 to 21 Park row, Borough of Manhattan, on the 22d day of May, 1901, at 2 o'clock P. M., at which such proposed laying out will be considered by said Board; all of which is more particularly set forth and described in the following resolutions, adopted by said Board on the 24th day of April, 1901, notice of the adoption of which is hereby given, viz:

Resolved, That the Board of Public Improvements of The City of New York, in pursuance of the provisions of section 436 of chapter 378, Laws of 1897, deeming it for the public interest so to do, proposes to alter the map or plan of The City of New York by laying out an additional street system, in that part of the Twelfth Ward lying northerly of West One Hundred and Fifty-fifth street, and bounded by the Hudson river, Spuyten Duyvil creek and Harlem river, in the Borough of Manhattan, City of New York, more particularly described as follows:

New Streets Proposed.

1. Extension of West One Hundred and Sixty-sixth street, from Eleventh avenue to Fort Washington avenue.

2. Extension of West One Hundred and Sixty-first street, from Eleventh avenue to Fort Washington avenue.

3. Extension of West One Hundred and Sixty-second street, from Eleventh avenue to Boulevard Lafayette.

4. Extension of West One Hundred and Sixty-third street, from Eleventh avenue to Fort Washington avenue.

5. Extension of West One Hundred and Sixty-fourth street, from Eleventh avenue to Fort Washington avenue.

6. Extension of West One Hundred and Sixty-fifth street, from west of Boulevard Lafayette.

7. Extension of West One Hundred and Sixty-sixth street, from Eleventh avenue to Fort Washington avenue.

8. Extension of West One Hundred and Sixty-seventh street, from Eleventh avenue to Fort Washington avenue.

9. Extension of West One Hundred and Sixty-eighth street, from Eleventh avenue to Fort Washington avenue.

10. West One Hundred and Seventy-first street, south of Fort Washington Park, from Boulevard Lafayette to new avenue along bulkhead-line.

11. Extension of West One Hundred and Seventy-second street, from Fort Washington avenue to Buena Vista avenue, and from Tenth avenue to High Bridge terrace.

12. Extension of West One Hundred and Seventy-third street, from Fort Washington avenue to Buena Vista avenue.

13. Extension of West One Hundred and Seventy-fourth street, from Fort Washington avenue to Buena Vista avenue.

14. Extension of West One Hundred and Seventy-fifth street, from Fort Washington avenue to Buena Vista avenue.

15. Extension of West One Hundred and Seventy-sixth street, from Broadway to Eleventh avenue.

16. Extension of West One Hundred and Seventy-seventh street, from Buena Vista avenue to Boulevard Lafayette.

17. Extension of West One Hundred and Eighty-first street, from Buena Vista avenue to Boulevard Lafayette.

18. Extension of West One Hundred and Eighty-third street, from Broadway to new street east of Fort Washington avenue.

19. Extension of West One Hundred and Eighty-fourth street, from Broadway to new street east of Fort Washington avenue.

20. Extension of West One Hundred and Eighty-fifth street, from Broadway to new street east of Fort Washington avenue.

21. Extension of West One Hundred and Eighty-sixth street, from Broadway to new street east of Fort Washington avenue and from Fort Washington avenue to extension of Haven avenue.

22. Extension of West One Hundred and Eighty-seventh street, from Broadway to new street east of Fort Washington avenue and from Fort Washington avenue to extension of Haven avenue.

23. Extension of West One Hundred and Ninetieth street, from Broadway to new street east of Fort Washington avenue and from Fort Washington avenue to extension of Haven avenue.

24. Extension of West One Hundred and Ninetieth street, from Broadway to new street east of Fort Washington avenue and from Fort Washington avenue to extension of Haven avenue.

24. Extension of West One Hundred and Ninetieth street, from extension of Haven avenue to Boulevard Lafayette.

25. Extension of Fairview avenue, from Broadway to new street west of Broadway.

26. West One Hundred and Ninety-first street, from Audubon avenue to Wadsworth avenue.

27. West One Hundred and Ninety-second street, from Tenth avenue to Wadsworth avenue.

28. West One Hundred and Ninety-third street, between Hillside and Fairview avenues, from Eleventh avenue to new street 200 feet west of Broadway.

29. New street 200 feet south of Nagle avenue, between Ellwood avenue and Hillside avenue.

30. New street north of Nagle avenue, from Ellwood street to Dyckman street.

31. New street south of Sherman avenue, from Ellwood street to Dyckman street.

32. New street south of Dyckman street, from Hillside avenue to Broadway.

33. New street north of Fort Tryon, from Fort Washington avenue to new street 200 feet east of Fort Washington avenue.

34. New street, from Boulevard Lafayette to Fort Washington avenue.

35. Fort Washington terrace, between West One Hundred and Eighty-fifth street and West One Hundred and Eighty-sixth street.

36. Sylvan place, from Broadway to Junet terrace.

37. Extension of Vermilye avenue, from Broadway to Dyckman street.

38. Extension of Cooper street, from Sherman avenue to Academy street.

39. Extension of Bolton road to Nicholas place.

40. Extension of Seaman avenue, from Isham street to bulkhead-line.

41. Change of line of Seaman avenue north of Isham street.

42. Extension of West Two Hundred and Twentieth street, from Ninth avenue to bulkhead-line.

43. New street from Kingsbridge avenue near Fort Charles place (Van Corlear place) to intersection of Broadway and street along proposed park.

44. Extension of Kingsbridge road, from proposed public park to Broadway.

45. New street along proposed park, from Harlem River Ship Canal to Broadway.

46. Viaduct, from Transman place and Terrace avenue to Johnson avenue.

47. New avenue along bulkhead-line of Hudson river and Harlem River Ship Canal, from West One Hundred and Fifty-fifth street to intersection of Isham street and West Two Hundred and Eighty-fifth street, with approaches to West One Hundred and Sixty-fifth street and to Bolton road.

48. Extension of Buena Vista avenue, from West One Hundred and Seventieth street to Boulevard Lafayette.

49. Extension of Haven avenue, from One Hundred and Eighty-first street to new street 200 feet east of Fort Washington avenue.

50. New street, from the intersection of West One Hundred and Eighty-first street and Broadway to Fort Washington avenue.

51. New street west of Broadway, from West One Hundred and Eighty-fourth street to intersection of Nagle avenue and Broadway.

52. New street, from West One Hundred and Eighty-seventh street west of Wadsworth avenue to Fairview avenue.

53. New avenue, from extension northerly point of Boulevard Lafayette by viaduct across Dyckman street along portions of Bolton road east of Episcopal House of Mercy, by bridge across Harlem River Ship Canal to intersection of Kappock street and Spuyten Duyvil parkway.

54. New street west of Episcopal House of Mercy connecting with Bolton road.

55. New bridge across Harlem River Ship Canal, from Fort George, at Sedgwick avenue and Seventy-seventh street, with approaches to Tenth avenue, Fort George avenue, Harlem River Speedway and intersection of Dyckman street, Eleventh avenue and Nagle avenue.

56. Plaza, 150 feet wide, at intersection of West One Hundred and Eighty-first street and Broadway.

57. Plaza, 150 feet wide, at intersection of Dyckman street, Broadway, Boulevard Lafayette and Seaman avenue.

58. Public place at intersection of West Two Hundred and Sixteenth street, Tenth avenue and Broadway.

59. Public place at intersection of Broadway and Ashly street.

60. Public place at intersection of Broadway and West Two Hundred and Twenty-sixth street (Terrace View avenue).

61. Public place at intersection of West One Hundred and Fifty-eighth street, Boulevard Lafayette and extension of Riverside drive.

62. Public place at intersection of West One Hundred and Fifty-eighth street, Boulevard Lafayette and extension of Riverside drive.

Second—Streets Proposed to be Widened.

West One Hundred and Eighty-first street, from 80 feet to 200 feet from Tenth avenue to Boulevard Lafayette.

Broadway, from 80 feet to 200 feet between bulkhead-lines at Harlem River Ship Canal.

3. Broadway at intersection of Hillside avenue and Nagle avenue.

Third—Proposed Parks.

1. New park, bounded on the east by present line of High Bridge Park, on the north by Dyckman street, on the west by Eleventh avenue and Tenth avenue, on the south by the proposed West One Hundred and Ninety-second street and by New avenue.

2. New park, between former bulkhead-lines of Spuyten Duyvil creek, from Harlem River Ship Canal to Kingsbridge avenue, with a 40-foot canal running in the center of said park and connecting Harlem River Ship Canal with new basin, extending from Kingsbridge avenue to Harlem River Ship Canal, between bulkhead-lines.

3. New park, bounded by Junet terrace, West One Hundred and Sixty-second street, Edgecombe avenue and West One Hundred and Sixtieth street.

4. New Fort Charles Park, bounded by Wicker place, Fort Charles place (Van Corlear place), and property lines 200 feet east of Van Corlear place and 200 feet south of Wicker place.

5. Westerly extension of Fort Washington Park from present shore-line to easterly line of new avenue along bulkhead-line.

Resolved, That this Board consider the proposed laying out of the above-named street system, at a meeting of this Board to be held in the office of this Board on the 15th day of May, 1901, at 2 o'clock P. M.

Resolved, That the Secretary of this Board cause these resolutions, and a notice to all persons affected thereby, that the proposed laying out of the above-named street system will be considered at a meeting of this Board to be held at the aforesaid time and place, to be published in the City Record for ten days continuously, Sundays and legal holidays excepted, prior to the 15th day of May, 1901.

