

THE CITY RECORD.

VOL. XXXVII.

NEW YORK, MONDAY, SEPTEMBER 20, 1909.

NUMBER 11060.

THE CITY RECORD.

OFFICIAL JOURNAL OF THE CITY OF NEW YORK.

Published Under Authority of Section 1526, Greater New York Charter, by the

BOARD OF CITY RECORD.

GEORGE B. McCLELLAN, Mayor.

FRANCIS K. PENDLETON, CORPORATION COUNSEL.

HERMAN A. METZ, COMPTROLLER.

PATRICK J. TRACY, SUPERVISOR.

Published daily, at 9 a. m., except legal holidays.

Subscription, \$9.30 per year, exclusive of supplements. Three cents a copy.

SUPPLEMENTS: Civil List (containing names, salaries, etc., of the city employees), 25 cents; Official Canvass of Votes, 10 cents; Registry and Enrollment Lists, 5 cents each assembly district; Law Department and Finance Department supplements, 10 cents each; Annual Assessed Valuation of Real Estate, 25 cents each section.

Published at Room 2, City Hall (north side), New York City.

Entered as Second-class Matter. Post Office at New York City.

TABLE OF CONTENTS.

Assessors, Board of—		Meteorological Observatory—	
Public Notices.....	10602	Abstract of Registers for the Week	
Bellevue and Allied Hospitals—		Ending September 11, 1909....	10592
Minutes of Meetings of Board of		Municipal Civil Service Commission—	
Trustees, July 13, 20, 27 and 28,		Public Notices.....	10596
1909.....	10578	Notice to Contractors.....	10608
Proposals.....	10596	Official Borough Papers.....	10596
Board Meetings.....	10598	Official Directory.....	10593
Bridges, Department of—		Official Papers.....	10596
Proposals.....	10596	Parks, Department of—	
Brooklyn, Borough of—		Proposals.....	10601
Proposals.....	10597	Police Department—	
Report of the President for the		Owners Wanted for Lost Property.	10602
Week Ending August 21, 1909..	10577	Proceedings of September 11 and 13,	
Change of Grade Damage Commission—		1909.....	10589
Public Notice.....	10596	Proposals.....	10602
Changes in Departments, etc.....	10593	Reports of Sanitary Company (Boil-	
Correction, Department of—		er Squad) for September 9 and	
Auction Sale.....	10600	10, 1909.....	10590
Report of Transactions, August 23		Public Charities, Department of—	
to 29, 1909.....	10591	Proposals.....	10602
Docks and Ferries, Department of—		Report for the Week Ending Sep-	
Proceedings of August 31 and Sep-		tember 11, 1909.....	10592
tember 1 and 2, 1909.....	10591	Public Service Commission for the First	
Proposals.....	10600	District—	
Education, Department of—		Calendar of Hearings.....	10577
Proposals.....	10602	Richmond, Borough of—	
Estimate and Apportionment, Board of—		Proposals.....	10604
Public Notices.....	10600	Report of Bureau of Buildings for	
Executive Department—		the Week Ending September 4,	
Appointment by the Mayor.....	10593	1909.....	10591
Finance, Department of—		Street Cleaning, Department of—	
Corporation Sale of Buildings, etc.	10598	Proposals.....	10603
Interest on City Bonds and Stock..	10598	Supreme Court, First Department—	
Notice of Continuation of Manhat-		Acquiring Title to Lands, etc.....	10604
ten Tax Sale.....	10599	Supreme Court, Second Department—	
Notice to Taxpayers.....	10599	Acquiring Title to Lands, etc.....	10504
Notices to Property Owners.....	10598	Supreme Court, Third Judicial District—	
Sureties Required on Various Classes		Acquiring Title to Lands, etc.....	10605
of Contracts.....	10600	Supreme Court, Ninth Judicial District—	
Fire Department—		Acquiring Title to Lands, etc.....	10605
Proposals.....	10600	Notices of Applications for the Ap-	
Health, Department of—		pointment of Commissioners of	
Proposals.....	10596	Appraisal.....	10606
Manhattan, Borough of—		Water Supply, Board of—	
Proposals.....	10603	Proposals.....	10603
		Water Supply, Gas and Electricity, De-	
		partment of—	
		Proposals.....	10595

PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT,

No. 154 NASSAU STREET, NEW YORK CITY.

CALENDAR OF HEARINGS.

The following hearings will be held during the week commencing Monday, September 20, 1909:

Monday, September 20—2:30 p. m.—Room 305.—Case No. 1130.—LONG ISLAND RAILROAD COMPANY—"Application for discontinuance of Calamus Road Crossing."—Commissioner Bassett.

Wednesday, September 22—2:30 p. m.—Room 305.—Case No. 1160.—BRONX GAS AND ELECTRIC COMPANY—"Application for approval of an issue of \$1,500,000 bonds."—Commissioner Maltbie.

Thursday, September 23—2:30 p. m.—Room 305.—Case No. 1145.—MATTER OF THIRD AVENUE RAILROAD COMPANY—"Character, extent, location and value of structures, facilities and properties."—Commissioner Maltbie.

Friday, September 24—2:30 p. m.—Room 305.—Case No. 1131.—LONG ISLAND RAILROAD COMPANY.—George Cook, Complainant.—"Rehearing as to adequate protection of crossing at Division avenue, Richmond Hill."—Commissioner Bassett.

Regular meetings of the Commission are held every Tuesday and Friday at 11:30 a. m., in Room 310.

BOROUGH OF BROOKLYN.

REPORT OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN FOR THE WEEK ENDING AUGUST 21, 1909.

BUREAU OF PUBLIC BUILDINGS AND OFFICES.

During the week ending August 21, 1909, this Bureau issued twenty-two orders for supplies and sixteen orders for repairs.

Bills aggregating \$3,045.67 were signed by the Commissioner and forwarded to the Department of Finance for audit and payment.

BUREAU OF INCUMBRANCES AND PERMITS.

Complaint Department.

Mail, 7; office, 7; Inspectors, 30; Police Department, 5. Total, 49. Classification and Disposal—Trees and limbs removed, 24; stop cocks removed, 4. Total, 28.

Inspectors' Department.

Complaints made, 30; complaints settled, 76; slips settled, 82.

Permit Department.

Permits Issued—Building material, 33; cross walks, 26; vault, 1; repairs to vaults, 2; cement walks, 17; driveway, 1; gas companies, 147; electric companies, 42; railroad companies, 6; special, 127. Total, 402.

Permits Passed—Tap water pipes, 75; repair water connections, 43; sewer connections, 49; sewer connection repairs, 24. Total, 191.

Cashier's Department.

Moneys Received—

Repaving over water connections.....	\$526 55
Repaving over sewer connections.....	229 15
Repaving over gas connections.....	129 59
Inspection of work done by corporations.....	11 50
Extra paving.....	4 00
Special paving.....	107 70

Total amount..... \$1,008 49

BUREAU OF SEWERS.

Moneys received for sewer permits, \$702.70.

Number of permits issued, 90; for new sewer connections, 61; for old sewer connections (repairs), 29.

Requisitions drawn on Comptroller, 6; appropriations, \$11,835.86; funds, \$7,046.59. Linear feet sewer built, 24-inch to 90-inch, 290; linear feet pipe sewer built, 944. Total number of feet sewer built, 1,234.

Number of manholes built, 5; number of basins built, 4; number of basins repaired, 5; linear feet of pipe sewers cleaned, 29,600; linear feet of sewers examined, 37,450; number of basins cleaned, 534; number of basins examined, 1,043; manhole covers put on, 2; number of basin pans set, 15; number gallons sewage pumped, Twenty-sixth Ward, 64,702,800; number gallons sewage pumped, Thirty-first Ward, 41,523,741.

Laboring Force Employed During the Week.

Sewer Repairing and Cleaning, Payrolls and Supplies—Inspectors of Construction, 4; Inspectors of Sewer Connections, 10; Foremen, 7; Inspectors of Sewers and Basins, 9; Mechanics, 4; Laborers, 83; horses and carts, 36.

Street Improvement Fund—Inspectors of Construction, 29; Mechanics, 2; Laborers, 23.

Twenty-sixth Ward Disposal Works—Laborers, 19.

Thirty-first Ward Disposal Works—Foremen, 2; Mechanic, 1; Laborers, 20.

Cleaning Large Brick and Concrete Sewers—Foremen, 4; Laborers, 42; horses and carts, 15.

BUREAU OF HIGHWAYS.

Division of Street Repairs.

Force Employed on Repairs to Street Pavements—Mechanics, 107; Laborers, 258; horses and wagons, 58; horses and carts, 14; Foremen, 30; teams, 31.

Work Done by Connection Gangs—Water and sewer connections repaired, 30; electric light connections repaired, 34; dangerous holes repaired and made safe, 224; complaints received, 285; defects remedied, 60.

Work Done by Repair Gangs.

	Repairs.	Connections.	Total.
Square yards T. & G. granite.....	1,172	73	1,245
Square yards sand, granite.....	3,227	363	3,590
Square yards Belgian.....	537	4	541
Square yards cobblestone.....	182	4	186
Square yards Medina.....		8	8
Square yards brick.....		10	10
Square yards wood blocks.....		11	11
Total.....	5,118	473	5,591

Six-inch concrete..... 248 ..

Miscellaneous Work—20 linear feet wood drain laid; 18 linear feet pipe drain laid; one cesspool cleaned; 72,321 square yards oil sprinkled; 260 miles streets sprinkled. water; cleaning Wallabout Market; cleaned miscellaneous paved streets; care of yards; filling bridge; sand removed, West Twenty-third street; filling washout.

Total number of square yards of pavement repaired, 5,591; linear feet of curbing reset, 748; square feet of bridging relaid, 318; square feet of flagging relaid, 11,446; square feet cement walks, 347.

Asphalt Plant.

Force at Plant—Superintendent 1; Foremen, 2; Engineers, 2; Stokers, 3; Auto Engineer, 1; Asphalt Workers, 17.

Plant Product—262 boxes W. S. mixture, 87 boxes binder mixture.

Force on Maintenance—Foremen, 6; Engineers, 4; Asphalt Workers, 53; trucks, 10.

Material Laid—1,917 cubic feet W. S. mixture, 634.5 feet binder, 76 square yards concrete.

Force Restoring Openings—Foremen, 3; Engineer, 1; Asphalt Workers, 24; trucks, 5.

273.71 square yards asphalt laid; 175.74 square yards concrete laid.

Linear feet curb, concrete foundation, 390.

Force Employed on Macadam and Unimproved Roadways—Steam rollers, 4; Mechanics, 19; Laborers, 139; horses and wagons, 20; teams, 30; sprinklers, 26; horses and carts, 5; Foremen, 17.

Miscellaneous paved gutters, 511 square yards; dirt roadway repaired and cleaned, 21,858 square yards; gutter cleaned, 2,180 square yards, sidewalks repaired, 245 square yards; macadam repairs, 4,513 square yards.

Loads Material Hauled—To work, 1,491; to dump, 1,076.

Operations of the Bureau of Buildings, Borough of Brooklyn, for the Week Ending August 21, 1909.

Plans filed for new buildings, brick (estimated cost, \$1,246,000).....	251
Plans filed for new buildings, frame (estimated cost, \$374,650).....	100
Plans filed for alterations (estimated cost, \$115,345).....	61
Building slip permits issued (estimated cost, \$12,740).....	37
Bay window permits issued (estimated cost, \$4,840).....	21
Violation cases filed.....	101
Violation notices issued.....	101
Violation cases referred to Counsel.....	45

Operations of the Bureau of Buildings, Borough of Brooklyn, for the Corresponding Week Ending August 22, 1908.

Plans filed for new buildings, brick (estimated cost, \$886,850).....	107
Plans filed for new buildings, frame (estimated cost, \$210,950).....	56
Plans filed for alterations (estimated cost, \$49,115).....	70

BIRD S. COLER, President of the Borough.

BELLEVUE AND ALLIED HOSPITALS.

July 13, 1909.

The Board went into executive session to consider the report of the Finance Committee regarding the irregularity in the bill of Hahnenfeld.

On motion, duly seconded, it was

Resolved, That the Finance Committee prepare charges against Mr. Eckstein and Mr. White and that the investigation be continued and a report be presented at the adjourned meeting on July 20 for further action.

BELLEVUE AND ALLIED HOSPITALS.

An adjourned meeting of the Board of Trustees was held in the staff room of Bellevue Hospital on Tuesday, July 20, 1909.

Present—Dr. Brannan, the President, in the chair; Messrs. Sachs, O'Keeffe and Robbins, Trustees, and Mr. Hebbard, Commissioner of Public Charities.

On motion, duly seconded, it was

Resolved, To approve of the matters taken up at the meeting of July 13 and to spread them upon the minutes of this meeting.

The following bills were presented for approval, and, on motion, duly seconded, it was

Resolved, That they, having been duly examined by the Finance Committee, be approved and forwarded to the Comptroller for payment:

J. D. Fowler.....	\$192 80	Hull, Grippen & Co.....	12 35
Theodore W. Morris & Co.....	24 00	George W. Benham.....	3 25
John Wanamaker.....	81 00	Bloomington Brothers.....	4 50
Annin & Co.....	10 00	G. Borger.....	471 73
Harris & Harrington.....	40 00	Frank D. Cole.....	46 80
Charles A. Foersch.....	9 55	Jesse D. Frost.....	520 00
John Wanamaker.....	431 99	Lincoln Tool and Supply Com-	
Becton, Dickinson & Co.....	30 00	pany.....	39 60
George W. Benham.....	12 15	Lumiere North American Com-	
Bloomington Brothers.....	4 91	pany.....	73 34
Brown's Insecticide Company.....	90 00	E. B. Meyrowitz.....	9 10
Burton & Davis Company.....	5 00	New York Diet Kitchen Associa-	
Charity Organization Society.....	1 50	tion.....	63 84
Dennison Manufacturing Company	6 00	Louis C. Owens.....	4 29
Department of Correction.....	4 25	Eugene H. Tower.....	7 50
Eimer & Amend.....	56 69	George Vause.....	14 80
Charles A. Foersch.....	4 37	Kiely & Mueller.....	44 35
Jesse D. Frost.....	3 70	Lincoln Tool and Supply Com-	
Gallup Kumys Company.....	3 60	pany.....	4 30
Hull, Grippen & Co.....	10 30	Madison Hardware and Supply	
J. E. Kennedy & Co.....	10 00	Company.....	5 80
Kny-Scheerer Company.....	17 67	J. L. Mott Iron Works.....	25
Madison Hardware and Supply		National Elevator Company.....	30 30
Company.....	25 56	Sibley & Pitman.....	23 37
E. B. Meyrowitz.....	39 30	J. H. Adamson.....	65 00
George Murphy.....	30 82	Glasgow Iron Works and Supply	
William B. Riker & Sons' Com-		Company.....	150 00
pany.....	29 50	Kipp Wagon Company.....	203 50
G. A. Schmidt.....	10 09	W. Korten.....	45 00
James K. Shaw.....	37 10	William Langbein & Bros.....	19 00
Siegel Cooper Company.....	25 76	Waite & Bartlett Manufacturing	
W. P. Siler.....	9 00	Company.....	12 00
John T. Stanley.....	66 21	Stephen A. Welch.....	125 00
George Tiemann & Co.....	23 50	I. B. Williams & Sons.....	5 35
United Electric Light and Power		Standard Oil Company of New	
Company.....	16 50	York.....	19 13
George Vause.....	18 50	Vacuum Oil Company.....	17 68
Waite & Bartlett Manufacturing		Kny-Scheerer Company.....	156 65
Company.....	8 00	J. L. Radermacher.....	51 75
John Wanamaker.....	177 80	James B. Clow & Sons.....	8 25
Richard Webber.....	465 45	Harlem Roofing and Waterproof-	
S. S. White Dental Manufactur-		ing Company.....	252 88
ing Company.....	10 19	D. Kahnweiler's Sons.....	3 00
White, Van Glahn & Co.....	15 36	Edward J. McCabe.....	85 00
George F. Blake Manufacturing		Madison Hardware and Supply	
Company.....	12 00	Company.....	15 00
Chapman Valve Manufacturing		Lederle Laboratories.....	30 00
Company.....	15 00	Siegel Cooper Company.....	54 81
Cavanagh Brothers & Co.....	1 72	Becton, Dickinson & Co.....	30 00
Duparquet, Huot & Moneuse Com-		George W. Benham.....	7 00
pany.....	8 50	G. Borger.....	453 65
De La Vergne Machine Company.	30 25	Burton & Davis Company.....	2 04
Thomas C. Dunham.....	16 08	Frank D. Cole.....	49 91
Harrison Safety Boiler Works...	33 15	Cornelius Daly.....	7 00
Charles H. Heinsohn.....	19 60	Dennison Manufacturing Com-	
Knowles Steam Pump Works...	24 00	pany.....	5 25
A. C. Laurence.....	9 50	Dentists' Supply Company.....	1 25
Lincoln Tool and Supply Com-		Charles A. Foersch.....	58 43
pany.....	72 82	Jesse D. Frost.....	1,835 80
Madison Hardware and Supply		Hospital for Scarlet Fever and	
Company.....	3 15	Diphtheria Patients.....	108 57
Henry Maurer & Co.....	240 00	Kny-Scheerer Company.....	7 90
Theodore W. Morris & Co.....	11 70	H. Kohnstamm & Co.....	13 50
John Simmons Company.....	26 53	Lincoln Tool and Supply Com-	
White, Van Glahn & Co.....	8 32	pany.....	29 05
J. H. Adamson.....	30 00	Madison Hardware and Supply	
Bramhall, Deane Company.....	24 00	Company.....	8 65
Burdett, Rowntree Manufactur-		Merck & Co.....	13 75
ing Company.....	65 43	Newman Clock Company.....	160 00
George Fox's Sons.....	10 55	M. O'Brien & Son.....	99 95
Harlem Roofing and Waterproof-		P. J. O'Reilly.....	75 00
ing Company.....	67 50	Parke, Davis & Co.....	2 40
William Horne Company.....	96 00	William B. Riker & Son Com-	
Madison Hardware and Supply		pany.....	2 50
Company.....	3 50	Seabury & Johnson.....	68 00
Joseph Miller.....	8 50	W. P. Siler.....	5 20
Daniel Murphy.....	28 80	J. S. Sills & Sons.....	12 94
Otis Elevator Company.....	306 00	George Tiemann & Co.....	28 75
J. L. Radermacher.....	20 10	Tower Manufacturing and Novel-	
Remington Typewriter Company.	28 00	ty Company.....	6 77
The Yale & Towne Manufactur-		Underwood Typewriter Company	
ing Company.....	1 53	John Wanamaker.....	111 23
Bankowsky Brothers.....	45 50	Watters Laboratories.....	57 60
Barrett Manufacturing Company.	52 25	Richard Webber.....	3 25
Joseph P. Carr.....	51 95	S. S. White Dental Manufactur-	
William Lally.....	44 00	ing Company.....	5 49
Liberty Compound Company.....	43 73	Whitall, Tatum Company.....	30 22
Vacuum Oil Company.....	68 85	George P. Clarke Company.....	23 08
The White Company.....	24 20	Hull, Grippen & Co.....	4 10
Woodhouse Manufacturing Com-		Jenkins Brothers.....	1 62
pany.....	10 50	Kalt Lumber Company.....	35 40
Ciccarelli Brothers.....	5 00	Madison Hardware and Supply	
Mrs. M. Hook.....	40 00	Company.....	17 20
The White Company.....	200 00	W. M. Schwenker.....	7 80
Mrs. M. Gilday.....	64 00	George G. Babich.....	58 00
Abramson Engessor Company.....	9,961 15	Emergency Baggage Repair Com-	
P. J. Carlin & Co.....	7,395 00	pany.....	2 50
Contingent Fund.....	300 00	Gillis & Geoghan.....	79 12

Harlem Roofing and Waterproof-		Otis Elevator Company.....	105 00
ing Company.....	521 00	I. Timberger.....	50
Hospital Supply Company.....	63 00	Rex Fire Extinguisher Company.	1 00
Kny-Scheerer Company.....	15 50	The White Company.....	7 52
Ernst Leitz.....	10 00		

Dr. W. H. Smith, the General Medical Superintendent, reported as follows:

From June 27 to July 10, inclusive, 54 operations were performed at Bellevue Hospital, 18 at Gouverneur Hospital, 55 at Harlem Hospital and 20 at Fordham Hospital, at all of which the attending Surgeons or their Assistants were present.

A fire drill was held at Bellevue Hospital on June 29 and July 6, at Gouverneur Hospital on June 30 and July 7, at Harlem Hospital on July 1 and July 7, and at Fordham Hospital on July 1 and July 7.

A full attendance of the visiting Physicians and Surgeons at the various hospitals during the month of June is reported.

In order to properly isolate and care for several cases of vaginitis special Nurses were engaged. At the request of Dr. Hitzrot a special Nurse was authorized to care for a post-operative case, and a Nurse was authorized to care for a member of the house staff, Dr. Yerington, ill with tonsillitis. Approval is requested for the services of these Nurses.

The supply of diplomas for outgoing members of the house staff is exhausted and unless there is to be some change in the form of diploma it is recommended that an additional supply be ordered.

Submitted herewith is a report from the Supervising Nurse of Harlem Hospital showing that the institution is having a great deal of trouble with the Atlantic Hotel Supply Company, contractors for meat.

A letter has been received from Dr. Charles Norris, Director of Laboratories, recommending the appointment of Dr. Wiener as voluntary Assistant to the Pathological Laboratory for three months.

In order to hasten completion of the new gate house and the alterations to the reception room of Bellevue Hospital, it is recommended that some competent architect be engaged to draw plans and specifications for these changes.

Attention is called to the Kirker-Bender fire escape, which is now in use in many schools, hospitals and other institutions. It may be worth while to consider this form of fire escape in relation to the proposed new buildings of Bellevue Hospital.

In regard to the recommendations of Dr. Miller, Director of Tuberculosis Clinics, the following report is presented:

1. More clinic space. Although additional space is much needed, it is believed that it cannot be provided in the present buildings of Bellevue Hospital. It may be possible to lease space in one of the buildings opposite the hospital in Twenty-sixth street and it is recommended that this be done if the space can be obtained.

2. While it may be desirable to have paid physicians in the out-patient clinics, the question presents itself as to whether or not it is wise to start to pay the Physicians of one clinic before making provision for Physicians of the other clinics. As to the salaries proposed by Dr. Miller, they are entirely reasonable and proper.

3. Nurses' salaries—3 clinic Nurses and 1 ward social service Nurse are proposed at \$75 a month. Inasmuch as we are in a position to furnish maintenance it is recommended that the salary be fixed at \$50 a month. These Nurses are visiting Nurses attached to the tuberculosis clinic and it would seem that the same criticism might be offered here as in the case of the Physicians' salaries in so far as relates to the other clinics. Extensive plans are made for visiting Nurses for this clinic while no provision is made for other clinics. It is recommended that two Nurses be allowed instead of four.

4. A Clerk at \$60 a month is not approved.

5. \$500 for incidentals is approved.

Estimates for Bellevue Day Camp.

1. Salaries for two Nurses at \$75 a month. It is recommended that the salaries remain as at present, \$50 and \$60, with maintenance. The fact that the balance (to make up \$75 a month) is paid for by the auxiliary is strictly their affair and not ours. We offer the Nurses maintenance and if the auxiliary prefers to pay an allowance for them to live outside it is not our affair and we should not be expected to pay Nurses for living outside when we have accommodations for them.

2 and 3. Three Orderlies at \$30 a month. It is recommended that 3 Orderlies be allowed at \$20 a month, with maintenance, and also the Cook as proposed at \$20 a month.

4. Food and drugs estimated at \$5,475 for the year. It is not practicable to charge the Bellevue Day Camp for food and drugs in this manner as it would make it necessary for Bellevue Hospital to pay the bills and in return render bills against the Day Camp, chargeable to this fund.

5. Repairs and alterations estimated at \$1,000 approved.

It is recommended that \$5,000 be asked for.

Proposed New Clinic.

It is proposed to establish an additional clinic somewhere between Houston street on the south and Fourteenth street on the north. It is recommended that this clinic be not undertaken by this Department but by the Department of Health.

Estimates for Gouverneur Clinic.

1. More clinic space. The recommendations are approved. Repairs and alterations estimated at \$400 appears to be small; the estimate should be \$1,000.

As to recommendations 2 and 3 the salaries proposed for Physicians and Nurses are approved inasmuch as conditions at Gouverneur are entirely different from those at Bellevue. We do not expect the Nurses to travel to Bellevue and an effort is being made to pay the Physicians in other clinics.

4. The proposed Clerk at \$60 a month is also approved.

5. Gouverneur day camp, boat, "Westfield," is also approved.

Estimates for Harlem Clinic.

1. The same criticisms as to the Physicians' salaries in the Harlem clinic are offered as at Bellevue.

2. Salaries for two Nurses at \$75 a month are approved, inasmuch as we have no adequate accommodations for the Nurses at Harlem Hospital and can therefore offer no maintenance.

3. A Clerk at \$60 a month is not approved.

From July 11 to July 17, inclusive, 35 operations were performed at Bellevue Hospital, 16 at Gouverneur Hospital, 20 at Harlem Hospital and 15 at Fordham Hospital, at all of which the attending Surgeons or their Assistants were present.

A fire drill was held at Bellevue Hospital on July 12, at Gouverneur Hospital on July 13, at Harlem and Fordham Hospitals on July 15.

Special Nurses were supplied at the request of Dr. Draper for a delirious cardiac case. A Nurse was also requested for a case of gonorrhoeal conjunctivitis, and two for post-operative cases. Approval for the services of these temporary Nurses is requested.

One of our Nurses was taken ill with diphtheria and was sent to the Minturn Hospital.

In a conversation with the Corporation Counsel it was learned that we cannot advertise for supplies before serving notice upon the present contractor. Notice must be served and the goods purchased elsewhere during the period of readvertisement.

In the matter of the report from the Commissioners of Accounts regarding the heating system at Bellevue Hospital it is found that at the beginning of the year Mr. Jones, then Supervising Engineer, reported that extensive repairs were needed, particularly to the so-called Paul system. Estimates were obtained but it was decided to leave the matter until the spring. Nothing was done. The present Acting Supervising Engineer has been over the ground with a representative of the Paul system. They both state that our heating system is in bad need of repairs, but in view of the fact that the present system will probably be in use for only a few years longer, it would not be economical to attempt to make the extensive repairs throughout that are needed, but that the most essential repairs should be made, and it is estimated by the Paul system that these repairs could be made for the sum of nine hundred dollars.

Several letters from John Early's Sons, contractors for silver for the new Nurses' residence, have been received. The last letter states that they still wish the Board to consider one of the two samples submitted.

Mr. White, the Bookkeeper, reports that a transfer should be made to the appropriation for repairs and replacements by contract and open order for the year 1909 from the appropriation for Salaries and Wages (\$1,000).

A further report is herewith made regarding the recommendations of Dr. Miller, Dr. Miller having agreed to several cuts in his original estimate. The only additional features involved over the existing conditions are: In Bellevue, 3 Physicians at \$600, 3 Assistant Physicians at \$300 and 1 Nurse at \$600; boat "Southfield," provision for repairs and replacements, food, drugs, etc., which are now paid out of special appropriation Revenue Bonds, but provision has been made to include these features in the general schedules of the Departmental Estimate: Gouverneur Clinic, 2 Physicians at \$600; 4 Assistant Physicians at \$300; 1 Nurse at \$900; boat "Westfield," provision has been made for repairs and replacements, food and supplies, in the general schedule of the Departmental Estimate; Harlem Clinic, 2 Physicians at \$600, 4 Assistant Physicians at \$300, 1 Nurse at \$900. These represent the extra Physicians and features to be provided for in the present Budget and it is recommended that they be allowed.

On motion, duly seconded and carried, the action of the General Medical Superintendent in authorizing special (temporary) Nurses at the request of the visiting Physicians was approved.

On motion, duly seconded and carried, the General Medical Superintendent was authorized to order a supply of diplomas (blanks) for the house staff of Bellevue Hospital.

On motion, duly seconded and carried, it was decided to await the reply of the Atlantic Hotel Supply Company to the letter of the General Medical Superintendent complaining of the quality of the meat.

On motion, duly seconded and carried, Dr. Isidor Wiener was, upon the recommendation of Dr. Norris, appointed Voluntary Assistant in the Pathological Department for a period of three months, dating from July 1, 1909.

On motion, duly seconded and carried, the matter of appointing a competent Architect to prepare plans and specifications for a temporary reception office and transfer room was referred to the President, with power.

On motion, duly seconded and carried, it was decided to refer to the Architects for report the suggestion of the General Medical Superintendent that the Kirker-Bender fire escape be considered for the new buildings.

On motion, duly seconded and carried, it was decided to refer to the President and the General Medical Superintendent for definite recommendation the suggestions of Dr. Miller, Director of Tuberculosis Clinics.

On motion, duly seconded and carried, the action of the General Medical Superintendent in supplying special (temporary) Nurses for urgent cases at the request of the attending Physicians and Surgeons was approved.

On motion, duly seconded and carried, the General Medical Superintendent was directed to obtain estimates on the work of repairs to the heating system in Bellevue Hospital.

On motion, duly seconded and carried, it was decided to refer to the Committee on Supplies and the General Medical Superintendent, with power, the matter of the silverware to be supplied by John Early's Sons.

On motion, duly seconded and carried, it was decided to ask the Board of Estimate and Apportionment to make the transfers requested by the Bookkeeper.

On motion, duly seconded, it was

Resolved, To refer to the President and the General Medical Superintendent, with power to include in the Budget the amount of money required for the tuberculosis clinics with the request that provision be made also for tuberculosis work at Fordham Hospital.

On motion, duly seconded and carried, the recommendation of the General Medical Superintendent that the proposed clinic between Houston and Fourteenth streets be not undertaken by this Department, but that it be left to the Department of Health, was approved.

With the approval of the Committee on Supplies, the lowest bid in each case was accepted on the following:

Linen damask slip covers, Bellevue Hospital—	
John Wanamaker	\$123 20
13 lights glass, steamer "Westfield," and putting other glass (2 bids asked, 1 received)—	
Theodore Morris	24 00
Repairs to machine No. 46157 (valves, guides, plugs, springs, etc.), Harlem Hospital—	
De La Vergne Machinery Company (manufacturer).....	30 25
Surgical instruments, Bellevue Hospital (3 bids asked, 2 received)—	
E. B. Meyrowitz, lowest.....	38 40
Kny-Scheerer Company.....	43 65
Castors, per sample, Bellevue Hospital (3 bids asked, 1 received)—	
White-Van Glnh Company.....	12 96
48 white duck coats, 1 dozen khaki suits (5 bids asked, 3 received)—	
Joseph Weil, lowest.....	108 00
Bloomingtondale Brothers.....	130 20
Fancy groceries, Harlem Hospital (3 bids asked, 2 received)—	
Austin Nichols & Co., lowest.....	62 80
Lewis DeGross.....	68 40
1 dozen white enameled pails, with covers, Harlem Hospital (3 bids asked, 2 received)—	
Kny-Scheerer Company, lowest.....	13 20
John Wanamaker.....	19 55
Electrical supplies, Gouverneur Hospital (3 bids asked, 2 received)—	
Stanley & Patterson, lowest.....	10 34
E. B. Latham & Co.....	11 14
Fancy groceries, Gouverneur Hospital (2 bids asked, 2 received)—	
Austin Nichols & Co., lowest.....	39 20
Burton & Davis Company (incomplete).....	33 13
Lumber for Bellevue Hospital (2 bids asked, 2 received)—	
Dowd Lumber Company, lowest.....	19 60
W. P. Youngs Brothers.....	32 50
Awnings, Harlem Hospital (2 bids asked, 2 received)—	
George Vause, lowest.....	220 00
John Wanamaker.....	225 45
Engineers' supplies, Harlem Hospital (4 bids asked, 4 received)—	
Lincoln Tool and Supply Company.....	83 88
Hemphill Engineering Company.....	133 85
Water coolers, Bellevue Hospital (4 bids asked, 2 received)—	
Madison Hardware Company.....	19 35
John Wanamaker.....	33 60
Carting clay from Twenty-eighth street dock to Bellevue Hospital (1 bid asked)—	
Daniel Murphy.....	28 80
Repairing hole, cutting out cement and putting in new rim, Harlem Hospital (2 bids asked, 1 received)—	
A. F. Duffy.....	20 00
Sponge holders, etc., surgical (4 bids asked, 4 received)—	
J. E. Kennedy.....	10 00
E. B. Meyrowitz.....	10 20
800 pounds of soft soap, Harlem Hospital (5 bids asked, 1 received)—	
John T. Stanley.....	35 00
6-bushel rattan baskets, Harlem Hospital (4 bids asked, 2 received)—	
J. T. Stanley, lowest, per dozen.....	25 65
Julius Towle.....	39 90
Repair roofs, Mills Training School (1 bid asked)—	
Harlem Roofing Company.....	168 00
Crockery, Harlem Hospital (1 bid asked)—	
John Wanamaker.....	55 44
Iron corners to protect plastered entrance, Harlem Hospital (1 bid asked)—	
Thomas Dimond.....	49 75
Repairs to 200 bed trays (1 bid asked; manufacturer)—	
Hospital Supply Company.....	40 00
Repairs, 11 casement doors, Gouverneur Hospital (1 bid asked, 1 received)—	
J. H. Adamson.....	82 50
Oak bulletin boards, Gouverneur Hospital (1 bid asked)—	
J. H. Adamson.....	40 00

Iron plates for runways, Bellevue Hospital (1 bid asked)—	
Lincoln Tool and Supply Company.....	17 90
Druggist supplies, Gouverneur Hospital (1 bid asked)—	
Eimer & Amend.....	30 02
Surgical supplies, Bellevue Hospital (1 bid asked)—	
George Tieman.....	14 50
43 window screens, Bellevue Hospital (3 bids asked, 3 received)—	
Theodore Miller, lowest.....	90 00
Porter Screen Manufacturing Company.....	120 40
One-half dozen garbage cans, Gouverneur Hospital (4 bids asked, 1 received)—	
North Star Ash Can Company, \$6 each (special size).....	36 00
Plumbing material, boat "Westfield" (3 bids asked, 3 received)—	
John Keller & Sons, lowest.....	36 65
E. J. McCabe.....	40 00
X-ray tubes, silver, anode, etc., Bellevue Hospital (2 bids asked, 2 received)—	
E. Matchlett & Son, lowest.....	38 70
Waite & Bartlett.....	46 00
X-ray supplies, lead screen, etc., Fordham Hospital (3 bids asked, 3 received)—	
Waite & Bartlett, lowest.....	64 00
E. B. Meyrowitz.....	65 00
Painters' supplies, Bellevue Hospital (3 bids asked, 3 received)—	
George W. Grote & Co.....	60 00
John Lucas & Co.....	Incomplete
T. C. Dunham.....	Incomplete
Dentists' supplies, Bellevue Hospital (2 bids asked, 2 received)—	
The Dentists' Supply Company, lowest.....	12 07
S. S. White Dental Manufacturing Company.....	15 21
Set one light glass, Mills Training School (2 bids asked, 2 received)—	
T. C. Dunham, lowest.....	10 75
Theodore W. Morris.....	16 50
Lumber, Gouverneur Hospital (2 bids asked, 2 received)—	
W. P. Youngs Brothers, lowest.....	32 87
C. H. Heinsohn.....	34 78
Crockery, Bellevue Hospital (3 bids asked, 3 received)—	
James K. Shaw, lowest.....	88 76
John Wanamaker.....	113 96
Awnings and curtains, Fordham Hospital (1 bid asked)—	
George Vause.....	384 00
Furniture, Nurses' Training School (selected by Mrs. Brannan)—	
John Wanamaker.....	184 50
Toilet Supplies, Gouverneur Hospital (1 bid asked; manufacturer)—	
J. L. Mott Iron Works.....	14 78
Surgical instruments, Bellevue Hospital (1 bid asked)—	
Kny-Scheerer Company.....	21 80
New 1909 potatoes, Bellevue Hospital (3 bids asked, 3 received)—	
M. O'Brien, per 100 pounds.....	2 16
Richard Webber, per 100 pounds.....	2 33½
Six electric lights, Pavilions A and B, adjustable (3 bids asked, 1 received)—	
The Enos Company.....	114 00
Hose reel, water coolers, etc. (4 bids asked, 2 received)—	
Madison Hardware Company, lowest.....	29 35
R. H. Morrison.....	34 70
23 lights, glass and set, Nurses' residence, Bellevue Hospital (2 bids asked, 2 received)—	
Theodore W. Morris, lowest.....	18 75
N. Cowen's Sons.....	20 00
Heavy coil, heavy black iron for refrigerating plant, Gouverneur Hospital (1 bid asked, 1 received; manufacturers)—	
Steele & Conduct.....	48 00
Crockery and household utensils, selected by Mrs. M. J. Rickard—	
John Wanamaker.....	15 75
Repairs, 2 engines, Gouverneur Hospital (2 bids asked, 1 received)—	
Marine Engine and Machine Company.....	50 00
Repairs, electric clock system, Harlem Hospital (1 bid asked; makers)—	
Standard Electric Time Company.....	40 00
Repairs to skylight and roofs, Mills Training School (3 bids asked, 1 received)—	
Harlem Roofing Company.....	35 00
Repairs, 1 boiler, Fordham Hospital (1 bid asked, 1 received)—	
George Fox's Sons.....	10 55
Electrical work, Fordham Hospital (2 bids asked, 2 received)—	
Tucker Electric Construction Company.....	79 50
Ideal Electric Contracting Company.....	175 00
Repairs, steam pump, Pavilions A and B (3 bids asked, 3 received)—	
Wells & Newton Company, lowest.....	52 00
Blake & Williams.....	73 40
Furnish and set 1 bookcase, Gouverneur Hospital (1 bid asked, 1 received)—	
J. H. Adamson.....	130 00
Window catches and sash lifts, etc., Gouverneur Hospital (3 bids asked, 1 received)—	
Madison Hardware Company.....	17 40
Zinc and wire netting, Harlem Hospital (2 bids asked, 2 received)—	
Richard Morrison, lowest.....	38 75
Madison Hardware Company.....	41 12
Fancy groceries, Bellevue Hospital (3 bids asked, 2 received)—	
Austin Nichols & Co., lowest.....	149 35
F. H. Leggett & Co.....	155 18
750 Patients' card holders, Bellevue Hospital (4 bids asked, 3 received)—	
Bloomingtondale Brothers.....	73 50
Madison Hardware Company.....	112 70
Repairs to flooring and doors, Gouverneur Hospital (2 bids asked, 2 received)—	
J. H. Adamson, lowest.....	12 00
Colton & Turner.....	20 00
19,500 pounds potatoes, 16 boxes oranges, 84 dozen bananas, Bellevue Hospital, for month of July (3 bids asked, 3 received)—	
M. O'Brien & Sons, lowest.....	424 80
S. E. Hunter.....	441 43
300 pounds floor wax, Bellevue Hospital (4 bids asked, 2 received)—	
F. C. Dunham, lowest.....	63 00
George W. Grote & Co.....	67 50
Gang plank, steamer "Westfield" (1 bid asked, 1 received)—	
J. H. Adamson.....	35 00
Repairs, Fordham Hospital, Ambulance No. 3 (3 bids asked, 3 received)—	
Charles Barry, lowest.....	166 00
Kipp Wagon Company.....	212 00
Surgical Supplies, for Supply room, July 4 (1 bid asked)—	
George Tieman.....	45 00
Installing electric light clothes room, Bellevue Hospital (3 bids asked, 3 received)—	
Charles L. Eidlitz, lowest.....	365 00
M. Schwiager.....	400 00
Pillows and mattresses, Bellevue Hospital (3 bids asked, 3 received)—	
John Wanamaker, lowest.....	62 58
J. L. Radermacher.....	65 92
Fire hose, complete, steamer "Westfield" (1 bid asked)—	
Edward J. Scully.....	17 00

Pitchers and plates, Bellevue Hospital (4 bids asked; 4 received)— Siegel-Cooper Company	9 85	Kitchen utensils, Fordham Hospital (3 bids asked; 2 received)— John Wanamaker	17 19
John Wanamaker	10 56	Siegel-Cooper Company (one item missing)	17 06
14 boxes lemons, Bellevue Hospital (3 bids asked; 2 received)— Richard Webber	80 50	Canned goods, Fordham Hospital (4 bids asked; 4 received)— F. H. Leggett & Co., lowest	56 09
S. E. Hunter	91 00	Austin Nichols & Co.	57 48
60 feather pillows, 160 yards gingham, "Westfield" (4 bids asked; 2 received)— John Wanamaker (selected by Miss Goodrich)	60 20	Repairs to oven stock pots, etc., Bellevue Hospital (1 bid asked; manufacturers)— Duparquet, Huot & Moneuse Company	46 00
B. Altman & Co.	60 00	Potatoes, 20,000 pounds; lemons, 2 boxes; Fordham Hospital (3 bids asked; 2 received)— S. E. Hunter	46 10
Barrel Kill Bug, Gouverneur Hospital (3 bids asked; 1 received)— Brown's Insecticide Company, per gallon	75	Richard Webber	52 50
2 oscillating fan motors, Bellevue Hospital (3 bids asked; 2 received)— Western Electric Company, \$20 each	40 00	Two barrels soft soap, Harlem Hospital (3 bids asked; 1 received)— E. L. Pearsall, 800 pounds at 5 cents a pound	40 00
General Electric Company, \$21 each	42 00	Hose carriage and nozzles, Fordham Hospital (5 bids asked; 2 received)— Eureka Fire Hose Manufacturing Company	72 50
Engineer's supplies, Bellevue Hospital (4 bids asked; 3 received)— John Simmons Company	23 04	Progress Equipment Company	107 00
Wells & Newton Company	27 53	Awning and curtains, Fordham Hospital (1 bid asked; 1 received)— George Vause	103 74
Fixing Tennis Court, Bellevue Hospital (4 bids asked; 3 received)— P. May	90 00	Awning frames over top balcony, Fordham Hospital (1 bid asked; 1 received)— George Vause	256 00
Thomas Flynn (worked but one-half day)	40 00	Engineer's supplies, Harlem Hospital (5 bids asked; 2 received)— John Simmons Company, lowest	25 60
Plumbing, steamer "Westfield" (1 bid asked)— Edward J. Scully	10 00	Nason Manufacturing Company (partial bid)	8 25
Laundry supplies, Bellevue Hospital (4 bids asked; 2 received)— H. Kohnstamm Company	39 57	Engineer's supplies, Fordham Hospital (4 bids asked; 1 received)— Lincoln Tool and Supply Company	102 30
T. J. Stanley	40 61	One dozen white duck coats, Dental Clinic, Bellevue Hospital (4 bids asked; 3 received)— Joseph Weil	18 00
Harness hangers, stable, Gouverneur Hospital (2 bids asked; 2 received)— Colton Turner	40 00	John Wanamaker	21 00
J. H. Adamson	48 00	Two pairs side lamp brackets, Fordham Hospital Ambulance (3 bids asked; 2 received)— Kipp Wagon Company	10 00
1 16-drawer filing cabinet, Fordham Hospital (4 bids asked; 2 received)— The Macey Company	35 75	Charles Barry	13 00
Library Bureau	45 25	Screens delivered and installed, Townsend Cottage (4 bids asked; 3 received)— Porter Screen Manufacturing Company	21 00
Repairs, 1 wheel stretcher, Bellevue Hospital (1 bid asked, makers)— Kny-Scheerer Company	13 00	C. W. Klappert and Sons	37 00
Incandescent lamps, 500, Bellevue Hospital (3 bids asked; 3 received)— United Electric Light and Power Company, 13 cents	65 00	100 pounds floor wax, Fordham Hospital (4 bids asked; 2 received)— J. Falcon Donovan	17 75
Hudson Electric Company	80 00	T. C. Dunham	21 00
Electrical goods, Bellevue Hospital (4 bids asked; 2 received)— Stanley & Pattison	32 68	Lumber, Bellevue Hospital (3 bids asked; 3 received)— Charles H. Heinsohn	10 50
Sibley & Pitman	33 82	W. P. Youngs & Brothers	13 50
Copper wire and iron pots, Bellevue Hospital (3 bids asked; 1 received)— Madison Hardware Company	12 93	The Building Committee, to which had been referred the bill of Messrs. Parish & Schroeder for commission, recommended that the bill be paid, and, on motion, duly seconded and carried, this recommendation was approved.	
Ladders, clothes room, Bellevue Hospital (3 bids asked; 2 received)— J. H. Adamson	150 00		
C. W. Klappert's Sons	190 00	The Building Committee, to which had been referred the application of Mr. Louis C. Frees for an increase in salary, recommended that Mr. Frees' salary be increased to \$2,400, provided the rules of the Civil Service Board permit such increase, and that there are available funds from which to pay such increase.	
Engineer's supplies, Bellevue Hospital (1 bid asked; manufacturers)— Jenkins Brothers	91 80		
Sheet iron work to be done at Gouverneur Hospital (3 bids asked; 3 received)— Glasgow Iron Works	25 00	The Committees of the Month and the Committee on Offices and Employees reported that they had examined the list of changes in the help, and, on motion, duly seconded and carried, the following changes in the help were, upon the recommendation of the Committees, approved by the Board of Trustees:	
Charles Gamser	30 00		
Repairs, three boilers, Fordham Hospital (3 bids asked; 2 received)— Wells & Newton Company	135 00	Appointments, Gouverneur Hospital.	
Gillis & Geoghegan	159 00		
140,000 pounds potatoes, lemons, oranges and bananas, Harlem Hospital (4 bids asked; 2 received)— Richard Webber	42 25	May 1, 1909—Herman Schultze, Hospital Helper, \$240; vice Pete Bitto, \$240.	
S. E. Hunter	52 04	May 1, 1909—William Hudson, Hospital Helper, \$240; vice Herman Hilmer, \$240.	
Two 24-inch rubber tired wheels, truck, Amphitheatre (2 bids asked; 2 received)— Hospital Supply Company	10 00	May 1, 1909—John Kinney, Hospital Helper, \$180; vice Mary Brahoney, \$180.	
Kny-Scheerer Company	11 20	May 1, 1909—Thomas Wilson, Hospital Helper, \$480; promoted from \$360.	
Two bedsteads for Doctors, Gouverneur Hospital (3 bids asked; 2 received)— John Wanamaker	13 00	May 6, 1909—Adam Batterson, Hospital Helper, \$240; vice William Rehn, \$240.	
F. A. Hall	17 00	May 6, 1909—John McCollough, Engineer, \$4.50 a day; vice Eugene Beagin, \$4.50.	
Canned goods, Bellevue Hospital (4 bids asked; 3 received)— Austin Nichols & Co.	208 00	May 17, 1909—Roland MacGowan, Hospital Clerk (temporary), \$600; vice Daniel O'Reardon, \$360.	
Burton & Davis	215 11	May 17, 1909—Mamie McCarthy, Hospital Helper, \$180; vice Rosie Regler, \$180.	
Felt for mangles, Bellevue Hospital (4 bids asked; 1 received)— John T. Stanley	158 13	May 17, 1909—James Donohue, Hospital Helper, \$240; vice Franz Bitto, \$240.	
Remake 72 hair pillows, 12 hair mattresses, Gouverneur Hospital (3 bids asked; 2 received)— John L. Radermacher, lowest	68 52	May 21, 1909—Patrick Cullen, Hospital Helper, \$480; additional (coal passer).	
John Wanamaker	74 76	May 23, 1909—Mary Taylor, Hospital Helper, \$180; vice Ellen Ford, \$180.	
New Potatoes, oranges, lemons, bananas, Gouverneur Hospital (3 bids asked; 2 received)— M. O'Brien & Son, lowest	79 60	Dismissals, Resignations, etc.	
Richard Webber	83 40		
Elevator door hinges, Fordham Hospital (1 bid asked; manufacturers)— Otis Elevator Company	30 00	April 30—Pete Bitto, Hospital Helper, \$240; illness.	
Repairs to ice machine, morgue, Bellevue Hospital (3 bids asked; 3 received)— Voss Ice Machine Works, lowest	221 00	April 30—Herman Hilmer, Hospital Helper, \$240; resigned.	
Glasgow Iron Works	250 00	April 30—Emma Post, Waitress, \$216; illness.	
Brackets and toggle bolts, etc., Harlem Hospital (3 bids asked; 2 received)— White, Van Glahn Company	12 57	April 30—William Rehn, Hospital Helper, \$240; resigned.	
Madison Hardware Company	14 93	May 6—Eugene Beagin, Engineer, \$4.50 a day.	
Safety gates, fit elevator (New Nurses' Home) (1 bid asked, emergency)— The Peelle Company	67 50	Transferred to Department of Public Charities.	
Surgical supplies, Bellevue Hospital (3 bids asked; 2 received)— Kny-Scheerer Company, lowest	36 85		
E. B. Meyrowitz	40 00	May 10—Daniel O'Reardon, Hospital Helper, \$360; resigned.	
Canned goods, Harlem Hospital (3 bids asked; 3 received)— Austin Nichols & Co., lowest	47 55	May 16—Rosie Regler, Hospital Helper, \$180; resigned.	
John S. Sills & Sons	51 79	May 16—Carl Lemke, Hospital Helper, \$240; resigned.	
Lumber, red ash, Harlem Hospital (4 bids asked; 1 received)— C. H. Heinsohn	39 00	May 16—Frank Bitto, Hospital Helper, \$240; resigned.	
Painters' supplies, Harlem Hospital (5 bids asked; 3 received)— Harrison Brothers, lowest	53 51	May 21—William Keating, Hospital Helper, \$240; intoxication.	
T. C. Dunham	55 25	May 21—Ellen Ford, Hospital Helper, \$180; unsatisfactory.	
Surgical instruments, needles, probes, etc., Bellevue Hospital (1 bid asked)— George Tieman	24 88	Appointments, Harlem Hospital.	
Awning, balcony, Harlem Hospital (1 bid asked)— George Vause	194 50		
Curtains and fixtures, Harlem Hospital (1 bid asked)— George Vause	63 84	April 22, 1909—Carrie Davis, Post-Graduate Nurse, \$300; vice Edith Sigafore, \$95.	
Lineoleum for kitchen, "Westfield" (5 bids asked; 1 received)— Siegel-Cooper Company	11 58	April 23, 1909—Clara Newington, Post-Graduate Nurse, \$300; additional.	
Two refrigerators, Bellevue Hospital (4 bids asked; 2 received)— Monroe Refrigerator Company	214 00	April 24, 1909—Jennie Tiernan, Hospital Helper, \$180; vice Margaret O'Neill, \$180.	
L. H. Mace & Co.	250 00	April 24, 1909—Nora Bigbee, Post-Graduate Nurse, \$360; additional.	
One electrical fan (oscillating), Bellevue Hospital (4 bids asked; 4 received)— Sibley & Pitman	15 73	April 25, 1909—James Dowdell, Hospital Helper, \$240; vice John Adams, \$240.	
Manhattan Electric Company	17 00	April 27, 1909—Carrie Davis, Trained Nurse, \$600; promoted from Post-Graduate Nurse at \$300; vice Jean Hervey, \$600.	
Surgical instruments, Gouverneur Hospital (4 bids asked; 4 received)— J. E. Kennedy & Co.	26 85	April 28, 1909—Elizabeth Collins, Post-Graduate Nurse, \$300; vice Carrie Davis, \$300, promoted.	
E. B. Meyrowitz	30 80	April 29, 1909—Hannah Courtney, Hospital Helper, \$180; vice Harriet Reynolds, \$180.	
Two electric fans, Fordham Hospital (4 bids asked; 3 received)— Manhattan Electric Company, \$12.25 each	24 50	May 1, 1909—Julius Freeman, Hospital Helper, \$240; vice Robert Beaty, \$240.	
Fletcher-Stanley Company, \$13.50 each	27 00	May 1, 1909—Charles Canfield, Hospital Helper, \$240; vice William H. Jackson, \$240.	
		May 1, 1909—William Howard, Hospital Helper, \$240; vice William Hamilton, \$240.	
		May 1, 1909—Mathew Martin, Hospital Helper, \$600; vice Oscar Steitz, \$600.	
		May 1, 1909—Edna Towle, Post-Graduate Nurse, \$300; vice Charlotte Alexander, \$300, promoted.	
		May 1, 1909—Charlotte Alexander, Trained Nurse, \$600; promoted from Head Pupil Nurse at \$300; vice Adelaide Thomas, \$600.	
		May 1, 1909—Agnes Morgan, Hospital Helper, \$240; additional.	
		May 5, 1909—Maurice Dougherty, Hospital Helper, \$240; vice Thomas Gough, \$240.	
		May 6, 1909—George Montgomery, Hospital Helper, \$240; vice James Scott, \$240.	
		May 8, 1909—William Pixton, Hospital Helper, \$240; vice Henry Hull, \$240, promoted.	
		May 8, 1909—Henry Hull, Hospital Helper (Mechanic), \$480; promoted from Helper at \$240 (additional).	
		May 11, 1909—Thomas Shanley, Hospital Helper, \$240; vice Maurice Dougherty, \$240.	
		May 12, 1909—Maurice Ordman, Apothecary, \$750; vice John G. Brennan, \$750.	
		May 12, 1909—Charles Bock, Hospital Helper, \$600; vice William Stumps, \$600.	
		May 13, 1909—Annie O'Connor, Hospital Helper, \$240; vice Alice Harris, \$240.	

May 15, 1909—Margaret Ryan, Hospital Helper, \$180; vice Margaret Connors, \$180.
 May 15, 1909—Arthur MacDonald, Hospital Helper, \$240; vice Robert O'Reilly, \$240.
 May 16, 1909—Theresa Gunning, Pupil Nurse, \$96; vice Mary Sheffield, \$96.
 May 16, 1909—Emma Gibbons, Pupil Nurse, \$96; vice Pearl Arbing, \$96.
 May 17, 1909—Gunnar Rasmussen, Hospital Helper, \$240; vice James Dowdell, \$240.
 May 17, 1909—Kate Currie, Hospital Helper, \$180; vice Sadie Murphy, \$180.
 May 17, 1909—Frederick Troll, Hospital Helper, \$300; additional.
 May 18, 1909—Isabel Clark, Post-Graduate Nurse, \$300; transferred from Bellevue Hospital; vice Johanna Jensen, \$300.
 May 18, 1909—Annie Howartson, Hospital Helper, \$180; vice Anne Jesse, \$180.
 May 20, 1909—Andrew Haun, Hospital Helper, \$240; vice William Howard, \$240.
 May 21, 1909—Edward Daly, Hospital Helper, \$240; vice Robert Mitchell, \$240.

Dismissals, Resignations, etc.

April 23—Margaret O'Neill, Hospital Helper, \$180; resigned.
 April 24—John Adams, Hospital Helper, \$240; resigned.
 April 26—Jean Hervey, Trained Nurse, \$600; resigned.
 April 28—Harriet Reynolds, Hospital Helper, \$180; resigned.
 April 30—Robert Beaty, Hospital Helper, \$240; resigned.
 April 30—William H. Jackson, Hospital Helper, \$240; resigned.
 April 30—William Hamilton, Hospital Helper, \$240; resigned.
 April 30—Oscar Steitz, Hospital Helper, \$600; resigned.
 April 30—Adelaide Thomas, Trained Nurse, \$600; resigned.
 May 4—Thomas Gough, Hospital Helper, \$240; resigned.
 May 5—Margaret Reilly, Trained Nurse, \$600; resigned.
 May 5—James Scott, Hospital Helper, \$240; resigned.
 May 10—Maurice Dougherty, Hospital Helper, \$240; resigned.
 May 10—Johanna Jensen, Post-Graduate Nurse, \$300; resigned.
 May 11—John G. Brennan, Apothecary, \$750; absence.
 May 12—Alice Harris, Hospital Helper, \$240; resigned.
 May 14—Margaret Connors, Hospital Helper, \$180; resigned.
 May 14—Robert O'Reilly, Hospital Helper, \$240; resigned.
 May 15—Mary Sheffield, Pupil Nurse, \$96; finished course.
 May 15—Pearl Arbing, Pupil Nurse, \$96; finished course.
 May 15—James Dowdell, Hospital Helper, \$240; resigned.
 May 16—Sadie Murphy, Hospital Helper, \$180; resigned.
 May 16—Anne Jesse, Hospital Helper, \$180; resigned.
 May 19—William Howard, Hospital Helper, \$240; resigned.
 May 20—Robert Mitchell, Hospital Helper, \$240; resigned.
 May 27—Gertrude Giles, Post-Graduate Nurse, \$300; resigned.

Appointments, Gouverneur Hospital.

June 1, 1909—Frederick Smith, Hospital Helper, \$240; vice John Hencke, \$240.
 June 1, 1909—Nellie Sullivan, Cook, \$192; vice Gussie Hencke, \$192.
 June 1, 1909—William Bevans, Hospital Helper, \$240; vice James Donohue, \$240.
 June 1, 1909—Eva Humphrey, Trained Nurse, \$600; vice Jane Roycroft, \$600.
 June 1, 1909—Alexander Karella, Hospital Helper, \$240; vice Carl Lemke, \$240.
 June 1, 1909—John Kinney, Hospital Helper, \$240, promoted from \$180; vice William Keating, \$240.
 June 1, 1909—Katie Connelly, Waitress, \$216, promoted from Helper, at \$180; vice Emma Post, \$216.
 June 3, 1909—Harry O'Neill, Driver, \$600; additional (for vacations).
 June 12, 1909—Jennie Taylor, Hospital Helper, \$180; vice John Kinney, \$180, promoted.
 June 15, 1909—Mary Dillenber, Hospital Helper, \$180; vice Jennie Taylor, \$180.
 June 17, 1909—Thomas Kumer, Hospital Helper, \$240; vice Fred Meyers, \$240.
 June 23, 1909—Mary Shandley, Hospital Helper, \$180; vice Katie Connelly, \$180, promoted.

Dismissals, Resignations, etc.

May 31—John Hencke, Hospital Helper, \$240; resigned.
 May 31—Gussie Hencke, Cook, \$192; resigned.
 May 31—James Donohue, Hospital Helper, \$240; resigned.
 May 31—Jane Roycroft, Trained Nurse, \$600; resigned.
 June 13—Fred Meyers, Hospital Helper, \$240; insubordination.
 June 13—Jennie Taylor, Hospital Helper, \$180; resigned.

Appointments, Fordham Hospital.

April 25, 1909—Minnie Ranteler, Hospital Helper, \$180; vice Mamie Whalen, \$180.
 April 28, 1909—Alice McKay, Post-Graduate Nurse, \$300; vice Sara Little, \$300.
 May 1, 1909—Margaret Wellington, Pupil Nurse, \$96; vice Laura Pears, \$96.
 May 1, 1909—Jane Linton, Pupil Nurse, \$96; vice Maud Taylor, \$96.
 May 1, 1909—Joseph Goodman, Hospital Helper, \$240; vice Edward Bast, \$240.
 May 1, 1909—Frances Detweiler, Supervising Nurse, \$1,200; title changed from Assistant Superintendent Training School; vice Carrie Gray.
 May 1, 1909—Ida Marsters, Pupil Nurse, \$96; vice Margaret Costello, \$300.
 May 2, 1909—Katie Reed, Hospital Helper, \$180; vice Alice Ashenden, \$180.
 May 2, 1909—Mary Bolger, Hospital Helper, \$180; vice Sadie Haggerty, \$180.
 May 3, 1909—Sam Armstrong, Hospital Helper, \$240; vice John Holden, \$240.
 May 6, 1909—Frank Karpels, Hospital Helper, \$240; vice Joseph Goodman, \$240.
 May 7, 1909—Julius Favre, Hospital Helper, \$600; vice August J. Sinn, \$600.
 May 8, 1909—Peter Braeles, Hospital Helper, \$240; vice George Stevens, \$240.
 May 10, 1909—Katie Sullivan, Hospital Helper, \$180; vice Catherine McManus, \$180.
 May 10, 1909—Minnie Stoliker, Cook, \$360; vice Lucy Parker, \$360.
 May 12, 1909—Mary Otto, Hospital Helper, \$180; vice Kate Doyle, \$180.
 May 15, 1909—Ellen Powers, Hospital Helper, \$180; vice Katie Sullivan, \$180.
 May 19, 1909—Alfred Fowler, Hospital Helper, \$300, promoted from \$240; vice Michael Martin, \$300.
 May 19, 1909—James Haggerty, Hospital Helper, \$240; vice Alfred Fowler, \$240, promoted.
 May 20, 1909—Katherine Hughes, Cook, \$360; vice Minnie Stoliker, \$360.
 May 22, 1909—William Cunningham, Hospital Helper, \$240; vice Raymond Wesely, \$240.
 May 22, 1909—Minnie Stoliker, Cook, \$360; vice Katherine Hughes, \$360.
 May 26, 1909—Florence Monroe, Hospital Helper, \$180; vice Mary Lowe, \$180.
 May 26, 1909—Fred Waite, Hospital Helper, \$240; vice Patrick Doyle, \$240.
 May 28, 1909—Joseph Hausler, Hospital Helper, \$240; vice Herman Glaubatz, \$240.
 May 29, 1909—Mary Gay, Hospital Helper, \$180; vice Ellen Powers, \$180.
 May 29, 1909—Kate Brady, Hospital Helper, \$180; vice Mary Otto, \$180.
 May 29, 1909—Martin Collins, Hospital Helper, \$240; vice Sam Armstrong, \$240.
 May 30, 1909—Catherine Campbell, Post-Graduate Nurse, \$300; resumed duty.
 May 30, 1909—Edward Clark, Hospital Helper, \$240; vice Edward Powers, \$240.
 May 31, 1909—James Collins, Hospital Helper, \$240; vice Matthew King, \$240.

Increases in Salary.

May 1, 1909—John Amatrano, Hospital Helper, from \$240 to \$360.
 May 1, 1909—Carl Hanson, Hospital Helper, from \$420 to \$480.

Dismissals, Resignations, etc.

April 24—Mamie Whalen, Hospital Helper, \$180; resigned.
 April 30—Laura Pears, Pupil Nurse, \$96; finished course.
 April 30—Maud Taylor, Pupil Nurse, \$96; finished course.
 April 30—Erma Doughty, Post-Graduate Nurse, \$300; illness.
 April 30—Alice Ashenden, Hospital Helper, \$180; resigned.
 April 30—John Holden, Hospital Helper, \$240; resigned.
 April 30—Edward Bast, Hospital Helper, \$240; resigned.
 April 30—Sadie Haggerty, Hospital Helper, \$180; resigned.
 May 4—Joseph Goodman, Hospital Helper, \$240; resigned.
 May 6—August J. Sinn, Hospital Helper, \$600; resigned.

May 7—George Stevens, Hospital Helper, \$240; resigned.
 May 8—Catherine Campbell, Post-Graduate Nurse, \$300; leave of absence.
 May 9—Alice McKay, Post-Graduate Nurse, \$300; leave of absence.
 May 9—Catherine McManus, Hospital Helper, \$180; resigned.
 May 9—Lucy Parker, Cook, \$360; resigned.
 May 9—Charles Walters, Hospital Helper, \$240; resigned.
 May 11—Kate Doyle, Hospital Helper, \$180; resigned.
 May 12—Katie Sullivan, Hospital Helper, \$180; resigned.
 May 16—Michael Martin, Hospital Helper, \$300; absence.
 May 17—Mary Lowe, Hospital Helper, \$180; absence.
 May 19—Minnie Stoliker, Cook, \$360; resigned.
 May 21—Raymond Wesely, Hospital Helper, \$240; unsatisfactory.
 May 21—Katherine Hughes, Cook, \$360; unsatisfactory.
 May 25—Patrick Doyle, Hospital Helper, \$240; resigned.
 May 25—Emma Kehrig, Post-Graduate Nurse, \$300; finished course.
 May 27—Ellen O'Brien, Hospital Helper, \$180; resigned.
 May 27—Ellen Powers, Hospital Helper, \$180; resigned.
 May 27—Herman Glaubatz, Hospital Helper, \$240; resigned.
 May 28—Mary Otto, Hospital Helper, \$180; resigned.
 May 28—Edward Powers, Hospital Helper, \$240; resigned.
 May 28—Sam Armstrong, Hospital Helper, \$240; unsatisfactory.
 May 29—Martin Collins, Hospital Helper, \$240; resigned.
 May 30—Matthew King, Hospital Helper, \$240; resigned.
 May 31—Kate Brady, Hospital Helper, \$180; resigned.
 May 31—Mary McGarry, Laundress, \$240; resigned.

Appointments, Fordham Hospital.

June 1, 1909—Florence Biddle, Head Pupil Nurse, \$300; vice Catherine W. Berry, \$300.
 June 1, 1909—Annie Bishop, Trained Nurse, \$600; promoted from Head Pupil Nurse, at \$300, additional (for vacation).
 June 1, 1909—Blanche Swan, Trained Nurse, \$600; additional (for vacations).
 June 1, 1909—Michael Malone, Orderly, \$240; vice Martin Collins, \$240.
 June 1, 1909—Mary Knight, Laundress, \$240; vice Mary McGarry, \$240.
 June 2, 1909—Agnes Murray, Hospital Helper, \$180; vice Minnie Ranteler, \$180.
 June 3, 1909—Ellen Callahan, Cook, \$360; vice Minnie Stoliker, \$360.
 June 3, 1909—Jennie Reddick, Head Pupil Nurse, \$300; vice Erma Doughty, \$300.
 June 5, 1909—Mary Young, Hospital Helper, \$180; vice Ellen O'Brien, \$180.
 June 6, 1909—Ada Alterton, Hospital Helper, \$180; vice May Mack, \$180.
 June 9, 1909—Alice McKay, Head Pupil Nurse, \$300; resumed duty.
 June 13, 1909—Alexander Allen, Orderly, \$240; vice Michael Malone, \$240.
 June 13, 1909—Annie Ryan, Hospital Helper, \$180; vice Kate Brady, \$180.
 June 18, 1909—Annie Murray, Hospital Helper, \$180; vice Mary Bolger, \$180.
 June 18, 1909—Elizabeth Croues, Hospital Helper, \$180; vice Mary Young, \$180.
 June 18, 1909—Annie Kerns, Hospital Helper, \$180; vice Katie Reed, \$180.
 June 18, 1909—Bryan Johnson, Hospital Helper, \$240; vice James Schrogshire, \$240.
 June 20, 1909—Charles Reilly, Hospital Helper, \$240; vice James Collins, \$240.
 June 21, 1909—Mary Duffy, Hospital Helper, \$180; vice Annie Ryan, \$180.
 June 23, 1909—Charles Walters, Hospital Helper (Mechanic), \$240; reappointed.
 June 24, 1909—Lizzie Taggart, Laundress, \$216; vice Gertrude Terpenning, \$216.
 June 24, 1909—Esther Taylor, Laundress, \$240; vice Mary Knight, \$240.

