

THE CITY RECORD.

Vol. XLI. NUMBER 12072.

NEW YORK, THURSDAY, JANUARY 23, 1913.

PRICE, 3 CENTS.

THE CITY RECORD.

OFFICIAL JOURNAL OF THE CITY OF NEW YORK.
Published Under Authority of Section 1326, Greater New York Charter, by the
BOARD OF CITY RECORD.

WILLIAM J. GAYNOR, Mayor.

ARCHIBALD R. WATSON, CORPORATION COUNSEL. WILLIAM A. PRENDERGAST, COMPTROLLER.

DAVID FERGUSON, SUPERVISOR.

Supervisor's Office, Park Row Building, 12-21 Park Row.

Published daily, at 9 a. m., except legal holidays, at Nos. 96 and 98 Beade street (north side), between West Broadway and Church street, New York City.

Subscription, \$9.30 per year, exclusive of supplements. Daily issue, 3 cents a copy.

SUPPLEMENTS: Civil List (containing names, salaries, etc., of the City employees), Two Dollars; Official Canvass of Votes, 10 cents; Registry and Enrollment List, 5 cents each assembly district; Law Department Supplement, 10 cents; Annual Assessed Valuation of Real Estate, 25 cents each section; postage prepaid.

ADVERTISING: Copy for publication in the CITY RECORD must be received at least TWO (2) days before the date fixed for the first insertion; when proof is required for correction before publication, copy must be received THREE (3) days before the date fixed for the first insertion.

COPY for publication in the corporation newspapers of Brooklyn must be received at least THREE (3) days before the date fixed for the first insertion.

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

TABLE OF CONTENTS.

Aldermen, Board of—	
Minutes of Stated Meeting of January 21, 1913.....	545
Assessors, Board of—	
Completion of Assessments, Notice of Board Meetings.....	585
Bridges, Department of—	
Abstract of Transactions for the Week Ending January 11, 1913.....	563
Bids or Estimates Received.....	563
Proposals.....	582
Bronx, Borough of—	
Proposals.....	583
Public Notices.....	583
Brooklyn, Borough of—	
Proposals.....	585
Change of Grade Damage Commission—	
Time and Place of Meetings.....	579
Changes in Departments, etc.....	563
College of The City of New York—	
Reports of Transactions for the Weeks Ending January 4 and 11, 1913.....	569
Docks and Ferries, Department of—	
Proposals.....	580
Education, Department of—	
Proposals.....	586
Estimate and Apportionment, Board of—	
Franchise Matters, Notice of.....	582
Examining Board of Plumbers—	
Report for the Quarter Ending December 31, 1912.....	563
Finance, Department of—	
Abstract of Transactions of the Bureau of the Chamberlain for the Week Ending December 21, 1912.....	565
Confirmation of Assessments, Notice of Corporation Sales.....	581
Notices of Sales of Tax Liens, etc.....	581
Sureties on Contracts.....	582
Fire Department—	
Proposals.....	585
Health, Department of—	
Proposals.....	584
Report for Week Ending January 4, 1913.....	563
Instructions to Bidders for Work to Be Done or Supplies to Be Furnished.....	588
Manhattan, Borough of—	
Proposals.....	584
Municipal Civil Service Commission—	
Notices of Examinations.....	584
Normal College of The City of New York—	
Proposals.....	581
Notice to Bidders at Sales of Old Buildings, etc.....	588
Official Directory.....	576
Parks, Department of—	
Proposals.....	582
Police Department—	
Owners Wanted for Unclaimed Property.....	585
Public Administrator, County of New York—	
Transcript of Accounts Closed or Finally Settled Since Date of Last Report.....	569
Public Charities, Department of—	
Proposals.....	582
Public Service Commission, First District—	
Calendar for the Week Commencing January 20, 1913.....	545
Invitation to Contractors.....	579
Notice of Public Hearing.....	579
Queens, Borough of—	
Reports of Transactions of the Office of the Commissioner of Public Works for the Weeks Ending August 10 and 17, 1912.....	569
Richmond, Borough of—	
Proposals.....	585
Public Notices.....	584
Street Cleaning, Department of—	
Proposals.....	580
Supreme Court, First Department—	
Acquiring Title to Lands, etc.....	586
Supreme Court, Second Department—	
Acquiring Title to Lands, etc.....	587
Water Supply, Gas and Electricity, Department of—	
Proposals.....	580

PUBLIC SERVICE COMMISSION—FIRST DISTRICT.

No. 154 NASSAU STREET, NEW YORK CITY.

Calendar for the Week Commencing January 20, 1913.

Thursday, January 23, 1913—10 a. m.—Room 305—Case No. 1608—Brooklyn Heights Railroad Company—Service on Bay Ridge avenue line—Commissioner Williams. 2.30 p. m.—Room 305—Case No. 1395—New York Edison Company—George Stadtlander et al., complainants. 2.30 p. m.—Room 305—Case No. 1492—New York Edison Company—Julius Ewoldt et al., complainants—Rates for electricity in Manhattan and The Bronx—Commissioner Maltbie. 2.30 p. m.—Room 310—Case No. 1599—Jay Street Connecting Railroad—Complaint of E. W. Bliss Company as to failure to furnish service—Commissioner Williams.

Friday, January 24, 1913—2.30 p. m.—Room 305—Case No. 1582—Interborough Rapid Transit Company—John Claffin et al., complainants—New station at 38th street and 6th avenue on 6th avenue elevated line—Whole Commission.

THE BOARD OF ALDERMEN OF THE CITY OF NEW YORK.

STATED MEETING.

Tuesday, January 21, 1913, 1.30 o'clock P. M.

The Board met in the Aldermanic Chamber, City Hall.

Present:

Hon. John Purroy Mitchel, President of the Board of Aldermen.

Aldermen

Ardolph L. Kline, Vice-Chairman.	Edward Richhorn.	Jease D. Moore.
Niles R. Becker.	O. Grant Esterbrook.	George A. Morrison.
Daniel M. Bedell.	William Fink.	Otto Muhlauer.
John A. Bolles.	Ralph Folks.	Thomas J. Mulligan.
John H. Boschen.	John S. Gaynor.	Courtlandt Nicoll.
Robert H. Boase.	Otto C. Gelbke.	James J. Nugent.
William D. Brush.	Edward V. Gilmore.	George M. O'Connor.
Michael Carberry.	Henry F. Gringh.	Thomas H. O'Neil.
Charles P. Cole.	James Hamilton.	John J. O'Rourke.
Daniel R. Coleman.	Joseph M. Hannon.	William H. Pendry.
Hugh J. Cumiskey.	Abram W. Herbst.	Charles A. Post.
Frank Cunningham.	William P. Kenneally.	John J. Reardon.
Henry H. Curran.	Francis P. Kenney.	W. Augustus Shipley.
Charles Delaney.	Max S. Levine.	James J. Smith.
James L. Devine.	Nathan Lieberman.	Michael Stapleton.
John Diemer.	John Loos.	Frederick H. Stevenson.
Frank T. Dixon.	John McCann.	Jacob J. Velten.
Frank J. Dotzler.	John F. McCourt.	John F. Walsh.
Frank L. Dowling.	William P. McGarry.	Jacob Weil.
Robert F. Downing.	Michael J. McGrath.	Louis Wendel, Jr.
William Drescher.	Samuel Marks.	James R. Weston.
Alexander Dujat.	James F. Martyn.	John J. White.
John T. Eagan.	John J. Meagher.	Frederick H. Wilmot.
	James J. Molen.	

George Cromwell, President, Borough of Richmond, and by L. L. Tribus, Commissioner of Public Works.

Cyrus C. Miller, President, Borough of The Bronx, by Thomas W. Whittle, Commissioner of Public Works.

Alfred E. Steers, President, Borough of Brooklyn.

George McAneny, President, Borough of Manhattan, by E. V. Frothingham, Commissioner of Public Works.

The Clerk proceeded to read the minutes of the stated meeting of January 14, 1913. On motion of Alderman Downing further reading was dispensed with, and the minutes were approved as printed.

ORDINANCES AND RESOLUTIONS.

Alderman Folks asked and obtained unanimous consent to introduce the following:

No. 2654.

Resolved, That the motion by which the Committee on Speed Regulations was discharged be reconsidered and the said Committee restored.

Which was adopted.

Alderman Folks then introduced the following:

No. 2655.

Resolved, That his Honor the Mayor be and he is hereby requested to return to this Board for further consideration an Ordinance now in his hands regulating the speed at which vehicles may be driven in The City of New York.

Which was adopted.

The paper was then received from his Honor the Mayor, and is as follows:

No. 2515.

Report of Special Committee on Speed Regulations—

The Special Committee appointed by the Rules Committee on the 19th day of March, 1912, pursuant to a resolution of the Board of Aldermen, for the purpose of investigating the speed regulations of The City of New York and matters pertaining thereto, and to which its report was recommended on the 9th day of July, 1912, respectfully submits its report herewith. A proposed ordinance relative to speed regulations is also submitted. Three additional resolutions are also submitted as follows: One resolution requesting the Police Commissioner to keep a system of records in order that repeated and habitual offenders may be identified; another requests the Park Board to revise the speed regulations adopted by the said board, so far as may be practicable, along the lines of the proposed ordinance, and a third requests the Justices of Special Sessions and the City Magistrates to notify the Secretary of State of any offenders against the law, together with a request for co-operation with the Police Department, in order that the licenses of habitual and repeated offenders may be revoked.

The present City ordinance is antiquated, ineffective and inadequate.

The committee believes that the proposed ordinance is definite and certain, that it provides adequate penalties to punish reckless drivers and that the provision of such penalties will largely eliminate much reckless driving, which has become a common practice.

The committee also finds that certain amendments to the Callan Law suggested in its report of July are being considered by the members of the State Legislature. It recommends that the committee be continued to further consider such amendments. The State law substantially limits the jurisdiction of the Board of Aldermen to questions of speed, and for this reason the ordinance does not include other regulations which are desirable.

Dated New York, the 6th day of January, 1913.

Respectfully submitted,

RALPH POLKS, Chairman; NILES R. BECKER, FRANK J. DOTZLER, F. H. WILMOT, WILLIAM FINK, O. GRANT ESTERBROOK, JOHN J. REARDON, W. AUGUSTUS SHIPLEY, ROBERT H. BOSSE.

STATISTICS OF ACCIDENTS, INJURIES, DEATH AND OTHER MATTERS PERTAINING TO VEHICULAR TRAFFIC IN NEW YORK CITY.

Hospital Records.

Fourteen hospitals having ambulance service have submitted records for the months of March and April, 1912. The totals have been compiled and are given herewith.

Cases Cared for Resulting From—

(a) Automobile accidents.....	163
(b) Street-car accidents.....	129
(c) Horse-drawn vehicles.....	126

Nature of Injuries.

Vehicle.	Fractured Skulls.	Broken Legs or Arms.	Serious Injuries, Internal or Otherwise.	Slight Injuries.
Automobiles.....	19	32	21	91
Street cars.....	8	34	7	80
Horse-drawn vehicles.....	4	41	7	74

Vehicle.	Very Serious Injuries from All Causes.	Total Slight Injuries from All Causes.	Deaths.	Permanently Injured.
Automobiles.....	72	91	10	4
Street cars.....	49	80	6	2
Horse-drawn vehicles.....	52	74	3	2

Coroners' Records.

Deaths caused by automobiles for the months of January, February, March and April, 1912:

Manhattan.....	39
The Bronx.....	7
Brooklyn.....	5
Richmond.....	1
Queens.....	2

Total.....

Statistics of the National Highways Protective Society of accidents due to vehicular traffic in the City of New York for the first four months of 1912.

Pedestrians, as Near as Possible to Ascertain.

	Killed.	Injured.
Automobiles.....	58	344
Trolleys.....	41	111
Wagons.....	34	49

Collisions in the City of New York for the first four months in the year 1912.

	Killed.	Injured.
Automobiles with automobiles.....	..	27
Automobiles with trolleys.....	..	47

Coroners' Records.

Comparison of the number of deaths caused by automobiles, street cars and but only announced that there would probably be a deficiency in that account at the horse-drawn vehicles for the year 1911 in various boroughs:

Borough.	Autos.	Street Cars.	Horse-drawn Vehicles.
Manhattan	90	72	139
Brooklyn	48	25	37
The Bronx	12	16	17
Richmond	3	1	2
Queens	6	8	3
Totals	159	122	198

Statistics of the National Highways Protective Society of accidents due to vehicular traffic in the City of New York for the year 1911.

Pedestrians, as Near as Possible to Ascertain.

	Killed.	Injured.
Automobiles	125	617
Trolleys	106	204
Wagons	161	102

Collisions in the City of New York for the Year 1911.

	Killed.	Injured.
Automobiles with automobiles.....	1	82
Automobiles with trolleys.....	..	123

Report of Police Department on Automobile Accident Cases for 1911.

There were 2,469 cases reported, in which 2,431 persons were injured, 40 killed, and 29 died later as result of injuries.

At or near corner..... 1,609

Weather conditions:
Wet 133
Dry 667
Unknown 1,669

Chauffeurs licensed:
Yes 2,033
No 55
Unknown 381

Arrests 166

Dispositions of arrests:
Imprisonment 1
Fines 36
Sentence suspended 9
Discharged 106
Pending 14

Chauffeurs arrested before:
Yes 12
No 196
Unknown 2,261

Persons injured under 16 years of age..... 851
Remarks—One killed, no arrest made, by order of Magistrate. (This case happened in the 147th Precinct.)

Report of Police Department, showing summary of deaths, injuries and arrests in connection with street traffic during 1911.

Total deaths from automobile accidents..... 69
Total deaths from street-car accidents..... 63
Total deaths from other traffic accidents..... 138

Total injured by automobile accidents..... 2,431
Total injured by street car accidents..... 3,614
Total injured by other traffic accidents..... 4,532

Number of arrests for speeding and reckless driving..... 10,577
Convictions 3,171
Discharged and acquitted..... 2,999
Pending 167
..... 5
..... 3,171

Speed Table.

What does a given rate of speed mean to a pedestrian in case of an impending accident? Mathematical computation shows the number of feet per second a pedestrian or vehicle is moving and indicates the possibility of escape.

Rate Per Hour.	Rate of Feet Per Second.
3 miles Pedestrians, women and children.....	42/5 feet
4 miles Pedestrians, men	57/9 feet
10 miles Automobiles	142/3 feet
15 miles Automobiles	22 feet
20 miles Automobiles	29 1/3 feet
25 miles Automobiles	36 2/3 feet
30 miles Automobiles	44 feet
35 miles Automobiles	51 1/4 feet
40 miles Automobiles	58 2/3 feet
50 miles Automobiles	73 1/3 feet
60 miles Automobiles	88 feet

A pedestrian is one second remote from an accident in case he steps in front of a machine at a distance equal to the number of feet traveled per second in the above table in case he is not detected or the brakes fail to work. In case he is detected and the brakes are applied the danger is lessened but not removed.

Table of Brake Tests.

The following brake tests were made in Kings County, Friday, May 17, 1912. The brakes were applied at a designated point in the highway with full notice to the driver. It is to be noted that a car moving at the rate of 15 miles per hour, properly equipped, with notice to the driver, under favorable circumstances, required the distance of 15 feet to stop while the car moving at the rate of 20 miles per hour required a distance of between 25 and 36 feet to stop. A faulty application of the brakes required additional distance and the committee observed that brakes were not always applied with the same degree of accuracy.

Series One:

Kings Highway, Macadam Road—Dry.

Brakes Applied at Speed of	Car Stopped Within	At Rate of Speed per Hour Car Traveled Each Second.
15 miles (anti-skid tread).....	14 feet 10 inches.....	22 feet.
20 miles (anti-skid tread).....	36 feet	30 feet.
*20 miles (anti-skid tread).....	25 feet 1 inch.....	30 feet.
25 miles (anti-skid tread).....	33 feet	36 2/3 feet.
30 miles (anti-skid tread).....	55 feet	44 feet.
*30 miles (smooth tread).....	48 feet 8 inches.....	44 feet.

* Second trial.

Series Two:

Webster Avenue, Smooth Asphalt—Dry.