Dated New York, April 30, 1901.

JOHN H. MOONEY,
Secretary.

DEPARTMENT OF STREET CLEANING.

PERSONS HAVING BULKHEADS TO FILL in the vicinity of New York Bay, can procure material for this purpose—ashes, street sweepings, etc., such as is collected by the Department of Street Cleaning, free of charge, by applying to the Commissioner of Street Cleaning, Nos. 13 to 21 Park row, Borough of Manhattan.

FERGIVAL E. NAGLE,
Commissioner of Street Cleaning.

DEPARTMENT OF CORRECTION.

DEPARTMENT OF CORRECTION—CITY OF NEW YORK,
Borough of Manhattan, May 5, 1901.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Correction at the office of the Department of Correction, No. 148 East Twentieth street, in The City of New York, until 11 A. M. on

THURSDAY, MAY 10, 1901,

for furnishing and delivering the following-named supplies and performing the work set forth, viz:

Borough of Manhattan.

FOR FURNISHING STEAMBOAT, AND STABLE GOODS AND UTENSILS, PLUMBERS AND PAINTERS' SUPPLIES, HARDWARE, LUMBER AND OTHER MISCELLANEOUS SUPPLIES.

The time to be allowed for the full completion of each contract and the amount of security required for the faithful performance of the several contracts mentioned above are respectively as follows:

Time.

Within ten days after notice.

Security.

Not less than 50 per cent. of amount of bid.
The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above, of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party making the estimate that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, or of a guaranty or surety company duly authorized by law to act as a surety and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check or money to the amount of five per centum of the amount of the bond required, as provided in section 430 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies, or of the nature and extent of the work required, or of the materials to be furnished, bidders are referred to the printed specifications.

For samples, bidders are referred to the office of the Department in the Borough of Manhattan.

Bidders are requested to make their bids or estimates upon the blank forms prepared by the Commissioner, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Commissioner, or at the office of the General Bookkeeper and Auditor.

FRANCIS J. LANTY,
Commissioner.

DEPARTMENT OF DOCKS AND FERRIES.

PHILIP A. SMYTH, ARCHITECT.

SALE OF FERRY FRANCHISES.

THE FRANCHISES FOR OPERATING THE ferries heretofore designated along with the wharf property belonging to the City, used or required for ferry purposes, situated on the East river, within the cities of New York and Brooklyn, as follows, will be offered for sale by the Board of Docks, at public auction, to the highest bidder, at Pier "A," Battery place, North river, on

FRIDAY, MAY 17, 1901,

at 2 o'clock P. M., for a term of ten years from May 1, 1901, to wit:

1. The Fulton Ferry, to and from Fulton street in the Borough of Manhattan, to and from Fulton street in the Borough of Brooklyn, in The City of New York, comprising all that certain wharf property consisting of bulkheads, slips and adjacent piers Nos. 21 and 22, now used and required for ferry purposes, at the foot of Fulton street, in the Borough of Manhattan, the surface of said piers, however, being reserved, excepting so far as the same may be required and is now occupied by fences or guards for protection behind the racks or piles in the slips, as shown on maps filed in the Department of Docks and Ferries; and also, all that certain wharf property consisting of bulkheads, slips and adjacent piers now used and required for ferry purposes, at the foot of Fulton street in the Borough of Brooklyn.

2. The Wall Street Ferry, from and to Wall street, in the Borough of Manhattan, to and from Montague street, in the Borough of Brooklyn, in The City of New York, comprising all that certain wharf property belonging to The City of New York, consisting of one-half the bulkhead and slip and adjacent Pier No. 15, on the southerly side thereof, excepting the surface, now used and required for ferry purposes, at the foot of Wall street, in the Borough of Manhattan.

3. The Catharine Ferry, from and to Catharine street, in the Borough of Manhattan, to and from Main street, in the Borough of Brooklyn, in The City of New York, comprising all that certain wharf property consisting of bulkheads, slips and adjacent Piers Nos. 34 and 35, except the surface, now used and required for ferry purposes, at the foot of Catharine street, in the Borough of Manhattan; and also, all that certain wharf property consisting of bulkheads, slips and adjacent piers, now used and required for ferry purposes, at the foot of Atlantic avenue, Borough of Brooklyn.

4. The South Ferry, from and to Whitehall street, in the Borough of Manhattan, to and from Atlantic avenue, Borough of Brooklyn, in The City of New York, comprising all that certain wharf property consisting of bulkheads, slips and Pier No. 2, northerly side, excepting the surface, and short pier southerly side, now used and required for ferry purposes, at the foot of Whitehall street, in the Borough of Manhattan; and also, all that certain wharf property, consisting of bulkheads, slips and adjacent piers, now used and required for ferry purposes at the foot of Atlantic avenue, Borough of Brooklyn.

5. The Hamilton Avenue Ferry, from and to Whitehall street, Borough of Manhattan, to and from Hamilton avenue, Borough of Brooklyn, in The City of New York, comprising all that certain wharf property consisting of bulkheads, slips and Pier No. 2, northerly side, excepting the surface, and short pier southerly side, now used and required for ferry purposes, at the foot of Whitehall street, in the Borough of Manhattan; and also, all that certain wharf property consisting of bulkheads, slips and adjacent piers, now used and required for ferry purposes at the foot of Hamilton avenue, Borough of Brooklyn.

TERMS AND CONDITIONS OF SALE.

The leases will be sold subject to the approval of the terms thereof by the Commissioners of the Sinking Fund.

The franchise or the right to operate said ferries shall be sold all together under one bid, to the highest bidder, with a lease of the said wharf property belonging to the City, and required for ferry purposes at the respective landings of said ferries, in the cities of New York and Brooklyn; the upset price at which same shall be offered for sale is hereby appraised and fixed at \$66,403.18 per annum. The highest bidder or purchaser of the lease other than the Union Ferry Company of New York and Brooklyn, will be required to purchase and pay for the property of said company at the appraised valuation thereof, to wit: \$3,225.10.

No bids will be received which shall be less than the upset price mentioned above.

The purchaser will be required at the time of sale to pay, in addition to the auctioneer's fee, to the Department of Docks and Ferries 25 per cent. of the amount of the annual rent bid as security for the execution of the lease, which 25 per cent. will be applied to the payment of the rent first accruing under the lease when executed, or will be forfeited to the Department if the purchaser refuses or neglects to execute the lease, with good and sufficient security, to be approved by the Board of Docks, within ten days after being notified that the lease is prepared and ready for execution at the office of the Department of Docks and Ferries, Pier "A," North river, foot of Battery place.

Two sufficient sureties, to be approved by the Board of Docks, will be required under said lease, to enter into a bond or obligation, jointly and severally with the lessee, in the sum of double the annual rent, for the faithful performance of all the covenants and conditions of the lease.

Any person or corporation that may acquire said ferry franchises after the expiration of said term shall be required to purchase, at a fair appraised valuation, to be made in the same manner as prescribed in the existing lease of said ferries, the boats, buildings and other property of the former lessees or grantees actually necessary for the purpose of such ferries, provided that the Corporation of The City of New York shall not be deemed thereby to covenant to purchase said property in any event, but the obligation resting upon it shall be deemed to be fully satisfied and fulfilled by making such purchase by the grantee a condition of sale of said ferry franchise.

The leases shall be prepared and approved by the Corporation Counsel.

The lease will contain the usual covenants and conditions, in conformity with the provisions of law and the ordinances of the Municipal Assembly relative to ferries, and shall provide that the lessees will maintain and operate said ferries during the whole term, and will provide ample accommodations in the way of safe and spacious boats and sufficiency of trips, as to the sufficiency of which accommodations the decision of the Board of Docks shall be final; also conditions that the lessees shall dredge the ferry slips, etc., as required by the Board of Docks; that during the term of the lease they will erect and build, at their own expense, and will at all times well and sufficiently repair, maintain and keep in good order all and singular the floats, racks, fenders, bridges and other fixtures of the landing places, and in the event of any damage to the bulkheads or piers from collision by the ferries, or otherwise, from any accident or negligence on their part, they will immediately repair and restore said wharf property to its previous condition free of cost to The City of New York; that if at any time during the term of the lease the Board of Docks shall require any of the wharf property used for ferry purposes in order to proceed with the water-front improvements in the vicinity of the ferry landings, the said lessees shall surrender and vacate the premises without any claim upon the City for any damages, whatever, upon written notice being given to the lessees three months in advance of the intention of said Board; that such notice shall specify, by the general terms of description or by reference to the plans and specifications of the proposed work of improvement, the character of the alterations and improvements to be made in regard to said water-front, affecting the property and rights hereby authorized to be denied, and upon receiving said notice the lessees may elect to terminate the lease of said ferry privileges or franchise by serving notice of such election upon the Board of Docks within one month after receiving the notice from the Board of Docks of its intention to improve the water-front in the vicinity of the ferry landing; also, that in case only a portion of said wharf property shall be required for the purposes aforesaid, then a reasonable reduction will be made from the rent reserved by said lease; that sworn returns of the amounts of ferry receipts shall be made to the Board of Docks, when required by said Board, and that the books of accounts of the ferry shall be subject to the inspection of said Board.

The rates of ferrage and charges for vehicles and freight shall not exceed the rates now charged.