Dismissals, Resignations, etc.

June 1—Minnie Ranteler, Hospital Helper, \$180; resigned.
 June 2—Minnie Stoliker, Cook, \$360; resigned.
 June 5—May Mack, Hospital Helper, \$180; resigned.
 June 11—Michael Malone, Orderly, \$240; negligence.
 June 14—Elizabeth C. Avery, Trained Nurse, \$600; resigned.
 June 14—Catherine Marine, Trained Nurse, \$600; resigned.
 June 16—Mary Bolger, Hospital Helper, \$180; resigned.
 June 17—Mary Young, Hospital Helper, \$180; resigned.
 June 17—Katie Reed, Hospital Helper, \$180; resigned.
 June 17—James Schrogshire, Orderly, \$240; resigned.
 June 18—Annie Ryan, Hospital Helper, \$180; resigned.
 June 19—James Collins, Hospital Helper, \$240; resigned.
 June 21—Gertrude Terpenning, Laundress, \$216; resigned.
 June 22—Mary Knight, Laundress, \$240; resigned.
 June 24—Annie Murray, Hospital Helper, \$180; resigned.

Appointments, Harlem Hospital.

June 1, 1909—Sarah Hanley, Head Pupil Nurse, \$300; vice Isabel Clark, \$300.
 June 1, 1909—John Langan, Hospital Helper, \$240; vice Charles Canfield, \$240.
 June 1, 1909—Henry Spring, Hospital Helper, \$240; vice Walter Lawson, \$240, promoted.
 June 1, 1909—Walter Lawson, Hospital Helper, \$300; promoted from \$240, vice George Lowther, \$300.
 June 1, 1909—Rose Shenfield, Hospital Helper, \$180; vice Mary Erhardt, \$180.
 June 1, 1909—Edward Rasch, Laundryman, \$240; vice Max Krauss, \$240.
 June 1, 1909—Matthew Gross, Laundryman, \$240; vice Matthew Martin, \$600.
 June 1, 1909—William Oake, Hospital Helper, \$240; vice Herman Fast, \$240.
 June 1, 1909—William Bearman, Hospital Helper, \$240; vice Julius Freeman, \$240.
 June 1, 1909—Julia Schoenfield, Hospital Helper, \$240; vice Matilda Pennenga, \$240.
 June 1, 1909—Catherine Hillman, Hospital Helper, \$180; title changed from Cook, vice Agnes Zimmer, \$180, transferred.
 June 1, 1909—Agnes Zimmer, Cook, \$180; title changed from Hospital Helper, vice Catherine Hillman, \$180, transferred.
 June 2, 1909—Rose Henry, Hospital Helper, \$180; vice Annie Howartson, \$180.
 June 2, 1909—Frayne Norton, Hospital Helper, \$240; vice Arthur MacDonald, \$240.
 June 3, 1909—Lillian Boyer, Pupil Nurse, \$96; vice Gertrude Giles, \$300.
 June 4, 1909—James Caffrey, Hospital Helper, \$240; vice Gunnar Rasmussen, \$240.
 June 4, 1909—Theodore Blunk, Hospital Helper, \$240; vice Edward Daly, \$240.
 June 4, 1909—Jennie Cole, Hospital Helper, \$180; vice Dora Gray, \$180.
 June 4, 1909—Joseph Juba, Hospital Helper, \$240; vice Edward O'Connor, \$420.
 June 11, 1909—Mary Fair, Laundress, \$180; vice Kate Currie, \$180.
 June 12, 1909—Gertrude Joyce, Hospital Helper, \$180; vice Rose Henry, \$180.
 June 12, 1909—George Wallon, Hospital Helper, \$240; vice Andrew Haun, \$240.
 June 14, 1909—Mary Bracken, Hospital Helper, \$240; vice Agnes Morgan, \$240.
 June 15, 1909—Carolyn Williamson, Pupil Nurse, \$96; additional.
 June 17, 1909—Harry Lynch, Hospital Helper, \$240; vice George Montgomery, \$240.
 June 19, 1909—James Dowdell, Hospital Helper, \$240; vice Frayne Norton, \$240.
 June 19, 1909—Fred Gronenmeyer, Hospital Helper, \$240; vice Felix McKenny, \$240.
 June 21, 1909—Anna Boyle, Hospital Helper, \$240; vice Bridget Kenny, \$240.
 June 21, 1909—Harry Lee, Hospital Helper, \$240; vice Harry Scherry, \$240.
 June 21, 1909—Margaret Rigney, Trained Nurse, \$600; vice Margaret Reilly, \$600.
 June 22, 1909—Frank Perry, Hospital Helper, \$240; vice James Carlon, \$240.
 June 22, 1909—Mary Egan, Head Pupil Nurse, \$300; vice Pearl Brown, \$300.
 June 22, 1909—Alice Stenholm, Head Pupil Nurse, \$300; additional.
 June 24, 1909—Nora Leahy, Hospital Helper, \$240; vice Julia Schoenfield, \$240.

Dismissals, Resignations, etc.

May 31—Isabel Clark, Head Pupil Nurse, \$300; resigned.
 May 31—Charles Canfield, Hospital Helper, \$240; incompetence.
 May 31—George Lowther, Hospital Helper, \$300; resigned.
 May 31—Mary Erhardt, Hospital Helper, \$180; resigned.
 May 31—Max Krauss, Laundryman, \$240; resigned.
 May 31—Matthew Martin, Laundryman, \$600; resigned.
 May 31—Herman Fast, Hospital Helper, \$240; resigned.

May 31—Julius Freeman, Hospital Helper, \$240; resigned.
 May 31—Matilda Pennenga, Hospital Helper, \$240; resigned.
 May 31—Annie Howartson, Hospital Helper, \$180; resigned.
 May 31—Arthur MacDonald, Hospital Helper, \$240; resigned.
 June 1—Gunnar Rasmussen, Hospital Helper, \$240; resigned.
 June 2—Edward Daly, Hospital Helper, \$240; resigned.
 June 3—Dora Gray, Hospital Helper, \$180; resigned.
 June 3—Edward O'Connor, Hospital Helper, \$420; absence.
 June 9—Rose Henry, Hospital Helper, \$180; resigned.
 June 10—Kate Currie, Laundress, \$180; resigned.
 June 10—Charlotte Alexander, Trained Nurse, \$600; resigned.
 June 11—Andrew Haun, Hospital Helper, \$240; resigned.
 June 12—Agnes Morgan, Hospital Helper, \$240; incompetence.
 June 16—George Montgomery, Hospital Helper, \$240; intoxication.
 June 16—Frayne Norton, Hospital Helper, \$240; resigned.
 June 18—Felix McKenney, Hospital Helper, \$240; resigned.
 June 20—Bridget Kenny, Hospital Helper, \$240; resigned.
 June 20—Harry Scherry, Hospital Helper, \$240; resigned.
 June 21—James Carlon, Hospital Helper, \$240; resigned.
 June 21—Pearl Brown, Head Pupil Nurse, \$300; resigned.
 June 23—Julia Schoenfield, Hospital Helper, \$240; resigned.

Appointments, Bellevue Hospital, Week Ending April 24, 1909.

April 18, 1909—Frank Richmond, Hospital Helper, \$240; vice John McWhirter, \$240.
 April 18, 1909—Margaret Laden, Hospital Helper, \$180; additional (Nurses' residence).
 April 19, 1909—William McElroy, Hospital Helper, \$240; returned to duty.
 April 19, 1909—Sarah Berry Trained Nurse, \$600; additional (new Training School).
 April 19, 1909—Mary Halpin, Hospital Helper, \$180; reappointed.
 April 19, 1909—Catherine Herbert, Hospital Helper, \$180; vice Mary Kratt, \$180.
 April 19, 1909—Michael Carden, Hospital Helper, \$240; vice Anthony Seratules, \$240.
 April 19, 1909—Mary Kenny, Seamstress, \$240; additional (new Nurses' residence).
 April 19, 1909—Lila Day, Pupil Nurse, \$96; vice Grace McNally, \$96.
 April 20, 1909—Lloyd Johnson, Trained Nurse, \$600; vice John Costello, \$600.
 April 20, 1909—Margaret Lynch, Trained Nurse, \$600; vice Nicholas Romano, \$600.
 April 20, 1909—Ellen Sullivan, Cook, \$300; vice Mary Fagan, \$300.
 April 20, 1909—Mary Murray, No. 2, Laundress, \$240; vice Delia Kelly, \$240.
 April 20, 1909—James P. Dugan, Clerk, \$480; vice Francis Haberstroh, \$480.
 April 21, 1909—Mary Daniel, Hospital Helper, \$240; vice Kate Arney, \$240.
 April 21, 1909—Mary O'Connor, Hospital Helper, \$180; vice Lizzie McGuff, \$180.
 April 21, 1909—Bridget Burns, Hospital Helper, \$180; vice Johanna Ambrose, \$180.
 April 21, 1909—Sarah Kane, Hospital Helper, \$180; vice Clara Markey, \$180.
 April 21, 1909—Edith Van Horn, Pupil Nurse, \$96; resumed duty.
 April 22, 1909—Kate Burns, Hospital Helper, \$180; vice Margaret Monahan, \$180.
 April 22, 1909—Ellen Stuart, Hospital Helper, \$180; vice Annie Sullivan, \$180.
 April 22, 1909—Johanna Ambrose, Hospital Helper, \$180; vice Margaret Clayton, \$180.
 April 23, 1909—Thomas Shepard, Hospital Helper, \$240; resumed duty.
 April 23, 1909—Susan Lowman, Hospital Helper, \$180; vice Mary Mack, \$180.
 April 23, 1909—Maggie Clemons, Hospital Helper, \$180; vice Annie Martin, \$180.
 April 23, 1909—Dora Klingel, Hospital Helper, \$360; additional (new Training School).
 April 23, 1909—Elizabeth Hamilton, Trained Nurse, \$600; vice Nellie Fitzsimmons, \$600.
 April 24, 1909—Margaret Clayton, Hospital Helper, \$180; vice Agnes Patterson, \$180.
 April 24, 1909—Mary Kennedy, Hospital Helper, \$180; vice Mary Upstrand, \$240.

Dismissals, Resignations, etc.

April 18—Mary Kratt, Hospital Helper, \$180; resigned.
 April 18—Anthony Seratules, Hospital Helper, \$240; insubordination.
 April 18—Clara Markey, Hospital Helper, \$180; resigned.
 April 19—Nicholas Romano, Trained Nurse, \$600; resigned.
 April 19—Mary Fagan, Cook, \$300; resigned.
 April 20—Esther McLarney, Hospital Helper, \$180; intoxication.
 April 20—Johanna Ambrose, Hospital Helper, \$180; absence.
 April 20—Thomas Shepard, Hospital Helper, \$240; illness.
 April 20—Annie Sullivan, Hospital Helper, \$180; resigned.
 April 21—Margaret Clayton, Hospital Helper, \$180; resigned.
 April 21—Annie Martin, Hospital Helper, \$180; resigned.
 April 21—Mary Upstrand, Hospital Helper, \$240; resigned.
 April 22—Mary Mack, Hospital Helper, \$180; incapable.
 April 22—Agnes Patterson, Hospital Helper, \$180; resigned.
 April 23—Katie Griffith, Hospital Helper, \$180; absence.
 April 24—John O'Boone, Pupil Nurse, \$120; illness.
 April 24—Herbert Jamison, Trained Nurse, \$600; resigned.
 April 24—Agnes Thomas, Head Pupil Nurse, \$300; illness.
 March 6—Mary Pendergast, Pupil Nurse, \$96; dismissed.
 March 19—William Schirmer, Pupil Nurse, \$120; resigned.

Appointments, Bellevue Hospital, Week Ending May 1, 1909.

April 27, 1909—Ruth Pentland, Trained Nurse, \$600; vice Mary Foley, \$600.
 April 27, 1909—Catherine Mack, Hospital Helper, \$180; vice Sarah Breslin, \$180.
 April 28, 1909—Henrietta Kelly, Hospital Helper, \$180; vice Kate Holligan, \$180.
 April 28, 1909—Mary Brady, No. 1, Hospital Helper, \$180; vice Katie Griffith, \$180.
 April 29, 1909—Sue Knelly, Pupil Nurse, \$96; resumed duty.
 May 1, 1909—Annie Grant, Hospital Helper, \$180; vice Rose Lynch, \$180.
 May 1, 1909—Rose Jackson, Pupil Nurse, \$96; vice Mary Pendergast, \$96.
 May 1, 1909—Dyngagh Dolan, Pupil Nurse, \$96; vice Teresa Davis, \$96.
 May 1, 1909—Mary Kiernen, Laundress, \$240; additional (new Training School).
 May 1, 1909—Kate Lamb, Laundress, \$240; additional (new Training School).
 May 1, 1909—Margaret McGowan, Laundress, \$216; additional (new Training School).
 May 1, 1909—Lizzie McGuff, Laundress, \$180; additional (new Training School).
 May 1, 1909—Margaret Jordan, Laundress, \$216; additional (new Training School).
 May 1, 1909—Elmar Savander, Cook, \$720; additional (new Training School).
 May 1, 1909—Gretta McMahon, Hospital Helper, \$240; additional (new Training School).
 May 1, 1909—Stephen Gallagher, Trained Nurse, \$600; vice Nelson Gerard, \$600.
 May 1, 1909—Eva Bickford, Head Pupil Nurse, \$300; vice Harriet Daugherty, \$300, promoted.
 May 1, 1909—Anna Lassen, Waitress, \$240; vice Josephine Kernan, \$240.
 May 1, 1909—Mary Ward, Hospital Helper, \$180; vice Ida Smith, \$180.
 May 1, 1909—Lawrence Ryan, Hospital Helper, \$240; vice Julius Henggi, \$240.
 May 1, 1909—Helen Drumm, Hospital Helper, \$180; additional ("Southfield").

Increase in Salary.

May 1, 1909—William Ward, No. 2, Hospital Helper, from \$240 to \$300.

Dismissals, Resignations, etc.

April 25—Margaret Woolhopper, Trained Nurse, \$600; illness.
 April 26—Sarah Breslin, Hospital Helper, \$180; resigned.
 April 26—Ida Smith, Hospital Helper, \$180; intoxication.
 April 27—Kate Holligan, Hospital Helper, \$180; insubordination.
 April 28—Mary Keernen, Hospital Helper, \$180; resigned.
 April 30—Carroll B. Kelley, Pupil Nurse, \$120; resigned.

April 30—Amos Stone, Pupil Nurse, \$120; resigned.
 April 30—William McLaughlin, Hospital Helper, \$240; position abolished.
 April 30—Steven H. Gallagher, Pupil Nurse, \$120; finished course.
 April 30—Mary Rembach, Hospital Helper, \$180; position abolished.
 April 30—Katherine Kenealy, Hospital Helper, \$180; position abolished.
 April 30—Rose Lynch, Hospital Helper, \$180; incompetence.
 April 30—Mary McGarry, Hospital Helper, \$180; resigned.
 April 30—Teresa McKimney, Head Pupil Nurse, \$300; resigned.
 April 30—Martha Scott, Trained Nurse, \$720; leave of absence.
 April 30—Henrietta Kelly, Hospital Helper, \$180; absence.
 April 30—Josephine Kernan, Hospital Helper, \$240; resigned.
 April 30—Lillie Kernan, Hospital Helper, \$180; unsatisfactory.
 April 30—Teresa Hodge, Hospital Helper, \$180; unsatisfactory.
 April 30—Max Seidman, Hospital Helper, \$240; resigned.
 April 30—Julius Henggi, Hospital Helper, \$240; resigned.
 April 30—Margaret Downing, Pupil Nurse, \$96; finished course.
 May 1—James Lynch, Hospital Helper, \$240; intoxication.
 May 1—Susan Cummings, Hospital Helper, \$216; incompetence.
 May 1—Edward Stark, Hospital Helper, \$240; resigned.

Appointments, Bellevue Hospital, Week Ending May 8, 1909.

May 2, 1909—Theresa Broderick, Hospital Helper, \$240; vice Susan Cummings, \$215.
 May 2, 1909—Edith Erickson, Head Pupil Nurse, \$300; vice Teresa McKimney, \$300.
 May 2, 1909—Elizabeth Kenny, Head Pupil Nurse, \$300; vice Agnes Thomas, \$300.
 May 2, 1909—Evelyn Walker, Head Pupil Nurse, \$300; additional.
 May 2, 1909—Ethel Adams, Head Pupil Nurse, \$300; additional.
 May 2, 1909—Marguerita Christman, Head Pupil Nurse, \$300; additional.
 May 2, 1909—Henry Reihl, Hospital Helper, \$240; vice Edward Stark, \$240.
 May 3, 1909—Jane Thompson, Hospital Helper, \$180; vice Henrietta Kelly, \$180.
 May 3, 1909—William McLaughlin, Hospital Helper, \$240; vice George Alverti, \$240.
 May 3, 1909—Anne Mahoney, Hospital Helper, \$180; vice Lillie Kernan, \$180.
 May 3, 1909—Mary Malone, Hospital Helper, \$180; vice Teresa Hodge, \$180.
 May 3, 1909—Harry Roche, Hospital Helper, \$240; vice Max Seidman, \$240.
 May 3, 1909—Mary Murtha, Laundress, \$180; vice Mary Keernen, \$180.
 May 3, 1909—Elizabeth Devennie, Trained Nurse, \$600; vice Elizabeth Hamilton, \$600.
 May 4, 1909—Pauline Katz, Hospital Helper, \$180; vice Mary McGarry, \$180.
 May 4, 1909—Armand Bouthillier, Hospital Helper, \$240; vice James Lynch, \$240.
 May 4, 1909—Kate Kenny, Hospital Helper, \$180; vice Annie Grant, \$180.
 May 4, 1909—John Terry, Hospital Helper, \$240; vice George Kane, \$240.
 May 4, 1909—Cora Stuart, Pupil Nurse, \$96; vice Ella Moore, \$96.
 May 4, 1909—Mary Capron, Head Pupil Nurse, \$300; resumed duty.
 May 4, 1909—Elizabeth Breslin, Hospital Helper, \$240; vice Margaret Hobbs, \$240.
 May 4, 1909—Margaret Doyle, Hospital Helper, \$180; additional (new Training School).
 May 4, 1909—Mary Grippen, Hospital Helper, \$180; additional (new Training School).
 May 4, 1909—Mary Murray, No. 3, Hospital Helper, \$180; additional (new Training School).
 May 5, 1909—Miles McMorro, Hospital Helper, \$240; vice William Maloney, \$240.
 May 6, 1909—Nellie Higgins, Hospital Helper, \$180; vice Katherine Goncel, \$180.
 May 6, 1909—Edward Adams, Hospital Helper, \$240; vice Leo Pellerin, \$240.
 May 1, 1909—Ruth Clark, Trained Nurse, \$720; additional (Southfield).
 May 6, 1909—Johanna Christenson, Head Pupil Nurse, \$300; additional.
 May 6, 1909—Annie Gaffney, Hospital Helper, \$180; additional (new Training School).
 May 7, 1909—Mary Kelly, No. 1, Waitress, \$264; vice Helen Anderson, \$264.
 May 7, 1909—William Keane, Hospital Helper, \$240; vice James Moorhan, \$240.
 May 7, 1909—William Beckley, Hospital Helper, \$240; vice Albert Scully, \$240.
 May 7, 1909—Winfield Croft, Pupil Nurse, \$120; vice George Moll, \$120.
 May 7, 1909—John McLaughlin, Hospital Helper, \$240; vice Edward Ashley, \$240.
 May 7, 1909—Edith Hanson, Head Pupil Nurse, \$300; reappointed.
 May 8, 1909—Henry Dixon, Hospital Helper, \$240; vice Albert Cole, \$240.
 May 8, 1909—William Jordan, Hospital Helper, \$240; vice George Bernklen, \$240.
 May 8, 1909—John Kenny, No. 2, Hospital Helper, \$240; vice Frank Clendening, \$240.
 May 8, 1909—Nellie Fogarty, Hospital Helper, \$180; vice Catherine Mack, \$180.
 May 8, 1909—George Kane, Hospital Helper, \$240; vice John McDermott, \$300.
 May 8, 1909—John Martin, No. 2, Hospital Helper, \$240; vice Joseph Osterberg, \$240.
 May 8, 1909—Peter J. Mulvany, Hospital Helper, \$240; vice Harry Mertz, \$240.
 May 8, 1909—John Leonard, Hospital Helper, \$240; vice John Mulkern, \$240.
 May 8, 1909—Nellie Filan, Hospital Helper, \$180; vice Josephine Nelson, \$180.
 May 8, 1909—Donald Thomas, Hospital Helper, \$240; additional (Special Orderly).
 May 8, 1909—Thomas McDonald, Hospital Helper (Laundryman), \$240; vice James Mooney, \$240.
 May 8, 1909—Eugene Kiernan, Hospital Helper, \$240; vice Christy Baldwin, \$240.
 May 8, 1909—John Kelley, Hospital Helper, \$240; vice Martin Callahan, \$240.
 May 8, 1909—William Burns, Hospital Helper, \$240; additional (new Training School).

Dismissals, Resignations, etc.

May 2—Annie Grant, Hospital Helper, \$180; incompetence.
 May 2—Winifried Noon, Trained Nurse, \$720; resigned.
 May 2—George Alverti, Hospital Helper, \$240; unsatisfactory.
 May 2—Helen Anderson, Waitress, \$264; resigned.
 May 2—Edith Hanson, Head Pupil Nurse, \$300; absence.
 May 3—George Kane, Hospital Helper, \$240; unsatisfactory.
 May 3—Ella Moore, Pupil Nurse, \$96; finished course.
 May 4—Katherine Goncel, Hospital Helper, \$180; absence.
 May 4—William Maloney, Hospital Helper, \$240; resigned.
 May 4—Elizabeth Devennie, Trained Nurse, \$600; resigned.
 May 5—Leo Pellerin, Hospital Helper, \$240; neglect of duty.
 May 5—Albert Cole, Hospital Helper, \$240; resigned.
 May 5—William McElroy, Hospital Helper, \$240; intoxication.
 May 6—George Bernklen, Hospital Helper, \$240; resigned.
 May 6—James Moorhan, Hospital Helper, \$240; unsatisfactory.
 May 6—Allen Gullstrand, Hospital Helper, \$240; illness.
 May 6—John McDermott, Hospital Helper, \$300; unsatisfactory.
 May 6—Albert Scully, Hospital Helper, \$240; illness.
 May 6—Edward Ashley, Hospital Helper, \$240; resigned.
 May 6—Margaret Markham, Hospital Helper, \$240; resigned.
 May 6—Mary Mildrum, Hospital Helper, \$180; resigned.
 May 7—Joseph Clancy, Hospital Helper, \$240; insubordination.
 May 7—Lizzie Keegan, Hospital Helper, \$180; resigned.
 May 7—Rose McLaughlin, Hospital Helper, \$180; resigned.
 May 7—Lizzie McLaughlin, Hospital Helper, \$180; resigned.
 May 7—Maggie McKearn, Hospital Helper, \$180; resigned.
 May 7—James Russell, Hospital Helper, \$240; resigned.
 May 7—George Miller, Hospital Helper, \$240; undesirable.
 May 7—Frank Clendening, Hospital Helper, \$240; intoxication.
 May 7—Mary Halpin, Hospital Helper, \$180; resigned.
 May 7—Catherine Mack, Hospital Helper, \$180; resigned.
 May 7—Joseph Osterberg, Hospital Helper, \$240; unsatisfactory.
 May 7—Harry Mertz, Hospital Helper, \$240; unsatisfactory.
 May 7—John Mulkern, Hospital Helper, \$240; absence.
 May 7—Fritz DeBruen, Hospital Helper, \$240; absence.
 May 7—Josephine Nelson, Hospital Helper, \$180; absence.
 May 7—James Mooney, Hospital Helper (Laundryman), \$240; resigned.
 May 7—Sarah Johnston, Waitress, \$180; absence.
 May 7—John McArdle, Hospital Helper, \$240; absence.

May 7—Kate Taylor, Pupil Nurse, \$96; illness.
 May 7—Mary Capron, Head Pupil Nurse, \$300; illness.
 May 7—Christy Baldwin, Hospital Helper, \$240; resigned.
 May 7—Martin Callahan, Hospital Helper, \$240; resigned.
 May 7—Mary Kane, No. 1, Hospital Helper, \$180; incompetence.
 May 8—Alice Thornton, Hospital Helper, \$180; resigned.
 May 8—Thomas Buckley, Hospital Helper, \$240; illness.
 May 8—Fred Burke, Hospital Helper (Laundryman), \$240; resigned.
 May 8—James Murray, Hospital Helper (Laundryman), \$300; intoxication.
 May 8—John McLaughlin, Hospital Helper, \$240; absence.
 May 8—William Lancing, Trained Nurse, \$600; illness.
 May 8—Patrick Gallagher, Hospital Helper, \$240; intoxication.

Appointments, Bellevue Hospital, Week Ending May 15, 1909.

May 9, 1909—Martha Scott, Trained Nurse, \$720; resumed duty.
 May 9, 1909—Albert Scully, Hospital Helper, \$240; resumed duty; vice Fritz DeBruen, \$240.
 May 9, 1909—Frank Drought, Hospital Helper, \$240; vice Thomas Buckley, \$240.
 May 9, 1909—William Hewitt, Hospital Helper, \$240; vice James Murray, \$300.
 May 9, 1909—Fannie Healy, Waitress, \$180; vice Sarah Johnston, \$180.
 May 9, 1909—John Tunny, Hospital Helper, \$240; vice John McArdle, \$240.
 May 10, 1909—Crad Evans, Hospital Helper, \$240; vice Joseph Clancy, \$240.
 May 10, 1909—Delia Logan, Hospital Helper, \$180; vice Lizzie Keegan, \$180.
 May 10, 1909—Mary Whelpley, Hospital Helper, \$180; vice Rose McLaughlin, \$180.
 May 10, 1909—Mary Malloy, Hospital Helper, \$180; vice Alice Mattison, \$180.
 May 10, 1909—Marcella Kelly, Hospital Helper, \$180; vice Alice Thornton, \$180.
 May 10, 1909—William Blake, Hospital Helper, \$240; additional (temporary).
 May 10, 1909—James Brodel, Laundryman, \$240; vice Fred Burke, \$240.
 May 10, 1909—Mary Maguire, Laundress, \$180; vice Mary O'Brien, \$180.
 May 10, 1909—May Bingel, Hospital Helper, \$480; vice Arthur Sheehan, \$240.
 May 10, 1909—Elizabeth Devennie, Trained Nurse, \$600; vice Sarah Berry, \$600.
 May 10, 1909—Mary Capron, Head Pupil Nurse, \$300; resumed duty.
 May 10, 1909—Mary Ryan, Trained Nurse, \$720; additional (new Nurses' Home).
 May 10, 1909—John Osner, Hospital Helper, \$240; vice Peter Madden, \$240.
 May 10, 1909—Mary Haydock, Hospital Helper, \$180; vice Mary Kane, No. 1, \$180.
 May 11, 1909—Mary Robinson, Hospital Helper, \$180; vice Maggie McKearn, \$180.
 May 11, 1909—Mary Hanon, Hospital Helper, \$180; vice Mary Halpin, \$180.
 May 11, 1909—Henrietta Kelly, Hospital Helper, \$180; vice Annie Murphy, \$180.
 May 11, 1909—Hannah Peterson, Hospital Helper, \$180; vice Mary McGuire, No. 2, \$180.
 May 11, 1909—William Mahoney, Hospital Helper, \$240; vice William Sexton, \$240.
 May 11, 1909—Mary Brassell, Hospital Helper, \$180; vice Mary Bissman, \$180.
 May 11, 1909—Margaret Cushing, Hospital Helper, \$180; vice Kate Brennan, \$180.
 May 11, 1909—Edward Mulhall, Hospital Helper, \$240; vice Joseph L. Blanchard, \$240.
 May 11, 1909—George H. Temple, Hospital Helper, \$480; vice John F. Cassidy, \$480.
 May 11, 1909—George Norton, Hospital Helper, \$240; vice Frank Perry, \$240.
 May 11, 1909—Charles Baunscher, Hospital Helper, \$240; vice John Tunny, \$240.
 May 11, 1909—Agnes Clark, Cook, \$300; vice Julia Brown, \$300.
 May 11, 1909—Annie Watson, Hospital Helper, \$180; vice Maggie Franniva, \$180.
 May 11, 1909—Mary Dugan, Hospital Helper, \$180; vice Annie Besley, \$180.
 May 12, 1909—Annie Reilly, Hospital Helper, \$180; vice Julia Deery, \$180.
 May 12, 1909—John Rockfort, Hospital Helper, \$240; vice Clinton Griffin, \$240.
 May 12, 1909—Fred Downes, Hospital Helper, \$240; vice Albert Scully, \$240.
 May 12, 1909—Fannie Healy, Waitress, \$240, promoted from \$180; vice Anna Lassen, \$240.
 May 12, 1909—Edward Kelley, Hospital Helper, \$240; vice William McElroy, \$240.
 May 12, 1909—Mary Cowan, Waitress, \$180; vice Fannie Healy, \$180, promoted.
 May 12, 1909—Nora Hayes, Waitress, \$180; vice Mary Malone, \$180.
 May 12, 1909—Mary McConville, Hospital Helper, \$180; vice Bella Cardona, \$180.
 May 12, 1909—George Morton, Hospital Helper, \$240; vice Thomas Slater, \$240.
 May 12, 1909—Mary Kane, No. 2, Hospital Helper, \$180; vice Mary Whelpley, \$180.
 May 12, 1909—Joseph Shannon, Hospital Helper, \$240; vice William Keane, \$240.
 May 12, 1909—Edward Coleman, Hospital Helper, \$240; vice Allen Gullstrand, \$240.
 May 12, 1909—Lizzie Finigan, Hospital Helper, \$180; vice Annie O'Conner, \$180.
 May 12, 1909—Mary Woods, Hospital Helper, \$180; vice Emilia Gallagher, \$180.
 May 12, 1909—Delia Quinn, Hospital Helper, \$180; vice Mary Mildrum, \$180.
 May 12, 1909—Rose Gonerty, Laundress, \$216; additional (new Nurses' residence).
 May 12, 1909—May Donohue, Hospital Helper, \$216; additional (new Nurses' residence).
 May 13, 1909—Mary Malone, Hospital Helper, \$180; vice Lizzie McLaughlin, \$180.
 May 13, 1909—Josephine McMahon, Hospital Helper, \$180; vice Ellen Stuart, \$180.
 May 13, 1909—Mary Reed, No. 2, Hospital Helper, \$180; vice Maggie Conley, \$180.
 May 13, 1909—Caroline Feitzinger, Trained Nurse, \$600; vice Amelia Massapust, \$600.
 May 13, 1909—James Murray, Hospital Helper, \$240; vice Patrick Gallagher, \$240.
 May 13, 1909—Bernard Quinn, Hospital Helper, \$240; vice George Kane, \$240.
 May 13, 1909—Patrick Omera, Hospital Helper, \$240; vice Joseph Shannon, \$240.
 May 13, 1909—Annie Dixon, Hospital Helper, \$180; vice Annie Payson, \$180.
 May 14, 1909—Mary Brady, No. 2, Hospital Helper, \$180; vice Margaret Sullivan, \$180.
 May 14, 1909—Sarah Rielly, Hospital Helper, \$180; additional (temporary).
 May 14, 1909—Annie Smith, No. 2, Hospital Helper, \$180; vice Mary Hanon, \$180.
 May 14, 1909—Annie O'Brien, Hospital Helper, \$180; vice Mary Kane, No. 2, \$180.
 May 14, 1909—Julia Deery, Hospital Helper, \$180; vice Johanna Ambrose, \$180.
 May 14, 1909—Margaret Woolhopter, Trained Nurse, \$600; resumed duty.
 May 14, 1909—Bridget Duggan, Laundress, \$240; vice Mary Stundon, \$240.
 May 15, 1909—Charles A. Moller, Hospital Helper, \$240; vice George Dwyer, \$240.
 May 15, 1909—Mary Mannering, Hospital Helper, \$180; vice Jane Thompson, \$180.
 May 15, 1909—Mary Keegan, Hospital Helper, \$180; vice Mary Smith, \$180.
 May 15, 1909—William Strobridge, Hospital Helper, \$240; vice Joseph O'Connell, \$240.
 May 15, 1909—George Skinner, Hospital Helper, \$240; vice Frank Walters, \$240.
 May 1, 1909—Julia Marlborough, Trained Nurse, \$600; additional ("Southfield").
 May 1, 1909—Thomas G. Anderson, Hospital Helper (Supervisor), \$720, reduced from Trained Nurse at \$800; vice Philip Smith, \$720.
 May 2, 1909—Elizabeth Henderson, Pupil Nurse, \$96; additional.

Increases in Salary.

May 1, 1909—Nellie Harrington, Waitress, from \$180 to \$240.
 May 1, 1909—Kate Hogan, Hospital Helper, from \$180 to \$240.

Dismissals, Resignations, etc., Week Ending May 15, 1909.

May 9—Alice Mattison, Hospital Helper, \$180; resigned.
 May 9—Ellen Stuart, Hospital Helper, \$180; resigned.
 May 9—Maggie Conley, Hospital Helper, \$180; resigned.
 May 9—Margaret Sullivan, Hospital Helper, \$180; resigned.
 May 9—Julia Deery, Hospital Helper, \$180; resigned.
 May 9—Arthur Sheehan, Hospital Helper, \$240; resigned.
 May 9—William Sexton, Hospital Helper, \$240; intoxication.
 May 9—Mary O'Brien, Laundress, \$180; absence.
 May 9—Mary Bissman, Laundress, \$180; absence.
 May 9—Anna Lassen, Waitress, \$240; resigned.
 May 9—Mary Ryan, Pupil Nurse, \$96; finished course.
 May 9—Jennie White, Trained Nurse, \$600; resigned.
 May 9—Harriet Van Sickle, Trained Nurse, \$720; transferred to boat "Westfield."
 May 9—Peter Madden, Hospital Helper, \$240; intoxication.
 May 9—Mary Hanlon, Laundress, \$240; position abolished.
 May 9—Mary Stundon, Laundress, \$240; resigned.
 May 9—Mary McGuire, No. 1, Laundress, \$240; position abolished.
 May 9—Katie Johnson, Cook, \$300; illness.
 May 9—Charles A. Hebard, Hospital Helper, \$240; resigned.
 May 10—Annie Murphy, Hospital Helper, \$180; absence.
 May 10—Mary McGuire (No. 2), Hospital Helper, \$180; absence.

May 10—Clinton Griffin, Hospital Helper, \$240; absence.
 May 10—Kate Brennan, Hospital Helper, \$180; absence.
 May 10—Joseph L. Blanchard, Hospital Helper, \$240; absence.
 May 10—John F. Cassidy, Hospital Helper, \$480; resigned.
 May 10—Frank Perry, Hospital Helper, \$240; resigned.
 May 10—John Tunny, Hospital Helper, \$240; absence.
 May 10—Julia Brown, Cook, \$300; intoxication.
 May 10—Maggie Franniva, Hospital Helper, \$180; intoxication.
 May 10—Amelia Massopust, Trained Nurse, \$600; resigned.
 May 10—Mary Whelpley, Hospital Helper, \$180; resigned.
 May 10—Annie Payson, Hospital Helper, \$180; resigned.
 May 10—Emilia Gallagher, Hospital Helper, \$180; incompetence.
 May 10—Annie Besley, Hospital Helper, \$180; intoxication.
 May 10—Anna McLaughlin, Housekeeper, \$600; leave of absence.
 May 10—Frank Walters, Hospital Helper, \$240; resigned.
 May 11—Albert Scully, Hospital Helper, \$240; illness.
 May 11—Mary Malone, Hospital Helper, \$180; insubordination.
 May 11—George Dwyer, Hospital Helper, \$240; absence.
 May 11—Bella Cardona, Hospital Helper, \$180; unsatisfactory.
 May 11—Thomas Slater, Hospital Helper, \$240; absence.
 May 11—William Keane, Hospital Helper, \$240; incompetence.
 May 11—Annie O'Connor, Hospital Helper, \$180; resigned.
 May 12—George Kane, Hospital Helper, \$240; illness.
 May 12—Joseph Shannon, Hospital Helper, \$240; intoxication.
 May 12—Alice Hawkins, Laundress, \$180; resigned.
 May 12—Elizabeth Breslin, Hospital Helper, \$240; resigned.
 May 13—Jane Thompson, Hospital Helper, \$180; absence.
 May 13—Mary Smith, Hospital Helper, \$180; absence.
 May 13—Mary Hanon, Hospital Helper, \$180; resigned.
 May 13—Mary Kane (No. 2), Hospital Helper, \$180; incompetence.
 May 13—Johanna Ambrose, Hospital Helper, \$180; resigned.
 May 13—Rosabel King, Head Pupil Nurse, \$300; resigned.
 May 14—Joseph O'Connell, Hospital Helper, \$240; resigned.
 May 14—Monica Lynch, Trained Nurse, \$600; leave of absence.
 May 14—Edward Sullivan, Hospital Helper, \$240; illness.
 May 15—Frank Feuerhan, Pupil Nurse, \$120; resigned.
 May 15—Mary Keegan, Hospital Helper, \$180; absence.

Appointments, Boat "Westfield," Week Ending May 15, 1909.

May 10, 1909—Harriet Van Sickle, Trained Nurse, \$720; transferred from Bellevue Hospital.
 May 10, 1909—Pauline Eberhardt, Trained Nurse, \$600; additional.
 May 15, 1909—Lizzie O'Keefe, Hospital Helper, \$240; additional.

General Administration.

Resignation, Week Ending May 15, 1909.

May 15—Bell V. Pickett, Stenographer, \$750; resigned.

Appointments, Bellevue Hospital, Week Ending May 22, 1909.

May 16, 1909—Jeanie Wheeler, Pupil Nurse, \$96; vice Mary Ryan, \$96.
 May 16, 1909—Edith Meyers, Head Pupil Nurse, \$300; vice Rosabel King, \$300.
 May 16, 1909—Annie Beattie, Head Pupil Nurse, \$300; additional.
 May 16, 1909—Isabel Clark, Head Pupil Nurse, \$300; additional.
 May 16, 1909—Mabel Murray, Head Pupil Nurse, \$300; additional.
 May 16, 1909—Bridget O'Brien, Hospital Helper, \$180; vice Mary Keegan, \$180.
 May 17, 1909—Kate Cleary, Laundress, \$216; additional (new Nurses' residence).
 May 17, 1909—Laura Kennedy, Pupil Nurse, \$96; vice Margaret Downing, \$96.
 May 17, 1909—Mary Powers, Trained Nurse, \$600; vice Jennie White, \$600.
 May 17, 1909—Catherine Cloyne, Hospital Helper, \$240; additional (temporary).
 May 17, 1909—Frank Schuler, Hospital Helper, \$240; vice Harry Roche, \$240.
 May 17, 1909—Mary McDonough, Laundress, \$180; vice Alice Hawkins, \$180.
 May 17, 1909—Columbia Crudup, Trained Nurse, \$600; vice Elsie Hill, \$600.
 May 17, 1909—Katherine Emery, Trained Nurse, \$600; promoted from Head Pupil Nurse at \$300, vice Harriet Dougherty, \$600.
 May 18, 1909—Johanna Ambrose, Hospital Helper, \$180; vice Annie Wolfe, \$180.
 May 18, 1909—Monica Lynch, Trained Nurse, \$600; resumed duty.
 May 18, 1909—Kate Welsh, Hospital Helper, \$180; additional (new Nurses' residence).
 May 18, 1909—Kate West, Laundress, \$180; vice Mary O'Connor, \$180.
 May 18, 1909—Armand Pelquin, Hospital Helper, \$240; vice Bernard Finlay, \$240.
 May 18, 1909—Della Ward, Hospital Helper, \$180; vice Catherine Fitzgerald, \$180.
 May 19, 1909—Harry Hennessey, Hospital Helper, \$240; vice John McLaughlin, \$240.
 May 19, 1909—Mary Mulligan, Hospital Helper, \$180; additional (new Nurses' residence).
 May 19, 1909—Ellen Muningar, Hospital Helper, \$180; vice Annie Delaney, \$180.
 May 19, 1909—Nora Burns, Hospital Helper, \$180; vice Nellie Fogarty, \$180.
 May 19, 1909—John McGraw, Hospital Helper, \$240; vice George Norton, \$240.
 May 19, 1909—Herman Reisman, Hospital Helper, \$240; vice Joseph Kelly, \$240.
 May 20, 1909—Katie Ryan, Hospital Helper, \$240; vice Margaret Markham, \$240.
 May 20, 1909—Mary Regan, Hospital Helper, \$180; vice Mary Dugan, \$180.
 May 20, 1909—Annie Wolfe, Hospital Helper, \$180; vice Annie Dixon, \$180.
 May 20, 1909—Annie Schroder, Hospital Helper, \$180; vice Ellen Muningar, \$180.
 May 20, 1909—Mary Hughes, Hospital Helper, \$180; vice Nora Burns, \$180.
 May 20, 1909—William Scott, Hospital Helper, \$240; vice Donald Thomas, \$240.
 May 20, 1909—Ellen Purcell, Hospital Helper, \$180; vice Mary Meyers, \$180.
 May 21, 1909—Bernard Finlay, Hospital Helper, \$240; vice Edward Sullivan, \$240.
 May 21, 1909—John Noonan, Hospital Helper, \$240; vice Fred Clinch, \$240.
 May 21, 1909—Joseph Lenox, Hospital Helper, \$240; vice Joseph Levy, \$240.
 May 21, 1909—Jessie Martin, Hospital Helper, \$180; vice Mary McConville, \$180.
 May 21, 1909—Mary Hall, Hospital Helper, \$180; vice Lillian Ellis, \$180.
 May 21, 1909—Mary Bissman, Laundress, \$180; vice Rose Reilly, \$180.
 May 21, 1909—Louise Wagner, Waitress, \$240; vice Annie Carey, \$240.
 May 21, 1909—John Keith, Hospital Helper, \$480; additional (new Nurses' residence).
 May 21, 1909—Winifred Gray, Hospital Helper, \$180; vice Jennie Tate, \$180.
 May 22, 1909—Mary Husing, Hospital Helper, \$180; vice Lizzie Hefferan, \$180.
 May 22, 1909—Uno Elmstrom, Hospital Helper, \$240; vice William Burns, \$240.
 May 16—Harry Roche, Hospital Helper, \$240; illness.
 May 16—Mary Dugan, Hospital Helper, \$180; unsatisfactory.
 May 16—Mary Powers, Pupil Nurse, \$96; finished course.
 May 16—Harriet Dougherty, Trained Nurse, \$600; resigned.
 May 16—Frances Lynch, Pupil Nurse, \$96; leave of absence.
 May 17—Kate Eiselen, Hospital Helper, \$240; position abolished.
 May 17—Annie Wolfe, Hospital Helper, \$180; absence.
 May 17—Gertrude Hill, Trained Nurse, \$600; resigned.
 May 17—Isabel Clark, Head Pupil Nurse, \$300; transferred to Harlem Hospital.
 May 17—Mary O'Connor, Laundress, \$180; illness.
 May 17—Bernard Finlay, Hospital Helper, \$240; resigned.
 May 17—Catherine Fitzgerald, Hospital Helper, \$180; resigned.
 May 18—Joseph Levy, Hospital Helper, \$240; resigned.
 May 18—Nellie Fogarty, Hospital Helper, \$180; absence.
 May 18—Annie Delaney, Hospital Helper, \$180; absence.
 May 18—Donald Thomas, Hospital Helper, \$240; absence.
 May 18—George Norton, Hospital Helper, \$240; absence.
 May 18—Joseph Kelly, Hospital Helper, \$240; resigned.
 May 19—Annie Dixon, Hospital Helper, \$180; resigned.
 May 19—Fred Clinch, Hospital Helper, \$240; resigned.
 May 19—Ellen Muningar, Hospital Helper, \$180; absence.
 May 19—Nora Burns, Hospital Helper, \$180; absence.
 May 19—Mary Meyers, Hospital Helper, \$180; unsatisfactory.
 May 19—Lillian Ellis, Hospital Helper, \$180; insubordination.
 May 19—Mary Kenny, Seamstress, \$240; resigned.

May 19—Mary Mulligan, Hospital Helper, \$180; resigned.
 May 19—Annie Carey, Waitress, \$240; resigned.
 May 19—Marion Black, Pupil Nurse, \$96; leave of absence.
 May 20—Mary McConville, Hospital Helper, \$180; illness.
 May 20—Lizzie Hefferan, Hospital Helper, \$180; intoxication.
 May 20—Rose Reilly, Laundress, \$180; resigned.
 May 20—Patrick Reilly, Hospital Helper, \$240; resigned.
 May 20—Jennie Tate, Hospital Helper, \$180; illness.
 May 21—Hugh L. Brooks, Pupil Nurse, \$120; resigned.
 May 21—Annie Schroeder, Hospital Helper, \$180; absence.
 May 21—William Burns, Hospital Helper, \$240; resigned.
 May 21—Michael Hickey, Hospital Helper, \$240; resigned.
 May 22—Jennie Martin, Hospital Helper, \$180; unsatisfactory.
 May 22—Henrietta Kelley, Hospital Helper, \$180; absence.

Appointments, Boat "Westfield," Week Ending May 22, 1909.

May 17, 1909—John Cowley, Hospital Helper (additional), \$300.
 May 20, 1909—Louis Averilla, Hospital Helper (additional), \$240.

Dismissals, Resignations, etc.

May 17—Pauline Eberhardt, Trained Nurse, \$600; resigned.

Appointments, General Administration, Week Ending May 22, 1909.

May 19, 1909—George H. Behrmann, Clerk (additional, temporary), \$900.

Dismissals, Resignations, etc.

May 17—Samuel J. Jones, Supervising Engineer, \$2,000; removed on charges.

Appointments, Bellevue Hospital, Week Ending May 29, 1909.

May 23, 1909—Annie Delaney, Hospital Helper, \$180, vice Jessie Martin, \$180.
 May 23, 1909—Robert J. Renner, Hospital Helper, \$240, vice Michael Hickey, \$240.
 May 24, 1909—Lillian Ellis, Hospital Helper, \$180, vice Henrietta Kelley, \$180.
 May 24, 1909—Edward Sullivan, Hospital Helper, \$240, resumed duty, vice Armand Pelquin, \$240.
 May 24, 1909—Claude DeP. Hyatt, Hospital Helper, \$240, vice William Jordan, \$240.
 May 24, 1909—James Coyle, Hospital Helper, \$240, vice Edwin Campbell, \$240.
 May 24, 1909—Theodore Brunsecker, Hospital Helper, \$240, vice John McGraw, \$240.
 May 24, 1909—Frank E. Lynch, Hospital Helper, \$240, vice W. H. Stewart, \$240.
 May 25, 1909—Mary Gounod, Hospital Helper, \$180, vice Mary Flannigan, \$180.
 May 25, 1909—Michael Langan, Hospital Helper, \$240, vice Timothy O'Keefe, \$240.
 May 25, 1909—Anna McLaughlin, Housekeeper, \$600, resumed duty.
 May 25, 1909—Julia Halligan, Hospital Helper, \$180, vice Annie Schroeder, \$180.
 May 25, 1909—Delia Murphy, Hospital Helper, \$180, vice Mary Brady (No. 1), \$180.
 May 26, 1909—William Lancing, Trained Nurse, \$600, resumed duty.
 May 26, 1909—Patrick Dolan, Hospital Helper, \$240, vice Thomas Monahan, \$240.
 May 26, 1909—Mildred Spreckley, Head Pupil Nurse, \$300, vice Katherine Emery, \$300, promoted.
 May 26, 1909—Catherine McManus, Waitress, \$180, vice Nora Hayes, \$180.
 May 26, 1909—Thomas Dougherty, Hospital Helper, \$240, vice Robert McGraw, \$240.
 May 26, 1909—August Schlieder, Hospital Helper, \$240, vice Claude DeP. Hyatt, \$240.
 May 26, 1909—Anna Sweeney, Trained Nurse, \$600, vice Margaret Staintorth, \$600.
 May 26, 1909—Mary Leonard, Hospital Helper, \$180, vice Mary Mulligan, \$180.
 May 27, 1909—Sophia Wagonhoffer, Trained Nurse, \$600, vice Elizabeth Devennie, \$600.
 May 27, 1909—Mary Loden, Seamstress, \$240; vice Mary Kenny, \$240.
 May 27, 1909—Mary Foley, Trained Nurse, \$600; vice Gertrude Hill, \$600.
 May 27, 1909—John Baddie, Hospital Helper, \$240; vice William Blake, \$240.
 May 27, 1909—Charles Butler, Hospital Helper, \$240; vice Edgar Wood, \$240.
 May 27, 1909—William Hartney, Hospital Helper, \$240; additional (for vacations).
 May 28, 1909—Frank Overton, Hospital Helper, \$240; vice Patrick Delaney, \$240.
 May 28, 1909—Elizabeth Spence, Hospital Helper, \$180; vice Maud Hallett, \$180.
 May 28, 1909—Mary McConville, Hospital Helper, \$180; vice Rose McGlinchey, \$180.
 May 28, 1909—Margaret McMurray, Hospital Helper, \$216; vice May Donohue, \$216.
 May 28, 1909—Annie Rogan, Hospital Helper, \$180; additional (new Nurses' Residence).

Dismissals, Resignations, etc.

May 23—Thomas Monahan, Hospital Helper, \$240; resigned.
 May 23—Winifred Gray, Hospital Helper, \$180; resigned.
 May 23—Mary Brady, No. 1, Hospital Helper, \$180; resigned.
 May 23—Armand Pelquin, Hospital Helper, \$240; resigned.
 May 23—William Jordan, Hospital Helper, \$240; incompetence.
 May 23—Edwin Campbell, Hospital Helper, \$240; resigned.
 May 23—John McGraw, Hospital Helper, \$240; intoxication.
 May 23—Catherine Burke, Trained Nurse, \$720; resigned.
 May 23—Elizabeth Hamilton, Trained Nurse, \$600; resigned.
 May 23—W. H. Stewart, Hospital Helper, \$240; intoxication.
 May 23—May Bingel, Hospital Helper, \$480; illness.
 May 24—Delia Quinn, Hospital Helper, \$180; resigned.
 May 24—Mary Flannigan, Hospital Helper, \$180; illness.
 May 24—Timothy O'Keefe, Hospital Helper, \$240; illness.
 May 24—Columbia Crudup, Trained Nurse, \$600; resigned.
 May 25—Nora Hayes, Waitress, \$180; illness.
 May 25—Robert McGraw, Hospital Helper, \$240; resigned.
 May 25—William Blake, Hospital Helper, \$240; intoxication.
 May 25—Claude DeP. Hyatt, Hospital Helper, \$240; resigned.
 May 25—Edgar Wood, Hospital Helper, \$240; resigned.
 May 25—Kate Welsh, Hospital Helper, \$180; resigned.
 May 26—Patrick Delaney, Hospital Helper, \$240; resigned.
 May 26—Rose McGlinchey, Hospital Helper, \$180; absence.
 May 26—Elizabeth Quirk, Head Pupil Nurse, \$300; resigned.
 May 26—Margaret Doyle, Hospital Helper, \$180; resigned.
 May 27—William Lancing, Trained Nurse, \$600; illness.
 May 27—Maud Hallett, Hospital Helper, \$180; absence.
 May 27—May Donohue, Hospital Helper, \$216; resigned.
 May 27—Delia Sheridan, Hospital Helper, \$216; resigned.
 May 28—Mary Kelly, No. 2, Hospital Helper, \$216; resigned.
 May 29—Elizabeth Spence, Hospital Helper, \$180; resigned.
 May 29—Mary McDonough, Laundress, \$180; resigned.

Appointment, Boat "Westfield."

May 25, 1909—Annie Gill, Hospital Helper, \$240; additional.

Appointments, Bellevue Hospital, Week Ending June 5, 1909.

May 30, 1909—Maud Hallett, Hospital Helper, \$180; vice Elizabeth Spence, \$180.
 May 30, 1909—Emma Gribbon, Waitress, \$240; additional (temporary, for vacations).
 May 31, 1909—Elizabeth Spence, Hospital Helper, \$180; vice Annie O'Brien, \$180.
 May 31, 1909—Rebecca Kroner, Trained Nurse, \$600; vice Mary Powers, \$600.
 June 1, 1909—Mary Smith, Hospital Helper, \$180; vice Mary O'Neil, \$180.
 June 1, 1909—Anna Christian, Trained Nurse, \$600; vice Jennie White, \$600.
 June 1, 1909—Milo Snell, Trained Nurse, \$600; vice Guy Ross, \$600.
 June 1, 1909—Bert Wilcox, Trained Nurse, \$600; vice John Murphy, \$600.
 June 1, 1909—Bena Wilson, Head Pupil Nurse, \$300; vice Isabel Clark, \$300.
 June 1, 1909—Alice Mann, Trained Nurse, \$600; vice Columbia Crudup, \$600.
 June 1, 1909—Thomas M. Timlin, Hospital Helper, \$300; vice William W. Sheehan, \$300.

June 1, 1909—John G. Brennan, Apothecary, \$750; additional (for vacations).
 June 1, 1909—Nehemiah Gray, Trained Nurse, \$600; reduced from \$800; vice William Lancing, \$600.

June 1, 1909—Abraham Lunn, Trained Nurse, \$800; vice Nehemiah Gray, \$800, reduced.

June 1, 1909—Alfred Secor, Head Pupil Nurse, \$300; additional.

June 1, 1909—Reginald Kinsman, Head Pupil Nurse, \$300; additional.

June 1, 1909—Timothy Shea, Head Pupil Nurse, \$300; additional.

June 1, 1909—Ernest Hoyer, Head Pupil Nurse, \$300; additional.

June 1, 1909—Mary Mulcahy, Waitress, \$180; vice Fannie Smith, \$180.

June 1, 1909—P. P. O'Dwyer, Chaplain, \$450; vice Joseph L. McCabe, \$450.

June 1, 1909—Lawrence D. Flanagan, Chaplain, \$450; vice Denis B. O'Connor, \$450.

June 1, 1909—Katie Holland, Hospital Helper, \$240, promoted from \$216; vice Bridget McNulty, \$240, reduced.

June 1, 1909—Della Burns, Laundress, \$240; salary increased from \$180.

June 1, 1909—Bridget McNulty, Hospital Helper, \$180; salary reduced from \$240, vice Katie Holland, \$216.

June 2, 1909—Tessie Gallagher, Hospital Helper, \$180; vice Kate Lavin, \$180.

June 2, 1909—James Sheehy, Hospital Helper, \$240; vice James Cunningham, \$240.

June 2, 1909—Cecile Finch, Pupil Nurse, \$96; vice Kate Taylor, \$96.

June 2, 1909—Alice Berst, Pupil Nurse, \$96; vice Mary Powers, \$96.

June 2, 1909—Georgia Daggett, Trained Nurse, \$600; vice Nora Phillips, \$600.

June 2, 1909—Minnie Kuehl, Head Pupil Nurse, \$300; vice Elizabeth Quirk, \$300.

June 2, 1909—Selma Liljedahl, Head Pupil Nurse, \$300; vice Myrtle Morris, \$300.

June 2, 1909—Charles W. Clarkson, Engineer, \$4.50 a day; vice Michael J. Harkins, Acting Supervising Engineer.

June 2, 1909—George Alverti, Hospital Helper, \$240; vice Uno Elmstrom, \$240.

June 3, 1909—Frank Taylor, Hospital Helper, \$240; vice William Johnston, \$240.

June 3, 1909—Bessie Mertz, Hospital Helper, \$180; vice Johanna Ambrose, \$180.

June 3, 1909—Mary Rocks, Hospital Helper, \$180; vice Sarah Kane, \$180.

June 3, 1909—Mary Flannigan, Hospital Helper, \$180; vice Bridget O'Brien, \$180.

June 3, 1909—Josephine McCune, Laundress, \$180; vice Mary McDonough, \$180.

June 3, 1909—Mary Holden, Laundress, \$180; vice Emma Kramer, \$180.

June 4, 1909—Nora Flaherty, Hospital Helper, \$180; vice Tessie Gallagher, \$180.

June 4, 1909—George Flavin, Hospital Helper, \$240; promoted from \$180, vice Alexander Bisilion, \$240.

June 4, 1909—Joseph Strehar, Hospital Helper, \$180; vice George Flavin, \$180, promoted.

June 4, 1909—John Gormley, Hospital Helper, \$240; vice George Skinner, \$240.

June 5, 1909—Rose Penny, Trained Nurse, \$600; vice Anna Sweeney, \$600.

Dismissals, Resignations, etc.

May 30—Annie O'Brien, Hospital Helper, \$180; resigned.
 May 30—Mary O'Neil, Hospital Helper, \$180; illness.
 May 30—Sarah Kane, Hospital Helper, \$180; absence.
 May 31—Kate Conway, Hospital Helper, \$300; position abolished.
 May 31—William Johnston, Hospital Helper, \$240; resigned.
 May 31—William W. Sheehan, Hospital Helper, \$300; illness.
 May 31—Stephen Gallagher, Trained Nurse, \$600; resigned.
 May 31—Fannie Smith, Hospital Helper, \$180; insubordination.
 May 31—Mary McDonald, Cook, \$240; position abolished.
 May 31—Rebecca Kroner, Trained Nurse, \$600; transferred to boat "Westfield."
 May 31—Joseph L. McCabe, Chaplain, \$450; resigned.
 May 31—Denis B. O'Connor, Chaplain, \$450; resigned.
 May 31—Harry Frith, Hospital Helper, \$240; resigned.
 June 1—Kate Lavin, Hospital Helper, \$180; resigned.
 June 1—James Cunningham, Hospital Helper, \$240; resigned.
 June 1—Myrtle Morris, Head Pupil Nurse, \$300; resigned.
 June 1—Michael J. Harkins, Engineman, \$4.50 a day; transferred to General Administration.
 June 1—Margaret McGowan, Laundress, \$216; resigned.
 June 1—Uno Elmstrom, Hospital Helper, \$240; resigned.
 June 2—Johanna Ambrose, Hospital Helper, \$180; resigned.
 June 2—Miles McMorrow, Hospital Helper, \$240; resigned.
 June 2—Bridget O'Brien, Hospital Helper, \$180; illness.
 June 2—Emma Kramer, Laundress, \$180; illness.
 June 2—Tessie Gallagher, Hospital Helper, \$180; illness.
 June 3—Alexander Bisilion, Hospital Helper, \$240; resigned.
 June 3—Anna Sweeney, Trained Nurse, \$600; resigned.
 June 3—James Murray, Hospital Helper, \$240; absence.
 June 3—George Skinner, Hospital Helper, \$240; resigned.
 June 4—Crad Evans, Hospital Helper, \$240; resigned.
 June 4—Mary Rocks, Hospital Helper, \$180; resigned.
 June 4—Lillian Manning, Pupil Nurse, \$96; resigned.
 June 4—Sophia Wagonhoffer, Trained Nurse, \$600; resigned.
 June 4—John Larkin, Hospital Helper, \$240; resigned.
 June 5—Catherine Herbert, Hospital Helper, \$180; resigned.
 June 5—Henry Taussig, Hospital Helper, \$300; absence.
 June 5—Lillian Ellis, Hospital Helper, \$180; resigned.
 June 5—Mary Murtha, Laundress, \$180; intoxication.
 May 17—Mary Powers, Trained Nurse, \$600; transferred to boat "Westfield."

General Administration.

Appointment.

June 2, 1909—Michael J. Harkins, Engineer, \$4.50 a day; transferred from Bellevue Hospital roll, vice Samuel J. Jones, \$2,000 (temporarily).

Increase in Salary.

June 1, 1909—Anna M. Duffy, Clerk, from \$540 to \$600.

Appointments, Boat "Westfield."

May 18, 1909—Mary Powers, Trained Nurse, \$600; vice Pauline Eberhardt, \$600.
 June 1, 1909—Rebecca Kroner, Trained Nurse, \$600; transferred from Bellevue Hospital, vice Mary Powers, \$600.

June 1, 1909—Ray Weiss, Hospital Helper, \$240; additional.

Dismissals, Resignations, etc.

May 31, 1909—Mary Powers, Trained Nurse, \$600; resigned.

Appointments, Boat "Southfield."

June 1, 1909—Thomas Thomason, Hospital Helper, \$300; additional.
 June 3, 1909—Jerry Donovan, Hospital Helper, \$300; vice Thomas Thomason, \$300.

Dismissals, Resignations, etc.

June 1—Thomas Thomason, Hospital Helper, \$300; resigned.

Appointments, Bellevue Hospital, Week Ending June 12, 1909.

June 6, 1909—Charles Brady, Hospital Helper, \$240; vice Miles McMorrow, \$240.
 June 6, 1909—Mamie Willets, Hospital Helper, \$180; vice Catherine Herbert, \$180.

June 6, 1909—Henry Roche, Hospital Helper, \$240; vice Crad Evans, \$240.

June 7, 1909—Lillian Ellis, Hospital Helper, \$180; vice Mary Rocks, \$180.

June 7, 1909—Albert Helmer, Hospital Helper, \$240; vice Francis Hoffman, \$240.

June 7, 1909—Katherine Costello, Hospital Helper, \$180; vice Lillian Ellis, \$180.

June 7, 1909—Bernard Gallagher, Hospital Helper, \$240; vice William Scott, \$240.

June 7, 1909—Viggo Woldsen, Trained Nurse, \$600; vice Stephen Gallagher, \$600.

June 7, 1909—Mary Ward, Hospital Helper, \$240; promoted from \$180; additional (No. 223 East Twenty-sixth street).

June 7, 1909—Winfield J. Ryther, Trained Nurse, \$480; vice Howard Crispell, \$480.
 June 7, 1909—Isabel Stewart, Trained Nurse, \$600; vice Elizabeth Hamilton, \$600.
 June 7, 1909—Bessie Brady, Head Pupil Nurse, \$300; additional.
 June 7, 1909—William Arkins, Hospital Helper, \$240; vice John Larkin, \$240.
 June 8, 1909—Mary Lamb, Hospital Helper, \$180; vice Mary Ward, \$180, promoted.
 June 8, 1909—Libbie Parhursen, Laundress, \$180; vice Annie McNulty, \$180.
 June 8, 1909—Sadie Lamb, Laundress, \$180; vice Mary Murtha, \$180.
 June 8, 1909—Adelaide Mollenhauer, Hospital Helper, \$180; vice Mary Grippen, \$180.
 June 9, 1909—John Kelly, Hospital Helper, \$240; vice Paul Schimel, \$240.
 June 9, 1909—Viola Friedman, Hospital Helper, \$180; vice Susan Lowman, \$180.
 June 9, 1909—Jerry Donovan, Hospital Helper, \$240; additional (A and B); transferred from boat "Southfield."
 June 9, 1909—Ada Spear, Trained Nurse, \$600; additional (for vacations).
 June 9, 1909—Mary Griffin, Head Pupil Nurse, \$300; additional.
 June 11, 1909—Martin Connelly, No. 2, Hospital Helper, \$240; vice Edward Mulhall, \$240.
 June 9, 1909—Elizabeth Pingree, Housekeeper, \$600; vice Emily Bartholomew, \$600.
 June 10, 1909—Charles Hurst, Hospital Helper, \$240; vice James Corbett, \$240.
 June 10, 1909—Jennie Tate, Hospital Helper, \$180; vice Margaret Doyle, \$180.
 June 11, 1909—Mary Murray, Trained Nurse, \$600; vice Alice Mann, \$600.
 June 12, 1909—Patrick Gallagher, Hospital Helper, \$240; vice W. H. Thompson, \$240.

Increase in Salary.

June 11, 1909—Joseph Gedalecia, from Hospital Helper at \$720 to Interpreter at \$1,000.

Dismissals, Resignations, etc.

June 6—Annie McNulty, Laundress, \$180; resigned.
 June 6—Francis Hoffman, Hospital Helper, \$240; resigned.
 June 6—William Scott, Hospital Helper, \$240; absence.
 June 6—Howard Crispell, Hospital Helper, \$480; resigned.
 June 6—Susan Lowman, Hospital Helper, \$180; resigned.
 June 6—Mary Grippen, Hospital Helper, \$180; resigned.
 June 7—Sophia Reynolds, Trained Nurse, \$720; leave of absence.
 June 7—Alice Mann, Trained Nurse, \$600; resigned.
 June 7—Josephine McCune, Laundress, \$180; resigned.
 June 8—Harry Kingsbury, Pupil Nurse, \$120; finished course.
 June 8—Paul Schimel, Hospital Helper, \$240; resigned.
 June 8—Emily Bartholomew, Housekeeper, \$600; resigned.
 June 9—James Corbett, Hospital Helper, \$240; resigned.
 June 10—Edward Mulhall, Hospital Helper, \$240; absence.
 June 10—Margaret Costello, Head Pupil Nurse, \$300; resigned.
 June 11—Philip Reilly, Hospital Helper, \$240; resigned.
 June 11—Annie Sheehan, Hospital Helper, \$180; resigned.
 June 11—Rose Penny, Trained Nurse, \$600; leave of absence.
 June 11—Christine Lamp, Head Pupil Nurse, \$300; resigned.
 June 11—Jennie Tate, Hospital Helper, \$180; illness.
 June 12—Anna Clarke, Trained Nurse, \$600; resigned.
 June 12—Mary Murray, Trained Nurse, \$600; resigned.

Appointments, General Administration.

June 7, 1909—Theodore Hagenjos, Clerk, \$540; additional (vice C. D. Buckley, transferred).
 June 7, 1909—Margaret J. Pattison, Stenographer, \$750; vice Belle V. Pickett, \$750.

Appointments, Boat "Westfield."

June 9, 1909—Kate O'Neil, Hospital Helper, \$240; vice Annie Gill, \$240.

Dismissals, Resignations, etc.

June 7, 1909—Annie Gill, Hospital Helper, \$240; resigned.

Appointments, Boat "Southfield."

June 9, 1909—Patrick Quinn, Hospital Helper, \$300; vice Jerry Donovan, \$300.
 June 11, 1909—Thomas Monahan, Hospital Helper, \$300; vice Patrick Quinn, \$300.

Dismissals, Resignations, etc.

June 8—Jerry Donovan, Hospital Helper, \$300; transferred to Bellevue Hospital.
 June 10—Patrick Quinn, Hospital Helper, \$300; intoxication.