Brakes Applied at Speed of	Car Stopped Within	At Rate of Speed per Hour Car Traveled Each Second.
20 miles (anti-skid).....	28 feet 3 inches.....	36 feet.
30 miles (anti-skid).....	83 feet	44 feet.
*30 miles (smooth tread).....	65 feet	44 feet.

* Second trial.

Present City Ordinance—The present City Ordinance provides for a speed of 8 miles per hour in built up sections of the City and 15 miles per hour where the buildings are 100 feet apart. The penalty provided for violation is from one to ten dollars. This ordinance has been sustained by the courts.

Licensing Drivers—The present law requires that drivers for hire only shall be licensed. Private owners are not required to get a license to drive. This must not be confused with the licensing of the car itself, which in all cases must be licensed. The office of the Secretary of State is responsible for the granting of licenses to drivers. The examinations as conducted at present are undoubtedly superficial and inadequate both as to character and efficiency.

In the City of Paris applicants are compelled to drive in the presence of dummies on the streets and to demonstrate their skill in the avoiding of obstacles. Such tests appear to be reasonable and necessary.

An automobile in the hands of an unskilled driver is an engine of destruction. Any person desiring to drive should prove beyond a doubt that he is competent to assume the responsibility. The burden of proof should rest with him. The mere fact that a person owns a car and is willing to risk injury to himself and property is insufficient. It is difficult to find a good reason for licensing a driver for hire and exempting the private owner. In Massachusetts all drivers must be licensed. Such a provision would tend to prevent the driving of a car by a reckless son or unskilled driver and would provide a necessary means for removing the chronic speeder from the public highways.

The present law gives the Secretary of State power to revoke a license to drive for sufficient cause upon complaint of a magistrate. It is believed that such power should rest with the magistrates or the Police Commissioner, who are upon the spot and have information at hand. Such power should rest with local authorities at least so far as driving in New York City is concerned regardless of the rest of the state.

Drivers who reside in New York City should file with the Police Department a card containing their photograph, license number, address and signature to be used for the purpose of identification in case of repeated offenses. It might be possible to provide blanks on the driver's license so that a magistrate could make a record of violations of the law. This record would be available at any time and would assist in determining the amount of the penalty.

Brakes and Speed—Safe driving depends primarily upon two things—the efficiency of the man at the wheel and proper brakes. If either is at fault the public is in danger. The tables of speed and brake tests submitted with this report show that it requires a distance of nearly 15 feet to stop a car on dry asphalt at a speed of 15 miles per hour, which is equivalent to a speed of 22 feet per second. When the speed of the car is increased from 15 to 20 miles per hour an increase of 33 1/3 per cent of speed, the distance required to stop is increased to nearly 30 feet. In short, the increase of speed by 33 1/3 per cent, increases the distance at which it is possible to stop by nearly 100 per cent. An increase of speed from 15 to 30 miles per hour or 100 per cent increases the distance required to stop to 60 feet, or 400 per cent.

The tests referred to were made under favorable circumstances and illustrate what might happen in stopping a car equipped with brakes which have not been repaired for a year after normal usage, which brakes are ordinarily 50 per cent less efficient than new brakes. The necessity of some sort of brakes, inspection and proper penalties for defective brakes is apparent.

How quickly can a car be stopped in an emergency at a given rate of speed? Under what conditions can the pedestrian escape?

By referring to the table of speed and brake tests submitted herewith a hypothetical case can easily be formulated. At a speed of 15 miles per hour a car travels 22 feet per second. In case the pedestrian stops in front of a car at this rate of speed at a distance of 22 feet either through his own negligence or that of the driver in failing to warn of his approach, there would be precisely one second of time to avoid accident. This would require on the part of the driver immediate discovery of the pedestrian, instantaneous decision and application of the brakes and an immediate response of the machine. A failure in one respect would precipitate an accident. In case the distance of the machine to travel were much less than 22 feet it is evident that there could be no escape. The pressure of the brakes lessens the speed of the car per second, but fractions of seconds are of little consequence to infirm persons, women and children, under such circumstances.

Comparative Dangers of Vehicular Traffic—Owing to the fact that there is now no accurate record of the number of automobiles and other classes of vehicular traffic it is impossible to make an accurate comparison. It was urged at the outset by the automobilists that the danger incidental to motor traffic was much less than that of other street traffic. The hospital records and the coroners' records submitted herewith for this year would seem to indicate that such is not the case. It is now claimed that the total mileage of the motor cars exceeds that of other vehicles and that this accounts for the heavy death toll and many injuries. It is to be noted, however, that much of the mileage is on country roads; that motor cars are used but little during the winter months and more particularly on Saturday afternoons, Sundays and holidays during the remainder of the year, while other vehicular traffic is nearly constant throughout the year. It is estimated that there are five times as many horse-drawn vehicles as automobiles. All things considered the committee is of the opinion that the automobile leads in accidents and fatalities.

Speed and Discretion—It is the intent of the Callan Law, unless otherwise provided by local ordinance, that the rate of the speed shall be left to the discretion of the driver. This provision is favored by some owners who suggest the repeal of the present city ordinance, leaving the Callan Law in full force and effect. Theoretically, discretion without limitation is excellent. Practically it is open to serious objection. It hampers conviction. In each court case at least two questions of fact arise—the rate of speed and reckless driving. The latter question involves many others. How many vehicles were on the street, how many pedestrians, their relative positions and how fast was the vehicle moving, how wide was the street and what signals were given? Did the act charged as reckless cause an accident or not, and, if not, was it reckless? The testimony of a single officer many times can be offset by the testimony of several occupants of the car. Street cars, trucks, carriages, tradesmen's delivery wagons, automobiles and pedestrians, including many women, children, the infirm and the aged, are continuously mingling from four different directions at intersecting streets. The unexpected is always happening. Under such conditions an automobile should be under perfect control, and at least as much control as a horse and carriage. The maximum speed limit should mean perfect control beyond which there can be no discretion. The rule of discretion makes a policeman a judicial officer instead of an administrative officer. Arrests should always be made with discretion, but upon definite and specific principles which should be established by law as far as possible. Too many men should not be vested with judicial power. In some instances it has been urged that the proposed limitations of speed will be a hardship for drivers of discretion. The answer is that drivers of discretion are not exceeding the limitations prescribed in the proposed ordinance under various conditions. For several months past the police policy has been to suppress reckless driving only. In other words, driving at discretion, the rule of reason has prevailed in New York City. It is needless to say that fast and reckless driving has become a common practice under the law of discretion. The drivers have had their chance and a material percentage has convicted itself of indiscretion. The conclusion necessarily follows that discretion has its limitations under certain conditions as proposed in the ordinance.

It has been pointed out that in London and Paris drivers have discretion as to rates of speed. It is generally understood, however, that arrest will be made if the speed exceeds 15 miles per hour in business and residential sections. The proposed ordinance merely states specifically what is otherwise commonly understood. In addition, drivers' licenses are there granted after careful inquiry as to character, efficiency and practical tests.

The Police Department—The policy of the Police Department has been to arrest for reckless driving. The patrolmen and mounted police are unable to do much in the way of arrests for the reason that the speed of the automobile is too fast. Motor-

cycle officers are the only members of the force qualified to overtake a speeder. It is believed that the present motorcycle force of 25 is too small to cover the city with any degree of efficiency and that the many thoroughfares of the entire city should be adequately patrolled in this respect.

It is also to be noted that proper rear lights are not now provided. In one evening it was discovered that 10 per cent. of the cars were without such lights on Fifth ave. and that in many instances it was impossible to read the license numbers on the rear of the car owing to defective lights.

The present law requires the license number to be visible only for a distance of 50 feet from the rear of the car. Such a number may become invisible in less than two seconds if a car is travelling at the rate of 20 miles per hour. The Police Department should enforce the law rigidly in this respect in order that proper identification may be had in case of injury or accident and the offender tries to escape.

Public Streets—Pedestrians and vehicles each have rights in public streets which must be respected. Vehicles are excluded from the sidewalks and pedestrians are not supposed to frequent the public highway except at crossings. It is at this point that the trouble begins.

It is at once evident that pedestrians far outnumber vehicles and particularly automobiles. According to the majority rule and also to ethical standards the greatest good to the greatest number, the rights of the pedestrians should prevail. In fact the courts have so held. It is also essential to pleasure and business in a large city that vehicular traffic should not be unnecessarily impeded. The question arises, what shall be the standard of speed? The answer, the committee believes, is that speed at all times must be consistent with public safety and the rights of others. This is the fundamental principle upon which the proposed ordinance is based.

Pedestrians—While pedestrians have many just causes for complaint, they are also responsible in many cases for their own injuries and unnecessarily annoy the drivers. According to the records of the Police Department some 800 accidents out of 2,500 occurred in the middle of the block or remote from corners. Vehicles should be entitled to free and unobstructed passage of the highways aside from street crossings. Pedestrians who take the risk of crossing streets in the middle of the block invite disaster and are primarily to blame for any accident that may occur.

Failure to observe approaching vehicles in stepping from the sidewalk and crossing streets may result in serious injury at any time. Pedestrians are frequently negligent in this respect as they also are in stepping from behind standing vehicles in front of approaching vehicles without looking. While the majority of those injured or killed are adults, about one-third are children under 16 years of age. Playing ball and roller-skating in the streets are the causes of many of these deaths and injuries. It may seem severe for the police to drive children who are playing from the streets; but in so doing they are safeguarding their lives from traffic. Winking at such practices is winking at danger and even death. Adequate playgrounds is the proper remedy.

While pedestrians may be negligent and careless in crossing streets and may be injured or killed it is human nature to be somewhat careless. At any event, a death sentence from a swiftly moving vehicle not under control is out of proportion as a penalty for negligence under such circumstances.

The Magistrates—The enforcement of the law rests with the magistrates, assuming that the police make the necessary and proper arrests. It is believed that much of the reckless driving of the past might have been suppressed by a more rigid enforcement of the City Ordinance both by the police and magistrates. If the law of discretion without limitation is to prevail the situation might become hopelessly confused, as there are many magistrates and there might be many opinions as to what constitutes reckless driving. It is believed that the magistrates are now dealing more severely with offenders. The slight penalty of \$10.00 now provided in the present law is an admitted source of weakness. It is impossible to learn of any specific complaints filed by magistrates with the Secretary of State against licensed drivers for offenses against the law. Such a provision exists in the Callan Law. It would seem that magistrates should not be required to perform ministerial duties of this sort in addition to their judicial duties.

Court Decisions.

It has been maintained by some attorneys and automobile owners that any proposed ordinance would be defective unless adequate provisions were made for the posting of signs on the public highways showing the rates of speed permitted by the proposed ordinance.

Such requirement would seem unreasonable and impossible, and in addition would appear that more persons might be injured if the drivers were required to constantly watch for notices posted on the public highways for the reason that their attention would be continuously diverted for such observation and in the meantime pedestrians might be unavoidably injured.

For these reasons the committee has made the provisions general and designated certain streets where a slightly increased speed is deemed to be consistent with public safety.

A recent decision of the Appellate Division in the case of *The People of the State of New York, respondent, vs. Irwin Untermeyer, appellant*, and another decision of Mr. Justice Swann, of the Court of General Sessions in the case of *The People of the State of New York, respondent, vs. John Dwyer, appellant*, are herewith submitted:

Court of General Sessions, The People of the State of New York,

Respondent, against John Dwyer, Appellant.

This is an appeal by the defendant from a judgment of conviction in the City Magistrate's Court, convicting the defendant of a violation of the city ordinance regulating the speed of motor vehicles.

The facts in the case are not disputed, and on this appeal the defendant raises the question of law solely. Stripped of the technical legal forms of expression, the question is whether in The City of New York the local ordinance regulating the speed of motor vehicles was superseded by the Motor Vehicle Law (familiarly known as the Callan law).

By section 288 of the "Motor Vehicle Law" local ordinances are prohibited "except as herein otherwise provided," and in the same section it is expressly provided that the inhibition against local ordinances shall not apply to cities of the first class in the following words:

"Provided that nothing in this article contained shall impair the validity or effect of any ordinances regulating the speed of motor vehicles or of any traffic regulations with regard to the operation of motor vehicles heretofore or hereafter made, adopted or prescribed, pursuant to law in any city of the first class;"

Nor is it necessary to the validity of an ordinance of a city of the first class that the city's streets should be "posted" as provided in section 288, as it is expressly provided by that section that the posting shall apply to "other cities" (meaning cities other than those of the first class which had just been mentioned.)

This construction of the "Motor Vehicle Law" is in strict accordance with the canons of statutory construction and gives meaning and effect to all of the provisions of section 288.

The construction contended for by the appellant would render some of the provisions of the section meaningless, and from the extreme difficulty of The City of New York in complying with the provision for posting its streets it would almost make a local ordinance impossible, and it cannot be seriously contended that the legislative intent was to permit motor cars to speed through the streets of New York at any such extraordinary rate.

It may be that the present local ordinance restricts the speed unduly, as contended by the appellant, but that is a question of policy and not of law, and relief may be obtained by an amendment of the ordinance.

The judgment of conviction is affirmed.

Supreme Court, Appellate Division, First Department. The People of the State of New York, Respondent, against Irwin Untermeyer, Appellant.

Statement of Facts.

The defendant was convicted of a violation of section 454, chapter 127 of the ordinance of The City of New York, which prescribes a speed limit of eight miles an hour in portions of The City of New York which are closely built up. On appeal to the Appellate Division the evidence was undisputed that the defendant operated an automobile on Broadway at a greater speed than eight miles an hour. The question presented was whether section 288 of chapter 374 of the Laws of 1910, article 2, required the posting of signs by cities of the first class as a condition precedent to the enforceability of a city ordinance. Mr. Justice Clark, delivering the opinion of the Court, held that the condition requiring the posting of signs was not applicable to cities of the first class, saying:

"The point raised here is that as it is not shown that signs were posted, in fact, it is conceded they were not, the local ordinance does not apply, the magis-

trate had no jurisdiction, and the speed limit is therefore covered by section 287, that is, roughly speaking 30 miles an hour. The answer is that the act expressly provides that nothing in this article shall impair the validity or effect of any ordinances, etc., adopted and prescribed, pursuant to law in any city of the first class.

"The appellant claims that, notwithstanding said provision, the grammatical construction of the section compels the condition in regard to the posting of signs, still required in other cities and incorporated villages, to be also applied to cities of the first class. I do not think so. The statute is awkwardly phrased, but I think it clear that special provision has been made for cities of the first class, permitting them to pass such ordinances as they please, and that there is no condition in regard to posting signs. If this is not so there is no speed limit in The City of New York, except that provided by the general law. I think the act was modified directly in view of the former decisions. It was recognized that in the enormous territory of The City of New York the posting of signs would be extremely difficult, if not practically impossible, and therefore the provision eliminating cities of the first class from the limitations of the law in respect to traffic ordinances was made comprehensive and exclusive."

AN ORDINANCE regulating the speed of vehicles on the public highways of The City of New York.

Be it Ordained by the Board of Aldermen of The City of New York as follows:

1. Speed—General Considerations—No person shall operate, drive or propel, and no owner thereof riding thereon or therein shall cause or permit to be operated, driven or propelled, on any public highway in The City of New York any bicycle, tricycle, velocipede, motorcycle, motor tricycle, motor delivery wagon or motor vehicle however propelled, or any vehicle drawn by horses or other animals, recklessly or negligently, or at a speed or in a manner so as to endanger, or to be likely to endanger, the life or limb or property of any person.

2. Specific Rates of Speed—No person shall operate, drive or propel, and no owner thereof riding thereon or therein, shall cause or permit to be operated, driven or propelled, any vehicle subject to the provisions of Section one (1) of this article, on any public highway in The City of New York at a greater rate of speed than fifteen (15) miles per hour. Provided, however, that a rate of speed of eighteen (18) miles per hour may be maintained, but not exceeded on the following highways, namely: In the Borough of Manhattan, Broadway north of 125th street, Amsterdam avenue north of 125th street; in the Borough of The Bronx, the Grand Concourse and Boulevard; in the Borough of Brooklyn, Atlantic avenue, Eighteenth avenue, Flatbush avenue, Fourth avenue, Fifteenth avenue, Kings highway. And provided further, that a rate of speed of twenty (20) miles per hour may be maintained but not exceeded, on Queens (Hoffman) boulevard, in the Borough of Queens. And provided further, that a speed of twenty-five (25) miles per hour may be maintained, but not exceeded, on public highways where the same pass through country sections which are substantially undeveloped and sparsely settled.