The form of lease which the purchaser will be required to execute can be seen at the office of the Board of Docks.

The right to reject any bid is reserved if deemed by the Board of Docks to be for the best interests of the City.

By order of the Board of Docks, under a resolution adopted April 19, 1901.

J. SERGEANT CRAM,
CHARLES F. MURPHY,
PETER F. MEYER,
Commissioners of Docks.

DEPARTMENT OF BRIDGES.

DEPARTMENT OF BRIDGES,
Nos. 13 TO 21 PARK ROW, PARK ROW BUILDING,
MANHATTAN, NEW YORK CITY.

PROPOSALS FOR BIDS OR ESTIMATES.

Borough of The Bronx.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE DEPARTMENT OF BRIDGES AT THE ABOVE OFFICE UNTIL 12 O'CLOCK M., ON

MONDAY, MAY 20, 1901.

FOR FURNISHING ALL THE LABOR, MATERIALS AND PLANT NECESSARY FOR THE CONSTRUCTION OF A BRIDGE OVER THE MOTT HAVEN CANAL AT ONE HUNDRED AND THIRTY-FIFTH STREET, BOROUGH OF THE BRONX, THE CITY OF NEW YORK.

The work here advertised will consist of removing the old bridge and abutments, and of building a new bridge and abutments complete, and in working order, over the Mott Haven Canal at One Hundred and Thirty-fifth street, in the Borough of The Bronx, The City of New York.

The amount of security required is Ten Thousand Dollars (\$10,000).

The time allowed will be one hundred and fifty (150) days, exclusive of Sundays, legal holidays and days on which work cannot be done on account of weather.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made to the lowest bidder, with adequate security, as soon thereafter as practicable.

Each estimate shall contain and state the name and place of residence of each of the persons making the same, the names of all persons interested with him or them therein, and if no other person be so interested it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud, and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check or money to the amount of five per cent. of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies and the nature and extent of the work required, and of the places of delivery, bidders are referred to the printed specifications.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

The Commissioners of Bridges reserves the right to reject all bids or estimates if he deems it to be for the public interest.

Bidders are requested to make their bids or estimates upon the blank forms prepared by the Commissioner, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor at the office of the Department of Bridges.

JOHN L. SHEA,
Commissioner of Bridges.

DEPARTMENT OF SEWERS.

DEPARTMENT OF SEWERS—COMMISSIONER'S OFFICE,
Nos. 13 TO 21 PARK ROW,
NEW YORK, MAY 13, 1901.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE DEPARTMENT OF SEWERS OF THE CITY OF NEW YORK, AT ITS OFFICE, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, UNTIL 12 O'CLOCK M.,

WEDNESDAY, JUNE 5, 1901,

for furnishing materials and all the labor required and necessary to build and complete the following works:

Borough of Brooklyn.

SEWERS IN TENTH AVENUE, from Seventy-seventh street to Sixty-second street; SIXTY-SECOND STREET, from Tenth avenue to Sixth avenue; SIXTH AVENUE, from Sixty-second street to Sixty-fourth street; SIXTY-FOURTH STREET, from Sixth avenue to New York Bay.

The Engineer's estimate of the quantity and quality of materials and the nature and extent as near as possible of the work required, is as follows:

- 964 linear feet of 18-inch brick and concrete sewer, on pile foundation, Section "A."
- 263 linear feet of 18-inch brick sewer, on grillage foundation, in open cut, Section "B."
- 1,340 linear feet of 18-inch brick sewer, on grillage foundation, in open cut, Section "C."
- 2,455 linear feet of 18-inch brick sewer in tunnel, Section "D."
- 3,390 linear feet of 18-inch brick sewer in tunnel, Section "E."
- 54 linear feet of 16-inch brick sewer, in tunnel, Section "F."
- 1,405 linear feet of 14-inch egg-shape brick sewer.
- 783 linear feet of 48-inch egg-shape brick sewer.
- 40 linear feet of 48-inch circular brick sewer.
- 55 linear feet of 42-inch egg-shape brick sewer.
- 1,080 linear feet of 36-inch egg-shape brick sewer.
- 275 linear feet of 30-inch egg-shape brick sewer.
- 305 linear feet of 24-inch vitrified stoneware pipe sewer.
- 723 linear feet of 18-inch vitrified stoneware pipe sewer.
- 920 linear feet of 15-inch vitrified stoneware pipe sewer.
- 3,620 linear feet of 12-inch vitrified stoneware pipe sewer.
- 7,400 linear feet of 12-inch vitrified stoneware pipe sub-drain.

- 1 connecting chamber, complete.
- 9 manholes, Class "A."
- 38 manholes, Class "B."
- 14 manholes, Class "C."
- 39 receiving-basins.
- 5,000 cubic yards of additional Rosendale cement concrete masonry around tunnel.
- 7,800 cubic yards of additional brick masonry around tunnel.
- 650,000 feet (B. M.) foundation piling under all sewers, excepting 18-inch brick and concrete sewer, Section "A."
- 500,000 feet (B. M.) yellow pine foundation piling under brick and concrete sewer, Section "A," including pile-capping, fender wales, string pieces and all spikes, bolts, rods, nuts and washers.

- 1,400,000 feet (B. M.) sheathing and bracing timber.
- 710,000 feet (B. M.) 12-inch by 12-inch yellow pine, tongued and grooved, sheet piling.
- 125,000 linear feet piles.
- 3,000 cubic yards rip-rap.
- 5,600 cubic yards sand filling.

The amount of the security required is Four Hundred and Forty Thousand Dollars (\$440,000).

The time allowed to complete the whole work is four thousand five hundred (4,500) working days.

The plans, drawings and specifications may be seen at the office of the Deputy Commissioner of Sewers, Municipal Building, Borough of Brooklyn.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, if no other person be so interested it shall distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as a surety and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check, or money to the amount of five per cent. of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work required or the materials to be furnished, bidders are referred to the printed specifications and plans, in accordance with which all of the above materials and work is to be furnished and done.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

The Commissioner reserves the right to reject all bids or estimates if he deems it for the interests of the City so to do.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Commissioner, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor.

JAS. KANE, Commissioner of Sewers.

DEPARTMENT OF SEWERS—COMMISSIONER'S OFFICE,
Nos. 13 TO 21 PARK ROW,
NEW YORK, MAY 13, 1901.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES WILL BE RECEIVED BY THE DEPARTMENT OF SEWERS OF THE CITY OF NEW YORK AT ITS OFFICE, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, UNTIL 12 O'CLOCK M.,

WEDNESDAY, MAY 15, 1901,

for furnishing materials and all the labor required and necessary to build and complete the following works:

Borough of The Bronx.

No. 1. SEWER AND APPURTENANCES IN CROMWELL AVENUE, from Inwood avenue to East One Hundred and Seventieth street.

The Engineer's estimate of the quantity and quality of materials and the nature and extent, as near as possible, of the work required, is as follows:

- 127 linear feet of 18-inch vitrified pipe sewer.
- 504 linear feet of 15-inch vitrified pipe sewer.
- 910 linear feet of 12-inch vitrified pipe sewer.
- 200 spurs for house connections.
- 12 manholes, complete.
- 1 receiving-basin, complete.
- 10 cubic yards of rock to be excavated and removed.
- 25 cubic yards of concrete in place.
- 500 cubic yards of rubble masonry in mortar.
- 350 cubic yards of broken stone for foundations in place.
- 35,000 feet, B. M., of timber, furnished and laid.
- 12,000 linear feet of piles.
- 100 linear feet of 6-inch to 18-inch vitrified drain-pipe.

The amount of the security required is Six Thousand Dollars (\$6,000).

The time allowed to complete the whole work is two hundred (200) working days.

No. 2. SEWER AND APPURTENANCES IN MARION AVENUE, from the existing sewer in East One Hundred and Eighty-ninth street to Kingsbridge road.

The Engineer's estimate of the quantity and quality of materials and the nature and extent, as near as possible, of the work required, is as follows:

- 285 linear feet of 12-inch vitrified pipe sewer.
- 305 linear feet of 12-inch vitrified pipe sewer.
- 170 spurs for house connections.
- 5 manholes, complete.
- 1 receiving-basin, complete.
- 1,700 cubic yards of rock to be excavated and removed.
- 5 cubic yards of concrete in place.
- 5 cubic yards of rubble masonry in mortar.
- 5 cubic yards of broken stone for foundations in place.
- 2,000 feet, B. M., of timber, furnished and laid.
- 25 linear feet of 6-inch to 18-inch vitrified drain-pipe.

The amount of the security required is Twenty-five Hundred Dollars (\$2,500).

The time allowed to complete the whole work is one hundred (100) working days.

No. 3. SEWER AND APPURTENANCES IN MORRIS AVENUE, between East One Hundred and Eighty-first street and Field place, and in EAST ONE HUNDRED AND EIGHTY-SECOND STREET, from Jerome to Morris avenue.

The Engineer's estimate of the quantity and quality of materials and the nature and extent, as near as possible, of the work required, is as follows:

- 534 linear feet of brick sewer, 2 feet 6 inches diameter.
- 286 linear feet of 18-inch vitrified pipe sewer.
- 540 linear feet of 15-inch vitrified pipe sewer.
- 990 linear feet of 12-inch vitrified pipe sewer.
- 300 spurs for house connections.
- 23 manholes, complete.
- 4 receiving-basins, complete.
- 5,900 cubic yards of rock to be excavated and removed.
- 10 cubic yards of concrete in place.
- 20 cubic yards of rubble masonry in mortar.
- 10 cubic yards of broken stone for foundations in place.
- 5,000 feet, B. M., of timber, furnished and laid.
- 100 linear feet of 6-inch to 18-inch vitrified drain-pipe.