Appointments, Bellevue Hospital, Week Ending June 19, 1909.

June 13, 1909—Rose Penny, Trained Nurse, \$600; resumed duty.
 June 13, 1909—Sara Allen, Trained Nurse, \$600; vice Mary Murray, \$600.
 June 14, 1909—Dennis G. Donoghue, Hospital Helper, \$240; vice Henry Taussig, \$300.
 June 14, 1909—Charles F. Rover, Hospital Helper, \$240; vice James Murray, \$240.
 June 14, 1909—Jennie Middleton, Laundress, \$180; vice Joseph McCune, \$180.
 June 14, 1909—James Carr, Hospital Helper, \$240; vice Philip Reilly, \$240.
 June 14, 1909—Annie Dixon, Hospital Helper, \$180; vice Annie Sheehan, \$180.
 June 14, 1909—Hugh Beaton, Pupil Nurse, \$120; vice Fred Graul, \$120.
 June 14, 1909—Mary Roper, Trained Nurse, \$600; additional.
 June 14, 1909—Margaret Dunleavy, Hospital Helper, \$180; vice Jennie Tate, \$180.
 June 14, 1909—Charles Anagares, Hospital Helper, \$240; vice George Alverti, \$240.
 June 15, 1909—Kate Francis, Hospital Helper, \$180; vice Alice Keely, \$180.
 June 15, 1909—Annie Lynch, Hospital Helper, \$180; vice Bessie Mertz, \$180.
 June 15, 1909—Charles Dunn, Hospital Helper, \$240; vice Bernard Gallagher, \$240.
 June 15, 1909—Leon Battiste, Pupil Nurse, \$120; vice Nelson Gerard, \$120.
 June 15, 1909—Mary McDonald, Trained Nurse, \$600; additional.
 June 15, 1909—Ernest Miller, Trained Nurse, \$600; vice Forrest Blood, \$600.
 June 16, 1909—Mary Malcolm, Hospital Helper, \$180; vice Kate Francis, \$180.
 June 16, 1909—Edward Cronin, Hospital Helper, \$240; vice Marcus Driscoll, \$240.
 June 16, 1909—James Purcell, Hospital Helper, \$240; vice John Osner, \$240.
 June 16, 1909—James Quinn, Hospital Helper, \$240; vice Henry Dixon, \$240.
 June 16, 1909—James McGrath, Hospital Helper, \$240; vice Charles Hebard, \$240.
 June 16, 1909—William Olsen, Hospital Helper, \$240; vice Thomas Dougherty, \$240.
 June 16, 1909—Henry O'Connell, Hospital Helper, \$240; additional (for vacations).
 June 16, 1909—Rose Reilly, Hospital Helper, \$180; vice Kate Martinec, \$180.
 June 16, 1909—Bessie Corwin, Hospital Helper, \$180; additional (for vacations).
 June 16, 1909—Peter Lally, Hospital Helper, \$240; vice Patrick O'Mara, \$240.
 June 16, 1909—Marion Black, Pupil Nurse, \$96; resumed duty.
 June 16, 1909—Rose Carroll, Hospital Helper, \$180; vice Bridget Hynes, \$180.
 June 16, 1909—Delia Hogan, Hospital Helper, \$180; vice Maggie Murray, \$180.
 June 16, 1909—Annie McKeown, Hospital Helper, \$180; vice Jennie Farrell, \$180.
 June 16, 1909—Katherine Finn, Head Pupil Nurse, \$300; vice Margaret Costello, \$300.
 June 16, 1909—James Dolan, Hospital Helper, \$240; vice John Kelley, \$240.
 June 16, 1909—Andrew Quinn, Hospital Helper, \$240; vice Edward Coleman, \$240.
 June 16, 1909—Della Burns, Laundress, \$180; vice Mary McManus, \$180.
 June 16, 1909—Gottlieb Halbedel, Laundryman, \$240; vice William Hewitt, \$240.
 June 16, 1909—Thomas King, Hospital Helper, \$240; vice John Gormley, \$240.
 June 17, 1909—Jennie Kelly, Hospital Helper, \$180; vice Ellen Sohm, \$180.
 June 17, 1909—Timothy O'Keefe, Hospital Helper, \$240; vice Lawrence Ryan, \$240.
 June 17, 1909—George Skinner, Hospital Helper, \$240; vice Frank Taylor, \$240.
 June 17, 1909—Jane Chersers, Hospital Helper, \$180; vice Nellie Higgins, \$180.
 June 17, 1909—Jennie Young, Hospital Helper, \$180; vice Annie Smith, No. 2, \$180.
 June 17, 1909—James Black, Hospital Helper, \$240; vice William Hartney, \$240.

June 17, 1909—John A. Smith, Hospital Helper, \$240; vice Fred Downes, \$240.
 June 17, 1909—Ann Connell, Hospital Helper, \$180 additional (for vacations).
 June 17, 1909—Mary Whalen, Laundress, \$180; vice Anna Reed, \$180.
 June 17, 1909—John Penny, Laundryman, \$240; vice Martin Connelly, No. 1, \$240.
 June 17, 1909—James Rogers, Laundryman, \$240; vice James Brodel, \$240.
 June 17, 1909—Margaret O'Hare, Waitress, \$216; vice Lizzie Looby, \$216.
 June 18, 1909—William Dixon, Hospital Helper (Oiler), \$360, promoted from Hospital Helper, at \$240; vice Peter Clarkin, \$360.
 June 18, 1909—William Burns, Hospital Helper, \$240; vice William Dixon, \$240, promoted.
 June 18, 1909—Mary McDonald, Hospital Helper, \$180; vice Mary Reed, No. 2, \$180.
 June 18, 1909—Ellen Sohm, Hospital Helper, \$180; vice Mary Malloy, \$180.
 June 18, 1909—Nora Foley, Hospital Helper, \$180; vice Maggie Clemons, \$180.
 June 18, 1909—Annie Pentelton, Hospital Helper, \$180; vice Lillian Ellis, \$180.
 June 18, 1909—Mary Malloy, Hospital Helper, \$180; vice Kate Burns, \$180.
 June 18, 1909—John Tunney, Hospital Helper, \$240; vice John Kenny, No. 2, \$240.
 June 18, 1909—Josephine Walsh, Hospital Helper, \$180; vice Della Ward, \$180.
 June 18, 1909—Mary Mayr, Hospital Helper, \$180; additional (for vacations).
 June 18, 1909—Teresa Rutledge, Trained Nurse, \$720; vice Catherine Burke, \$720.
 June 19, 1909—Katherine Dunn, Pupil Nurse, \$96; vice Teresa Rutledge, \$96.
 June 19, 1909—Susan Drew, Trained Nurse, \$600; vice Sara Allen, \$600.
 June 19, 1909—Robert Floutin, Hospital Helper, \$240; vice August Johnson, \$240.
 June 19, 1909—Patrick Bradley, Hospital Helper, \$240; vice William Ward, No. 2, \$300.
 June 19, 1909—Michael Lally, Hospital Helper, \$240; vice Harry Hennessey, \$240.
 June 19, 1909—Annie Rogan, Laundress, \$240, promoted from Helper, at \$180; vice Della Burns, \$240.
 June 19, 1909—James Lais, Hospital Helper, \$180; vice Annie Rogan, \$180, promoted.

Dismissals, Resignations, etc.

June 13—Alice Keely, Hospital Helper, \$180, insubordination.
 June 13—Bessie Mertz, Hospital Helper, \$180, incompetence.
 June 13—Bridget Hynes, Hospital Helper, \$180, intoxication.
 June 13—Bernard Gallagher, Hospital Helper, \$240, absence.
 June 13—Mary McDonald, Head Pupil Nurse, \$300, resigned.
 June 13—George Alverti, Hospital Helper, \$240, incompetence.
 June 14—John Osner, Hospital Helper, \$240, resigned.
 June 14—Ellen Sohm, Hospital Helper, \$180; resigned.
 June 14—Margaret Morrison, Head Pupil Nurse, \$300, resigned.
 June 14—Della Burns, Laundress, \$240, resigned.
 June 15—Kate Francis, Hospital Helper, \$180, absence.
 June 15—Marcus Driscoll, Hospital Helper, \$240, resigned.
 June 15—Henry Dixon, Hospital Helper, \$240, resigned.
 June 15—Thomas Dougherty, Hospital Helper, \$240, unsatisfactory.
 June 15—Kate Martinec, Hospital Helper, \$180, resigned.
 June 15—Patrick O'Mera, Hospital Helper, \$240, resigned.
 June 15—Fred Downes, Hospital Helper, \$240, absence.
 June 15—John Martin, No. 2, Hospital Helper, \$240, unsatisfactory.
 June 15—Thomas Shepard, Hospital Helper, \$240, absence.
 June 15—Maggie Murray, Hospital Helper, \$180, absence.
 June 15—Jennie Farrell, Hospital Helper, \$180, resigned.
 June 15—Ruth Pentland, Trained Nurse, \$600, resigned.
 June 15—John Kelley, Hospital Helper, \$240, resigned.
 June 15—Edward Coleman, Hospital Helper, \$240, resigned.
 June 15—Anna Reed, Laundress, \$180, misbehavior.
 June 15—Mary McManus, Laundress, \$180, misbehavior.
 June 15—William Hewitt, Laundryman, \$240, absence.
 June 16—Charles Carlin, Hospital Helper, \$240, absence.
 June 15—Edward Kelley, Hospital Helper, \$240, absence.
 June 15—John Gormley, Hospital Helper, \$240, incompetence.
 June 16—Lawrence Ryan, Hospital Helper, \$240, resigned.
 June 16—Frank Taylor, Hospital Helper, \$240, resigned.
 June 16—Mary Reed, No. 2, Hospital Helper, \$180, resigned.
 June 16—Mary Malloy, Hospital Helper, \$180, absence.
 June 16—Nellie Higgins, Hospital Helper, \$180, absence.
 June 16—Kate Burns, Hospital Helper, \$180, resigned.
 June 16—Annie Smith, No. 2, Hospital Helper, \$180, resigned.
 June 16—Della Ward, Hospital Helper, \$180, absence.
 June 16—William Hartney, Hospital Helper, \$240, intoxication.
 June 16—Sara Allen, Trained Nurse, \$600, resigned.
 June 16—Martin Connelly, No. 1, Laundryman, \$240, resigned.
 June 16—James Brodel, Laundryman, \$240, intoxication.
 June 16—William Ward, No. 2, Hospital Helper, \$300, neglect of duty.
 June 16—Harry Hennessey, Hospital Helper, \$240, resigned.
 June 16—Lizzie Looby, Waitress, \$216, resigned.
 June 17—Peter Clarkin, Hospital Helper (Oiler), \$360, resigned.
 June 17—Maggie Clemons, Hospital Helper, \$180, resigned.
 June 17—Lillian Ellis, Hospital Helper, \$180, absence.
 June 17—John Kenny, No. 2, Hospital Helper, \$240, absence.
 June 17—Teresa Rutledge, Pupil Nurse, \$96, finished course.
 June 17—Martha Horrigan, Trained Nurse, \$600, resigned.
 June 17—Mary Malcolm, Hospital Helper, \$180, resigned.
 June 17—August Johnson, Hospital Helper, \$240, resigned.
 June 18—Herman Knies, Pupil Nurse, \$120, resigned.
 June 18—Elizabeth Spence, Hospital Helper, \$180; illness.
 June 19—Maud Hallett, Hospital Helper, \$180, intoxication.
 June 19—Peter J. Mulvaney, Hospital Helper, \$240, absence.
 June 19—Annie Lynch, Hospital Helper, \$180, absence.
 June 19—Mary Brady, No. 2, Hospital Helper, \$180, absence.
 June 19—Mary Murray, No. 2, Laundress, \$240, absence.
 June 19—Mary Holden, Laundress, \$180, incompetence.
 June 19—Jennie Middleton, Laundress, \$180, resigned.
 June 19—Frank E. Lynch, Hospital Helper, \$240, absence.
 June 19—Mary Daniel, Laundress, \$240, illness.

Appointments, Bellevue Hospital, Week Ending June 26, 1909.

June 20, 1909—George H. Cree, Hospital Helper, \$240; vice Peter J. Mulvaney, \$240.
 June 20, 1909—May Bingel, Hospital Helper, \$480; resumed duty.
 June 20, 1909—Charles Carlin, Hospital Helper, \$240; reappointed.
 June 20, 1909—Edward Kelley, Hospital Helper, \$240; reappointed.
 June 21, 1909—Sara Allen, Trained Nurse, \$600; vice Sophia Wagonhoffer, \$600.
 June 21, 1909—Columbia Crudup, Trained Nurse, \$600; vice Martha Horrigan, \$600.
 June 21, 1909—Johanna Kelleher, Hospital Helper, \$180; vice Elizabeth Spence, \$180.
 June 21, 1909—Nellie O'Shea, Laundress, \$180; vice Mary Holden, \$180.
 June 21, 1909—Catherine Burke, Trained Nurse, \$720; vice Winifred Noon, \$720.
 June 21, 1909—John Biski, Hospital Helper, \$240; vice Frank E. Lynch, \$240.
 June 21, 1909—Maggie Clancy, Hospital Helper, \$180; vice Mary Malcolm, \$180.
 June 21, 1909—Annie Healey, Hospital Helper, \$180; vice Annie Lynch, \$180.
 June 21, 1909—Mary Connelly, Hospital Helper, \$180; vice Lizzie Finnigan, \$180.
 June 22, 1909—Dorothy Ross, Trained Nurse, \$600; vice Rebecca Kroner, \$600.
 June 22, 1909—Mary Butler, No. 2, Hospital Helper, \$180; additional (temporary).
 June 22, 1909—Delia Hogan, Hospital Helper, \$180; resumed duty.
 June 22, 1909—Susan Kelly, Hospital Helper, \$180; vice Margaret Cudmore, \$180.
 June 22, 1909—Mary Brady, Hospital Helper, \$180; reappointed.
 June 22, 1909—Annie Lynch, Hospital Helper, \$180; vice Jennie Young, \$180.
 June 22, 1909—Nellie Higgins, Hospital Helper, \$180; vice Mary McDonald, \$180.
 June 22, 1909—Cornelia Kruger, Trained Nurse, \$600; promoted from Head Pupil Nurse, \$300; vice Anna Clarke, \$600.
 June 22, 1909—Kate Purdy, Hospital Helper, \$180; vice Adelaide Mollenhauer, \$180.

June 23, 1909—Isabella O'Connell, Laundress, \$180; vice Jennie Middleton, \$180.
 June 23, 1909—Lizzie Leddy, Laundress, \$240; vice Mary Daniel, \$240.
 June 23, 1909—John O'Brien, Hospital Helper, \$240; vice George H. Cree, \$240.
 June 23, 1909—John Westbrook, Hospital Helper, \$240; vice William Beckley, \$240.
 June 23, 1909—Horace Evans, Hospital Helper, \$240; vice Owen Quinn, \$240.
 June 23, 1909—Agnes Hanley, Trained Nurse, \$600; vice Sara Allen, \$600.
 June 24, 1909—Jennie McCotter, Laundress, \$240; vice Mary Murray, No. 2, \$240.
 June 24, 1909—Eliza Quick, Hospital Helper, \$180; additional (for vacations).
 June 24, 1909—Alice Thornton, Hospital Helper, \$180; vice Maggie Clancy, \$180.
 June 24, 1909—Mary Dunn, Hospital Helper, \$180; vice Jane Chersers, \$180.
 June 24, 1909—Margaret Cudmore, Hospital Helper, \$180; vice Mary Kennedy, \$180.
 June 24, 1909—Mary Capron, Trained Nurse, \$600, promoted from Head Pupil Nurse at \$300; vice Ruth Pentland, \$600.
 June 24, 1909—Mary Knight, Laundress, \$240; vice Annie Rogan, \$240.
 June 25, 1909—Michael Lyons, Hospital Helper, \$240; vice James Dolan, \$240.
 June 25, 1909—Edward Brady, Hospital Helper, \$240; vice Paul Bals, \$240.
 June 25, 1909—Thomas Dougherty, Laundryman, \$240; vice Frank Eargone, \$240.
 June 25, 1909—Maggie Manney, Hospital Helper, \$180; vice Ellen Sohm, \$180.
 June 25, 1909—Mihran Aramian, Hospital Helper, \$240; vice William Kennedy, \$240.
 June 25, 1909—Gustave Hagborg, Hospital Helper, \$240; additional (for vacations).
 June 25, 1909—Annie Rogan, Hospital Helper, \$180; vice Kate Purdy, \$180.
 June 26, 1909—Margaretta Cooley, Head Pupil Nurse, \$300; vice Christine Lamp, \$300.
 June 3, 1909—Mary McMurray, Hospital Helper, \$180; additional (new Training School).

Reductions in Salary.

May 1, 1909—Julius Vosen, Cook, from \$900 to \$720.
 May 1, 1909—Fred Rossman, Butcher, from \$720 to \$600.

Dismissals, Resignations, etc.

June 20—Delia Hogan, Hospital Helper, \$180; illness.
 June 20—Mary McDonald, Hospital Helper, \$180; incompetence.
 June 21—Jennie Young, Hospital Helper, \$180; incompetence.
 June 21—Lizzie Finigan, Hospital Helper, \$180; absence.
 June 21—Margaret Cudmore, Hospital Helper, \$180; unsatisfactory.
 June 21—Owen Quinn, Hospital Helper, \$240; resigned.
 June 21—Mary Kennedy, Hospital Helper, \$180; absence.
 June 21—Jennie Dawson, Pupil Nurse, \$96; illness.
 June 21—Sara Allen, Trained Nurse, \$600; resigned.
 June 21—Adelaide Mollenhauer, Hospital Helper, \$180; unsatisfactory.
 June 22—George H. Cree, Hospital Helper, \$240; unsatisfactory.
 June 22—William Beckley, Hospital Helper, \$240; absence.
 June 22—William Kennedy, Hospital Helper, \$240; resigned.
 June 22—James Dolan, Hospital Helper, \$240; resigned.
 June 23—James Smith, Fireman, \$3 a day; illness.
 June 23—Maggie Clancy, Hospital Helper, \$180; incompetence.
 June 23—Jane Chersers, Hospital Helper, \$180; incompetence.
 June 23—Dorothy Ross, Trained Nurse, \$600; resigned.
 June 23—Columbia Crudup, Trained Nurse, \$600; resigned.
 June 23—Annie Rogan, Laundress, \$240; resigned.
 June 24—Paul Bals, Hospital Helper, \$240; resigned.
 June 24—Frank Eargone, Laundryman, \$240; laziness.
 June 24—Ellen Sohm, Hospital Helper, \$180; resigned.
 June 24—Kate Purdy, Hospital Helper, \$180; resigned.
 June 26—Ralph Fischer, Hospital Helper, \$240; absence.
 June 26—Annie Lynch, Hospital Helper, \$180; absence.
 June 26—James Black, Hospital Helper, \$240; intoxication.

Appointments, Bellevue Hospital, Week Ending July 3, 1909.

June 28, 1909—Frank Sweeney, Hospital Helper, \$240; vice Ralph Fischer, \$240.
 June 28, 1909—Mathew Egan, Pupil Nurse, \$120; vice Herbert Jameson, \$120.
 June 28, 1909—Herman Von Eichnald, Pupil Nurse, \$120; vice John Williams, \$120.
 June 28, 1909—Bridget Hynes, Hospital Helper, \$180; vice Annie Lynch, \$180.
 June 28, 1909—Addie Fowler, Hospital Helper, \$180; vice Johanna Kelleher, \$180.
 June 28, 1909—Joseph Kelly, Hospital Helper, \$240; vice James Black, \$240.
 June 28, 1909—Henry E. Hopkins, Engineer, \$4.50 a day; vice Charles W. Clark-son, \$4.50 a day.
 June 29, 1909—Chris Kokos, Hospital Helper, \$240; vice Thomas King, \$240.
 June 30, 1909—Kate King, Hospital Helper, \$180; vice Nellie Powers, \$180.
 June 30, 1909—Evelyn Fraser, Trained Nurse, \$600; vice Columbia Crudup, \$600.
 June 30, 1909—Annie Gaffney, Waitress, \$216, promoted from \$180; vice Jessie Gibb, \$216.
 July 1, 1909—Katherine Piffer, Hospital Helper, \$180; vice Addie Fowler, \$180.
 July 1, 1909—Thomas Dwyer, Hospital Helper, \$240; vice Edward Cronin, \$240.
 July 1, 1909—Antoinette Mills, Pupil Nurse, \$96; vice Jennie Dawson, \$96.
 July 1, 1909—Fred Gaul, Trained Nurse, \$600; vice George Outwater, \$600.
 July 1, 1909—Raymond Gorcline, Trained Nurse, \$600; vice William Young, \$600.
 July 1, 1909—Sophia Wagonhoffer, Trained Nurse, \$600; vice Agnes Hanley, \$600.
 July 1, 1909—James Campbell, Hospital Helper, \$240; vice Joseph Papa, \$240.
 July 1, 1909—Mary Johnson, Hospital Helper, \$180; vice Nellie Higgins, \$180.
 July 1, 1909—Susan Taylor, Hospital Helper, \$180; vice Annie McKeown, \$180.
 July 1, 1909—John Browne, Fireman, \$3 a day; vice James Smith, \$3 a day.
 July 1, 1909—Frances Lynch, Pupil Nurse, \$96 resumed duty.
 July 1, 1909—Beatrice Hoskin, Pupil Nurse, \$96; additional.
 July 1, 1909—Irene Ford, Head Pupil Nurse, \$300; vice Mary McDonald, \$300.
 July 1, 1909—Nellie Brady, Waitress, \$180; vice Annie Gaffney, \$180; promoted.
 July 1, 1909—Joseph Reddy, Hospital Helper, \$240; vice James Coyle, \$240.
 July 1, 1909—Joe Weiss, Hospital Helper, \$300; vice Patrick Dolan, \$240.
 July 1, 1909—Addie Fowler, Laundress, \$180; vice Lizzie McGuff, \$180.
 July 2, 1909—Ruth Candler, Trained Nurse, \$600; vice Dorothy Ross, \$600.
 July 2, 1909—Frank Kieft, Hospital Helper, \$240; vice Jerry O'Rourke, \$240.
 July 2, 1909—Charlotte Jackson, Pupil Nurse, \$96; vice Lillian Manning, \$96.
 July 2, 1909—Hedwig Althoff, Pupil Nurse, \$96; additional.
 July 2, 1909—Johanna Fuchs, Pupil Nurse, \$96; additional.
 July 2, 1909—Betty Robson, Head Pupil Nurse, \$300; vice Margaret Morrison, \$300.
 July 3, 1909—Harry West, Laundryman, \$240; vice Thomas Dougherty, \$240.
 July 3, 1909—Joseph Egan, Hospital Helper, \$240; vice Michael Lyons, \$240.
 July 3, 1909—Bridget O'Brien, Hospital Helper, \$180; additional (for vacations).
 July 3, 1909—Thomas Monahan, Hospital Helper, \$240; vice Edward Adams, \$240.
 July 3, 1909—Renben Moore, Trained Nurse, \$600; vice Herbert Baker, \$600.

Increase in Salary.

July 1, 1909—Michael Hanley, Hospital Helper, from \$240 to \$300.

Dismissals, Resignations, etc.

June 27—John Conway, Engineer, \$4.50 a day; leave of absence.
 June 27—Johanna Kelleher, Hospital Helper, \$180; incompetence.
 June 27—Agnes Hanley, Trained Nurse, \$600; resigned.
 June 28—Edna Marsh, Trained Nurse, \$600; leave of absence.
 June 28—Thomas King, Hospital Helper, \$240; resigned.
 June 29—Charles W. Clarkson, Engineer, \$4.50 a day; resigned.
 June 29—Nellie Powers, Hospital Helper, \$180; absence.
 June 29—Annie McKeown, Hospital Helper, \$180; resigned.
 June 29—Jessie Gibb, Waitress, \$216; unsatisfactory.
 June 29—James Coyle, Hospital Helper, \$240; intoxication.
 June 29—Patrick Dolan, Hospital Helper, \$240; resigned.
 June 30—Addie Fowler, Hospital Helper, \$180; resigned.
 June 30—Edward Cronin, Hospital Helper, \$240; resigned.

June 30—Joseph Papa, Hospital Helper, \$240; insubordination.
 June 30—Jerry O'Rourke, Hospital Helper, \$240; resigned.
 June 30—Nellie Higgins, Hospital Helper, \$180; incompetence.
 June 30—Patrick McArdle, Fireman, \$3 a day; transferred to Fordham Hospital.
 June 30—Winfield Croft, Pupil Nurse, \$120; illness.
 June 30—Emma Gribbin, Waitress, \$240; no longer needed.
 June 30—Timothy Shea, Head Pupil Nurse, \$300; resigned.
 June 30—Katherine Emery, Trained Nurse, \$600; resigned.
 June 30—Lizzie McGuff, Laundress, \$180; resigned.
 July 1—Edward Adams, Hospital Helper, \$240; transferred to "Southfield."
 July 2—Thomas Dougherty, Laundryman, \$240; fighting.
 July 2—Michael Lyons, Hospital Helper, \$240; resigned.
 July 2—Rose Penny, Trained Nurse, \$600; resigned.
 July 2—Evelyn Fraser, Trained Nurse, \$600; resigned.
 July 2—Violetta Shuttleworth, Head Pupil Nurse, \$300; resigned.
 July 2—Mary Warren, Head Pupil Nurse, \$300; resigned.
 July 3—Lizzie Wallace, Hospital Helper, \$180; resigned.
 July 3—Rose Conerty, Laundress, \$216; illness.

Appointments, Boat "Southfield."

July 2, 1909—Edward Adams, Hospital Helper, \$300, transferred from Bellevue Hospital; vice Thomas Monahan, \$300.

Dismissals, Resignations, etc.

June 30—Thomas Monahan, Hospital Helper, \$300; resigned.
 The Committee on Buildings and Grounds recommended that the room adjoining the X-ray room at Fordham Hospital be devoted to the X-ray Department, and, on motion, duly seconded and carried, this recommendation was approved.
 Dr. Brannan recommended that fourth year students be admitted to the wards as Medical Clerks and Surgical Dressers, and, on motion, duly seconded and carried, this recommendation was approved.
 The Budget Committee presented the following recommendations, and, on motion, duly seconded and carried, the recommendations of the Committee were approved:
 A Plumber, at \$5 a day.
 Civil Service Telephone Operators, at \$600 a year.
 A Watchman, at \$720.
 An increase in the salary of Mr. John Lennon (Acting Storekeeper), from \$720 to \$900.
 An increase in the salary of Mr. Cornelius Buckley, Clerk in charge of payrolls, from \$900 to \$1,200.
 A balance of five thousand dollars to allow for increases warranted by length of service.
 To employ Orderlies from the Civil Service list to act as Stretcher Carriers, at \$600 a year.
 An increase in the salary of Mary Law, Hospital Clerk, from \$600 to \$720.
 To employ Civil Service Elevator Men, at \$600.
 An increase in the salary of Paul Franzel, Property Clerk (Hospital Orderly), from \$720 to \$900.
 An increase in the salary of George J. Mullen, Junior Clerk, from \$600 to \$900.
 An increase in the salary of Anna Duffy, Clerk, from \$600 to \$750.
 An increase in the salary of James Masterson, Junior Clerk, from \$600 to \$750.
 An increase in the salary of Theodore Hagenjos, Clerk, from \$540 to \$600.
 To provide for the painting of the interior of both Gouverneur and Fordham Hospitals.
 To provide for an automobile and chauffeur for the Department.

Gouverneur Hospital.

To provide for a Telephone Operator, at \$600 to replace a Hospital Helper, at \$240.
 To provide for a Carpenter at the prevailing rate of wages or a Hospital Helper (mechanic), at \$600 a year.
 To provide for a painter at the prevailing rate of wages, or a Hospital Helper (mechanic), at \$600 a year.
 To provide for three Oilers, at \$3 a day.
 To provide for two Coal Passers, at \$2 a day.
 An increase in the salary of the Supervising Nurse, from \$1,200 to \$1,500.

Harlem Hospital.

An increase in the salary of Owen Connaughton (Watchman), from \$360 to \$480.
 Hospital Helper.
 An increase in the salary of Abraham Huyler, from \$300 to \$480.
 An increase in the salary of James Dowden, Property Clerk and Cataloguer (Hospital Orderly), from \$720 to \$900.
 An increase in the salary of Lillian Guilfoyle, Hospital Clerk, from \$600 to \$750.
 An increase in the salary of Frank Catalina, Hospital Clerk, from \$360 to \$480.
 To provide for 3 Oilers at \$3 a day.
 To provide for a Housekeeper at \$600 a year.
 To provide for one extra Laundress at \$240 a year.
 To provide for an Anaesthetist at \$750.
 An increase in the salary of the Supervising Nurse, from \$1,200 to \$1,500.

Fordham Hospital.

An increase in the salary of Emma Murray, Junior Clerk, from \$600 to \$750.
 An increase in the salary of Elizabeth Regan Wilson, Junior Clerk, from \$600 to \$750.
 John Amatrano, Hospital Clerk, from \$360 to \$480.
 An increase in the salary of Laura Brown, from \$720 to \$800.
 An increase in the salary of Carl Hansen, from \$480 to \$500.
 An increase in the salary of a Hospital Helper (mechanic), from \$240 to \$360.
 To provide for an Anaesthetist at \$750.
 To provide for an X-Ray Photographer at \$1,200.
 To provide for 3 Oilers at \$3 a day.
 To provide for 1 extra Hospital Clerk at \$480.
 To provide for 3 post-graduate Nurses at \$300.
 To provide for 2 additional Hospital Helpers at \$240.
 To provide for 1 Hospital Helper at \$180.
 An increase in the salary of the Supervising Nurse, from \$1,200 to \$1,500.

Nursing Department.

An increase in the salary of Florence Ryan, from \$720 to \$800.
 An increase in the salary of Philip Bock, from \$720 to \$800.
 An increase in the salary of Lucy Costello, from \$600 to \$720.
 An increase in the salary of James Norris, from \$600 to \$720.
 An increase in the salary of Nehemiah Gray, from \$600 to \$720.
 To provide for 2 additional Nurses in the Social Service Bureau.
 To provide for 2 additional Waitresses at \$216.
 To provide for an additional Hospital Helper at \$300.
 To provide for 2 additional Hospital Helpers at \$240.
 To provide for 4 additional Hospital Helpers at \$180.
 To provide for 1 additional Waitress at \$216.
 An increase in the salary of a Cook, from \$360 to \$420.
 An increase in the salary of a Hospital Helper, from \$240 to \$300.
 An increase in the salary of the Housekeeper (Assistant), from \$600 to \$720.
 An increase in the salary of James Rooney, from \$240 to \$300.
 An increase in the salary of Alfred Hansen, from \$240 to \$300.
 An increase in the salary of Michael Jennings, from \$240 to \$300.
 To provide for an additional Hospital Clerk to keep the records in the alcoholic ward for men.
 Mr. Robbins, of the Committee on Buildings and Grounds, reported that estimates had been received from three firms on the work of covering pipes and installing exhaust fans at Gouverneur Hospital, and recommended that these bids be rejected and new bids asked for on each piece of work separately. On motion, duly seconded and carried, this recommendation was approved.

Mr. Robbins, of the Committee on Buildings and Grounds, to whom had been referred the bill of L. Perelson for fixtures in the Training School for Women Nurses, reported that Mr. Perelson appeared before the Committee and stated his reasons for not completing the work within the time specified. Mr. Robbins recommended that, in view of the reasons presented by Mr. Perelson for the delay in the work, an extension of thirty-three days be granted in addition to the five days already granted and that his bill be paid in full. On motion, duly seconded and carried, the report of the Building Committee was approved.

Dr. Brannan reported on the crowded condition of Ward 34 and recommended that the ward be enlarged and that additional Nurses be provided for this service. Dr. Brannan reported further that the necessary changes would involve an expenditure of about \$1,000, and, on motion, duly seconded and carried, it was decided to take steps to improve this service and enlarge the ward.

Dr. Brannan recommended that the balcony rails at Harlem Hospital be made higher, and, on motion, duly seconded and carried, it was decided to obtain estimates on the work.

Dr. Brannan reported that he had received the following bids on July 7:

Coal for Bellevue Hospital.

Davies Brothers	\$5 79
Curtis-Blaisdell Company	5 35
Pattison & Bowns.....	5 95

Wire Guards, Railings, etc., Gouverneur Hospital.

A. L. Alldridge & Co.....	\$2,100 00
Joshua Horrocks	2,390 00

Electric Lamps.

E. B. Latham & Co.....	\$3,126 64
Western Electric Company.....	3,126 64
Stanley & Patterson.....	3,126 64
Sibley & Pitman.....	3,129 49
Bryan-Marsh Company	3,129 49
Manhattan Electrical Supply Company.....	3,129 49
Rooney Electric Lamp Company (three items).....	277 50

Canned Goods, Groceries, etc.

F. H. Leggett.....	\$1,795 47
W. T. Gillott.....	1,451 17
J. F. Gyslen.....	569 80
Siegel-Cooper Company	268 60
A. L. Hirsch.....	284 40
H. T. Dakin.....	22 39
J. F. Donovan.....	359 00
S. E. Hunter.....	5,549 00
R. P. Lawless.....	450 00
Bloomington Brothers	88 18
J. Wanamaker	11 14
James K. Shaw.....	22 83

On motion, duly seconded, it was

Resolved, To award the contract to the lowest bidder in each case, and on such items on which like bids were received it was decided to give the contract to the firm giving the better service.

Dr. Brannan reported receipt of the following bids on July 16:

Alterations and Repairs to Wards 18 and 25.

The Kenney-Renner Company.....	\$6,528 00
Crescent Construction Company.....	6,800 00
Concourse Construction Company.....	6,973 00
William Horne Company.....	7,070 00
J. M. Knopp.....	7,175 00
C. L. Dooley.....	7,490 00
Neptune B. Smyth.....	7,570 00
William Werner	8,442 00
George Dellen	9,860 00

On motion, duly seconded and carried, it was decided to award the contract for alterations and repairs to Wards 18 and 25 to the lowest bidder, the Kenney-Renner Company.

The Finance Committee, to which had been referred the preparation of charges against Mr. Eckstein and Mr. White, reported the following charges, and, on motion, duly seconded and carried, the report of the Committee was approved:

Charges of misconduct, incompetency and neglect of duty preferred against Frank Eckstein, Auditor:

(1) That on or about May 11, 1909, you certified an alleged bill of H. Hahnenfeld, No. 540 Third avenue, for supplies to the amount of \$21.03, as having been examined by you and found correct, whereas you had never examined the original bill of the said Hahnenfeld, but had accepted an alleged typewritten copy of said bill, which in fact had been changed from the original, with the result that you permitted a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(2) That on or about April 21, 1909, you certified an alleged bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$8.71, as having been examined by you and found correct, whereas you had never examined the original bill of the said Merolla, but had accepted an alleged typewritten copy of said bill, which in fact had been changed from the original, with the result that you permitted a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(3) That on or about April 14, 1909, you certified an alleged bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$8.19, as having been examined by you and found correct, whereas you had never examined the original bill of the said Merolla, but had accepted an alleged typewritten copy of said bill, which in fact had been changed from the original, with the result that you permitted a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(4) That on or about March 15, 1909, you certified an alleged bill of Charles & Co., No. 44 East Forty-third street, for supplies to the amount of \$12.48, as having been examined by you and found correct, whereas you had never examined the original bill of the said Charles & Co., but had accepted an alleged typewritten copy of said bill, which in fact had been changed from the original, with the result that you permitted a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(5) That on or about May 20, 1909, you certified an alleged bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$11.75, as having been examined by you and found correct, whereas you had never examined the original bill of the said Merolla, but had accepted an alleged typewritten copy of said bill, which in fact had been changed from the original, with the result that you permitted a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

Resolved, That a copy of the charges, signed by the President and attested by the Secretary, be served forthwith upon the said Frank Eckstein, requiring him to submit his explanation of the same to this Board, in accordance with the provisions of section — of the Greater New York Charter, at the rooms of the Board on July 27, 1909, at half-past 2 o'clock.

Charges of neglect of duty preferred against George A. White, Bookkeeper:

That on or about April 22, 1909, you permitted an alleged bill of H. Hahnenfeld, No. 540 Third avenue, for supplies to the amount of \$21.03, to be entered in the books of this Board as a credit to the account of the said Hahnenfeld, whereas you had never received the original bill of the said Hahnenfeld, but had accepted a typewritten copy, alleged to be a copy of said bill, which, in fact, had been changed from the original, with the result that, through your neglect of duty, you participated in permitting a falsified account to be presented to the Finance Committee of this Board, and to the Board itself, for audit and certification to the Comptroller for payment.

(2) That on or about May 10, 1909, you permitted an alleged bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$11.75, to be entered in the books of this Board as a credit to the account of the said Merolla, whereas you had never received the original bill of the said Merolla, but had accepted a typewritten copy, alleged to be a copy of said bill, which, in fact, had been changed from the original, with the result that through your neglect of duty you participated in permitting a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(3) That on or about April 6, 1909, you permitted an alleged bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$8.19, to be entered in the books of this Board as a credit to the account of the said Merolla, whereas you had never received the original bill of the said Merolla, but had accepted a typewritten copy, alleged to be a copy of said bill, which, in fact, had been changed from the original, with the result that through your neglect of duty you participated in permitting a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(4) That on or about March 11, 1909, you permitted an alleged bill of Charles & Co., No. 44 East Forty-third street, for supplies to the amount of \$12.48, to be entered in the books of this Board as a credit to the account of the said Charles & Co., whereas you had never received the original bill of the said Charles & Co., but had accepted a typewritten copy, alleged to be a copy of said bill, which, in fact, had been changed from the original, with the result that through your neglect of duty you participated in permitting a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(5) That on or about May 10, 1909, you permitted an alleged bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$11.75, to be entered in the books of this Board as a credit to the account of the said Merolla, whereas you had never received the original bill of the said Merolla, but had accepted a typewritten copy, alleged to be a copy of said bill, which, in fact, had been changed from the original, with the result that through your neglect of duty you participated in permitting a falsified account to be presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

Resolved, That a copy of the charges, signed by the President and attested by the Secretary, be served forthwith upon the said George A. White, requiring him to submit his explanation of the same to this Board in accordance with the provision of section — of the Greater New York Charter, at the rooms of the Board on July 27, 1909, at half past 2 o'clock.

Resolved, That, inasmuch as the Commissioners of Accounts have, since the last meeting of the Board, commenced an inquiry into the matter of the financial irregularities in the bookkeeping department of the hospital, on which these charges are based, this Board considers it proper to defer further inquiry pending the result of that instituted by the Commissioners of Accounts.

Resolved, That the Commissioners of Accounts be requested to furnish the Board with a copy of the report of their findings and of the testimony taken in their inquiry as soon as practicable, in order that this Board may be in a position to take such further action as may seem to it necessary when all facts have been ascertained.

Communications.

A communication dated July 8, 1909, was received from the Law Department regarding the removal of Mr. Samuel J. Jones, the Supervising Engineer. On motion, duly seconded and carried, this communication was placed on file.

A communication dated June 29 was received from Messrs. Gillis & Geoghan with bill for work at Gouverneur Hospital; also a communication dated June 23 with two estimates. On motion, duly seconded and carried, these communications were referred to the Building Committee for recommendation and report.

A communication dated July 1 was received from Messrs. McKim, Mead & White asking that the Board of Trustees write to the Department of Docks and Ferries requesting the discontinuance of filling in inside of the bulkhead wall of the new Bellevue Hospital. On motion, duly seconded and carried, the correspondence of the President in this matter was approved.

A communication dated July 12 was received from Messrs. Parish & Schroeder with a certificate and bill from L. Perelson and a bill for \$224.82 for commission. On motion, duly seconded and carried, this communication and enclosures were referred to the Building Committee for recommendation and report.

A copy of the law providing for the erection and maintenance of an additional public hospital in The City of New York was received and placed on file. Also a copy of the law in relation to ambulance service was received and placed on file.

A communication dated July 1 was received from the Director of the Bureau of Municipal Research regarding the preparation of the Budget estimates for the year 1910. On motion, duly seconded and carried, this communication was placed on file.

A communication dated June 30 was received from the Board of Estimate and Apportionment with a certified copy of a resolution authorizing an issue of Corporate Stock to provide means for the installation of a fire alarm system in Bellevue and Harlem Hospitals. On motion, duly seconded and carried, this communication was placed on file.

A communication dated July 10 was received from Mr. Louis C. Frees, General Inspector of Construction, applying for an increase in salary. On motion, duly seconded and carried, this application was referred to the Building Committee for recommendation and report.

Reports of the progress on the work of the pathological department and male dormitory, repair work at Gouverneur Hospital, boiler house of new Bellevue Hospital, new fence and training school for women Nurses, were received from the Inspectors of Construction, and were, on motion, duly seconded and carried, placed on file.

A communication was received from Dr. Ellsworth Eliot in explanation of his absence during the month of June. On motion, duly seconded and carried, this communication was placed on file.

A communication dated July 10 was received from Dr. Carl G. Burdick applying for appointment to the vacancy caused by the death of Dr. Garrigan. On motion, duly seconded and carried, Dr. Burdick was directed to send his application to the Medical Board.

A communication dated June 30 was received from Messrs. McKim, Mead & White with an offer of Messrs. Byrne & Murphy allowing \$210 on the sinks in Pavilions A and B. On motion, duly seconded and carried, this matter was referred to the General Medical Superintendent for conference with the Engineer of the Finance Department.

A communication dated July 16 was received from Messrs. McKim, Mead & White in the matter of the new Building Code. On motion, duly seconded and carried, this matter was referred to the Committee on Buildings and Grounds for report and recommendation.

A communication dated July 13 was received from Messrs. Parish & Schroeder with a fixture rider to certificate A-84687 and a certificate from the Department of Water Supply, Gas and Electricity for lighting fixtures in the new training school building. On motion, duly seconded and carried, this communication was placed on file.

A communication dated July 19 was received from Messrs. Parish & Schoeder reporting that they know of no law prohibiting the erection of a wall such as is placed for the training school for women Nurses. On motion, duly seconded and carried, this matter was referred to the Committee on Buildings and Grounds for conference with a representative of the Borough President's office.

A communication dated July 9 was received from the Art Commission with a certified copy of a resolution relating to the designs for the new pavilions of Bellevue Hospital. On motion, duly seconded and carried, this communication was placed on file.

A communication dated July 14 was received from the Budget conference asking for a statement of the Department's needs and offering assistance in obtaining appropriations. On motion, duly seconded and carried, this communication was placed on file.

The minutes of the Bellevue Hospital Medical Board were received from the Secretary, Dr. C. J. Strong. On motion, duly seconded and carried, the suggestion of the Medical Board that an opinion be obtained from the Corporation Counsel in the matter of calls from the District Attorney's office for examination of patients by physicians of the hospital was approved, as was also the appointment of Dr. Frank S. Fielder to serve on the Social Service Bureau as representative of the Out Patient

Department, and the request that Dr. Frederick Peterson, Professor of Psychiatry, be permitted the use of the amphitheatre for one hour on Tuesdays during the months of October, November and December, and that a short term diploma be granted to Dr. Robert C. Kimbrough. The nominations of Drs. Harold C. Bailey and D. Clifford Martin, and the report on the application of Dr. Simon Baruch for appointment as Instructor in Hydrotherapy, were referred to the Conference Committee for recommendation and report. Upon the recommendation of the Medical Board the following Internes were appointed to the Third Division: George Slattery, Miller Edward Trask, Eugene Fairchild Russell, Charles Emerson Jones, Charles Alfred Morris, Albert Charles Rice, Frederick C. Harms (one year), and Daniel J. Byrne (one year) and Hunter C. Jones (one year), Second Division.

The minutes of the Executive Committee of the Medical Board of Bellevue Hospital for the meeting held on July 14, reporting that Dr. Carl Burdick had been temporarily assigned in charge of the clinic (to the vacancy caused by the death of Dr. Garrigan), were received and placed on file.

The minutes of the Harlem Hospital Medical Board for the meeting held on June 29 were received from the Secretary, Dr. R. Van Santvoord. The resignations of Drs. Frederick B. Humphreys and John J. Slevin were accepted; the recommendation that an additional position be created for an adjunct Assistant Visiting Physician was referred to the Conference Committee; the recommendation that diplomas be granted to Drs. Moeckel and Healy was approved; the assignment of the Adjunct Assistant Attending Surgeons to the hospital service during the months of July and August was approved on the condition that the Attending Surgeons shall assume the responsibility for the duties performed by them; the suggestion that tents be provided and placed on the lawns for convalescent patients was referred to the General Medical Superintendent for report as was also the recommendation that the hot air apparatus be removed from the cellar to a room on the third floor.

The minutes of the Fordham Hospital Medical Board for the meeting held on July 1 were received from the Secretary, Dr. Alexander Nicoll. The nominations of Drs. Kahrs, Roberts and Ginsberg were referred to the Conference Committee; Drs. Grossman, Hoy, Carey and Steiner were appointed Internes; and the recommendation that Drs. Lordi and Riley be granted diplomas was approved.

A communication dated July 8 was received from Dr. E. L. Kellogg regarding his bill for \$30.80 for taxicab hire. On motion, duly seconded and carried, this matter was referred to the General Medical Superintendent for comparison with the records of operations.

A communication dated July 12 was received from the Department of Water Supply, Gas and Electricity requesting that suitable provision be made in the Budget for the year 1910 for renovating and improving the present lighting equipments of Gouverneur, Harlem and Fordham hospitals. On motion, duly seconded and carried, this matter was referred to the Committee on Buildings and Grounds for report.

A communication dated July 15 was received from the Board of Estimate and Apportionment with certified copies of resolutions (1) requesting the designation of an official to act as a member of the Board of Conference Committee for the purpose of standardizing the supplies furnished to various departments, (2) transferring \$7,170 within the appropriation made to the Department of Bellevue and Allied Hospitals for the year 1909, (3) approving of changes and modifications in the salary schedules, and (4) authorizing an issue of \$500,000 Corporate Stock to provide means for the erection of Pavilions I, K, L and M of the new Bellevue Hospital. On motion, duly seconded and carried, this communication and resolutions were placed on file, and the General Medical Superintendent was appointed a member of the Conference Committee for the purpose of standardizing supplies furnished to public departments.

A communication dated July 16 was received from Dr. E. L. Dow, Secretary of the Committee of Clinical Records, regarding the revised nomenclature of diseases and conditions. On motion, duly seconded and carried, this communication was placed on file.

Reports on Bellevue, Gouverneur, Harlem and Fordham hospitals were received from State Board of Charities. On motion, duly seconded and carried, it was decided to send copies of these reports to the members of the Board of Trustees.

Unfinished Business.

On motion, duly seconded, it was

Resolved, To fill as soon as possible the position of Bookkeeper at \$3,000 a year, the Finance Committee being appointed to receive applications and make recommendations.

Regarding the brick fence in front of the Nurses' Home, which the Inspector of Construction reported in violation of Building Laws, it was, on motion, duly seconded and carried, decided to refer the matter to the Committee on Buildings and Grounds for conference with a representative of the Borough President's office.

A motion to adjourn the meeting to Tuesday, July 27, 1909, was seconded and carried.

A. M. ROBBINS, Acting Secretary.

BELLEVUE AND ALLIED HOSPITALS.

A regular meeting of the Board of Trustees of Bellevue and Allied Hospitals was held in the staff room of Bellevue Hospital on Tuesday, July 27, 1909, at 2.30 o'clock. Present—Dr. Brannan, the President, in the chair; Messrs. Sachs, O'Keeffe, Robbins, Trustees, and Mr. Heberd, the Commissioner of Public Charities.

Dr. W. H. Smith, the General Medical Superintendent, reported as follows:

From July 18 to July 24 inclusive 52 operations were performed at Bellevue Hospital, 13 at Gouverneur Hospital, 22 at Harlem Hospital and 13 at Fordham Hospital, at all of which the Attending Surgeons or their assistants were present.

A fire drill was held at Fordham and Harlem Hospitals on July 20, at Gouverneur Hospital on July 21, and at Bellevue Hospital on July 22, 1909.

The services of special temporary Nurses were authorized for a post-operative case and two cases of vaginitis, and approval for these is requested.

The heating system at the Mills Training School building has for some time been inadequate. The gas heaters formerly used were ordered out by the Department of Water Supply, Gas and Electricity. Something must be done to prepare for the coming winter. The Acting Supervising Engineer reports that in his opinion a satisfactory one-pipe Paul system could be installed for about \$2,000.

The asphalt in front of the stable is in very bad condition and needs extensive repairs. Only one figure has thus far been obtained and that is approximately \$450. It is recommended that other bids be obtained and that the contract be given to the lowest bidder.

On motion, duly seconded and carried, the action of the General Medical Superintendent in authorizing the services of special temporary Nurses for urgent cases at the request of the Attending Physicians was approved.

On motion, duly seconded and carried, it was decided to install a one-pipe heating system in the Mills Training School building in order that the rooms may be properly heated in the coming winter.

On motion, duly seconded and carried, the General Medical Superintendent was authorized to obtain bids on the work of repairing the asphalt pavement in front of the stable and to accept the lowest bid on the work.

With the approval of the Committee on Supplies and the Committee on Buildings and Grounds the lowest bid in each case was accepted on the following:

Welsbach gas lamps, steamer "Westfield" (3 bids asked, 3 received)—	
Welsbach Gas Lamp Company.....	\$182 25
Knickerbocker Heat and Lighting Company.....	207 50
120 pounds white castile soap, Gouverneur Hospital (3 bids asked, 3 received)—	
Austin Nichols & Co.....	16 20
Francis H. Leggett & Co.....	17 40
2 lights ground glass, delivered and set, Gouverneur Hospital (3 bids asked, 2 received)—	
T. C. Dunham.....	10 00
Theodore W. Morris & Co.....	10 78
1 dozen brass door stops, Gouverneur Hospital (4 bids asked, 1 received)—	
Madison Hardware Company.....	13 30
24 green shades, Gouverneur Hospital (3 bids asked, 3 received)—	
B. Altman & Co.....	44 75
John Wanamaker.....	45 40

Water coolers, tacks, washboards, picture wire, Gouverneur Hospital (3 bids asked, 2 received)—	
Madison Hardware and Supply Company.....	9 85
John Wanamaker.....	14 20
Painters' supplies, Bellevue Hospital (3 bids asked, 2 received)—	
George W. Grote & Co.....	15 40
T. C. Dunham.....	17 55
Repairs, 5 lamps (ambulance), Bellevue Hospital (1 bid asked; manufacturers)—	
N. M. Coach and Auto Lamp Company.....	10 00
Repairs, leak, roof, Gouverneur Hospital (4 bids asked, 1 received)—	
Harlem Roofing Company.....	25 00
Wire bottle racks (38), Bellevue Hospital (3 bids asked, 1 received)—	
John Wanamaker.....	28 50
Repairs, 20 horse power C. & C. motor, Gouverneur Hospital (1 bid asked; manufacturer)—	
Garwood Electric Company.....	20 36
Handrail on main building roof, Fordham Hospital (4 bids asked, 1 received)—	
Wells & Newton Company.....	38 00
4 rubber coats, Ambulance Drivers, Fordham Hospital (3 bids asked, 2 received)—	
P. J. Constant.....	14 30
John Wanamaker.....	15 40
Laundry supplies, Fordham Hospital (3 bids asked, 2 received)—	
J. T. Stanley.....	20 00
H. Kohnstamm & Co.....	23 33
4 electric fans (2 oscillating), Harlem Hospital (4 bids asked, 3 received)—	
Fullerton Case Company.....	52 28
Fletcher-Stanley Company.....	61 00
4 plate glass (assorted sizes), Bellevue Hospital (3 bids asked, 2 received)—	
The Kny-Scheerer Company.....	25 45
Hospital Supply Company.....	27 50
Repairs, 2 food trucks, 1 ice truck, Bellevue Hospital (2 bids asked, 2 received)—	
Hospital Supply Company.....	28 50
Kny-Scheerer Company.....	31 00
12 nets for laundry use, Bellevue Hospital (3 bids asked, 2 received)—	
J. T. Stanley (dozen).....	7 50
H. Kohnstamm & Co. (dozen).....	11 00
Kitchen utensils, Bellevue Hospital (4 bids asked, 1 received)—	
Madison Hardware and Supply Company.....	16 95
1 barrel soft soap, 400 pounds, Bellevue Hospital (3 bids asked, 3 received)—	
Cavanagh Bros. & Co.....	16 92
J. T. Stanley.....	17 50
285 yards material (like sample, tan, for visiting gowns), Bellevue (4 bids asked, 2 received)—	
John Wanamaker.....	25 65
B. Altman & Co.....	27 78
216 inches 115-volt fans, Gouverneur Hospital (3 bids asked, 2 received)—	
Western Electric Company.....	24 50
Fletcher & Stanley.....	27 00
Furnish 6 awnings, frames and hardware, Harlem Hospital (3 bids asked, 1 received)—	
George Vause.....	21 00
160 racks for bedside cards, Fordham Hospital (4 bids asked, 3 received)—	
Madison Hardware Company.....	27 60
Hospital Supply Company.....	28 80
1 reducing valve and attaching same, Harlem Hospital (1 bid asked; manufacturer)—	
Kieley & Mueller.....	15 00
Repairs, electric ambulance, Bellevue Hospital (1 bid asked; manufacturer)—	
The White Company.....	40 71
200 feet 3/4-foot rubber hose, nozzles, Gouverneur Hospital (3 bids asked, 2 received)—	
Madison Hardware Company.....	20 00
John Wanamaker.....	40 00
4 new bodies attached to old truck for 1-ton coal trucks, Bellevue Hospital (1 bid asked; manufacturers)—	
C. W. Hunt Company.....	275 00
1 gas instrument sterilizer, Bellevue Hospital (3 bids asked, 2 received)—	
The Kny-Scheerer Company (see Order No. 3676).....	36 90
Painters' supplies, Gouverneur Hospital (4 bids asked, 3 received)—	
T. C. Dunham.....	73 50
John Lucas (incomplete).....	61 80
Recaning and repolishing 10 armchairs, Harlem Hospital (1 bid asked)—	
I. Timberger.....	12 50
100 yards table damask, Bellevue Hospital (4 bids asked, 2 received)—	
John Wanamaker.....	82 50
O'Neill-Adams.....	82 50
16 crocks for steam tables, Gouverneur Hospital (3 bids asked, 2 received)—	
Abraham & Strauss.....	22 40
J. K. Shaw.....	32 00
15 white window shades, Harlem Hospital (3 bids asked, 2 received)—	
John Wanamaker.....	14 40
H. E. Morey.....	18 20
6 pairs of window sashes for Doctors' kitchen and diet kitchen, Bellevue Hospital (4 bids asked, 4 received)—	
J. C. Corbin.....	30 00
J. H. Adamson.....	48 00

Communications.

A communication, dated July 22, was received from Messrs. Stanley & Patterson, requesting permission to withdraw their estimate on lamps. On motion, duly seconded and carried, it was decided to inform Messrs. Stanley & Patterson that their request will receive consideration when the Board of Trustees has a reply from the Corporation Counsel regarding a modification in the contract.

A communication, dated July 26, was received from the Supervising Nurse of Gouverneur Hospital, reporting the night visits of Dr. Kellogg to the hospital. On motion, duly seconded and carried, it was decided to pay the bills of Drs. E. Eliot and E. L. Kellogg for taxicab hire. On motion, duly seconded and carried, it was further decided to refer to the General Medical Superintendent the matter of providing conveyances for the visiting surgeons called to the hospital at night with a view to finding a more economical method of furnishing conveyances for these physicians.

A communication, dated July 24, was received from the Department of Finance, with a copy of a report from the Engineering Bureau advising the acceptance of the "Blue Ribbon Underwriters Hose." On motion, duly seconded and carried, it was decided to accept the "Blue Ribbon Underwriters Hose," upon the recommendation of the Department of Finance, and to have the fire expert make a test of the same as soon as possible.

Dr. Smith reported receipt of a communication from the Ideal Electric Company regarding the payment of its bill for electric light globes supplied to Harlem Hospital. The amount of the bill was \$12.50, but was not passed by the Inspector of the Department of Finance who considered that \$6 was a sufficient charge for the globes. The General Medical Superintendent reported that the order was given to the firm in question because its bid was the lowest of the five bids received. On motion, duly seconded and carried, it was decided to ask the Department of Finance for advice in the purchase of this article in order that the Board of Trustees may in the future have the benefit of the lowest possible figure on the same.

The General Medical Superintendent reported receipt of an application from Miss Hagen, Stenographer, for an increase in salary. On motion, duly seconded and carried, it was decided to refer this matter to the Budget Committee with power.

A communication, dated July 26, was received from the office of the Commissioners of Accounts regarding their report of the examination of the financial irregularities at Bellevue Hospital. On motion, duly seconded and carried, this communication was placed on file.

A communication, dated July 22, was received from the Department of Street Cleaning in reply to the letter of the Board of Trustees requesting the removal of the dump from the foot of East Thirtieth street. On motion, duly seconded and carried, this communication was placed on file.

A communication, dated July 26, was received from Dr. Samuel W. Lambert, regarding the appointment of fourth year men as Medical Clerks and Surgical Dressers in Bellevue Hospital. On motion, duly seconded and carried, this communication was placed on file.

A communication, dated July 24, was received from Dr. J. Clifton Edgar, requesting leave of absence during the month of August. On motion, duly seconded and carried, Dr. Edgar was granted leave of absence.

A bill, dated July 12, was received from Messrs. McKim, Mead & White, for \$35,000 on account of commission for preliminary drawings. On motion, duly seconded and carried, it was decided to approve of the payment of this bill.

A communication, dated July 23, was received from Messrs. Siebrecht & Son, regarding the balance due on bills for work at Harlem and Fordham Hospitals. On motion, duly seconded and carried, this matter was referred to the General Medical Superintendent with power.

A communication, dated July 26, was received from Messrs. Parish & Schroeder in reply to the letter of the Board of Trustees, regarding the bill of L. Perelson. On motion, duly seconded and carried, this communication was placed on file.

A communication, dated July 23, was received from the Enos Company with a certificate from the Department of Water Supply, Gas and Electricity, covering its installation of fixture work in Pavilions A and B. On motion, duly seconded and carried, this communication was placed on file.

A communication, dated July 26, was received from the Supervising Nurse of Gouverneur Hospital in reply to the report of the State Board of Charities on the inspection of Gouverneur Hospital. On motion, duly seconded and carried, it was decided to inform the Medical Board of Gouverneur Hospital that if the visiting Physicians and Surgeons find it necessary to make their rounds at the noon hour, they will have to dispense with the services of the Nurses in charge of the wards so that the needed time and attention may be given by the Nurses in the proper service of the meals. On motion, duly seconded and carried, it was further decided to have this same rule apply to all of the hospitals of the Department.

Report of Committees.

Dr. Brannan, to whom had been referred the matter of procuring an architect to prepare plans and specifications for the new reception office and transfer room, recommended that Mr. Van Der Bent of the firm of McKim, Mead & White be engaged to do this work, and, on motion, duly seconded and carried, this recommendation was approved.

The Building Committee, to which had been referred the report that the fence (brick wall) in front of the Training School for Women Nurses was beyond the building line, recommended that the architect's attention be called to this fact and that they secure the necessary permit before they proceed with the work in order that the Board of Trustees may be properly protected in the matter. On motion, duly seconded and carried, this recommendation was approved.

The Building Committee, to which had been referred the communication from the Department of Water Supply, Gas and Electricity recommending that provision be made in the Budget for improved lighting at the allied hospitals, reported in favor of accepting the figures of said Department in this matter, and, on motion, duly seconded and carried, this recommendation of the Committee was approved.

The Finance Committee, to which had been referred the matter of filling the vacancy for Bookkeeper, reported progress.

Mr. Robbins recommended that a flag pole be placed on the Fordham Hospital building, and, on motion, duly seconded and carried this matter was referred to the General Medical Superintendent with power.

The Budget Committee reported as follows:

The increase in supplies over the appropriation for the present year is \$40,139.48, which includes \$15,500 for the cost of improving the lighting system of Harlem, Fordham and Gouverneur Hospitals recommended by the Department of Water Supply, Gas and Electricity, and \$10,000 for automobiles.

The total increase in salaries over the appropriation for the present year is \$66,060, which is more than accounted for in the following list of new features:

Contingent Salary Fund.....	\$10,000 00
Assistant Medical Superintendent.....	3,500 00
Assistant Medical Superintendent.....	2,500 00
Resident Physician, Alcoholic Wards.....	1,500 00
Clerk in Bookkeeping Office.....	600 00
Physicians in Tuberculosis Clinics.....	9,900 00
Physicians in Gouverneur Out Patient Department.....	6,000 00
Anaesthetists, 7 at \$750 each.....	5,250 00
Automobile Enginemen, 5 at \$1,200 each.....	6,000 00
X-Ray Photographer.....	1,200 00
Chief Bookkeeper.....	3,000 00
Day camps.....	5,160 00
Plumber.....	1,825 00
Chaplains, 2 at \$450 each.....	900 00
Dietitian.....	1,000 00
Watchmen, 2.....	1,440 00
Coal Passers, 3.....	2,190 00
Fire Expert.....	600 00
Clerk in Alcoholic Wards.....	600 00
Hospital Helper, Mechanic.....	600 00
Seamstress.....	288 00
Laundrymen, 2 at \$240 each.....	480 00
Laundresses, 2 at \$240 each.....	480 00
Waitress.....	216 00
Laundresses, 3 at \$180 each.....	540 00
Laundryman.....	300 00
Seamstress.....	280 00
Waitress.....	216 00
Hospital Clerk.....	480 00
Nurses, Tuberculosis Clinics, 4.....	3,000 00
Nurses, Social Service, 2.....	1,200 00
	<hr/>
	\$71,242 00

On motion, duly seconded and carried, the report of the Committee was approved and adopted.

Unfinished Business.

Mr. George White, on whom charges were served, appeared before the Board in answer to these charges. On motion, duly seconded and carried, Mr. White was found guilty of neglect of duty, and the Secretary was instructed to reprimand him severely for such neglect and inform him that a repetition of any neglect will result in his dismissal from the position of Bookkeeper.

Mr. Frank Eckstein, on whom charges were served, appeared before the Board in answer to these charges. On motion, duly seconded and carried, Mr. Eckstein was found guilty and it was decided to dismiss him from the position of Contract Clerk and Auditor.

On motion, duly seconded, it was Resolved, To suspend from duty the Assistant Superintendent, Mr. M. J. Rickard, and the Finance Committee was directed to prepare charges against him.

On motion, duly seconded and carried, Mr. O'Keeffe was appointed Acting President during Dr. Brannan's absence, and Mr. Robbins, Acting Secretary during Mr. Paulding's absence.

On motion of Mr. Hebbard, duly seconded and carried, the meeting was adjourned to Wednesday, July 28, 1909, at 2 o'clock.

A. M. ROBBINS, Acting Secretary.

BELLEVUE AND ALLIED HOSPITALS.

An adjourned meeting of the Board of Trustees of Bellevue and Allied Hospitals was held on Wednesday, July 28, 1909, at two o'clock.

Present—Dr. Brannan, the President, in the chair; Messrs. Sachs, O'Keeffe and Robbins, Trustees; and Mr. Hebbard, Commissioner of Public Charities.

The Finance Committee, to which had been referred the matter of preparing charges against M. J. Rickard, the Assistant Superintendent, reported the following charges:

Charges of misconduct have been preferred against you by the Finance Committee of this Board, specifications of which charges are as follows:

(1) That on or about May 10, 1909, you caused the bill of H. Hahnenfeld of No. 540 Third avenue for supplies to the amount of \$21.03 furnished on account of this Board, to be changed from the original to an alleged or pretended typewritten copy in which, by your direction, material changes were made from the original bill, with the result that you caused a falsified account to be passed through the Bookkeeping and Auditing Departments and presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(2) That on or about April 10, 1909, you caused the bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$8.71, furnished on account of this Board, to be changed from the original to an alleged or pretended typewritten copy in which, by your direction, material changes were made from the original bill, with the result that you caused a falsified account to be passed through the Bookkeeping and Auditing Departments and presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(3) That on or about April 10, 1909, you caused the bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$8.19, furnished on account of this Board, to be changed from the original to an alleged or pretended typewritten copy in which, by your direction, material changes were made from the original bill, with the result that you caused a falsified account to be passed through the Bookkeeping and Auditing Departments and presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(4) That on or about March 10, 1909, you caused the bill of Charles & Co., No. 44 East Forty-third street, for supplies to the amount of \$12.48, furnished on account of this Board, to be changed from the original to an alleged or pretended typewritten copy in which, by your direction, material changes were made from the original bill, with the result that you caused a falsified account to be passed through the Bookkeeping and Auditing Departments and presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(5) That on or about May 10, 1909, you caused the bill of A. Merolla, No. 484 Second avenue, for supplies to the amount of \$11.75, furnished on account of this Board, to be changed from the original to an alleged or pretended typewritten copy in which, by your direction, material changes were made from the original bill, with the result that you caused a falsified account to be passed through the Bookkeeping and Auditing Departments and presented to the Finance Committee of this Board and to the Board itself for audit and certification to the Comptroller for payment.

(6) That on or about the dates which are respectively set forth in paragraphs numbered 1, 2, 3, 4 and 5 of these charges, you caused an employee of this Board, a Clerk by the name of Miss Elizabeth Martin, who was then assigned to duty in the Department under your charge, to make the changes in the bills as hereinbefore specified in the said paragraphs numbered 1, 2, 3, 4 and 5.

(7) That on or about the dates which are respectively set forth in paragraphs numbered 1, 2, 3, 4 and 5 of these charges, you caused another employee of this Board, a Stenographer by the name of Miss Jennie Casey, also detailed to your Department, to copy the bills of the dealers hereinbefore named and to incorporate therein the changes in the bills as specified in paragraphs numbered 1, 2, 3, 4 and 5 of these charges, as the same had been made by Miss Martin acting under your direction.

(8) That on or about July 17 last, while investigations by this Board and also by the Commissioners of Accounts were pending, you secured the destruction of the account book or books of G. A. Schmidt, No. 475 Second avenue, containing a record of the accounts of the said Schmidt with this Board, with the evident purpose of concealing the facts set forth in the said books.

You will be allowed an opportunity of making an explanation in answer thereto before the Board of Trustees at the Board Room of Bellevue Hospital, East Twenty-sixth street, Borough of Manhattan, City of New York, at half past two o'clock in the afternoon on the 10th day of August, 1909, at which time and place you are hereby directed and ordered to be present and prepared to submit your explanation.