But nothing in this section contained shall be construed as in any manner or degree limiting or restricting the operation or effect of any of the provisions of section one (1) of this article.

3. Approaching Bridges, Turning Corners, Passing Public Schools, Meeting Street Cars—Upon approaching a bridge, or in turning a corner of intersecting public highways, or in passing a public school on school days between the hours of eight (8) o'clock ante-meridian and four (4) o'clock post-meridian, the person operating, driving or propelling any vehicle subject to the provisions of section one (1) of this article, shall not proceed, nor shall the owner of any such vehicle riding thereon or therein, cause or permit the same to proceed, at a rate of speed greater than ten (10) miles per hour, and in meeting, overtaking or approaching a street passenger car which has been stopped for the purpose of receiving or discharging passengers, every such vehicle aforesaid shall be brought to a full stop at a point not less than six feet from such street passenger car, and shall not proceed and pass such street passenger car between said car and the near curb or sidewalk until such street passenger car shall have proceeded.

But nothing in this section contained shall be construed as in any manner or degree limiting or restricting the operation or effect of any of the provisions of section one (1) of this article.

4. Application of Sections 2 and 3—Nothing contained in either section two (2) or section three (3) of this article shall apply to any of the following vehicles, to wit: Vehicles carrying United States mails, wagons, trucks and apparatus of the Fire Department, of the Police Department and of the military, emergency repair wagons of public service corporations, and ambulances, when in the performance of duty, and vehicles which run only on rails and tracks.

5. Violations. Punishment for First, Second, Third and Subsequent Offenses—Jurisdiction—Any person who shall operate, drive or propel, and also any owner thereof riding thereon or therein who shall cause or permit any vehicle subject to the provisions of section one (1) of this article, to be operated, driven or propelled, in violation of any of the provisions of this article, shall be guilty of a misdemeanor, and shall, upon conviction for the first offense, be punished by a fine of not less than twenty-five (25) dollars nor more than one hundred (100) dollars, or by imprisonment not to exceed fifteen (15) days, or by both; and shall, upon conviction for the second offense, within one (1) year from the commission of the first offense, be punished by a fine of not less than fifty (50) dollars, nor more than one hundred (100) dollars or by imprisonment not to exceed thirty (30) days, or by both; and shall, upon conviction for the third offense, and for each and every offense subsequent thereto, within one (1) year from the commission of the first offense, be punished by a fine of one hundred (100) dollars, or by imprisonment for a term not to exceed sixty (60) days, or by both.

Provided, however, in construing this section the unit of any one year shall be the basis for determining "first," "second" or "third" offense, the numerical order changing when succeeding convictions occur, and more than one year has elapsed after an original "first," "second" or "third" offense.

6. Ordinances Repealed—All ordinances and parts of ordinances of The City of New York inconsistent with, or contrary to, the provisions of this article, are hereby expressly repealed, except that no ordinance regulating or prescribing the rate of speed of street passenger cars shall be impaired or affected in any manner by anything herein contained.

7. This ordinance shall take effect March 1, 1913.

On motion of Alderman Folks the vote by which the above ordinance was adopted was reconsidered. The paper was then referred to the Special Committee on Speed Regulations.

PETITIONS AND COMMUNICATIONS.

No. 2656.

State of New York, Public Service Commission, Second District, Albany, January 16, 1913.

Mr. P. J. SCULLY, Clerk of the Board of Aldermen, City of New York, City Hall, New York City:

Dear Sir—Further referring to the resolution of the Board of Aldermen, adopted December 3, 1912, we beg to advise you that we made request upon the New York Telephone Company for its statement concerning this matter, together with detailed information as to the number of new operators employed in each of its central offices from January to November, inclusive, 1912, and the term of experience of operators as employed each month.

Copy of the company's statement, together with the tables giving the information, is enclosed herewith for your consideration. According to our request, the inquiry was limited to the "A" and "B" operators, which include the rank and file of the operating force, with which the public come in contact the most, and through which the force is recruited.

We would further advise you that since the passage of the law giving this Commission supervision over telephone corporations we have had from two to four expert telephone inspectors constantly employed within The City of Greater New York. These inspectors have covered every central office of the New York Telephone Company, and have made detailed reports and recommendations concerning the same. Information so gathered has enabled us to check the statement and tables of the company, and we conclude that it is a fair statement and representation of existing facts.

Our inspections have developed a number of conditions which call for remedy and the company has complied with our recommendations with evident intent to make improvements. We have already been able to see a substantial benefit from this work, and we are continuing with the inspections and holding conferences with the officers of the telephone company with view of making further correction.

We have found instances of overloaded, shortage of equipment and error in operating due to inexperience, but we do not find that the specific complaint which you

make, i. e., "that the New York Telephone Company has instituted a system of using certain telephone exchanges on the west side of the City for the purpose of training schools for new operators," is borne out by the facts. There may be some occasion for criticising the service, but we do not find that you have hit upon the cause for such criticisms.

Your resolution does not mention the specific exchanges on the West Side where the practice you mention is suspected, but from the records we have figured roughly that the percentage of operators having over twelve months experience on the West Side is 74, and on the East Side 77.5.

We desire to assure you that the telephone service in New York City is receiving our constant attention and supervision, and we invite you to give us further specific information which will enable us to check up any grievances which have come to you, and if possible get in touch with the individual complainants. Very truly yours,

J. S. KENNEDY, Secretary.

New York Telephone Company, New York, January 2, 1913.

Mr. J. S. KENNEDY, Secretary, Public Service Commission, Second District, State of New York, Albany, N. Y.:

Dear Sir—In reply to your letter dated December 11, 1912, relative to the resolution of the Board of Aldermen of New York City, adopted December 3, 1912, I wish to submit the following answer of this company:

The underlying principle of all central office organization studies is that the proper number of trained employees may be available at all times to handle efficiently and economically the traffic and other work required in each central office.

In order that enough trained employees may be available to handle the traffic and work to be done at any given time, estimates of the traffic to be handled and of the employees required to handle this traffic are made sufficiently in advance so that the proper amount of training may be given such employees before their services are actually required. Experience has indicated that a period of three months is the proper length of training for students and estimates of traffic and of the number of employees required to handle the traffic are accordingly made at least three months in advance of the period at which a decided change in the traffic is expected.

This company does not use any central office as a training school for the operators of another central office, except when it becomes necessary to train additional operators for the opening of a new central office.

I am forwarding herewith statements showing, for the Manhattan-The Bronx division:

1. Number of new operators assigned to each central office each month from January to November, inclusive, 1912, together with the average term of service of the "A" and "B" operating forces in each of the offices during these months.

2. Number and per cent. of total "A" and "B" operating force of "A" and "B" operators one month in the service, one to three months in the service, etc., for each central office for December 1, 1912.

A comparison of the number of new operators assigned to the central offices each month for any period, as given on statement No. 1, with the number of operators one month in the service, three months in the service, etc., as given on statement No. 2, shows an apparent inconsistency in that the number of operators assigned to any office or offices exceeds the number of operators actually in service at that office or offices for the particular period under consideration. This is due to:

(a) Resignations of operators who were assigned to central offices during the period under consideration, since such operators are included in the number of new operators (statement No. 1) but are, of course, not included in the number of operators in the service on December 1 (statement No. 2).

(b) The fact that operators are given one month's training in the school before being assigned to the central offices, which would mean that an operator assigned to a central office during a given month would be included in the number of new operators for that office for that month (statement No. 1) but might not be included in the statement showing length of service by classes for that office in the class in which that particular month would fall. For example, an operator engaged on October 5 and assigned to a central office on November 5 would be included in the number of new operators for that office for November, but since the operator had been one month in the school before being assigned to a central office she would not be included in the number of operators in service one month or less on December 1, but would be included in the number of operators one to three months in the service on December 1.

It would appear from an inspection of statement No. 2, mentioned above, that the number of operators one month in the service, and of operators one to three months in the service at the Chelsea, Madison Square, Greeley-Murray Hill, Bryant and Columbus central offices on December 1, 1912, was unusually large in comparison with the number of operators of these classes at the other offices in the Manhat-

tan-The Bronx division. The reasons for the large number of student operators in these particular offices are as follows:

1. On account of the rapid growth in lines and the large increase in traffic during the late fall and winter months in the Chelsea, Madison Square, Greeley-Murray Hill, Bryant and Columbus central office districts, it is necessary to assign a considerable number of student operators to these offices during September and October in order that the proper number of trained operators may be available to handle the maximum traffic during January and February, when the traffic is at a maximum.

2. We were planning to put into service a new central office to be known as "Murray Hill," and to which the Murray Hill lines formerly working in the Greeley-Murray Hill switchboard, were to be transferred. With the opening of the new central office a number of "A" and "B" operators were to be released from the Greeley-Murray Hill central office, but it was necessary to provide about fifty additional operators in order that a proper working force for the new office could be obtained. The necessary number of additional operators were accordingly engaged during September and October, and in order that these operators might properly be trained they were assigned to the various central offices until the time of the cut over of the new office which has since been effected. It should be kept in mind, however, that these additional operators for the new office were excess operators at the Madison Square, Greeley-Murray Hill and Columbus central offices in the sense that they were in excess of the actual number of operators required at these offices to handle the traffic.

I trust that this is the information you desire. Yours very truly,
(Signed) J. L. SWAYZE, Attorney.

MANHATTAN-BRONX DIVISION.

Statement Showing Number of and Per Cent. of Total "A" and "B" Operating Force of "A" and "B" Operators One Month in Service, One to Three Months in Service, Etc., for Each Central Office, on December 1, 1912.

Central Office.	1 Month or Less.		1 to 3 Months.		3 to 6 Months.		6 to 12 Months.		Over 12 Months.		Total.
	No.	Per Cent. of Total.	No.	Per Cent. of Total.	No.	Per Cent. of Total.	No.	Per Cent. of Total.	No.	Per Cent. of Total.	
Broad	4	2.2	11	6.2	19	10.7	13	7.3	131	73.6	178
Rector	11	6.8	11	6.8	22	13.6	118	72.8	162
Cortlandt	8	6.6	15	12.4	98	81.0	121
John	4	4.2	5	5.2	4	4.2	83	86.4	96
Beekman	3	3.4	7	8.0	7	8.0	5	5.7	66	74.9	88
Worth	8	9.4	8	9.4	69	81.2	85
Franklin	6	5.6	15	13.9	87	80.5	108
Orchard	6	3.4	11	6.2	12	6.7	10	5.6	139	78.1	178
Spring	7	4.9	16	11.2	18	12.6	11	7.7	91	63.6	143
Chelsea	3	3.5	6	7.0	3	3.5	2	2.3	72	83.7	86
Stuyvesant	9	7.1	10	7.9	13	10.2	95	74.8	127
Gramercy	32	15.0	25	11.7	16	7.5	140	65.8	213
Madison Square	8	4.5	26	14.5	28	15.6	12	6.7	105	58.7	179
Greeley-Murray Hill	9	4.9	28	15.4	6	3.3	139	76.4	182
Bryant	13	7.5	15	8.6	7	4.0	2	1.0	137	78.9	174
Columbus	10	7.6	11	8.3	2	1.5	109	82.6	132
Plaza	2	1.9	8	7.8	13	12.6	2	1.9	78	75.8	103
Lenox	2	2.6	13	16.9	8	10.4	6	7.8	48	62.3	77
Schuyler	2	1.4	18	12.9	15	10.8	6	4.3	98	70.6	139
Riverside	10	7.4	18	13.2	2	1.5	106	77.9	136
Morningside	6	6.7	8	8.9	4	4.4	72	80.0	90
Harlem	3	2.6	4	3.5	28	24.1	3	2.6	78	67.2	116
Audubon	1	.8	7	5.7	6	4.9	7	5.7	101	82.9	122
Melrose	6	8.0	7	9.3	11	14.7	51	68.0	75
Tremont	7	100.0	7
Kingsbridge	10	100.0	10
Westchester	1	10.0	1	10.0	8	80.0	10
Williamsbridge
Total	64	2.0	242	7.4	321	9.8	199	6.1	2,451	74.7	3,277

MANHATTAN-BRONX DIVISION.

Statement of the Number of New Operators Assigned to each Central Office each Month from January to November, inclusive, 1912; together with the Average Term of Service of the "A" and "B" Operating Force in each of the Offices during these months.

Central Office.	January.		February.		March.		April.		May.		June.	
	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).
Broad	3	3	3	3	6	3	3	3	2	3	7	3
Rector	2	10	2	3	10	3	3	3	3	1	9	3
Cortlandt	2	10	6	2	10	2	11	5	6	2	10	8
John	3	2	2	3	2	3	1	7	2	11	6	2
Beekman	3	2	3	3	3	3	3	3	2	3	1	3
Worth	3	10	3	4	2	4	2	3	11	2	3	11
Franklin	4	3	2	4	2	4	2	6	4	1	3	9
Orchard	2	6	2	2	6	5	2	7	7	2	6	2
Spring	2	7	1	2	8	1	2	10	9	2	11	3
Chelsea	3	9	2	3	8	2	3	7	4	3	5	1
Stuyvesant	2	2	1	2	1	..	2	3	..	2
Gramercy	2	7	..	2	8	1	2	9	1	2	11	6
Madison Square	1	2	2	2	3	4	2	4	4	2	9	5
Greeley-Murray Hill	3	2	1	3	2	2	5	1	2	6	6	2
Bryant	2	6	..	2	5	..	2	7	1	2	4	8
Columbus	2	9	..	2	10	..	2	11	..	3	..	3
Plaza	2	4	..	2	5	..	2	6	..	7	..	9
Lenox	1	10	1	2	9	..	2	11	..	3	1	2
Schuyler	2	2	..	2	3	..	2	6	..	2	6	5
Riverside	1	10	1	2	11	..	3	1	..	3	1	7
Morningside	2	2	..	2	3	..	2	4	..	2	6	1
Harlem	2	2	2	2	2	..	2	2	..	2	3	..
Audubon	2	2	..	2	3	..	2	4	1	2	4	5
Melrose	2	6	..	2	5	1	2	6	1	2	9	3
Tremont	2	7	..	2	8	5	2	7	..	2	9	3
Kingsbridge	1	4	..	4	4	1	4	5	..	4	1	3
Westchester	2	10	..	2	11	..	3	3	2	3
Williamsbridge ..	5	6	..	5	2	..	5	8	..	5	4	5
Total	9	..	27	..	55	..	63	..	54	..	90	..