The amount of the security required is Twelve Thousand Dollars (\$12,000).

The time allowed to complete the whole work is three hundred and fifty (350) working days.

No. 4. SEWER AND APPURTENANCES IN EAST ONE HUNDRED AND SEVENTY-SEVENTH STREET, from Boston road to Bronx street.

The Engineer's estimate of the quantity and quality of materials and the nature and extent, as near as possible, of the work required, is as follows:

- 470 linear feet of brick sewer, egg shaped, 26 inches by 16 inches.
- 3 linear feet of 18-inch vitrified pipe sewer.
- 30 linear feet of 12-inch vitrified pipe sewer.
- 100 spurs for house connections.
- 4 manholes, complete.
- 1 receiving-basin, complete.
- 25 cubic yards of rock to be excavated and removed.
- 10 cubic yards of concrete in place.
- 10 cubic yards of rubble masonry in mortar.
- 10 cubic yards of broken stone for foundations in place.
- 15,000 feet, B. M., of timber, furnished and laid.
- 50 linear feet of 6-inch to 18-inch vitrified drain-pipe.

The amount of the security required is Sixteen Hundred Dollars (\$1,600).

The time allowed to complete the whole work is one hundred and fifty (150) working days.

The plans, drawings and specifications for work in the Borough of The Bronx may be seen at the office of the Deputy Commissioner of Sewers, Third avenue and One Hundred and Seventy-seventh street, Borough of The Bronx.

Borough of Richmond.

No. 5. SEWER IN NICHOLAS AVENUE, from Inlet street to Richmond terrace.

The Engineer's estimate of the quantity and quality of materials and the nature and extent, as near as possible, of the work required, is as follows:

- 59 linear feet of 12-inch vitrified hub and spigot pipe.

- 1,007 linear feet of 12-inch vitrified hub and spigot pipe.

- 24 linear feet of 10-inch cast-iron pipe (not less than 70 pounds per foot).

- 557 linear feet 8-inch vitrified hub and spigot pipe.

- 24 linear feet 8-inch cast-iron pipe (not less than 50 pounds per foot).

- 323 linear feet of 6-inch vitrified hub and spigot pipe.

- 3 manholes, with heads and covers, complete.

- 1 flush tank, with head and cover, with Van Brunk siphon, No. 6, set and connected with water-main, complete, with stop-cock.

- 60 cubic yards of concrete.

- 10,000 feet, B. M., spruce plank.

The amount of the security required is Twenty-five Hundred Dollars (\$2,500).

The time allowed to complete the whole work is sixty (60) working days.

The plans, drawings and specifications for work in the Borough of Richmond may be seen at the office of the Deputy Commissioner of Sewers, Third avenue and One Hundred and Seventy-seventh street, Borough of The Bronx.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed with the title given above of the work for which the estimate is made, with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the date and hour above named, at which time and place the estimates received will be publicly opened by the head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each estimate shall contain the name and place of residence of the person making the same, the names of all persons interested with him therein, if no other person be so interested it shall distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Municipal Assembly, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making the estimate that the several matters stated therein are in all respects true.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in The City of New York, or of a guaranty or surety company duly authorized by law to act as a surety, and shall contain the matters set forth in the blank form of bid mentioned below.

No estimate will be received or considered unless accompanied by a certified check, or money to the amount of five per cent. of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work required or the materials to be furnished, bidders are referred to the printed specifications and plans, in accordance with which all of the above materials and work is to be furnished and done.

Bidders will write out the amount of their estimates in addition to inserting the same in figures.

The Commissioner reserves the right to reject all bids or estimates if he deems it for the interests of the City so to do.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Commissioner, a copy of which, with the proper envelope in which to inclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, can be obtained upon application therefor.

JAS. KANE,
Commissioner of Sewers.

SUPREME COURT.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening EAST ONE HUNDRED AND SIXTY-FIRST STREET (although not yet named by proper authority), from Elton avenue to Mott avenue, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-third Ward of The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, up to and including the 30th day of April, 1901, without prejudice to the Commissioners' rights to apply hereafter for extra allowance, will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I., to be held at the County Court-house, in the Borough of Manhattan, in The City of New York, on the 27th day of May, 1901, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by the provisions of section 999 of title 4 of chapter 17 of chapter 378 of the Laws of 1897.

Dated Borough of Manhattan, New York, May 8, 1901.

JOHN J. QUINLAN,
GEO. DRAKE SMITH,
MADISON GRANT,
Commissioners.

JOHN P. DUNK,
Clerk.

FIRST DEPARTMENT.

In the matter of the application of The Mayor, Aldermen and Commonalty of the City of New York, relative to ascertaining the loss and damage and compensation for the lands and premises laid out, set apart and appropriated for and as a PUBLIC PARK, pursuant to the provisions of an act entitled "An Act to provide for the acquisition and construction of a public park at the junction of East One Hundred and Eighty-first street, Sedgwick avenue and Cedar avenue, in the Twenty-fourth Ward of the City of New York," being chapter 654 of the Laws of 1897.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate of damage in the above-entitled matter, and that all persons interested in this proceeding, or in any of the lands, tenements, hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing to us at our office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 14th day of June, 1901, and that we, the said Commissioners, will hear parties so objecting, and for that purpose will be in attendance at our said office on the 17th day of June, 1901, at 12 o'clock A. M.

Second—That the abstract of our said estimate of damage, together with our damage maps and the oaths

assessment will appear in our last partial and separate report abstract of estimate and assessment, and will be contained in our last partial and separate report on all those lands, tracts and hereditaments and premises situate, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz., Beginning at the point of intersection of the northern

East Kingsbridge road with the easterly United States pierhead and bulkhead line of Spuyten Duyvil creek; running thence northerly and westerly along said line of Spuyten Duyvil creek to its intersection with the southerly prolongation of the southerly line of Spuyten Duyvil road; thence southerly along said prolongation and line of Spuyten Duyvil road to its intersection with a line drawn parallel to and distant 100 feet northerly from the northerly line of West Two Hundred and Thirty-second street; thence southerly along said parallel line to its intersection with the northerly line of Broadway; thence easterly to the intersection of the southerly line of Broadway with the southerly line of East Two Hundred and Thirty-third street; thence southerly along said line of East Two Hundred and Thirty-third street and its southerly prolongation to its intersection with the southerly line of Sedgwick avenue; thence southerly along said prolongation and line of Sedgwick avenue to its intersection with the northerly line of Kingsbridge road; thence northerly and westerly along said line of Kingsbridge road to the point or place of beginning.

Fourth—That our first partial and separate report herein will be presented to the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part III, to be held in the County Court-house, in the Borough of Manhattan, in the City of New York, on the 17th day of June, 1901, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated Borough of Manhattan, New York, April 24, 1901.

JAMES OLIVER, Chairman,
TERENCE J. MCMAHON,
THOMAS B. COUGHLIN,
Commissioners.

JOHN P. DUNN,
Clerk.

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION,
No. 346 Broadway,
May 4, 1901.

PUBLIC NOTICE IS HEREBY GIVEN THAT an examination will be held for the position of **ENGINEER'S ASSISTANT** (Department of Education) on Monday, May 14, 1901.

The subjects of the examination will be as follows:
Handwriting,
Arithmetic,
Technical knowledge,
Experience.

Applicants must be practical heating and ventilating engineers, and must have a thorough knowledge of heating, ventilation, steam-fitting and of mechanical engineering, so far as called for by heating, ventilation, installation of electrical lighting and electrical bells.

LEE PHILLIPS,
Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION,
New York, April 27, 1901.

PUBLIC NOTICE IS HEREBY GIVEN THAT an examination will be held for the position of **JUNIOR CLERK** (male) will be held commencing Tuesday, May 15.

The subjects of the examination are as follows:
Handwriting, Writing from Dictation, English Spelling, Arithmetic, Making a Condensed Summary of a Document, or Letter Writing, or both.

Applications for this examination will not be issued or received after Wednesday, May 1, 1901, 4 p. m.

LEE PHILLIPS,
Secretary.

MUNICIPAL CIVIL SERVICE COMMISSION,
No. 346 Broadway, New York, April 23, 1901.

PUBLIC NOTICE IS HEREBY GIVEN THAT an examination will be held on Friday, May 17, for the position of **DRAFTSMAN (BRIDGE CONSTRUCTION)**. The subjects in the examination will be as follows:

Technical knowledge,
Experience,
Handwriting,
Mathematics.

The technical paper will be mainly devoted to structural bridge work and designing. Candidates must provide their own drawing boards, instruments and materials.

LEE PHILLIPS,
Secretary.

OFFICIAL PAPERS.

MORNING—"MORNING JOURNAL," "TELEGRAPH,"
Evening—"Daily News," "Commercial Advertiser,"
Weekly—"Weekly Union,"
Semi-weekly—"Herald Local Reporter,"
German—"Morgen Journal."

WILLIAM A. BUTLER,
Supervisor, City Record.

SEPTEMBER 6, 1899.

DEPARTMENT OF FINANCE.