On motion, duly seconded and carried, these charges were approved by the Board of Trustees and it was decided to serve them upon Mr. M. J. Rickard, the Assistant Superintendent.

On motion, duly seconded and carried, the General Medical Superintendent was directed to sign all orders for supplies in the future.

A motion to adjourn the meeting subject to the call of the Acting President was seconded and carried.

A. M. ROBBINS, Acting Secretary.

POLICE DEPARTMENT.

September 11, 1909.

The following proceedings were this day directed by Police Commissioner William F. Baker:

Referred to the Comptroller.

Voucher for contingent expenses for Police Headquarters, Station Houses, etc., for 1908, \$6.

Masquerade Ball Permit Granted.

William F. Powel, Astoria Schuetzen Park, Astoria, October 16, 1909; fee, \$10.

Amusement License Granted.

Millard Marcuse, The Westchester Square, No. 73 Westchester square, The Bronx, from September 10, 1909, to December 9, 1909; fee, \$150.

On File, Send Copy.

Report of Lieutenant in command of Boiler Squad, dated September 11, 1909, relative to engineers' licenses granted. For publication in the CITY RECORD.

Special Order No. 249, issued this day, is hereby made part of the proceedings of the Police Commissioner.

Special Order No. 249.

The following transfers and assignments are hereby ordered, to take effect 8 p. m., September 11, 1909:

Captains—William A. Coleman, from Bridge Precinct C to One Hundred and Sixty-first Precinct; George A. Aloncle, from One Hundred and Sixty-first Precinct to Bridge Precinct C.

To take effect 8 p. m., September 10, 1909: Sergeant Frank P. Kenison, Eighteenth Precinct, transferred to Sixth Inspection District and assigned to duty on motorcycle.

To take effect 8 a. m., September 11, 1909: Sergeant James E. Troy, Thirty-first Precinct, transferred to Central Office Squad and assigned to duty in Chief Inspector's office.

To take effect 12 noon, September 12, 1909: Patrolman George M. Renselaer, Ninth Precinct, transferred to Central Office Squad and assigned to duty in office of Second Deputy Commissioner.

To take effect 8 p. m., September 13, 1909: Patrolman Joseph Wasserman, from Thirty-sixth Precinct to Seventy-seventh Precinct.

The following temporary assignments are hereby ordered: Lieutenants—Charles Northrup, Central Office Squad, assigned to Traffic Precinct B, from 8 a. m., September 11, 1909; Lawrence J. Collins, Ninety-ninth Precinct, assigned to command precinct during absence of Captain Patrick Murphy on sick leave, from 3 p. m., September 9, 1909; John McLaughlin, Sixty-first Precinct, assigned to

command precinct during absence of Lieutenant in Command Charles E. Patton on sick leave, from 11.15 a. m., September 9, 1909; Frank J. Rohrig, Seventeenth Precinct, assigned to command precinct during absence of Captain Donald Grant for five days, from 12.01 a. m., September 11, 1909; John C. Schmid, One Hundred and Sixty-fifth Precinct, assigned to command precinct during absence of Captain Isaac Frank on sick leave, from 8 a. m., September 10, 1909; Richard Duffy, One Hundred and Seventy-second Precinct, assigned to command precinct during absence of Acting Captain George G. Farr on vacation, from 12.01 a. m., September 11, 1909.

Sergeants—Thaddeus M. Jones, Central Office Squad, assigned to command Public Office Squad, during temporary assignment of Lieutenant Charles Northrup at Traffic Precinct B, from 8 a. m., September 11, 1909; Charles N. Farley, Sixty-first Precinct, assigned as Acting Lieutenant in precinct during assignment of Lieutenant John McLaughlin in command of precinct; from 11.15 a. m., September 9, 1909; Andrew Dagner, Fourteenth Inspection District, assigned as Acting Lieutenant in District office during temporary assignment of Lieutenant Michael R. Snyder at Traffic Precinct C, from 8 a. m., September 10, 1909; James V. Cahill, Ninety-ninth Precinct, assigned as Acting Lieutenant in precinct during assignment of Lieutenant Lawrence J. Collins in command of precinct, from 3 p. m., September 9, 1909.

The following Mounted Patrolmen were temporarily assigned to Thirty-third Precinct, with horses and equipments, from 12 noon, September 14, 1909:

William H. Hoefi, Two Hundred and Seventy-fourth Precinct, with horse Halifax; Frank T. Baldwin, Two Hundred and Seventy-fourth Precinct, with horse Brigadier; John J. Lowery, Two Hundred and Seventy-seventh Precinct, with horse Bunco; George Koch, Two Hundred and Seventy-seventh Precinct, with horse Superman; Henry K. Boch, Two Hundred and Eighty-third Precinct, with horse Bullet; Ernest J. Mayer, Two Hundred and Eighty-third Precinct, with horse Jamaica; James Crozier, Two Hundred and Eighty-fifth Precinct, with horse Steady; James McNaughton, Two Hundred and Eighty-fifth Precinct, with horse Tatt.

Patrolmen William G. Sexton, Fortieth Precinct, and Thomas J. Moors, Sixteenth Precinct, assigned to First Inspection District, duty in plain clothes, for five days, from 8 p. m., September 11, 1909; William J. Butler, One Hundred and Fifty-second Precinct, assigned to Ninth Inspection District, duty in plain clothes, during absence of Patrolman Edward L. Wardell on vacation, from 12 noon, September 10, 1909; Frederick C. Reichwein, One Hundred and Fifty-fourth Precinct, assigned to Ninth Inspection District, duty in plain clothes, during absence of Patrolman Thomas A. Dwyer on vacation, from 12 noon, September 10, 1909.

The following extensions of temporary assignments are hereby ordered:

Patrolmen George Burnell and Charles E. Patton, Sixty-fifth Precinct, to Third Inspection District, duty in plain clothes, for ten days, from 8 p. m., September 10, 1909; James Pellegrino, Twelfth Precinct, to Second Inspection District, duty in plain clothes, for ten days, from 8 p. m., September 10, 1909; John E. Livingston, Thirty-first Precinct, to Central Office Squad, for ten days, from 8 a. m., September 11, 1909; Joseph Pucciano, Brooklyn Detective Bureau, to Central Office Squad, duty in Police Commissioner's office, for fifteen days, from 8 a. m., September 12, 1909; Charles McIntosh and Jeremiah McMahon, Twenty-sixth Precinct, and Joseph Guerniere, Twelfth Precinct, to Detective Bureau, Manhattan, for thirty days, from 8 a. m., September 11, 1909; Joseph F. Farrell, One Hundred and Fifty-eighth Precinct, to Ninth Inspection District, duty in plain clothes, for ten days, from 12 noon, September 12, 1909; John P. Harron, One Hundred and Fifty-fifth Precinct, to Ninth Inspection District, duty in plain clothes, for ten days, from 12 noon, September 14, 1909; Timothy J. Connell, Two Hundred and Eighty-fifth Precinct, to Twelfth Inspection District, duty in plain clothes, for ten days, from 12 noon, September 13, 1909.

The following members of the Force are excused for eighteen hours as indicated: Captains Thomas Palmer, Eightieth Precinct, from 7 a. m., September 22, 1909, with permission to leave city; David Evans, One Hundred and Seventy-first Precinct, from 8 a. m., September 15, 1909, with permission to leave city; Thos. H. Murphy, One Hundred and Forty-fourth Precinct, from 8 a. m., September 11, 1909; Lincoln Gray, One Hundred and Sixty-second Precinct, from 8 a. m., September 11, 1909.

Lieutenant in command Frank J. Rohrig, Seventeenth Precinct, from 2 p. m., September 15, 1909, with permission to leave city.

The following leave of absence is hereby granted with full pay:

Captain Donald Grant, Seventeenth Precinct, for five days, from 12.01 a. m., September 11, 1909, with permission to leave city, balance of vacation.

The following leaves of absence are hereby granted with half pay:

Patrolmen Harvey J. Kiefer, One Hundred and Fifty-third Precinct, for one-half day, from 12 noon, September 11, 1909; August F. Purden, One Hundred and Fifty-fourth Precinct, for one-half day, from 12 noon, September 10, 1909.

The following leave of absence is hereby granted without pay:

Patrolman William Schneider, Traffic Precinct C, for one-half day, from 12 noon, September 9, 1909, with permission to leave city.

The following applications for full pay are hereby granted:

Patrolmen Max Mangold, Traffic Precinct A, from 7.45 p. m., August 8, 1909, to 12.01 a. m., August 22, 1909; Thomas A. Coughlin, Seventh Precinct, from 10.50 a. m., July 12, 1909, to 12 noon, July 16, 1909.

The following Special Patrolmen are hereby appointed:

Leopold Albers, for Holmes Electrical Protective Company, No. 34 East Fourteenth street, Manhattan; Edward Connors, for New Casino Theatre, Flatbush avenue and State street, Brooklyn.

WM. F. BAKER, Police Commissioner.

POLICE DEPARTMENT.

September 13, 1909.

The following proceedings were this day directed by Police Commissioner William F. Baker:

Referred to the Comptroller.

Schedule of vouchers, General Supplies, 1909, \$7,639.07.

Granted.

Application of Charles Baer, pensioner, for increase of his pension, and increase of \$37 per annum awarded, making a total pension of \$325 per annum.

Application for pension of Ann Sheridan, dependent parent of John Sheridan, Patrolman, deceased, and pension awarded of \$120 per annum.

Petition for increase of pension of Annie Mitchell, widow of John J. Mitchell, and increase of \$20 per annum awarded, making a total pension of \$200 per annum.

On File, Send Copy.

Report of Lieutenant in command of Boiler Squad, dated September 11, 1909, relative to engineers' licenses granted. For publication in the City Record.

Masquerade Ball Permit Granted.

J. Keating, Tammany Hall, Manhattan, September 18; fee, \$25.

Special Order No. 250, issued this day, is hereby made part of the proceedings of the Police Commissioner.

Special No. 250.

The following transfers and assignments are hereby ordered, to take effect 8 a. m., September 12, 1909:

Transferred to Public Office Squad, Duty at Part II., Special Sessions.

Sergeant Thomas Connelly, Twenty-ninth Precinct.

Patrolmen John Fay, Second Precinct; William H. Nash, Sixth Precinct; John Maher, Thirty-second Precinct; James Baldwin, Twenty-ninth Precinct.

To take effect 8 p. m., September 14, 1909:

Patrolmen Charles Krummel, from One Hundred and Sixtieth Precinct to Two Hundred and Eighty-second Precinct; Henry Cullen, Harbor Precinct, assignment changed from Station B to Station A; Henry Schorske, Harbor Precinct, assignment changed from Station A to Station B.

The following temporary assignments are hereby ordered:

Lieutenants Edward J. Armstrong, Thirty-first Precinct, assigned to Twenty-fifth Precinct, until working quota of Lieutenants is available in said precinct, from 8 a. m., September 13, 1909; Michael B. Snyder, Fourteenth Inspection District, as-

signed to Traffic Precinct C, for desk duty, for thirty days, from 8 a. m., September 10, 1909.

Sergeant Eugene Moger, One Hundred and Sixty-fifth Precinct, assigned as Acting Lieutenant in precinct, during assignment of Lieutenant John C. Schmid in command of precinct, from 8 a. m., September 11, 1909.

Bicycle Patrolman George Andrews, Traffic Precinct C, assigned to Central Office Squad, duty in plain clothes, in Chief Inspector's office, for one day, from 8 a. m., September 12, 1909.

Patrolmen James F. Hannon, Nineteenth Precinct, assigned to Third Inspection District, duty in plain clothes, during absence of Patrolman George Trojan on vacation, from 12 noon, September 11, 1909; George Priday, One Hundred and Forty-fourth Precinct, assigned to Eighth Inspection District, duty in plain clothes, for five days, from 8 p. m., September 10, 1909; Richard Donelan, One Hundred and Forty-seventh Precinct, assigned to Eighth Inspection District, for clerical duty, for five days, from 8 p. m., September 10, 1909; Robert Esselborn, Ninety-ninth Precinct, assigned as Acting Doorman in precinct, during absence of Doorman William J. Ryan on vacation, from 12.01 a. m., September 9, 1909; William C. Gilby, Eighty-ninth Precinct, assigned as Acting Doorman in precinct, during absence of Doorman Patrick F. Noonan on vacation, from 12.01 a. m., September 13, 1909; William Hayes, One Hundred and Forty-fifth Precinct, assigned to Eighth Inspection District, duty in plain clothes, for five days, from 8 p. m., September 10, 1909; Patrick G. Hannon, Eighth Precinct, assigned to District Attorney's office, New York County, for five days, from 11 a. m., September 11, 1909; James E. Shevlin, Forty-third Precinct, assigned as Acting Doorman in Precinct, during absence of Doorman Bernard F. Cassidy on vacation, from 8 a. m., September 10, 1909.

The following extensions of temporary assignments are hereby ordered:

Patrolmen John E. McHugh, Thirteenth Precinct, to Detective Bureau, Manhattan, for thirty days, from 8 a. m., September 13, 1909; George F. Vette and Irving E. Schramm, One Hundred and Forty-fourth Precinct, to Brooklyn Borough Headquarters Squad, duty in plain clothes, for ten days, from 8 p. m., September 12, 1909; John W. Earle, One Hundred and Forty-fifth Precinct, to Brooklyn Borough Headquarters Squad, duty in plain clothes, for ten days, from 8 p. m., September 13, 1909.

The following members of the Force are excused for eighteen hours, as indicated:

Captains John J. McNally, Seventy-seventh Precinct, from 1.30 p. m., September 16, 1909; John Becker, One Hundred and Sixty-fourth Precinct, from 2 p. m., September 14, 1909.

Acting Captain James J. Savage, One Hundred and Forty-seventh Precinct, from 8 a. m., September 16, 1909, with permission to leave city.

The following leaves of absence are hereby granted with full pay:

Captain Henry Halpin, Two Hundred and Eighty-first Precinct, for one-half day, from 12 noon, September 11, 1909, to be deducted from vacation.

Patrolman John J. Hogan, Traffic Precinct C, for three days, from 12.01 a. m., September 9, 1909.

The following Special Patrolmen are hereby appointed:

To take effect September 10, 1909:

Walter F. Heins, Percy J. O'Brien, George F. McVeigh, James T. Frampton and Walter Requa, for White Express Company, Park avenue and Raymond street, Brooklyn; Joseph B. Yost, for Interborough Rapid Transit Company, Manhattan.

The resignation of the following Special Patrolman is hereby accepted, and he is reappointed:

Charles Daly, for Long Island Railroad Company, Long Island City.

The resignations of the following Special Patrolmen are hereby accepted:

Herbert E. Chapman and Eliot T. Lane, employed by Manhattan Beach Hotel, Manhattan Beach; George Feeney, employed by Bernard Koenig, Myrtle avenue and Van Thine avenue, Glendale, L. I.; John Elterich, employed by St. John's Guild, No. 103 Park avenue, Manhattan; John R. Barnard, employed by John Wanamaker, Eighth street and Broadway, Manhattan; Joseph J. Curran, employed by Hotel Breslin Company, Broadway and Twenty-ninth street, Manhattan; Samuel Eipstein, employed by Lafayette Trust Company, Nostrand and Gates avenues, Brooklyn; William B. Frawley, employed by Joseph Cowan, Classon Point, The Bronx; Nathaniel W. Moorehead, employed by Manhattan Beach Hotel, Manhattan Beach.

WM. F. BAKER, Police Commissioner.

POLICE DEPARTMENT.

Sanitary Company (Boiler Squad), }
September 10, 1909. }

To the Police Commissioner:

Sir—In compliance with orders relative to engineers' certificates issued by me under section 312 of chapter 410 of the Laws of 1882 as amended, the following report will show the names of the persons to whom licenses were issued, class of license and location for the same, during the twenty-four hours ending 12 midnight, September 9, 1909:

First Class.

Willis C. Hand, No. 1121 Broadway; Joseph Maginnis, No. 226 West One Hundred and Twenty-fifth street; Joseph P. Lynch, Eighteenth avenue and Fifty-fifth street, Brooklyn; Many Fred, No. 41 Union square; William J. Piercy, No. 25 South Fourth street, Brooklyn; Louis Hoffman, No. 175 Imlay street, Brooklyn.

Second Class.

Wallace L. Taylor, No. 97 East Houston street; James Reardon, No. 30 Bridge street, Brooklyn; John W. Runyon, Maspeth, Long Island; Richard G. Cashman, Ninety-ninth street and Second avenue; Charles J. Dewell, No. 106 Seventh avenue; John H. West, Pier 25, North River; James McKendry, No. 17 William street; Charles E. Nelson, No. 268 Conover street, Brooklyn.

Third Class.

August Gletz, Nos. 79 and 81 Forsyth street; Albert W. Wells, No. 84 Avenue D; Herman Kaps, No. 188 Plymouth street, Brooklyn; Bernard Cullen, One Hundred and Eleventh street and Lenox avenue; Hans H. Krumm, No. 769 Manhattan avenue, Brooklyn; Heinrich B. Schneithorst, No. 176 Grove street, Brooklyn; William Vance, No. 2291 Third avenue; John T. Brennan, No. 9 West End avenue; Robert Biller, No. 429 East Seventy-fifth street; Patrick J. Mockler, No. 620 West Twenty-fifth street; Harry A. Keegan, No. 314 Madison avenue; Patrick Hanlon, No. 234 West Thirtieth street; Charles Habersaat, No. 3560 Third avenue; Terence Sheridan, No. 1386 Broadway; William A. Doty, No. 140 East Forty-first street; Lawrence Rice, No. 63 Wall street; John H. Beil, No. 83 Roosevelt street; Seneca L. Battey, No. 501 Fifth avenue; Frederick Herwind, No. 401 Bond street; Brocklyn; Patrick Barry, No. 3614 Third avenue; Michael Stein, No. 5 Sullivan street; Jacob Olson, No. 143 Liberty street; Peter G. Kirschbaum, No. 217 East Fifty-fourth street; John J. Murphy, Jamaica South, Long Island.

Special.

George W. Fackner, No. 99 Wooster street.

Respectfully,

HENRY BREEN, Lieutenant in Command.

POLICE DEPARTMENT.

Sanitary Company (Boiler Squad), }
September 11, 1909. }

To the Police Commissioner:

Sir—In compliance with orders relative to engineers' certificates issued by me under section 312 of chapter 410 of the Laws of 1882, as amended, the following report will show the names of the persons to whom licenses were issued, class of license and location for the same, during the twenty-four hours ending 12 midnight, September 10, 1909:

First Class.

Gustave F. Smith, No. 254 Columbus avenue; Sydney J. Walsh, No. 190 Bowery; James Quinn, Cypress avenue, Ridgewood, L. I.; John Fogarty, Belmont avenue and Berriman street, Brooklyn.

Second Class.

Emil Ericsson, No. 242 Chestnut street, Brooklyn; Peter Noonan, No. 536 West Twenty-third street; Samuel L. Jones, No. 992 St. Marks avenue, Brooklyn; George W. Lee, No. 84 Evergreen avenue, Brooklyn; Charles Brash, No. 361 Seventh avenue, Brooklyn; Robert W. Creighton, Metropolitan avenue and Newtown Creek, Brooklyn.

Third Class.

Charles E. Lubben, No. 1472 Bergen street, Brooklyn; Gustaf A. Nelsson, No. 1 West Sixty-eighth street; Lawrence Phelps, One Hundred and Thirty-eighth street and Third avenue; James Murray, No. 346 Carroll street, Brooklyn; John C. Suter, Metropolitan avenue and Newtown Creek, Brooklyn; Alfred Keating, Two Hundred and First street, near Ninth avenue; Frank Movizzo, No. 222 Degraw street, Brooklyn; Charles Monaghan, No. 45 Broadway; Louis Deutsch, No. 162 East Fifty-third street; Michael Gattus, No. 207 Lafayette street; Charles Bunckrow, No. 282 East One Hundred and Thirty-fifth street; Edward Lane, No. 1508 Broadway; Martin Sontag, Amsterdam avenue and One Hundred and Thirty-sixth street; John J. Sharkey, No. 35 Chambers street; John A. Carroll, No. 550 West Fifty-seventh street; William B. Trainor, No. 153 East Eighty-sixth street; Benjamin B. Marco, One Hundred and Thirty-eighth street and Rider avenue; Daniel McCann, No. 215 West Thirty-third street; Theodore Anderson, No. 39 Cortlandt street; Edward Rourke, Springfield, S. I.; Michael J. Rafferty, Concord, S. I.; Paul Foss, No. 616 West Fifty-first street; John R. Roberts, No. 95 Hudson street; Luke L. S. Hempstead, No. 620 West Twenty-fifth street; John A. Kelly, West Brighton, S. I.; Charles E. Curtis, No. 494 Kent avenue, Brooklyn; Patrick Tiernan, No. 14 Verona street, Brooklyn; John Kieley, No. 109 West Fifty-sixth street; William Jones, Laurel Hill, L. I.; John Cooney, Rockaway road and Locust avenue, Jamaica South, L. I.; James Green, No. 30 Church street; Jacob Porr, Eagle Building, Brooklyn; John Shivers, Prospect Park, Brooklyn; George Price, Twenty-third street and Broadway; John Johnson, Vernon avenue, Graham avenue, Long Island City; James Lang, Thirty-eighth street and First avenue; Trievale Pierce, No. 140 Cedar street.

Special.

Andrew G. Hickman, No. 71 Gale street, Long Island City; John H. Donaghy, No. 503 West One Hundred and Thirty-ninth street.

Respectfully,

HENRY BREEN, Lieutenant in Command.

BOROUGH OF RICHMOND.

BUREAU OF BUILDINGS.

I herewith submit a report of the operations of the Bureau of Buildings, Borough of Richmond, for the week ending September 4, 1909:

Plans filed for new buildings (estimated cost, \$19,750).....	8
Plans filed for alterations (estimated cost, \$4,695).....	7
Plans filed for plumbing (estimated cost, \$1,910).....	4
Violations of law reported.....	2
Violation notices issued.....	4
Construction inspections made.....	284
Iron and steel inspections made.....	51
Violation inspections made.....	2
Hotel inspections made under Excise Law.....	17
Plumbing and drainage inspections made.....	1
Demolition permits issued.....	1
Modifications of the law allowed as regards concrete footings under foundations.....	3

JOHN SEATON, Superintendent.

James Nolan, Chief Clerk.

DEPARTMENT OF CORRECTION.

REPORT OF TRANSACTIONS, AUGUST 23 TO 29, 1909.

Communications Received.

From Public Service Commission—Chief Engineer of Commission transmits a suggestion in regard to replacing pavement on Centre street side of City Prison. Matter referred to Department Inspector. Report and diagram submitted by Inspector, who approves of the recommendation that sidewalk be granolithic instead of flagging, but with the proviso that the entire block be so paved. Copy of Inspector's report sent to Public Service Commission with request that it be given careful attention. The Commissioner approves of the suggestion that sidewalks around entire prison be granolithic.

From Department of Water Supply, Gas and Electricity—In regard to inspection of electrical installation at City Prison, Raymond street, Brooklyn. As all wiring for electric lighting and power in men's prison is complete, current for additional installation is asked for.

From President, State Prison Commission—Acknowledging receipt of specifications for new penitentiary, Rikers Island. On file.

From Heads of Institutions—Reporting that meats, fish, bread, milk, etc., for week ending August 21, 1909, agreed with specifications of the contracts. On file.

From Heads of Institutions—Reports—census, labor, hospital cases, punishments, etc., for week ending August 21, 1909. On file.

From City Prison—Report of fines received during week ending August 21, 1909: From Court of Special Sessions, \$140; from City Magistrates' Court, \$98. Total, \$238. On file.

From City Prison—Reporting attempt at suicide on August 20 by William A. Green, who had been that day sentenced to State Prison for nine years. Attempt discovered and ambulance from Hudson Street Hospital called. Life of prisoner saved and he was transferred to prison on August 21, 1909. On file.

From District Prisons—Report of fines received during week ending August 21, 1909: From City Magistrates' Courts, \$250. On file.

From Penitentiary, Blackwells Island—List of prisoners received during week ending August 21, 1909: Men, 34; women, 2. On file.

From Penitentiary, Blackwells Island—Warden transmits certificate of Prison Physician in the case of August Kilcain, a prisoner, who is supposed to be insane, and asks that proper steps be taken to ascertain the mental condition of said prisoner. The Corporation Counsel requested to have Examiners in Lunacy appointed by a Judge of the Supreme Court, etc.

From Penitentiary, Blackwells Island (Manufacturing Bureau)—Enclosing certificate of release for purchase of goods in open market by the Department of Public Charities. Approved. Certificate transmitted.

From Workhouse, Blackwells Island—Reporting the following fines paid at the Workhouse: \$175. Of this amount, \$150 was paid over to the Board of Health. On file.

From Workhouse, Blackwells Island—Death, on August 20, 1909, of Jacob Schroeber, aged 36 years. Friends notified. On file.

From Medical Board, Department of Correction—Secretary of Board transmits minutes of meeting held June 21, 1909. Recommendations: That present Attending Physicians of Board shall constitute the Surgical Staff, and that Doctors S. Tynberg and E. C. Podvin be appointed Visiting Physicians, Attending Physicians and Surgeons (except specialists), to make at least two visits per week. Rules for government of House Staff of Hospitals. Recommendations approved. Rules for House Staff to be printed and posted in hospitals.

From City Cemetery, Harts Island—List of interments made during week ending August 21, 1909. On file.

From City Prison, Brooklyn—Report of fines received during week ending August 21, 1909: From Court of Special Sessions, \$25; from City Magistrates' Courts, \$63. Total, \$88. On file.

From Messrs. D'Oench & Yost, Architects—Submitting proposal of J. T. Brady & Co., contractors, for work at City Prison, Brooklyn, to substitute reinforced concrete slabs to cover pipe trenches, instead of brick arches, as per contract. Archi-

ects regard this as an improvement. Change to be made by contractors without additional expense to the Department. Matter submitted to Department Inspector and recommended by him. Substitution approved.

Communications Transmitted.

To Heads of Institutions, Department of Correction—It has come to my knowledge that the rule which requires all property found on prisoners to be turned over to the Warden's office for safe keeping is not strictly complied with. Hereafter, this rule must be strictly carried out to the letter in both male and female departments, and non-compliance with it will be severely dealt with.

To Dr. H. R. M. Leipziger, Supervisor of Free Lectures, Department of Education—Asking that arrangements be made for a winter lecture course for boys of the Reformatory, Harts Island.

Leave of absence without pay granted to Frank A. Sheppard, Keeper, at \$800 per annum, at the New York City Reformatory, Harts Island, from August 5 to 19, inclusive.

Dismissed.

Thomas F. Mulcahy, Orderly, at \$240 per annum, at City Prison, Brooklyn, to take effect August 1, 1909. Cause, absence without leave.

Michael Ryan, Helper, at \$150 per annum, at Branch Workhouse, Harts Island, to take effect August 13, 1909. Cause, absence without leave.

JOHN J. BARRY, Commissioner.

DEPARTMENT OF DOCKS AND FERRIES.

New York, August 31, 1909.

The following communications were received, action being taken thereon as noted, to wit:

From the Municipal Civil Service Commission (82933)—Authorizing the reassignment of John Rode, Dockbuilder. Rode ordered reassigned.

From the President of the Borough of Manhattan (82894)—Stating that a permit will be issued to this Department to make sewer connections to the toilet and wash rooms at the East Twenty-fourth Street Yard, upon personal application to the Permit Clerk. Filed.

From the Taylor Dredging Company (82840)—Requesting an extension of time on Contract No. 1154, for dredging on the North River. Granted to and including September 30, 1909.

From John Arbuckle and Bernard Dougherty (82671)—Transmitting rental for Lot No. 4 of Block 13, at Broad Channel, Jamaica Bay, Borough of Queens, and requesting permission to occupy the area. Privilege granted revocable at the will of the Commissioner, but not longer than May 1, 1912, rental to be at the rate of \$25.40 per annum, payable in advance to the Cashier.

From William Gross (82500)—Requesting permission to erect an ice platform in the ferry slip, between Grand and Broome streets, East River. Filed, the application having been withdrawn.

From the Chief Engineer—
1 (82932). Reporting that Contract No. 1082, Class 2, for broken stone, was completed August 27, 1909, by Jacob E. Conklin. Comptroller notified.
2 (82931). Reporting that Anthony E. Hoffman, Leveler, was reassigned to duty August 30, 1909. Municipal Civil Service Commission requested to approve the reassignment.

The Auditor reported that the following were audited and forwarded to the Finance Department for payment:

1. Payroll of the Municipal Ferry Force for the month of August, 1909, amounting to \$61,334.68.
2. Payroll of Commissioner's office, Repair and Maintenance Forces, Construction Force, and officers and appointees for the month of August, 1909, amounting to \$41,747.32.

The Cashier reported—

1. That the revenues from Staten Island Ferry privileges for August, 1909, amounted to \$4,902.22.
2. That the revenues from Thirty-ninth Street Ferry privileges for August, 1909, amounted to \$242.07.
3. That the Staten Island Ferry receipts for August, 1909, amounted to \$77,835.65.
4. That the Thirty-ninth Street Ferry receipts for August, 1909, amounted to \$17,557.01.

The Chief Engineer reported the following work supervised under Bureau orders—

- No. 7289. Dredging in slip, between Piers 32 and 33, North River, by the Central Railroad Company of New Jersey.
- No. 7494. Dredging at dumping board on northerly side of pier, foot of Thirtieth street, North River, by Albert H. Hastorf.
- No. 6458. Erection of structures on pier, foot of Thirty-fifth street, North River, by the New York and Long Branch Steamboat Company.
- No. 7429. Dredging at dumping board on south side of pier, foot of Thirty-ninth street, North River, by Michael Egan.
- No. 7589. Dredging at dumping board at inner end of south side of pier, foot of West Fifty-fifth street, North River, by Henry Steers, Incorporated.
- No. 7698. Removal of upper structure of scow "Florence," from the foot of One Hundred and Tenth street, North River, and the removal of the scow from the foot of West One Hundred and Thirty-first street, by Thomas Stokes & Sons.
- No. 7437. Construction of porch around boat house south of One Hundred and Fortieth street, North River, by the Colonial Yacht Club.
- No. 7660. Building of extension to boat house, foot of One Hundred and Forty-seventh street, North River, by New York Motor Boat Club.
- No. 7678. Redriving of about twelve piles around float north of Dyckman street, North River, by C. K. G. Billings.
- No. 7426. Laying of water pipe on One Hundred and Thirty-second street, between Park and Lexington avenues, Harlem River, by the Hanover Contracting Company.
- No. 7115. Occupation of Lot No. 1 of Block 18, at Broad Channel, Jamaica Bay, Borough of Queens, by George Diemer.
- No. 7470. Occupation of Lot No. 12 of Block 3, at Broad Channel, Jamaica Bay, Borough of Queens, by Jos. G. Kenn.
- No. 7514. Occupation of Lot No. 2 of Block 111, at Broad Channel, Jamaica Bay, Borough of Queens, by Herman Hoffman.
- No. 7577. Occupation of Lot No. 3 of Block 111, at Broad Channel, Jamaica Bay, Borough of Queens, by Neil J. Skou.
- No. 7579. Occupation of Lot No. 8 of Block 28, at Broad Channel, Jamaica Bay, Borough of Queens, by Geo. J. Van Nostrand.
- No. 7658. Occupation of Lot No. 3 of Block 47, at Broad Channel, Jamaica Bay, Borough of Queens, by W. J. Casey.
- No. 7580. Occupation of Lot No. 17 of Block 15, at Broad Channel, Jamaica Bay, Borough of Queens, by George Kinder.
- No. 7374. Construction of board walk over Lot No. 8 of Block 22, at Broad Channel, Jamaica Bay, by Edwin Severin.
- No. 7367. Extension of board walk in rear of Lot No. 17 of Block 34, at Broad Channel, Jamaica Bay, Borough of Queens, by Gustav Hoppe.
- No. 6489. Occupation of Lot No. 410, at the Raunt, Jamaica Bay, Borough of Queens, by the Kensington Rod and Gun Club.
- No. 7502. Occupation of Lot No. 122, at the Raunt, Jamaica Bay, Borough of Queens, by Edw. J. McGlynn.
- No. 7295. Construction of two jetties into the Atlantic Ocean, one foot of Dickerson avenue and the other foot of Rue de St. Felix, at Wavecrest, Far Rockaway, Borough of Queens, by the Banister Realty Company.
- No. 7507. Occupation of space, between Fifty-ninth and Sixtieth streets, Flatlands Bay, Borough of Brooklyn, by C. Winchester.

DENIS A. JUDGE, Deputy and Acting Commissioner.

New York, September 1, 1909.

The following communications were received, action being taken thereon as noted, to wit:

From the Municipal Civil Service Commission—

1 (82950). Requesting information relative to certain employees who have been off the payroll of this Department for more than thirty days. Information furnished.
2 (82954). Authorizing the transfer of Frank A. Cassidy from the position of Ticket Agent to that of Gateman. Cassidy changed to Gateman, at \$80 per month while employed, to take effect at once.

3 (82955). Authorizing the transfer of John F. Dalton from the position of Mate to that of Deckhand. Dalton changed to Deckhand, at \$60 per month while employed, to take effect at once.

From E. E. Olcott (82945)—Requesting permission to construct a bay window on the northerly side, outer end of the shed on the pier foot of One Hundred and Twenty-ninth street, North River, and to make certain changes in the interior arrangement of the ticket office in connection therewith. Permit granted, the work to be done under the supervision of the Chief Engineer and in accordance with plans submitted, the said bay window to revert to and become the property of The City of New York upon the expiration or sooner termination of the lease of the premises, or, if the Commissioner of Docks so elects, the shed shall be restored to its original condition whenever so ordered.

From the New York, New Haven and Hartford Railroad Company (82842)—Requesting permission to construct an oil house at the outer end of Pier 38, East River. Permit granted, the work to be done under the supervision of the Chief Engineer and in accordance with plans submitted; all regulations of the Fire Department to be complied with and the structure to remain only during the pleasure of the Commissioner.

From the Texas Company (82625)—Requesting permission to occupy berth at the pier foot of West Forty-eighth street, North River, for unloading gasoline, naphtha, etc., in barrels. Privilege granted for the south side of the pier, revocable at the will of the Commissioner and expiring by limitation of time April 30, 1910, rental to be at the rate of \$75 per month, payable monthly in advance to the Cashier, it being a condition of the permit that no material will be allowed to remain on the pier.

From Rudolph Spielmann (82399)—Requesting permission to occupy land, known as Lot No. 6, heretofore occupied by him with house at Avenue U and Fifty-ninth street, Flatlands Bay, Brooklyn. Privilege granted, to commence as of May 1, 1909, revocable at the will of the Commissioner and expiring by limitation of time on May 1, 1912, rental to be at the rate of \$12.14 per annum, payable in advance to the Cashier.

From the Massachusetts Bonding and Insurance Company (82847)—Requesting an extension of time on Contract 1152, for sand. Granted, to and including August 4, 1909.

From the Storm King Stone Company (82792)—Requesting a credit account for wharfage. Granted.

From the United States Fidelity and Guaranty Company (82942)—Requesting information relative to the cancellation of the bond of Samuel Ackerman, Financial Clerk. Information furnished.

From A. Wanser (81857)—Requesting permission to occupy a plot of ground, about 2,500 square feet in dimensions, in the vicinity of Avenue U and Sixtieth street, Flatlands Bay, Brooklyn. Answered that permit will be granted upon payment of rent at the rate of \$30 per annum.

From the Chief Engineer (82941)—Reporting that Michael J. Crowley, Dock Laborer, died August 29, 1909. Name taken from list.

From the Superintendent of Ferries (82943)—Reporting that John A. Martin, Deckhand, died on August 29, 1909. Name taken from list.

The permit (80895) granted to John C. Groh on March 1, 1909, for the occupation of Lot 7 of Block 35, at Broad Channel, Jamaica Bay, Borough of Queens, was canceled, to take effect as of May 1, 1909.

DENIS A. JUDGE, Deputy and Acting Commissioner.

New York, September 2, 1909.

The following communications were received, action being taken thereon as noted, to wit:

From the President of the Borough of Brooklyn (82871)—Calling attention to the damage done to the bulkhead along the northerly side of the Eighth Ward Market, in the vicinity of Thirty-sixth street, Brooklyn, alleged to be due to the dredging operations of this Department in the vicinity, and requesting information relative thereto. Information furnished.

From the War Department, U. S. A. (82901)—Stating that steps have been taken to remove the sunken barge "Kaaterskill No. 2" from Newtown Creek, near Penny Bridge, Borough of Queens. Filed.

From the Central Railroad Company of New Jersey (82918)—Requesting permission to berth the steamer "Asbury Park" on October 1, 1909, at the outer end of Pier (new) 54, foot of West Fourteenth street, North River. Privilege granted, the regular rate of wharfage to be paid to the Dockmaster of the district.

From the Chief Engineer—

1 (82953). Reporting that Edmund D. Johnstone, transferred from the Department of Taxes and Assessments and appointed as Topographical Draftsman in this Department, was assigned to duty September 1, 1909. Filed.

2 (82958). Submitting report relative to illness of William J. Duggan, Marine Sounder. Department of Health requested to make examination.

3 (82961). Submitting plans, specifications and form of contract for renewing and repairing Pier 42, North River, foot of Morton street, extending said pier and depositing riprap thereat. Ordered printed as Contract No. 1199; Board of Estimate and Apportionment requested to authorize advertising and award.

From the Superintendent of Ferries (82952)—Recommending that the title of Michael Dalton, Rudolph Fischer, Felix Fox, John Pryor and John Walsh be changed from Dock Laborer to that of Doorman. Municipal Civil Service Commission requested to authorize the changes.

The Municipal Civil Service Commission was requested to authorize the reassignment of James Clark, No. 1, Dock Laborer, to duty.

Permission (82996) was granted the Citizens' Committee of the Hudson-Fulton Celebration, Borough of Richmond, to use the northwest portion of the concourse at the upper floor at the ferryhouse at St. George, Borough of Richmond, to include a space of about 250 feet by 50 feet, on some evening between September 25 and October 2, 1909, it being understood that the space shall be used in such manner as not to interfere with the operation of the Municipal Ferry.

Sealed bids or estimates were received and opened for preparing for and laying granite and iron slag block pavement on portions of the marginal street between Whitehall and Broad streets, East River; granite block pavement between Albany and Liberty streets, North River; between West Thirtieth and Thirty-third streets; and for laying a granite crosswalk along the southerly line of West Twenty-second street, North River, under Contract 1186, as follows:

	Class I. Whitehall and Broad.	Class II. Albany and Liberty.	Class III. W. 30th, 33d, 22d.	Total.
Dunbar Contracting Company.....	\$6,764 00	\$26,045 00	\$24,472 00	\$57,281 00
W. J. Fitzgerald.....	5,276 00	29,456 00	28,051 00	62,783 00
The Asphalt Construction Company.....	6,530 00	29,800 00	27,600 00	63,950 00
Charles Meads Company.....	6,100 00	35,100 00	30,000 00	71,200 00
Atlanta Contracting Company.....	5,645 00	30,000 00	14,000 00	49,645 00

Action deferred.

DENIS A. JUDGE, Deputy and Acting Commissioner.

METEOROLOGICAL OBSERVATORY OF THE
DEPARTMENT OF PARKS.

Abstract of Registers from Self-recording Instruments for the Week Ending September 11, 1909.

Central Park, The City of 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.

BAROMETER.

DATE. September.		7 a. m.	2 p. m.	9 p. m.	Mean for the Day.	Maximum.		Minimum.	
		Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Time.	Reduced to Freezing.	Time.
Sunday,	5	29.738	29.814	30.000	29.851	30.030	12 p. m.	29.730	10 a. m.
Monday,	6	30.104	30.056	30.042	30.067	30.106	9 a. m.	30.030	0 a. m.
Tuesday,	7	30.040	30.002	30.090	30.044	30.100	12 p. m.	30.002	2 p. m.
Wednesday,	8	30.196	30.176	30.144	30.172	30.200	9 a. m.	30.100	0 a. m.
Thursday,	9	30.140	30.098	30.096	30.111	30.150	0 a. m.	30.068	12 p. m.
Friday,	10	30.004	29.902	29.868	29.925	30.058	0 a. m.	29.852	12 p. m.
Saturday,	11	29.934	29.996	30.092	30.007	30.140	12 p. m.	29.852	0 a. m.

Mean for the week..... 30.025 inches.
Maximum " at 9 a. m., September 8..... 30.200 "
Minimum " at 10 a. m., September 5..... 29.730 "
Range "470 inch.

THERMOMETERS.

DATE. September.		7 a. m.		2 p. m.		9 p. m.		Mean.		Maximum.		Minimum.		Maximum. In Sun.
		Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	
Sunday,	5	69	67	69	61	59	54	65	60.6	77	12 m.	57	12 p. m.	119 12 m.
Monday,	6	56	51	68	60	65	60	63.0	57.0	73	4 p. m.	63	5 p. m.	126 2 p. m.
Tuesday,	7	51	56	73	64	68	65	67.3	61.6	74	4 p. m.	67	5 p. m.	117 1 p. m.
Wednesday,	8	63	60	74	68	70	67	69.0	65.0	77	4 p. m.	70	5 p. m.	114 2 p. m.
Thursday,	9	67	63	78	69	70	67	71.6	66.3	79	3 p. m.	71	3 p. m.	115 2 p. m.
Friday,	10	70	67	70	68	68	65	66.0	66.6	71	11 a. m.	69	11 a. m.	78 2 p. m.
Saturday,	11	67	63	70	68	72	67	71.6	66.0	77	3 p. m.	69	3 p. m.	126 2 p. m.

Mean for the week..... 68.2 degrees.
Maximum " at 3 p. m., Sept. 9..... 79 " at 3 p. m., September 9..... 63.3 degrees.
Minimum " at 5 a. m., Sept. 6..... 54 " at 5 a. m., September 6..... 50 "
Range " 25 " 21 "

WIND.

DATE. September.		Direction.			Velocity in Miles.			Force in Pounds per Square Foot.		
		7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.	7 a. m.	2 p. m.	9 p. m.
Sunday,	5	WSW	NW	NW	62	82	94	238	0	4 1/4
Monday,	6	N	SW	SSW	42	31	51	124	0	0
Tuesday,	7	SW	S	S	71	50	35	156	0	0
Wednesday,	8	NE	SSE	S	11	30	46	87	0	1/4
Thursday,	9	WSW	SSE	SSE	33	23	47	103	0	0
Friday,	10	ESE	SE	NNE	35	38	34	107	0	0
Saturday,	11	N	N	ESE	45	76	44	165	0	1/4

Distance traveled during the week..... 980 miles.
Maximum force during the week..... 5 pounds.

DATE.	Hygrometer.								Clouds.			Rain and Snow.		Ozone.				
	Force of Vapor.				Relative Humidity.				Clear, Overcast,		0	Depth of Rain and Snow in Inches.						
	7 a. m.	2 p. m.	9 p. m.	Mean.	7 a. m.	2 p. m.	9 p. m.	Mean.	7 a. m.	2 p. m.	9 p. m.	Time of Beginning.	Time of Ending.	Duration.	Amount of Water.	Depth of Snow.		
September.																		
Sunday,	5	.635	.430	.351	.472	89	60	70	73	10	5 Cir	0	1.45 a.m.	6.00 a.m.	4.15	.27	0
Monday,	6	.308	.411	.451	.390	68	60	73	67	0	0	0	0
Tuesday,	7	.383	.476	.577	.478	71	59	84	71	7 Cir.	8 Cu.	10	0
Wedn'sd'y,	8	.478	.604	.622	.568	83	72	85	80	2 Cir.	3 Cir	0	0
Thursday,	9	.522	.588	.622	.577	79	61	85	75	0	0	10	0
Friday,	10	.622	.658	.577	.619	85	92	84	86	10	10	10	7.00 a.m.	11 p. m.	16.00	.74	2
Saturday,	11	.522	.577	.595	.564	79	64	76	73	8 Cu.	1 Cir	8 Cir. Cu	0

Total amount of water for the week..... 1.01 inches.
Duration for the week..... 20 hrs. 15 mins.

DATE.		7 a. m.		2 p. m.	
		7 a. m.	2 p. m.	7 a. m.	2 p. m.
Sunday,	Sept. 5	Mild, pleasant.	Pleasant, windy.		
Monday,	6	Mild, pleasant.	Warm, pleasant.		
Tuesday,	7	Mild, pleasant.	Warm, pleasant.		
Wednesday,	8	Mild, pleasant.	Warm, pleasant.		
Thursday,	9	Mild, hazy.	Warm, pleasant.		
Friday,	10	Mild, drizzling.	Mild, drizzling.		
Saturday,	11	Mild, cloudy.	Mild, pleasant.		

DANIEL DRAPER, Ph. D., Director.

DEPARTMENT OF PUBLIC CHARITIES.

List of Changes in the Department of Public Charities During the Week Ending September 11, 1909.

September 6—Babin, Jeanne S., dropped, Pupil Nurse, Metropolitan Training School, Blackwells Island, \$180 per annum; graduated.

September 1—Bergstrom, Augusta, appointed, Hospital Helper, City Hospital, Blackwells Island, \$360 per annum; certified September 1, 1909.

September 7—Blake, Margaret T., dismissed, Hospital Helper, Kings County Hospital, \$216 per annum; conduct prejudicial to the good discipline of the institution.

September 8—Carne, Mary, dropped, Hospital Helper, Metropolitan Training School, Blackwells Island, \$180 per annum; own request.

September 2—Canning, John F., dismissed, Hospital Helper, Kings County Hospital, \$240 per annum; absence without leave.

August 18—Cannon, James, dropped, Hospital Helper, Metropolitan Training School, Blackwells Island, \$180 per annum; overstaying pass.

August 23—Chapman, Joseph H., appointed, Hospital Helper (Music Teacher), New York City Children's Hospitals and Schools, Randalls Island, \$720 per annum; certified August 23, 1909.

September 1—Collins, Esther, appointed, Hospital Helper, New York City Farm Colony, \$180 per annum; certified September 1, 1909.

September 1—Delahanty, Mary, appointed, Hospital Helper, New York City Training School, Blackwells Island, \$240 per annum; certified September 1, 1909.

September 3—Doherty, Robert J., dismissed, Hospital Helper, Kings County Hospital, \$300 per annum; absence without leave.

September 2—Donnelly, Julia, leave granted seven (7) days without pay, Pupil Nurse, New York City Training School, Blackwells Island, \$180 per annum; to end September 8.

September 1—Duryea, Anna M., promoted, Pupil Nurse, Metropolitan Training School, Blackwells Island, \$144 to \$180 per annum.

September 14—Farrell, Sarah Jane, resigned, Hospital Helper, New York City Home, Blackwells Island, \$180 per annum.

September 15—Flynn, Elizabeth, resigned, Trained Nurse, Kings County Hospital, \$600 per annum.

September 1—Garstang, Sarah J., reappointed, Hospital Helper (Trained Nurse), New York City Training School, Blackwells Island, \$600 per annum.

September 7—Gilbert, William A., resigned, Hospital Helper, Kings County Hospital, \$240 per annum.

August 31—Greelish, Winifred S., dropped, Hospital Helper (Kindergartner), Kings County Hospital, \$600 per annum; own request.

August 22—Griffin, Annie, leave granted 14 days without pay, Seamstress, New York City Children's Hospitals and Schools, Randalls Island, \$204 per annum; to end September 4, 1909.

August 31—Hall, James, resigned, Hospital Helper, Storehouse, \$180 per annum.

September 1—Hansen, Claus, promoted, Hospital Helper, Metropolitan Hospital, Blackwells Island, \$150 to \$240 per annum; certified September 1, 1909.

September 1—Johnson, Joseph, dropped, Hospital Helper, City Hospital, Blackwells Island, \$240 per annum; resigned.

September 1—Kehoe, Daniel, promoted, Hospital Helper, Metropolitan Hospital, Blackwells Island, \$150 to \$240 per annum; certified September 1, 1909.

September 1—Lally, Michael J., appointed, Hospital Helper, City Farm Colony, \$240 per annum; certified September 1, 1909.

September 7—McCafferty, Francis, position as Hospital Helper, Farm Colony, \$300 per annum, made permanent.

August 31—Miller, Frank, dismissed, Hospital Helper, Metropolitan Hospital, Blackwells Island, \$240 per annum; absence without leave.

September 7—Murphy, Charles, appointed, Hospital Helper, City Hospital, Blackwells Island, \$240 per annum; certified September 7, 1909.

August 7—Oleivinska, Camille, leave granted eight (8) days without pay, Trained Nurse, Kings County Hospital, \$600 per annum.

August 31—Priggins, Matthew J., resigned, Hospital Helper, Bradford Street Hospital, \$480 per annum.

September 1—Rader, Winifred, promoted, Pupil Nurse, Metropolitan Training School, Blackwells Island, \$144 to \$180 per annum.

September 1—Rising, Edward, dropped, Cook, City Hospital, Blackwells Island, \$480 per annum; resigned.

September 1—Rooney, John, appointed, Hospital Helper, Storehouse, \$180 per annum; certified September 1, 1909.

September 6—Ross, John, dismissed, Hospital Helper, City Hospital, Blackwells Island, \$300 per annum; absence without leave.

August 17—Sherry, Mary K., leave granted seven (7) days without pay, Hospital Helper, Kings County Hospital, \$240 per annum; to end August 24, 1909.

September 1—Sutcliffe, Edith L., promoted, Pupil Nurse, Metropolitan Training School, Blackwells Island, \$144 to \$180 per annum.

September 7—Tovey, Margaret, dropped, Pupil Nurse, Metropolitan Training School, Blackwells Island, \$180 per annum; graduated.

September 6—Utz, Joseph, dismissed, Hospital Helper, Kings County Hospital, \$240 per annum; absence without leave.

September 6—Vernon, Margaret, dropped, Hospital Helper, New York City Training School, Blackwells Island, \$240 per annum; insubordination.

September 4—Yankovitch, William, appointed, Cook, City Hospital, \$480 per annum; certified September 4, 1909.

J. McKEE BORDEN, Secretary.

MORGUE.

No. 256 Willoughby Street.

Borough of Brooklyn, New York, September 8, 1909. Description of unknown man from foot of Metropolitan avenue—Age, about 45 years; height, 5 feet 4 inches; weight, about 135 pounds; color, white; eyes, blue; hair, brown; mustache, brown; beard, none; teeth, good. Clothing: Gray sack coat, blue flannel vest, gray and black striped trousers, black cotton outing shirt, gray woolen underwear, black cotton socks, black congress gaiter shoes, size 7; black leather belt around waist. Condition of body, good. P. Maguire, Superintendent.

EXECUTIVE DEPARTMENT.

City of New York,
Office of the Mayor,
September 17, 1909.

The Mayor, under date of September 10, 1909, appointed James Byrne, Plaza Hotel, a Trustee of the College of The City of New York, to succeed Henry W. Herbert, resigned, for the term ending on the 1st day of July, 1913.

WILLIAM A. WILLIS,
Executive Secretary.

CHANGES IN DEPARTMENTS, ETC.

BOARD OF EDUCATION.

September 17—John V. O'Connor, appointed as temporary Clerk in the Bureau of Audit and Accounts on June 25, 1909, ceased service in said Bureau at the close of business on the 16th inst.

DEPARTMENT OF PARKS.

Boroughs of Manhattan and Richmond.

September 16—

Reinstated September 13, 1909.

John Larkin, Climber and Pruner, No. 232 East One Hundred and Twenty-third street.

Reinstated (Discharge Rescinded) September 13, 1909.

Bernard McAdams, Park Laborer, No. 314 East Twenty-first street.

Resigned.

September 11, 1909, Mary N. Wood, School Farm Attendant, No. 210 West Eighty-fourth street.

September 15, 1909, James T. Delaney, Climber and Pruner, No. 611 Sixth avenue, Brooklyn.

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 the places where such offices are kept and such Courts are held, together with the heads of Departments and Courts.

CITY OFFICES.

MAYOR'S OFFICE.

No. 5 City Hall, 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
GEORGE B. McCLELLAN, Mayor.
Frank M. O'Brien, Secretary.
William A. Willis, Executive Secretary.
James A. Rierdon, Chief Clerk and Bond and Warrant Clerk.

BUREAU OF WEIGHTS AND MEASURES.

Room 7, City Hall, 9 a. m. to 4 p. m.; Saturdays 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
Patrick Derry, Chief of Bureau.

BUREAU OF LICENSES.

9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
Francis V. S. Oliver, Jr., Chief of Bureau.
Principal Office, Room 1, City Hall.
Branch Office, Room 12, Borough Hall, Brooklyn.
Branch Office, Richmond Borough Hall, Room 23, New Brighton, S. I.
Branch Office, Hackett Building, Long Island City, Borough of Queens.

AQUEDUCT COMMISSIONERS.

Room 207, No. 280 Broadway, 5th floor, 9 a. m. to 4 p. m.
Telephone 1942 Worth.

The Mayor, the Comptroller, ex-officio, Commissioners John F. Cowan (President), William H. Ten Eyck, John J. Ryan and John P. Windolph; Harry W. Walker, Secretary; Walter H. Sears, Chief Engineer.

ARMORY BOARD.

Mayor George B. McClellan, the Comptroller Herman A. Metz, the President of the Board of Aldermen, Patrick F. McGowan, Brigadier-General George Moore Smith, Brigadier-General John G. Eddy, Captain J. W. Miller, the President of the Department of Taxes and Assessments, Lawson Purdy.

Harrie Davis, Secretary, Room 6, Basement, Hall of Records, Chambers and Centre streets.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3900 Worth.

ART COMMISSION.

City Hall, Room 21.
Telephone call, 1197 Cortlandt.
Robert W. de Forest, Trustee Metropolitan Museum of Art, President; Frank D. Millet, Painter, Vice-President; John B. Pine, Secretary; A. Augustus Healy, President of the Brooklyn Institute of Arts and Sciences; George B. McClellan, Mayor of the City of New York; John Bigelow, President of New York Public Library; Arnold W. Brunner, Architect; Charles Howard Russell, Frederic B. Pratt, Herbert Adams, Sculptor.
John Quincy Adams, Assistant Secretary.

BELLEVUE AND ALLIED HOSPITALS.

Office, Bellevue Hospital, Twenty-sixth street and First avenue.
Telephone, 4400 Madison Square.
Board of Trustees—Dr. John W. Brannan, President; James K. Paulding, Secretary; James A. Farley, Samuel Sachs, Leopold Stern, John G. O'Keefe, Arden M. Robbins, Robert W. Hebbard, ex-officio.

BOARD OF ALDERMEN.

No. 11 City Hall, 10 a. m. to 4 p. m.; Saturdays 10 a. m. to 12 m.
Telephone, 7560 Cortlandt.
Patrick F. McGowan, President.
P. J. Scully, City Clerk.

BOARD OF ASSESSORS.

Office, No. 320 Broadway, 9 a. m. to 4 p. m.; Saturdays, 12 m.
Antonio Zucca.
Paul Weimann.
James H. Kennedy.
William H. Jasper, Secretary.
Telephone, 29, 30 and 31 Worth.

BOARD OF ELECTIONS.

Headquarters General Office, No. 107 West Forty-first Street.
Commissioners—John T. Dooling (President), Charles B. Page (Secretary), James Kane, John E. Smith.
Michael T. Daly, Chief Clerk.
Telephone, 2945 Bryant.

BOROUGH OFFICERS.

Manhattan.

No. 112 West Forty-second street.
William C. Baxter, Chief Clerk.

The Bronx.

One Hundred and Thirty-eighth street and Mott avenue (Solingen Building).
Cornelius A. Bunner, Chief Clerk.

Brooklyn.

No. 42 Court street (Temple Bar Building).
George Russell, Chief Clerk.

Queens.

No. 46 Jackson avenue, Long Island City.
Carl Voegel, Chief Clerk.

Richmond.

Borough Hall, New Brighton, S. I.
Charles M. Schwalbe, Chief Clerk.
All offices open from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

BOARD OF ESTIMATE AND APPOINTMENT.

The Mayor, Chairman; the Comptroller, President of the Board of Aldermen, President of the Borough of Manhattan, President of the Borough of Brooklyn, President of the Borough of The Bronx, President of the Borough of Queens, President of the Borough of Richmond.

OFFICE OF THE SECRETARY.

No. 277 Broadway, Room 1406. Telephone, 2280 Worth.
Joseph Haag, Secretary; William M. Lawrence Assistant Secretary. Charles V. Adey, Clerk to Board.

OFFICE OF THE CHIEF ENGINEER.

Nelson P. Lewis, Chief Engineer, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.
Arthur S. Tuttle, Engineer in charge Division of Public Improvements, No. 277 Broadway, Room 1408. Telephone, 2281 Worth.

Harry P. Nichols, Engineer in charge Division of Franchises, No. 277 Broadway, Room 801. Telephone, 2282 Worth.

BOARD OF EXAMINERS.

Rooms 6027 and 6028 Metropolitan Building, No. 1 Madison avenue, Borough of Manhattan, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5840 Gramercy.
Warren A. Conover, Charles Buek, Lewis Harding, Charles G. Smith, Edward F. Croker, William A. Boring and George A. Just, Chairman.
Edward V. Barton, Clerk.
Board meeting every Tuesday at 2 p. m.

BOARD OF PAROLE OF THE NEW YORK CITY REFORMATORY OF MISDEMEANANTS.

Office, No. 148 East Twentieth street.
John J. Barry, Commissioner of Correction, President.
Wm. E. Wyatt, Judge, Special Sessions, First Division.
Robert J. Wilkin, Judge, Special Sessions, Second Division.
Frederick B. House, City Magistrate, First Division.
Edward J. Dooley, City Magistrate, Second Division.
Samuel B. Hamburger, John C. Heintz, Dominick Di Dario, James F. Boyle.
Thomas K. Minnick, Secretary.

BOARD OF REVISION OF ASSESSMENTS.

Herman A. Metz, Comptroller.
Francis K. Pendleton, Corporation Counsel.
Lawson Purdy, President of the Department of Taxes and Assessments.
Henry J. Storrs, Chief Clerk, Finance Department, No. 280 Broadway.
Telephone, 1200 Worth.

BOARD OF WATER SUPPLY.

Office, No. 299 Broadway.
John A. Bensel, Charles N. Chadwick, Charles A. Shaw, Commissioners.
Thomas Hassett, Secretary.
J. Waldo Smith, Chief Engineer.

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115 Stewart Building, No. 280 Broadway, 9 a. m. to 4 p. m.
Telephone, 4315 Worth.
John Purroy Mitchel, Henry C. Buncke, Commissioners.

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.
Office of the Commission, Room 219, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City.
Commissioners—William E. Stillings, George C. Norton, Lewis A. Abrams.
Lamont McLoughlin, Clerk.
Regular advertised meetings on Monday, Wednesday and Friday of each week at 2 o'clock p. m.

CITY CLERK AND CLERK OF THE BOARD OF ALDERMEN.

City Hall, Rooms 11, 12; 10 a. m. to 4 p. m.; Saturdays, 10 a. m. to 12 m.
Telephone, 7560 Cortlandt.
P. J. Scully, City Clerk and Clerk of the Board of Aldermen.
Joseph F. Prendergast, First Deputy.
John T. Oakley, Chief Clerk of the Board of Aldermen.
Joseph V. Sculley, Clerk, Borough of Brooklyn.
Thomas J. McCabe, Deputy City Clerk, Borough of The Bronx.
William R. Zimmerman, Deputy City Clerk, Borough of Queens.
Joseph F. O'Grady, Deputy City Clerk, Borough of Richmond.

CITY RECORD OFFICE.

BUREAU OF PRINTING, STATIONERY AND BLANK BOOKS.
Supervisor's Office, Park Row Building, No. 21 Park Row. Entrance, Room 807, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.
Telephone, 1505 and 1506 Cortlandt. Supply Room, No. 2, City Hall.
Patrick J. Tracy, Supervisor; Henry McMillen Deputy Supervisor. C. McKemie, Secretary.

COMMISSIONER OF LICENSES.

Office, No. 277 Broadway.
John N. Bogart, Commissioner.
James P. Archibald, Deputy Commissioner.
John J. Caldwell, Secretary.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2828 Worth.

COMMISSIONERS OF SINKING FUND.

George B. McClellan, Mayor, Chairman; Herman A. Metz, Comptroller; James J. Martin, Chamberlain; Patrick F. McGowan, President of the Board of Aldermen, and Timothy P. Sullivan, Chairman Finance Committee, Board of Aldermen, Members N. Taylor Phillips, Deputy Comptroller, Secretary Office of Secretary, Room 12, Stewart Building.
Telephone, 1200 Worth.

DEPARTMENT OF BRIDGES.

Nos. 13-21 Park Row.
James W. Stevenson, Commissioner.
John H. Little, Deputy Commissioner.
Edgar E. Schiff, Secretary.
Office hours, 9 a. m. to 4 p. m.
Saturdays, 9 a. m. to 12 m.
Telephone, 6080 Cortlandt.

DEPARTMENT OF CORRECTION.

CENTRAL OFFICE.

No. 148 East Twentieth Street. Office hours from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1047 Gramercy.
John J. Barry, Commissioner.
George W. Meyer, Deputy Commissioner.
John B. Fitzgerald, Secretary.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A," N. R., Battery place.
Telephone, 300 Rector.
Allen N. Spooner, Commissioner.
Denis A. Judge, Deputy Commissioner.
Joseph W. Savage, Secretary.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 12 m.

DEPARTMENT OF EDUCATION.

BOARD OF EDUCATION.

Park avenue and Fifty-ninth street, Borough of Manhattan, 9 a. m. to 5 p. m. (in the month of August, 9 a. m. to 4 p. m.); Saturdays, 9 a. m. to 12 m.
Telephone, 5580 Plaza.

Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wed-

nesday in July, and the second and fourth Wednesday in every month, except July and August.

Richard B. Aldcroft, Jr.; Nicholas J. Barrett, Charles E. Bruce, M. D.; Joseph E. Cosgrove, Frederic R. Couderc, Francis W. Crowninshield, Francis P. Cunliffe, Thomas M. De Laney, Horace E. Dresser, Alexander Ferris, Joseph Nicola Francolini, George Freifeld, George J. Gillespie, John Greene, Lewis Haase, Robert L. Harrison, Louis Haupt, M. D.; Thomas J. Higgins, James P. Holland, Arthur Hollick, Hugo Kanzler, Max Katzenberg, Edward Lazansky, Alrick H. Man, Clement March, Mitchell May, Robert E. McCafferty, Dennis J. McDonald, M. D.; Ralph McKee, Frank W. Meyer, Thomas J. O'Donohue, Henry H. Sherman, Arthur S. Somers, Abraham Stern, M. Samuel Stern, Cornelius J. Sullivan, James E. Sullivan, Michael J. Sullivan, Bernard Suydam, Rupert B. Thomas, John R. Thompson, George A. Vandenberg, Frank D. Wilsey, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board. (One vacancy.)

Egerton L. Winthrop, Jr., President.
John Greene, Vice-President.
A. Emerson Palmer, Secretary.
Fred H. Johnson, Assistant Secretary.
C. B. J. Snyder, Superintendent of School Buildings.
Patrick Jones, Superintendent of School Supplies.
Henry R. M. Cook, Auditor.
Thomas A. Dillon, Chief Clerk.
Henry M. Leipziger, Supervisor of Lectures.
Claude G. Leland, Superintendent of Libraries.
A. J. Maguire, Supervisor of Janitors.

BOARD OF SUPERINTENDENTS.
William H. Maxwell, City Superintendent of Schools, and Andrew W. Edson, John H. Haaren, Clarence E. Meleney, Thomas S. O'Brien, Edward B. Shallow, Edward L. Stevens, Gustave Straubmüller, John H. Walsh, Associate City Superintendents.

DISTRICT SUPERINTENDENTS.
Darwin L. Bardwell, William A. Campbell, John J. Chickering, John W. Davis, John Dwyer, James M. Edsall, Matthew J. Elgas, Cornelius D. Franklin, John Griffin, M. D.; John L. N. Hunt, Henry W. Jameson, James Lee, Charles W. Lyon, James J. McCabe, William J. O'Shea, Julia Richman, Alfred T. Schaffner, Albert Shields, Edgar Dubs Shimer, Seth T. Stewart, Edward W. Stitt, Grace C. Strachan, Joseph S. Taylor, Joseph H. Wade, Evangeline E. Whitney. (One vacancy.)

BOARD OF EXAMINERS.
William H. Maxwell, City Superintendent of Schools, and James C. Byrnes, Walter L. Hervey, Jerome A. O'Connell, George J. Smith, Examiners.

DEPARTMENT OF FINANCE.
Stewart Building, Chambers street and Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1200 Worth.
Herman A. Metz, Comptroller.
John H. McCooney and N. Taylor Phillips, Deputy Comptrollers.
Hubert L. Smith, Assistant Deputy Comptroller.
Paul Loeser, Secretary to Comptroller.

MAIN DIVISION.
H. J. Storrs, Chief Clerk, Room 11.

BOOKKEEPING DIVISION.
Frank W. Smith, Chief Accountant and Bookkeeper, Room 8.

AWARDS DIVISION.
Joseph K. Kenny Bookkeeper in Charge, Room 1.

CONTRACT DIVISION.
John H. Andrews, Clerk in Charge, Room 86.

STOCK AND BOND DIVISION.
James J. Sullivan, Chief Stock and Bond Clerk, Room 84.

BUREAU OF AUDIT—MAIN DIVISION.
P. H. Quinn, Chief Auditor of Accounts, Room 27.

LAW AND ADJUSTMENT DIVISION.
Jeremiah T. Mahoney, Auditor of Accounts, Room 185.

BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS.
Charles S. Hervey, Supervising Statistician and Examiner, Room 180.

CHARITABLE INSTITUTIONS DIVISION.
Daniel C. Potter, Chief Examiner of Accounts of Institutions, Room 38.

OFFICE OF THE CITY PAYMASTER.
No. 83 Chambers street and No. 65 Reade street.
John H. Timmerman, City Paymaster.

ENGINEERING DIVISION.
Stewart Building, Chambers street and Broadway.
Chandler Withington, Chief Engineer, Room 55.

DIVISION OF INSPECTION.
William M. Hoge, Auditor of Accounts in Charge, Room 39.

DIVISION OF REAL ESTATE.
Mortimer J. Brown, Appraiser of Real Estate, Rooms 101, 103 and 105.

BUREAU FOR THE COLLECTION OF TAXES.
Borough of Manhattan—Stewart Building, Room O.