Central Office,	July.		August.		September.		October.		November.		Total Number of New Operators January-November inclusive.
	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	
	Yrs.	Mos.	Yrs.	Mos.	Yrs.	Mos.	Yrs.	Mos.	Yrs.	Mos.	
Broad	2	3	4	3	2	10	..	3	6	8	28
Rector	8	2	11	8	2	10	4	2	11	4	58
Cortlandt	4	2	10	3	2	10	3	2	10	2	53

Central Office.	July.		August.		September.		October.		November.		Total Number of New Operators January-November inclusive.
	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	No. of New Operators.	Average Term of Service (A and B Operators).	
	Yrs.	Mos.	Yrs.	Mos.	Yrs.	Mos.	Yrs.	Mos.	Yrs.	Mos.	
John	4	2 8	5	2 9	1	2 8	..	2 9	..	3 ..	31
Beekman	4	3 4	1	3 5	3	3 5	1	3 6	..	3 5	14
Worth	5	3 10	1	3 8	3	3 6	4	3 5	3	3 5	28
Franklin	3	3 9	4	3 8	..	3 5	..	3 4	..	3 4	18
Orchard	2	2 7	4	2 7	..	2 7	..	2 8	3	2 8	25
Spring	11	2 10	2	2 11	4	2 11	4	2 10	12	2 10	51
Chelsea	8	3 ..	5	2 11	6	2 9	10	2 7	7	2 8	45
Stuyvesant	2	2 4	..	2 5	1	2 6	3	2 6	7	2 7	13
Gramercy	6	2 11	8	2 10	5	2 9	5	2 9	9	2 7	44
Madison Square	10	2 4	8	2 4	8	2 5	11	2 4	14	2 4	75
Greeley-Murray Hill	4	2 10	14	2 7	13	2 7	16	2 5	13	2 2	79
Bryant	4	2 8	7	2 9	17	2 8	10	2 3	..	2 6	48
Columbus	3	3 1	6	3 2	4	3 3	10	3 4	9	3 1	33
Plaza	10	2 10	3	3 8	10	2 9	3	2 8	..	2 9	26
Lenox	11	2 10	3	2 8	4	2 9	5	2 8	2	2 9	32
Schuyler	6	2 6	2	2 6	7	2 5	5	2 4	6	2 4	33
Riverside	6	3 ..	9	3 2	10	3 ..	8	2 8	6	2 6	48
Morningside	9	2 6	9	2 5	3	2 4	7	2 4	3	2 3	33
Harlem	2	2 3	6	2 3	..	2 4	2	2 4	4	2 4	18
Audubon	8	2 6	15	2 6	..	2 1	4	2 2	3	2 3	38
Melrose	2	2 9	1	2 10	6	2 10	4	2 9	1	2 10	23
Tremont	4	2 8	6	2 7	4	2 6	1	2 6	1	2 6	26
Kingsbridge	..	4 2	..	4 3	..	4 4	..	5 5	..	6 ..	2
Westchester	..	3 4	..	3 5	..	3 6	..	3 7	..	3 10	..
Williamsbridge	..	5 6	..	5 7	..	5 8	1	5 9	..	5 3	1
Total	138		133		120		127		107		923

Which was ordered on file.

No. 2657.

Harlem Property Owners' Association, Incorporated, 147 E. 125th st., January 17, 1913.
Hon. JOHN PURROY MITCHEL, President, Board of Aldermen, 51 Chambers St., New York City:

Dear Sir—The Harlem Property Owners' Association of The City of New York are strenuously opposed to the issuing of \$21,457 of special revenue bonds for the Brooklyn Commissioner of the Department of Water Supply, Gas and Electricity, for the salaries and expenses of house to house Inspectors of said Department. It is folly to squander the taxpayers' money so as to save the water wasted from a few leaky faucets, when millions and millions of gallons are daily running to waste over the Croton water dam into the Hudson River.

In fact, it would benefit the health of the citizens of this community to have a little clean water running through the sewerage system of the City, whereby the sewers would be washed out.

We hope you will not favor the granting of said appropriation. Very respectfully yours,
Dr. ABRAHAM KORN, President.

Which was referred to the Committee on Finance.

No. 2658.

Prospect Heights Presbyterian Church, Corner 8th Ave. and 10th St., Brooklyn, N. Y.

The undersigned respectfully petition the Board of Aldermen to re-pass the ordinance providing for the inspection of pictures before they are permitted to be exhibited in the moving picture shows.

EDWIN D. BAILEY, Pastor, 498 12th St.; WM. W. BAILEY, 415 16th St., Brooklyn; R. H. TOMB, 405 8th St.; RICHARD McELROY, 587 10th St., and others.
Which was ordered on file.

No. 2659.

Brooklyn, N. Y., Sunday, January 19, 1913.

Over 900 men, voters of Brooklyn, in mass meeting assembled, at Bedford Branch Y. M. C. A., Bedford ave. and Monroe st., unanimously adopted the following resolution and instructed their Committee to send a copy of the same to each member of the Board of Aldermen:

"Resolved, That this gathering of men most respectfully urge the Board of Aldermen to pass again the Folks Motion Picture Bill, and in case that should fail, to enact some other measure of official moral supervision that will adequately protect the moral welfare of the children of our great City."

Rev. L. L. HENSON, Chairman; JAMES W. FLEMING, M. D.; JOSEPH M. KING, Committee.

Which was ordered on file.

No. 2660.

Harlem Property Owners' Association, Incorporated, 147 E. 125th St., January 17, 1913.
Hon. JOHN PURROY MITCHEL, President of the Board of Aldermen, 51 Chambers St., City:

Dear Sir—The Harlem Property Owners' Association of The City of New York are strenuously opposed to the issuing of \$10,000 of special revenue bonds for the Normal College of The City of New York, to provide funds for free concerts, to be given under the direction of the Musical Department of the Normal College.

Taxpayers feel that they are doing more than enough for the young ladies entering this college, without providing funds for their social entertainment. If there is not sufficient talent amongst the young ladies of the Normal College to get up their own free concerts, the taxpayers of this City object to providing funds for their further entertainment. Very respectfully yours,

Dr. ABRAHAM KORN, President.

Which was ordered on file.

No. 2661.

United Real Estate Owners' Associations of The City of New York, Incorporated, New York, January 17, 1913.
Hon. JOHN PURROY MITCHEL, President of the Board of Aldermen, 51 Chambers St., New York:

Dear Sir—The United Real Estate Owners' Associations of The City of New York are strenuously opposed to the issuing of \$10,000 of Special Revenue Bonds for the Normal College of The City of New York, to provide funds for free concerts, to be given under the direction of the Musical Department of the Normal College.

Taxpayers feel that they are doing more than enough for the young ladies entering this college, without providing funds for their social entertainment. If there is not sufficient talent amongst the young ladies of the Normal College to get up their own free concerts, the taxpayers of this City object to providing funds for their further entertainment. Very respectfully yours,

Dr. ABRAHAM KORN, President.

Which was ordered on file.

COMMUNICATIONS FROM CITY, COUNTY AND BOROUGH OFFICERS.

The President laid before the Board the following communication from the President, Borough of Richmond:

No. 2662.

The City of New York, Office of the President of the Borough of Richmond, Borough Hall, New Brighton, New York City, January 14, 1913.
Honorable Board of Aldermen, City Hall, New York City:

Gentlemen—I would request an amendment to the following resolution adopted by your Board on December 17, 1912, viz.:

"Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of one thousand dollars (\$1,000), the proceeds whereof to be used by the President of the Borough of Richmond for the purpose of replacing mutilated and missing street signs, posts, etc., in said Borough.

"All obligations contracted for hereunder to be incurred on or before March 31, 1913."

—so that said resolution will read as follows:

"Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of one thousand dollars (\$1,000), the proceeds whereof to be used by the President of the Borough of Richmond for the purpose of replacing mutilated and missing street signs, posts, etc., in said Borough.

"All obligations contracted for hereunder to be incurred on or before December 31, 1913."

The amendment requested consists in the substitution of December 31, 1913, for March 31, 1913, as it is the desire of the Bureau of Highways to replace the street signs, posts, etc., from time to time during the year as convenient, the work to be done by departmental labor. It would be quite difficult to determine the particular signs most needed and to have them made and installed before March 31, the limiting time called for in the resolution, and, furthermore, it is more economical to have it done from time to time throughout the year. Yours respectfully,

GEORGE CROMWELL, President of the Borough.

Which was ordered on file.

The President laid before the Board the following communications from the Fire Commissioner:

No. 2663.

Fire Department of The City of New York, Office of the Commissioner, January 16, 1913.

To the Honorable the Board of Aldermen:

Gentlemen—In addition to the appropriation of \$255,000 made in the budget for the payment during the year 1913 of salaries of the various divisions of the Bureau of Fire Prevention of this department, the further sum of \$5,000 is imperatively required to provide for the compensation of a force of three special investigators in connection with the work of bringing to justice the members of the numerous bands of incendiaries that are at present conducting their nefarious operations in this city. Provision for this purpose was asked in the departmental estimate for the current year, but disallowed.

Two temporary inspectors in the Bureau of Fire Prevention, whose employment in such capacity will terminate with the promulgation by the Municipal Civil Service Commission of an eligible list for that position based on examination now in progress, have especially distinguished themselves in the work of running to cover these miscreants. So energetic and successful have been their labors that the result thus far has been the incarceration in State Prison of seven incendiaries, with the prospect of this number being materially augmented in the early future.

It is my desire to continue the services of the two individuals in question, and to employ one other in addition, to act in the capacity of Special Investigators in the Bureau of Fire Prevention of this department: It is proposed to pay one of them a salary of \$2,000 per annum, and the other two of \$1,500 per annum each, a total of \$5,000 yearly, and I feel confident that the benefits that would be achieved from their employment in the detection and punishment of the perpetrators of the cowardly crime of arson would afford ample justification for the small annual outlay necessary to this end.

I have, therefore, the honor earnestly to request that a special revenue bond issue in an amount not to exceed \$5,000, be authorized, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, the proceeds to be applied to the purpose herein specified.

Draft of resolution is enclosed. Respectfully,

JOS. JOHNSON, Fire Commissioner.

Resolved, That, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Aldermen deeming such course to be in the public interest, hereby requests the Board of Estimate and Apportionment to authorize the Comptroller to issue special revenue bonds in an amount not to exceed five thousand dollars (\$5,000) to proceeds whereof to be applied to the payment during 1913 of the salaries of a force of three special investigators, whose services are required in the Bureau of Fire Prevention of the Fire Department of The City of New York.

No. 2664.

Fire Department of The City of New York, Office of the Commissioner, January 16, 1913.

To the Honorable the Board of Aldermen:

Gentlemen—The amount allowed for contingencies, Bureau of Fire Prevention of this department for 1913, namely \$2,800, will, it is estimated, be adequate to meet the demands upon it for no longer a period than the first quarter of the current year.

Necessary expenditures for car fares, for meals on occasions when conditions called for extra service, and for incidental expenses where, as was frequently the case, the Fire Marshals and their assistants were required to labor both day and night in prosecuting their work of investigation of suspected incendiaries, amounted for a period of nine months of the year 1912, to \$7,976.29. And this total did not include expense of Boards of Survey in cases where the decisions of those bodies were adverse to the validity of orders issued by the Fire Department.

I feel justified in assuming from the record of 1912, that in addition to the allowance of \$2,800 in the budget for 1913, the further sum of \$10,000 will be needed to meet the contingent expense requirements of the Bureau of Fire Prevention of this department for the current year, and therefore to request that provision be made for this additional amount by a special revenue bond issue under the authority of subdivision 8 of section 188 of the Greater New York Charter.

I enclose draft of resolution to meet the necessities of this case with the request that early and favorable action be had in the matter. Respectfully,

JOS. JOHNSON, Fire Commissioner.

Resolved, That, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Aldermen deeming such course to be in the public interest, hereby requests the Board of Estimate and Apportionment to

authorize the Comptroller to issue special revenue bonds in an amount not to exceed ten thousand dollars (\$10,000), the proceeds whereof to be applied to meet contingent expenses of the Bureau of Fire Prevention of the Fire Department of The City of New York for 1913, the budget appropriation for such purpose being estimated to be insufficient.

Which were severally referred to the Committee on Finance.

The President laid before the Board the following communication from the Chief City Magistrate, First Division:

No. 2665.

Board of City Magistrates, First Division, City of New York, 300 Mulberry Street, Manhattan, New York City, January 16, 1913.

To the Honorable the Board of Aldermen of The City of New York:

Gentlemen—Request is hereby respectfully made for an issuance of special revenue bonds, to the extent of nineteen hundred dollars (\$1,900), to pay the Stenographers employed in the City Magistrates' Courts, First Division, for transcripts of minutes of examinations furnished to the District Attorney of the County of New York, during the year 1913.

Hitherto compensation to the Stenographers for such services was paid out of the contingent fund of the District Attorney's office, but no allowance was made for the same in the budget for 1913 for the office of the District Attorney of New York County.

The Stenographers are legally entitled to compensation for this extra service, and it is necessary that funds be provided to meet the cost of same.

Respectfully submitted, WM. McADOO, Chief City Magistrate.

Attest: PHILIP BLOCK, Chief Clerk.

Which was referred to the Committee on Finance.

The President laid before the Board the following communication from the Public Administrator:

No. 2666.

Bureau of the Public Administrator, No. 119 Nassau Street, Room 1025, New York, January 20, 1913.

To the Honorable the Board of Aldermen:

Gentlemen—For some time the efficient conduct of the business of my bureau has required an additional Stenographer.

I am required by law to settle and distribute estates among creditors and next of kin six months after letters of administration have been issued to me. It is only fair to creditors and next of kin that this law should be strictly complied with. For over six months now, I have been unable to do this.

Since last August I have employed an extra Stenographer at my own expense, and I must continue to do this indefinitely unless provision is made for extra help.

I feel that your honorable Board does not wish that I shall continue any longer to pay out of my own pocket for the services of a Clerk whom the City should pay, and I therefore make an urgent request that your Board authorize a special issue of revenue bonds to the amount of \$780; this sum to be applied to the salary of a new Clerk for 1913.

Last July, at the time of submitting my estimate for the budget for 1913, I did not know that additional help would be necessary. The need of additional help has become apparent since that time.

Upon the authority being given by your honorable Board to the issue of such special revenue bonds, I will apply immediately to the Board of Estimate and Apportionment to create the additional Clerkship and to fix the salary at \$780.

Yours Respectfully,

WILLIAM M. HOES, Public Administrator, County of New York.

Which was referred to the Committee on Finance.

The President laid before the Board the following communication from the Municipal Civil Service Commission:

No. 2667.

Municipal Civil Service Commission of The City of New York, 299 Broadway, 11th Floor, Payroll Bureau, New York, January 20, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen:

Sir—To meet the conditions of the segregated budget appropriation of this Commission for the year 1913 it will be necessary to amend the following resolution adopted by the Board of Aldermen July 19, 1910:

"Resolved, That, for the purpose of defraying incidental expenses incident to the correspondence, etc., of the Municipal Civil Service Commission the Secretary of said Commission may, by requisition, draw upon the Comptroller for a sum not exceeding seven hundred and fifty dollars (\$750), and may in like manner renew the draft as often as he may deem necessary to the extent of the appropriation set apart for contingencies in the office of said Municipal Civil Service Commission, but no such renewals shall be made until the money paid on the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers certified by the said Secretary of the Municipal Civil Service Commission of The City of New York, covering the expenditures of the money paid thereon."

I enclose copy of the amended resolution which it is desired should be substituted. Will you kindly present this resolution for action by your Board at the next meeting. Respectfully,

F. A. SPENCER, Secretary.

Resolved, That, for the purpose of defraying incidental expenses incident to the correspondence, etc., of the Municipal Civil Service Commission, the Secretary of said Commission may, by requisition, draw upon the Comptroller for a sum not exceeding seven hundred and fifty dollars (\$750), drawn from several or all of the following accounts:

Supplies—Code No. 2046, Office Supplies.

Purchase of Equipment—Code No. 2047, Office Equipment.

Contract or Open Order Service—Code No. 2049, General Repairs.

Transportation—Code No. 2050, Carfares; Code No. 2051, Expressage and Deliveries.

Communication—Code No. 2053, Telegraph, Cable and Messenger Service.

General Plant Service—Code No. 2054, General; Code No. 2055, Investigations.

Contingencies—Code No. 2057, General; Code No. 2058, Traveling Expenses.

—and may, in like manner, renew the draft as often as he may deem necessary, to the extent of said appropriations, in the office of the said Municipal Civil Service Commission, but no such renewals shall be made until the money paid on the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers, certified by the said Secretary of the Municipal Civil Service Commission of The City of New York, covering the expenditures of the money paid thereon.

Which was referred to the Committee on Finance.

The President laid before the Board the following communication from the Superintendent of Buildings, Manhattan:

No. 2668.

The Bureau of Buildings for the Borough of Manhattan, 220 4th Avenue, Southwest Corner of 18th Street, New York, January 9, 1913.

Hon. JOHN PURROY MITCHEL, President of the Board of Aldermen, City of New York:

Sir—At the next meeting of the Board of Aldermen will you please present the following:

Resolved, That, for the purpose of defraying minor incidental expenses of the office of the Superintendent of Buildings, Department of the President of the Borough of Manhattan, the Superintendent of Buildings for the Borough of Manhattan may, by requisition, draw upon the Comptroller for a sum not exceeding two hundred and fifty dollars (\$250), and may in like manner renew the draft as often as may be deemed necessary, to the extent of the various appropriations set apart for Contingencies, Executive and Office Supplies, Executive, in his office during the year 1913, but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller, by the transmittal of the voucher or vouchers certified by the Superintendent of Buildings of the Borough of Manhattan, covering the expenditure of the money paid thereon. Yours truly,

RUDOLPH P. MILLER, Superintendent of Buildings, Borough of Manhattan.