NOTICE OF SALE OF LANDS AND TENEMENTS WITHIN THAT PART OF THE CITY OF NEW YORK KNOWN AS THE FIRST WARD OF THE BOROUGH OF QUEENS, FORMERLY KNOWN AS LONG ISLAND CITY, FOR UNPAID ASSESSMENTS AND ACCRUED INTEREST THEREON.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
OFFICE OF THE BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS OF TAXES, ASSESSMENTS AND WATER RENTS,
STEWART BUILDING, No. 280 Broadway,
Borough of Manhattan, February 13, 1901.

UNDER THE DIRECTION OF BIRD S. COLER, Comptroller of the City of New York the undersigned hereby gives public notice, pursuant to the provisions of chapter 443, Laws of 1880, and section 1027 of the Greater New York Charter:

That the respective owners of the lands and tenements within that part of The City of New York, now known as the First Ward of the Borough of Queens, formerly known as Long Island City, on which the assessment for the local improvement known as the **IMPROVEMENT OF STEINWAY AVENUE**, has been laid and confirmed according to law, now remaining unpaid, and which was confirmed February 10, 1881, are required to pay the amount of the assessment or assessments so due and remaining unpaid to the Collector of Assessments and Arrears, at his office in the Department of Finance, Hackett Building, Jackson Avenue and Fifth Street, Long Island City, Borough of Queens, together with the interest thereon, at the rate of ten per cent. per annum to the time of payment, with the charges of this notice and the advertisement.

And if default shall be made in such payment, such lands and tenements will be sold at public auction, at the office of the Collector of Assessments and Arrears, as given herein, in the Borough of Queens, in the City of New York, on Monday, the 17th day of June, 1901, at 10 o'clock a. m., for the lowest term of years for which any person shall offer to take the same, in consideration of advancing the amount of the assessment so due and unpaid, and the interest and charges

thereon, as aforesaid, and all other costs and charges that may have accrued thereon; and such sale shall be continued from time to time until all the lands and tenements as advertised for sale shall be sold.

And notice is hereby further given that a detailed statement of the assessment, the ownership of the property assessed, and on which the assessments are due and unpaid, is published in a pamphlet, and that copies of the pamphlet are deposited in the office of the Collector of Assessments and Arrears, in the Department of Finance, that are situated respectively in the boroughs of Manhattan and Queens, and will be delivered to any person applying for the same.

EDWARD GILON,
Collector of Assessments and Arrears.

NOTICE OF SALE OF LANDS AND TENEMENTS WITHIN THAT PART OF THE CITY OF NEW YORK KNOWN AS THE FIRST WARD OF THE BOROUGH OF QUEENS, FORMERLY KNOWN AS LONG ISLAND CITY, FOR UNPAID ASSESSMENTS AND ACCRUED INTEREST THEREON.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
OFFICE OF THE BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS OF TAXES, ASSESSMENTS AND WATER RENTS,
STEWART BUILDING, No. 280 Broadway,
Borough of Manhattan, February 25, 1901.

UNDER THE DIRECTION OF BIRD S. COLER, Comptroller of the City of New York, the undersigned hereby gives public notice, pursuant to the provisions of chapter 443, Laws of 1880, and section 1027 of the Greater New York Charter:

That the respective owners of the lands and tenements within that part of The City of New York now known as the First Ward of the Borough of Queens, formerly known as Long Island City, on which two assessments for the local improvement known as the **IMPROVEMENT OF FLUSHING AVENUE** have been laid and confirmed according to law, now remaining unpaid, and which were confirmed, first assessment on November 23, 1881, second assessment on January 19, 1885, are required to pay the amount of the assessment or assessments so due and remaining unpaid to the Collector of Assessments and Arrears, at his office in the Department of Finance, Hackett Building, Jackson Avenue and Fifth Street, Long Island City, Borough of Queens, together with the interest thereon, at the rate of ten per cent. per annum, to the time of payment, with the charges of this notice and the advertisement.

And if default shall be made in such payment, such lands and tenements will be sold at public auction, at the office of the Collector of Assessments and Arrears as given herein, in the Borough of Queens, in the City of New York, on Monday, the 17th day of June, 1901, at 10 o'clock a. m., for the lowest term of years for which any person shall offer to take the same, in consideration of advancing the amount of the assessment so due and unpaid and the interest and charges thereon, as aforesaid, and all other costs and charges that may have accrued thereon; and such sale shall be continued from time to time until all the lands and tenements as advertised for sale shall be sold.

And notice is hereby further given that a detailed statement of the assessments, the ownership of the property assessed, and on which the assessments are due and unpaid, is published in a pamphlet, and that copies of the pamphlet are deposited in the office of the Collector of Assessments and Arrears, in the Department of Finance, that are situated respectively in the boroughs of Manhattan and Queens, and will be delivered to any person applying for the same.

EDWARD GILON,
Collector of Assessments and Arrears.

NOTICE OF SALE OF LANDS AND TENEMENTS WITHIN THAT PART OF THE CITY OF NEW YORK KNOWN AS THE FIRST WARD OF THE BOROUGH OF QUEENS, FORMERLY KNOWN AS LONG ISLAND CITY, FOR UNPAID ASSESSMENTS AND ACCRUED INTEREST THEREON.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
OFFICE OF THE BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS OF TAXES, ASSESSMENTS AND WATER RENTS,
STEWART BUILDING, No. 280 Broadway,
Borough of Manhattan, February 25, 1901.

UNDER THE DIRECTION OF BIRD S. COLER, Comptroller of the City of New York, the undersigned hereby gives public notice, pursuant to the provisions of chapter 443, Laws of 1880, and section 1027 of the Greater New York Charter:

That the respective owners of the lands and tenements within that part of The City of New York now known as the First Ward of the Borough of Queens, formerly known as Long Island City, on which the assessment for the local improvement known as the **IMPROVEMENT OF FULFON AVENUE AND MAIN STREET** has been laid and confirmed according to law, now remaining unpaid, and which was confirmed April 11, 1881, are required to pay the amount of the assessment or assessments so due and remaining unpaid to the Collector of Assessments and Arrears, at his office in the Department of Finance, Hackett Building, Jackson Avenue and Fifth Street, Long Island City, Borough of Queens, together with the interest thereon, at the rate of ten per cent. per annum, to the time of payment, with the charges of this notice and the advertisement.

And if default shall be made in such payment, such lands and tenements will be sold at public auction at the office of the Collector of Assessments and Arrears, as given herein, in the Borough of Queens, in the City of New York, on Monday, the 17th day of June, 1901, at 10 o'clock a. m., for the lowest term of years for which any person shall offer to take the same, in consideration of advancing the amount of the assessment so due and unpaid and the interest and charges thereon, as aforesaid, and all other costs and charges that may have accrued thereon; and such sale shall be continued from time to time until all the lands and tenements as advertised for sale shall be sold.

And notice is hereby further given that a detailed statement of the assessment, the ownership of the property assessed, and on which the assessments are due and unpaid, is published in a pamphlet, and that copies of the pamphlet are deposited in the office of the Collector of Assessments and Arrears, in the Department of Finance, that are situated respectively in the boroughs of Manhattan and Queens, and will be delivered to any person applying for the same.

EDWARD GILON,
Collector of Assessments and Arrears.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE.

To the Holders of Six Per Cent. Gold Consolidated Stock of the County of New York, Payable July 1, 1901:

THE FOLLOWING IS AN EXTRACT FROM the proceedings of the Commissioners of the Sinking Fund at a meeting held Tuesday, February 10, 1901:

The Comptroller presented the following report and accompanying resolution relative to the redemption of six per cent. Gold Consolidated Stock of the County of New York, maturing July 1, 1901:

CITY OF NEW YORK, DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, February 13, 1901.

To the Commissioners of the Sinking Fund:
GENTLEMEN—Six per cent. Gold Consolidated Stock, amounting to eight million eight hundred and eighty-five thousand five hundred dollars (\$8,885,500), which was issued by the County of New York prior to its

consolidation with the former City of New York, matures on July 1, 1901.

The said stock is held by the public and is payable from the Sinking Fund for the Redemption of the City Debt (No. 1), under the provisions of section 213 of chapter 27 of the Laws of 1897.

Under an amendment to the Constitution of the State of New York adopted at the general election held in the year 1895, the said stock is exempted, for the delinquent purposes of section 10 of article VIII of the Constitution, from classification as a City debt.

In view of the present heavy demands upon the City's debt-paying capacity, especially for rapid transit and bridge construction, it is desirable to retain the advantage gained by such exemption. This advantage would be practically lost as to the amount of said stock if it were to be redeemed out of the Sinking Fund, or if it were refunded by the issue of Corporate Stock of the City of New York.

I therefore propose to extend the maturity of a considerable proportion, if not the whole of such stock, for periods not exceeding twenty years, under the authority conferred upon me by chapter 630 of the Laws of 1900, upon the best obtainable terms for the City.

It is not unlikely, however, that it may prove impossible to extend certain portions of said stock upon advantageous terms, and I therefore recommend that a resolution be adopted authorizing the Comptroller to redeem from the Sinking Fund such portions of said stock.

Respectfully,
(Signed) BIRD S. COLER,
Comptroller.