David E. Austen, Receiver of Taxes.
John J. McDonough and William H. Loughran, Deputy Receivers of Taxes.

Borough of The Bronx—Municipal Building, Third and Tremont avenues.
John B. Underhill and Stephen A. Nugent, Deputy Receivers of Taxes.

Borough of Brooklyn—Municipal Building, Rooms 2-8.

Thomas J. Drennan and William Gallagher, Deputy Receivers of Taxes.

Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.
George H. Creed and Mason O. Smedley, Deputy Receivers of Taxes.

Borough of Richmond—Borough Hall, St. George New Brighton.
John De Morgan and F. Wilsey Owen, Deputy Receivers of Taxes.

BUREAU FOR THE COLLECTION OF ASSESSMENT AND ARREARS.

Borough of Manhattan, Stewart Building, Room 1.
Daniel Moynahan, Collector of Assessments and Arrears.

Richard E. Weldon, Deputy Collector of Assessments and Arrears.
Borough of The Bronx—Municipal Building, Rooms 1-3.

James J. Donovan, Jr., Deputy Collector of Assessments and Arrears.
Borough of Brooklyn—Mechanics' Bank Building, corner Court and Montague streets.

John M. Gray, Deputy Collector of Assessments and Arrears.
Borough of Queens—Hackett Building, Jackson avenue and Fifth street, Long Island City.

Thomas A. Healy, Deputy Collector of Assessments and Arrears.
Borough of Richmond—St. George, New Brighton.
John J. McGann, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.

Stewart Building, Chambers street and Broadway, Room 141.
Peter Aitken, Collector of City Revenue and Superintendent of Markets.

David O'Brien, Deputy Collector of City Revenue.

BUREAU FOR THE EXAMINATION OF CLAIMS.

Frank J. Prial, Chief Examiner. Room 181.

BUREAU OF THE CITY CHAMBERLAIN.

Stewart Building, Chambers street and Broadway, Rooms 63 to 67.
James J. Martin, City Chamberlain.
Henry J. Walsh, Deputy Chamberlain.
Telephone, 4270 Worth.

DEPARTMENT OF HEALTH.

Southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, 9 a. m. to 4 p. m.
Burial Permit and Contagious Disease offices always open.

Telephone, 4900 Columbus.
Thomas Darlington, M. D., Commissioner of Health and President.

Alvah H. Doty, M. D.; William F. Baker, Commissioners.
Walter Bensel, M. D., Sanitary Superintendent.

Eugene W. Scheffer, Secretary.

Herman M. Biggs, M. D., General Medical Officer.

James McC. Miller, Chief Clerk.

William H. Guilfoyle, M. D., Registrar of Records.

Borough of Manhattan.

Traverse R. Maxfield, M. D., Assistant Sanitary Superintendent; George A. Roberts, Assistant Chief Clerk.

Charles J. Burke, M. D., Assistant Registrar of Records.

Borough of The Bronx, No. 3731 Third avenue.

Alonso Blauvelt, M. D., Acting Assistant Sanitary Superintendent; Ambrose Lee, Jr., Assistant Chief Clerk; Arthur J. O'Leary, M. D., Assistant Registrar of Records.

Borough of Brooklyn, Nos. 38 and 40 Clinton street.
Alonso Blauvelt, M. D., Assistant Sanitary Superintendent; Alfred T. Metcalfe, Assistant Chief Clerk; S. J. Byrne, M. D., Assistant Registrar of Records.

Borough of Queens, Nos. 372 and 374 Fulton street Jamaica.
John H. Barry, M. D., Assistant Sanitary Superintendent; George R. Crowley, Assistant Chief Clerk; Robert Campbell, M. D., Assistant Registrar of Records.

Borough of Richmond, Nos. 54 and 56 Water street Stapleton, Staten Island.
John T. Sprague, M. D., Assistant Sanitary Superintendent; Charles E. Hoyer, Assistant Chief Clerk; J. Walter Wood, M. D., Assistant Registrar of Records.

DEPARTMENT OF PARKS.

Henry Smith, Commissioner of Parks for the Boroughs of Manhattan and Richmond, and President Park Board.

William J. Fransioli, Secretary.
Offices, Arsenal, Central Park.
Telephone, 201 Plaza.

Michael J. Kennedy, Commissioner of Parks for the Boroughs of Brooklyn and Queens.
Offices, Litchfield Mansion, Prospect Park, Brooklyn.

Telephone, 2300 South.
Joseph L. Berry, Commissioner of Parks for the Borough of The Bronx.

Office, Zbrowski Mansion, Claremont Park.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 12 m. Telephone, 2640 Tremont.

DEPARTMENT OF PUBLIC CHARITIES.

PRINCIPAL OFFICE.

Foot of East Twenty-sixth street, 9 a. m. to 4 p. m. Saturdays, 12 m.

Telephone, 3350 Madison Square.
Robert W. Heberd, Commissioner.

Richard C. Baker, First Deputy Commissioner.
Thomas W. Hynes, Second Deputy Commissioner for Brooklyn and Queens, Nos. 327 to 331 Schermerhorn street, Brooklyn. Telephone, 2977 Main.

J. McKee Borden, Secretary.
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, 12 m.

Bureau of Dependent Adults, foot of East Twenty-sixth street. Office hours, 8:30 a. m. to 4 p. m.

The Children's Bureau, No. 66 Third avenue. Office hours, 8:30 a. m. to 4 p. m.

Jeremiah Connelly, Superintendent for Richmond Borough, Borough Hall, St. George, Staten Island. Telephone, 1000 Tompkinsville.

DEPARTMENT OF STREET CLEANING.

Nos. 13 to 21 Park row, 9 a. m. to 4 p. m. Telephone, 3863 Cortlandt.

William H. Edwards, Commissioner.
James J. Hogan, Deputy Commissioner, Borough of Manhattan.

Owen J. Murphy, Deputy Commissioner, Borough of Brooklyn.

Julian Scott, Deputy Commissioner, Borough of The Bronx.

John J. O'Brien, Chief Clerk.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Hall of Records, corner of Chambers and Centre streets. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Commissioners—Lawson Purdy, President; Frank Raymond, James H. Tully, Charles Putzel, Hugh Hastings, Charles J. McCormack, John J. Halleran. Telephone, 3900 Worth.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Nos. 13 to 21 Park Row, 9 a. m. to 4 p. m. Telephone, 3863 Cortlandt.

William H. Edwards, Commissioner.
John H. O'Brien, Deputy Commissioner.
M. F. De Varona, Chief Engineer.

George W. Birdsall, Consulting Hydraulic Engineer.
George F. Sever, Consulting Electrical Engineer.

Charles F. Lacombe, Chief Engineer of Light and Power.

Hubert S. Wynkoop, Electrical Engineer.

Michael C. Padden, Water Register, Manhattan.

William A. Hawley, Secretary to Commissioner.

William C. Cozier, Deputy Commissioner, Borough of Brooklyn, Municipal Building, Brooklyn.

Walter E. Spear, Chief Engineer.
John W. McKay, Assistant Engineer in Charge, Borough of Richmond.

William N. McGuire, Water Register, Brooklyn.
Charles C. Marrin, Deputy Commissioner, Borough of The Bronx, Crotona Park Building, One Hundred and Seventy-seventh street and Third avenue.

Thomas M. Lynch, Water Register, The Bronx.
Charles C. Wissel, Deputy Commissioner, Borough of Queens, Hackett Building, Long Island City.

John E. Bowe, Deputy Commissioner, Borough of Richmond, Municipal Building, St. George.

EXAMINING BOARD OF PLUMBERS.

Bartholomew F. Donohoe, President; John J. Moore, Secretary; John J. Dunn, Treasurer; ex-officio, Horace Loomis and Matthew E. Healy.

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

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.

FIRE DEPARTMENT.

Office hours for all, except where otherwise noted from 9 a. m. to 4 p. m.; Saturdays, 12 m.

HEADQUARTERS.

Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 640 Plaza, Manhattan; 2653 Main, Brooklyn.

Nicholas J. Hayes, Commissioner.
P. A. Whitney, Deputy Commissioner.

Charles C. Wise, Deputy Commissioner, Boroughs of Brooklyn and Queens.

William A. Larney, Secretary; Mark Levy, Secretary to the Commissioner; George F. Dobson, Jr., Secretary to the Deputy Commissioner, Boroughs of Brooklyn and Queens.

Edward F. Croker, Chief of Department.
Thomas Lally, Deputy Chief of Department in charge, Boroughs of Brooklyn and Queens.

Joseph L. Burke, Inspector of Combustibles, Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 640 Plaza.

Peter J. Quigley, Secretary of Relief Fund, Nos. 157 and 159 East Sixty-seventh street, Manhattan. Telephone, 640 Plaza.

Peter Seery, Fire Marshal, Boroughs of Manhattan, The Bronx and Richmond.

William L. Beers, Fire Marshal, Boroughs of Brooklyn and Queens.

Andrew P. Martin, Chief Inspector, Fire Alarm Telegraph Bureau, Boroughs of Manhattan, The Bronx and Richmond.

Timothy S. Mahoney, in charge Telegraph Bureau, Boroughs of Brooklyn and Queens.

William T. Beggin, Chief of Battalion in charge Bureau of Violations and Auxiliary Fire Appliances, Boroughs of Manhattan, The Bronx and Richmond.

Nos. 157 and 159 East Sixty-seventh street, Manhattan. Brooklyn and Queens, Nos. 365 and 367 Jay street, Brooklyn.

Central office open at all hours.

LAW DEPARTMENT.

OFFICE OF CORPORATION COUNSEL.
Hall of Records, Chambers and Centre streets, 6th, 7th and 8th floors, 9 a. m. to 4 p. m.; Saturdays 9 a. m. to 12 m.

Telephone, 3900 Worth.
Francis K. Pendleton, Corporation Counsel.

Assistants—Theodore Connolly, George L. Sterling, Charles D. Glendoff, William P. Burr, R. Percy Chittenden, David Kusey, William Beers Crowell, John L. O'Brien, Terence Farley, Edward J. McGoldrick, Cornelius E. Collins, John F. O'Brien, Edward S. Malone, Edwin J. Freedman, Curtis A. Peters, Louis H. Hahlo, Stephen O'Brien, Frank B. Pierce, Charles A. O'Neil, Richard H. Mitchell, John Widdecombe, Joel J. Squier, Arthur Sweeney, William H. King, George P. Nicholson, George Harold Folwell, Harbord P. Walker, Alfred W. Booraem, I. Gabriel Britt, Francis J. Byrne, Francis Martin, Charles McIntyre, Clarence L. Barber, Solon Berrick, James F. O'Connor, William H. Jackson, Edward A. Maxson, Elliott S. Benedict, Isaac Phillips, Edward A. McShane, Eugene Fay, Ricardo M. DeAcosta, Francis X. McQuade, Raymond D. Fosdick, John M. Barrett, I. Townsend Burden, Jr., Secretary to the Corporation Counsel—Edmund Kirby.

Chief Clerk—Andrew T. Campbell.

BROOKLYN OFFICE.
Borough Hall, 2d floor, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.

Telephone, 2948 Main.
James D. Bell, Assistant in charge.

BUREAU OF STREET OPENINGS.
No. 90 West Broadway, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.

Telephone, 8190 Cortlandt.
John P. Dunn, Assistant in charge.

BUREAU FOR THE RECOVERY OF PENALTIES.
No. 119 Nassau street, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4526 Cortlandt.
Herman Stiebel, Assistant in charge.

BUREAU FOR THE COLLECTION OF ARREARS OF PERSONAL TAXES.
No. 280 Broadway, 5th floor. Office hours for public, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

Telephone, 4585 Worth.
Geo. O'Reilly, Assistant in charge.

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDINGS.
No. 44 East Twenty-third street, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.

Telephone, 1961 Gramercy.
John P. O'Brien, Assistant in charge.

METROPOLITAN SEWERAGE COMMISSION.
Office, No. 17 Battery place. George A. Soper, Ph. D., President; James H. Fuertes, Secretary; H. de B. Parsons, Charles SooySmith, Linsly R. Williams, M. D.

Telephone, 1694 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.
No. 299 Broadway, 9 a. m. to 4 p. m.

Frank L. Polk, R. Ross Appleton, Arthur J. O'Keefe.

Frank A. Spencer, Secretary.
John F. Skelly, Assistant Secretary.

Labor Bureau.
Nos. 54-60 Lafayette street.
Telephone, 2140 Worth.

MUNICIPAL EXPLOSIVES COMMISSION.
Nos. 157 and 159 East Sixty-seventh street, Headquarters Fire Department.

Patrick A. Whitney, Deputy Fire Commissioner and Chairman; William Montgomery, John Sherry, C. Andrade, Jr., Abram A. Breneman.

Telephone, 640 Plaza.

Franz S. Wolf, Secretary, Nos. 365-367 Jay street, Brooklyn.

Stated meeting, Friday of each week, at 3 p. m. Telephone, 3520 Main.

POLICE DEPARTMENT.

CENTRAL OFFICE.

No. 300 Mulberry street, 9 a. m. to 4 p. m.
Telephone, 3100 Spring.
William F. Baker, Commissioner.
Frederick H. Bugher, First Deputy Commissioner.
Charles W. Kirby, Second Deputy Commissioner.
Josiah A. Stover, Third Deputy Commissioner.
Alfred W. Booraem, Fourth Deputy Commissioner.
William H. Kipp, Chief Clerk.

PUBLIC SERVICE COMMISSION.

The Public Service Commission for the First District, Tribune Building, No. 154 Nassau street, Manhattan.

Office hours, 8 a. m. to 11 p. m., every day in the year, including holidays and Sundays.

Stated public meetings of the Commission, Tuesdays and Fridays at 11:30 a. m. in the Public Hearing Room of the Commission, third floor of the Tribune Building, unless otherwise ordered.

Commissioners—William R. Willcox, Chairman; William McCarroll, Edward M. Bassett, Milo R. Maltbie, John E. Eustis, Counsel, George S. Coleman, Secretary, Travis H. Whitney.
Telephone, 4150 Beekman.

TENEMENT HOUSE DEPARTMENT.

Manhattan Office, No. 44 East Twenty-third street. Telephone, 5331 Gramercy.

Edmond J. Butler, Commissioner.
Wm. H. Abbott, Jr., First Deputy Commissioner.

Brooklyn Office (Boroughs of Brooklyn, Queens and Richmond), Temple Bar Building, No. 44 Court street.

Telephone, 3825 Main.
John McKeown, Second Deputy Commissioner.
Bronx Office, Nos. 2804, 2806 and 2808 Third Avenue.
Telephone, 967 Melrose.

William B. Calvert, Superintendent.

BOROUGH OFFICES.

BOROUGH OF THE BRONX.

Office of the President, corner Third avenue and One Hundred and Seventy-seventh street; 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

John F. Murray, President.
Henry A. Gumbleton, Secretary.

Commissioner of Public Works.
John A. Hawkins, Assistant Commissioner of Public Works.

Josiah A. Briggs, Chief Engineer.
Frederick Greifenberg, Principal Assistant Topographical Engineer.

Charles H. Graham, Engineer of Sewers.
Thomas H. O'Neil, Superintendent of Sewers.

Samuel C. Thompson, Engineer of Highways.
Patrick J. Reville, Superintendent of Buildings.

John A. Mason, Assistant Superintendent of Buildings.
Peter J. Stumpf, Superintendent of Highways.

Albert H. Liebenau, Superintendent of Public Buildings and Offices.
Telephone, 2680 Tremont.

BOROUGH OF BROOKLYN.

President's Office, Nos. 15 and 16 Borough Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Bird S. Coler, President.
Charles Frederick Adams, Secretary.

John A. Heffernan, Private Secretary.
Thomas R. Farrell, Commissioner of Public Works.

James M. Power, Secretary to Commissioner.
Dennis J. Donovan, Superintendent of Buildings.

James Dunne, Superintendent of the Bureau of Sewers.
Joseph M. Lawrence, Superintendent of the Bureau of Public Buildings and Offices.

Patrick F. Lynch, Superintendent of Highways.

BOROUGH OF MANHATTAN.

Office of the President, Nos. 14, 15 and 16 City Hall, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.

John F. Ahearn, President.
Bernard Downing, Secretary.

John Cloughen, Commissioner of Public Works.
James J. Hagan, Assistant Commissioner of Public Works.

George F. Scannell, Superintendent of Highways.
Edward S. Murphy, Superintendent of Buildings.

Frank J. Goodwin, Superintendent of Sewers.
John R. Voorhis, Superintendent of Buildings and Offices. Telephone, 6725 Cortlandt.

BOROUGH OF QUEENS.

President's Office, Borough Hall, Jackson avenue and Fifth street, Long Island City; 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.

Lawrence Gresser, President.
John M. Cragen, Secretary.

Julius Harburger, President Board of Coroners.
Jacob E. Bausch, Chief Clerk.
 Telephones, 1094, 1057, 5058 Franklin.
 Borough of Queens—Office, Borough Hall, Fulton street, Jamaica, L. I.
Samuel D. Nutt, Alfred S. Ambler.
Martin Mager, Jr., Chief Clerk.
 Office hours, from 9 a. m. to 10 p. m.
 Borough of Richmond—No. 44 Second street, New Brighton. Open for the transaction of business all hours of the day and night.
Matthew J. Cahill.
 Telephone, 7 Tompkinsville.

COUNTY OFFICES.

NEW YORK COUNTY.

COMMISSIONER OF JURORS.

Room 127 Stewart Building, Chambers street and Broadway, 9 a. m. to 4 p. m.
Thomas Allison, Commissioner.
Frederick P. Simpson, Assistant Commissioner.
Frederick O'Byrne, Secretary.
 Telephone, 241 Worth.

COMMISSIONER OF RECORDS.

Office, Hall of Records.
William S. Andrews, Commissioner.
James O. Farrell, Deputy Commissioner.
James J. Fleming, Jr., Secretary.
 Telephone, 3900 Worth.

COUNTY CLERK.

Nos. 5, 8, 9, 10 and 11 New County Court-house
 Office hours from 9 a. m. to 4 p. m.
Peter J. Dooling, County Clerk.
John F. Curry, Deputy.
Joseph J. Glennen, Secretary.
 Telephone, 870 Cortlandt.

DISTRICT ATTORNEY.

Building for Criminal Courts, Franklin and Centre streets.
 Office hours from 9 a. m. to 5 p. m., Saturdays 9 a. m. to 12 m.
Wm. Travers Jerome, District Attorney.
John A. Henneberry, Chief Clerk.
 Telephone, 2304 Franklin.

PUBLIC ADMINISTRATOR.

No. 119 Nassau street, 9 a. m. to 4 p. m.
William M. Hoes, Public Administrator.
 Telephone, 6376 Cortlandt.

REGISTER.

Hall of Records. 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 2 p. m.
Frank Gass, Register.
William H. Sinnott, Deputy Register.
 Telephone, 3900 Worth.

SHERIFF.

No. 299 Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Except during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Thomas F. Foley, Sheriff.
John F. Gilchrist, Under Sheriff.
 Telephone, 4984 Worth.

SURROGATE.

Hall of Records. Court open from 9 a. m. to 4 p. m., except Saturday when it closes at 12 m. During the months of July and August the hours are from 9 a. m. to 2 p. m.
Abner C. Thomas and John P. Cohalan, Surrogates;
William V. Leary, Chief Clerk.

KINGS COUNTY.

COMMISSIONER OF JURORS.

5 County Court-house.
Jacob Brenner, Commissioner.
Jacob A. Livingston, Deputy Commissioner.
Albert B. Waldron, Secretary.
 Office hours from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m.
 Office hours during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
 Telephone, 1454 Main.

COMMISSIONER OF RECORDS.

Hall of Records.
 Office hours, 9 a. m. to 4 p. m., excepting months of July and August, then 9 a. m. to 2 p. m., Saturdays 9 a. m. to 12 m.
Lewis M. Swasey, Commissioner.
D. H. Ralston, Deputy Commissioner.
 Telephone, 1114 Main.
Thomas D. Mossrock, Superintendent.
William J. Beattie, Assistant Superintendent.
 Telephone, 1082 Main.

COUNTY CLERK.

Hall of Records, Brooklyn. Office hours, 9 a. m. to 4 p. m.; during months of July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Frank Ehlers, County Clerk.
Robert A. Sharkey, Deputy County Clerk.
John Cooper, Assistant Deputy County Clerk.
 Telephone call, 4930 Main.

COUNTY COURT.

County Court-house, Brooklyn, Rooms, 10, 17, 18, 22 and 23. Court opens at 10 a. m. daily and sits until business is completed. Part I., Room No. 23; Part II., Room No. 10, to Court-house. Clerk's Office, Rooms 17, 18 and 22, open daily from 9 a. m. to 4 p. m.; Saturdays, 12 m.
Norman S. Dike and Lewis L. Fawcett, County Judges.
Charles S. Devoy, Chief Clerk.
 Telephone, 4154 and 4155 Main.

DISTRICT ATTORNEY.

Office, County Court-house, Borough of Brooklyn. Hours, 9 a. m. to 5 p. m.
John F. Clarke, District Attorney.
 Telephone number, 2955-6-7-Main.

PUBLIC ADMINISTRATOR.

No. 44 Court street (Temple Bar), Brooklyn, 9 a. m. to 5 p. m.
Charles E. Teale, Public Administrator.
 Telephone, 2840 Main.

REGISTER.

Hall of Records. Office hours, 9 a. m. to 4 p. m., excepting months of July and August; then from 9 a. m. to 2 p. m., provided for by statute.
William A. Frendegast, Register.
Frederick H. E. Elstein, Deputy Register.
 Telephone, 2830 Main.

SHERIFF.

County Court-house, Brooklyn, N. Y.
 9 a. m. to 4 p. m.; Saturdays, 12 m.
Alfred T. Hobbey, Sheriff.
James P. Connell, Under Sheriff.
 Telephone, 6845, 6846, 6847, Main.

SURROGATE.

Hall of Records, Brooklyn, N. Y.
Herbert T. Ketcham, Surrogate.
Edward J. Bergen, Chief Clerk and Clerk of the Surrogate's Court.
 Court opens at 10 a. m. Office hours, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
 Telephone, 3954 Main.

QUEENS COUNTY.

COMMISSIONER OF JURORS.

Office hours, 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m. Queens County Court-house, Long Island City.
John P. Balbert, Commissioner of Jurors.
Rodman Richardson, Assistant Commissioner.
 Telephone, 455 Greenpoint.

COUNTY CLERK.

No. 364 Fulton street, Jamaica, Fourth Ward Borough of Queens, City of New York.
 Office open, 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
John Niederstein, County Clerk.
Frank C. Klingenberg, Secretary.
Henry Walter, Jr., Deputy County Clerk.
 Telephone, 151 Jamaica.

COUNTY COURT.

Temporary County Court-house, Long Island City
 County Court opens at 10 a. m. Trial Terms begin first Monday of each month, except July, August and September. Special Terms each Saturday, except during August and first Saturday of September. County Judge's office always open at No. 336 Fulton street, Jamaica, N. Y.
Burt J. Humphrey, County Judge.
 Telephone, 286 Jamaica.

DISTRICT ATTORNEY.

Office, Queens County Court-house, Long Island City, 9 a. m. to 5 p. m.
Frederick G. De Witt, District Attorney.
 Telephone, 39 Greenpoint.

PUBLIC ADMINISTRATOR.

No. 17 Cook avenue, Elmhurst.
John T. Robinson, Public Administrator, County of Queens.
 Telephone, 335 Newtown.

SHERIFF.

County Court-house, Long Island City, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Herbert S. Harvey, Sheriff.
John M. Phillips, Under Sheriff.
 Telephone, 43 Greenpoint (office).
Henry O. Schleth, Warden, Queens County Jail.
 Telephone, 372 Greenpoint.

SURROGATE.

Daniel Noble, Surrogate.
Wm. F. Hendrickson, Clerk.
 Office, No. 364 Fulton street, Jamaica.
 Except on Sundays, holidays and half holidays, the office is open from 9 a. m. to 4 p. m.; Saturdays, from 9 a. m. to 12 m.
 The calendar is called on Tuesday of each week at 10 a. m., except during the month of August.
 Telephone, 397 Jamaica.

RICHMOND COUNTY.

COMMISSIONER OF JURORS.

Village Hall, Stapleton.
Charles J. Kullman, Commissioner.
John J. McCaughey, Assistant Commissioner.
 Office open from 9 a. m. until 4 p. m.; Saturdays, from 9 a. m. to 12 m.
 Telephone, 81 Tompkinsville.

COUNTY CLERK.

County Office Building, Richmond, S. I., 9 a. m. to 4 p. m.
C. L. Bostwick, County Clerk.
 County Court-house, Richmond, S. I., 9 a. m. to 4 p. m.
 Telephone, 28 New Dorp.

COUNTY JUDGE AND SURROGATE.

Terms of Court, Richmond County, 1909.
 County Courts—Stephen D. Stephens, County Judge.
 First Monday of June, Grand and Trial Jury.
 Second Monday of November, Grand and Trial Jury.
 Fourth Wednesday of January, without a Jury.
 Fourth Wednesday of February, without a Jury.
 Fourth Wednesday of March, without a Jury.
 Fourth Wednesday of April, without a Jury.
 Fourth Wednesday of July, without a Jury.
 Fourth Wednesday of September, without a Jury.
 Fourth Wednesday of October, without a Jury.
 Fourth Wednesday of December, without a Jury.
 Surrogate's Court—Stephen D. Stephens, Surrogate.
 Mondays, at the Borough Hall, St. George, at 10.30 o'clock a. m.
 Tuesdays, at the Borough Hall, St. George, at 10.30 o'clock a. m.
 Wednesdays, at the Surrogate's Office, Richmond at 10.30 o'clock a. m.

DISTRICT ATTORNEY.

Borough Hall, St. George, S. I.
Samuel H. Evins.
 Telephone, 50 Tompkinsville.

SHERIFF.

County Court-house, Richmond, S. I.
 Office hours, 9 a. m. to 4 p. m.
Joseph J. Barth.

THE COURTS.

APPELLATE DIVISION OF THE SUPREME COURT.

FIRST JUDICIAL DEPARTMENT.
 Court-house, Madison avenue, corner Twenty-fifth street. Court opens at 1 p. m. (Friday, Motion day at 10.30 a. m.).
Edward Patterson, Presiding Justice;
George L. Ingraham, Chester B. McLaughlin, Frank C. Laughlin, John Proctor Clarke, James W. Houghton, Francis M. Scott, Justices;
Alfred Wagstaff, Clerk;
William Lamb, Deputy Clerk.
 Clerk's Office opens at 9 a. m.
 Telephone, 3840 Madison Square.

SUPREME COURT—FIRST DEPARTMENT.

County Court-house, Chambers street. Court open from 10.15 a. m. to 4 p. m.
 Special Term, Part I. (motions), Room No. 16.
 Special Term, Part II. (ex-parte business), Room No. 13.
 Special Term, Part III., Room No. 19.
 Special Term, Part IV., Room No. 20.
 Special Term, Part V., Room No. 6.
 Special Term, Part VI. (Elevated Railroad cases) Room No. 31.
 Trial Term, Part II., Room No. 34.
 Trial Term, Part III., Room No. 22.
 Trial Term, Part IV., Room No. 21.
 Trial Term, Part V., Room No. 24.
 Trial Term, Part VI., Room No. 18.
 Trial Term, Part VII., Room No. 23.
 Trial Term, Part VIII., Room No. 25.
 Trial Term, Part IX., Room No. 35.
 Trial Term, Part X., Room No. 26.
 Trial Term, Part XI., Room No. 27.
 Trial Term, Part XII., Room No. —.
 Trial Term, Part XIII., and Special Term, Part VII., Room No. 35.
 Trial Term, Part XIV., Room No. 28.
 Trial Term, Part XV., Room No. 37.
 Trial Term, Part XVI., Room No. —.
 Trial Term, Part XVII., Room No. 20.
 Trial Term, Part XVIII., Room No. 29.
 Appellate Term, Room No. 29.
 Naturalization Bureau, Room No. 38, third floor.
 Assignment Bureau, room on mezzanine floor northeast.
 Clerk's in attendance from 10 a. m. to 4 p. m.
 Clerk's Office, Special Term, Part I. (motions), Room No. 15.
 Clerk's Office, Special Term, Part II. (ex-parte business), ground floor, southeast corner.
 Clerk's Office, Special Term, Calendar, ground floor, south.
 Clerk's Office, Trial Term, Calendar, room northeast corner, second floor, east.
 Clerk's Office, Appellate Term, room southwest corner, third floor.
 Trial Term, Part I. (criminal business).
 Criminal Court House, Centre street.
 Justices—Charles H. Truax, Charles F. MacLean, Henry Bischoff, Leonard A. Giegerich, P. Henry Dugro, Henry A. Gildersleeve, James Fitzgerald, James A. O'Gorman, James A. Blanchard, Samuel Greenbaum, Edward E. McCall, Edward B. Amend, Vernon M. Davis, Victor J. Dowling, Joseph E. Newburger, John W. Goff, Samuel Seabury, M. Warley Platzek, Peter A. Hendrick, John Ford Charles W. Dayton, John J. Brady, Mitchell L. Erianger, Charles L. Guy, James W. Gerard Irving Lehman.
 Peter J. Dooling, Clerk, Supreme Court.
 Telephone, 4580 Cortlandt.

SUPREME COURT—SECOND DEPARTMENT.

Kings County Court-house, Borough of Brooklyn N. Y.
 Court open daily from 10 o'clock a. m. to 5 o'clock p. m. Seven jury trial parts. Special Term for Trials. Special Term for Motions.
James F. McGee, General Clerk.
 Telephone, 5460 Main.

CRIMINAL DIVISION—SUPREME COURT.

Building for Criminal Courts, Centre, Elm, White and Franklin streets.
 Court opens at 10.30 a. m.
Peter J. Dooling, Clerk;
Edward R. Carroll, Special Deputy to the Clerk.
 Clerk's Office open from 9 a. m. to 4 p. m.
 Telephone, 6064 Franklin.

COURT OF GENERAL SESSIONS.

Held in the Building for Criminal Courts, Centre Elm, White and Franklin streets.
 Court opens at 10.30 a. m.
Thomas C. T. Crain, Otto A. Rosalsky, Warren W. Foster, Thomas C. O'Sullivan, Edward Swann, Joseph F. Mulqueen, James T. Malone, Judges of the Court of General Sessions.
Edward R. Carroll, Clerk.
 Telephone, 1201 Franklin.
 Clerk's Office open from 9 a. m. to 4 p. m.
 During July and August Clerk's Office will close at 2 p. m., and on Saturdays at 12 m.

CITY COURT OF THE CITY OF NEW YORK.

No. 32 Chambers street, Brownstone Building, City Hall Park, from 10 a. m. to 4 p. m.
 Part I.
 Part II.
 Part III.
 Part IV.
 Part V.
 Part VI.
 Part VII.
 Part VIII.
 Special Term Chambers will be held from 10 a. m. to 4 p. m.
 Clerk's Office open from 9 a. m. to 4 p. m.
Edward F. O'Dwyer, Chief Justice;
Lewis J. Conlan, Francis B. Delehanty, Joseph I. Green, Alexander Finelite, Thomas F. Donnelly, John V. McAvoy, Peter Schmuck, Richard T. Lynch, Edward B. La Petra, Justices.
Thomas F. Smith, Clerk.
 Telephone, 6142 Cortlandt.

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—William E. Wyatt, Willard H. Olmsted, Joseph M. Duell, Lorenz Zeller, John B. Mayo, Franklin Chase Hoyt, William M. Fuller, Acting Clerk.
 City Magistrates to sit in the Court of Special Sessions until November 30, 1909—Charles W. Harris, Joseph F. Moss.
 Clerk's Office open from 9 a. m. to 4 p. m.
 Telephone, 2092 Franklin, Clerk's office.
 Telephone, 601 Franklin, Justices' chambers.

Second Division—Trial Days—No. 171 Atlantic avenue, Brooklyn, Mondays, Thursdays and Fridays at 10 o'clock; Town Hall, Jamaica, Borough of Queens, Tuesday at 10 o'clock; Borough Hall, St. George, Borough of Richmond, Wednesdays at 10 o'clock.

Justices—Howard J. Forker, John Fleming, Morgan M. L. Ryan, Robert J. Wilkin, George J. O'Keefe, James J. McInerney, Joseph L. Kerrigan, Clerk; John J. Dorman, Deputy Clerk.
 Clerk's Office, No. 171 Atlantic avenue, Borough of Brooklyn, open from 9 a. m. to 4 p. m.

CHILDREN'S COURT.

First Division—No. 66 Third avenue, Manhattan.
Ernest K. Coulter, Clerk.
 Telephone, 5313 Stuyvesant.
 Second Division—No. 102 Court street, Brooklyn.
William F. Delaney, Clerk.
 Telephone, 627 Main.

CITY MAGISTRATES' COURT.

First Division.

Court open from 9 a. m. to 4 p. m.
 City Magistrates—Robert C. Cornell, Leroy B. Crane, Peter T. Barlow, Matthew P. Green, Joseph F. Moss, Henry Steinert, Daniel E. Finn, Frederick B. House, Charles N. Harris, Frederick Kernochan, Arthur C. Butts, Joseph E. Corrigan, Moses Herrman, Paul Krotel, Keyran J. O'Connor, Henry W. Herbert.
 Philip Bloch, Secretary, One Hundred and Twenty-first street and Sylvan place.
 First District—Criminal Court Building
 Second District—Jefferson Market.
 Third District—No. 69 Essex street.
 Fourth District—No. 151 East Fifty-seventh street.
 Fifth District—One Hundred and Twenty-first street, southeastern corner of Sylvan place.
 Sixth District—One Hundred and Sixty-first street and Brook avenue.
 Seventh District—No. 314 West Fifty-fourth street.
 Eighth District—Main street, Westchester.

Second Division.

Borough of Brooklyn.

City Magistrates—Edward J. Dooley, James G. Tighe, John Naumer, E. G. Higginbotham, Frank E. O'Reilly, Henry J. Furlong, A. V. B. Voorhees, Jr., Alexander H. Geismar, John F. Hylan, Howard P. Nash.
 President of the Board, Edward J. Dooley, No. 232 Clermont avenue.
 Secretary to the Board, Charles J. Flanagan, Myrtle and Vanderbilt avenues, and No. 648 Halsey street.

Courts.

First District—No. 318 Adams street.
 Second District—Court and Butler streets.
 Third District—Myrtle and Vanderbilt avenues.
 Fourth District—No. 186 Bedford avenue.
 Fifth District—No. 249 Manhattan avenue.
 Sixth District—No. 495 Gates avenue.
 Seventh District—No. 31 Snider avenue (Flatbush).
 Eighth District—West Eighth street (Coney Island).
 Ninth District—Fifth avenue and Twenty-third street.
 Tenth District—No. 133 New Jersey avenue.

Borough of Queens.

City Magistrates—Matthew J. Smith, Joseph Fitch, Maurice E. Connolly, Eugene C. Gilroy.

Courts.

First District—St. Mary's Lyceum, Long Island City.
 Second District—Town Hall, Flushing, L. I.
 Third District—Central avenue, Far Rockaway, L. I.

Borough of Richmond.

City Magistrates—Joseph B. Handy, Nathaniel Marsh.

Courts.

First District—Lafayette place, New Brighton, Staten Island.
 Second District—Village Hall, Stapleton, Staten Island.

MUNICIPAL COURTS.

Borough of Manhattan.

First District—The First District embraces the territory bounded on the south and west by the southerly and westerly boundaries of the said borough, on the north by the centre line of Fourteenth street and the centre line of Fifth street from the Bowery to Second avenue, on the east by the centre lines of Fourth avenue, from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.
Wauhope Lynn, William F. Moore, John Hoyer, Justices.
Thomas O'Connell, Clerk;
Francis Mangin, Deputy Clerk.
 Location of Court—Merchants' Association Building, Nos. 54-56 Lafayette street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
 Additional Parts are held at southwest corner of Sixth avenue and Tenth street and at No. 128 Prince street.
 Telephone, 6030 Franklin.

Second District—The Second District embraces the territory bounded on the south by the centre line of Fifth street from the Bowery to Second avenue and on the south and east by the southerly and easterly boundaries of the said borough, on the north by the centre line of East Fourteenth street, on the west by the centre lines of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.
George F. Roesch, Benjamin Hoffman, Leon Sanders, Thomas P. Dinnean, Justices.
James J. Devlin, Clerk;
Michael H. Looney, Deputy Clerk.
 Location of Court—Nos. 264 and 266 Madison street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
 Telephone, 2596 Orchard.

Third District—The Third District embraces the territory bounded on the south by the centre line of Fourteenth street, on the east by the centre line of Seventh avenue from Fourteenth street to Fifty-ninth street and by the centre line of Central Park West from Fifty-ninth street to Sixty-fifth street on the north by the centre line of Sixty-fifth street and the centre line of Fifty-ninth street from Seventh to Eighth avenue, on the west by the westerly boundary of the said borough.

Thomas E. Murray, James W. McLaughlin, Justices.
Michael Skelly, Clerk;
Henry Merzbach, Deputy Clerk.
 Location of Court—No. 314 West Fifty-fourth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
 Telephone number, 5450 Columbus.

Fourth District—The Fourth District embraces the territory bounded on the south by the centre line of East Fourteenth street, on the west by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, on the north by the centre line of Fifty-ninth street, on the east by the easterly line of said borough; excluding, however, any portion of Blackwell's Island.

Michael F. Blake, William J. Boyhan, Justices.
Abram Bernard, Clerk;
James Foley, Deputy Clerk.

Location of Court—Part I. and Part II., No. 151 East Fifty-seventh street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Fifth District—The Fifth District embraces the territory bounded on the south by the centre line of Sixty-fifth street, on the east by the centre line of Central Park West, on the north by the centre line of One Hundred and Tenth street, on the west by the westerly boundary of said borough.

Alfred P. W. Seaman, William Young, Frederick Spiegelberg, Justices.
James V. Gilloon, Clerk;
John H. Servis, Deputy Clerk.

Location of Court—Broadway and Ninety-sixth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
 Telephone, 4006 Riverside.

Sixth District—The Sixth District embraces the territory bounded on the south by the centre line of Fifty-ninth street and by the centre line of Ninety-sixth street from Lexington avenue to Fifth avenue, on the west by the centre line of Lexington avenue from Fifty-ninth street to Ninety-sixth street and the centre line of Fifth avenue from Ninety-sixth street to One Hundred and Tenth street, on the north by the centre line of One Hundred and Tenth street, on the east by the easterly boundary of said borough, including, however, all of Blackwell's Island and excluding any portion of Ward's Island.

Herman Joseph, Jacob Marks, Justices.
Edward A. McQuade, Clerk; Thomas M. Campbell, Deputy Clerk; John J. Dietz, Frederick J. Stroh, Assistant Clerks.

Location of Court—Northwest corner of Third avenue and Eighty-third street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Telephone, 4343 79-St.

Seventh District—The Seventh District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the east by the centre line of Fifth avenue to the northerly terminus thereof, and north of the northerly terminus of Fifth avenue, following in a northerly direction the course of the Harlem river, on a line continuous with the easterly boundary of said borough, on the north and west by the northerly and westerly boundaries of said borough.

Phillip J. Sinnott, David L. Well, John R. Davies, Justices.

Herman B. Wilson, Clerk; Robert Andrews, Deputy Clerk.

Location of Court—No. 70 Mannhattan street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Eighth District—The Eighth District embraces the territory bounded on the south by the centre line of One Hundred and Tenth street, on the west by the centre line of Fifth avenue, on the north and east by the northerly and easterly boundaries of said borough, including Randall's Island and the whole of Ward's Island.

Joseph P. Fallon, Leopold Prince, Justices.

William J. Kennedy, Clerk; Patrick J. Ryan, Deputy Clerk.

Location of Court—Sylvan place and One Hundred and Twenty-first street, near Third avenue. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Telephone, 3959 Harlem.

Ninth District—The Ninth District embraces the territory bounded on the south by the centre line of Fourteenth street and by the centre line of Fifty-ninth street from the centre line of Seventh avenue to the centre line of Central Park West, on the east by the centre line of Lexington avenue and by the centre line of Irving place, including its projection through Gramercy Park, and by the centre line of Fifth avenue from the centre line of Ninety-sixth street to the centre line of One Hundred and Tenth street, on the north by the centre line of Ninety-sixth street from the centre line of Lexington avenue to the centre line of Fifth avenue and by One Hundred and Tenth street from Fifth avenue to Central Park West, on the west by the centre line of Seventh avenue and Central Park West.

Edgar J. Lauer, Frederick De Witt Wells, Frank D. Sturges, William C. Wilson, Justices.

William J. Chamberlain, Clerk; Charles Healy, Deputy Clerk.

Location of Court—Southwest corner of Madison avenue and Fifty-ninth street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Telephone, 3873 Plaza.

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 274 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, No. 1400 Williamsbridge road, Westchester Village. Court open daily (Sundays and legal holidays excepted), from 9 a. m. to 4 p. m. Trial of causes, Tuesday and Friday of each week.

Peter A. Shell, Justice.
Stephen Collins, Clerk.
Office hours from 9 a. m. to 4 p. m.; Saturdays closing at 12 m.
Telephone, 457 Westchester.

Second District—Twenty-third and Twenty-fourth Wards, except the territory described in chapter 934 of the Laws of 1895. Court-room, southeast corner of Washington avenue and One Hundred and Sixty-second street. Office hours, from 9 a. m. to 4 p. m. Court opens at 9 a. m.

John M. Tierney, Justice. Thomas A. Maher, Clerk.
Telephone, 3043 Melrose.

Borough of Brooklyn.

First District—Comprising First, Second, Third, Fourth, Fifth, Sixth, Tenth and Twelfth Wards and that portion of the Eleventh Ward beginning at the intersection of the centre lines of Hudson and Myrtle avenues, thence along the centre line of Myrtle avenue to North Portland avenue, thence along the centre line of North Portland avenue to Flushing avenue, thence along the centre line of Flushing avenue to Navy street, thence along the centre line of Navy street to Johnson street, thence along the centre line of Johnson street to Hudson avenue, and thence along the centre line of Hudson avenue to the point of beginning, or the Borough of Brooklyn. Court-house, northwest corner State and Court streets. Parts I and II.

John J. Walsh, Justice. Edward Moran, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.

Second District—Seventh Ward and that portion of the Twenty-first and Twenty-third Wards west of the centre line of Stuyvesant avenue and the centre line of Schenectady avenue, also that portion of the Twentieth Ward beginning at the intersection of the centre lines of North Portland and Myrtle avenues, thence along the centre line of Myrtle avenue to Waverly avenue, thence along the centre line of Waverly avenue to Park avenue, thence along the centre line of Park avenue to Washington avenue, thence along the centre line of Washington avenue to Flushing avenue, thence along the centre line of Flushing avenue to North Portland avenue, and thence along the centre line of North Portland avenue to the point of beginning.

Court-room, No. 495 Gates avenue.
Gerard B. Van Wart and Charles J. Dodd, Justices. Franklin B. Van Wart, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.

Third District—Embraces the Thirteenth, Fourteenth, Fifteenth, Sixteenth, Seventeenth, Eighteenth and Nineteenth Wards, and that portion of the Twenty-seventh Ward lying northwest of the centre line of Starr street between the boundary line of Queens County and the centre line of Central avenue, and northwest of the centre line of Suydam street between the centre lines of Central and Bushwick avenues, and northwest of the centre line of Willoughby avenue between the centre lines of Bushwick avenue and Broadway. Court-house, Nos. 6 and 8 Lee avenue, Brooklyn.

Philip D. Meagher and William J. Bogenshutz, Justices. John W. Carpenter, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.
Court opens at 9 a. m.
Telephone 995 Williamsburg.

Fourth District—Embraces the Twenty-fourth and Twenty-fifth Wards, that portion of the Twenty-first and Twenty-third Wards lying east of the centre line of Stuyvesant avenue and east of the centre line of Schenectady avenue, and that portion of the Twenty-seventh Ward lying southeast of the centre line of Starr street between the boundary line of Queens and the centre line of Central avenue, and southeast of the centre line of Suydam street between the centre lines of Central and Bushwick avenues, and southeast of the centre line of Willoughby avenue between the centre lines of Bushwick avenue and Broadway.

Court-room, No. 14 Howard avenue.
Thomas H. Williams, Justice. G. J. Wiederhold, Clerk. Milton I. Williams, Assistant Clerk.
Clerk's Office open from 9 a. m. to 4 p. m.

Fifth District—Contains the Eighth Thirtieth and Thirty-first Wards, and so much of the Twenty-second Ward as lies south of Prospect avenue. Court-house, northwest corner of Fifty-third street and Third avenue.

Cornelius Furgueson, Justice. Jeremiah J. O'Leary, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.
Telephone, 407 Bay Ridge.

Sixth District—The Sixth District embraces the Ninth and Twenty-ninth Wards and that portion of the Twenty-second Ward north of the centre line of Prospect avenue; also that portion of the Eleventh and Twentieth Wards beginning at the intersection of the centre lines of Bridge and Fulton streets; thence along the centre line of Fulton street to Flatbush avenue; thence along the centre line of Flatbush avenue to Atlantic avenue; thence along the centre line of Atlantic avenue to Washington avenue; thence along the centre line of Washington avenue to Park avenue; thence along the centre line of Park avenue to Waverly avenue; thence along the centre line of Waverly avenue to Myrtle avenue; thence along the centre line of Myrtle avenue to Hudson avenue; thence along the centre line of Hudson avenue to Johnson street; thence along the centre line of Johnson street to Bridge street, and thence along the centre line of Bridge street to the point of beginning.

Lucien S. Bayliss and George Fielder, Justices.

Charles P. Bible, Clerk.

Court-house, No. 611 Fulton street.

Seventh District—The Seventh District embraces the Twenty-sixth, Twenty-eighth and Thirty-second Wards.

Alexander S. Rosenthal and Edward A. Richards, Justices. Samuel F. Brothers, Clerk.

Court-house, corner Pennsylvania avenue and Fulton street (No. 31 Pennsylvania avenue).

Clerk's Office open from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Trial days, Tuesdays, Wednesdays, Thursdays and Fridays.

Jury days, Tuesdays and Fridays.

Clerk's Telephone, 004 East New York.

Court Telephone, 905 East New York.

Borough of Queens.

First District—First Ward (all of Long Island City formerly composing five wards). Court-room, St. Mary's Lyceum, Nos. 115 and 117 Fifth street, Long Island City.

Clerk's Office open from 9 a. m. to 4 p. m. each day, excepting Saturdays, closing at 12 m. Trial days, Mondays, Wednesdays and Fridays. All other business transacted on Tuesdays and Thursdays.

Thomas C. Kadien, Justice. Thomas F. Kennedy, Clerk.

Telephone, 3376 Greenpoint.

Second District—Second and Third Wards, which include the territory of the late Towns of Newtown and Flushing. Court-room in Court-house of the late Town of Newtown, corner of Broadway and Court street, Elmhurst, New York. P. O. Address, Elmhurst, Queens County, New York.

William Rasquin, Jr., Justice. Luke J. Connor, Clerk. William Repper, Assistant Clerk.

James B. Snediker, Stenographer.

Trial days, Tuesdays and Thursdays.

Clerk's Office open from 9 a. m. to 4 p. m.

Telephone, 87 Newtown.

Third District—Fourth and Fifth Wards, comprising the territory of the former Towns and Villages of Jamaica, Far Rockaway and Rockaway Beach.

James F. McLaughlin, Justice. George W. Damon, Clerk.

Court-house, Town Hall, Jamaica.

Telephone, 189 Jamaica.

Clerk's Office open from 9 a. m. to 4 p. m.

Court held on Mondays, Wednesdays and Fridays at 9 a. m.

Borough of Richmond.

First District—First and Third Wards (Towns of Castleton and Northfield). Court-room, former Village Hall, Lafayette avenue and Second street, New Brighton.

Thomas C. Brown, Justice. Anning S. Prall, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Telephone, 503 Tompkinsville.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court-room, former Edgewater Village Hall, Stapleton.

George W. Stake, Justice. Peter Tiernan, Clerk.

Clerk's Office open from 9 a. m. to 4 p. m.

Court opens at 9 a. m. Calendar called at 10 a. m.

Court continued until close of business. Trial days, Mondays, Wednesdays and Fridays.

Telephone, 313 Tompkinsville.

CHANGE OF GRADE DAMAGE COMMISSION.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

PURSUANT TO THE PROVISIONS OF chapter 537 of the Laws of 1893 and the acts amendatory thereof and supplemental thereto, notice is hereby given that meetings of the Commissioners appointed under said acts will be held at the office of the Commission, Room 219, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City, on Mondays, Wednesdays and Fridays of each week, at 2 o'clock p. m., until further notice.

Dated New York City, July 27, 1909.

WILLIAM E. STILLINGS,
GEORGE C. NORTON,
LEWIS A. ABRAMS,
Commissioners.

LAMONT McLOUGHLIN, Clerk.

OFFICIAL PAPERS.

Morning—"The Sun," "The New York Times."
Evening—"The Globe," "The Evening Mail."
Weekly—"Democracy," "Tammany Times."
German—"Staats-Zeitung."

Designated by the Board of City Record, January 22, 1906. Amended March 1, 1906; November 20, 1906; February 20, 1907, and March 5, 1908.

DEPARTMENT OF BRIDGES.

DEPARTMENT OF BRIDGES, Nos. 13 to 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Bridges at the above office until 2 o'clock p. m. on

WEDNESDAY, SEPTEMBER 20, 1909,

FOR THE CONSTRUCTION OF DRIP PANS UNDER THE MANHATTAN APPROACH OF THE WILLIAMSBURGH BRIDGE.

The contractor will be required to begin work within five days of the date of certification of the contract by the Comptroller of the City, and will be required to complete the entire work to the satisfaction of the Commissioner and in accordance with the plans and specifications on or before the expiration of four (4) calendar months from the date of such certification.

The amount of security to guarantee the faithful performance of the work will be Seven Thousand Dollars (\$7,000).

The right is reserved by the Commissioner to reject all the bids should he deem it to the interest of the City so to do.

Blank forms and specifications may be obtained at the office of the Department of Bridges.

J. W. STEVENSON, Commissioner.

Dated September 15, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH.

DEPARTMENT OF HEALTH, CORNER OF FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10 o'clock a. m. on

FRIDAY, OCTOBER 1, 1909,

FOR FURNISHING AND DELIVERING, AS REQUIRED, GROCERY SUPPLIES, COAL AND FORAGE TO THE TUBERCULOSIS SANATORIUM AT OTISVILLE, ORANGE COUNTY, NEW YORK, DURING THE YEAR 1909.

The time for the delivery of the supplies and the performance of the contract is during the year 1909.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded to the lowest bidder for each class as indicated by the specifications.

Blank forms and further information may be obtained and samples may be seen at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan.

THOMAS DARLINGTON, M. D., President;

ALVAH H. DOTY, M. D.,

WILLIAM F. BAKER, Board of Health.

September 18, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF HEALTH, CORNER OF FIFTY-FIFTH STREET AND SIXTH AVENUE, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Board of Health of the Department of Health until 10 o'clock a. m. on

FRIDAY, OCTOBER 1, 1909,

FOR FURNISHING ALL THE NECESSARY LABOR AND MATERIAL REQUIRED FOR INSTALLING STEAM HEATING APPARATUS IN CERTAIN BUILDINGS AT THE TUBERCULOSIS SANATORIUM AT OTISVILLE, ORANGE COUNTY, N. Y., FOR THE DEPARTMENT OF HEALTH, CITY OF NEW YORK.

The time for the completion of the work and the full performance of the contract is forty-five (45) consecutive working days.

The amount of security required is fifty per cent. (50%) of the amount of the bid.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Chief Clerk of the Department of Health, southwest corner of Fifty-fifth street and Sixth avenue, Borough of Manhattan, City of New York, or at the Tymeson House at the Tuberculosis Sanatorium at Otisville, Orange County, N. Y.

THOMAS DARLINGTON, M. D., President;

ALVAH H. DOTY, M. D.,

WILLIAM F. BAKER, Board of Health.

Dated September 18, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

BELLEVUE AND ALLIED HOSPITALS.

BELLEVUE AND ALLIED HOSPITALS, DEPARTMENT OF NEW YORK CITY, TWENTY-SIXTH STREET AND FIRST AVENUE, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Board of Trustees at the above office until 2 p. m. on

TUESDAY, SEPTEMBER 21, 1909.

FOR THE ALTERATIONS AND REPAIRS TO THE HEATING SYSTEM OF THE MAIN AND ADJOINING BUILDINGS AT BELLEVUE HOSPITAL, SITUATED AT TWENTY-SIXTH TO TWENTY-EIGHT STREETS, FIRST AVENUE TO THE EAST RIVER, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

The time allowed for doing and completing all the work included under the contract will be not more than forty-two (42) consecutive working days from date of award of contract.

The surety required will be Five Hundred Dollars (\$500).

The bids will be compared and the contract awarded at a lump or aggregate sum to the lowest bidder as soon thereafter as practicable, according to law.

Blank forms may be obtained at the office of the Contract Clerk, No. 419 East Twenty-sixth street, Borough of Manhattan, where bids and deposits are also delivered.

JNO. G. O'KEEFFE, Acting President of the Board of Trustees, Bellevue and Allied Hospitals.

Dated September 2, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1536, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Water Supply, Gas and Electricity at the above office until 2 o'clock p. m. on

WEDNESDAY, SEPTEMBER 22, 1909.

Boroughs of Manhattan and The Bronx.

No. 1. FOR FURNISHING, DELIVERING AND ERECTING TWO PUMPING ENGINES, WITH FOUNDATIONS, STEAM AND AUXILIARY PIPING, SUCTION AND DISCHARGE PIPING, AND ALL OTHER APPURTENANCES AND APPLIANCES, COMPLETE, IN THE NINETY-EIGHTH STREET PUMPING STATION, BOROUGH OF MANHATTAN.

The time for the delivery of the articles, materials and supplies and the performance of the contract is one hundred and eighty (180) calendar days.

The amount of security will be Twenty-five Thousand Dollars (\$25,000).

The bidder will state the price per unit of each item of work or supplies contained in the specifications or schedule, by which the bids will be tested.

The bids will be compared and the contract awarded for all the work, articles, materials and supplies contained in the specifications or schedule attached thereto.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelopes in which to enclose the bid, together with a copy of the contract, including the specifications, in the form approved by the Corporation Counsel, and plans which are therein mentioned or contained and made a part of the specifications, may be seen or obtained at the office of the Chief Engineer. Bidders desiring any explanation of the plans or specifications must apply therefor to the Chief Engineer.

Dated New York, September 9, 1909.

JOHN H. O'BRIEN,

Commissioner of Water Supply, Gas and Electricity.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICIAL BOROUGH PAPERS.

BOROUGH OF THE BRONX.

"The Bronx Star," "North Side News," "Bronx Independent."

BOROUGH OF RICHMOND.

"Staten Island World," "The Staten Islander."

BOROUGH OF QUEENS.

"Long Island Star" (First and Second Wards), "Flushing Evening Journal" (Third Ward), "Long Island Farmer" (Fourth Ward), "Rockaway News" (Fifth Ward).

BOROUGH OF BROOKLYN.

"Brooklyn Eagle," "Brooklyn Times," "Brooklyn Citizen," "Brooklyn Standard-Union," "Brooklyn Free Press."

BOROUGH OF MANHATTAN.

"Real Estate Record and Guide" (Harlem District), "Manhattan and Bronx Advocate" (Washington Heights, Morningside Heights and Harlem Districts).

Designated by Board of City Record June 19, 1906. Amended June 20, 1906; September 30, 1907; February 24, 1908; March 5 and 16, 1908, and March 16, 1909.

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299 BROADWAY, NEW YORK, August 17, 1909.

PUBLIC NOTICE IS HEREBY GIVEN that applications will be received from

MONDAY, AUGUST 23, UNTIL MONDAY,

OCTOBER 11, 1909,

for the position of

PATROLMAN, POLICE DEPARTMENT.

(NO APPLICATIONS RECEIVED BY THE COMMISSION, BY MAIL OR OTHERWISE, AFTER 4 P. M. ON OCTOBER 11 WILL BE ACCEPTED.)

The subjects and weights are as follows:

Physical development and strength..... 50

Mental test..... 50

=====

The subjects and weights of the mental test are as follows:

Memory test..... 2

Government..... 5

Localities..... 1

Arithmetic..... 2

=====

Seventy per cent. will be required on the mental examination.

Seventy per cent. will be required on strength.

Seventy per cent. will be required

mission, by mail or otherwise, after the closing hour for the receipt of same, set forth in the advertisement.

When an examination is advertised, a person desiring to compete in the same may obtain an application blank upon request made in writing or by personal application at the office of the Commission, Room 1119.

The Commission cannot guarantee that applications mailed in response to written requests will be received in time to permit of their being prepared and filed prior to closing hour.

All notices of examinations will be posted in the office of the Commission, and advertised in the City Record for two weeks in advance of the date upon which the receipt of applications will close for any stated position.

Public notice will also be given by advertisement in most of the City papers.

Wherever an examination is of a technical character, due notice is given by advertisement in the technical journals appertaining to the particular profession for which the examination is called.

Such notices will be sent to the daily papers as matters of news. The scope of the examination will be stated.

No information will be given by telephone, and the Commission will not be responsible for such if given by employees, either as to date of filing applications or upon other subjects.

Specimen questions of previous examinations may be obtained at Room 1108.

Unless otherwise specifically stated, the minimum age requirement for all positions is 21.

FRANK L. POLK, President;
R. ROSS APPLETON,
ARTHUR J. O'KEEFE,
Commissioners.

BOROUGH OF BROOKLYN.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office, until 11 o'clock a. m. on

WEDNESDAY, SEPTEMBER 20, 1909.

No. 1. FOR REGULATING AND REPAVING WITH ASPHALT BLOCK PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF BROOKLYN AVENUE, FROM PROSPECT PLACE TO EASTERN PARKWAY, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

5,590 square yards of asphalt block pavement (five years' maintenance).
20 square yards of old stone pavement, to be relaid.
860 cubic yards of concrete, for pavement foundation.
1,310 linear feet of new curbstone, set in concrete.
1,310 linear feet of old curbstone, reset in concrete.

8 noiseless covers and heads, complete, for sewer manholes, furnished and set.
The time allowed for the completion of the work and the full performance of the contract is forty-five (45) working days.

The amount of security required is Six Thousand Two Hundred Dollars (\$6,200).

No. 2. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF DEVOE STREET, FROM CATHARINE STREET TO MORGAN AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

2,040 square yards of asphalt pavement (five years' maintenance).
285 cubic yards of concrete, for pavement foundation.
1,210 linear feet of new curbstone, set in concrete.

20 linear feet of old curbstone, reset in concrete.

5 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is twenty (20) working days.

The amount of security required is Sixteen Hundred Dollars (\$1,600).

No. 3. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF GROVE STREET, FROM IRVING AVENUE TO BOROUGH LINE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

3,620 square yards of asphalt pavement (five years' maintenance).
20 square yards of old stone pavement, to be relaid.
505 cubic yards of concrete, for pavement foundation.

1,950 linear feet of new curbstone, set in concrete.

220 linear feet of old curbstone, reset in concrete.

11 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Two Thousand Nine Hundred Dollars (\$2,900).

No. 4. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF JEFFERSON STREET, FROM HAMBURG AVENUE TO IRVING AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

4,310 square yards of asphalt pavement (five years' maintenance).
20 square yards of old stone pavement, to be relaid.
600 cubic yards of concrete, for pavement foundation.

2,460 linear feet of new curbstone, set in concrete.

130 linear feet of old curbstone, reset in concrete.

12 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is thirty-five (35) working days.

The amount of security required is Thirty-five Hundred Dollars (\$3,500).

No. 5. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF LINCOLN PLACE, FROM TROY AVENUE TO ROCHESTER AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

5,030 square yards of asphalt pavement (five years' maintenance).
10 square yards of old stone pavement, to be relaid.

700 cubic yards of concrete, for pavement foundation.

4,090 linear feet of new curbstone, set in concrete.

220 linear feet of old curbstone, reset in concrete.

21 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is thirty-five (35) working days.

The amount of security required is Forty-five Hundred Dollars (\$4,500).

No. 6. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF MOORE STREET, FROM BUSHWICK AVENUE TO BOGART STREET, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

4,860 square yards of asphalt pavement (five years' maintenance).
675 cubic yards of concrete, for pavement foundation.

2,470 linear feet of new curbstone, set in concrete.

340 linear feet of old curbstone, reset in concrete.

14 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is thirty-five (35) working days.

The amount of security required is Thirty-seven Hundred Dollars (\$3,700).

No. 7. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF NEWTON STREET, FROM GRAHAM AVENUE TO ENGERT AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

1,460 square yards of asphalt pavement (five years' maintenance).
10 square yards of old stone pavement, to be relaid.

205 cubic yards of concrete, for pavement foundation.

840 linear feet of new curbstone, set in concrete.

40 linear feet of old curbstone, reset in concrete.

5 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is twenty (20) working days.

The amount of security required will be Twelve Hundred Dollars (\$1,200).

No. 8. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF SCHENCK AVENUE, FROM JAMAICA AVENUE TO ATLANTIC AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

5,120 square yards of asphalt pavement (five years' maintenance).
20 square yards of old stone pavement, to be relaid.

715 cubic yards of concrete, for pavement foundation.

2,920 linear feet of new curbstone, set in concrete.

150 linear feet of old curbstone, reset in concrete.

16 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is thirty-five (35) working days.

The amount of security required is Four Thousand Dollars (\$4,000).

No. 9. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF VAN SICKEN AVENUE, FROM JAMAICA AVENUE TO ATLANTIC AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

4,550 square yards of asphalt pavement (five years' maintenance).
20 square yards of old stone pavement, to be relaid.

635 cubic yards of concrete, for pavement foundation.

2,590 linear feet of new curbstone, set in concrete.

140 linear feet of old curbstone, reset in concrete.

14 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is thirty-five (35) working days.

The amount of security required is Three Thousand Six Hundred Dollars (\$3,600).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, square foot, square yard, cubic yard or other unit of measure, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Highways, the Borough of Brooklyn, No. 12 Municipal Building, Brooklyn.

BIRD S. COLER, President.

Dated September 14, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock a. m. on

WEDNESDAY, SEPTEMBER 20, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR CONSTRUCTING SEWER IN NEPTUNE AVENUE, FROM WEST THIRTY-THIRD STREET TO THE PUMP WELL AT CALISSON NO. 2, NEAR WEST TWELFTH STREET, TOGETHER WITH AN INTERMEDIATE PUMPING STATION AND APPURTENANCES AT THE INTERSECTION OF NEPTUNE AVENUE AND WEST TWENTY-NINTH STREET.

The Engineer's estimate of the quantities is as follows:

1 pumping station.
2,670 linear feet 36-inch pipe sewer.

1,495 linear feet 30-inch pipe sewer.

300 linear feet 22-inch pipe sewer.

580 linear feet 20-inch pipe sewer.

897 linear feet 18-inch pipe sewer.

140 linear feet 12-inch pipe sewer.

11,600 linear feet 12-inch pipe subdrain.

300 linear feet 12-inch cast iron force main.

9,300 linear feet 6-inch house connection drains.

46 manholes.

153 standpipes.

135,000 feet (B. M.) foundation planking.

700,000 feet (B. M.) sheeting and bracing.

The time allowed for the completion of the work and full performance of the contract is three hundred (300) working days.

The amount of security required is Thirty-five Thousand Dollars (\$35,000).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, foot board measure or other unit of measure, by which the bids will be tested.

The bids will be compared and the contract awarded at a lump or aggregate sum for the contract.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Sewers, No. 215 Montague street, the Borough of Brooklyn.

BIRD S. COLER, President.

Dated August 13, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock a. m. on

WEDNESDAY, SEPTEMBER 22, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIALS NECESSARY FOR BUILDING AN EMBANKMENT, WITH ALL APPURTENANCES, UNDER THE TRACKS OF THE BUSHWICK BRANCH OF THE LONG ISLAND RAILROAD AND ADJACENT TO SCOTT AND MONTROSE AVENUES, IN CONNECTION WITH THE CONSTRUCTION OF A SEWER IN SCOTT AVENUE, FROM NEWTOWN CREEK, NORTH OF METROPOLITAN AVENUE, TO ST. NICHOLAS AVENUE, ETC., IN THE CITY OF NEW YORK, BOROUGH OF BROOKLYN.

300 linear feet 12-inch cast iron force main.

9,300 linear feet 6-inch house connection drains.

46 manholes.

153 standpipes.

135,000 feet (B. M.) foundation planking.

700,000 feet (B. M.) sheeting and bracing.

The time allowed for the completion of the work and full performance of the contract is three hundred (300) working days.

The amount of security required is Thirty-five Thousand Dollars (\$35,000).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, foot board measure or other unit of measure, by which the bids will be tested.

The bids will be compared and the contract awarded at a lump or aggregate sum for the contract.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Sewers, No. 215 Montague street, the Borough of Brooklyn.

BIRD S. COLER, President.

Dated August 13, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock a. m. on

WEDNESDAY, SEPTEMBER 22, 1909.

Borough of Brooklyn.

No. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS NECESSARY FOR BUILDING AN EMBANKMENT, WITH ALL APPURTENANCES, UNDER THE TRACKS OF THE BUSHWICK BRANCH OF THE LONG ISLAND RAILROAD AND ADJACENT TO SCOTT AND MONTROSE AVENUES, IN CONNECTION WITH THE CONSTRUCTION OF A SEWER IN SCOTT AVENUE, FROM NEWTOWN CREEK, NORTH OF METROPOLITAN AVENUE, TO ST. NICHOLAS AVENUE, ETC., IN THE CITY OF NEW YORK, BOROUGH OF BROOKLYN.

The time allowed for the completion of the work and full performance of the contract will be sixty (60) consecutive working days.

The amount of security required will be Three Thousand Dollars (\$3,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Sewers, the Borough of Brooklyn, No. 215 Montague street.

BIRD S. COLER, President.

Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock a. m. on

WEDNESDAY, SEPTEMBER 22, 1909.

FOR FURNISHING ALL LABOR AND MATERIAL REQUIRED FOR CONSTRUCTING SEWERS IN SIXTY-FIRST STREET, FROM NINTH AVENUE TO THE END OF THE EXISTING SEWER, 295 FEET EAST OF NINTH AVENUE.