Which was referred to the Committee on Finance.

The President laid before the Board the following communication from Bellevue and Allied Hospitals:

No. 2669.

Bellevue and Allied Hospitals, Office of the Board of Trustees, 1st Avenue and 26th Street, New York, January 19, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen, New York City:

Sir—The Board of Trustees of Bellevue and Allied Hospitals have the honor to request the Board of Aldermen to authorize the issue of special revenue bonds to an

amount not exceeding \$7,000, to provide for a motor car for the use of the psychopathic department, which finds that it is impossible with the present facilities to transfer alleged insane persons to the psychopathic ward, as is provided for by law, and also for the salaries of a Chauffeur, an additional Nurse and an Assistant Physician. The amount is made up as follows:

1 motor car	\$4,000 00
1 Assistant Physician	1,500 00
1 Chauffeur	900 00
1 Nurse	600 00
	<hr/>
	\$7,000 00

Respectfully,

J. K. PAULDING, Secretary, Board of Trustees.

Which was referred to the Committee on Finance.

The President laid before the Board the following communication from the Commissioner of Parks, The Bronx:

No. 2670.

The City of New York, Department of Parks, Office of Commissioner for the Borough of The Bronx, Zbrowski Mansion, Claremont Park, January 15, 1913.

Hon. JOHN PURROY MITCHEL, President of the Board of Aldermen, City Hall, New York City:

Sir—Application is hereby respectfully made to the Honorable Board of Aldermen for an issue of revenue bonds in the sum of six thousand dollars (\$6,000), for the purpose of draining the salt meadows in Pelham Bay Park, eliminating the mosquito-breeding area there.

There are about 400 acres of salt meadows in this park that can be trenched so as to minimize the mosquito trouble for the sum of \$15 per acre, or a total amount of \$6,000.

The people living in the vicinity of this park, in the town of Pelham and the city of New Rochelle, have already begun operations along these lines and considerable land has been trenched, producing satisfactory results, it is claimed. They have lodged numerous complaints with this office relative to this mosquito-breeding area, and have, they state, deferred proceeding with the work of drainage until such time as The City of New York shows some disposition to co-operate in the abatement of this nuisance.

Operations could be begun on this work in the early spring, or even during the winter, if the funds were available.

I would therefore earnestly ask your early and favorable consideration of the above application. Respectfully,

T. J. HIGGINS, Commissioner of Parks, Borough of The Bronx.

Which was referred to the Committee on Finance.

The President laid before the Board the following communications from the Department of Water Supply, Gas and Electricity:

No. 2671.

The City of New York, Department of Water Supply, Gas and Electricity, Commissioner's Office, 13-21 Park Row, New York, January 17, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen, City of New York:

Dear Sir—Mr. John F. Grady, Foreman in charge of the company assigned to the repair and maintenance of the water distribution system in the lower section of the Borough of Manhattan, and who has been connected with the city service for forty-two years, presented to me last year his application for retirement. The matter was later referred to the Board of Estimate and Apportionment and by it transmitted to the Comptroller for report. No action has been taken upon said application. I understand that about that time the Comptroller was served with an injunction by a taxpayer restraining him from paying any moneys to City employees retired under authority of chapter 669 of the Laws of 1911. In preparing the Department's estimate for funds required for the current year no provision was made for the continued employment of Foreman Grady. It was my belief that he would be retired some time last year and consequently there would be no necessity for appropriating any money for his salary. Unfortunately, the suit brought by the taxpayer has not yet been decided. As you will see, this has brought about a rather embarrassing situation, so far as Mr. Grady is concerned, and if the taxpayer's suit should terminate adversely to the City Mr. Grady will, no doubt, remain with the Department.

I would therefore respectfully request that the Board of Aldermen provide special revenue bonds in the sum of \$1,825, the proceeds whereof to be applied to the payment of Mr. Grady's wages for the year 1913. Yours truly,

HENRY S. THOMPSON, Commissioner.

No. 2672.

Department of Water Supply, Gas and Electricity, Commissioner's Office, 13-21 Park Row, City of New York, January 16, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen:

Dear Sir—In the estimate of this Department for appropriations for 1913, request was made for funds to purchase for the Borough of Queens three automobiles, and the Budget Committee assented to an allowance for the purchase of one, but that was later cut out, and the allowance for the hire of horses and vehicles, which had been cut out when the automobiles were apparently to be allowed, was not put back; therefore, the Department is compelled to ask for revenue bonds for the purpose.

I have, therefore, to ask that the Board of Aldermen request the Board of Estimate and Apportionment to authorize the Comptroller to issue revenue bonds to the amount of \$2,790, which sum is necessary for the hire of horses and vehicles for this year. Yours truly,

HENRY S. THOMPSON, Commissioner.

Which were severally referred to the Committee on Finance.

The President laid before the Board the following communication from the Commissioner of Street Cleaning:

No. 2673.

Department of Street Cleaning of The City of New York, 13-21 Park Row, New York, January 21, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen, The City of New York:

Sir—Pursuant to section 128, subdivision 8, of the Greater New York Charter, I respectfully request that your honorable Board authorize the issue of revenue bonds of The City of New York in the sum of ten thousand dollars (\$10,000), the proceeds thereof to be used for the hire of trucks, horses and drivers in the collection of ashes, street sweepings and rubbish, etc., in the Borough of The Bronx.

The Department requested twenty thousand dollars (\$20,000) in the Budget estimate for 1913, of which only the sum of six thousand dollars (\$6,000) was authorized. Against this allowance the expenditures to date approximate fifty-five hundred dollars (\$5,500), the balance being insufficient, due to the increased output of material during the winter months and the present force being insufficient to cope with the situation. Respectfully,

WM. H. EDWARDS, Commissioner.

Which was referred to the Committee on Finance.

The President laid before the Board the following communication from the President, Borough of The Bronx:

No. 2674.

City of New York, President of the Borough of The Bronx, 3d Ave. and 177th St., Office of the President, January 13, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen, New York City:

Dear Sir—I have the honor to request that the Board of Aldermen authorize the issue of special revenue bonds to the amount of seven hundred and fifty dollars (\$750) for the purpose of providing means to lay a new three-inch water service pipe from the main in East 177th st. to the Municipal Building, this Borough.

The water supply in this building is totally inadequate. A great part of the time no water can be had in any of the basins or toilets. In addition to that, the menace to the building in case of fire is such that provision should be made without delay for a new service pipe. Respectfully,

CYRUS C. MILLER, President.

The President laid before the Board the following communication from the President of the Borough of Brooklyn:

No. 2675.

The City of New York, Office of the President of the Borough of Brooklyn, Brooklyn, January 16, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen:

Dear Sir—I forward herewith a resolution authorizing the issuance of a warrant for five hundred dollars (\$500) to the President of the Borough of Brooklyn and chargeable against the account known as "President of the Borough of Brooklyn, Administration, Contingencies, 3097, Executive." Yours very truly,

JOHN B. CREIGHTON, Secretary.

Resolved, That, for the purpose of defraying minor incidental expenses contingent to the office of the President of the Borough of Brooklyn, he may, by requisition, draw upon the Comptroller for a sum not exceeding five hundred dollars (\$500), and may in like manner renew the draft as often as may be deemed necessary, to the extent of the appropriation set apart for contingencies in his office during the year 1913, but no such renewal shall be made until the money paid on the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers certified by the President of the Borough of Brooklyn covering the expenditures of the money paid thereon.

Which were severally referred to the Committee on Finance.

The President laid before the Board the following communication from the President, Borough of Manhattan:

No. 2676.

City of New York, Office of the President of the Borough of Manhattan, City Hall, January 20, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen:

Sir—Application is hereby made for permission to purchase one (1) auto truck without public letting, for a sum not to exceed \$3,000.

At the beginning of this administration we purchased a one-half ton auto truck for the delivery of supplies to the sixty-three (63) buildings in our charge, and the conveyance of material required by the squads in the repair of said buildings. The experiment made has proven very satisfactory and enabled us to reduce our bill for outside carting to almost nothing. We find, however, that, after using the truck for three years, it is costing a very considerable sum for repairs, due to the fact that it is continually overloaded. It was, therefore, decided at the time of putting in our Budget estimates to request funds for a larger truck, and it is to this end that the above application is made.

The Department desires to purchase a one and one-half ton truck to take the place of the small truck now in use, it being understood that said small truck will be traded in, if possible, as part payment for the larger size conveyance.

Very truly yours, GEORGE McANENY, President, Borough of Manhattan.

Which was referred to the Committee on Public Letting.

ORDINANCES AND RESOLUTIONS, RESUMED:

Alderman Dowling asked and obtained unanimous consent to introduce the following:

No. 2677.

Resolved, That, for the purpose of defraying minor incidental expenses, the City Clerk and Clerk of the Board of Aldermen may draw upon the Comptroller for the sums given below, and may in like manner renew the drafts as often as may be deemed necessary, to the extent of the appropriations set apart for contingencies herein mentioned during the year 1913, but no such renewal shall be made until the money paid upon the preceding drafts shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers, certified by the City Clerk and Clerk of the Board of Aldermen, covering the expenditure of the money paid thereon.

From "Office Supplies, Code No. 62, City Clerk," a sum not to exceed one hundred and fifty dollars (\$150) at any one time.

From "Code No. 65, City Clerk," a sum not to exceed one hundred and fifty dollars (\$150) at any one time.

Alderman Dowling then moved the adoption of the resolution.

The President put the question whether the Board would agree with said resolution.

Which was unanimously decided in the affirmative by the following vote:

Affirmative—Aldermen Bedell, Bolles, Boschen, Coleman, Devine, Dotzler, Downing, Drescher, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gilmore, Grimm, Hamilton, Hannon, Herbst, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Martyn, Moore, Mulligan, Nicoll, O'Neil, O'Rourke, Pendry, Reardon, Shipley, Smith, Stevenson, Velten, Weil, Weston, White, Wilmot; President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works, The Vice-Chairman—45.

REPORTS OF STANDING COMMITTEES.

Report of Committee on Public Buildings and Markets:

No. 2429.

The Committee on Public Buildings and Markets, to which was referred on December 17, 1912 (Minutes, page 712), the annexed communication from the President of the Borough of Manhattan, containing a request for action by the Board of Aldermen in relation to abolishment of Fulton Market, respectfully

REPORTS:

That a similar communication was received from the Comptroller and Borough President early in 1912, which was at the time referred to this Committee for investigation and report; that on July 9, 1912, this Committee presented a report to the Board, which was adopted, containing recommendations, which are recited in the present communication. The carrying out of the recommendations made in such prior report rested almost entirely on the second recommendation to the effect that the standholders agree to pay an increased rental sufficient to cover the cost of interest on the amount necessary to make repairs required to place the market in a good condition for the transaction of business and to properly maintain it. The letter of the Borough President now under consideration is based on the belief that this recommendation could not be fulfilled.

Since the receipt of this second request for abolishment this Committee has communicated with the representatives of the standholders and secured from them the agreement, which is hereto attached. This agreement was presented to the representatives of the Comptroller and Borough President, who attended the Committee meeting, and was regarded by them as a satisfactory basis on which to proceed with the necessary improvements.

The Borough President states in his letter that it will require \$60,000 to go ahead and properly finish this work. As the Committee believes, from its knowledge gained in an investigation of this proposition of almost a year's duration, that as soon as the market is placed in a state of repair it will attract many additional standholders, and inasmuch as the standholders at present there are willing to bear the burden of approximately 25 per cent. increase in their rentals in order that the building may be restored to something near its former state, it now recommends that this entire matter be referred to the Committee on Finance of the Board of Aldermen, with the earnest recommendation that it present to the Board a resolution calling for \$60,000 special revenue bonds for the accomplishment of this improvement.

WM. BRUSH, JESSE D. MOORE, D. M. BEDELL, JAMES L. DEVINE, ROBERT H. BOSSE, JAMES J. MOLEN, A. L. KLINE, Committee on Public Buildings and Markets.

Office of the President of the Borough of Manhattan, New York, December 16, 1912.

To the Honorable Board of Aldermen of The City of New York:

Dear Sirs—On July 9, 1912, your Board adopted a report of its Committee on Public Buildings and Markets containing the following recommendations:

"1. That the City, through its proper officers, take immediate steps to place the market (Fulton) in a habitable condition.

"2. That the standholders pay an increased rental sufficient to cover the cost of administration and maintenance; interest charges upon a fair valuation of the property and interest, sinking fund charges upon the new investment that may be necessary to put the property in proper condition.

"3. That written leases be made with the standholders for a period of years with a privilege of renewal."

This report of your Committee was made in response to a communication from the Borough President and the Comptroller, recommending the abolishment of the market on the ground that it was being operated at a serious loss to the City.

Upon receipt of advice of this action of your Board, the Borough President caused a careful investigation to be made by the Bureau of Public Buildings and Offices, and is now advised that it would require at least \$60,000 to place the market in good condition. He is further advised by the Finance Department that if this amount is expended for repairs, the rentals will have to be increased at least 25 per cent., and that none of the standholders will agree to pay more than 15 per cent. increase. Furthermore, two of the largest tenants have moved, or are now about to move out, which will make necessary an even larger increase than 25 per cent.

It is apparent, therefore, that the second recommendation of your Board cannot be carried out. I am, therefore, submitting these facts for your consideration, and would suggest that the matter be again referred to your Committee for a reconsideration of the recommendation that extensive repairs should be made to the building.

The Comptroller and I are both of the opinion that the market should be abandoned. If your Board should still fail to agree with us, it will be necessary for me to ask for an appropriation of at least \$60,000 to make the necessary repairs, without any prospect of securing an increase in the rentals sufficient to cover the carrying charges; so that the market will continue to be operated at a constantly increasing loss to the City.

Pending the determination of your Board, I will be able to make necessary repairs to the market through the use of the mechanical squads in the Bureau of Public Buildings and Offices. It will be impossible, however, for me to undertake to make any extensive repairs, or to guard against any unexpected damage that might result from severe snowstorms, etc.

A copy of the schedules furnished by the Comptroller's office, showing the assessed valuation, cost of operation and necessary increase in rental in order to cover carrying charges, is attached hereto. Respectfully submitted,

GEORGE McANENY, President, Borough of Manhattan.

Fulton Market.

Assessed valuation	\$525,000 00
Cost of operation, cleaning, etc. (1911)	\$6,811 75
Collector's salary (1911)	675 00
Market stationery (1911)	940 37
Lighting (1911)	504 23
Repairs (1911)	3,000 00
Supervision, clerical labor, etc., estimated (1911)	1,000 00
Total maintenance cost (1911)	\$12,931 35
Add loss by exemption from taxation (1911)	9,228 98
Add 4 per cent. interest on assessed valuation (1911)	21,000 00
Total	\$43,160 33
Rentals	36,214 40
Net cost (or loss) to City	\$6,945 93
Cost of rehabilitation of market	\$47,500 00
Additional annual expense therefrom—	
Depreciation at 5 per cent. on cost	\$2,375 00
Interest at 4 per cent. on cost	1,900 00
Additional annual cost	\$4,275 00
Present annual deficit	—6,945 93
Total necessary increase in rentals	\$11,220 93
Present rentals	36,214 40
Estimated necessary rentals	\$47,435 33
Square Feet	
Space rented, inside stands	23,291.7
Space rented, outside stands	2,355
Add space occupied by unnecessary aisles	934
	26,580.7
Average present rental per square foot (25,647.7 square feet), \$1.41 plus.	
Average necessary rental per square foot (26,580.7 square feet), \$1.78 plus.	
Necessary annual increase per square foot, 26 per cent. or 37 cents.	
Loss by exemption from taxation on assessed valuation of the property	\$9,228 00
Depreciation annually	3,000 00
Interest, 4 per cent. on assessed valuation	22,880 00
Sinking Fund, based on fifteen years	8,100 00
	\$43,208 00

We, the undersigned, tenants of The City of New York, occupying stands in Fulton Market, in the Borough of Manhattan, City of New York, agree to execute leases for the stands in said market, now occupied by us, for a period of five years, and to pay an increased rent not to exceed twenty-six (26%) per cent. of our present rentals, such increase to be based upon the cost of repairing the exterior and interior of said market; the said increased rental not to commence until the market has been put in a sanitary and habitable condition;

It being further understood and agreed that the repairing of said market shall not interfere with our present occupancy of the same, during which time we agree to pay our present rentals. Repairs to be made within a reasonable time.