Whereas, Six per cent. Gold Consolidated Stock issued by the County of New York prior to its consolidation with the former City of New York, amounting to eight million eight hundred and eighty-five thousand five hundred dollars (\$8,885,500), matures July 1, 1901, and is payable from the Sinking Fund for the Redemption of the City Debt (No. 1), under the provisions of section 213 of chapter 27 of the Laws of 1897:

Whereas, the Comptroller proposes, under the authority of chapter 630 of the Laws of 1900, to extend for periods not exceeding twenty years the maturity of as much of said stock as he may be able to so extend upon terms advantageous to the City; therefore

Resolved, That the Comptroller be and is hereby authorized to pay out of the Sinking Fund for the Redemption of the City Debt (No. 1), such portion of the six per cent. Gold Consolidated Stock of the County of New York, payable July 1, 1901, as he may be unable to extend upon terms deemed by him to be advantageous to the City.

The report was accepted and the resolution unanimously adopted.

For the reasons set forth in the foregoing report to the Commissioners of the Sinking Fund, the Comptroller of the City of New York will avail himself of the provisions of chapter 630 of the Laws of 1900, which reads as follows:

CHAPTER 630.
AN ACT to authorize the extension of the funded indebtedness of the counties of New York, Kings, Queens and Richmond.

ACCEPTED BY THE CITY.

Became a law April 23, 1900, with the approval of the Governor. Passed a majority being present.

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

Section 1. It shall be lawful for the comptroller of the city of New York, in his discretion, to provide for the extension of all or any part of the funded indebtedness of the counties of New York, Kings, Queens and Richmond, as the same may from time to time mature. Certificates of stock or bonds so extended shall bear interest at a rate not exceeding three and one-half per centum per annum, and shall be stamped across their face with the terms of such extension, which shall be for a period not exceeding twenty years.

Sec. 2. This act shall take effect immediately. Proposals will be received by the Comptroller at his office, No. 280 Broadway, New York City, from the holders of six per cent. Gold Consolidated Stock of the County of New York, payable July 1, 1901, for extending the maturity of all or any part of the respective amounts of such stock held by them to the following dates:

JULY 1, 1917,
JULY 1, 1918,
JULY 1, 1919,
JULY 1, 1920, and
JULY 1, 1921.

Stock so extended will be payable in gold and will bear interest from July 1, 1900, at the rate of three and one-half (3½) per cent. per annum, payable, also in gold, semi-annually, on the first day of January and of July in each year. The Comptroller proposes to apportion the amount of stock thus extended so that, as nearly as practicable, one-fifth of the whole amount extended shall be redeemable at each of the five maturity dates above mentioned. Preference will, as far as possible, be given to the proposals received according to priority in the date of their receipt, the proposals first received being entitled to the privilege of the longest extension period, unless such proposal shall indicate a preference for the shorter terms. The stock which is to be extended in accordance with the terms of this circular must be delivered to the Comptroller upon demand, when the certificates will be stamped across their face with the terms of the extension, in accordance with the provisions of chapter 630 of the Laws of 1900, provided, however, that such stock now outstanding in coupon form when presented for extension will be extended in the form of registered stock. Thereafter transfers may be made of such stock on the books of the Corporation in accordance with the general provisions of law and the rules of the Department of Finance in regard thereto. The right to discontinue the offer contained in this circular at any time without further notice is expressly reserved.

Dated New York, March 1, 1901.

BIRD S. COLER, Comptroller.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 1028 OF THE Greater New York Charter, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the following assessments for **LOCAL IMPROVEMENTS** in the **BOROUGH OF THE BRONX**:

TWENTY-FOURTH WARD, SECTION 11.

BELMONT STREET—SEWER, from Morris Avenue to the Grand Boulevard and Concourse. Area of assessment: Both sides of Belmont Street, between Morris Avenue and the Concourse; both sides of Sheridan Avenue, between Belmont and One Hundred and Seventy-second streets, and both sides of Eden Avenue, from Belmont Street to a point situated about 411 feet southerly therefrom.

—That the same was confirmed by the Board of Assessors on April 30, 1901, and entered on same date in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and *whenever the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon*, as provided in section 1029 of said Greater New York Charter. Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Arrears at the Bureau for the Collection of Assessments and Arrears of Taxes

and Assessments and of Water Rents, at Crotona Park Building, corner of One Hundred and Seventy-seventh Street and Third Avenue, Borough of The Bronx, between the hours of 9 a. m. to 5 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before June 1, 1901, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER,
Comptroller,
CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, May 1, 1901.

NOTICE OF ASSESSMENTS FOR OPENING STREETS AND PARKS.

IN PURSUANCE OF SECTION 1003 OF THE "Greater New York Charter," the Comptroller of the City of New York hereby gives public notice of the confirmation by the Supreme Court, and the entering in the Bureau for the Collection of Assessments and Arrears of the assessments for **OPENING AND ACQUIRING TITLE** to the following-named streets in the **BOROUGH OF THE BRONX**:

TWENTY-THIRD WARD, SECTION 9.

EXTERIOR STREET—OPENING, from Jerome Avenue to Cromwell's Creek. Confirmed April 18, 1901; entered April 27, 1901. Area of assessment includes all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in the City of New York, which taken together are bounded and described as follows, viz.: Beginning at a point formed by the intersection of the westerly prolongation of the northerly side of Waldorf place with the United States pier and bulkhead line of the easterly side of the Harlem river; running thence northerly along said United States pier and bulkhead line to the southerly side of East One Hundred and Sixty-fourth street; thence southerly along said southerly side of East One Hundred and Sixty-fourth street and its prolongation southeasterly to the southerly side of Summit Avenue; thence northerly along said southerly side of Summit Avenue to the southerly side of East One Hundred and Sixty-fourth street; thence southerly along said southerly side of East One Hundred and Sixty-fourth street and its prolongation southeasterly to the northerly side of Jerome Avenue; thence southerly to its intersection of the southerly side of Jerome Avenue with the southerly side of East One Hundred and Sixty-fourth street; thence southerly along said southerly side of East One Hundred and Sixty-fourth street to the southerly side of Cromwell Avenue; thence southerly along said southerly side of Cromwell Avenue to the northerly side of Waldorf place; thence westerly along said northerly side of Waldorf place and its prolongation westerly to the point or place of beginning, as such streets are shown upon the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards of The City of New York.

TWENTY-THIRD WARD, SECTIONS 3 AND 20.

EAST ONE HUNDRED AND SIXTY-THIRD STREET—OPENING, from Third Avenue to Westchester Avenue. Confirmed March 18, 1901; entered April 27, 1901. Area of assessment includes all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of The Bronx, in the City of New York, which taken together are bounded and described as follows, viz.: Beginning at a point formed by the intersection of the middle line of the block between East One Hundred and Fifty-ninth Street and East One Hundred and Sixty-first Street with the easterly side of Mott Avenue; running thence northerly along said easterly side of Mott Avenue and the easterly side of the Grand Boulevard and Concourse to its intersection with the middle line of the block between East One Hundred and Sixty-first Street and East One Hundred and Sixty-second Street; thence easterly along said middle line to the southerly side of the New York and Harlem Railroad; thence northerly along said southerly side of the said New York and Harlem Railroad to its intersection with the middle line of the blocks between East One Hundred and Sixty-fifth Street and East One Hundred and Sixty-sixth Street; thence easterly along said middle line of the blocks to the westerly side of Third Avenue; thence southerly along said westerly side of Third Avenue to its intersection with the westerly prolongation of the middle line of the blocks between that part of East One Hundred and Sixty-fifth Street and East One Hundred and Sixty-sixth Street lying westerly from Boston Road; thence easterly along said westerly prolongation and said middle line of the blocks between East One Hundred and Sixty-fifth Street and its prolongation easterly to its intersection with a line drawn parallel to the easterly side of Stebbins Avenue and distant 100 feet easterly therefrom; thence southerly along said parallel line to its intersection with a line drawn parallel to the northerly side of East One Hundred and Sixty-fifth Street and distant 100 feet northerly therefrom; thence easterly along said parallel line to its intersection with a line drawn parallel to the northerly side of Westchester Avenue and distant 100 feet northerly therefrom; thence northerly along said parallel line and continuing southerly along a line drawn parallel to the northerly side of Hunt's Point Road and distant 100 feet northerly therefrom to its intersection with a line drawn parallel to the southerly side of Lafayette Avenue and distant 100 feet southerly therefrom; thence westerly along said parallel line to its intersection with a line drawn parallel to the southerly side of Longwood Avenue and distant 100 feet southerly therefrom; thence northerly along said parallel line to its intersection with the westerly prolongation of the middle line of the blocks between East One Hundred and Fifty-ninth Street and East One Hundred and Sixty-first Street; thence westerly along said easterly prolongation and middle line of the blocks between East One Hundred and Sixty-fifth Street and East One Hundred and Sixty-sixth Street to the northerly side of Park Avenue, formerly Railroad Avenue. East; thence northerly along said northerly side of its intersection with the easterly prolongation of the middle line of the blocks between East One Hundred and Sixty-fifth Street and East One Hundred and Sixty-sixth Street and East One Hundred and Sixty-first Street and its prolongation westerly to the easterly side of Eagle Avenue; thence northerly along said easterly side of Eagle Avenue to the easterly prolongation of the northerly side of East One Hundred and Fifty-ninth Street; thence westerly along said easterly prolongation and northerly side of East One Hundred and Fifty-ninth Street to its intersection with the easterly prolongation of the middle line of the blocks between East One Hundred and Fifty-eighth Street and East One Hundred and Fifty-ninth Street; thence westerly along said easterly prolongation and middle line of the blocks between East One Hundred and Fifty-eighth Street and East One Hundred and Sixty-first Street and its prolongation westerly to the westerly side of Sheridan Avenue; thence southerly along said westerly side to the middle line of the block between East One Hundred and Fifty-ninth Street and East One Hundred and Sixty-first Street; thence westerly along said middle line to the point or place of beginning, as such streets are shown upon the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards of The City of New York.