The Engineer's preliminary estimate of the quantities is as follows:

276 linear feet of 12-inch pipe sewer, laid complete, including all incidentals and appurtenances; per linear foot, \$1.60..... \$441 60

145 linear feet of 6-inch house connection drains, laid complete, including all incidentals and appurtenances; per linear foot, 70 cents..... 101 50

3 manholes complete, with iron heads and covers, including all incidentals and appurtenances; per manhole, \$50.00..... 150 00

Total \$693 10

The time allowed for the completion of the work and full performance of the contract will be thirty (30) working days.

The amount of security required will be Three Hundred and Fifty Dollars (\$350).

The foregoing Engineer's preliminary estimates of the total cost for the completed work are in each case to be taken as the 100 per cent. basis and test for bidding. Proposals shall each state a single percentage of such 100 per cent. (such as 95 per cent., 100 per cent., or 105 per cent.), for which all material and work called for in the proposed contracts and notices to bidders are to be furnished to the City. Such percentage as bid for each contract shall apply to all unit estimates specified in the Engineer's preliminary estimate to an amount necessary to complete the work described in the contracts.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Sewers, the Borough of Brooklyn, No. 215 Montague street, Brooklyn.

BIRD S. COLER, President.

Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Brooklyn at the above office until 11 o'clock a. m. on

WEDNESDAY, SEPTEMBER 22, 1909.

No. 1. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF ASHFORD STREET, FROM ARLINGTON AVENUE TO ATLANTIC AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

3,260 square yards of asphalt pavement (five years' maintenance).

20 square yards of old stone pavement, to be relaid.

455 cubic yards of concrete for pavement foundation.

1,850 linear feet of new curbstone, set in concrete.

100 linear feet of old curbstone, reset in concrete.

24 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is fifty (50) working days.

The amount of security required is Eleven Thousand Four Hundred Dollars (\$11,400).

No. 2. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF THIRTY-FOURTH STREET, FROM THIRD AVENUE TO FIFTH AVENUE, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

9,570 square yards of asphalt block pavement (five years' maintenance).

10 square yards of old stone pavement, to be relaid.

1,460 cubic yards of concrete, for pavement foundation.

5,620 linear feet of new curbstone, set in concrete.

120 linear feet of old curbstone, reset in concrete.

24 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is fifty (50) working days.

The amount of security required is Four Thousand Dollars (\$4,000).

No. 3. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF TENTH STREET, FROM FIFTH AVENUE TO PROSPECT PARK WEST, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

5,400 square yards of asphalt pavement (five years' maintenance).

30 square yards of old stone pavement, to be relaid.

750 cubic yards of concrete, for pavement foundation.

2,600 linear feet of new curbstone, set in concrete.

140 linear feet of old curbstone, reset in concrete.

11 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is thirty-five (35) working days.

The amount of security required is Four Thousand Dollars (\$4,000).

No. 4. FOR REGULATING AND REPAVING WITH ASPHALT PAVEMENT ON A CONCRETE FOUNDATION THE ROADWAY OF FIFTH AVENUE, FROM PROSPECT PARK WEST, TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the quantities is as follows:

5,570 square yards of asphalt block pavement (five years' maintenance).

The Engineer's estimate of the quantities is as follows:

- 4 720 square yards of asphalt pavement (five years' maintenance).
- 20 square yards of old stone pavement, to be relaid.
- 660 cubic yards of concrete, for pavement foundation.
- 2,790 linear feet of new curbstone, set in concrete.
- 40 linear feet of old curbstone, reset in concrete.
- 14 noiseless covers and heads, complete, for sewer manholes, furnished and set.

The time allowed for the completion of the work and the full performance of the contract is thirty (30) working days.

The amount of security required is Three Thousand Eight Hundred Dollars (\$3,800).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per linear foot, square foot, square yard or other unit of measure, by which the bids will be tested. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Blank forms and further information may be obtained and the plans and drawings may be seen at the office of the Bureau of Highways, the Borough of Brooklyn, No. 12 Municipal Building, Brooklyn.

BIRD S. COLER, President.

Dated September 7, 1909.

\$9.22

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD MEETINGS.

The Board of Estimate and Apportionment meets in the Old Council Chamber (Room 16), City Hall, every Friday, at 10.30 o'clock a. m.

JOSEPH HAAG,
Secretary.

The Commissioners of the Sinking Fund meet in the Old Council Chamber (Room 16), City Hall, at call of the Mayor.

N. TAYLOR PHILLIPS,
Deputy Comptroller, Secretary.

The Board of Revision of Assessments meets in the Old Council Chamber (Room 16), City Hall, every Thursday at 11 a. m., upon notice of the Chief Clerk.

HENRY J. STORRS,
Chief Clerk.

The Board of City Record meets in the Old Council Chamber (Room 16), City Hall, at call of the Mayor.

PATRICK J. TRACY,
Supervisor, Secretary.

DEPARTMENT OF FINANCE.

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 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 BROOKLYN:

TWELFTH WARD, SECTION 2.

IMLAY STREET—SEWER, from summit south of Commerce street to Commerce street. Area of assessment: Both sides of Imlay street, extending about 210 feet southeasterly from Commerce street.

TWENTY-THIRD WARD, SECTION 6.

MADISON STREET AND STUYVESANT AVENUE—SEWER BASIN at the southwest corner. Area of assessment: East side of Madison street, from Stuyvesant to Lewis avenue, and south side of Stuyvesant avenue, from Madison avenue to Putnam avenue.

TWENTY-SIXTH WARD, SECTIONS 5 AND 12.

FENCING VACANT LOTS ON BELMONT AVENUE, south side; on PITKIN AVENUE, south side, between Snediker avenue and Hinsdale street; on HINSDALE STREET, west side, between Pitkin and Belmont avenues; on LIBERTY AVENUE, north side, between Van Sinderin and Snediker avenues; on ALABAMA AVENUE, east side, between Sutter and Blake avenues; on WATKINS STREET, west side, between Glenmore and Liberty avenues; on ST. MARKS AVENUE, south side, and EAST NEW YORK AVENUE, north side, between the junction of these avenues and Rockaway avenue; on LIVONIA AVENUE, north side, between Thatford and Osborn streets; southeast corner of DUMONT AVENUE AND STONE AVENUE. Area of assessment: South side of Belmont avenue and south side of Pitkin avenue, between Snediker avenue and Hinsdale street; west side of Hinsdale street, between Pitkin and Belmont avenues; north side of Liberty avenue, between Snediker and Van Sinderin avenues; east side of Alabama avenue, between Sutter and Blake avenues; west side of Watkins street, between Glenmore and Liberty avenues; south side of St. Marks avenue, and north side of East New York avenue, between the junction of these avenues and Rockaway avenue; north side of Livonia avenue, between Thatford and Osborn streets; southeast corner of Dumont and Stone avenues.

TWENTY-SIXTH WARD, SECTION 12.

RECEIVING BASINS, at the northeast and southeast corners of HINSDALE STREET AND BLAKE AVENUE; northwest corner of HINSDALE STREET AND DUMONT AVENUE; northeast and northwest corners of HINSDALE STREET AND LIVONIA AVENUE; northeast and northwest corners of HINSDALE STREET AND RIVERDALE AVENUE. Area of assessment: Both sides of Hinsdale street, from Blake avenue to Riverdale avenue; east side of Hinsdale street, from Blake to Sutter avenue; south side of Sutter avenue, and both sides of Blake avenue, from Hinsdale street to Williams avenue; both sides of Dumont avenue, from Snediker avenue to Williams avenue; east side of Snediker avenue, extending about 206 feet north of Dumont avenue; both sides of Livonia avenue and north side of Riverdale avenue, from Williams avenue to Snediker avenue.

TWENTY-SIXTH WARD, SECTION 13.

LINCOLN AVENUE—SEWER, between Atlantic and Ridgewood avenues. Area of assessment: Both sides of Lincoln avenue, from Atlantic avenue to Ridgewood avenue.

—that the same were confirmed by the Board of Assessors on September 14, 1909, and entered September 14, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest

will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "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 centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

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, in the Mechanics' Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before November 13, 1909, 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 centum per annum from the date when such assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.

City of New York, Department of Finance, Comptroller's Office, September 14, 1909.

\$16.29

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 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 assessment for LOCAL IMPROVEMENTS in the BOROUGH OF QUEENS:

SECOND WARD.

LUDLOW AVENUE—SEWER, from Whitney avenue to Eighth street, and EIGHTH STREET—SEWER, from Ludlow avenue to Lamont avenue. Area of assessment: Both sides of Ludlow avenue, from Charles place to Eighth street, and both sides of Eighth street, from Ludlow avenue to Lamont avenue.

—that the same was confirmed by the Board of Assessors, September 14, 1909, and entered September 14, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless 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 1019 of said Greater New York Charter.

Said section provides, in part, "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 centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

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 the Hackett Building, No. 51 Jackson avenue, Long Island City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. until 12 p. m., and all payments made thereon on or before November 13, 1909, 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 centum per annum from the date when above assessment became a lien to the date of payment.

HERMAN A. METZ, Comptroller.

City of New York, Department of Finance, Comptroller's Office, September 14, 1909.

\$16.29

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 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 assessment for LOCAL IMPROVEMENTS in the BOROUGH OF RICHMOND:

FIRST WARD.

SEWER in JAY STREET, from a point about 200 feet north of South street to the junction of Stuyvesant place with Richmond terrace; in HAMILTON AVENUE, from Jay street to Stuyvesant place; in WALL STREET, from Jay street to Tompkins avenue; in DE KALB STREET, from Jay street to Stuyvesant place; in STUYVESANT PLACE, from DeKalb street to Hyatt street; in HYATT STREET, from Stuyvesant place to Central avenue; in SOUTH STREET, from Stuyvesant place to bulkhead crib of the Department of Docks and Ferries, and in an easement through the property of the Staten Island Rapid Transit Railroad Company, from Jay street, opposite the foot of Hamilton avenue, to the bulkhead of Pier 4 of said railroad company, and a separate sanitary outlet thence to the head of Pier 4. Area of assessment: Both sides of Jay street, from South street to Richmond terrace; both sides of Richmond terrace, from Stuyvesant place to Nicholas street; both sides of South street, from Stuyvesant place to New York Bay; both sides of Hyatt street, from Stuyvesant place to Central avenue; both sides of Stuyvesant place, from South street to Richmond terrace; both sides of Carroll place, from Wall street to Hamilton avenue; both sides of Tompkins street, extending southerly from Hamilton avenue about 135 feet; south side of Hamilton avenue, from Daniel Low terrace to Tompkins avenue; both sides of Hamilton avenue, from Tompkins avenue to Jay street; both sides of Wall street, from Tompkins avenue to Jay street; both sides of DeKalb street, from Stuyvesant place to Jay street; east side of Jay street, extending north upon the land of the Staten Island Rapid Transit Railroad Company.

—that the same was confirmed by the Board of Assessors September 14, 1909, and entered on September 14, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless 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 shall be collected thereon, as provided in section 1019 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 re-

ceive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

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 Borough Hall, St. George, Borough of Richmond, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before November 13, 1909, 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 centum per annum from the date when above assessment became a lien to the date of payment.

HERMAN A. METZ, Comptroller.

City of New York, Department of Finance, Comptroller's Office, September 14, 1909.

\$16.29

INTEREST ON CITY BONDS AND STOCK.

THE INTEREST DUE ON NOVEMBER 1, 1909, on the Registered Bonds and Stock of The City of New York will be paid on that day by the Comptroller, at his office in the Stewart Building, corner of Broadway and Chambers street (Room 85).

The transfer books thereof will be closed from September 30, to November 1, 1909.

The coupons, that are payable only in New York, for interest due on November 1, 1909, on Bonds and Stock of the present and former City of New York will be paid on that day by the Guaranty Trust Company, Nos. 28 and 30 Nassau street.

The coupons, that are payable in New York or in London, for the interest due on November 1, 1909, on Assessment Bonds and Corporate Stock of The City of New York, will be paid on that day, at the option of the holders thereof, either at the office of the Guaranty Trust Company, Nos. 28 and 30 Nassau street, New York, in United States money, or at the office of Messrs. Seligman Brothers, No. 18 Austin Friars, London, E. C., England, in sterling money at the rate of \$4.8780 to the pound.

The interest due on November 1, 1909, on Coupon Bonds of other corporations now included in The City of New York will be paid on that day at the office of the Comptroller.

The interest due November 1, 1909, on Registered and Coupon Gold Revenue Bonds of The City of New York will be paid on that day by the Guaranty Trust Company, Nos. 28 and 30 Nassau street, New York, in United States money, or, at the option of the holder, upon three weeks' prior notice, as stipulated in said bonds, by Messrs. J. S. Morgan & Co., No. 22 Old Broad street, London, England, at the rate of \$4.83 to the pound.

HERMAN A. METZ, Comptroller.

City of New York, Department of Finance, Comptroller's Office, September 15, 1909.

\$16.11

CORPORATION SALE OF BUILDINGS AND APPURTENANCES THERETO ON CITY REAL ESTATE BY SEALED BIDS.

AT THE REQUEST OF THE BRIDGE Commissioner, public notice is hereby given that the Commissioners of the Sinking Fund, by virtue of the powers vested in them by law, will offer for sale by sealed bids all the buildings, parts of buildings, etc., standing upon property owned by The City of New York, acquired by it for bridge purposes, in the

Borough of Manhattan

being all the buildings, parts of buildings, etc., standing within the lines of property acquired for the purposes of the Manhattan Bridge, being more particularly designated as the property known as the Kenwood House at No. 31 Bowery, which is more particularly described on a certain map on file in the office of the Collector of City Revenue, Room 141, No. 280 Broadway, Borough of Manhattan.

Pursuant to a resolution of the Commissioners of the Sinking Fund, adopted at a meeting held June 30, 1909, the sale by sealed bids of the above described building and appurtenances thereto will be held by direction of the Comptroller on

WEDNESDAY, SEPTEMBER 20, 1909,

at 11 a. m., in manner and form as follows:

Sealed bids (blank forms of which may be obtained upon application) will be received by the Comptroller at the office of the Collector of City Revenue, Room 141, No. 280 Broadway, Borough of Manhattan, until 11 a. m. on the 29th day of September, 1909, and then publicly opened for the sale for removal of the above described buildings and appurtenances thereto, and the award will be made to the highest bidder within twenty-four hours, or as soon as possible thereafter.

Each and every bid must be accompanied by a deposit of cash or certified check in a sum equal to 25 per cent. of the amount of the bid, except that a minimum deposit of \$50 will be required with all bids, and that a deposit of \$500 will be sufficient to entitle bidders to bid on any or all of the buildings.

Deposits of unsuccessful bidders will be returned within twenty-four hours after successful bidders have paid purchase price in full and given security, and those of successful bidders may be declared forfeited to The City of New York by the Comptroller upon the failure of the successful bidder to further comply with the requirements of the terms and conditions of the sale, as set forth hereinafter.

Successful bidders will be required to pay the purchase money and deposit the required security within twenty-four hours of the receipt of notification of the acceptance of their bids.

The Comptroller reserves the right to reject any and all bids and to waive any defects or informalities in any bid should it be deemed in the interest of The City of New York to do so.

All bids must state clearly (1) the number or description of the building or buildings bid for; (2) the amount of the bid; (3) the full name and address of the bidder.

All bids must be inclosed in properly sealed envelopes, marked "Proposals to be opened September 29, 1909," and must be delivered or mailed in time for their delivery prior to 11 a. m. of that date to the "Collector of City Revenue, Room 141, No. 280 Broadway, New York City," from whom any further particulars regarding the buildings to be disposed of may be obtained.

The buildings will be sold for immediate removal only, subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will be sold to the highest bidder, who must pay cash or a certified check drawn to the order of the Comptroller of The City of New York, and must also give a certified check or cash in half the amount of the purchase price as security for the

faithful performance of the terms and conditions of the sale. Where the amount of the purchase price does not equal or exceed the sum of \$50, the sum of \$50 shall be the amount of the security to be deposited. This security may at any time after the expiration of the contract period be applied by the City to the cost of completing any of the work required under the contract, but unfinished at the expiration of the contract period.

The purchaser shall not lease, occupy, cause or permit the building or buildings, etc., purchased by him to be used or occupied for any purpose other than that of their speedy removal, nor shall he collect any rental or other revenue for the use of either the land or the buildings, etc., situated thereon. The breach of either or any of these conditions shall forthwith void the sale and cause immediate forfeiture of the purchase money and the security deposited for the faithful performance of the conditions of the sale. The placing therein or permitting the occupancy of any such building by any tenant free, for rent or otherwise, excepting the necessary watchmen or the workmen engaged in the actual demolition thereof, shall of itself be a breach of the above conditions of sale.

The sale will be as of the condition of the property on date of delivery thereof to the purchaser. The City of New York will not be responsible for any change or loss which may occur in the condition of the buildings or their appurtenances between the time of the sale thereof and the time of delivering possession to the purchaser, after being properly vacated of all tenants. The sale and delivery to purchaser will be made as nearly together as the circumstance of vacating the structures of their tenants will permit.

All the material of the buildings, sheds, walks, structures and cellars of whatsoever nature, with their exterior and interior fixtures, appurtenances and foundations of all kinds, except the exterior walls of the buildings and their foundations and the sidewalks and curb in front of said buildings extending within the described area, shall be torn down and removed from the premises. None of the dirt, debris or waste resulting from demolition shall be allowed to remain on the premises, except old mortar or plaster only, which may be left, but not higher at any point than 2 feet below the curb opposite that point. The exterior walls and their foundations shall be taken down only to a plane whose elevation shall be the level of the curb in front of the building. Where there is no curb the elevation of the surrounding ground shall be considered curb level. All wells, cesspools, sinks, etc., existing on the property must be filled to the level of the surrounding ground with clean earth.

The purchaser at the sale shall also withdraw and remove all abandoned water taps and old service mains, and in place thereof cause to be inserted a brass plug in the main water pipe in the street, in compliance with the rules and regulations of the Department of Water Supply, Gas and Electricity, and furnish the Department of Finance with a certificate from the Department of Water Supply, Gas and Electricity that this has been performed.

The purchaser at the sale shall also remove all house sewer connections to the main sewer in the street, and the opening of the main sewer in street shall be properly closed in compliance with the directions of the Bureau of Sewers, Borough of Manhattan, and furnish the Department of Finance with a certificate from the Bureau of Sewers that the work has been properly performed.

The permit for all opening in the street to be obtained by and at the expense of the purchaser of the building.

Failure to remove said buildings, appurtenances or any part thereof within thirty days from the day of possession will work forfeiture of ownership of such buildings, appurtenances, or portion as shall then be left standing, together with all moneys paid by said purchaser on account thereof at the time of the sale, and the bidder's assent to the above conditions being understood to be implied by the act of bidding, and The City of New York will, without notice to the purchaser, cause the same to be removed, and the costs and expense thereof charged against the security above mentioned.

The work of removal must be carried on in every respect in a thorough and workmanlike manner, and must be completed within thirty days from the day of possession, and the successful bidder will provide and furnish all materials of labor and machinery necessary thereto, and will place proper and sufficient guards and fences and warning signs by day and night for the prevention of accidents, and will indemnify and save harmless The City of New York, its officers, agents and servants, and each of them, against any and all suits and actions, claims and demands of every name and description brought against it, them or any of them, and against and from all damage and costs to which it, they or any of them be put by reason or injury to the person or property of another, resulting from negligence or carelessness in the performance of the work, or in guarding the same, or from any improper or defective materials or machinery, implements or appliances used in the removal of said buildings.

Where party walls are found to exist between buildings purchased by different bidders, the materials of said party walls shall be understood to be equally divided between the separate purchasers.

Party walls and fences, when existing against adjacent property not sold, shall not be taken down. All furrings, plaster, chimneys, projecting brick, etc., on the faces of such party walls are to be taken down and removed. The walls shall be made permanently self-supporting, beam holes, etc., bricked up, and the wall pointed and made to exclude wind and rain and present a clean exterior. The roofs of adjacent buildings shall be properly flashed and painted and made watertight where they have been disturbed by the operations of the contractor.

The Comptroller of The City of New York reserves the right on the day of sale to withdraw from sale any of the buildings, parts of buildings and machinery included therein, or to reject any and all bids; and it is further

Resolved, That while the said sale is held under the supervision of the Commissioners of the Sinking Fund, the Comptroller is authorized to cause the sale to be advertised and to direct the sale thereof as financial officer of the City.

H. A. METZ, Comptroller.

City of New York, Department of Finance, Comptroller's Office, September 10, 1909.

\$13.29

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 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 QUEENS:

FIRST WARD.

DE BEVOISE AVENUE—REGULATING, GRADING, CURBING, FLAGGING AND LAYING CROSSWALKS, from Jackson avenue to Flushing avenue. Area of assessment: Both sides of De Bevoise avenue, from Jackson avenue

to Flushing avenue, and to the extent of half the block at the intersecting and terminating avenues.

GRAND AVENUE—REGULATING, GRADING, CURBING, FLAGGING AND LAYING CROSSWALKS, from Steinway avenue to Old Bowers Bay road. Area of assessment: Both sides of Grand avenue, from Steinway avenue to Old Bowers Bay road, and to the extent of half the block at the intersecting avenues.

PEARSALL AVENUE—STORM SEWER, from Hunters Point avenue to Newtown Creek. Area of assessment: Both sides of Pearsall street, from Hunters Point avenue to Newtown Creek; both sides of right of way of Long Island Railroad Company; Review avenue; Star avenue; Bradley avenue, between Greenpoint avenue and Pearsall street; both sides of Gale street, between Greenpoint and Borden avenues; both sides of Borden avenue, between Greenpoint avenue and Pearsall street; north side of Greenpoint avenue, between Gale street and Hunters Point avenue, and west side of Hunters Point avenue, between Greenpoint avenue and Pearsall street.

FIFTEENTH AVENUE—SEWER, from Broadway to Jackson avenue. Area of assessment: Both sides of Fifteenth avenue, from Broadway to Jackson avenue, including Lots Nos. 2, 3, 4, 19, 20, 21 and 22 of Block 216; Lots Nos. 5, 6, 7, 62, 63, 64 and 65 of Block 229; Lots Nos. 19, 20, 21 and 22 of Block 215 and Lots Nos. 7, 8 and 9 of Block 230.

SIXTEENTH AVENUE—REGULATING, GRADING, CURBING AND FLAGGING, from Broadway to Graham avenue. Area of assessment: Both sides of Sixteenth avenue, from Broadway to Graham avenue, and to the extent of half the block at the intersecting streets.

—that the same were confirmed by the Board of Revision of Assessments September 9, 1909, and entered September 9, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless 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 1019 of said Greater New York Charter.

Said section provides, in part, 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 centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

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 the Hackett Building, No. 51 Jackson avenue, Long Island City, Borough of Queens, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. until 12 m., and all payments made thereon on or before November 8, 1909, 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 centum per annum from the date when above assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, September 9, 1909.

s11,24

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 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 MANHATTAN:

TWELFTH WARD, SECTION 8.

TWO HUNDRED AND TWELFTH STREET—REGULATING, GRADING, CURBING AND FLAGGING AND CONSTRUCTING NECESSARY RETAINING WALL, from Broadway to the Harlem River. Area of assessment: Both sides of Two Hundred and Twelfth street, from Broadway to the Harlem River, and to the extent of half the block at the intersecting avenues.

—that the same was confirmed by the Board of Revision of Assessments on September 9, 1909, and entered September 9, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless 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 1019 of said Greater New York Charter.

Said section provides, in part, 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 centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

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, Room H, No. 280 Broadway, Borough of Manhattan, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before November 8, 1909, 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 centum per annum from the date when above assessment became a lien to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, September 9, 1909.

s11,24

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 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 BROOKLYN:

TWENTY-THIRD WARD, SECTION 9.

WEST ONE HUNDRED AND SIXTY-FIRST STREET—REGULATING, GRADING, BUILDING STEPS, ERECTING RAILINGS AND LAYING DRAINS, from Summit avenue to Sedgewick avenue. Area of assessment: Both sides of West One Hundred and Sixty-first street, from Ogden avenue to Sedgewick avenue; east

side of Sedgewick avenue, from Jerome avenue to the junction of Lind avenue; east side of Lind avenue, from the junction with Sedgewick avenue to a point about 77 feet north; both sides of Ogden avenue, from Jerome avenue to One Hundred and Sixty-fourth street; both sides of One Hundred and Sixty-second street, between Woodycrest and Summit avenues; both sides of One Hundred and Sixty-third street and south side of One Hundred and Sixty-fourth street, from Woodycrest avenue to Ogden avenue; both sides of Summit avenue, from One Hundred and Sixty-first street to One Hundred and Sixty-fourth street.

WEST ONE HUNDRED AND SIXTY-SIXTH STREET—REGULATING, GRADING, CURBING, FLAGGING, LAYING CROSSWALKS, BUILDING APPROACHES AND CONSTRUCTING STEPS, from Jerome avenue to Lind avenue. Area of assessment: Both sides of One Hundred and Sixty-sixth street, from Jerome avenue to Lind avenue, and to the extent of half the block at the intersecting avenues.

TWENTY-FOURTH WARD, SECTION 11.
BUSH STREET—REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES, from Anthony avenue to the Grand Boulevard and Concourse. Area of assessment: Both sides of Bush street, from Anthony avenue to the Grand Boulevard and Concourse, and to the extent of half the block at the intersecting streets.

CRESTON AVENUE—PAVING AND CURBING, from Burnside avenue to East One Hundred and Eighty-fourth street. Area of assessment: Both sides of Creston avenue, from Burnside avenue to East One Hundred and Eighty-fourth street, and to the extent of half the block at the intersecting streets.

PARK VIEW PLACE—REGULATING, GRADING, CURBING, FLAGGING, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES, from West One Hundred and Ninetieth street to Tee Taw avenue. Area of assessment: Both sides of Park View place, from One Hundred and Ninetieth street to Tee Taw avenue, and to the extent of half the block at the intersecting streets.

PROSPECT AVENUE—PAVING THE ROADWAY AND SETTING CURB, from Tremont avenue to East One Hundred and Eighty-ninth street. Area of assessment: Both sides of Prospect avenue, from Tremont avenue to One Hundred and Eighty-ninth street, and to the extent of half the block at the intersecting streets.

TWENTY-FOURTH WARD, SECTIONS 11 AND 12.

CRESTON AVENUE—PAVING AND CURBING, from East One Hundred and Eighty-fourth to East One Hundred and Ninety-eighth street. Area of assessment: Both sides of Creston avenue, from East One Hundred and Eighty-fourth to East One Hundred and Ninety-eighth street, and to the extent of half the block at the intersecting streets.

HUGHES AVENUE—PAVING AND CURBING, from Tremont avenue to the property of St. John's College. Area of assessment: Both sides of Hughes avenue, from Tremont avenue to the property of St. John's College, and to the extent of half the block at the intersecting streets.

TWENTY-FOURTH WARD, SECTION 12.

EAST ONE HUNDRED AND NINETY-NINTH STREET—REGULATING, GRADING, SETTING CURBSTONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND PLACING FENCES, from Webster to Marion avenue. Area of assessment: Both sides of East One Hundred and Ninety-ninth street, from Webster to Marion avenue, and to the extent of half the block at the intersecting avenues.

—that the same were confirmed by the Board of Revision of Assessments September 9, 1909, and entered on September 9, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided in section 1019 of said Greater New York Charter.

Said section provides, in part, 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 centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

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, in the Municipal Building, corner of One Hundred and Seventy-seventh street and Third avenue, Borough of The Bronx, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before November 8, 1909, 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 centum per annum from the date when the above assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, September 9, 1909.

s11,24

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 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 BROOKLYN:

TWELFTH WARD, SECTION 2.

IMLAY STREET—SEWER BASINS, at all four corners of VERONA STREET; at all four corners of COMMERCE STREET; at all four corners of BOWNE STREET. Area of assessment: Both sides of Imlay street, from William street to Summit street; both sides of Bowne street, from Conover street to Van Brunt street; east side of Conover street, extending about 260 feet north of Bowne street; east side of Conover street, from Commerce street to Bowne street; both sides of Commerce street, from Conover to Van Brunt street; east side of Conover street, from Verona street to Commerce street; both sides of Verona street, from Conover street to Van Brunt street, and east side of Conover street extending about 220 feet south of Verona street.

TWENTY-NINTH WARD, SECTION 16.

EAST SECOND STREET—REGULATING, GRADING, CURBING AND LAYING CEMENT SIDEWALKS, from Greenwood avenue to Vanderbilt street. Area of assessment: Both sides of East Second street, from Greenwood avenue to Vanderbilt street, and to the extent of half the block at the intersecting streets.

VANDERBILT STREET—PAVING, between East Eighteenth street and Gravesend avenue. Area of assessment: Both sides of Vanderbilt street, from East Eighteenth street to Gravesend avenue, and to the extent of half the block at the intersecting streets.

THIRTIETH WARD, SECTION 17.

FIFTY-THIRD STREET—SEWER, between Thirtieth and Fifteenth avenues, and **FIFTY-THIRD STREET, OUTLET SEWER,** between Fifteenth and Seventeenth avenues. Area of assessment: Both sides of Fifty-second and Fifty-third streets, from Fourteenth to Seventeenth avenue; both sides of Fifty-third street, from Fourteenth to New Utrecht avenue; west side of Seventeenth avenue, both sides of Sixteenth, Fifteenth and east side of Fourteenth avenues, between Fifty-first and Fifty-fourth streets, and west side of Fourteenth avenue, both sides of Thirtieth avenue and east side of New Utrecht avenue, between Fifty-second and Fifty-fourth streets.

THIRTIETH WARD, SECTION 18.

BATTERY AVENUE AND DAHLGREN PLACE—SEWERS, between Eighty-eighth and Ninetieth streets, and **OUTLETS** between Ninetieth and Ninety-second streets. Area of assessment: Both sides of Battery avenue and Dahlgren place, from Eighty-sixth to Ninety-second street; south side of Eighty-sixth street, both sides of Eighty-eighth and Ninetieth streets, from Gatliff place to Parrott place.

SEVENTY-SEVENTH STREET—PAVING AND RECURBING, between Fourth and Fifth avenues. Area of assessment: Both sides of Seventy-seventh street, from Fourth to Fifth avenue, and to the extent of half the block at the intersecting avenues.

THIRTIETH WARD, SECTION 19.

THIRTEENTH AVENUE—SEWER, between Seventy-ninth and Eighty-second streets; and **EIGHTY-SECOND STREET—OUTLET SEWER,** between Thirtieth and Fourteenth avenues. Area of assessment: Both sides of Thirtieth avenue, from Seventy-ninth to Eighty-second street; both sides of Eighty-second street, from Thirtieth to Fourteenth avenue, and both sides of Eighty-first street and south side of Eighty-third street, from Twelfth to Thirtieth avenue.

—that the same were confirmed by the Board of Revision of Assessments on September 9, 1909, and entered September 9, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "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 centum per annum, to be calculated to the date of payment, from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

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, in the Mechanics' Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before November 8, 1909, 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 centum per annum from the date when such assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, September 9, 1909.

s11,24

NOTICE TO PROPERTY OWNERS.

IN PURSUANCE OF SECTION 1018 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 BROOKLYN:

NINTH WARD, SECTION 4.

DOUGLAS STREET (ST. JOHNS PLACE)—SEWER, between Plaza street and Underhill avenue. Area of assessment: Both sides of St. Johns place, between Plaza street and Underhill avenue.

TWELFTH WARD, SECTION 2.

HUNTINGTON STREET—SEWER, between Henry street and Hamilton avenue. Area of assessment: Both sides of Huntington street, from Henry street to Hamilton avenue.

TWENTY-SIXTH WARD, SECTION 13.

HEMLOCK STREET—SEWER, between Glenmore avenue and Pitkin avenue. Area of assessment: Both sides of Hemlock street, between Glenmore and Pitkin avenues.

TWENTY-NINTH WARD, SECTION 16.

SEWER BASINS at the northeast and northwest corners of EAST FIFTEENTH STREET AND DORCHESTER ROAD. Area of assessment: Both sides of East Fifteenth street (Marlborough road), from Cortelyou road to Dorchester road, and the northeasterly side of Dorchester road, from Rugby road to a point about 110 feet east of Fifteenth street.

THIRTIETH WARD, SECTION 17.

FIFTY-THIRD STREET—SEWER, between Eleventh avenue and Fort Hamilton avenue. Area of assessment: Both sides of Fifty-third street, from Eleventh avenue to Fort Hamilton avenue, and the southerly side of Fort Hamilton avenue, from Fifty-third to Fifty-fourth street.

THIRTIETH WARD, SECTION 19.

EIGHTY-SIXTH STREET AND EIGHTEENTH AVENUE—RECEIVING BASIN, at the northerly corner. Area of assessment: South side of New Utrecht avenue and north side of Eighteenth avenue, from Eighty-fifth to Eighty-sixth street, and easterly side of Eighty-sixth street, between Eighteenth and New Utrecht avenues.

EIGHTEENTH AVENUE AND BATH AVENUE—SEWER BASIN at the northerly corner. Area of assessment: South side of Rutherford

place and north side of Bath avenue, between Bay Seventeenth street and Eighteenth avenue, and westerly side of Eighteenth avenue, between Rutherford place and Bath avenue.

—that the same were confirmed by the Board of Assessors on September 7, 1909, and entered September 7, 1909, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, and unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon, as provided by section 1019 of the Greater New York Charter.

Said section provides, in part, "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 centum per annum, to be calculated to the date of payment from the date when such assessment became a lien, as provided by section 159 of this act."

Section 159 of this act provides * * * "An assessment shall become a lien upon the real estate affected thereby ten days after its entry in the said record."

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, in the Mechanics' Bank Building, Court and Montague streets, Borough of Brooklyn, between the hours of 9 a. m. and 2 p. m., and on Saturdays from 9 a. m. to 12 m., and all payments made thereon on or before November 6, 1909, 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 centum per annum from the date when such assessments became liens to the date of payment.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, September 7, 1909.

s9,22

INTEREST ON CITY BONDS AND STOCK.

THE INTEREST DUE ON OCTOBER 1, 1909, on the Registered Bonds and Stocks of The City of New York will be paid on that day by the Comptroller, at his office in the Stewart Building, corner of Broadway and Chambers street (Room 85).

The Transfer Books thereof will be closed from September 15 to October 1, 1909.

The interest due on October 1, 1909, on the Coupon Bonds and Stock of the present and former City of New York will be paid on that day by the Guaranty Trust Company, Nos. 28 and 30 Nassau street.

The interest due on October 1, 1909, on coupon bonds of other corporations now included in The City of New York will be paid on that day at the office of the Comptroller.

HERMAN A. METZ, Comptroller.
City of New York, Department of Finance,
Comptroller's Office, September 1, 1909.

s2,01

DEPARTMENT OF FINANCE, BUREAU FOR THE COLLECTION OF TAXES, NEW YORK, September 1, 1909.

NOTICE TO TAXPAYERS.

TAXPAYERS WHO DESIRE TO OBTAIN their bills promptly should make immediate written requisition (blanks may be procured in the Borough offices), stating their property by section or ward, block and lot or map number, making copy of same from their bills of last year.

If a taxpayer is assessed for personal tax, the requisition should also request bill for such tax.

Each requisition should be accompanied by an envelope bearing the proper address of the applicant, AND WITH RETURN POSTAGE PREPAID.

In case of any doubt in regard to ward, section, block or lot number, taxpayers should take their deeds to the Department of Taxes and Assessments and have their property located on the maps of that Department, and forward to the Deputy Receiver of Taxes, with the requisition, a certified memorandum of their property, which will be furnished by the Department of Taxes and Assessments.

Taxpayers in this manner will receive their bills returned by mail at the earliest possible moment, and avoid any delay caused by waiting in lines, as required in case of personal application.

The requisition must be addressed and mailed to the Deputy Receiver of Taxes in whichever Borough the property is located, as follows:

John J. McDonough, No. 57 Chambers street, Borough of Manhattan, New York.

John B. Underhill, corner of Third and Tremont avenues, Borough of The Bronx, New York.

Thomas J. Drennan, Municipal Building, Borough of Brooklyn, New York.

George H. Creed, corner of Jackson avenue and Fifth street, Long Island City, Borough of Queens, New York.

John De Morgan, Borough Hall, St. George, Staten Island, Borough of Richmond, New York.

After receiving the bills, the taxpayer will draw a check for the amount to the order of the Receiver of Taxes and mail bill and check, with an addressed envelope, with the return postage prepaid, to the Deputy Receiver in whichever Borough the property is located.

NO REBATES ALLOWED.
Checks should be mailed as soon as possible after the bills have been received by the taxpayer.

DAVID E. AUSTEN, Receiver of Taxes.

s1,30

CITY OF NEW YORK, DEPARTMENT OF FINANCE, BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS, ROOM H, NO. 280 BROADWAY, BOROUGH OF MANHATTAN.

NOTICE OF CONTINUATION OF MANHATTAN TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Manhattan, as to liens remaining unsold at the termination of the sales of June 7, 10, 17, July 1, 15, and August 19, 1909, has been continued to

MONDAY, SEPTEMBER 20, 1909,

at 10 a. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time at the Aldermanic Chamber, in the City Hall, as heretofore.

DANIEL MOYNAHAN,
Collector of Assessments and Arrears.
Dated August 19, 1909.

s20,220

UNTIL FURTHER NOTICE SURETY COMPANIES WILL BE ACCEPTED AS SUFFICIENT UPON THE FOLLOWING CONTRACTS TO THE AMOUNTS NAMED:

Supplies of Any Description, Including Gas and Electricity.

One company on a bond up to \$50,000. When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Construction.

One company on a bond up to \$25,000. Including regulating, grading, paving, sewers, maintenance, dredging, construction of parks, parkways, docks, buildings, bridges, tunnels, aqueducts, repairs, heating, ventilating, plumbing, etc., etc.

When such company is authorized to write that amount as per letter of Comptroller to the surety companies, dated September 16, 1907.

Asphalt, Asphalt Block and Wood Block Pavements.

Two companies will be required on any and every bond up to amount authorized by letter of Comptroller to the surety companies, dated September 16, 1907.

Dated June 19, 1909.

H. A. METZ, Comptroller.

DEPARTMENT OF DOCKS AND FERRIES.

DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Docks at the above office until 12 o'clock m. on

WEDNESDAY, SEPTEMBER 29, 1909,
Borough of Manhattan.

CONTRACT NO. 1186.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR PREPARING FOR AND LAYING GRANITE AND IRON SLAB BLOCK PAVEMENT ON PORTIONS OF THE MARGINAL STREET BETWEEN WHITEHALL AND BROAD STREETS, EAST RIVER, UNDER CLASS 1. AND GRANITE BLOCK PAVEMENT BETWEEN ALBANY AND LIBERTY STREETS, NORTH RIVER, UNDER CLASS 2. AND BETWEEN WEST THIRTIETH AND WEST THIRTY-THIRD STREETS, NORTH RIVER; AND FOR LAYING A GRANITE CROSSWALK ALONG THE SOUTHERLY LINE OF WEST TWENTY-SECOND STREET, NORTH RIVER, UNDER CLASS 3.

The time for the completion of the work and the full performance of the contract and the amount of security required are as follows:

Class 1—30 calendar days..... \$2,000 00

Class 2—80 calendar days..... 10,000 00

Class 3—80 calendar days..... 10,000 00

Bidders shall state a price for furnishing and delivering all labor and material and doing all the work called for in any class upon which a bid is submitted, and each class, if awarded, will be awarded as a separate contract to the lowest bidder in the class whose bid is regular in all respects.

Work must be done at the time and in the manner and in such quantities as may be directed. Blank forms and further information may be obtained at the office of the said Department.

ALLEN N. SPOONER,
Commissioner of Docks.

Dated September 16, 1909.

\$17.29

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF CORRECTION.

DEPARTMENT OF CORRECTION, No. 148 EAST TWENTIETH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

AUCTION SALE.

THE DEPARTMENT OF CORRECTION will sell at public auction six condemned horses, at the Department Stables, No. 516 East Twentieth street, Borough of Manhattan, on

TUESDAY, SEPTEMBER 28, 1909,
at 11 a. m.:

Lot No. 1, Horse No. 20.
Lot No. 2, Horse No. 22.
Lot No. 3, Horse No. 25.
Lot No. 4, Horse No. 26.
Lot No. 5, Horse No. 27.
Lot No. 6, Horse No. 30.

TERMS OF SALE.

The purchase money to be paid in cash or certified check at the time of sale.

The horses will be required to be removed by the purchasers immediately after sale.

JOHN J. BARRY, Commissioner.
September 14, 1909.

\$15.28

FIRE DEPARTMENT.

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, Nos. 157 and 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

WEDNESDAY, SEPTEMBER 29, 1909.
Boroughs of Manhattan, The Bronx and Richmond.

No. 1. FOR FURNISHING AND DELIVERING FIFTEEN THOUSAND (15,000) FEET OF 2½-INCH COTTON FABRIC RUBBER LINED HOSE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is sixty (60) days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

No. 2. FOR FURNISHING AND DELIVERING FIFTEEN THOUSAND (15,000) FEET OF 2½-INCH COTTON FABRIC RUBBER LINED HOSE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is sixty (60) days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound,

ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Commissioner.
Dated September 17, 1909.

\$18.29

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, Nos. 157 and 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

MONDAY, SEPTEMBER 27, 1909,
Borough of Brooklyn.

No. 1. FOR FURNISHING AND DELIVERING VARIOUS SUPPLIES TO THE REPAIR SHOPS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1909.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Borough of Queens.

No. 2. FOR FURNISHING AND DELIVERING VARIOUS SUPPLIES TO THE REPAIR SHOPS.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1909.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each class and awards made to the lowest bidder on each class; or the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Commissioner.
Dated September 14, 1909.

\$15.27

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, Nos. 157 and 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

WEDNESDAY, SEPTEMBER 22, 1909.
Borough of Queens.

No. 1. FOR FURNISHING AND DELIVERING HAY, STRAW, OATS, BRAN AND OIL MEAL FOR COMPANIES AT FLUSHING AND COLLEGE POINT.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before January 10, 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

No. 2. FOR FURNISHING AND DELIVERING HAY, STRAW, OATS, BRAN AND OIL MEAL FOR COMPANIES AT JAMAICA AND RICHMOND HILL.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before January 10, 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

No. 3. FOR FURNISHING AND DELIVERING HAY, STRAW, OATS, BRAN AND OIL MEAL FOR COMPANIES AT ARVERNE, ROCKAWAY BEACH AND FAR ROCKAWAY.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before January 10, 1910.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per pound, ton, dozen, gallon, yard or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the totals. The bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Commissioner.
Dated September 10, 1909.

\$11.22

See General Instructions to Bidders on the last page, last column, of the "City Record."

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, Nos. 157 and 159 EAST SIXTY-SEVENTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Fire Commissioner at the above office until 10.30 o'clock a. m. on

WEDNESDAY, SEPTEMBER 22, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR ALTERATIONS AND REPAIRS TO FIREBOAT "GEORGE B. MCLELLAN" (ENGINE 78).

The time for the completion of the work and the full performance of the contract is ten (10) days.

The amount of security required is fifty per cent. (50%) of the amount of the bid or estimate.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and further information may be obtained at the office of the Fire Department, Nos. 157 and 159 East Sixty-seventh street, Manhattan.

NICHOLAS J. HAYES, Fire Commissioner.
Dated September 10, 1909.

\$11.22

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF ESTIMATE AND APPORTIONMENT.

NOTICE IS HEREBY GIVEN THAT THE Committee of Engineers appointed by the Board of Estimate and Apportionment on July 2, 1909, to consider standard specifications for public work under the jurisdiction of the Borough Presidents, will pursuant to the instructions contained in the said resolution of July 2, 1909, give a hearing to representatives of the General Contractors' Association and to all other contractors who may desire to appear before the Committee to discuss standard specifications relating to sewer work, such hearing to be given in the Old Council Chamber, Room 16, City Hall, on

FRIDAY, SEPTEMBER 24, 1909,
at 2.30 p. m.

JOSEPH HAAG, Secretary.

\$18.24

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Avenue J, between West street and Ocean parkway, in the Borough of Brooklyn, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the north by a line midway between Avenue J and Avenue I and by the prolongation of the said line; on the east by a line midway between Ocean parkway and East Seventh street; on the south by a line midway between Avenue J and Avenue K as laid out east of Ocean parkway, and by the prolongation of the said line; and on the west by a line distant 100 feet westerly from and parallel with the westerly line of West street, the said distance being measured at right angles to West street.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in the City of New York, Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the CITY RECORD and the corporation newspapers for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

\$11.22

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of McKimley avenue, from Railroad avenue to Eldert's lane, in the Borough of Brooklyn, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the north by a line distant 200 feet northerly from and parallel with the northerly line of McKimley avenue, and by the prolongations of the said line; on the east by a line distant 100 feet easterly from and parallel with the easterly line of Eldert's lane; on the south by a line distant 200 feet southerly from and parallel with the southerly line of McKimley avenue and by the prolongations of the said line; and on the west by a line distant 100 feet westerly from and parallel with the westerly line of Railroad avenue.

All distances are intended to be measured at right angles to the lines to which they are referred.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in the City of New York, Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the CITY RECORD and the corporation newspapers for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

\$11.22

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of East Fifty-first street, from Flatbush avenue to Avenue G, in the Borough of Brooklyn, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the southerly line of Paerdegat Basin where it is intersected by the prolongation of a line midway between Utica avenue and East Fifty-first street, and running thence eastwardly along the said southerly line of Paerdegat Basin to the intersection with the prolongation of a line midway between East Fifty-first street and East Fifty-second street; thence southwardly along the said line midway between East Fifty-first street and East Fifty-second street, and along the prolongation of the said line to the intersection with the northeasterly line of Flatbush avenue; thence southwardly at right angles to Flatbush avenue a distance of 200 feet; thence northwardly and parallel with Flatbush avenue to the intersection with a line at right angles to Flatbush avenue, and passing through a point on its southwesterly side where it is intersected by the prolongation of a line midway between Utica avenue and East Fifty-first street; thence northwardly along the said line at right angles to Flatbush avenue to its southwesterly side; thence northwardly along the said line midway between Utica avenue and East Fifty-first street and along the prolongation of the said line to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in the City of New York, Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the CITY RECORD and the corporation newspapers for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

\$11.22

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Avenue P, from Ocean avenue to Nostrand avenue, in the Borough of Brooklyn, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the north by a line midway between Avenue O and Avenue P and by the prolongation of the said line; on the east by a line distant 100 feet easterly from and parallel with the easterly line of Nostrand avenue, the said distance being measured at right angles to Nostrand avenue; on the south by a line midway between Avenue P and Avenue Q as laid out west of Nostrand avenue, and by the prolongation of the said line, and on the west by a line midway between Ocean avenue and East Nineteenth street.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the CITY RECORD and the corporation newspapers for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

\$11.22

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of West One Hundred and Seventy-sixth street, between St. Nicholas avenue and Broadway, in the Borough of Manhattan, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the easterly line of Broadway midway between West One Hundred and Seventy-sixth street and West One Hundred and Seventy-seventh street, and running thence eastwardly along a line midway between West One Hundred and Seventy-sixth street and West One Hundred and Seventy-seventh street to a point distant 100 feet easterly from the easterly line of St. Nicholas avenue; thence southwardly and parallel with St. Nicholas avenue to the intersection with a line midway between West One Hundred and Seventy-sixth street and West One Hundred and Seventy-fifth street and the prolongation of the said line to the intersection with the westerly line of Broadway; thence westwardly at right angles to Broadway a distance of 100 feet; thence northwardly and parallel with Broadway to the intersection with a line at right angles to Broadway and passing through the point of beginning; thence eastwardly along the said line at right angles to Broadway to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board, to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the CITY RECORD and the corporation newspapers for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.

Telephone, 2280 Worth.

\$11.22

sons affected thereby to be published in the City Record for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Nott avenue, from Van Dam street to Calvary Cemetery, and of Anable avenue, from Van Dam street to Calvary Cemetery, in the Borough of Queens, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the prolongation of a line midway between Covert avenue and Anable avenue distant 100 feet easterly from the easterly line of Addison place, the said distance being measured at right angles to Addison place, and running thence westwardly along the said line midway between Covert avenue and Anable avenue, and along the prolongations of the said line, to the intersection with a line midway between Hulst street and Van Pelt street; thence southwardly along the said line midway between Hulst street and Van Pelt street to the intersection with a line bisecting the angle formed by the intersection of the southerly line of Anable avenue with the prolongation of the northeasterly line of Hunters Point avenue as this street is laid out between Van Dam street and Greenpoint avenue; thence northwardly along the said bisecting line to the intersection with the prolongation of a line midway between Covert avenue and Anable avenue; thence westwardly along the prolongation of the said line midway between Covert avenue and Anable avenue to the intersection with a line midway between School street and Van Dam street; thence northwardly along the said line midway between School street and Van Dam street to the intersection with a line midway between Nott avenue and Thomson avenue; thence eastwardly along the said line midway between Nott avenue and Thomson avenue as these streets are laid out between Van Dam street and Lowery street, and along the prolongation of the said line, to a point distant 100 feet easterly from the easterly line of Jessie place, the said distance being measured at right angles to Jessie place; thence southwardly and parallel with Jessie place and the prolongation thereof to the intersection with a line distant 100 feet southerly from and parallel with the southerly line of Nott avenue as this street is laid out between Fitting street and Jessie place, the said distance being measured at right angles to Nott avenue; thence westwardly along the said line parallel with Nott avenue to the intersection with a line parallel with Addison place and passing through the point of beginning; thence southwardly along the said line parallel with Addison place to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board, to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of North street, between Jerome avenue and Aqueduct Avenue East, in the Borough of The Bronx, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding;

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Bounded on the north by a line midway between North street and West One Hundred and Eighty-fourth street and by the prolongations of the said line; on the east by a line midway between Jerome avenue and Walton avenue; on the south by a line midway between North street and Evelyn place and by the prolongations of the said line, and on the west by a line midway between Aqueduct Avenue East and Aqueduct Avenue.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board, to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT AT the meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for

the opening and extending of Milton street, from Maspeth avenue to Flushing avenue, in the Borough of Queens, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required, at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement, to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the northwesterly line of Flushing avenue where it is intersected by a line distant 100 feet northerly from and parallel with the northerly line of Milton street as laid out where it adjoins Flushing avenue, and running thence southeastwardly at right angles to Flushing avenue a distance of 180 feet; thence southwestwardly and parallel with Flushing avenue to the northeasterly right of way line of the Bushwick Branch of the Long Island Railroad; thence northwardly along the said right of way line to the intersection with a line midway between Furman avenue and Milton street; thence northwardly along the said line midway between Furman avenue and Milton street and along the prolongation of the said line to a point distant 100 feet northerly from the northerly line of Maspeth avenue, the said distance being measured at right angles to Maspeth avenue; thence eastwardly and parallel with Maspeth avenue to the intersection with the prolongation of a line distant 100 feet easterly from and parallel with the easterly line of Milton street as laid out between Frederick street and Maspeth avenue; thence southwardly along the said line parallel with Milton street and along the prolongations of the said line to the intersection with a line parallel with Milton street where it adjoins Flushing avenue and passing through the point of beginning; thence eastwardly along the said line parallel with Milton street to the point or place of beginning.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board, to be held in The City of New York, Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT AT THE meeting of the Board of Estimate and Apportionment held on June 18, 1909, the following resolutions were adopted:

Whereas, The Board of Estimate and Apportionment of The City of New York is considering the advisability of instituting proceedings to acquire title to the lands and premises required for the opening and extending of Weirfield street, from the line between the Boroughs of Brooklyn and Queens to Wyckoff avenue; of Hancock street, from the line between the Boroughs of Brooklyn and Queens to Cypress avenue; and of Cornelia street, from the line between the Boroughs of Brooklyn and Queens to Fresh Pond road, excepting from the above-mentioned limits of each of the aforesaid streets the right-of-way of the Evergreen branch of the Long Island Railroad, in the Borough of Queens, City of New York; and

Whereas, The Board of Estimate and Apportionment is authorized and required at the time of the adoption of the resolution directing the institution of proceedings to acquire title to the lands required for the foregoing improvement to fix and determine upon an area or areas of assessment for benefit for said proceeding.

Resolved, That the Board of Estimate and Apportionment, in pursuance of the provisions of section 980 of the Greater New York Charter, hereby gives notice that the following is the proposed area of assessment for benefit in this proceeding:

Beginning at a point on the line between the Borough of Brooklyn and the Borough of Queens where it is intersected by a line midway between Putnam avenue and Cornelia street, and running thence northeastwardly along the said line midway between Putnam avenue and Cornelia street, as these streets are laid out between the said Borough line and Forest avenue, and along the prolongation of the said line, to the intersection with the centre line of the Lutheran Cemetery branch of the Brooklyn Rapid Transit Company; thence eastwardly along the said centre line of the Lutheran Cemetery Railroad to the intersection with a line distant 100 feet easterly from and parallel with the easterly line of Fresh Pond road, the said distance being measured at right angles to Fresh Pond road; thence southwardly along the said line parallel with Fresh Pond road to the intersection with the prolongation of a line midway between Cornelia street and Hughes street as these streets are laid out between Forest avenue and Fresh Pond road; thence westwardly along the said line midway between Cornelia street and Hughes street, and along the prolongation of the said line, to the intersection with the prolongation of a line midway between Cornelia street and Silver street as these streets are laid out westerly from Forest avenue; thence southwardly along the said line midway between Cornelia street and Silver street, and along the prolongations of the said line, to a point distant 100 feet northerly from the northerly line of Myrtle avenue, the said distance being measured at right angles to Myrtle avenue; thence eastwardly and parallel with Myrtle avenue to the intersection with a line at right angles to Myrtle avenue; and passing through a point on its southerly side where it is intersected by the prolongation of a line midway between Hancock street and Weirfield street as these streets are laid out between Wyckoff avenue and Myrtle avenue; thence southwardly along the said line at right angles to Myrtle avenue to its southerly side; thence southwestwardly along the said line midway between Hancock street and Weirfield street, and along the prolongation of the said line, to a point distant 100 feet northeasterly from the northeasterly line of Wyckoff avenue; thence southeastwardly and parallel with Wyckoff avenue to the intersection with the prolongation of a line midway between Weirfield street and Halsey street; thence southwestwardly along the said line midway between Weirfield street and Halsey street, and along the prolongation of the said line, to the line between the Borough of Brooklyn and the Borough of Queens; thence northwardly along the said Borough line to the point or place of beginning.

Some confusion exists as to street names in this vicinity, and those used in the above description are the ones appearing upon sections 29 and 30 of the final maps.

Resolved, That this Board consider the proposed area of assessment at a meeting of the Board to be held in The City of New York,

Borough of Manhattan, in the City Hall, on the 24th day of September, 1909, at 10.30 a. m., and that at the same time and place a public hearing thereon will then and there be had.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby to be published in the City Record for ten days prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grades of the streets within the territory bounded by Tilden avenue, Bedford avenue, Albemarle road and Lott street, Borough of Brooklyn, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on September 24, 1909, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions adopted by the Board on June 18, 1909, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grades of the streets within the territory bounded by Tilden avenue, Bedford avenue, Albemarle road and Lott street, in the Borough of Brooklyn, City of New York, more particularly shown upon a map or plan bearing the signature of the Commissioner of Public Works and dated January 19, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 24th day of September, 1909, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the Board, to be held at the aforesaid time and place, to be published in the City Record and the corporation newspapers for ten days continuously, Sundays and legal holidays excepted, prior to the 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the grade of Manida street, between Garrison avenue and Lafayette avenue, Borough of The Bronx, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on September 24, 1909, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board, all of which is more particularly set forth and described in the following resolutions adopted by the Board on June 18, 1909, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York by changing the grade of Manida street, between Garrison avenue and Lafayette avenue, in the Borough of The Bronx, City of New York, more particularly shown upon a map or plan bearing the signature of the President of the Borough and dated December 15, 1908.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 24th day of September, 1909, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the 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 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to lay out a street system within the territory bounded by Newtown avenue, Crescent street, Grand avenue and Van Alst avenue, and establish grades therefor, Borough of Queens, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on September 24, 1909, at 10.30 a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on June 18, 1909, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York, by laying out a street system within the territory bounded by Newtown avenue, Crescent street, Grand avenue and Van Alst avenue, and establishing grades therefor, in the Borough of Queens, City of New York, more particularly shown upon a map or plan signed by the President of the Borough, and bearing date of January 14, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 24th day of September, 1909, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the 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 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to change the lines and grades of Castleton avenue, between Jewett avenue and Columbia street, Borough of Richmond, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on September 24, 1909, at 10.30 a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on June 18, 1909, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York, by changing the lines and grades of Castleton avenue, between Jewett avenue and Columbia street, in the Borough of Richmond, City of New York, more particularly shown upon a map or plan signed by the President of the Borough, and dated March 6, 1909.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 24th day of September, 1909, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the 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 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

NOTICE IS HEREBY GIVEN THAT THE Board of Estimate and Apportionment of The City of New York, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York so as to increase the width of West Thirty-second street, from Broadway to Seventh avenue, Borough of Manhattan, and that a meeting of said Board will be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on September 24, 1909, at 10.30 o'clock a. m., at which such proposed change will be considered by said Board; all of which is more particularly set forth and described in the following resolutions adopted by the Board on July 2, 1909, notice of the adoption of which is hereby given, viz.:

Resolved, That the Board of Estimate and Apportionment of The City of New York, in pursuance of the provisions of section 442 of the Greater New York Charter as amended, deeming it for the public interest so to do, proposes to change the map or plan of The City of New York, by increasing the width of West Thirty-second street, from Broadway to Seventh avenue, in the Borough of Manhattan, City of New York, more particularly described as follows:

The width of West Thirty-second street, from Broadway to Seventh avenue is to be increased from 60 feet to 100 feet by adding 20 feet on each side of said street.

Resolved, That this Board consider the proposed change at a meeting of the Board, to be held in the City Hall, Borough of Manhattan, City of New York, on the 24th day of September, 1909, at 10.30 o'clock a. m.

Resolved, That the Secretary of this Board cause these resolutions and a notice to all persons affected thereby that the proposed change will be considered at a meeting of the 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 24th day of September, 1909.

Dated September 11, 1909.
JOSEPH HAAG, Secretary,
No. 277 Broadway, Room 1406.
Telephone, 2280 Worth.

s11,22

DEPARTMENT OF PARKS.

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m. on

THURSDAY, SEPTEMBER 23, 1909,

Borough of Brooklyn.

FOR FURNISHING AND DELIVERING TEN (10) ARBORICULTURISTS' WAGONS. The time for the completion of the contract is fifty (50) days.

The amount of security required is Fifteen Hundred Dollars (\$1,500).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Litchfield Mansion, Prospect Park, Brooklyn.

HENRY SMITH, President;
JOSEPH I. BERRY,
MICHAEL J. KENNEDY,
Commissioners of Parks.

s10,23

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m. on

THURSDAY, OCTOBER 7, 1909.

Borough of Manhattan.

FOR ALL MATERIALS AND LABOR REQUIRED FOR FURNISHING AND INSTALLING ELECTRIC LIGHTING FIXTURES IN NEW ADDITION (E) OF THE METROPOLITAN MUSEUM OF ART, LOCATED IN CENTRAL PARK, ON THE WEST SIDE OF FIFTH AVENUE, OPPOSITE EIGHTY-THIRD STREET, BOROUGH OF MANHATTAN.

The amount of security required is Two Thousand Five Hundred Dollars (\$2,500).

The time allowed to complete the whole work will be fifty (50) consecutive working days.

The bids will be compared and the contract awarded at a lump or aggregate sum.

Plans may be seen and blank forms may be obtained at the office of the Department of Parks, Borough of Manhattan, Arsenal, Central Park, HENRY SMITH, President; JOSEPH I. BERRY, MICHAEL J. KENNEDY, Commissioners of Parks. Dated September 10, 1909. s10.07

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, FIFTH AVENUE AND SIXTY-FOURTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Park Board at the above office of the Department of Parks until 3 o'clock p. m. on

THURSDAY, SEPTEMBER 23, 1909, Borough of Manhattan.

FOR FURNISHING AND DELIVERING ROA HOOK GRAVEL OR GRAVEL OF EQUAL QUALITY ON PARKS AND PARKWAYS, BOROUGH OF MANHATTAN.

The time allowed for the delivery will be as required before October 31, 1909. The amount of security required is Six Thousand Dollars (\$6,000).

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of the Department of Parks, Borough of Manhattan, Arsenal, Central Park.

HENRY SMITH, President; JOSEPH I. BERRY, MICHAEL J. KENNEDY, Commissioners of Parks. Dated September 10, 1909. s10.23

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PUBLIC CHARITIES.

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m. on

WEDNESDAY, SEPTEMBER 29, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION OF AN ADDITION TO THE LAUNDRY AT THE NEW YORK CITY HOME FOR THE AGED AND INFIRM, BLACKWELLS ISLAND, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is one hundred and fifty (150) consecutive working days.

The surety required will be Twelve Thousand Dollars (\$12,000).

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of the Architect of the Department, foot of East Twenty-sixth street, The City of New York, where plans and specifications may be seen.

ROBERT W. HEBBERD, Commissioner. Dated September 16, 1909. s16.29

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m. on

WEDNESDAY, SEPTEMBER 29, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE COMPLETE REMODELING OF THE BUILDING NO. 124 EAST FIFTY-NINTH STREET, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is one hundred and twenty-five (125) consecutive working days.

The surety required will be Ten Thousand Dollars (\$10,000).

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of the Architect of the Department, foot of East Twenty-sixth street, Borough of Manhattan, The City of New York, where plans and specifications may be seen.

ROBERT W. HEBBERD, Commissioner. Dated September 16, 1909. s16.29

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

BOROUGH OF BROOKLYN AND QUEENS.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m. on

TUESDAY, SEPTEMBER 28, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION AND COMPLETION OF ANNEX ON WEST SIDE OF MAIN BUILDING, KINGS COUNTY HOSPITAL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is two hundred (200) consecutive working days.

The surety required will be Sixty Thousand Dollars (\$60,000).

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of Helmle & Huberty, architects, No. 190 Montague street, Borough of Brooklyn, The City of New York, where plans and specifications may be seen.

ROBERT W. HEBBERD, Commissioner. Dated September 14, 1909. s15.28

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

BOROUGH OF BROOKLYN AND QUEENS.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities at the above office until 2.30 o'clock p. m. on

TUESDAY, SEPTEMBER 28, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE ERECTION AND ENTIRE COMPLETION OF NEW BRADFORD STREET HOSPITAL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is three hundred (300) consecutive working days.

The surety required will be Ninety Thousand Dollars (\$90,000).

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

Blank forms and further information may be obtained at the office of Helmle & Huberty, architects, No. 190 Montague street, Borough of Brooklyn, The City of New York, where plans and specifications may be seen.

ROBERT W. HEBBERD, Commissioner. Dated September 14, 1909. s15.28

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

BOROUGH OF BROOKLYN AND QUEENS.

TO CONTRACTORS.

PROPOSALS FOR BIDS OR ESTIMATES.

SEALED BIDS OR ESTIMATES WILL BE received by the Department of Public Charities, foot of East Twenty-sixth street, Borough of Manhattan, in The City of New York, until 2.30 o'clock p. m. on

MONDAY, SEPTEMBER 27, 1909.

FOR FURNISHING ALL THE LABOR AND MATERIAL REQUIRED TO PUT UP TILE WAINSCOT IN CERTAIN TOILET ROOMS LOCATED IN THE MALE AND FEMALE BUILDINGS OF THE NEW YORK CITY HOME FOR THE AGED AND INFIRM, BROOKLYN DIVISION, THE CITY OF NEW YORK.

The time allowed for the completion of the work and full performance of the contract is twenty (20) consecutive working days.

The surety required will be One Thousand Dollars (\$1,000).

The bidder will state one aggregate price for the whole work described and specified, as the contract is entire for a complete job.

Blank forms and further information may be obtained at the office of the Architect of the Department, foot of East Twenty-sixth street, Borough of Manhattan, The City of New York, where plans and specifications may be seen.

ROBERT W. HEBBERD, Commissioner. Dated September 13, 1909. s13.27

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF ASSESSORS.

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 382, No. 1. Reregulating, regrading, curbing, recubing, flagging and relagging West One Hundred and Forty-eighth street, from a point 225.7 feet west of Broadway to the easterly line of the Riverside drive; together with a list of awards for damages caused by a change of grade.

Borough of The Bronx.

List 632, No. 2. Sewers and appurtenances in Mohegan avenue, from East One Hundred and Seventy-sixth street to East One Hundred and Seventy-fifth street.

List 634, No. 3. Receiving basins at the northeast and southeast corners of Walton avenue and East One Hundred and Sixty-ninth street.

List 633, No. 4. Receiving basins and appurtenances at the northeast, southeast, northwest and southwest corners of East One Hundred and Forty-second street and Robbins avenue.

List 9543, No. 5. Regulating, grading, curbing, erecting fences and constructing steps and drains in West One Hundred and Seventy-seventh street, from Sedgwick avenue to the easterly line of Cedar avenue, and paving between Cedar avenue and a point about 160 feet easterly therefrom, together with a list of awards for damages caused by a change of grade.

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 One Hundred and Forty-eighth street, from Broadway to Riverside drive, and to the extent of half the block at the intersecting streets and avenues.

No. 2. Both sides of Mohegan avenue, between One Hundred and Seventy-fifth and One Hundred and Seventy-sixth streets; south side of One Hundred and Seventy-sixth street, and north side of East One Hundred and Seventy-fifth street, from Mohegan avenue to Marmion avenue.

No. 3. Both sides of One Hundred and Sixty-ninth street, from Walton avenue to Grand Boulevard and Concourse; west side of Grand Boulevard and Concourse, between Clarke place and One Hundred and Sixty-eighth street; east side of Walton avenue, between One Hundred and Sixty-eighth street and Clark place.

No. 4. Blocks bounded by One Hundred and Forty-first street, St. Marys street, Robbins avenue and Powers avenue; east side of Robbins avenue, from One Hundred and Forty-first street to St. Marys street; both sides of One Hundred and Forty-second street, from Robbins avenue to Concord avenue.

No. 5. Both sides of One Hundred and Seventy-seventh street, from Sedgwick avenue to the Harlem River; both sides of Cedar avenue, from Sedgwick avenue to a point about 307 feet northeast of One Hundred and Seventy-seventh street; both sides of Sedgwick avenue, between Cedar avenue and Burnside avenue; both sides of Undercliff avenue, between One Hundred and Seventy-sixth street and Sedgwick avenue; both sides of Tremont avenue, between Montgomery avenue and Sedgwick avenue; both sides of Palisades place, for its entire length; both sides of Popham avenue, between One Hundred and Seventy-sixth street and Montgomery avenue; also Lots Nos. 1, 50 and 58 of Block 2885.