January 14, 1913.

BLACKFORDS (JOHN J. PAGE, Treasurer), WALTER T. SMITH, W. ELSWORTH SPRAGUE, JOHN J. HANSON, JOHN MULLIN, FRED CONLON, LOUIS KINDLEY, JOHN ALLISON, JOS. B. CORWIN, G. W. JACKSON, MARTIN MILLER, GEO. MOYNAHAN, GUS WILLIAMS, CHAR. F. HOWELL, P. F. HARRIGAN, ALFRED MAYER, ABRAHAM LEVEN, CHARLES H. SEAMAN, GOLBA & BLANCA, THE MEYER & THOMPSON CO. (Per L. M. THOMPSON), WALTER F. MURPHY, JR., WILLIAM CUNEHAN, MARTIN GARONE, VETO PALLETO, JOS. H. MAHER, ANTHONY GRAY CO.

Which report was accepted, and paper referred to Committee on Finance.

Reports of Committee on Public Letting—

Nos. 121, 653 and 657.

The Committee on Public Letting, to which was referred on January 16 and March 19, 1912 (Minutes, pages 99, 929 and 930) certain requests from the Police and Fire Departments, for exemptions from public letting known as Introductory Nos. 121, 653 and 657, respectfully

REPORTS:

That, having examined the subject, it believes no further action necessary.

It therefore recommends that the same be placed on file.

JOHN DIEMER, ROBERT F. DOWNING, F. H. WILMOT, JESSE D. MOORE, JACOB J. VELTEN, JOHN F. WALSH, NILES R. BECKER, Committee on Public Letting.

Police Department of The City of New York, Office of the Commissioner, New York, January 11, 1912.

To the Honorable Board of Aldermen:

Gentlemen—In view of the fact that for the prompt and efficient operation of this department it is necessary and expedient that its horses be boarded and stabled at such points and in such numbers as to give the best results, and that the expenditure for this purpose exceeds \$1,000 in the aggregate for one year, I have the honor to request, in pursuance of the provisions of section 419 of the Charter, that you will authorize the Police Commissioner to purchase such boarding and stabling for the year 1912, where the horses cannot be cared for at department stables, without advertising for competing bids or proposals. Respectfully,

R. WALDO, Police Commissioner.

Fire Department of The City of New York, Office of the Commissioner, March 13, 1912.

To the Honorable the Board of Aldermen:

Gentlemen—This department requires for heating and for the purpose of keeping up steam in engines in company quarters a great quantity of coal. It is impossible to contract for a large quantity at a reasonable price, owing to the present condition of the coal market.

I have the honor, therefore, to request that, pursuant to the provisions of section 419 of the amended Greater New York Charter, the Board of Aldermen authorize the purchase of \$10,000 worth of coal in the open market and otherwise than by contract at public letting.

Draft of the necessary resolution is enclosed. Respectfully,

JOS. JOHNSON, Fire Commissioner.

Resolved, That, pursuant to the provisions of section 419 of the amended Greater New York Charter, the Board of Aldermen, deeming such course to be in the public interest, hereby authorizes and empowers the Fire Commissioner to purchase in the open market and otherwise than by contract at public letting, coal to the extent of not exceeding ten thousand dollars (\$10,000).

Fire Department of The City of New York, Office of the Commissioner, March 15, 1912.
To the Honorable the Board of Aldermen:

Gentlemen—This Department requires to put in service at the earliest practicable day, for fire extinguishing purposes, a Seagrave combination chemical and hose wagon, equipped with two 35-gallon chemical tanks and necessary fittings, including 300 feet of 1 inch chemical hose, the body to have a hose carrying capacity of 1,000 feet of 2½-inch hose, the estimated cost of which is \$5,100.

It is intended to install this piece of apparatus in the quarters owned by the City and now occupied by the Cromwell Engine Company and the Cromwell Hose Company at Dongan Hills, Staten Island, volunteer companies which, under the law, will receive \$1,200 and \$800 respectively for maintenance on the first day of June, 1912, unless these companies are sooner disbanded.

This \$2,000 will be saved to the City by installing this company prior to that day, and it will be impossible to advertise a contract for a piece of fire apparatus and have the delivery made in time.

The installing of a motor apparatus in this locality, with a crew of paid Firemen, would greatly increase the fire protection in this vicinity. As some runs are very long, the present volunteer horse-drawn apparatus cannot afford proper protection against fire, the section being very hilly.

Draft of the necessary resolution is enclosed. Respectfully,

JOS. JOHNSON, Fire Commissioner.

Resolved, That, pursuant to the provisions of section 419 of the amended Greater New York Charter, the Board of Aldermen, deeming such course to be in the public interest, hereby authorizes and empowers the Fire Commissioner to purchase in the open market, and otherwise than by contract at public letting, one Seagrave combination chemical and hose wagon, for the use of the Fire Department of The City of New York, at a cost not to exceed five thousand one hundred dollars (\$5,100).

Which report was accepted.

No. 2019 (S. O. No. 161).

The Committee on Public Letting, to which was referred on October 22, 1912 (Minutes, page 111) the annexed request of the Fire Commissioner for authority to contract for extra work on fire house in The Bronx, without public letting, with accompanying resolution, respectfully

REPORTS:

That, having examined the subject, it believes the proposed authorization to be necessary for the reason that it is proposed to have the regular contractor perform the extra work, which will result in a saving of the cost of advertising and a much lower cost in the work because of the plant being already on the ground. Alderman Wilmot made a personal investigation of this case for the Committee, and has reported in favor of the resolution.

It therefore recommends that the said resolution be adopted.

Resolved, That, pursuant to the provisions of section 419 of the Greater New York Charter, the Board of Aldermen, deeming such course to be in the public interest, hereby authorizes and empowers the Fire Commissioner to award, without public letting, to the Benedetto & Egan Construction Company of No. 423 E. 115th st., Manhattan, contract, in amount not to exceed six thousand nine hundred and ninety-two dollars and sixty-nine cents (\$6,992.69), for extra work which will be necessary in connection with contract awarded at public letting to said concern and entered into January 15, 1912, for the erection and completion of a new building for an engine and a hook and ladder company to be located on the southwest corner of Bailey avenue and Albany road, Borough of The Bronx, said work being rendered necessary by a change in the grade lines of both Bailey avenue and Albany road, which could not be foreseen at the time the plans for the building were drawn.

JOHN DIEMER, ROBERT F. DOWNING, F. H. WILMOT, JESSE D. MOORE, JACOB J. VELTEN, JOHN F. WALSH, NILES R. BECKER, Committee on Public Letting.

Fire Department of The City of New York, Office of the Commissioner, October 10, 1912.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen:

Sir—The permission of your honorable Board is hereby requested to allow me to award to the Benedetto & Egan Construction Company, without public letting, a contract in the sum of \$6,992.69, for extra work in connection with the erection of a fire house at Bailey avenue and Albany road, Borough of The Bronx.

The Benedetto & Egan Construction Company, to whom it is desired to award this contract, are the general contractors for the aforesaid fire house and the extra work called for was made necessary by a change in the grade lines of both Bailey avenue and Albany road, which could not be foreseen at the time the plans were drawn. Draft of necessary resolution is enclosed. Respectfully,

JOS. JOHNSON, Fire Commissioner.

Which was laid over.

No. 2348—(S. O. No. 162).

The Committee on Public Letting, to which was referred, on December 3, 1912 (Minutes, page 506), the annexed resolution in favor of authorizing the Corporation Counsel to purchase furniture, etc., for branch office in Brooklyn, without public letting, respectfully

REPORTS:

That, having examined the subject, it believes the proposed permission to be necessary. The money for same has just been rendered available, and as some of the courts are anxious to get into the present quarters occupied by this office, time is a matter of economy as well as the saving effected in the cost of preparing specifications and advertising.

It therefore recommends that the said resolution be adopted.

Resolved, That, in pursuance of the provisions of section 419 of the Greater New York Charter, the Corporation Counsel be and he is hereby authorized and empowered to purchase, in the open market, without public letting, the necessary furniture and fittings for the new quarters assigned to the branch office of the Law Department of The City of New York, in the Borough of Brooklyn, located in "The Assembly," at No. 153 Pierrepont st., in said Borough, the total cost thereof not to exceed the sum of six thousand dollars (\$6,000).

JOHN DIEMER, ROBERT F. DOWNING, F. H. WILMOT, JESSE D. MOORE, JOHN F. WALSH, NILES R. BECKER, Committee on Public Letting.

Which was laid over.

No. 2427—(S. O. No. 163).

The Committee on Public Letting, to which was referred, on December 17, 1912 (Minutes, page 711), the annexed request from the Trustees of Normal College for authority to purchase supplies during 1913, without public letting, respectfully

REPORTS:

That this authorization is an annual one and has always worked satisfactorily in the past. The principal expenditures are for books, and these are mainly secured at the regular list price of the Board of Education. Other purchases are usually of articles having a standard value.

It therefore recommends that the accompanying resolution be adopted.

Resolved, That, in pursuance of the provisions of section 419 of the Greater New York Charter, the Trustees of the Normal College of The City of New York be and they are hereby authorized and empowered to procure books, chemical, physical and scientific apparatus and material and such other supplies as may be purchased from the advertised list of the Board of Education for the purposes of the Normal College, the High School and the Model School, or Training Department, during the year 1913, at an expense not to exceed fifteen thousand dollars (\$15,000), without public letting.

JOHN DIEMER, ROBERT F. DOWNING, F. H. WILMOT, JESSE D. MOORE, JACOB J. VELTEN, JOHN F. WALSH, NILES R. BECKER, Committee on Public Letting.

Which was laid over.

Reports of Committee on Finance—

No. 2510—(S. O. No. 164).

The Committee on Finance, to which was referred, on January 6, 1913 (Minutes, page 32), the annexed request for additional employees in the City Prison, under the jurisdiction of the Department of Correction, to be paid by an issue of special revenue bonds, respectfully

REPORTS:

That, having examined the subject, it believes that some additional force is necessary to properly carry on the work devolving upon this institution. Commissioner Whitney believes that a resident physician would be a great aid in the proper care of

prisoners, and the Committee believes this position should be granted and that additional keepers to the number asked for in the departmental estimate, viz., three, should also be allowed.

It therefore recommends that the accompanying resolution be adopted.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of three thousand dollars (\$3,000), the proceeds whereof to be used by the Department of Correction for the purpose of paying the salaries of the following additional employees from March 1 to December 31, 1913: Three Keepers at \$800 per annum; one Resident Physician at \$1,200 per annum.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2511—(S. O. No. 165).

The Committee on Finance, to which was referred, on January 6, 1913 (Minutes, page 32), the annexed request from the Commissioner of Correction for \$1,200 special revenue bonds to pay salary of an additional Clerk at the Penitentiary, Blackwells Island, respectfully

REPORTS:

That, having examined the subject, it believes the proposed employee to be necessary. The reasons for same are set forth in the letter of application, and the Committee feels that in this particular case the request is justified by new requirements as to accounting.

It therefore recommends that the accompanying resolution be adopted.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of one thousand dollars (\$1,000), the proceeds whereof to be used by the Department of Correction for the purpose of paying salary of a Clerk (with knowledge of bookkeeping) at the Penitentiary, Blackwells Island, from March 1 to December 31, 1913, at the rate of \$1,200 per annum.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Department of Correction of the City of New York, Commissioner's Office, 148 E. 20th st., New York, January 3, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen, City of New York:

Dear Sir—I would respectfully ask that, pursuant to the provisions of section 188 of the Charter the Honorable the Board of Aldermen will request the Board of Estimate and Apportionment to authorize an issue of special revenue bonds to the amount of \$1,200, to pay for the services during the year 1913 of an additional employee at the Penitentiary, Blackwells Island, as follows:

1 Clerk (with knowledge of bookkeeping)..... \$1,200 00

The amount of bookkeeping necessary in the keeping of the accounts of the manufacturing industry and the requirements of the new system of accounting in general, call for a degree of accuracy and ability which we have no right to expect to find in any chance inmates of this institution, and, moreover, the responsible nature of the work makes it desirable that it should be done by one on whom the responsibility could be placed.

Trusting that your Honorable Board will give the above favorable consideration, I am, very respectfully,

PATRICK A. WHITNEY, Commissioner.

Which was laid over.

No. 2574—(G. O. No. 326).

The Committee on Finance, to which was referred, on January 14, 1913 (Minutes, page 115), a request from the Borough President of Manhattan for authority to draw \$500 at a time from contingency account during 1913, respectfully

REPORTS:

That this authorization is customarily granted upon the application of the head of the Department for the purpose of facilitating office work.

It therefore recommends that the accompanying resolution be adopted.

Resolved, That for the purpose of defraying minor incidental expenses contingent to the office of the President of the Borough of Manhattan, he may by requisition draw upon the Comptroller for a sum not exceeding five hundred dollars (\$500), and may in like manner renew the draft as often as may be deemed necessary, to the extent of the appropriation set apart for Contingencies in his office during the year 1913, but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers, certified by the President of the Borough of Manhattan, covering the expenditure of the money paid thereon.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2587—(G. O. No. 327).

The Committee on Finance, to which was referred, on January 14, 1913 (Minutes, page 122), the annexed resolution in favor of amending issue of \$41,000 corporate stock for Fire Department building by reduction to \$39,000, respectfully

REPORTS:

That the sum saved by this reduction (\$2,000) is to be applied towards payment of extra work ordered on a similar structure in The Bronx (see Introductory No. 2590).

The Committee recommends that the accompanying resolution be adopted.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held January 9, 1913:

Resolved, That, subject to concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on January 18, 1912, and concurred in by the Board of Aldermen February 13, 1912, as follows:

"Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on June 3, 1910, and concurred in by the Board of Aldermen on June 28, 1910, as follows:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding sixty-three thousand dollars (\$63,000), for the purpose of providing means for the erection of a new building at No. 191 Fulton street, Borough of Manhattan, in place of the present structure, for the use of the Fire Department of The City of New York, for quarters for truck, boat tender and Chief, and that when authority therefor shall have been obtained from the Board of Aldermen the Comptroller is authorized to issue corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, to an amount not exceeding sixty-three thousand dollars (\$63,000), the proceeds whereof to be applied to the purpose aforesaid."

"—be amended to make the amount read forty-one thousand dollars (\$41,000)."

—be further amended to make the amount read thirty-nine thousand dollars (\$39,000).

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2588—(G. O. No. 328).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 123), the annexed resolution in favor of amending an issue of \$66,900 corporate stock for Fire Department building by reduction to \$64,900, respectfully

REPORTS:

That the saving of \$2,000 contemplated by this resolution is to be applied to cost of extra work on a Fire Department building in The Bronx (See Introductory No. 2590).

The Committee recommends that the accompanying resolution be adopted.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held January 9, 1913:

Resolved, That, subject to concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on June 13, 1912, and concurred in by the Board of Aldermen July 2, 1912, as follows:

"Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on June 3, 1910, and concurred in by the Board of Aldermen on June 28, 1910, as follows:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York, to an amount not exceeding sixty-nine thousand four hundred dollars (\$69,400), for the purpose of providing means for the erection of a new building at the southwest corner of Smith and Lorraine streets, Brooklyn for the use of the Fire Department of The City of New York for quarters for engine and hook and ladder companies, and that when authority therefor shall have been obtained from the Board of Aldermen the Comptroller is authorized to issue corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, to an amount not exceeding sixty-nine thousand four hundred dollars (\$69,400), the proceeds whereof to be applied to the purposes aforesaid."

"—be amended to make the amount read *sixty-six thousand nine hundred dollars (\$66,900)*."

"—be further amended to make the amount read *sixty-four thousand nine hundred dollars (\$64,900)*."