TWENTY-THIRD AND TWENTY-FOURTH WARD, SECTION 11.

ELLIOT PLACE OPENING. From Jerome Avenue to the Concourse. Confirmed November 13, 1900; entered April 27, 1901. Area of assessment includes all those lots, parcels or parcels of land situated, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

On the north by the southerly side of East One Hundred and Seventieth Street from a line drawn parallel to Macomb's Dam road and distant 100 feet westerly from the westerly side thereof to a line drawn parallel to the Grand Boulevard and Concourse and distant 100 feet easterly from the easterly side thereof; on the south by the northerly side of Marcy place and said northerly side produced from a line drawn parallel to Macomb's Dam road and distant 100 feet westerly from the westerly side thereof to a line drawn parallel to the Grand Boulevard and Concourse and distant 100 feet easterly from the easterly side thereof; on the east by a line drawn parallel to the Grand Boulevard and Concourse and distant 100 feet westerly from the westerly side thereof; and on the west by a line drawn parallel to Macomb's Dam road and distant 100 feet westerly from the westerly side thereof.

TWENTY-FOURTH WARD, SECTION 11.

EAST ONE HUNDRED AND EIGHTY-FIRST STREET—OPENING. From Third Avenue to Vanderbilt Avenue, East. Confirmed April 8, 1901; entered April 27, 1901. Area of assessment includes all those lands, tenements and hereditaments and premises situated, lying and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point formed by the intersection of the northerly side of Lafontaine Avenue with the northerly side of East One Hundred and Eightieth Street; thence northerly along the said northerly side of East One Hundred and Eightieth Street to its intersection with the southerly side of Park Avenue (Vanderbilt Avenue, East); thence northerly along said southerly side of Park Avenue (Vanderbilt Avenue, East) to its intersection with the southerly side of East One Hundred and Eighty-second Street (Fletcher Street); thence southerly along said southerly side of East One Hundred and Eighty-second Street to its intersection with the southerly side of East One Hundred and Eighty-first Street (Grove Street); thence southerly along said southerly side of East One Hundred and Eighty-first Street to its intersection with the middle line of the block between East One Hundred and Eighty-second Street (Grove Street) and East One Hundred and Eighty-first Street (Grove Street); thence southerly along said middle line of the block between East One Hundred and Eighty-second Street (Grove Street) and East One Hundred and Eighty-first Street (Grove Street) to its intersection with the northerly side of Lafontaine Avenue; thence southerly along said northerly side of Lafontaine Avenue to the point of place of beginning, as such streets are shown upon the Final Maps and Profiles of the Twenty-third and Twenty-fourth Wards of The City of New York.

The above-entitled assessments were entered, on the dates hereinabove given, in the Record of Titles of Assessments Confirmed, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at Crotona Park Building, corner of One Hundred and Seventy-seventh Street and Third Avenue, Borough of The Bronx, between the hours of 9 A. M. and 5 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made therein on or before June 20, 1901, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

Said section provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per cent. per annum, to be calculated from the date of such entry to the date of payment."

The above assessments are payable to the Collector of Assessments and Arrears, at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, at Crotona Park Building, corner of One Hundred and Seventy-seventh Street and Third Avenue, Borough of The Bronx, between the hours of 9 A. M. and 5 P. M., and on Saturdays from 9 A. M. to 12 M., and all payments made therein on or before June 20, 1901, will be exempt from interest, as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

BIRD S. COLER,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, April 29, 1901.

PETER F. MEYER, AUCTIONEER.

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of The City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction, on

TUESDAY, MAY 21, 1901,

at 12 o'clock M., at the Comptroller's Office, No. 210 Broadway, Borough of Manhattan, City of New York, all the right, title and interest of The City of New York, in and to certain premises situated in the Borough of Brooklyn, and described as follows:

All that piece or parcel of land situated, lying and being in the Twenty-third Ward of the Borough of Brooklyn, being so much of the old Reid road or lane as falls within the lines of the lots known and designated on the Assessment Map of the said Ward as Lots Nos. 78 and 79, in Block 138, which lots are more particularly described as follows:

Beginning at a point at the intersection of the westerly line of Reid Avenue with the southerly line of McDonough Street, and running thence westerly along the southerly side of McDonough Street, 30 feet; thence southerly and parallel with Reid Avenue, 100 feet; thence easterly and parallel with McDonough Street, 30 feet to the westerly side of Reid Avenue; and thence southerly along the westerly side of Reid Avenue, 100 feet to the point or place of beginning; be the said several dimensions more or less.

The City's interest in said premises to be sold upon the following

TERMS AND CONDITIONS OF SALE.

The highest bidder for said parcel will be required to pay the full amount of his bid or purchase money and the auctioneer's fee at the time of sale, together with the further sum of \$75 for expenses of examination, advertising, etc.

The quit-claim deed for the premises is to be delivered within thirty days from the date of sale.

The Comptroller may, at his option, resell the property struck off to the highest bidder who shall fail to comply with the terms of sale, and the party who fails to comply therewith will be held liable for any deficiency resulting from such resale.

The right to reject any bid is reserved.

The map of the property to be sold may be seen upon application at the Comptroller's Office, Room 55, No. 210 Broadway, Borough of Manhattan, City of New York.

By order of the Commissioners of the Sinking Fund, under resolution adopted April 10, 1901.

BIRD S. COLER,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, April 15, 1901.

NOTICE OF SALE OF LANDS AND TENEMENTS WITHIN THAT PART OF THE CITY OF NEW YORK KNOWN AS THE FIRST WARD OF THE BOROUGH OF QUEENS, FORMERLY KNOWN AS LONG ISLAND CITY, FOR THE UNPAID INTEREST DUE ON ASSESSMENTS LEVIED FOR IMPROVEMENT OF GRAND AVENUE AND MAIN STREET.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
OFFICE OF THE BUREAU FOR THE COLLECTION OF
ASSESSMENTS AND ARREARS OF TAXES,
ASSESSMENTS AND WATER RENTS,
STEWART BUILDING, No. 280 Broadway,
BOROUGH OF MANHATTAN, March 4, 1901.

UNDER THE DIRECTION OF BIRD S. COLER,
Comptroller of The City of New York, the undersigned hereby gives public notice, pursuant to the provisions of chapter 314, Laws of 1899, and of the Greater New York Charter, chapter 38, Laws of 1897:

That the respective owners of the lands and tenements within that part of The City of New York known as the First Ward of the Borough of Queens, formerly known as Long Island City, on which the interest on the assessments levied for the local improvement, known as the IMPROVEMENT OF GRAND AVENUE AND MAIN STREET, has been laid and confirmed according to law, now remaining unpaid, and which was confirmed April 2, 1899, are required to pay the amount of the interest due and remaining unpaid to the Collector of Assessments and Arrears, at his office in the Department of Finance, Hackett Building, Jackson Avenue and Fifth Street, Long Island City, Borough of Queens, at the rate of 10 per cent. per annum, with the charges of this notice and the advertisement.

And if default shall be made in such payment, such lands and tenements will be sold at public auction, at the office of the Collector of Assessments and Arrears, as given herein, in the Borough of Queens, in The City of New York, on Monday, the 17th day of June, 1901, at 12 o'clock P. M., for the lowest term of years for which any person shall offer to take the same, in consideration of advancing the amount of the interest due and unpaid and the charges thereon, as aforesaid, and all other costs and charges that may have accrued thereon; and such sale shall be continued from time to time until all the lands and tenements as advertised for sale shall be sold.

And notice is hereby further given that a detailed statement of the amount of interest due and unpaid on each assessment, a description of the property and the ownership of the property assessed is published in a pamphlet, and that copies of the pamphlet are deposited in the office of the Collector of Assessments and Arrears in the Department of Finance that are situated respectively in the Boroughs of Manhattan and Queens, and will be delivered to any person applying for the same.

EDWARD GILON,
Collector of Assessments and Arrears.

PETER F. MEYER, AUCTIONEER.

SALE OF LEASES OF CITY PROPERTY.

THE COMPTROLLER OF THE CITY OF NEW YORK will sell at public auction to the highest bidder of yearly rental, at his office in the Stewart Building, No. 280 Broadway, Borough of Manhattan, on

TUESDAY, MAY 14, 1901,

at 12 o'clock M., a lease for the term of ten years from May 1, 1901, of the following parcel of property belonging to the Corporation of The City of New York, and located on the west side of Washington Avenue, in Wallabout Market, Borough of Brooklyn, Lot number 1028, on the map of said market, comprising a plot of ground 25 by 30, the upper price or yearly rental for the said parcel being appraised and fixed at the sum of \$64 upon the following

TERMS AND CONDITIONS OF SALE.

The highest bidder will be required to pay the auctioneer's fee and twenty-five per cent. of the amount of the yearly rental bid at the time and place of sale. The amount so paid for one quarter's rent to be forfeited if the successful bidder does not execute the lease for the said premises when notified that it is ready for execution. He will also be required to give a bond to double the amount of the annual rental bid, with two sufficient sureties to be approved by the Comptroller, conditioned for the payment of the rent quarterly, in advance, and for the performance and fulfillment of the covenants and terms of the lease on his part.