All persons whose interests are affected by the above-named 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 October 19, 1909, at 11 a. m., at which time and place the said objections will be heard, and testimony received in reference thereto.

ANTONIO ZUCCA, PAUL WEIMANN, JAMES H. KENNEDY, Board of Assessors. WILLIAM H. JASPER, Secretary, No. 320 Broadway, City of New York, Borough of Manhattan, September 17, 1909. s17.28

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 620, No. 1. Sewer basins on New Jersey avenue, at the southwest corner of Highland boulevard, at the northwest corner of Evergreen place and at the northwest corner of Jamaica avenue.

List 625, No. 2. Sewer in Sixty-first street, between Fifth and Sixth avenues.

List 650, No. 3. Sewer basins at the southerly and easterly corners of Forty-third street and First avenue; also on Forty-fourth street, at the east and south corners of First avenue.

List 662, No. 4. Sewer basins on Milford street, at the northeast and northwest corners of Belmont avenue, and all four corners of Sutter avenue.

List 664, No. 5. Sewer basins at the northerly and easterly corners of Nineteenth avenue and Eighty-fifth street.

List 667, No. 6. Sewer basin at the northwest corner of Snediker and Blake avenues.

List 668, No. 7. Sewer basin at the northerly corner of Stockholm street and St. Nicholas avenue.

List 669, No. 8. Sewer basins at all four corners of Seigel and White streets.

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 Evergreen place, from Pellington place to New Jersey avenue; west side of New Jersey avenue, from Jamaica avenue to Highland boulevard.

No. 2. Both sides of Sixty-first street, from Fifth to Sixth avenue; east side of Fifth avenue and west side of Sixth avenue, from Sixth to Sixty-first street.

No. 3. East side of First avenue, from Forty-third street to a point about 100 feet south of Forty-fourth street; west side of Second avenue, from Forty-third to Forty-fifth street; both sides of Forty-third and Forty-fourth streets, from First to Second avenue.

No. 4. Both sides of Sutter avenue, extending about 100 feet west of Milford street and about 70 feet east of Milford street; both sides of Milford street, from Sutter avenue to Pitkin avenue; both sides of Belmont avenue, from about 100 feet east of Milford street to about 150 feet west of Milford street; south side of Pitkin avenue, from Montauk avenue to about 100 feet east of Milford street.

No. 5. Both sides of Nineteenth avenue, from Eighty-fourth to Eighty-fifth street; north side of Eighty-fifth street, commencing about 250 feet east of Nineteenth avenue and extending to about 395 feet west of Nineteenth avenue.

No. 6. West side of Snediker avenue, from Blake avenue to Sutter avenue, south side of Sutter avenue and north side of Blake avenue, from Van Sinderen avenue to Snediker avenue.

No. 7. North side of St. Nicholas avenue, from Stockholm street to DeKalb avenue; south side of Cypress avenue, from Stockholm street to DeKalb avenue; west side of Stockholm street, from St. Nicholas to Cypress avenue.

No. 8. South side of Siegel street, from Bushwick avenue to White street; north side of Siegel street, from Bushwick avenue to Bogart street; west side of White street, from Moore street to Siegel street.

All persons whose interests are affected by the above named 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 October 13, 1909, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

ANTONIO ZUCCA, PAUL WEIMANN, JAMES H. KENNEDY, Board of Assessors. WILLIAM H. JASPER, Secretary, No. 320 Broadway, City of New York, Borough of Manhattan, September 11, 1909. s15.25

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK, NO. 300 MULBERRY STREET, BOROUGH OF MANHATTAN.

SEALED BIDS OR ESTIMATES WILL BE received by the Police Commissioner of the City of New York at the Bookkeeper's Office, Central Department, until 10 o'clock a. m. on

MONDAY, SEPTEMBER 27, 1909.

FOR COMPLETING CONTRACT EXECUTED BY NEW YORK STEAM FITTING COMPANY, FEBRUARY 18, 1905, WHICH WAS DECLARED ABANDONED, FOR FURNISHING ALL THE LABOR AND FURNISHING AND ERECTING ALL THE MATERIALS NECESSARY TO INSTALL THE HEATING AND VENTILATING SYSTEM, BOILERS AND STEAM PIPING IN THE NEW BUILDING TO BE ERECTED ON THE BLOCK BOUNDED BY GRAND, CENTRE AND BROOME STREETS AND CENTRE MARKET PLACE, BOROUGH OF MANHATTAN, FOR HEADQUARTERS FOR THE POLICE DEPARTMENT OF THE CITY OF NEW YORK.

The time allowed for the erection and completion of the entire work will be thirty (30) working days.

The amount of security required will be fifty per cent. (50%) of the amount of bid or estimate.

Bidders are particularly requested to examine the plans, specifications and location of the work before bidding, and they are expressly notified that no deviation from the specifications will be allowed unless the same has been previously authorized by and written permission therefor obtained from the Police Commissioner.

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 specifications and lists of materials, supplies and apparatus to be furnished, and to the plans on file at the office of F. L. V. Hoppin, Architect, No. 244 Fifth avenue, Borough of Manhattan, where blank forms for making bids or estimates, with the proper envelope in which to inclose the same, may be obtained.

The bidder shall state one aggregate price for the whole work described and specified, as the contract is entire and for a complete job.

Bidders will write out the total amount of their estimates, in addition to inserting the same in figures.

WILLIAM F. BAKER, Commissioner. New York, September 15, 1909. s15.27

See General Instructions to Bidders on the last page, last column, of the "City Record."

POLICE DEPARTMENT—CITY OF NEW YORK.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, No. 300 Mulberry street, Room No. 9, for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

WILLIAM F. BAKER, Police Commissioner. s15.27

POLICE DEPARTMENT—CITY OF NEW YORK.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, Office, No. 209 State street, Borough of Brooklyn—for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

WILLIAM F. BAKER, Police Commissioner. s15.27

POLICE DEPARTMENT—CITY OF NEW YORK.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York—Office, No. 209 State street, Borough of Brooklyn—for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc.; also small amount of money taken from prisoners and found by Patrolmen of this Department.

WILLIAM F. BAKER, Police Commissioner. s15.27

DEPARTMENT OF EDUCATION.

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Supplies at the above office of the Department of Education until 3 p. m. on

FRIDAY, SEPTEMBER 24, 1909.

FOR FURNISHING AND DELIVERING DIRECT TO EACH SCHOOL, TOOLS, LABORATORY APPARATUS, ELECTRICAL, PRINTING, CABINET-MAKING, PLUMBING, MACHINE SHOP, STEAM, CIVIL AND ELECTRICAL ENGINEERING AND MISCELLANEOUS SUPPLIES FOR THE EVENING HIGH, EVENING TECHNICAL AND TRADE, VOCATIONAL AND EVENING ELEMENTARY SCHOOLS OF THE CITY OF NEW YORK.

The time for the delivering of the articles, materials and supplies and the performance of the contract is by or before December 31, 1909.

The amount of the security required is fifty per cent. (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, by which the bids will be tested. Award will be made to the lowest bidder on each item, whose goods are equal to the sample furnished for inspection or referred to by catalogue number.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Superintendent of School Supplies, Board of Education, the Borough of Manhattan, southwest corner of Park avenue and Fifty-ninth street.

PATRICK JONES, Superintendent of School Supplies. Dated September 15, 1909. s14.24

See General Instructions to Bidders on the last page, last column, of the "City Record."

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

SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings at the above office of the Department of Education until 3 o'clock p. m. on

MONDAY, SEPTEMBER 20, 1909.

Borough of Manhattan.

No. 1. FOR WARDROBES AT STUYVE-SANT HIGH SCHOOL, FIFTEENTH AND SIXTEENTH STREETS, NEAR FIRST AVENUE, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be thirty (30) working days, as provided in the contract.

The amount of security required is One Thousand Dollars (\$1,000).

No. 2. FOR INSTALLING ELECTRIC EQUIPMENT IN VOCATIONAL SCHOOL AT PUBLIC SCHOOL 100, ON ONE HUNDRED AND THIRTY-EIGHTH AND ONE HUNDRED AND THIRTY-NINTH STREETS, ABOUT 100 FEET WEST OF FIFTH AVENUE, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be ninety (90) working days, as provided in the contract.

The amount of security required is One Thousand Five Hundred Dollars (\$1,500).

No. 3. FOR MANUAL TRAINING EQUIPMENT OF VOCATIONAL SCHOOL FOR BOYS AT PUBLIC SCHOOL 100, ON ONE HUNDRED AND THIRTY-EIGHTH AND ONE HUNDRED AND THIRTY-NINTH STREETS, ABOUT 100 FEET WEST OF FIFTH AVENUE, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be ninety (90) working days, as provided in the contract.

The amount of security required is One Thousand Five Hundred Dollars (\$1,500).

No. 4. FOR MANUAL TRAINING EQUIPMENT OF VOCATIONAL SCHOOL FOR BOYS AT PUBLIC SCHOOL 100, ON ONE HUNDRED AND THIRTY-EIGHTH AND ONE HUNDRED AND THIRTY-NINTH STREETS, ABOUT 100 FEET WEST OF FIFTH AVENUE, BOROUGH OF MANHATTAN.

The time allowed to complete the whole work will be ninety (90) working days, as provided in the contract.

The amount of security required is as follows:

Item 1.....	\$5,000 00
Item 2.....	7,000 00
Item 3.....	2,000 00
Item 4.....	1,200 00

A separate proposal shall be submitted for all of the work of each item, and award will be made thereon.

On Nos. 1 and 2 the bids will be compared and the contract will be awarded in a lump sum to the lowest bidder on each contract.

On No. 3 the bidders must state the price of each item, by which the bids will be tested.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent at Estimating Room, ninth floor, Hall of the Board of Education, Park avenue and Fifty-ninth street, Borough of Manhattan.

C. B. J. SNYDER,
Superintendent of School Buildings.
Dated September 9, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF STREET CLEANING.

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

TUESDAY, OCTOBER 5, 1909.

Borough of Manhattan.

CONTRACT FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR FURNISHING AND INSTALLING A RUBBISH CONVEYOR AT THE WEST FORTY-SEVENTH STREET INCINERATING PLANT OF THE DEPARTMENT OF STREET CLEANING, AND ALSO FOR THERE INSTALLING A BALING PRESS.

The time for the completion of the work and the full performance of the contract is sixty (60) days.

The amount of security required is One Thousand Dollars (\$1,000).

Bids will be compared and the contract awarded at lump or aggregate sum.

The bidder will state the price for the entire work, by which the bids will be tested.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated September 15, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock noon on

WEDNESDAY, SEPTEMBER 22, 1909,
Borough of Manhattan.

No. 1. CONTRACT FOR FURNISHING AND DELIVERING FORAGE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1909.

The amount of security required is fifty per cent (50%) of the amount of the bid or estimate.

Borough of The Bronx.

No. 2. CONTRACT FOR FURNISHING AND DELIVERING FORAGE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1909.

The amount of security required is fifty per cent (50%) of the amount of the bid or estimate.

Borough of Brooklyn.

No. 3. CONTRACT FOR FURNISHING AND DELIVERING FORAGE.

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before December 31, 1909.

The amount of security required is fifty per cent (50%) of the amount of the bid or estimate.

The bidder will state the price of each item or article contained in the specifications per hundred pounds or other unit of measure, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total for each contract, and awards will be made to the lowest bidder on each contract.

Delivery will be required to be made at the time and in the manner and in such quantities as may be directed.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

THURSDAY, SEPTEMBER 23, 1909.

Boroughs of Manhattan and The Bronx.

CONTRACT FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE REMOVAL OF SNOW AND ICE.

"Form No. 1," as designated by resolution of the Board of Estimate and Apportionment of June 25, 1909.

The time for the completion of the work and the full performance of the contract is by or before April 15, 1910.

The amount of security required is One Hundred and Fifty Thousand Dollars (\$150,000).

The compensation will be at a rate or price per cubic yard of snow and ice, computed by multiplying the actual depth of snow and ice in the place or places where work under this contract is carried on, by the area of the street or avenue which is cleaned. The depth of snow and ice shall be determined by the official reports of the New York Meteorological Observatory of the Department of Parks, Central Park, in the City of New York, or by the official reports of an

observatory or observatories established or designated by the Commissioner of Street Cleaning; the area of the street or avenue shall be taken from the area maps on file in the Department of Street Cleaning, which have been drawn from the original surveys and have been made by the Sanborn Map Company for the Department of Street Cleaning.

Compensation at so much per centum of the above rate or price will be allowed for snow and ice that has been piled but has not been removed because of the work being stopped by the Commissioner of Street Cleaning after the snow has been so piled and before it was removed, and at so much per centum thereof for rough cleaning because of the work being stopped by the Commissioner of Street Cleaning after the piles have been removed, leaving a certain amount of crust or a film of ice on the surface of the street to be removed.

This price and these percentages must be written out and must also be given in figures.

New York, or by the official reports of an observatory or observatories established or designated by the Commissioner of Street Cleaning; the area of the street or avenue shall be taken from the area maps on file in the Department of Street Cleaning, which have been drawn from the original surveys and have been made by the Sanborn Map Company for the Department of Street Cleaning.

Compensation at so much per centum of the above rate or price will be allowed for snow and ice that has been piled but has not been removed because of the work being stopped by the Commissioner of Street Cleaning after the snow has been so piled and before it was removed, and at so much per centum thereof for rough cleaning because of the work being stopped by the Commissioner of Street Cleaning after the piles have been removed, leaving a certain amount of crust or a film of ice on the surface of the street to be removed.

This price and these percentages must be written out and must also be given in figures.

The contract, if awarded, will be awarded to the lowest bidder per cubic yard without taking into account any estimate of the probable amount of piling or rough cleaning.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

THURSDAY, SEPTEMBER 23, 1909,
Boroughs of Manhattan and The Bronx.

CONTRACT FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE REMOVAL OF SNOW AND ICE.

"Form No. 2," as designated by resolution of the Board of Estimate and Apportionment of June 25, 1909.

The time for the completion of the work and the full performance of the contract is by or before April 15, 1910.

The amount of security required is One Hundred and Fifty Thousand Dollars (\$150,000).

The compensation will be at a rate or price per cubic yard of snow and ice actually removed from the place or places where work under this contract is carried on. Compensation will be allowed for snow and ice that has been piled but has not been removed because of the work being stopped by the Commissioner of Street Cleaning; this compensation will be at a rate or price per cubic yard of snow and ice piled, computed by multiplying the area of the street or avenue upon which the snow and ice is gathered in heaps for removal by two-thirds the actual depth of snow and ice. The depth of snow and ice shall be determined by the official report of the New York Meteorological Observatory, Department of Parks, Central Park, in the City of New York, or by the official reports of an

observatory or observatories established or designated by the Commissioner of Street Cleaning; the area of the street or avenue shall be taken from the area maps on file in the Department of Street Cleaning, made by the Sanborn Map Company for the Department of Street Cleaning.

These rates or prices must be written out and must also be given in figures.

The contract, if awarded, will be awarded to the lowest bidder per cubic yard, without taking into account any estimate of the probable amount of piling.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

THURSDAY, SEPTEMBER 23, 1909,
Borough of Brooklyn.

CONTRACT FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE REMOVAL OF SNOW AND ICE.

"Form No. 1," as designated by resolution of the Board of Estimate and Apportionment of June 25, 1909.

The time for the completion of the work and the full performance of the contract is by or before April 15, 1910.

The amount of security required is One Hundred Thousand Dollars (\$100,000).

The compensation will be at a rate or price per cubic yard of snow and ice, computed by multiplying the actual depth of snow and ice in the place or places where work under this contract is carried on, by the area of the street or avenue which is cleaned. The depth of snow and ice shall be determined by the official reports of the New York Meteorological Observatory of the Department of Parks, Central Park, in the City of New York, or by the official reports of an

observatory or observatories established or designated by the Commissioner of Street Cleaning; the area of the street or avenue shall be taken from the area maps on file in the Department of Street Cleaning, which have been drawn from the original surveys and have been made by the Sanborn Map Company for the Department of Street Cleaning.

Compensation at so much per centum of the above rate or price will be allowed for snow and ice that has been piled but has not been removed because of the work being stopped by the Commissioner of Street Cleaning after the snow has been so piled and before it was removed, and at so much per centum thereof for rough cleaning because of the work being stopped by the Commissioner of Street Cleaning after the piles have been removed, leaving a certain amount of crust or a film of ice on the surface of the street to be removed.

This price and these percentages must be written out and must also be given in figures.

The contract, if awarded, will be awarded to the lowest bidder per cubic yard, without taking into account any estimate of the probable amount of piling or rough cleaning.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

THURSDAY, SEPTEMBER 23, 1909,
Borough of Brooklyn.

CONTRACT FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE REMOVAL OF SNOW AND ICE.

"Form No. 1," as designated by resolution of the Board of Estimate and Apportionment of June 25, 1909.

The time for the completion of the work and the full performance of the contract is by or before April 15, 1910.

The amount of security required is One Hundred Thousand Dollars (\$100,000).

The compensation will be at a rate or price per cubic yard of snow and ice, computed by multiplying the actual depth of snow and ice in the place or places where work under this contract is carried on, by the area of the street or avenue which is cleaned. The depth of snow and ice shall be determined by the official reports of the New York Meteorological Observatory of the Department of Parks, Central Park, in the City of New York, or by the official reports of an

observatory or observatories established or designated by the Commissioner of Street Cleaning; the area of the street or avenue shall be taken from the area maps on file in the Department of Street Cleaning, which have been drawn from the original surveys and have been made by the Sanborn Map Company for the Department of Street Cleaning.

Compensation at so much per centum of the above rate or price will be allowed for snow and ice that has been piled but has not been removed because of the work being stopped by the Commissioner of Street Cleaning after the snow has been so piled and before it was removed, and at so much per centum thereof for rough cleaning because of the work being stopped by the Commissioner of Street Cleaning after the piles have been removed, leaving a certain amount of crust or a film of ice on the surface of the street to be removed.

This price and these percentages must be written out and must also be given in figures.

The contract, if awarded, will be awarded to the lowest bidder per cubic yard, without taking into account any estimate of the probable amount of piling or rough cleaning.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

MAIN OFFICE OF THE DEPARTMENT OF STREET CLEANING, ROOM 1403, NOS. 13 TO 21 PARK ROW, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the Commissioner of Street Cleaning at the above office until 12 o'clock m. on

THURSDAY, SEPTEMBER 23, 1909,
Borough of Brooklyn.

CONTRACT FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE REMOVAL OF SNOW AND ICE.

"Form No. 2," as designated by resolution of the Board of Estimate and Apportionment of June 25, 1909.

The time for the completion of the work and the full performance of the contract is by or before April 15, 1910.

The amount of security required is One Hundred Thousand Dollars (\$100,000).

The compensation will be at a rate or price per cubic yard of snow and ice actually removed from the place or places where work under this contract is carried on. Compensation will be allowed for snow and ice that has been piled but has not been removed because of the work being stopped by the Commissioner of Street Cleaning; this compensation will be at a rate or price per cubic yard of snow and ice piled, computed by multiplying the area of the street or avenue upon which the snow and ice is gathered in heaps for removal by two-thirds the actual depth of snow and ice. The depth of snow and ice shall be determined by the official report of the New York Meteorological Observatory, Department of Parks, Central Park, in the City of New York, or by the official reports of an

observatory or observatories established or designated by the Commissioner of Street Cleaning; the area of the street or avenue shall be taken from the area maps on file in the Department of Street Cleaning made by the Sanborn Map Company for the Department of Street Cleaning.

These rates or prices must be written out and must also be given in figures.

The contract, if awarded, will be awarded to the lowest bidder per cubic yard, without taking into account any estimate of the probable amount of piling.

Blank forms and further information may be obtained at the office of the Department of Street Cleaning, the Borough of Manhattan, Nos. 13 to 21 Park row.

WM. H. EDWARDS, Commissioner.
Dated September 8, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOROUGH OF MANHATTAN.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan, at the City Hall, Room 16, until 2 o'clock p. m. on

MONDAY, SEPTEMBER 27, 1909.

No. 1. FOR FENCING PROPOSED PLAYGROUND ON PARK AVENUE, FROM THE NORTH SIDE OF ONE HUNDRED AND TWENTY-SECOND STREET TO THE SOUTH SIDE OF ONE HUNDRED AND TWENTY-FOURTH STREET.

Engineer's estimate of the amount of work to be done:

1,990 linear feet of three-rail iron pipe fence, 4 feet high.

Time allowed for doing and completing the above work will be twenty (20) working days.

The amount of security required will be Two Hundred and Fifty Dollars (\$250).

The bidder will state the price of each item or article contained in the specifications or schedules herein contained or hereto annexed, per foot, yard or other unit of measure, or article, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total.

Blank forms and specifications may be had at the office of the Commissioner of Public Works, Nos. 13 to 21 Park row, Bureau of Highways, Room 1607, Borough of Manhattan.

JOHN F. AHEARN, President.
The City of New York, September 16, 1909.

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE PRESIDENT OF THE BOROUGH OF MANHATTAN, CITY HALL, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Manhattan, at the City Hall, Room 16, until 2 o'clock p. m. on

MONDAY, SEPTEMBER 20, 1909.

No. 1. FOR REGULATING AND REPAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF MADISON AVENUE, FROM THE NORTH SIDE OF NINETY-FOURTH STREET TO THE SOUTH SIDE OF ONE HUNDRED AND SIXTEENTH STREET.

Engineer's estimate of amount of work to be done:

16,100 square yards asphalt block pavement (except the railroad area).

12,300 square yards asphalt block pavement, within the railroad area (no guarantee).

5,250 cubic yards Portland cement concrete, including mortar bed.

9,650 linear feet new bluestone curbstone, furnished and set.

650 linear feet old bluestone curbstone, redressed, rejointed and reset.

63 noiseless heads and covers, complete, for sewer manholes, furnished and set.

15 noiseless heads and covers, complete, for water manholes, furnished and set.

27,300 square yards old stone blocks, to be purchased and removed by the contractor.

The time allowed for doing and completing the above work will be one hundred (100) working days.

The amount of security required will be Twenty-five Thousand Dollars (\$25,000).

No. 2. FOR REGULATING AND REPAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF NINETY-EIGHTH STREET, FROM

THE WEST SIDE OF AMSTERDAM AVENUE TO THE EAST SIDE OF BROADWAY.

Engineer's estimate of amount of work to be done:

1,190 square yards asphalt block pavement.

240 cubic yards Portland cement concrete, including mortar bed.

Engineer's estimate of amount of work to be done:

1,190 square yards asphalt block pavement.

240 cubic yards Portland cement concrete, including mortar bed.

650 linear feet new bluestone curbstone, furnished and set.

50 linear feet old bluestone curbstone, redressed, rejointed and reset.

3 noiseless heads and covers, complete, for sewer manholes, furnished and set.

7 noiseless heads and covers, complete, for water manholes, furnished and set.

1,170 square yards old stone blocks, to be purchased and removed by the contractor.

The time allowed for doing and completing the above work will be twenty (20) working days.

The amount of security required will be One Thousand Dollars (\$1,000).

No. 3. FOR REGULATING AND REPAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF ONE HUNDRED AND EIGHTEENTH STREET, FROM THE WEST SIDE OF PARK AVENUE TO THE EAST SIDE OF FIFTH AVENUE.

Engineer's estimate of amount of work to be done:

2,770 square yards asphalt block pavement.

550 cubic yards Portland cement concrete, including mortar bed.

1,570 linear feet new bluestone curbstone, furnished and set.

70 linear feet old bluestone curbstone, redressed, rejointed and reset.

10 noiseless heads and covers, complete, for sewer manholes, furnished and set.

4 noiseless heads and covers, complete, for water manholes, furnished and set.

2,720 square yards old stone blocks, to be purchased and removed by the contractor.

The time allowed for doing and completing the above work will be thirty (30) working days.

The amount of security required will be Two Thousand Five Hundred Dollars (\$2,500).

No. 4. FOR REGULATING AND REPAVING WITH ASPHALT BLOCK PAVEMENT ON CONCRETE FOUNDATION THE ROADWAY OF SECOND AVENUE, FROM THE NORTH SIDE OF THIRTY-SEVENTH STREET TO THE NORTH SIDE OF FORTY-FIFTH STREET, AND FROM THE NORTH SIDE OF FIFTY-THIRD STREET TO A POINT 66 FEET NORTH OF THE NORTH CURB LINE OF FIFTY-EIGHTH STREET.

Engineer's estimate of amount of work to be done:

16,250 square yards asphalt block pavement, except within the railroad area.

1,590 square yards asphalt block pavement, in the railroad area (no guarantee).

3,300 cubic yards Portland cement concrete, including mortar bed.

5,700 linear feet new bluestone curbstone, furnished and set.

250 linear feet old bluestone curbstone, redressed, rejointed and reset.

11 noiseless heads and covers, complete, for sewer manholes, furnished and set.

17 noiseless heads and covers, complete, for water manholes, furnished and set.

CONTRACT 48.

SEALED BIDS WILL BE RECEIVED BY the Board of Water Supply, in Room 910, No. 299 Broadway, New York, until 11 a. m. on

TUESDAY, SEPTEMBER 28, 1909,
FOR CONTRACT 48.

FOR THE CONSTRUCTION OF A PORTION OF AN INTERCEPTING SEWER IN THE CITY OF KINGSTON, ULSTER COUNTY, N. Y.

The work consists of laying about 1,300 feet of 24-inch vitrified sewer pipe, and driving about 6,200 feet of tunnel in earth and rock.

An approximate statement of the quantities of the various classes of work and further information are given in the Information for Bidders, forming part of the contract. At the above place and time bids will be publicly opened and read. The award of the contract, if awarded, will be made by the Board as soon thereafter as practicable. The Board reserves the right to reject any and all bids.

A bond in the sum of Fifty Thousand Dollars (\$50,000) will be required for the faithful performance of the contract.

No bid will be received and deposited unless accompanied by a certified check upon a National or State Bank, drawn to the order of the Comptroller of The City of New York to the amount of Five Thousand Dollars (\$5,000).

Time allowed for the completion of the work is twenty-four months from the service of notice by the Board to begin work.

Pamphlets containing information for bidders, forms of proposal and contract, specifications and contract drawings, can be obtained at Room 1510, at the above address, upon application in person or by mail, by depositing the sum of ten dollars (\$10) in currency, or check drawn to the order of the Board of Water Supply, for each pamphlet. This deposit will be refunded upon the return of the pamphlets in acceptable condition within thirty days from the date on which bids are to be opened.

JOHN A. BENSEL, President;
CHARLES N. CHADWICK,
CHARLES A. SHAW,

Commissioners of the Board of Water Supply.
J. WALDO SMITH, Chief Engineer.

THOMAS HASSETT, Secretary.
Note—See general instructions to bidders on last page, last column, of the CITY RECORD, so far as applicable hereto and not otherwise provided for.

s9,28

CONTRACT No. 39.

SEALED BIDS OR PROPOSALS WILL BE received by the Board of Water Supply in the office of the Board, No. 299 Broadway, New York, Room 910, ninth floor, until 11 a. m. on

WEDNESDAY, SEPTEMBER 22, 1909,

FOR CONTRACT No. 39,

FOR FURNISHING AND INSTALLING TWO 12,500-GALLON STEAM TURBO-TURBINE PUMPS, TWO 225 HORSE-POWER WATER-TUBE BOILERS AND ALL ACCESSORIES, AT JEROME AVENUE PUMPING STATION, BOROUGH OF THE BRONX, NEW YORK CITY.

An approximate statement of the quantities of the various classes of work and further information are given in the Information for Bidders, forming part of the contract. At the above place and time bids will be publicly opened and read. The award of the contract, if awarded, will be made by the Board of Water Supply as soon thereafter as practicable. The Board reserves the right to reject any and all bids.

A bond in the sum of Twenty Thousand Dollars (\$20,000) will be required for the faithful performance of the contract.

No bid will be received and deposited unless accompanied by a certified check upon a National or State bank, drawn to the order of the Comptroller of The City of New York, to the amount of Nine Hundred Dollars (\$900).

Time allowed for the completion of the work is nine (9) months from the service of notice by the Board to begin work.

Pamphlets containing information for bidders, forms of proposal and contract, specifications and contract drawings can be obtained at Room 1510, at the above address, upon application in person or by mail, by depositing the sum of five dollars (\$5) in currency or check drawn to the order of the Board of Water Supply, for each pamphlet. This deposit will be refunded upon the return of the pamphlet in acceptable condition within thirty days from the date on which bids are to be opened.

JOHN A. BENSEL, President;
CHARLES N. CHADWICK,
CHARLES A. SHAW,

Commissioners of the Board of Water Supply.
J. WALDO SMITH, Chief Engineer.

THOMAS HASSETT, Secretary.
Note—See General Instruction to Bidders on last page, last column, of the CITY RECORD, so far as applicable hereto and not otherwise provided for.

s3,22

BOROUGH OF RICHMOND.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, NEW YORK CITY.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of Richmond at the above office until 12 o'clock m. on

TUESDAY, SEPTEMBER 21, 1909.
Borough of Richmond.

No. 1. FOR FURNISHING AND DELIVERING BROKEN STONE AT TOMPKINS AVENUE YARD, CLIFTON, S. I.

The Superintendent's estimate of the quantity and quality of the material and the nature and extent, as near as possible, of the material required, is as follows:

1,000 tons of 34-inch broken stone.
The time for the completion of the work and the full performance of the contract is thirty (30) days.

The amount of security required is Seven Hundred Dollars (\$700).

No. 2. FOR FURNISHING AND DELIVERING BROKEN STONE AT STABLE "B," COLUMBIA STREET, WEST NEW BRIGHTON, S. I.

The Superintendent's estimate of the quantity and quality of the material and the nature and extent, as near as possible, of the material required, is as follows:

1,000 tons of 34-inch broken stone.
The time for the completion of the work and the full performance of the contract is thirty (30) days.

The amount of security required is Seven Hundred Dollars (\$700).

The contracts must be bid separately, and the bids will be compared and the contract awarded at a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the President, 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 said President.

GEORGE CROMWELL, President.

The City of New York, September 1, 1909.

s9,21

See General Instructions to Bidders on the last page, last column, of the "City Record."

SUPREME COURT—FIRST DEPARTMENT.

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to certain real estate, tenements, hereditaments, corporeal or incorporeal rights in the same, and any and all rights and interests therein not now owned by The City of New York, situated in the Sixth Ward of the Borough of Manhattan, in The City of New York, duly selected and specified by the Commissioner of Bridges of The City of New York, with the approval of the Board of Estimate and Apportionment of said City, pursuant to the provisions of chapter 712 of the Laws of 1901, for the construction of an extension to the westerly or Manhattan terminal of the New York and Brooklyn Bridge, for the better accommodation of pedestrians, vehicles and railroad passengers using said bridge or terminal.

NOTICE IS HEREBY GIVEN THAT THE report of Edward G. Whitaker, Michael Coleman and Samuel Kahn, Commissioners of Estimate and Appraisal, duly appointed in the above entitled proceeding, which report bears date the 9th day of July, 1909, was filed in the office of the Clerk of the County of New York and Board of Estimate and Apportionment of The City of New York, No. 277 Broadway, Manhattan, on the 19th day of July, 1909, and notice is further given that said report will be presented for confirmation to the Supreme Court of the State of New York, First Judicial District, at Special Term, Part III., to be held at the County Court House in the Borough of Manhattan in The City of New York, on the 4th day of October, 1909, at the opening of the Court on that day, and then and there, or as soon as counsel can be heard, a motion will be made that said report be confirmed.

Dated New York, August 31, 1909.

HENRY C. S. STIMPSON,

Attorney for William E. Sutherland.
No. 42 Broadway, New York City.

s16,04

FIRST JUDICIAL DEPARTMENT.

In the matter of the application of The City of New York, acting by and through the Commissioner of Docks, relative to acquiring right and title to and possession of the wharfage rights, terms, easements, emoluments and privileges appurtenant to Pier (old) 36, or Market Slip Pier West, East River, in the Borough of Manhattan, City of New York, not now owned by The City of New York, and all right, title and interest in and to said pier, or any portion thereof, not now owned by The City of New York, and all wharfage rights, terms, easements, emoluments and privileges appurtenant to certain bulkheads, dock or wharf property on or near the southerly line of South street, in said Borough and City, lying on both the easterly and westerly sides of said Pier (old) 36, or Market Slip Pier West, not now owned by The City of New York, for the improvement of the waterfront of The City of New York on the East River, pursuant to the plan heretofore adopted by the Board of Docks and approved by the Commissioners of the Sinking Fund.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment 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, pier or wharf property, and all persons interested therein, or in any rights, privileges or interests pertaining thereto, affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment and that all persons interested in this proceeding or in any of the uplands, lands, lands under water, premises, buildings, tenements, hereditaments, pier and wharf property affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, Rooms Nos. 401 to 404, No. 258 Broadway, in the Borough of Manhattan, in The City of New York, on or before the 29th day of September, 1909, 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 1st day of October, 1909, at 10.30 o'clock in the forenoon of that day.

Second—That the abstract of our said estimate and assessment, together with our damage maps, and also all the affidavits, estimates, proofs and other documents used by us in making our report, have been deposited in the Bureau of Street Opening in the Law Department of The City of New York, at the office of said Bureau, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 9th day of October, 1909.

Third—That, provided there be no objections filed to either of said abstracts, our final report herein will be presented for confirmation 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 18th day of October, 1909, at the opening of the Court on that day.

Fourth—In case, however, objections are filed to any of said abstracts of estimate and assessment, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the CITY RECORD, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, September 8, 1909.

EDWARD D. FARRELL, Chairman;
SILAS P. LEVERIDGE,
JAMES R. SLOANE,

Commissioners.

JOSEPH M. SCHENCK, Clerk.

s9,25

FIRST DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of PLEASANT AVENUE (now Olin Avenue), from Gun Hill road to East Two Hundred and Nineteenth street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN TO ALL PERSONS interested in the above entitled 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 the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections, in writing, duly verified, with them at their office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 29th day of September, 1909, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 4th day of October, 1909, at 2 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with him at his office, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in The City of New York, on or before the 29th day of September, 1909, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 4th day of October, 1909, at 3 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 8th day of July, 1907, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of The Bronx, in The City of New York, which, taken together, are bounded and described as follows, viz:

Bounded on the northwest by a line 97.5 feet northwesterly from and parallel with the northwesterly line of Olin Avenue, the said distance being measured at right angles to the line of Olin Avenue, and by the prolongation of the said line; on the northeast by a line distant 100 feet northwesterly from the northeasterly line of East Two Hundred and Nineteenth street, the said distance being measured at right angles to the line of East Two Hundred and Nineteenth street; on the southeast by a line distant 95 feet southeasterly from and parallel with the southeasterly line of Olin Avenue, the said distance being measured at right angles to the line of Olin Avenue, and by the prolongation of the said line; and on the southwest by a line distant 100 feet southwesterly from and parallel with the southwesterly line of Gun Hill road, the said distance being measured at right angles to the line of Gun Hill road.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 2d day of October, 1909.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation 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 14th day of December, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, June 9, 1909.

WM. F. BURROUGH, Chairman;

WILLIAM SEXTON,

ANDREW J. KELLY,

Commissioners of Estimate.

ANDREW J. KELLY,

Commissioner of Assessment.

JOHN P. DUNN, Clerk.

s7,25

FIRST DEPARTMENT.

In the matter of the application of The City of New York relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of AUSTIN PLACE (although not yet named by proper authority), from St. Joseph street to intersection with East One Hundred and Forty-ninth street, in the Twenty-third Ward, Borough of The Bronx, City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment 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 supplemental and amended estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, 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 21st day of September, 1909, 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 22d day of September, 1909, at 4 o'clock p. m.

Second—That the abstracts of our supplemental and amended estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, Nos. 90 and 92 West Broadway, in the Borough of Manhattan, in said City, there to remain until the 1st day of October, 1909.

Third—That the limits of our assessment for benefit include 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 easterly side of the Southern boulevard with the middle line of the block between St. Joseph street and Crane street; running thence easterly along the said middle line of the block between St. Joseph street and Crane street and its prolongation eastwardly to the easterly side of Timpon place; thence northerly and northeasterly along the easterly and southeasterly sides of Timpon place to its intersection with the northwesterly side of Whitlock Avenue; thence southwesterly along the said northwesterly side of Whitlock Avenue to its junction with the easterly side of the Southern boulevard; thence northerly along the easterly side of the Southern boulevard to the point or place of beginning; excepting from said area all streets, avenues and roads or portions thereof heretofore legally opened as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That, provided there be no objections filed to either of said abstracts, our final report herein will be presented for confirmation 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 18th day of November, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to any of said abstracts of estimate and assessment, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the CITY RECORD, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, May 13, 1909.

T. CHANNON PRESS, Chairman;

JAMES H. GOGGIN,

JACOB DUX,

Commissioners.

JOHN P. DUNN, Clerk.

s31,s20

SUPREME COURT—SECOND DEPARTMENT.

SECOND DEPARTMENT.

In the matter of the application 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 opening and extending of AVENUE X, between Ocean Parkway and the easterly line of East Fifteenth street; and AVENUE Y, between Gravesend Basin and Ocean Avenue, in the Thirty-first Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court, bearing date the 24th day of April, 1909, and duly entered in the office of the Clerk of the County of Kings at his office in the Borough of Brooklyn, in The City of New York, on the 26th day of April, 1909, a copy of which order was duly filed in the office of the Register of the County of Kings, we, John C. Fawcett, Moses J. Harris and Nicholas D. Collins, were appointed Commissioners of Estimate for the purpose of making a just and equitable estimate and assessment of the loss and damage, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening and extending the above mentioned street or avenue, the same being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached, filed herein in the office of the Clerk of the County of Kings on the 26th day of April, 1909, and the said Moses J. Harris was appointed Commissioner of Assessment for the purpose of making a just and equitable estimate and assessment of the value of the benefit and advantage of the said street or avenue so to be opened and extended, to the respective owners, lessees, parties and persons respectively entitled to or interested in the respective lands, tenements, hereditaments and premises situated within the area of assessment adopted by the Board of Estimate and Apportionment and not required for the purpose of opening and extending the same, but benefited thereby, the said area of assessment being particularly set forth and described in the petition of The City of New York, and also in the notice of the application for the said order thereto attached filed herein in the office of the Clerk of the County of Kings on the 26th day of April, 1909, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 17, title 4 of the Greater New York Charter, as amended, and the acts or parts of acts supplementary thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening and extending the said street or avenue, and affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate, at our office, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, with such affidavit or other proof as the owners or claimants may desire, within ten days after the date of this notice.

And we, the said Commissioners, will be in attendance at our said office on the 6th day of October, 1909, at 3.30 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proof of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of The City of New York.

Dated Borough of Brooklyn, City of New York, September 20, 1909.

MOSES J. HARRIS,

NICHOLAS D. COLLINS,

JOHN C. FAWCETT,

Commissioners.

JAMES F. QUIGLEY, Clerk.

s20,30

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands and premises required for the opening and extending of SEVENTEENTH STREET (although not yet named by proper authority), from Queens avenue to Oak avenue, in the Third Ward, Borough of Queens, City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment 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 and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 252 Jackson avenue, Long Island City, Borough of Queens, in the City of New York, on or before the 11th day of October, 1909, 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 13th day of October, 1909, at 2 o'clock p. m.

Second—That the abstracts of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 252 Jackson avenue, Long Island City, in the Borough of Queens, in said City, there to remain until the 11th day of October, 1909.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of Queens, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Commencing at a point on the southerly side of Oak avenue, at the centre line of the block between Seventeenth and Sixteenth streets, and running thence northerly and along said centre line of the block, and parallel with the westerly line of Seventeenth street, to the northerly side of Queens avenue; and thence easterly along the northerly side of Queens avenue, or nearly so, to a point at the centre line of the block between Seventeenth and Eighteenth streets; and thence southerly and parallel with the easterly line of Seventeenth street along said centre line of the block to the southerly line of the said Oak avenue; and thence westerly along the southerly line of Oak avenue to the point or place of beginning, as such area is shown upon our benefit maps deposited as aforesaid.

Fourth—That, provided there be no objections filed to either of said abstracts, our final report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, for the hearing of motions, to be held in the County Court House, in the Borough of Brooklyn, in the City of New York, on the 8th day of December, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to any of said abstracts of estimate and assessment, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in the City Record, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Manhattan, New York, September 15, 1909.

ELMER G. STORY, Chairman;
HENRY A. VAN ALLEN,
HARRY R. GELWICKS,
Commissioners.
JOHN P. DUNN, Clerk. \$17.06

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to closing and discontinuing DE BRUYN LANE, from Benson avenue to Cropsey avenue, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN THAT THE final report of the Commissioners of Estimate and Assessment in the above entitled matter will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof to be held in the County Court House, in the Borough of Brooklyn, City of New York, on the 29th day of September, 1909, at 10.30 o'clock in the forenoon of that day, and that the said final report has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of five days, as required by law.

Dated Borough of Brooklyn, New York, September 17, 1909.

MOSES J. HARRIS,
JULIUS SIEGELMAN,
MICHAEL RYAN,
Commissioners.
JAMES F. QUIGLEY, Clerk. \$17.28

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title wherever the same has not been heretofore acquired for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of REMSEN STREET, from the westerly terminus of the street as now in use and improved to Furman street, in the First Ward, Borough of Brooklyn, City of New York.

NOTICE IS HEREBY GIVEN TO ALL PER- sons interested in the above entitled 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 the undersigned Commissioners of Estimate have completed their estimate of damage, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing, duly verified, with them at their office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 4th day of October, 1909, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 6th day of October, 1909, at 3.30 o'clock p. m.

Second—That the undersigned Commissioner of Assessment has completed his estimate of benefit and that all persons interested in this proceeding, or in any of the lands, tenements and

hereditaments and premises affected thereby, having any objection thereto, do file their said objections in writing duly verified, with him at his office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 4th day of October, 1909, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 7th day of October, 1909, at 3.30 o'clock p. m.

Third—That the Commissioner of Assessment has assessed any or all such lands, tenements and hereditaments and premises as are within the area of assessment fixed and prescribed as the area of assessment for benefit by the Board of Estimate and Apportionment on the 10th day of April, 1908, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Bounded on the north by a line distant 100 feet northerly from and parallel with the northerly line of Remsen street, the said distance being measured at right angles to the line of Remsen street; on the east by a line midway between Henry street and Clinton street; on the south by a line distant 100 feet southerly from and parallel with the southerly line of Remsen street, the said distance being measured at right angles to the line of Remsen street, and on the west by the easterly line of Furman street.

Fourth—That the abstracts of said estimate of damage and of said assessment for benefit, together with the damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by the Commissioners of Estimate and by the Commissioner of Assessment in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 16th day of October, 1909.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held in the County Court House, in the Borough of Brooklyn, in the City of New York, on the 23d day of November, 1909, at the opening of the Court on that day.

Sixth—In case, however, objections are filed to the foregoing abstracts of estimate and assessment, or to either of them, the motion to confirm the reports as to awards and as to assessments shall stand adjourned to the date to be hereafter specified in the notice provided in such cases to be given in relation to filing the final reports, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated, Borough of Brooklyn, New York, September 16, 1909.

JULIAN D. FAIRCHILD,
LEROY W. ROSS,
Commissioners of Estimate.
JULIAN D. FAIRCHILD,
Commissioner of Assessment.
JAMES F. QUIGLEY, Clerk. \$15.02

SECOND DEPARTMENT.

In the matter of the application 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 opening and extending of SENATOR STREET, from First avenue to Fifth avenue, in the Thirtieth Ward, Borough of Brooklyn, City of New York.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Assessment 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 amended and supplemental estimate and assessment, and that all persons interested in this proceeding, or in any of the lands, tenements and hereditaments and premises affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 166 Montague street, in the Borough of Brooklyn, in the City of New York, on or before the 4th day of October, 1909, 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 7th day of October, 1909, at 2 o'clock p. m.

Second—That the abstract of our said amended and supplemental estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates, proofs and other documents used by us in making the same, have been deposited in the Bureau of Street Openings in the Law Department of The City of New York, No. 166 Montague street, in the Borough of Brooklyn, in said City, there to remain until the 16th day of October, 1909.

Third—That the limits of our assessment for benefit include all those lands, tenements and hereditaments and premises situate, lying and being in the Borough of Brooklyn, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the westerly side of Fifth avenue where the same is intersected by a line drawn parallel to Senator street and distant 100 feet northerly therefrom, said distance being measured at right angles to Senator street; running thence westerly along said parallel line to its intersection with the easterly side of Fourth avenue; running thence southerly along the easterly side of Fourth avenue to its intersection with a line drawn parallel to Senator street and distant 100 feet southerly therefrom, said distance being measured at right angles to Senator street; running thence easterly along said parallel line to the westerly side of Fifth avenue; running thence northerly along the westerly side of Fifth avenue to the point or place of beginning.

Also beginning at a point on the westerly side of Fourth avenue where the same is intersected by the centre line of the block between Senator street and Sixty-seventh street; running thence westerly along the centre line of the block between Senator street and Sixty-seventh street to the easterly side of Third avenue; running thence southerly along the easterly side of Third avenue to the centre line of the block between Sixty-eighth street and Senator street; running thence easterly and along the centre line of the block between Sixty-eighth street and Senator street to the westerly side of Fourth avenue; running thence northerly along the westerly side of Fourth avenue to the point or place of beginning.

Also beginning at a point formed by the intersection of the southerly side of Sixty-seventh street with the westerly side of Third avenue; running thence southerly and along the westerly side of Third avenue to the prolongation of a line drawn parallel with Senator street and distant 100 feet southerly therefrom, said distance

being measured at right angles to the line of Senator street; running thence westerly and along said parallel line to the easterly side of Second avenue; running thence northerly and along the easterly side of Second avenue to a line drawn parallel with the northerly side of Senator street and distant 100 feet northerly therefrom, said distance being measured at right angles to Senator street; running thence easterly along said parallel line to a point distant 100 feet northwesterly of the northwesterly side of Senator street, said distance being measured at right angles to the northwesterly side of Senator street; running thence northeasterly parallel with the northwesterly side of Senator street to the southerly side of Sixty-seventh street; running thence easterly along the southerly side of Sixty-seventh street to the point or place of beginning.

Also beginning at a point on the westerly side of Second avenue where the same is intersected by the centre line of the block between Sixty-seventh street and Senator street; running thence westerly and along said centre line to the easterly side of First avenue; running thence southerly and along the easterly side of First avenue to the centre line of the block between Sixty-eighth street and Senator street; running thence easterly and along said centre line to the westerly side of Second avenue; running thence northerly along said westerly side of Second avenue to the place of beginning.

Fourth—That, provided there be no objections filed to either of said abstracts, our final report herein will be presented for confirmation to the Supreme Court of the State of New York, Second Department, at a Special Term thereof for the hearing of motions, to be held in the County Court House in the Borough of Brooklyn, in the City of New York, on the 23d day of November, 1909, at the opening of the Court on that day.

Fifth—In case, however, objections are filed to either of said abstracts of estimate and assessment, the notice of motion to confirm our final report herein will stand adjourned to the date to be hereafter specified, and of which notice will be given to all those who have theretofore appeared in this proceeding, as well as by publication in the City Record and in the corporation newspapers, pursuant to sections 981 and 984 of the Greater New York Charter, as amended by chapter 658 of the Laws of 1906.

Dated Borough of Brooklyn, New York, September 16, 1909.

A. McKINNY, Chairman;
JOHN C. FAWCETT,
Commissioners.
JAMES F. QUIGLEY, Clerk. \$15.02

SUPREME COURT—THIRD JUDICIAL DISTRICT.

THIRD JUDICIAL DISTRICT.

ULSTER COUNTY.

Ashokan Reservoir, Section No. 13, Towns of Olive and Hurley, Ulster County.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Towns of Olive and Hurley, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the order of confirmation of the first separate report of Charles W. Mead, A. Winthrop Williams and Henry Brady, who were appointed Commissioners of Appraisal in the above entitled matter by an order of this Court made at a Special Term thereof, held at the City Hall in the City of Albany, N. Y., February 27, 1909, was filed in the office of the Clerk of the County of Ulster at Kingston, N. Y., on the 31st day of August, 1909, and affects parcels numbers six hundred and fifty-five (655), six hundred and forty-four (644), six hundred and eight (608), six hundred and thirteen (613), six hundred and thirty-seven (637), six hundred and twenty-three (623), six hundred and forty-five (645), six hundred and thirty-nine (639), six hundred and thirty B (630B), six hundred and twenty-seven (627), six hundred and twenty-eight (628) and six hundred and fifty-four (654), shown on the map and supplemental maps in this proceeding.

Dated New York, August 31, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Hall of Records, New York City. \$11.02

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION NO. 11, ULSTER COUNTY.

Town of Olive.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Town of Olive, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the first separate report of William J. DeLamater, John Joseph Dwyer and Isaac N. Weiner, who were appointed Commissioners of Appraisal in the above entitled matter, by an order of this Court, made at a Special Term thereof, held at the City Hall in the City of Albany, N. Y., upon the 27th day of February, 1909, was filed in the office of the Clerk of the County of Ulster on the 2d day of September, 1909, and affects Parcels Nos. four hundred ninety-one (491), four hundred ninety-three (493), four hundred ninety-seven (497), four hundred ninety-eight (498), five hundred four (504), five hundred seven (507), five hundred eight (508), five hundred nine (509), five hundred twelve (512), five hundred thirteen (513), five hundred fifteen (515), five hundred sixteen (516), five hundred seventeen (517), five hundred eighteen (518), five hundred nineteen (519), five hundred twenty-five (525), five hundred twenty-eight (528), five hundred twenty-nine (529), five hundred thirty-two (532), five hundred thirty-three C (533-C), five hundred thirty-seven (537) and five hundred thirty-nine (539), shown on the map of this proceeding and the supplemental maps filed in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District, at the City Hall, in the City of Albany, N. Y., on the 25th day of September, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as may be just.

Reserving to The City of New York the right to oppose the confirmation of any or all parcels contained in said report.

Dated New York, September 2, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Office and Post Office address, Hall of Records, corner Chambers and Centre streets, Borough of Manhattan, New York City. \$4.25

THIRD JUDICIAL DISTRICT, ULSTER COUNTY.

ASHOKAN RESERVOIR, SECTION NO. 18.

Town of Hurley.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Town of Hurley, Ulster County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the first separate report of J. Rider Cady, Edmund M. Wilbur and Thomas J. Colton, who were appointed Commissioners of Appraisal in the above entitled matter by an order of this Court, made at a Special Term thereof held at the City Hall in the City of Albany, N. Y., upon the 22d day of May, 1909, was filed in the office of the Clerk of the County of Ulster on the 28th day of August, 1909, and affects Parcels Numbers eight hundred and eighty-two (882), eight hundred and eighty-six (886), eight hundred and eighty-nine (889), eight hundred and ninety-nine (899), nine hundred (900), nine hundred and two (902), nine hundred and seven (907), nine hundred and eight (908), nine hundred and fourteen (914), nine hundred and twenty-two (922), nine hundred and twenty-four (924), nine hundred and twenty-five (925), nine hundred and twenty-seven (927), nine hundred and twenty-nine (929) and nine hundred and thirty-two (932), shown on the map of this proceeding and the supplemental maps filed in this proceeding.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, to be held in and for the Third Judicial District, at the City Hall, in the City of Albany, N. Y., on the 25th day of September, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report, and for such other and further relief as may be just.

Reserving to The City of New York the right to oppose the confirmation of any or all parcels contained in said report.

Dated New York City, August 31, 1909.
FRANCIS K. PENDLETON,
Corporation Counsel.
Office and Post-office Address, Hall of Records, corner Chambers and Centre Streets, Borough of Manhattan, New York City. \$4.25

SUPREME COURT—NINTH JUDICIAL DISTRICT.

NINTH JUDICIAL DISTRICT.

WESTCHESTER COUNTY.

Hill View Reservoir, Section No. 2.

Sixth Separate Report.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the City of Yonkers, Westchester County, New York, for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the sixth separate report of Joseph E. Merriam, George Van Skal and Frank E. Russell, who were appointed Commissioners of Appraisal in the above entitled matter, by an order of this Court, made at a Special Term thereof, held at the Court House in White Plains, Westchester County, N. Y., on May 4, 1907, was filed in the office of the Clerk of the County of Westchester on the 2d day of July, 1909.

Said report bears date July 1, 1909, and affects Parcels Nos. 62, 63, 64, 65, 66, 67, 68, 69, 71, 74 and 81, shown on the map in this proceeding.

Public notice is further given that an application will be made at a Trial Term of the Supreme Court of the State of New York, to be held in and for the Ninth Judicial District, at the Court House, White Plains, N. Y., on the 11th day of October, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report, and for such other and further relief as may be just.

Dated September 13, 1909.
FRANCIS KEY PENDLETON,
Corporation Counsel.
Office and Post Office address, Hall of Records, corner of Chambers and Centre streets, Borough of Manhattan, New York City. \$18.01

NINTH JUDICIAL DISTRICT.

WESTCHESTER COUNTY.

Kensico Reservoir, Section No. 5.

Fourth Separate Report.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the Town of Mount Pleasant, Westchester County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the fourth separate report of Cornelius S. Pinkney, George A. Slater and John J. Brown, the said George A. Slater and John J. Brown,

who were appointed Commissioners of Appraisal in the above entitled matter by an order of this Court, made at a Special Term thereof, held at the Court House in White Plains, Westchester County, N. Y., on July 20, 1907, together with Isaac Bell Brennan, and the said Isaac Bell Brennan having since departed this life and said Cornelius S. Pinkney having thereupon been appointed in place and stead of said Isaac Bell Brennan, by an order made December 14, 1908, and entered in the office of the Clerk of the County of Westchester on the 23d day of December 1908, was filed in the office of the Clerk of the County of Westchester on the 21st day of June, 1909.

Said report bears date June 16, 1909, and affects Parcels Nos. 288, 346, 350, 353 and 354, shown on the map in this proceeding.

Public notice is further given that an application will be made at a Trial Term of the Supreme Court of the State of New York, to be held in and for the Ninth Judicial District, at the Court House in White Plains, N. Y., on the 11th day of October, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report, and for such other and further relief as may be just.

Dated September 13, 1909.

FRANCIS KEY PENDLETON,

Corporation Counsel.

Office and Post Office Address, Hall of Records, Corner of Chambers and Centre Streets, Borough of Manhattan, New York City.

\$18,011

NINTH JUDICIAL DISTRICT.

WESTCHESTER COUNTY.

Kensico Reservoir, Section No. 12.

First Separate Report.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Towns of Harrison and North Castle, Westchester County, New York, for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the first separate report of Joseph Barrett, W. H. Catlin and P. A. McManus, who were appointed Commissioners of Appraisal in the above entitled matter, by an order of this Court, made at a Special Term thereof, held at the Judge's Chambers in the City of New Rochelle, Westchester County, N. Y., on September 25, 1908, was filed in the office of the Clerk of the County of Westchester on the 5th day of August, 1909.

Said report bears date July 30, 1909, and affects Parcels Nos. 838, 862, 864, 865, 866, 868, 869, 871, 874, 875, 882 and 884, shown on the map in this proceeding.

Public notice is further given that an application will be made, at a Trial Term of the Supreme Court of the State of New York, to be held in and for the Ninth Judicial District, at the Court House, White Plains, N. Y., on the 11th day of October, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report, and for such other and further relief as may be just.

Dated September 13, 1909.

FRANCIS KEY PENDLETON,

Corporation Counsel.

Office and Post Office address, Hall of Records, corner of Chambers and Centre streets, Borough of Manhattan, New York City.

\$18,011

NINTH JUDICIAL DISTRICT.

WESTCHESTER COUNTY.

Hill View Reservoir, Section No. 1.

Fifth Separate Report.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the City of Yonkers, Westchester County, N. Y., for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the fifth separate report of Bernard F. Martin, James K. Appgar and George N. Rigby, who were appointed Commissioners of Appraisal in the above entitled matter by an order of this Court, made at a Special Term thereof, held at the Court House, in White Plains, Westchester County, N. Y., on May 4, 1907, was filed in the office of the Clerk of the County of Westchester on the 18th day of June, 1909.

Said report bears date June 8, 1909, and affects Parcel No. 5, shown on the map in this proceeding.

Public notice is further given that an application will be made at a Trial Term of the Supreme Court of the State of New York, to be held in and for the Ninth Judicial District, at the Court House, White Plains, N. Y., on the 11th day of October, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report, and for such other and further relief as may be just.

Dated September 13, 1909.

FRANCIS KEY PENDLETON,

Corporation Counsel.

Office and Post Office Address, Hall of Records, corner of Chambers and Centre Streets, Borough of Manhattan, New York City.

\$18,09

NINTH JUDICIAL DISTRICT.

WESTCHESTER COUNTY.

Kensico Reservoir, Section No. 5.

Third Separate Report.

In the matter of the application and petition of J. Edward Simmons, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York, under chapter 724 of the Laws of 1905, and the acts amendatory thereof, in the Town of Mount Pleasant, Westchester County, New York, for the purpose of providing an additional supply of pure and wholesome water for the use of The City of New York.

PUBLIC NOTICE IS HEREBY GIVEN that the third separate report of Cornelius S. Pinkney, George A. Slater and John J. Brown, the said George A. Slater and John J. Brown,

who were appointed Commissioners of Appraisal in the above entitled matter, by an order of this Court, made at a Special Term thereof, held at the Court House, in White Plains, Westchester County, N. Y., on July 20, 1907, together with Isaac Bell Brennan, and the said Isaac Bell Brennan having since departed this life and said Cornelius S. Pinkney having thereupon been appointed in place and stead of said Isaac Bell Brennan, by an order made December 14, 1908, and entered in the office of the Clerk of the County of Westchester on the 23d day of December, 1908, was filed in the office of the Clerk of the County of Westchester on the 3d day of June, 1909.

Said report bears date May 18, 1909, and affects Parcels Nos. 291, 293, 295, 296, 297, 298, 307, 308, 309, 313, 329 and 348, shown on the map in this proceeding.

Public notice is further given that an application will be made at a Trial Term of the Supreme Court of the State of New York, to be held in and for the Ninth Judicial District, at the Court House, in White Plains, N. Y., on the 11th day of October, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report, and for such other and further relief as may be just.

Dated September 13, 1909.

FRANCIS KEY PENDLETON,

Corporation Counsel.

Office and Post Office Address: Hall of Records, Corner of Chambers and Centre Streets, Borough of Manhattan, New York City.

\$18,011

NINTH JUDICIAL DISTRICT, WESTCHESTER COUNTY.

SOUTHERN AQUEDUCT DEPARTMENT, SECTION 14, WESTCHESTER COUNTY, TOWN OF MOUNT PLEASANT.

Notice of Filing and of Motion to Confirm First Separate Report.

In the matter of the application and petition of John A. Benschel, Charles N. Chadwick and Charles A. Shaw, constituting the Board of Water Supply of The City of New York, to acquire real estate for and on behalf of The City of New York under chapter 724 of the Laws of 1905 and the acts amendatory thereof, in the Town of Mount Pleasant, Westchester County, New York, for the construction of Catskill Aqueduct and appurtenances, from town line near Chappaqua to Kensico Reservoir taking line.

PUBLIC NOTICE IS HEREBY GIVEN that the first separate report of Royal E. T. Riggs, Samuel B. Irish and Henry W. Haines, the Commissioners of Appraisal in the above entitled matter, was filed in the office of the Clerk of the County of Westchester on the 7th day of August, 1909, and affects Parcels Nos. 966, 974, 977, 979, 978, 981, 984, 985, 986, 999 and 1002.

Notice is further given that an application will be made at a Special Term of the Supreme Court of the State of New York, at Chambers thereof, held in and for the Ninth Judicial District, at No. 300 Pelham road, in the City of New Rochelle, on the 25th day of September, 1909, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, for an order confirming said report and for such other and further relief as to the Court may seem just.

Dated New York City, N. Y., August 7, 1909.

FRANCIS K. PENDLETON,

Corporation Counsel.

Hall of Records, Chambers and Centre streets, New York City, N. Y.

\$4,25

NINTH JUDICIAL DISTRICT, WESTCHESTER COUNTY.

SOUTHERN AQUEDUCT DEPARTMENT, CATSKILL AQUEDUCT, SECTION NO. 15.

Towns of Mt. Pleasant and Greenburg.

Notice of Application for the Appointment of Commissioners of Appraisal.

PUBLIC NOTICE IS HEREBY GIVEN that it is the intention of the Corporation Counsel of The City of New York to make application to the Supreme Court of the State of New York for the appointment of Commissioners of Appraisal under chapter 724 of the Laws of 1905 as amended, and the acts relating thereto.

Such application will be made to the Supreme Court at a Special Term thereof to be held in and for the Ninth Judicial District, at the Judge's Chambers, in Nyack, Rockland County, N. Y., on the 25th day of September, 1909, at 10 o'clock in the forenoon of that day or as soon thereafter as counsel can be heard. The object of such application is to obtain an order of the Court appointing three disinterested and competent freeholders, one of whom shall reside in the County of New York and at least one of whom shall reside in the County of Westchester, to act as Commissioners of Appraisal under said act and discharge all the duties conferred by said act and the acts amendatory thereof.

The following is a description of the real estate to be acquired, together with a reference to the date and place of filing the map:

All those certain pieces or parcels of real estate situated in the Towns of Mt. Pleasant and Greenburg, County of Westchester, and State of New York, shown on a map entitled "Southern Aqueduct Department, Section No. 15. Board of Water Supply of The City of New York. Map of real estate situated in the Towns of Mt. Pleasant and Greenburg, County of Westchester, and State of New York, to be acquired by The City of New York, under the provisions of chapter 724 of the Laws of 1905 as amended, for the construction of Catskill Aqueduct and appurtenances, from Kensico Reservoir, taking line near Lakehurst Villa Park, to Elmsford," which map was filed in the office of the Register of the County of Westchester, at White Plains, N. Y., on the 7th day of July, 1909, as Map No. 1683, which parcels are bounded and described as follows:

First Part.

Beginning at the most westerly point of Charles street (between Adaline and Columbus avenues), and running thence north 13 degrees 50 minutes west 373.5 feet, on a curve of 270 feet radius to the left 142.9 feet, and north 44 degrees 10 minutes west 451.5 feet, to a point in the southerly line of Upper Cross road, leading from Mt. Pleasant Cemetery station to Kensico; thence along said line north 81 degrees 40 minutes east 74 feet; thence south 44 degrees 10 minutes east 402.8 feet, on a curve of 330 feet radius to the right 174.7 feet, and south 13 degrees 50 minutes east 374.8 feet, to a point in the northerly line of before-mentioned Charles street; thence along said line south 77 degrees 20 minutes west 60 feet to the point or place of beginning.

Second Part.