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2589—(G. O. No. 329).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 124), the annexed resolution in favor of amending issue of \$58,500 corporate stock for Fire Department building by reduction to \$56,250, respectfully

REPORTS:

That this saving of \$2,250 is to be applied to cost of extra work necessary on a similar Fire Department building in The Bronx (See Introductory No. 2590).

The Committee recommends that the accompanying resolution be adopted.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held January 9, 1913:

Resolved, That, subject to concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on June 13, 1912, and approved by the Board of Aldermen July 2, 1912, as follows:

"Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on January 18, 1912, and concurred in by the Board of Aldermen on February 13, 1912, as follows:

"Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on June 3, 1910, and concurred in by the Board of Aldermen on June 28, 1910, as follows:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York, to an amount not exceeding forty-five thousand dollars (\$45,000), for the purpose of providing means for the erection of a new building at Nos. 489 and 491 St. Johns place, Brooklyn, for the use of the Fire Department of The City of New York for quarters for engine and hook and ladder companies, and that when authority therefor shall have been obtained from the Board of Aldermen the Comptroller is authorized to issue corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, to an amount not exceeding forty-five thousand dollars (\$45,000), the proceeds whereof to be applied to the purpose aforesaid."

"—be amended to make the amount read *sixty-three thousand five hundred dollars (\$63,500)*."

"—be amended to make the amount read *fifty-eight thousand five hundred dollars (\$58,500)*."

"—be further amended to make the amount read *fifty-six thousand two hundred and fifty dollars (\$56,250)*."

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2590—(G. O. No. 330).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 124), the annexed resolution in favor of amending issue of \$70,750 corporate stock for Fire Department Building by increasing amount to \$77,000, respectfully

REPORTS:

That this increase is made necessary by additional work made necessary by a change of grade ordered after approval of original plans. The amount needed has been secured by reductions in other appropriations for new buildings (See Introductory Nos. 2587, 2588 and 2589).

The Committee recommends that the accompanying resolution be adopted.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held January 9, 1913:

Resolved, That, subject to concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on January 18, 1912, and concurred in by the Board of Aldermen February 13, 1912, as follows:

"Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on June 3, 1910, and concurred in by the Board of Aldermen on June 28, 1910, as follows:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York, to an amount not exceeding eighty thousand dollars (\$80,000), for the purpose of providing means for the erection of a new building at Bailey avenue and Boston road for the use of the Fire Department of The City of New York, for quarters for engine and hook and ladder companies, and that when authority therefor shall have been obtained from the Board of Aldermen the Comptroller is authorized to issue corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, to an amount not exceeding eighty thousand dollars (\$80,000), the proceeds whereof to be applied to the purposes aforesaid."

"—be amended to make the amount read *seventy thousand seven hundred and fifty dollars (\$70,750)*."

"—be further amended to make the amount read *seventy-seven thousand dollars (\$77,000)*."

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2591—(G. O. No. 331).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 126), the annexed resolution in favor of amending issue of \$75,000 corporate stock for shacks, etc., at Otisville, by reduction to \$57,500, respectfully

REPORTS:

That this reduction of \$17,500 is to be utilized for construction of a dining hall for the women's unit at this Sanatorium (See Introductory No. 2592).

The Committee recommends that the accompanying resolution be adopted.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held January 9, 1913:

Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on July 17, 1911, and approved by the Board of Aldermen July 25, 1911, as follows:

"Resolved, That pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding seventy-five thousand dollars (\$75,000) to provide means for the construction of shacks and other structures, proposed for erection by departmental labor, at Otisville, N. Y., on the grounds of the Tuberculosis Sanatorium, under the jurisdiction of the Department of Health, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid."

"—be and the same is hereby amended to take the amount authorized *sixty-seven thousand five hundred dollars (\$67,500)*."

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2592—(G. O. No. 332).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 126), the annexed resolution in favor of authorizing an issue of \$7,500 corporate stock for dining hall for women's unit at Sanatorium at Otisville, N. Y., respectfully

REPORTS:

That having examined the subject it believes the proposed improvement to be necessary. The money has been secured for this appropriation by a reduction in another corporate stock issue for buildings at this Sanatorium (See Introductory No. 2591).

The Committee recommends that the accompanying resolution be adopted.

An Ordinance providing for an issue of corporate stock of The City of New York in the sum of seven thousand five hundred dollars (\$7,500) to provide means for the construction of a dining hall, etc., for women's unit on the grounds of the Tuberculosis Sanatorium at Otisville, N. Y., under the jurisdiction of the Department of Health.

Be it ordained by the Board of Aldermen of The City of New York, as follows:

Section 1. The Board of Aldermen hereby approves of and concurs in the following resolution adopted by the Board of Estimate and Apportionment January 9, 1913, and authorizes the Comptroller to issue corporate stock of The City of New York to the amount and for the purposes therein specified:

Resolved, That, pursuant to provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding seven thousand five hundred dollars (\$7,500), to provide means for the construction of a dining hall, etc., for women's unit, on the grounds of the Tuberculosis Sanatorium at Otisville, N. Y., under the jurisdiction of the Department of Health, in addition to amounts already authorized for the purpose, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

City of New York, Department of Finance, Bureau of Municipal Investigation and Statistics, November 29, 1912.

To the Board of Estimate and Apportionment:

Gentlemen—On September 10, 1912, the President of the Board of Health requested amendment of an authorization of corporate stock in the amount of \$75,000 for the construction of shacks and other structures, to be erected by departmental labor, at Otisville, N. Y., on the grounds of the Tuberculosis Sanatorium. In connection therewith we report as follows:

On July 2, 1909, the Board of Estimate and Apportionment adopted a resolution appropriating \$25,000 for the construction of a frame dining hall, kitchen and infirmary for the women's unit for 200 patients. The President states as follows:

After the adoption of the resolution, it was decided to construct a larger and more satisfactory building of hollow tile and cement, which would be practically fireproof, and accommodate the children's unit as well as the women's unit. The building is now under construction and will have accommodations for 400 patients, instead of 200. The funds available, however, are insufficient to carry the work to completion, and it is proposed that \$7,500 be charged to C. D. H.—7R., entitled "Department of Health, Sanatorium at Otisville, N. Y., Construction of Buildings and Improvement of Grounds by Departmental Labor."

Owing to the number of frame buildings on the Sanatorium grounds, and the consequent danger from fire, the Board of Health in 1909 began the construction of hollow tile and cement buildings. This action resulted in the change of material for the dining hall for the women's unit, and the necessarily increased cost.

We recommend the adoption of the attached resolutions to provide for replenishing the account "C. D. H.—7D, Department of Health, Sanatorium at Otisville, N. Y., Dining Hall, etc., for Women's Unit," to the extent of \$7,500. Respectfully,

DOUGLAS MATHEWSON, Deputy and Acting Comptroller; JOHN PURROY MITCHEL, President, Board of Aldermen; GEORGE MCANENY, President, Borough of Manhattan, Corporate Stock Budget Committee.

Which was laid over.

No. 2593—(G. O. No. 333).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 127) the annexed resolution in favor of amending an issue of \$12,500 corporate stock for greenhouse in Botanical Garden by reduction to \$12,000, respectfully

REPORTS:

That this reduction of \$500 not being needed for the purpose for which it was appropriated is to be used for construction of an approach to the Woodlawn road bridge at the Botanical Garden.

The Committee recommends that the accompanying resolution be adopted:

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held January 9, 1913:

Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on July 17, 1911, and approved by the Board of Aldermen July 25, 1911, which reads as follows:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding twelve thousand five hundred dollars (\$12,500) to provide means for the erection of an additional greenhouse in the New York Botanical Garden under the jurisdiction of the Department of Parks, Borough of The Bronx, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid."

"—be amended to make the amount authorized *twelve thousand dollars (\$12,000)*."

A true copy of resolution adopted by the Board of Estimate and Apportionment, HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2594—(G. O. No. 334).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 127) the annexed resolution in favor of an issue of \$500 corporate stock for bridge approach in Botanical Garden, respectfully

REPORTS:

That having examined the subject, it believes the proposed improvement to be necessary. The money has been obtained by a reduction in an appropriation formerly authorized for improvements at Botanical Garden. (See introductory No. 2593.)

The Committee recommends that the accompanying resolution be adopted.

AN ORDINANCE providing for an issue of corporate stock of The City of New York in the sum of five hundred dollars (\$500), to provide means for the construction of masonry retaining walls, north side of Woodlawn avenue bridge approach,

in the New York Botanical Garden, under the jurisdiction of the Department of Parks, Borough of The Bronx.

Be it ordained by the Board of Aldermen of The City of New York, as follows:

Section 1. The Board of Aldermen hereby approves of and concurs in the following resolution, adopted by the Board of Estimate and Apportionment January 9, 1913, and authorizes the Comptroller to issue corporate stock of The City of New York to the amount and for the purposes therein specified:

Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding five hundred dollars (\$500), to provide means for the construction of masonry retaining walls, north side of Woodlawn avenue bridge approach, in the New York Botanical Garden, under the jurisdiction of the Department of Parks, Borough of The Bronx, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2595—(G. O. No. 335).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 128), the annexed resolution in favor of an issue of \$19,500 corporate stock for surveys, etc., for Bronx Parkway Commission, respectfully

REPORTS:

That having examined the subject, it believes the proposed appropriation to be necessary to carry out the City's contract in regard to this Commission.

The committee recommends that the accompanying ordinance be adopted.

AN ORDINANCE providing for an issue of corporate stock of The City of New York in the sum of nineteen thousand five hundred dollars (\$19,500), to provide means for surveys, maps and improvements for the Bronx Parkway Commission.

Be it ordained by the Board of Aldermen of The City of New York as follows:

Section 1. The Board of Aldermen hereby approves of and concurs in the following resolution, adopted by the Board of Estimate and Apportionment January 9, 1913, and authorizes the Comptroller to issue corporate stock of The City of New York to the amount and for the purposes therein specified:

Resolved, That, pursuant to the provisions of chapter 594 of the Laws of 1907, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding nineteen thousand five hundred dollars (\$19,500) to provide means for surveys, maps and improvements for The Bronx Parkway Commission, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2596—(G. O. No. 336).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 128), the annexed resolution in favor of an issue of \$14,645.50 corporate stock for rearranging water mains, etc., in Lexington avenue subway, respectfully

REPORTS:

That, having examined the subject, it believes the proposed appropriation to be necessary. By doing the work at this time the City is able to effect a saving of about 35 per cent. in the cost by securing proposals from the contractors on the various divisions of the subway.

The committee recommends that the accompanying ordinance be adopted.

AN ORDINANCE providing for an issue of corporate stock of The City of New York in the sum of fourteen thousand six hundred and forty-five dollars and fifty cents (\$14,645.50) to provide means for the rearrangement of water mains, and the installation of new pipes and appurtenances in sections 2, 3, 8, 10, 11, 12 and 15 of the Broadway-Lexington avenue subway, in the Boroughs of Manhattan and The Bronx.

Be it ordained by the Board of Aldermen of The City of New York as follows:

Section 1. The Board of Aldermen hereby approves of and concurs in the following resolution, adopted by the Board of Estimate and Apportionment January 9, 1913, and authorizes the Comptroller to issue corporate stock of The City of New York to the amount and for the purposes therein specified:

Resolved, That, pursuant to the provisions of section 178 of the Greater New York Charter, the Board of Estimate and Apportionment hereby approves the issue of corporate stock of The City of New York to an amount not exceeding fourteen thousand six hundred and forty-five dollars and fifty cents (\$14,645.50), to provide means for the rearrangement of water mains and the installation of new pipes and appurtenances in sections 2, 3, 8, 10, 11, 12 and 15 of the Broadway-Lexington avenue subway, in the Boroughs of Manhattan and The Bronx, in connection with improving the water supply system of said Boroughs, under the jurisdiction of the Department of Water Supply, Gas and Electricity, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2597—(G. O. No. 337).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 129), the annexed resolution in favor of amending issue of \$7,000 corporate stock for shelter at Plaza, Queensboro Bridge, by reduction to \$6,000, respectfully

REPORTS:

That, the saving of \$1,000 effected in the construction of this shelter is to be applied to necessary protective work on an additional strip of ground recently acquired at this Plaza (see introductory No. 2598).

The committee recommends that the accompanying resolution be adopted.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held January 9, 1913:

Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment June 27, 1912, and approved by the Board of Aldermen July 9, 1912, as follows:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding seven thousand dollars (\$7,000), to provide means for the construction of a shelter house on the Queens Plaza of the Queensboro Bridge, under the jurisdiction of the Department of Bridges, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid, provided that no portion of said proceeds shall be used for the payment of services of departmental employees."

—be amended to make the amount authorized six thousand dollars (\$6,000).

HENRY H. CURRAN, ROBT. F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2598—(G. O. No. 338).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 129), the annexed resolution in favor of an issue of \$1,000 corporate stock for improvement of Queens plaza, Queensboro bridge, respectfully

REPORTS:

That having the subject it believes the proposed improvement to be necessary.

The money has been obtained by a saving in cost of a shelter at this plaza (see Introductory No. 2597).

The Committee recommends that the accompanying ordinance be adopted.

AN ORDINANCE, providing for an issue of corporate stock of The City of New York in the sum of one thousand dollars (\$1,000), to provide means for the improving of the unimproved portion of the Queens plaza of the Queensboro bridge, under the jurisdiction of the Department of Bridges.

Be it ordained by the Board of Aldermen of The City of New York, as follows:

Section 1. The Board of Aldermen hereby approves of and concurs in the following resolution, adopted by the Board of Estimate and Apportionment January 9, 1913, and authorizes the Comptroller to issue corporate stock of The City of New York to the amount and for the purposes therein specified:

Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding one thousand dollars (\$1,000), to provide means for the improving of the unimproved portion of the Queens plaza of the Queensboro Bridge, under the jurisdiction of the Department of Bridges, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid; provided that no portion of said proceeds shall be used for the payment of services of departmental employees.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2599—(G. O. No. 339).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 130), the annexed resolution in favor of amending terms of an issue of \$27,000 corporate stock for foundation of Children's Court Building, Manhattan, respectfully

REPORTS:

That having examined the subject it believes the proposed change to be necessary so that the appropriations for this purpose may be consolidated under one head.

The Committee recommends that the accompanying ordinance be adopted.

Resolved, That the Board of Aldermen hereby approves of and concurs in the following amended resolution adopted by the Board of Estimate and Apportionment at a stated meeting held January 9, 1913:

Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on November 21, 1912, as follows:

"Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding twenty-seven thousand dollars (\$27,000), to provide additional means for the construction of the foundation of the new Children's Court Building, 22d street, near Lexington avenue, Borough of Manhattan, under the jurisdiction of the President of the Borough of Manhattan, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds to the amount of the par value of the stock to be applied to the purposes aforesaid."

—be amended to read as follows:

Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, as amended, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding twenty-seven thousand dollars (\$27,000), to provide additional means for the erection of a new building for the Children's Court, First Division, including architects' fees, Borough of Manhattan, under the jurisdiction of the President of the Borough of Manhattan, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York, in the manner provided by section 169 of the Greater New York Charter, the proceeds to the amount of the par value of the stock to be applied to the purposes aforesaid.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2605—(S. O. No. 166).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 135), the annexed request from the Commissioner of Street Cleaning for \$600 Special Revenue Bonds for increase in salary of Assistant Superintendent of Final Disposition, respectfully

REPORTS:

That the reasons for this application are set forth in the letter of request. The Committee believes this to be an increase in salary which is entirely warranted, therefore recommends that the accompanying resolution be adopted.

Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue Special Revenue Bonds to the amount of six hundred dollars (\$600), the proceeds whereof to be used by the Commissioner of Street Cleaning for the purpose of meeting increase in salary of Edward P. Greene, Assistant Superintendent of Final Disposition, from \$1,500 to \$2,100 per annum.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Office of Commissioner of Street Cleaning, 12-21 Park Row, New York, January 13, 1913.

Hon. JOHN PURROY MITCHEL, President, Board of Aldermen, City of New York:

Sir—I desire to increase the salary for the position of Assistant Superintendent of Final Disposition in this Department from \$1,500 to \$2,100 per annum, and respectfully request that your Board authorize the issue of special revenue bonds to the amount of \$600 for this purpose.