The lease will in terms contain the following covenants: That the lessee shall erect upon the said premises substantial buildings, the same to be erected in accordance with and to conform in all respects with the plans as made by Mr. William H. Tubb, the architect for the City as per contract made with him by the City of Brooklyn, pursuant to the provisions of chapter 876, Laws of 1896, and which plans were heretofore adopted for buildings to be erected in Wallabout Market; the plans and specifications for said buildings to be submitted to and approved by the Commissioners of the Sinking Fund and the Department of Buildings.

That the premises leased shall be used as and for the market purposes only.

That the lessee will be entitled to a renewal term thereof for an additional term of ten years upon giving six months' notice prior to the expiration of the term of the original lease, of his desire to renew the same.

That the lessee further covenants that the buildings so erected upon the premises leased shall, upon the expiration or sooner termination of the lease, and if renewed upon the expiration of said renewal term, revert to and become the property of The City of New York, upon payment to the lessee or his legal representatives or assigns of the then value of the buildings built as hereinbefore provided, such value to be fixed, determined and agreed upon by and between the Comptroller of The City of New York and the said lessee, his legal representatives or assigns, not less than four months prior to the expiration of said lease or of the renewal thereof, if renewed, and in the event that no such agreement can be reached by the said Comptroller and the said lessee four months prior to and preceding the expiration of such lease or of the renewal term thereof, then such value shall be ascertained by three disinterested Commissioners to be nominated and appointed by a Justice of the Supreme Court on the application of the Comptroller of The City of New York, on ten days' notice of such application to the lessee or lessees of said premises, or their legal representatives or assigns. The finding of the Commissioners appointed as aforesaid as to the value of such building or buildings shall be final and conclusive upon all parties, and the expenses of such Commissioners shall be paid and borne, one-half by the City and one-half by the lessee.

No person will be received as lessee or surety who is a delinquent on any former lease from the Corporation, and no bid will be accepted from any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter as surety or otherwise upon any obligation to the Corporation, as provided by law.

The Comptroller shall have the right to reject any bid if deemed to be for the best interests of The City.

By order of the Commissioners of the Sinking Fund, under a resolution adopted at a meeting of the Board held April 25, 1901.

BIRD S. COLER,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, April 30, 1901.

PROPOSALS FOR \$5,835,000.00 OF THREE AND ONE-HALF PER CENT. CORPORATE STOCK OF THE CITY OF NEW YORK.

PRINCIPAL AND INTEREST PAYABLE IN GOLD.

EXEMPT FROM ALL TAXATION IN THE STATE OF NEW YORK, EXCEPT FOR STATE PURPOSES.

EXECUTORS, ADMINISTRATORS, GUARDIANS AND OTHERS HOLDING TRUST FUNDS ARE AUTHORIZED BY SECTION 9 OF ARTICLE 7 OF CHAPTER 417 OF THE LAWS OF 1897, TO INVEST IN THIS STOCK.

SEALED PROPOSALS WILL BE RECEIVED BY THE COMPTROLLER OF THE CITY OF NEW YORK, at his office, No. 210 Broadway, in The City of New York, until

TUESDAY, THE 14th DAY OF MAY, 1901,

at 2 o'clock P. M., when they will be publicly opened in the presence of the Commissioners of the Sinking Fund, or such of them as shall attend, as provided by law, for the whole or a part of the following-described Registered Stock of The City of New York, bearing interest at the rate of three and one-half per cent. per annum, from and including the date of payment thereof, to wit:

AMOUNT.	TITLE.	AUTHORITY.	PRINCIPAL PAYABLE.	INTEREST PAYABLE SEMI-ANNUALLY ON.
\$62,000.00	Corporate Stock of The City of New York, for Acquiring Lands for a Public Park, bounded by Hester, Essex, Division, Norfolk, Suffolk, Canal, Rutgers and Jefferson Streets and East Broadway.....	Chapter 200 of the Laws of 1887; chapter 193 of the Laws of 1895; sections 169 and 170 of chapter 378 of the Laws of 1897; resolution of the Board of Estimate and Apportionment adopted January 30, 1901; and resolution of the Municipal Assembly approved by the Mayor April 30, 1901.....	Nov. 1, 1901	May 1 and Nov. 1
1,392,000.00	Corporate Stock of The City of New York, for Acquiring Lands for a Public Park, bounded by Hester, Essex, Division, Norfolk, Suffolk, Canal, Rutgers and Jefferson Streets and East Broadway.....	Sections 48 and 169 of chapter 378 of the Laws of 1897; resolution of the Board of Estimate and Apportionment adopted January 30, 1901; and resolution of the Municipal Assembly approved by the Mayor April 30, 1901.....	Nov. 1, 1901	May 1 and Nov. 1
800,000.00	Corporate Stock of The City of New York, for High Schools and Sites therefor.....	Authorized by chapter 417 of the Laws of 1897; sections 169 and 170 of chapter 378 of the Laws of 1897; resolutions of the Board of Estimate and Apportionment of The City of New York adopted July 24, 1900, December 11, and 27, 1900, and January 18, 1901; and resolutions of the Municipal Assembly approved by the Mayor November 15, 1900, and March 12 and 20, 1901.....	Nov. 1, 1901	May 1 and Nov. 1
750,000.00	Corporate Stock of The City of New York, for a Bridge over the East River, between the Boroughs of Manhattan and Brooklyn.....	Sections 48 and 169 of chapter 378 of the Laws of 1897; resolution of the Board of Estimate and Apportionment adopted December 3, 1899; and resolution of the Municipal Assembly approved by the Mayor January 8, 1900.....	Nov. 1, 1901	May 1 and Nov. 1
\$85,000.00	Corporate Stock of The City of New York for Replenishing the Fund for Street and Park Openings.....	Sections 169 and 174 of chapter 378 of the Laws of 1897; and resolutions of the Board of Estimate and Apportionment adopted February 7 and March 8, 1901.....	Nov. 1, 1901	May 1 and Nov. 1
430,000.00	Corporate Stock of The City of New York, for Laying Additional Water-mains and Erecting Additional Pumping Machines in The City of New York.....	Chapter 646 of the Laws of 1897; sections 169 and 170 of chapter 378 of the Laws of 1897; resolutions of the Board of Estimate and Apportionment adopted February 27, 1899, and July 10, 1900; and resolutions of the Municipal Assembly approved by the Mayor February 15, 1899, and February 7, 1901.....	Nov. 1, 1900	May 1 and Nov. 1
\$40,000.00	Corporate Stock of The City of New York, for Laying Water-mains in the Borough of Brooklyn.....	Section 11 of title 13 of chapter 353 of the Laws of 1888; sections 169 and 170 of chapter 378 of the Laws of 1897; resolution of the Board of Estimate and Apportionment adopted July 10, 1900; and resolution of the Municipal Assembly approved by the Mayor April 2, 1901.....	Nov. 1, 1900	May 1 and Nov. 1
1,000,000.00	Corporate Stock of The City of New York for the New Aqueduct.....	Chapter 490 of the Laws of 1891; sections 169 and 170 of chapter 378 of the Laws of 1897; and resolution of the Aqueduct Commission of The City of New York, adopted December 29, 1899.....	Oct. 1, 1900	Apr. 1 and Oct. 1

The stock hereinbefore described is free and exempt from all taxation in the State of New York, except for State purposes, pursuant to the provisions of section 169 of chapter 378 of the Laws of 1897.

The principal of and interest on said stock are payable in gold coin of the United States of America, at the present standard of weight and fineness, pursuant to a resolution of the Commissioners of the Sinking Fund adopted June 9, 1898.

CONDITIONS OF SALE.

No proposal for stock shall be accepted for less than the par value for the same.

Proposals containing conditions other than those herein set forth will not be received or considered.

Every bidder, as a condition precedent to the reception or consideration of his proposal, shall deposit with the Comptroller in money, or by a certified check drawn to the order of said Comptroller upon one of the state or national banks of The City of New York, two per cent. of the par value of the stock bid for in said proposal.

No proposal will be received or considered which is not accompanied by such deposit.

All such deposits shall be returned by the Comptroller to the persons making the same within three days after the decision has been rendered as to who is or are the highest bidder or bidders, except the deposit made by the highest bidder or bidders.

If said highest bidder or bidders shall refuse or neglect, within five days after service of written notice of the award to him or them, to pay to the City Chamberlain the amount of the stock awarded to him or them, as its par value, together with the premium thereon, less the amount deposited by him or them, the amount or amounts of deposits thus made shall be forfeited to and retained by said City as liquidated damages for such neglect or refusal, and shall thereafter be paid to the Sinking Fund of The City of New York for the Redemption of the City Debt.

Upon the payment into the City Treasury of the amounts due by the persons whose bids are accepted, respectively, certificates thereof shall be issued to them as authorized by law.

The proposals, together with the security deposits, should be inclosed in a sealed envelope, indorsed "Proposals for Bonds of The City of New York," and said envelope inclosed in another sealed envelope, addressed to the Comptroller of The City of New York.

BIRD S. COLER, Comptroller.

THE CITY OF NEW YORK, DEPARTMENT OF FINANCE—COMPTROLLER'S OFFICE, April 30, 1901.