Beginning at the northeast corner of Parcel No. 1009, in the westerly line of Real Estate Section No. 9, Southern Aqueduct Department, Kensico Reservoir (the map of which section was filed in the office of the Register of the County of Westchester, at White Plains, N. Y., on the 6th day of April, 1908, as Map No. 1791), and running thence along the easterly lines of said Parcel No. 1009 and Parcels Nos. 1008 and 1007, partly along said westerly section line and partly along the westerly line of Real Estate Section No. 8, Southern Aqueduct Department, Kensico Reservoir (the map of which section was filed in the office of the Register, County of Westchester, at White Plains, N. Y., on the 3d day of December, 1907, as Map No. 1767), south 2 degrees 13 minutes east 374.6 feet, south 45 degrees 1,107.3 feet, and due south 411 feet, crossing Tarrytown road, to the southeast corner of said Parcel No. 1007; thence along the southerly line of same, south 88 degrees 58 minutes west 264.7 feet, to the southwest corner of said parcel, in the easterly line of a road leading from Valhalla to Pleasantville; thence along the said road line and the westerly line of said parcel, north 4 degrees 25 minutes west 118 feet, and north 3 degrees 15 minutes west 282.6 feet, to the southeast corner of said road and before-mentioned Tarrytown road, in the southerly line of Parcel No. 1008; thence partly along said parcel line, north 47 degrees 49 minutes west 59.1 feet, to the northwest corner of said roads, in the southerly line of before-mentioned Parcel No. 1009; thence partly along said parcel line and along the northerly line of said Tarrytown road, north 84 degrees 55 minutes west 100.3 feet; thence continuing along the southerly line of Parcel No. 1009, and running along the southerly lines of Parcels Nos. 1010, 1012 and 1013 the following courses and distances: North 1 degree 17 minutes east 356.2 feet, north 34 degrees 23 minutes west 318.7 feet, south 55 degrees 45 minutes west 497.4 feet, south 32 degrees 16 minutes west 270 feet, north 80 degrees 42 minutes west 230 feet, north 32 degrees 16 minutes east 270 feet, north 80 degrees 42 minutes west 283 feet, north 9 degrees 18 minutes east 50 feet, north 80 degrees 42 minutes west 1,288.8 feet, south 9 degrees 18 minutes west 50 feet, north 80 degrees 42 minutes west 115 feet, south 9 degrees 18 minutes west 275 feet, north 80 degrees 42 minutes west 400 feet, north 9 degrees 18 minutes east 223.3 feet, north 75 degrees 30 minutes west 61.4 feet, south 69 degrees 57 minutes west 362.7 feet, north 20 degrees 3 minutes west 25 feet (along the centre line of a road leading from Valhalla to Hawthorne), south 69 degrees 57 minutes west 1,442.1 feet, crossing the Harlem Division of the New York Central and Hudson River Railroad Company, south 31 degrees 39 minutes west 206 feet, south 76 degrees 39 minutes west 70.7 feet, and south 31 degrees 39 minutes west 842 feet, to the most easterly point of Parcel No. 1014, in the easterly line of another road leading from Valhalla to Hawthorne; thence partly along the easterly line of said parcel, south 31 degrees 39 minutes west 19.7 feet, to the most easterly point of Parcel No. 1015, in the centre of the last-mentioned road; thence partly along the easterly lines of said Parcel No. 1015 and Parcels Nos. 1016 and 1017, the following courses and distances: South 31 degrees 39 minutes west 1,744.6 feet, south 41 degrees 12 minutes east 90.8 feet, south 34 degrees 58 minutes east 94.9 feet, south 30 degrees 34 minutes east 473.8 feet, south 36 degrees 4 minutes east 201.8 feet, and south 39 degrees 17 minutes east 92 feet, to the most easterly point of said Parcel No. 1017, in the centre of a road leading from Kensico Cemetery station to Valhalla; thence along the centre line of said road, and continuing along the easterly line of Parcel No. 1017, south 16 degrees 44 minutes west 30.1 feet, to the most southerly point of said parcel; thence partly along the westerly line of same, and again partly along the easterly line of before-mentioned Parcel No. 1016, the following courses and distances: North 39 degrees 17 minutes west 109.5 feet, north 36 degrees 4 minutes west 203.7 feet, north 30 degrees 34 minutes west 178 feet, south 31 degrees 39 minutes west 258.3 feet, north 43 degrees 27 minutes west 155.1 feet, north 42 degrees 30 minutes west 91.4 feet, north 35 degrees 2 minutes west 54.1 feet, north 14 degrees 9 minutes west 191.8 feet, and south 31 degrees 39 minutes west 2,124.7 feet, to the northeast corner of Parcel No. 1018, in the northerly line of Lower Cross road leading from Eastview to Valhalla; thence along the easterly line of said parcel, south 31 degrees 39 minutes west 46.2 feet, crossing the line between the Towns of Mt. Pleasant and Greenburg, to the northeast corner of Parcel No. 1019, in the southerly line of said Lower Cross road; thence along the easterly line of said parcel and partly along the easterly line of Parcel No. 1021, along the easterly line of Parcel No. 1022, partly along the northerly line of Parcel No. 1032, along the easterly lines of the last-mentioned parcel and Parcels Nos. 1033 to 1038, both inclusive, and along the southerly line of said Parcel No. 1038, the following courses, distances and curve: South 13 degrees 21 minutes east 106.1 feet, south 31 degrees 39 minutes west 208.9 feet, south 4 degrees 59 minutes west 89.8 feet, south 21 degrees 42 minutes east 261.8 feet, south 3 degrees 42 minutes east 487.2 feet, south 56 minutes west 866.6 feet, south 17 degrees 14 minutes east 67.5 feet, south 2 degrees 12 minutes east 78.1 feet, south 8 degrees 4 minutes east 138.9 feet, south 2 degrees 6 minutes east 195.7 feet, south 9 degrees 24 minutes east 39.5 feet, south 80 degrees 36 minutes west 23.8 feet, south 34 degrees 37 minutes west 987 feet, on a curve of 641.8 feet radius to the left 453.4 feet, south 5 degrees 52 minutes east 116.4 feet, north 80 degrees 33 minutes east 44.4 feet, north 85 degrees 59 minutes east 11.4 feet, south 4 degrees 7 minutes east 626.8 feet, and south 85 degrees 53 minutes west 100 feet, to the southwest corner of said Parcel No. 1038, in the easterly line of See avenue, said point being also in the easterly line of Parcel No. 1039; thence partly along said parcel line and along said easterly avenue line and the same produced, south 4 degrees 7 minutes east 100 feet, to the southeast corner of said avenue and Payne street; thence along the southerly line produced of said street, south 85 degrees 53 minutes west 25 feet, to the point of intersection of same with the centre line of before-mentioned See avenue; thence along said centre line and continuing along the easterly line of Parcel No. 1039, south 4 degrees 7 minutes east 150 feet; thence continuing along said easterly parcel line, south 85 degrees 53 minutes west 25 feet, to the southeast corner of Parcel No. 1041, in the westerly line of said avenue; thence along the southerly line of said Parcel No. 1041, partly along the easterly and along the southerly lines of Parcel No. 1042, south 85 degrees 53 minutes west 100 feet, south 4 degrees 7 minutes east 125 feet, and south 85 degrees 53 minutes west 100 feet, to the southwest corner of said Parcel No. 1042, in the easterly line of Bryant avenue, said point being also in the easterly line of before-mentioned Parcel No. 1039; thence partly along said parcel line and along said avenue line, south 4 degrees 7 minutes east 50 feet; thence south 85 degrees 53 minutes west 25 feet, to a point in the centre of said Bryant avenue; thence along

the centre line of said avenue, and continuing along the easterly line of Parcel No. 1039, south 4 degrees 7 minutes east 125 feet, to the southeast corner of said parcel; thence along the southerly line of same, south 85 degrees 53 minutes west 25 feet, to the southeast corner of Parcel No. 1045, in the westerly line of said Bryant avenue; thence partly along the southerly line of said parcel, along the easterly lines of Parcels Nos. 1050 and 1051, partly along the southerly line of said Parcel No. 1051, along the easterly line of Parcel No. 1056, and partly along the northerly lines of Parcels Nos. 1058 and 1059, the following courses and distances: South 85 degrees 53 minutes west 100 feet, south 4 degrees 7 minutes east 70 feet, south 84 degrees 38 minutes west 5.9 feet, south 82 degrees 48 minutes west 29.4 feet, south 33 degrees 45 minutes west 223.1 feet, south 33 degrees 54 minutes west 124.8 feet, south 7 degrees 45 minutes west 15 feet, south 18 degrees 16 minutes east 177.1 feet, south 27 degrees 19 minutes east 384.7 feet, north 81 degrees 49 minutes east 3.2 feet, south 86 degrees 56 minutes east 76.5 feet, and north 86 degrees 41 minutes east 11.8 feet, to the northeast corner of said Parcel No. 1059, in the centre of before-mentioned Bryant avenue; thence along the centre line of said avenue and partly along the easterly line of said parcel, south 4 degrees 7 minutes east 441.1 feet, to the point of intersection of said centre line with the southerly line produced of Dimock street; thence along said street and continuing along the easterly line of Parcel No. 1059, south 85 degrees 53 minutes west 125 feet, to the northeast corner of Parcel No. 1060; thence along the easterly and southerly lines of said parcel, south 4 degrees 7 minutes east 65.2 feet, south 21 degrees 41 minutes west 177 feet, and south 85 degrees 53 minutes west 23.9 feet, to the southwest corner of same, in the easterly line of Endicott avenue, said point being also in the easterly line of before-mentioned Parcel No. 1059; thence partly along said parcel line and along said avenue line, south 4 degrees 7 minutes east 176.5 feet, to the southeast corner of said parcel; thence along the southerly line of same, south 86 degrees 39 minutes west 39.5 feet, and south 85 degrees 12 minutes west 10.5 feet, to the southeast corner of Parcel No. 1063, in the westerly line of said avenue; thence partly along the southerly line of said parcel, south 85 degrees 12 minutes west 19.4 feet, to the northeast corner of Parcel No. 1066, in the easterly line of Knollwood road; thence along said road line and partly along the easterly line of said parcel, south 23 degrees 34 minutes west 134.6 feet; thence continuing along said road, south 77 degrees 2 minutes west 25 feet, south 12 degrees 58 minutes east 115 feet, and south 88 degrees 35 minutes west 25.5 feet, to a point in the westerly line of the easterly part of said road in the easterly line of Parcel No. 1067; thence partly along said parcel line along the easterly lines of Parcels Nos. 1068, 1071, 1072 and 1073, partly along the easterly lines of Parcels Nos. 1074 and 1076, along the easterly line of Parcel No. 1077, again partly along the easterly line of Parcel No. 1076, and along the easterly line of Parcel No. 1078, the following courses and distances: South 88 degrees 35 minutes west 31.5 feet, south 1 degree 22 minutes east 231 feet, south 5 degrees 43 minutes east 178.4 feet, south 17 degrees 54 minutes east 477.4 feet, south 24 degrees 34 minutes east 209 feet, and south 29 degrees 36 minutes west 1,197.6 feet, crossing a highway, Chester and Cheever avenues and Valley street, to the most southerly point of said Parcel No. 1078, in the northerly line of before-mentioned Tarrytown road; said point being also in the easterly line of Parcel No. 1081; thence partly along said parcel line, south 29 degrees 36 minutes west 26 feet, to a point in the centre of said road, south 44 degrees 12 minutes east 215.4 feet, to the most easterly point of said parcel; thence continuing along the easterly line of said parcel, south 44 degrees 15 minutes west 25 feet, to the most easterly point of Parcel No. 1082, in the westerly line of said road; thence partly along the easterly line of said parcel and Parcel No. 1083, and along the easterly lines of Parcels Nos. 1084, 1085 and 1086, south 44 degrees 15 minutes west 803.1 feet, crossing Fairmount, Prospect and Summit streets, to the southeast corner of said Parcel No. 1086, in the southerly line of said Summit street; thence along said line and partly along the southerly line of said parcel, north 45 degrees 45 minutes west 78 feet, to the northeast corner of Parcel No. 1087; thence along the easterly line of said parcel, south 36 degrees west 99.8 feet, to the southeast corner of same, in the northerly line of Hartsdale road; thence along said road line and the southerly line of said parcel, north 78 degrees 22 minutes west 54.9 feet, to the southwest corner of said parcel; thence along the westerly line of same, north 36 degrees east 129.7 feet to the northwest corner of same, in the southerly line of before-mentioned Parcel No. 1086, in the southerly line of before-mentioned Summit street; thence along said street line and partly along said parcel line, north 45 degrees 45 minutes west 121.5 feet, to the southwest corner of said parcel; thence along the westerly lines of same and before-mentioned Parcel No. 1085, north 44 degrees 15 minutes east 250 feet, recrossing Summit street, to the northwest corner of said Parcel No. 1085, in the southerly line of before-mentioned Prospect street; thence partly along said parcel line and along said southerly street line and its production, north 45 degrees 45 minutes west 125 feet, to the southwest corner of said parcel, at the southwest corner of said Prospect street and before-mentioned Cheever avenue; thence along the westerly line of said avenue and its production, and the westerly line of said Parcel No. 1083, north 44 degrees 15 minutes east 538.2 feet, recrossing before-mentioned Fairmount street, to the southwest corner of said Cheever avenue and before-mentioned Tarrytown road, in the westerly line of before-mentioned Parcel No. 1081; thence partly along said parcel line and along the westerly line produced of said avenue, north 44 degrees 15 minutes east 25 feet, to the point of intersection of said produced line with the centre line of said Tarrytown road; thence along the said centre line, continuing along the westerly line of Parcel No. 1081, and running partly along the southerly line of Parcel No. 1080, the following courses and distances: North 44 degrees 12 minutes west 219.6 feet, north 49 degrees 31 minutes west 723 feet, north 51 degrees 30 minutes west 1,446.2 feet, north 67 degrees 48 minutes west 430.8 feet, north 67 degrees 53 minutes west 111.5 feet, north 68 degrees 40 minutes west 239 feet, north 69 degrees 43 minutes west 64.3 feet, and north 70 degrees 8 minutes west 105.7 feet; thence continuing along the southerly line of Parcel No. 1080, south 19 degrees 52 minutes west 24.5 feet, to a point in the southerly line of said Tarrytown road; thence along said road line and continuing along the southerly line of said Parcel No. 1080, north 70 degrees 8 minutes west 95 feet, crossing Saw Mill River and the Putnam Division of the New York Central and Hudson River Railroad Company, to the southwest corner of said parcel; thence along the westerly line of same, north 19 degrees 52 minutes east 49.5 feet, to the northwest corner of said parcel; thence partly along the northerly

line of same, south 70 degrees 8 minutes east 200.7 feet, recrossing Saw Mill River and the Putnam Division of the New York Central and Hudson River Railroad Company, to a point in the northerly line of said Tarrytown road; thence along said road line and continuing along the northerly line of said Parcel No. 1080, the following courses and distances: South 69 degrees 43 minutes east 65.4 feet, crossing Saw Mill River road, south 68 degrees 40 minutes east 238.6 feet, south 67 degrees 53 minutes east 111.7 feet, crossing Stone avenue, south 67 degrees 48 minutes east 454.4 feet, crossing Lawn and Hillside avenues, south 51 degrees 30 minutes east 1,450.2 feet, crossing Mortimer, Goodwin, Everts, Perkins and French avenues, south 49 degrees 31 minutes east 724.6 feet, crossing Robbins avenue, a road, and Knollwood avenue, and south 44 degrees 12 minutes east 95.1 feet, to the most westerly point of Parcel No. 1079; thence partly along the northerly line of said parcel, north 45 degrees 48 minutes east 105 feet, south 44 degrees 12 minutes east 63.2 feet, and north 45 degrees 48 minutes east 97 feet, to the most northerly point of said parcel, in the westerly line of before-mentioned Parcel No. 1076, in the southerly line of before-mentioned Valley street; thence partly along said westerly parcel line, north 29 degrees 36 minutes east 51.7 feet, to the southwest corner of Parcel No. 1075, in the northerly line of said street; thence along the westerly line of said parcel, north 29 degrees 36 minutes east 206.7 feet, to the most northerly point of same, in the southerly line of Ridgefield street, at another point in the westerly line of before-mentioned Parcel No. 1076; thence partly along said parcel line, north 29 degrees 36 minutes east 51.7 feet, to the southwest corner of before-mentioned Parcel No. 1074, in the northerly line of the last-mentioned street; thence along the westerly line of said parcel, north 29 degrees 36 minutes east 201.3 feet, to the most westerly point of before-mentioned Parcel No. 1071, in the southerly line of the before-mentioned highway; thence along the westerly lines of said parcel and Parcel No. 1070, and partly along the westerly line of Parcel No. 1069, south 29 degrees 36 minutes east 166.4 feet, recrossing said highway, to a point in the centre of Glenartney street; thence along the centre line of said street, north 13 degrees 53 minutes west 130.8 feet; thence continuing along the westerly line of Parcel No. 1069, north 29 degrees 36 minutes east 36.3 feet, to the most northerly point of said parcel, in the easterly line of the last-mentioned street, said point being also in the westerly line of before-mentioned Parcel No. 1067; thence partly along said westerly parcel line, north 29 degrees 36 minutes east 118.2 feet, north 17 degrees 35 minutes west 525.6 feet, and south 72 degrees 6 minutes west 28.7 feet, to the southeast corner of before-mentioned Parcel No. 1066, in the easterly line of the westerly part of before-mentioned Knollwood road; thence along the southerly and partly along the westerly lines of said Parcel No. 1066, south 72 degrees 6 minutes west 60.4 feet, to a point in the westerly line of said road; thence along said road line and continuing along the westerly line of Parcel No. 1066, on a curve of 175 feet radius to the left, 79.5 feet, on a curve of 579.5 feet radius to the right, 163.6 feet, and on a curve of 1,038.8 feet radius to the right, 13.5 feet, to the most southerly point of Parcel No. 1065; thence along the westerly and partly along the northerly lines of said parcel, along the westerly line of Parcel No. 1064, partly along the westerly and northerly lines of before-mentioned Parcel No. 1063, and along the westerly line of Parcel No. 1062, the following courses, distances and curves: North 1 degree 25 minutes west 146.7 feet, on a curve of 806.8 feet radius to the right, 229.7 feet; north 84 degrees 48 minutes east 11 feet, north 21 degrees 21 minutes east 195.9 feet, north 4 degrees 7 minutes west 66.2 feet, north 85 degrees 53 minutes east 31.5 feet, and north 21 degrees 21 minutes east 159.2 feet, to the most northerly point of said Parcel No. 1062, in the westerly line of before-mentioned Endicott avenue, said point being also in the westerly line of before-mentioned Parcel No. 1059; thence partly along said parcel line and along said westerly avenue line, north 4 degrees 7 minutes west 11.2 feet, to the southeast corner of Parcel No. 1061; thence along the southerly line of said parcel, south 85 degrees 53 minutes west 200 feet, to the southwest corner of same, in the easterly line of Abbott avenue; thence along said avenue line, the easterly line of said parcel, and again partly along the easterly line of Parcel No. 1059, north 4 degrees 7 minutes west 70 feet, crossing before-mentioned Dimock street, to the northeast corner of said street and Abbott avenue; thence along the northerly line of said street and its production, north 85 degrees 53 minutes east 225 feet, to the point of intersection of said produced street line with the centre line of before-mentioned Endicott avenue; thence along said centre line of Parcel No. 1059, north 4 degrees 7 minutes west 400.5 feet, to the northwest corner of said parcel, in the southerly line of before-mentioned Parcel No. 1056; thence partly along said parcel line, south 82 degrees 45 minutes west 4 feet, to the southwest corner of said parcel; thence partly along the westerly line of same, along the southerly and westerly lines of Parcel No. 1057, again partly along the westerly line of Parcel No. 1056, partly along the southerly line of Parcel No. 1055, along the westerly lines of said Parcel No. 1055 and Parcels Nos. 1054 and 1053, and along the northerly line of said Parcel No. 1053, the following courses, distances and curves: North 27 degrees 19 minutes west 112.5 feet, on a curve of 450 feet radius to the left, 79.5 feet; north 80 degrees 58 minutes west 59.1 feet, north 27 degrees 19 minutes west 109.7 feet, on a curve of 275 feet radius to the right, 168.3 feet; north 7 degrees 45 minutes east 396.8 feet, south 81 degrees 58 minutes west 60 feet, north 4 degrees 7 minutes west 84.7 feet, and north 85 degrees 53 minutes east 100 feet, to the northeast corner of said Parcel No. 1043, in the westerly line of before-mentioned Endicott avenue; thence along said avenue line and partly along said westerly parcel line, north 4 degrees 7 minutes west 75 feet; thence north 85 degrees 53 minutes east 25 feet, to a point in the centre of said avenue; thence along the centre line thereof, and continuing along the westerly line of Parcel No. 1052, north 4 degrees 7 minutes west 150 feet, to the northwest corner of said parcel; thence along the northerly line of same, north 85 degrees 53 minutes east 25 feet, to the northwest corner of Parcel No. 1046; thence along the northerly line of said parcel, partly along the westerly line of Parcel No. 1044, and along the westerly and northerly lines of Parcel No. 1043, north 85 degrees 53 minutes east 100 feet, north 4 degrees 7 minutes west 150 feet, and north 85 degrees 53 minutes east 100 feet, to the northeast corner of before-mentioned Parcel No. 1039, in the westerly line of before-mentioned Bryant avenue; thence along said avenue line and partly along said westerly parcel line, north 4 degrees 7 minutes west 75 feet, to the southwest corner of said avenue, and before-mentioned Payne street; thence along the southerly line produced of said street, north 85 degrees 53 minutes east 25 feet, to the point

of intersection of said produced line with the centre line of said Bryant avenue; thence along said centre line, north 4 degrees 7 minutes west 100 feet; thence continuing along the westerly line of Parcel No. 1039, north 85 degrees 53 minutes east 25 feet, to the northwest corner of Parcel No. 1031; thence along the northerly line of said parcel, the westerly lines of parcels numbered from 1029 to 1023, both inclusive, partly along the northerly line of said Parcel No. 1023, along the westerly lines of before-mentioned Parcels Nos. 1022 and 1021, partly along the southerly and along the westerly lines of Parcel No. 1020, and partly along the westerly line of before-mentioned Parcel No. 1019, the following courses, distances and curves: North 85 degrees 53 minutes east 100 feet, north 4 degrees 7 minutes west 616.2 feet, north 83 degrees 57 minutes east 44.5 feet, north 5 degrees 52 minutes west 116.9 feet, on a curve of 791.8 feet radius to the right, 559.4 feet; north 34 degrees 37 minutes east 654 feet, north 25 degrees 55 minutes east 177.5 feet, north 17 degrees 46 minutes west 134.4 feet, north 50 degrees 43 minutes east 99.3 feet, north 1 degree 15 minutes east 698.6 feet, south 80 degrees 58 minutes west 148.3 feet, north 3 degrees 30 minutes west 725.6 feet, north 13 degrees 15 minutes east 349.3 feet, north 14 degrees 28 minutes west 320.2 feet, north 22 degrees 21 minutes west 239 feet, and north 5 degrees 28 minutes west 230.1 feet, to the southwest corner of before-mentioned Parcel No. 1018, in the southerly line of before-mentioned Lower Cross road; thence along the westerly line of said parcel, north 5 degrees 28 minutes west 19 feet, and north 31 degrees 6 minutes east 36.8 feet, recrossing the before-mentioned line between the Towns of Mt. Pleasant and Greenburg, to the northwest corner of said parcel, in the northerly line of said Lower Cross road; thence along said northerly road line and partly along the northerly line of said parcel, south 58 degrees 54 minutes east 13.9 feet, south 56 degrees 5 minutes east 78 feet, south 55 degrees 28 minutes east 100.7 feet, and south 55 degrees 57 minutes east 55.3 feet, to the southwest corner of before-mentioned Parcel No. 1016; thence along the westerly lines of said parcel and before-mentioned Parcel No. 1015, north 31 degrees 39 minutes east 2,183.2 feet, north 13 degrees 56 minutes west 70 feet, north 31 degrees 39 minutes east 190 feet, south 45 degrees 56 minutes east 51.2 feet, and north 31 degrees 39 minutes east 1,765.7 feet, to the most westerly point of before-mentioned Parcel No. 1014, in the centre of the last-mentioned road leading from Hawthorne to Valhalla; thence partly along the westerly lines of said parcel and before-mentioned Parcel No. 1013, along the northerly lines of said Parcel No. 1013 and before-mentioned Parcel No. 1012, and partly along the northerly line of before-mentioned Parcel No. 1010, the following courses and distances: North 31 degrees 19 minutes east 828.2 feet, north 13 degrees 21 minutes west 106.1 feet, north 31 degrees 39 minutes east 241.7 feet, north 29 degrees 57 minutes east 175 feet, north 24 degrees 57 minutes east 282.8 feet, north 69 degrees 57 minutes east 310 feet, south 20 degrees 3 minutes east 225 feet, north 69 degrees 57 minutes east 804.4 feet, recrossing the Harlem Division of the New York Central and Hudson River Railroad Company, to a point in the centre of the before-mentioned road leading from Valhalla to Hawthorne; thence along the centre line of said road, north 20 degrees 3 minutes west 25 feet; thence continuing along the northerly line of Parcel No. 1010 and running partly along the westerly line of Parcel No. 1011, north 69 degrees 57 minutes east 133 feet, north 60 degrees 27 minutes west 34.1 feet, and north 37 degrees 36 minutes west 318.8 feet, to another point in the centre of the last-mentioned road; thence along the centre line of said road and continuing along the westerly line of Parcel No. 1011, north 17 degrees 58 minutes west 53.5 feet, and north 22 degrees 14 minutes west 120.9 feet, to the most northerly point of said parcel; thence along the easterly line of same, again partly along the northerly line of before-mentioned Parcel No. 1010, and partly along the northerly line of before-mentioned Parcel No. 1009, the following courses and distances: South 37 degrees 36 minutes east 475.7 feet, south 60 degrees 27 minutes east 66.5 feet, north 69 degrees 57 minutes east 102.2 feet, south 84 degrees 49 minutes east 172.4 feet, south 75 degrees 30 minutes east 214.2 feet, north 80 degrees 42 minutes east 205.9 feet, south 80 degrees 42 minutes east 159.3 feet, south 9 degrees 18 minutes west 50 feet, south 80 degrees 42 minutes east 1,288.8 feet, north 9 degrees 18 minutes east 50 feet, south 80 degrees 42 minutes east 271.8 feet, north 57 degrees 54 minutes east 604.8 feet, north 81 degrees 22 minutes east 316.8 feet, north 2 degrees 19 minutes east 217 feet, and north 87 degrees 7 minutes east 124.5 feet, to a point in the centre of the before-mentioned road leading from Valhalla to Pleasantville; thence along the centre line of said road, north 4 degrees 46 minutes east 206.7 feet; thence continuing along the northerly line of said Parcel No. 1009, south 78 degrees 58 minutes east 1,042.5 feet, to the point or place of beginning.

The fee to be acquired by The City of New York in all the real estate parcels Nos. 1006 to 1087, both inclusive, contained in the above description, excepting Parcels Nos. 1011, 1017 and 1080, in which perpetual easement is to be acquired.

The easement sought in Parcel No. 1080, colored blue on said map, is the right to construct and forever maintain a pipe line on, over or through said parcel.

Reference is hereby made to the said map filed as aforesaid in the office of the Register of the County of Westchester for a more detailed description of the real estate to be taken as above described.

The greatest width of the proposed taking along the Aqueduct is 1,770 feet, which occurs across Parcels Nos. 1007, 1008 and 1009, and the least width of the said taking is 50 feet, which occurs across Parcels Nos. 1009, 1110, 1013, 1014, 1015 and 1016.

In case any real estate hereinbefore described is used for highway or other public purposes, such use shall continue until such time as The City of New York may acquire the right to close the same.

Dated August 2, 1909.

FRANCIS KEY PENDLETON,

Corporation Counsel,
Office and Post-Office address, Centre
Records, corner of Chambers and
streets, Borough of Manhattan, New York City.
a14,225

NINTH JUDICIAL DISTRICT, WESTCHESTER COUNTY.

SOUTHERN AQUEDUCT DEPARTMENT, CATSKILL AQUEDUCT, SECTION No. 16.

Town of Greenburg and City of Yonkers.

Notice of Application for the Appointment of Commissioners of Appraisal.

PUBLIC NOTICE IS HEREBY GIVEN that it is the intention of the Corporation Counsel of The City of New York to make ap-

plication to the Supreme Court of the State of New York for the appointment of Commissioners of Appraisal under chapter 724 of the Laws of 1905 as amended, and the acts relating thereto.

Such application will be made to the Supreme Court at a Special Term thereof to be held in and for the Ninth Judicial District, at the Judge's Chambers, in Nyack, Rockland County, N. Y., on the 25th day of September, 1909, at 10 o'clock in the forenoon of that day or as soon thereafter as counsel can be heard. The object of such application is to obtain an order of the Court appointing three disinterested and competent freeholders, one of whom shall reside in the County of New York and at least one of whom shall reside in the County of Westchester, to act as Commissioners of Appraisal under said act and discharge all the duties conferred by said act and the acts amendatory thereof.

The following is a description of the real estate to be acquired, together with a reference to the date and place of filing the map:

All those certain pieces or parcels of real estate situated in the Town of Greenburg and City of Yonkers, County of Westchester, and State of New York, shown on a map entitled "Southern Aqueduct Department. Section No. 16. Board of Water Supply of The City of New York. Map of real estate situated in the Town of Greenburg and City of Yonkers, County of Westchester, and State of New York, to be acquired by The City of New York, under the provisions of chapter 724 of the Laws of 1905 as amended, for the construction of Catskill Aqueduct and appurtenances, from Elmsford to Hill View Reservoir taking line," which map was filed in the office of the Register of the County of Westchester, at White Plains, N. Y., on the 7th day of July, 1909, as Map No. 1864, which parcels are bounded and described as follows:

First Part.

Beginning at the southwest corner of Parcel No. 1087, of Real Estate Section No. 15, Southern Aqueduct Department (the map of which section was filed in the office of the Register of the County of Westchester, at White Plains, N. Y., on the 7th day of July 1909, as Map No. 1863), said point being also the northwest corner of Parcel No. 1088 of the section hereby described, in the northerly line of Hartsdale road (leading from Elmsford to Hartsdale), and running thence along said road line, the northerly line of the last-mentioned parcel, and the southerly line of said Parcel No. 1087, south 78 degrees 22 minutes east 54.9 feet, to the northeast corner of said Parcel No. 1088; thence along the easterly line of said parcel, south 36 degrees west 53 feet, to the northeast corner of Parcel No. 1089, in the southerly line of said road; thence along the easterly lines of said parcel and Parcel No. 1090, and partly along the easterly line of Parcel No. 1091, the following courses, distances and curves: South 36 degrees west 1,840.1 feet, south 54 degrees east 75 feet, south 36 degrees west 391.7 feet, south 24 degrees 35 minutes west 97.3 feet, south 13 degrees 46 minutes east 1,146.6 feet, on a curve of 791.8 feet radius to the right, 622.3 feet, and south 31 degrees 16 minutes west 711.4 feet, to the northeast corner of Parcel No. 1092, in the northerly line of Landers road (leading from Woodland to White Plains); thence along the easterly line of said parcel, south 31 degrees 16 minutes west 64.5 feet, to the southeast corner of same, in the southerly line of said road; thence along said road line and partly along the southerly line of said parcel, south 83 degrees 25 minutes west 63.3 feet, to the northeast corner of Parcel No. 1093; thence along the easterly lines of said parcel and Parcel No. 1096, partly along the southerly line of said Parcel No. 1096, and along the easterly line of Parcel No. 1097, the following courses and distances: South 31 degrees 16 minutes west 609.8 feet, south 58 degrees 44 minutes east 75 feet, south 31 degrees 16 minutes west 380 feet, south 27 degrees 50 minutes east 217 feet, south 1 degree 40 minutes west 940.4 feet, south 79 degrees 59 minutes west 153.2 feet, and south 1 degree 40 minutes west 734.7 feet, to the northeast corner of Parcel No. 1100, in the northerly line of a road leading from Woodland to Hartsdale; thence along the easterly line of said parcel, south 1 degree 40 minutes west 54.7 feet, to the southeast corner of same, in the southerly line of said road; thence along said road line and partly along the southerly line of said parcel, south 75 degrees 37 minutes west 26 feet, to the northeast corner of Parcel No. 1102; thence along the easterly lines of said parcel and Parcels Nos. 1103 and 1104, and partly along the easterly line of Parcel No. 1105, the following courses, distances and curves: South 1 degree 40 minutes west 444.4 feet, on a curve of 641.8 feet radius to the left, 271.5 feet; south 22 degrees 34 minutes east 352.6 feet, on a curve of 791.8 feet radius to the right, 835.1 feet; south 37 degrees 52 minutes west 138.6 feet, on a curve of 641.8 feet radius to the left, 140.4 feet; south 25 degrees 20 minutes west 633.1 feet, on a curve of 791.8 feet radius to the right, 196.8 feet; south 39 degrees 35 minutes west 17.2 feet, on a curve of 641.8 feet radius to the left, 183 feet, and south 23 degrees 14 minutes west 182.8 feet, to a point in the northerly line of Upper Sprain road (leading from Ardsley to Hartsdale); thence continuing along the easterly line of Parcel No. 1105, and running partly along the easterly lines of Parcels Nos. 1106 and 1107, south 37 degrees 45 minutes east 74.6 feet, to the most easterly point of said Parcel No. 1107, in the easterly line of New Sprain road; thence along said road line, continuing along the easterly line of Parcel No. 1107, and running partly along the easterly line of Parcel No. 1108, south 52 degrees 15 minutes west 193.9 feet, south 33 degrees 7 minutes west 145 feet, south 33 degrees 13 minutes west 492.8 feet, south 33 degrees 10 minutes west 755.9 feet, and south 33 degrees 25 minutes west 285.8 feet; thence continuing along the easterly line of Parcel No. 1108, running along the easterly lines of Parcels Nos. 1110 and 1113, partly along the easterly line of Parcel No. 1114, along the easterly lines of Parcels Nos. 1115 and 1116, partly along the easterly line of Parcel No. 1117, and along the easterly lines of Parcels Nos. 1119 and 1120, the following courses, distances and curves: South 7 degrees 56 minutes west 233.8 feet, south 21 degrees 7 minutes west 106.6 feet, on a curve of 641.8 feet radius to the left, 385 feet; south 13 degrees 15 minutes east 432.7 feet, south 15 degrees 39 minutes west 403.2 feet, south 45 degrees 44 minutes west 156.3 feet, south 23 degrees 40 minutes west 93.9 feet, south 1 degree 36 minutes west 252.3 feet, south 14 degrees 42 minutes west 124.6 feet, south 27 degrees 47 minutes west 110.4 feet, south 17 degrees 58 minutes east 113.3 feet, on a curve of 275 feet radius to the right, 230 feet, crossing a road leading to Greenville, south 29 degrees 58 minutes west 190.1 feet, south 6 degrees 57 minutes east 99 feet, on a curve of 265 feet radius to the right, 184.2 feet; south 32 degrees 53 minutes west 250.5 feet, south 15 degrees 53 minutes west 78.9 feet, south 1 degree 7 minutes east 325.3 feet, on a curve of 781.8 feet radius to the right, 216.3 feet; south 14 degrees 44 minutes

west 298.9 feet, south 6 degrees 36 minutes west 476.7 feet, south 13 degrees 16 minutes east 318.9 feet, on a curve of 275 feet radius to the right, 259.7 feet; south 40 degrees 50 minutes west 33.4 feet, on a curve of 641.8 feet radius to the left, 318.7 feet; south 12 degrees 23 minutes west 718.4 feet, on a curve of 125 feet radius to the left, 86.1 feet; south 27 degrees 3 minutes east 333.2 feet, and south 39 degrees 35 minutes west 97 feet, to the most easterly point of Parcel No. 1121, in the easterly line of Platt avenue; thence along the easterly lines of said parcel and Parcels Nos. 1122 and 1123, and partly along the easterly line of Parcel No. 1124, the following courses, distances and curves: South 39 degrees 35 minutes west 97.1 feet, crossing said Platt avenue, south 75 degrees 16 minutes west 608 feet, on a curve of 125 feet radius to the left, 100 feet; south 29 degrees 25 minutes west 656.2 feet, south 8 degrees west 137.1 feet, south 11 degrees 11 minutes east 540.4 feet, on a curve of 791.8 feet radius to the right, 778.4 feet; south 45 degrees 8 minutes west 181.1 feet, on a curve of 641.8 feet radius to the left, 765.7 feet; south 23 degrees 13 minutes east 71.5 feet, south 40 degrees 22 minutes east 158.6 feet, and south 32 degrees 57 minutes west 593.9 feet, to the most easterly point of Parcel No. 1125, in the easterly line of Jackson avenue; thence partly along the easterly line of said parcel, south 32 degrees 57 minutes west 51.4 feet, to the most easterly point of Parcel No. 1127, in the westerly line of said avenue; thence partly along the easterly line of said Parcel No. 1127, along the easterly lines of Parcels Nos. 1128, 1129 and 1131, partly along the easterly line of Parcel No. 1132, and along the easterly lines of Parcels Nos. 1133 and 1134, the following courses, distances and curves: South 32 degrees 57 minutes west 820.8 feet, crossing the line between the Town of Greenburg and the City of Yonkers, south 25 degrees 37 minutes west 419.2 feet, south 21 degrees 57 minutes west 287.1 feet, south 12 degrees 14 minutes west 337.6 feet, south 15 degrees 27 minutes west 445.5 feet, south 15 degrees 52 minutes east 83.9 feet, south 24 degrees 17 minutes east 644.7 feet, south 7 degrees 31 minutes east 1,377.4 feet, on a curve of 791.8 feet radius to the right, 140.9 feet; south 2 degrees 41 minutes west 400.8 feet, south 87 degrees 19 minutes east 140 feet, south 2 degrees 41 minutes west 30 feet, south 84 degrees 33 minutes west 141.4 feet, south 2 degrees 41 minutes west 893.6 feet, on a curve of 275 feet radius to the right, 141.6 feet; south 32 degrees 12 minutes west 618.3 feet, south 25 degrees 19 minutes west 281.5 feet, south 20 degrees 45 minutes east 225.1 feet, south 23 minutes west 418.4 feet, south 22 degrees 16 minutes west 245 feet, south 35 degrees 20 minutes west 390.4 feet, south 59 degrees 10 minutes west 301.1 feet, south 49 degrees 28 minutes west 250.4 feet, south 78 degrees 56 minutes east 196.2 feet, south 29 degrees 37 minutes east 105.7 feet, south 17 degrees 31 minutes west 111.4 feet, south 1 degree 46 minutes east 75.5 feet, south 21 degrees 4 minutes east 483.2 feet, on a curve of 5,537.1 feet radius to the right, 70 feet; north 21 degrees 4 minutes west 626.2 feet, north 72 degrees 30 minutes west 107.2 feet, south 17 degrees 30 minutes west 460 feet, south 1 degree 31 minutes east 60.4 feet, south 15 degrees 37 minutes west 454.2 feet, south 55 degrees 12 minutes west 191.8 feet, south 25 degrees 47 minutes west 674.7 feet, north 64 degrees 13 minutes west 25 feet, and south 25 degrees 47 minutes west 2,286.1 feet, to the northeast corner of Parcel No. 1135, in the centre of Tuckahoe road (leading from Yonkers to Tuckahoe); thence along the easterly line of said parcel, south 25 degrees 47 minutes west 41.8 feet, to the northeast corner of Parcel No. 1136, in the southerly line of said road; thence partly along the easterly line of said parcel, and along the easterly line of Parcel No. 1140, the following courses and distances: South 25 degrees 47 minutes west 55 feet, south 35 degrees 42 minutes west 945.2 feet, south 21 degrees 39 minutes west 309.2 feet, south 35 degrees 42 minutes west 800 feet, south 27 degrees 44 minutes east 111.8 feet, south 35 degrees 42 minutes west 120 feet, crossing Sprain Brook; north 85 degrees 16 minutes west 174.9 feet, south 35 degrees 42 minutes west 228.3 feet, south 2 degrees 54 minutes west 46.2 feet, south 35 degrees 42 minutes west 133.8 feet, south 2 degrees 54 minutes west 160.2 feet, south 10 degrees 21 minutes east 350.6 feet, and south 1 degree 12 minutes east 369.3 feet, to the southeast corner of said Parcel No. 1140, in the centre of Palmer avenue; thence along the centre line of said avenue, and along the southerly lines of said Parcel No. 1140 and Parcel No. 1141, north 79 degrees 10 minutes west 25.6 feet, and north 77 degrees 43 minutes west 25.7 feet, to the southwest corner of said Parcel No. 1141; thence along the westerly line of said parcel, north 1 degree 12 minutes west 354 feet, north 10 degrees 21 minutes west 352.4 feet, and north 2 degrees 54 minutes east 45.6 feet, to the northwest corner of said parcel, in the easterly line of Parcel No. 1139; thence partly along said parcel line and along the southerly line of said Parcel No. 1139, north 84 degrees 49 minutes west 26.9 feet, south 35 degrees 42 minutes west 115.9 feet, and north 84 degrees 49 minutes west 116.4 feet, to the southwest corner of said parcel, in the easterly line of Parcel No. 1142, in the easterly line of Maple avenue; thence along said avenue line and partly along said easterly parcel line, south 5 degrees 11 minutes west 527.7 feet, to the northeast corner of said Maple avenue and Palmer avenue; thence continuing along the easterly line of Parcel No. 1142, south 27 degrees 59 minutes west 67.6 feet, to the northeast corner of said Parcel No. 1143, in the southerly line of said Palmer avenue; thence along the easterly line of said parcel, the following courses and distances: South 27 degrees 46 minutes west 1,748.4 feet, south 62 degrees 14 minutes east 50 feet, south 27 degrees 46 minutes west 150 feet, north 62 degrees 14 minutes west 50 feet, and south 27 degrees 46 minutes west 937.6 feet, to the southeast corner of said Parcel No. 1143; thence partly along the southerly line of said parcel, north 73 degrees 13 minutes west 2.8 feet, to the northeast corner of Parcel No. 1144, in the easterly line of Bennett place; thence along said easterly line of Bennett place and partly along the easterly line of said Parcel No. 1144, south 27 degrees 56 minutes west 1,068.2 feet, crossing Dunwoodie avenue, and south 15 degrees 18 minutes east 809.4 feet, crossing Midland avenue, College place and Gunther avenue, to the northwest corner of Parcel No. 1145; thence along the northerly line of said parcel, north 74 degrees 42 minutes east 59.7 feet, to the most easterly point of same, in the before-mentioned easterly line of Parcel No. 1144; thence again partly along said line, south 81 degrees 19 minutes east 26.9 feet, south 28 degrees 51 minutes west 27 feet, south 5 degrees 52 minutes west 225.1 feet, and north 84 degrees 8 minutes west 95.5 feet, to a point in the easterly line of Seminary avenue; thence along said avenue line and still continuing along the easterly line of Parcel No. 1144, south 28 degrees 31 minutes west 587.8 feet, and on a curve of 375 feet radius to the right, 90.7 feet, to the most northerly point of Parcel No. 1151; thence along the easterly line of said parcel,

south 26 degrees 41 minutes west 665.5 feet, to a point in the northerly line of Parcel No. 1152, in the northerly line of Yonkers avenue; thence partly along said parcel line, south 26 degrees 41 minutes west 39.5 feet, to a point in the centre of said avenue; thence along the centre line thereof, and continuing along the northerly line of Parcel No. 1152, on a curve of 370.4 feet radius to the left, 89.1 feet, to the northeast corner of said parcel; thence along the easterly line of same, south 26 degrees 41 minutes west 37.6 feet, to the northeast corner of Parcel No. 1153, in the southerly line of said avenue; thence along the easterly line of said parcel, and partly along the northerly line of Parcel No. 1155, south 26 degrees 41 minutes west 132.8 feet, north 63 degrees 19 minutes west 87.5 feet, south 26 degrees 41 minutes west 260.4 feet, and north 77 degrees 14 minutes east 16.2 feet, to the northeast corner of said Parcel No. 1155, in the easterly line of Orient street; thence along said street, south 26 degrees 42 minutes west 1,141.6 feet, crossing Division street, Belmont avenue and Fairfield street, and south 6 degrees 47 minutes west 55.4 feet, crossing Grove street, to the most easterly point of Parcel No. 1156, in the southerly line of said Grove street; thence partly along the easterly line of said Parcel No. 1156, and Parcels Nos. 1157 and 1159, south 6 degrees 47 minutes west 497.5 feet, crossing Holly street, to a point in the westerly line of Central Park avenue, at the northeast corner of Parcel No. 1160; thence along the easterly line of said parcel, south 6 degrees 47 minutes west 160.9 feet, to the southeast corner of same, in the southerly line of said avenue, said point being also in the northerly line of Real Estate Section No. 2, Southern Aqueduct Department, Hill View Reservoir (the map of which section was filed in the office of the Register of the County of Westchester, at White Plains, N. Y., on the 18th day of February, 1907); thence partly along said section line, along the southerly line of said Central Park avenue, and the southerly line of said Parcel No. 1160, south 45 degrees 12 minutes west 64.4 feet, to the southwest corner of said parcel; thence along the westerly line of same, north 6 degrees 47 minutes east 160.9 feet, to the southwest corner of before-mentioned Parcel No. 1159, in the northerly line of said avenue; thence along the westerly line of said parcel, partly along the westerly line of before-mentioned Parcel No. 1157, along the westerly line of Parcel No. 1158, again partly along the westerly line of Parcel No. 1157, and partly along the westerly line of before-mentioned Parcel No. 1156, north 6 degrees 47 minutes east 579.6 feet, recrossing before-mentioned Holly street, to the most westerly point of before-mentioned Parcel No. 1155, in the westerly line of before-mentioned Grove street; thence partly along said parcel line, north 6 degrees 47 minutes east 60.1 feet, to the junction of the easterly line of said Grove street with the westerly line of before-mentioned Orient street; thence along said westerly line of Orient street, and continuing along the westerly line of Parcel No. 1155, north 26 degrees 42 minutes east 1,022.4 feet, crossing Park and Vernon places, another street, and recrossing before-mentioned Division street, to a point in the northerly line of said Division street; thence along the northerly line of said street and continuing along the westerly line of said Parcel No. 1155, south 47 degrees 14 minutes east 13 feet, to the southwest corner of Parcel No. 1154; thence along the westerly line of said parcel, north 26 degrees 41 minutes east 352.4 feet, north 63 degrees 19 minutes west 37.5 feet, and north 26 degrees 41 minutes east 170.2 feet, to the southwest corner of before-mentioned Parcel No. 1152, in the southerly line of before-mentioned Yonkers avenue; thence along the westerly line of said parcel, north 26 degrees 41 minutes east 41.8 feet, on a curve of 370.4 feet radius to the left, 41.2 feet, and north 26 degrees 41 minutes east 40.6 feet, to the southwest corner of before-mentioned Parcel No. 1151, in the northerly line of said Yonkers avenue; thence along the westerly line of said parcel, north 26 degrees 41 minutes east 590.6 feet, to the most southerly point of before-mentioned Parcel No. 1144, in the easterly line of before-mentioned Seminary avenue; thence partly along the westerly line of said parcel, north 36 degrees 57 minutes west 75 feet, crossing said avenue, to a point in the westerly line thereof; thence along said westerly line of said parcel, and continuing along the westerly line of Parcel No. 1144, on a curve of 300 feet radius to the left, 128.4 feet; north 28 degrees 32 minutes east 587.9 feet, and north 28 degrees 31 minutes east 2,176.5 feet, crossing Valentine street, to the southwest corner of Parcel No. 1149; thence along the westerly line of said parcel, and partly along the westerly line of Parcel No. 1148, north 28 degrees 31 minutes east 8 feet, and north 15 degrees 18 minutes west 144.5 feet, to the north-west corner of said parcel, in the southerly line of before-mentioned Parcel No. 1144; thence again partly along said westerly parcel line, north 15 degrees 18 minutes west 25 feet, to a point in the centre of said Byron place; thence along the centre line of said Byron place, north 74 degrees 42 minutes east 100 feet, to the point of intersection of said centre line with the westerly line produced of before-mentioned Bennett place; thence along said produced line and the westerly line of said Bennett place, and continuing along the westerly line of Parcel No. 1144, north 15 degrees 18 minutes west 796.9 feet, and north 27 degrees 56 minutes east 1,084.5 feet, recrossing before-mentioned Gunther avenue, College place and Midland avenue, crossing Orchard street, and recrossing before-mentioned Dunwoodie avenue, to the northwest corner of said Parcel No. 1144, in the southerly line of before-mentioned Parcel No. 1143; thence partly along said line, north 73 degrees 13 minutes west 2.3 feet, to the southwest corner of said Parcel No. 1143; thence along the westerly line of same the following courses and distances: North 27 degrees 56 minutes east 60.9 feet, north 27 degrees 46 minutes east 937.5 feet, north 62 degrees 14 minutes west 50 feet, north 27 degrees 46 minutes east 150 feet, south 62 degrees 14 minutes east 50 feet, north 27 degrees 46 minutes east 1,638.9 feet, north 72 degrees 55 minutes west 101.8 feet, and north 27 degrees 46 minutes east 100 feet, to the southwest corner of before-mentioned Parcel No. 1142, in the southerly line of before-mentioned Palmer avenue; thence partly along the westerly line of said parcel, north 27 degrees 46 minutes east 33.6 feet, to a point in the centre of said Palmer avenue; thence along the centre line thereof, south 72 degrees 55 minutes east 101.5 feet; thence continuing along the westerly line of Parcel No. 1142, north 27 degrees 46 minutes east 34.7 feet, to the northwest corner of before-mentioned Maple avenue, and said Palmer avenue; thence along the westerly line of said Parcel No. 1142, north 35 degrees 42 minutes east 98.5 feet, to the most northerly point of said Parcel No. 1142, in the westerly line of before-mentioned Parcel No. 1139, in the easterly line of said Maple avenue; thence partly along said westerly parcel line, and the westerly lines of before-mentioned Parcel No. 1138 and Parcel No. 1136, along the westerly line of before-mentioned Parcel No. 1137, and again partly along the westerly line of Parcel No. 1136,

the following courses and distances: North 35 degrees 42 minutes east 270.8 feet, north 21 degrees 6 minutes west 39.8 feet, north 30 degrees 6 minutes west 47.6 feet, north 7 degrees 27 minutes west 290.1 feet, north 35 degrees 42 minutes east 300 feet, south 54 degrees 18 minutes east 250 feet, and north 35 degrees 42 minutes east 700 feet, recrossing before-mentioned Sprain Brook; north 49 degrees 44 minutes east 309.2 feet, and north 35 degrees 42 minutes east 808.6 feet, to the southwest corner of before-mentioned Parcel No. 1135, in the southerly line of before-mentioned Tuckahoe road; thence along the westerly lines of said parcel and before-mentioned Parcels Nos. 1134, 1133 and 1132, partly along the westerly lines of before-mentioned Parcels Nos. 1131 and 1129, along the westerly line of Parcel No. 1130, again partly along the westerly line of Parcel No. 1129, along the westerly line of before-mentioned Parcel No. 1128, partly along the westerly line of before-mentioned Parcel No. 1127, along the westerly and partly along the easterly lines of Parcel No. 1126, and again partly along the westerly line of Parcel No. 1127, the following courses, distances and curves: north 35 degrees 42 minutes east 123.6 feet, recrossing said Tuckahoe road; north 25 degrees 47 minutes east 2,369.9 feet, north 64 degrees 13 minutes west 25 feet, north 25 degrees 47 minutes east 625.3 feet, north 55 degrees 25 minutes east 84.6 feet, north 15 degrees 37 minutes east 332.7 feet, north 1 degree 31 minutes west 413 feet, north 11 degrees 21 minutes east 302.7 feet, north 49 degrees 28 minutes east 408.1 feet, north 59 degrees 10 minutes east 282.2 feet, north 35 degrees 20 minutes east 341.6 feet, north 22 degrees 16 minutes east 198.8 feet, north 23 degrees east 361.4 feet, north 20 degrees 45 minutes west 243.3 feet, north 6 degrees 43 minutes east 131.2 feet, north 32 degrees 12 minutes east 277.9 feet, south 57 degrees 48 minutes east 15 feet, north 32 degrees 12 minutes east 100 feet, north 57 degrees 48 minutes west 15 feet, north 32 degrees 12 minutes east 493.3 feet, on a curve of 125 feet radius to the left, 64.4 feet; north 2 degrees 41 minutes east 1,344.4 feet, on a curve of 641.8 feet radius to the left, 114.2 feet; north 7 degrees, 31 minutes west 1,355.3 feet, north 24 degrees 17 minutes west 747.6 feet, north 8 degrees 34 minutes east 315.4 feet, north 17 degrees 40 minutes east 558.3 feet, north 21 degrees 57 minutes east 287.1 feet, north 25 degrees 37 minutes east 225 feet, north 2 degrees east 364.6 feet, recrossing the before-mentioned line between the Town of Greenburg and the City of Yonkers; north 59 degrees 6 minutes east 306.4 feet, north 32 degrees 57 minutes east 315.5 feet, north 33 degrees 30 minutes west 275 feet, north 32 degrees 57 minutes east 54.5 feet, south 33 degrees 30 minutes east 275 feet, and north 32 degrees 57 minutes east 356.9 feet, to the most northerly point of said Parcel No. 1127, in the westerly line of before-mentioned Jackson avenue, said point being also in the westerly line of before-mentioned Parcel No. 1125; thence partly along said parcel line, north 32 degrees 57 minutes east 23.2 feet, to a point in the centre of said Jackson avenue; thence along the centre line thereof, and continuing along the westerly line of Parcel No. 1125, north 34 degrees 1 minute west 378.5 feet, to the northwest corner of said parcel; thence along the northerly line of same, partly along the westerly lines of before-mentioned Parcels Nos. 1124, 1123 and 1122, the following courses, distances and curves: North 45 degrees 21 minutes east 22.8 feet, north 45 degrees 52 minutes east 70.4 feet, north 42 degrees 23 minutes east 60.5 feet, north 44 degrees 12 minutes east 116.9 feet, north 41 degrees 23 minutes east 28 feet, north 46 degrees 55 minutes east 57.1 feet, north 51 degrees 39 minutes east 19.9 feet, north 50 degrees 54 minutes east 98.9 feet, on a curve of 791.8 feet radius to the right, 788.4 feet; north 45 degrees 8 minutes east 181.1 feet, on a curve of 641.8 feet radius to the left, 125 feet; north 45 degrees 36 minutes west 50.9 feet, north 31 degrees 44 minutes east 27.7 feet, south 70 degrees 54 minutes east 50.9 feet, on a curve of 641.8 feet radius to the left, 455.9 feet; north 11 degrees 11 minutes west 672.8 feet, north 29 degrees 25 minutes east 781 feet, on a curve of 275 feet radius to the right, 220 feet; north 75 degrees 16 minutes east 474 feet, and north 39 degrees 35 minutes east 82.6 feet, to a point in the southerly line of before-mentioned Platt avenue; thence along said line, and continuing along the westerly line of Parcel No. 1122, north 49 degrees 7 minutes west 149.7 feet, north 46 degrees 13 minutes west 53.4 feet, and north 15 degrees 45 minutes west 80 feet, to the northwest corner of said parcel; thence partly along the northerly lines of same and before-mentioned Parcel No. 1121, north 67 degrees 45 minutes east 46.3 feet, to the most northerly point of said Parcel No. 1121, in the northerly line of said Platt avenue, said point being also in the westerly line of before-mentioned Parcel No. 1120; thence partly along said parcel line, along the westerly lines of before-mentioned Parcels Nos. 1119, 1117 and 1116, partly along the southerly and westerly lines of before-mentioned Parcel No. 1115, along the westerly line of before-mentioned Parcel No. 1114, and partly along the westerly line of before-mentioned Parcel No. 1113, the following courses, distances and curves: North 67 degrees 45 minutes east 30.7 feet, north 12 degrees 23 minutes east 150 feet, north 77 degrees 37 minutes west 25 feet, north 12 degrees 23 minutes east 209.9 feet, south 77 degrees 37 minutes east 25 feet, north 12 degrees 23 minutes east 508.5 feet, on a curve of 791.8 feet radius to the right, 393.2 feet; north 40 degrees 50 minutes east 33.4 feet, north 28 degrees 1 minute east 57.4 feet, north 79 degrees 56 minutes west 63 feet, due north 30 feet; north 82 degrees east 65.1 feet, north 13 degrees 16 minutes west 428.7 feet, north 6 degrees 36 minutes east 177.7 feet, south 83 degrees 24 minutes east 20 feet, north 6 degrees 36 minutes east 267.1 feet, north 14 degrees 44 minutes east 307.7 feet, north 61 degrees 43 minutes west 12.9 feet, north 8 degrees 55 minutes east 117.2 feet, north 14 degrees 25 minutes east 19.8 feet, north 1 degree 7 minutes west 431.6 feet, north 32 degrees 53 minutes east 357 feet, north 12 degrees 58 minutes east 75 feet, north 6 degrees 57 minutes west 70.6 feet, on a curve of 290 feet radius to the right, 186.9 feet, and north 12 degrees 14 minutes east 70.6 feet, to a point in the before-mentioned road leading to Greenville; thence partly along the northerly line of said road, and continuing along the westerly line of Parcel No. 1113, north 63 degrees 50 minutes east 27 feet, and north 38 degrees 28 minutes east 90 feet; thence continuing along said westerly line of Parcel No. 1113, and running partly along the westerly line of before-mentioned Parcel No. 1110, along the westerly line of Parcel No. 1112, again partly along the westerly line of Parcel No. 1110, along the westerly line of Parcel No. 1111, and again partly along the westerly line of Parcel No. 1110, the following courses, distances and curve: North 5 degrees 51 minutes west 56.5 feet, north 17 degrees 58 minutes west 60.5 feet, on a curve of 275 feet radius to the right, 219.6 feet; north 37 degrees 59 minutes west 59.8 feet, north 1 degree 45 minutes east 220.4 feet, north 7 degrees 22 minutes east 193.2 feet, north 76 degrees 52 minutes east 17.2 feet, north 61 degrees 25 min-

utes east 22.4 feet, north 37 degrees 34 minutes east 29.8 feet, north 43 degrees 3 minutes east 172.6 feet, north 30 degrees 46 minutes east 76.1 feet, north 31 degrees 35 minutes east 33.7 feet, north 15 degrees 39 minutes east 203.6 feet, north 15 degrees 7 minutes east 60.4 feet, north 13 degrees 15 minutes west 413.6 feet, and north 61 degrees 17 minutes west 115.5 feet, to the southeast corner of Parcel No. 1109, in the easterly line of before-mentioned New Sprain road; thence along the southerly line of said parcel, north 61 degrees 17 minutes west 18 feet, to the southwest corner of same, in the centre of said road; thence along the centre line thereof, and the westerly line of said parcel, north 28 degrees 43 minutes east 124.4 feet, to the southeast corner of before-mentioned Parcel No. 1106; thence along the southerly line of said parcel, north 63 degrees 3 minutes west 18.7 feet, to the southwest corner of same, in the westerly line of said New Sprain road; thence along said road line, and partly along the westerly line of said parcel, north 29 degrees 11 minutes east 117 feet, and north 28 degrees 3 minutes east 181.4 feet; thence continuing along the westerly line of Parcel No. 1106, north 7 degrees 56 minutes east 236.9 feet, north 32 degrees 13 minutes east 238 feet, and north 10 degrees 20 minutes west 135.8 feet, to a point in the centre of Old Sprain road; thence along the centre line of said road, north 34 degrees 18 minutes east 460.4 feet; thence still continuing along the westerly line of Parcel No. 1106, south 83 degrees 55 minutes east 62.9 feet, north 17 degrees 38 minutes east 142.9 feet, north 34 degrees 15 minutes east 431.6 feet, and north 23 degrees 27 minutes west 44.4 feet, to the southwest corner of before-mentioned Parcel No. 1105, in before-mentioned Upper Sprain road; thence partly along the westerly line of said parcel, north 23 degrees 27 minutes west 25 feet, to a point in the northerly line of said road; thence along said road line, the following courses and distances: North 66 degrees 33 minutes east 47.5 feet, north 62 degrees 41 minutes east 29.5 feet, north 55 degrees 27 minutes east 37.7 feet, north 35 degrees 5 minutes east 45.6 feet, north 21 degrees 31 minutes east 70.5 feet, and north 27 degrees 40 minutes east 28.4 feet; thence continuing along the westerly line of Parcel No. 1105, and running partly along the westerly line of before-mentioned Parcel No. 1104, along the westerly line of before-mentioned Parcel No. 1103, partly along the westerly line of before-mentioned Parcel No. 1102, and along the southerly and westerly lines of Parcel No. 1101, the following courses, distances and curves: North 43 degrees 5 minutes east 168.2 feet, on a curve of 641.8 feet radius to the left, 223.7 feet; north 23 degrees 14 minutes east 74.5 feet, on a curve of 791.8 feet radius to the right, 225.8 feet; north 39 degrees 35 minutes east 17.2 feet, on a curve of 641.8 feet radius to the left, 159.5 feet; north 25 degrees 20 minutes east 633.1 feet, on a curve of 791.8 feet radius to the right, 173.2 feet; north 37 degrees 52 minutes east 138.6 feet, on a curve of 641.8 feet radius to the left, 254.4 feet; north 54 degrees 25 minutes west 113.3 feet, north 25 degrees 2 minutes east 30 feet, south 64 degrees 57 minutes east 100.4 feet, on a curve of 641.8 feet radius to the left, 370.7 feet; north 22 degrees 34 minutes west 352.6 feet, on a curve of 791.8 feet radius to the right, 180.1 feet; north 88 degrees 20 minutes west 190.1 feet, crossing Sprain Brook, and north 1 degree 40 minutes east 513.7 feet, to the southwest corner of before-mentioned Parcel No. 1100, in the southerly line of before-mentioned road leading from Woodland to Hartsdale; thence along the westerly line of said parcel, north 1 degree 40 minutes east 59.2 feet, to the southwest corner of Parcel No. 1099, in the northerly line of said road; thence along the westerly line of said parcel, along the westerly and partly along the northerly lines of before-mentioned Parcel No. 1097, along the westerly lines of before-mentioned Parcel No. 1096 and Parcel No. 1095, partly along the westerly line of before-mentioned Parcel No. 1093, along the westerly line of Parcel No. 1094, and again partly along the westerly line of Parcel No. 1093, the following courses, distances and curves: North 1 degree 40 minutes east 749.7 feet, north 79 degrees 49 minutes east 153.2 feet, north 1 degree 40 minutes east 962.8 feet, on a curve of 816.8 feet radius to the right, 421.8 feet; north 31 degrees 16 minutes east 304.4 feet, south 58 degrees 44 minutes east 75 feet, and north 31 degrees 16 minutes east 571 feet, to the northwest corner of said Parcel No. 1093, in the southerly line of before-mentioned Landers road; thence along said road line, and partly along said southerly parcel line, south 83 degrees 25 minutes west 27.7 feet, and south 86 degrees 41 minutes west 34.2 feet, to the southwest corner of said parcel; thence along the westerly line of same, north 31 degrees 16 minutes east 64.4 feet, to the southwest corner of before-mentioned Parcel No. 1091, in the northerly line of said road; thence along the westerly lines of said parcel and before-mentioned Parcel No. 1090, partly along the northerly line of said Parcel No. 1090, and along the westerly line of before-mentioned Parcel No. 1089, the following courses and distances: North 31 degrees 16 minutes east 551 feet, north 38 degrees 45 minutes west 292.6 feet, north 31 degrees 16 minutes east 370 feet, north 80 degrees 40 minutes east 229.8 feet, north 7 degrees 30 minutes west 140 feet, north 13 degrees 46 minutes west 687 feet, south 76 degrees 14 minutes west 225 feet, north 13 degrees 46 minutes west 429.5 feet, north 36 degrees east 792.8 feet, south 54 degrees east 75 feet, and north 36 degrees east 1,819.8 feet, to the southwest corner of before-mentioned Parcel No. 1088, in the southerly line of before-mentioned Hartsdale road; thence along the westerly line of said parcel, north 36 degrees east 50.6 feet, to the point or place of beginning.

Second Part.

Beginning at a point in the westerly line of Parcel No. 4, of Real Estate Section No. 1, Southern Aqueduct Department, Hill View Reservoir (the map of which section was filed in the office of the Register of the County of Westchester, at White Plains, N. Y., on the 18th day of February, 1907), said point being the most northerly point of Parcel No. 1161 of the section hereby described, and running thence partly along the easterly line of said Parcel No. 1161, and the westerly line of Parcel No. 4, south 31 degrees 38 minutes east 28.4 feet, to the most easterly point of said Parcel No. 1161; thence continuing along the easterly line of said Parcel No. 1161, and along the easterly lines of Parcels Nos. 1162 and 1163, south 30 degrees 9 minutes west 580 feet, to the most easterly point of Parcel No. 1164, in the easterly line of McLean avenue; thence partly along the easterly line of said parcel, south 30 degrees 9 minutes west 81 feet, to the most easterly point of Parcel No. 1165, in the westerly line of said avenue; thence partly along the easterly line of said parcel, south 30 degrees 9 minutes west 852.5 feet, to the southeast corner of said parcel, in the line between the City of Yonkers and The City of New York; thence along said line, and the southerly line of said parcel, north 68 degrees 36 minutes west 25.3 feet, to the southwest corner of said parcel; thence along the westerly line of same, north

30 degrees 9 minutes east 866.5 feet, to the most westerly point of before-mentioned Parcel No. 1164, in the westerly line of before-mentioned McLean avenue; thence partly along the westerly line of said parcel, north 30 degrees 9 minutes east 81 feet, to the most westerly point of before-mentioned Parcel No. 1163, in the easterly line of said avenue; thence partly along the westerly line of said parcel, and along the westerly line of before-mentioned Parcels Nos. 1162 and 1161, north 30 degrees 9 minutes east 583.2 feet, to the point or place of beginning.

The fee is to be acquired by The City of New York in all the real estate Parcels Nos. 1088 to 1165, both inclusive, contained in the above description, excepting Parcels Nos. 1126, 1135, 1140, 1141, 1142, 1144, 1152 and 1155 to 1165, both inclusive, in which perpetual easement is to be acquired.

The rights sought in Parcels Nos. 1126, 1135, 1140, 1141, 1142, 1144, 1155 to 1165, inclusive, are as follows:

In Parcel No. 1126 a perpetual easement to construct, maintain and use a culvert outlet.

In Parcel No. 1135 the right to construct and forever maintain an aqueduct on, over or through the same.

In Parcels Nos. 1140 and 1141 perpetual easement to build, maintain and use a road.

In Parcel No. 1142 perpetual easement to construct, operate and maintain an aqueduct and appurtenances under the surface, including telephone wires or other methods of communication and electric power wires, or to construct and maintain said wires above surface.

In Parcels Nos. 1144, 1152 and 1155 perpetual easement to construct, operate and maintain an aqueduct and appurtenances under the surface, including telephone wires or other methods of communication and electric power wires, or to construct and maintain said wires above surface.

In Parcels Nos. 1156 to 1165, inclusive, the right to construct, operate and maintain an aqueduct and appurtenances under the surface.

Reference is hereby made to the said map filed as aforesaid in the office of the Register of the County of Westchester for a more detailed description of the real estate to be taken as above described.

The greatest width of the proposed taking along the aqueduct is 650 feet, which occurs across Parcels Nos. 1136 and 1137, and the least width of the said taking is 25 feet, which occurs across Parcels Nos. 1151, 1152, 1153, 1154, 1161, 1162, 1163, 1164 and 1165.

In case any real estate hereinbefore described is used for highway or other public purposes, such use shall continue until such time as The City of New York may acquire the right to close the same.

Dated August 2, 1909.

FRANCIS KEY PENLETON,
Corporation Counsel.

Office and Post-Office address, Hall of Records, corner of Chambers and Centre streets, Borough of Manhattan, New York City. a14,825

PROPOSALS FOR BIDS AND ESTIMATES FOR THE CITY OF NEW YORK.

NOTICE TO CONTRACTORS.

GENERAL INSTRUCTIONS TO BIDDERS.

The person or persons making a bid or estimate for any services, work, materials or supplies for The City of New York, or for any of its departments, bureaus or offices, shall furnish the same in a sealed envelope, indorsed with the title of the supplies, materials, work or services for which the bid or estimate is made, with his or their name or names and the date of presentation to the President or Board or to the head of the Department at his or its office, on or before the date and hour named in the advertisement for the same, at which time and place the estimates received will be publicly opened by the President or Board or head of said Department and read, and the award of the contract made according to law as soon thereafter as practicable.

Each bid or estimate shall contain the name and place of residence of the person making the same, and 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 Board of Aldermen, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of The City of New York is, shall be or become interested, directly or indirectly, as contracting party, partner, stockholder, surety or otherwise in or in the performance of the contract, or in the supplies, work or business 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 herein 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 surety, and shall contain the matters set forth in the blank forms mentioned below.

No bid or estimate will be considered unless, as a condition precedent to the reception or consideration of any proposal, it be accompanied by a certified check upon one of the State or National banks of The City of New York, drawn to the order of the Comptroller, 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 certified check or money should not be inclosed in the envelope containing the bid or estimate, but should be either inclosed in a separate envelope addressed to the head of the Department, President or Board, or submitted personally upon the presentation of the bid or estimate.

For particulars as to the quantity and quality of the supplies, or the nature and extent of the work, reference must be made to the specifications, schedules, plans, etc., on file in the said office of the President, Board or Department.

No bid shall be accepted from or contract awarded to any person who is in arrears to The City of New York upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the City.

The contract must be bid for separately. The right is reserved in each case to reject all bids or estimates if it is deemed to be for the interest of the City so to do.

Bidders will write out the amount of their bids or estimates in addition to inserting the same in figures.

Bidders are requested to make their bids or estimates upon the blank forms prepared and furnished by the City, 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 for which the work is to be done. Plans and drawings of construction work may also be seen there.