This position is at present held by Mr. Edward P. Greene, who at my suggestion waived his right to appointment as a District Superintendent at \$2,100 because of my desire to retain him in the Final Disposition branch of the service, he being an expert on such matters.

The position of Assistant Superintendent of Final Disposition is a responsible one, and he is called upon to act as Superintendent of Final Disposition in the absence of his superior officer. Therefore, the salary of the grade should be at least equal with that of District Superintendent, namely, \$2,100 per annum. Respectfully,

WM. H. EDWARDS, Commissioner.

Which was laid over.

No. 2612—(G. O. No. 340).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 173), the annexed resolution in favor of authorizing the President of the Borough of The Bronx to draw \$100 at a time from contingent accounts, respectfully

REPORTS:

That this permission is an annual one for the purpose of facilitating office work. It therefore recommends that the said resolution be adopted.

Resolved, That, for the purpose of defraying minor incidental expenses contingent to "Administration," "Bureau of Highways, Maintenance" and "Bureau of Sewers, Maintenance," the President of the Borough of The Bronx may, by requisition, draw upon the Comptroller, for a sum not exceeding one hundred dollars (\$100), and may in like manner renew the draft, as often as he may deem necessary, to the extent of the appropriation set apart for each of said divisions or bureaus of the office of said President during the year 1913, viz.: Code 2858, "Office Supplies, Administration, Executive;" Code 2859, "Office Supplies, Care of Highways, Executive;" Code 2923, "Contingencies, Care of Sewers;" but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller, by the transmittal of a voucher or vouchers certified by the President of the Borough of The Bronx, covering the expenditure of the money paid thereon.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2647—(S. O. No. 167).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 178), the annexed resolution in favor of amending resolution for \$1,000 Special Revenue Bonds for street signs, Borough of Richmond, respectfully

REPORTS:

That having examined the subject it believes the proposed change to be necessary, so that the funds may be used, the present date not giving enough time for necessary concurrence by the Board of Estimate and Apportionment.

It therefore recommends that the said resolution be adopted.

Resolved, That the resolution adopted by the Board of Aldermen December 17, 1912, and received from his Honor the Mayor January 6, 1913, without his approval or disapproval thereof, which reads as follows:

Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of one thousand dollars (\$1,000), the proceeds whereof to be used by the President of the Borough of Richmond for the purpose of replacing mutilated and missing street signs, posts, etc., in said Borough.

All obligations contracted for hereunder to be incurred on or before March 31, 1913.

—be and the same is hereby amended by striking therefrom the word and figures "March 31" and inserting in lieu thereof the word and figures "December 31."

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2640—(G. O. No. 341).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 177), the annexed resolution in favor of authorizing the Surrogate of Kings County to draw \$200 at a time from contingency account, respectfully

REPORTS:

That, this is the customary annual resolution for the facilitation of office work.

It therefore recommends that the said resolution be adopted.

Resolved, That for the purpose of defraying minor incidental expenses contingent to the office of the Surrogate of the County of Kings, the Surrogate may, by requisition, draw upon the Comptroller for a sum not exceeding two hundred dollars (\$200), and may, in like manner, renew the draft as often as he may deem necessary to the extent of the appropriation set apart for office supplies in his office, during the year 1913; but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers certified by the Surrogate of Kings County, covering the expenditure of the money paid thereon.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2650—(G. O. No. 342).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 179), the annexed resolution in favor of authorizing the President of the College of The City of New York to draw \$100 at a time from contingent account, respectfully

REPORTS:

That this is the customary annual permission granted to facilitate the office work of the institution.

It therefore recommends that the said resolution be adopted.

Resolved, That, for the purpose of defraying minor incidental expenses contingent to the office of the President of the College of The City of New York, said President may, by requisition, draw upon the Comptroller for a sum not exceeding one hundred dollars (\$100), and may, in like manner, renew the draft as often as he may deem necessary, to the extent of the appropriation set apart for contingencies in his office during the year 1913; but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers, certified by said President of the College of The City of New York, covering the expenditure of the money paid thereon.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

No. 2601—(G. O. No. 343).

The Committee on Finance, to which was referred on January 14, 1913 (Minutes, page 133), the annexed resolution in favor of amending issue of \$6,000 corporate stock for City's share of expenses of Bronx Parkway Commission, respectfully

REPORTS:

That, having examined the subject, it believes the proposed amendment to be necessary so that these funds may be made available for use in 1913.

The Committee recommends that the accompanying resolution be adopted.

Resolved, That, subject to the concurrence herewith by the Board of Aldermen, the resolution adopted by the Board of Estimate and Apportionment on October 10, 1912, and adopted by the Board of Aldermen October 29, 1912, as follows:

"Resolved, That, pursuant to the provisions of chapter 594 of the Laws of 1907, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York, to an amount not exceeding six thousand dollars (\$6,000), being the City's share of a total of eight thousand dollars (\$8,000) for the expenses of the Bronx Parkway Commission for the year 1912, for topographical survey and in connection with acquisition and improvement of lands donated to the Commission, and that when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid."

—be amended by striking out the words "for the year 1912."

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JOHN S. GAYNOR, HENRY F. GRIMM, FRANCIS P. KENNEY, C. AUGUSTUS POST, Committee on Finance.

Which was laid over.

Report of Committee on Laws and Legislation—

No. 2061—(G. O. No. 344).

The Committee on Laws and Legislation, to which was recommended, on January 6, 1913 (Minutes, page 61), the annexed report and ordinance in relation to the use of courtyards and sidewalks on Bushwick Avenue Boulevard, respectfully

REPORTS:

That having carefully examined the subject and complied with the recommendations of the Corporation Counsel.

It, therefore, recommends that the accompanying substitute ordinance be adopted.

(SUBSTITUTE.)

AN ORDINANCE in relation to courtyards and sidewalks on Bushwick Avenue Boulevard.

Be it Ordained, by the Board of Aldermen of The City of New York, as follows:

That section 71 of chapter 6 of part 3 of the ordinances affecting that part of The City of New York including within the Borough of Brooklyn, is hereby amended so as to read as follows:

Section 71, paragraph 1. No person or persons shall erect or construct upon the twenty feet on each side of the Bushwick Avenue Boulevard, by law set apart to be used as courtyards only, any piazza, veranda, covered or enclosed porch, platform or erection other than stoops, steps or platforms, with open backs and sides, or railings not to exceed seven feet in height, or to extend upon said courtyards more than seven feet, or of a greater width than is necessary for the purpose of a convenient passage-way into houses or buildings to which the same shall be attached; nor shall any person or persons dig, build or construct any area into said courtyard (.), nor shall any person or persons erect or maintain any horse trough for watering horses or any other animals, either on the sidewalks or in the courtyards of the said Bushwick Avenue Boulevard.

Paragraph 2. This Ordinance, as amended, shall take effect immediately.

Matters in parentheses to be omitted.

Matter in italics is new matter.

COURTLANDT NICOLL, WM. H. PENDRY, O. GRANT ESTERBROOK, WM. BRUSH, JOHN A. BOLLES, JAMES HAMILTON, Committee on Laws and Legislation.

The Committee on Laws and Legislation, to which was referred on October 22, 1912 (Minutes, page 169), the annexed ordinance in relation to the use of courtyards and sidewalks on Bushwick Avenue Boulevard, respectfully

REPORTS:

That having examined the subject, it believes the proposed ordinance to be desirable.

It, therefore, recommends that the said ordinance be adopted.

AN ORDINANCE in relation to the use of courtyards and sidewalks on Bushwick Avenue Boulevard.

Be it Ordained, By the Board of Aldermen of The City of New York, as follows:

That section 71 of chapter 6 of part 3 of the ordinances affecting that part of The City of New York included within the Borough of Brooklyn, is hereby amended so as to read as follows:

Section 71, paragraph 1—No person or persons shall erect or construct upon the twenty feet on each side of the Bushwick Avenue Boulevard, by law set apart to be used as courtyards only, any piazza veranda, covered or enclosed porch, platform, or erection other than stoops, steps or platforms, with open backs and sides, or railing not to exceed seven feet in height, or to extend upon said courtyards more than seven feet, or of a greater width than is necessary for the purpose of a convenient passage-way into the houses or buildings to which the same shall be attached; or shall any person or persons dig, build or construct any area into said courtyard (.), nor shall any person or persons erect or maintain any horse trough or appliance for watering horses or any other animals, either on the sidewalks or in the courtyards of the thoroughfares herein named.

Paragraph 2. This ordinance as amended to take effect immediately.

Note—New matter in italics; old matter in parentheses (.) to be omitted.

COURTLANDT NICOLL, WM. H. PENDRY, JOHN A. BOLLES, JAMES HAMILTON, WM. BRUSH, BRYANT WILLARD, Committee on Laws and Legislation.

Which was laid over.

MESSAGES FROM THE MAYOR.

The President laid before the Board the following communication from his Honor the Mayor:

No. 2542.

City of New York, Office of the Mayor, January 21, 1913.

To the Honorable the Board of Aldermen:

Gentlemen—I return herewith disapproved proposed resolution No. 2542, entitled: "Resolution to permit the Way Down East Company to parade." I do not think we should allow such a parade; they have selected the most congested streets in the City to walk slowly along and obstruct traffic. Respectfully,

W. J. GAYNOR, Mayor.

Resolved, That permission be and the same is hereby given to the Way Down East Company to parade through streets and thoroughfares of the Borough of Manhattan as follows: From 41st st. and Broadway to 14th st., to 8th ave.; to 59th st., then returning to 41st st. and Broadway, under the supervision of the Police Department; such permission to continue only for the period of days, notice of which shall be served on the Police Department.

Which was laid over, ordered printed in the Minutes and published in full in the City Record.

SPECIAL ORDERS.

No. 156—Int. No. 1212.

The Committee on Finance, to which was referred on May 28, 1912 (Minutes, page 564), the annexed resolution in favor of an issue of \$25,000 Special Revenue Bonds for clerical and expert services in connection with revision of the Building Code, respectfully

REPORTS:

That Chairman Herbst of the Committee on Buildings appeared before the Committee and explained that it was the intention to employ various experts in connection with many of the divisions of the proposed Building Code, and that a considerable sum was needed for stenographic services. This Committee believes that funds are necessary to properly perform this work, but feels that a smaller amount than that asked for may suffice.

It, therefore, recommends that the accompanying resolution be adopted.

ORIGINAL.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of twenty-five thousand dollars (\$25,000), the proceeds whereof to be used by the Committee on Buildings of the Board of Aldermen for the purpose of paying for stenographic services, hiring clerical help and employing experts in connection with the work of revising the Building Code of The City of New York, all obligations incurred hereunder to be incurred before December 31, 1912.

SUBSTITUTE.

Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue Special Revenue Bonds to the amount of Fifteen Thousand Dollars (\$15,000), the proceeds whereof to be used by the Committee on Buildings of the Board of Aldermen for the purpose of paying for stenographic services, hiring clerical help and employing experts in connection with the work of revising the Building Code of The City of New York.

All obligations incurred hereunder to be incurred on or before December 31, 1913.

HENRY H. CURRAN, ROBERT F. DOWNING, JAMES HAMILTON, HENRY F. GRIMM, C. AUGUSTUS POST, FRANCIS P. KENNEY, Committee on Finance.

The President put the question whether the Board would agree to accept such report and adopt said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Bochen, Boase, Brush, Carberry, Cole, Coleman, Cummskey, Curran, Delaney, Devine, Diemer, Dixon, Dotler, Dowling, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gelbke, Grimm, Hamilton, Hannon, Herbst, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Marks, Martyn, Meagher, Molen, Moore, Muhlbauer, Nicoll, Nugent, O'Connor, O'Neil, O'Rourke, Pendry, Post, Reardon, Shipley, Stapleton, Stevenson, Velten, Walsh, Weil, Wendel, Weston, White, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works; The Vice-Chairman—64.

No. 157—Int. No. 2495.

The Committee on Finance, to which was referred on January 6, 1912 (Minutes, page 25) the annexed request from the Finance Department for \$900 Special Revenue Bonds for rent of quarters in Richmond, for use of Troop F, Second Cavalry, N. G. N. Y., respectfully

REPORTS:

That the reasons for this request are set forth in the letter of application. Inasmuch as this is a new lease it could not be taken care of in the Budget, and a bond issue must be provided.

It, therefore, recommends that the accompanying resolution be adopted.

Resolved, That, in pursuance of subdivision 8, section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of \$900, the proceeds whereof to be used by the Comptroller for the payment of rent of the following described premises in the Borough of Richmond:

Beginning at a point on the southerly side of Martling avenue 508 feet east of Manor road, and running thence easterly along the southerly side of Martling avenue 530 feet to Sloxon avenue; thence southerly along the westerly side of Sloxon avenue 749 feet 9 inches; thence westerly parallel with Martling avenue, or nearly so, 444 feet 8 inches; thence northerly at right angles to Martling avenue 411 feet 6 inches; thence again westerly and parallel with Martling avenue 220 feet 3 inches to the Manor road; thence northerly, or nearly so, along the southerly side of Manor road 214 feet; thence easterly and parallel to Martling avenue 353 feet 5 inches; thence northerly at right angles to Martling avenue 120 feet to the

point or place of beginning, containing 11.01 acres, together with the dwelling, stable and hay barn thereon.
—under a lease to the City from January 1, 1913, to December 31, 1913, for use of Troop F, Second Cavalry, N. G., N. Y., Borough of Richmond.
HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JAMES HAMILTON, HENRY F. GRIMM, C. AUGUSTUS POST, FRANCIS P. KENNEY, Committee on Finance.

The President put the question whether the Board would agree to accept such report and adopt said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Carberry, Cole, Coleman, Cummskey, Curran, Delaney, Devine, Diemer, Dixon, Dotzler, Dowling, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gelbke, Grimm, Hamilton, Hannon, Herbst, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Marks, Martyn, Meagher, Molen, Moore, Muhlbaier, Nicoll, Nugent, O'Connor, O'Neil, O'Rourke, Pender, Post, Reardon, Shipley, Stapleton, Stevenson, Veltin, Walsh, Weil, Wendel, Weston, White, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works; The Vice-Chairman—64.

No. 158.—Int. No. 2496.

The Committee on Finance, to which was referred on January 6, 1912 (Minutes, page 26), the annexed communication from the Department of Public Charities for \$5,129 special revenue bonds to provide for salaries omitted from the Budget for 1913, respectfully

REPORTS:

That the letter of request gives full details of this application. It is natural to suppose that, in the multiplicity of detail connected with the formulation of the Budget, these small places were omitted without intention, and it is but just that immediate steps should be taken to provide for the pay of these employees who have spent their best years in the City service. The Committee, therefore, recommends that the accompanying resolution be adopted.

Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue Special Revenue Bonds to the amount of five thousand one hundred and twenty-nine (\$5,129) dollars, the proceeds whereof to be used by the Department of Public Charities for the purpose of paying salaries of certain employees from January 1 to December 31, 1913, as follows:

New York City Children's Hospitals and Schools, R. I.:	
1 Laborer at \$3 per diem (303 days).....	\$909 00
1 Gardener at \$900 per annum.....	900 00
New York City Home for Aged and Infirm, Brooklyn Division:	
1 Driver at \$800 per annum.....	800 00
1 Driver at \$720 per annum.....	720 00
New York City Training School for Nurses, B. I.:	
1 Matron at \$600 per annum.....	600 00
Metropolitan Training School for Nurses, B. I.:	
1 Matron at \$600 per annum.....	600 00
New York City Farm Colony, Staten Island:	
1 Matron at \$600 per annum.....	600 00

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JAMES HAMILTON, HENRY F. GRIMM, C. AUGUSTUS POST, FRANCIS P. KENNEY, Committee on Finance.

Department of Public Charities of The City of New York, Foot of East 26th street, December 24, 1912.

To the Honorable the Board of Aldermen:

Gentlemen—We respectfully request that special revenue bonds in the sum of five thousand and one hundred twenty-nine (\$5,129) dollars be issued in order to pay the salaries of persons in the following positions during the year 1913:

New York City Children's Hospitals and Schools, R. I.:	
1 Laborer at \$3 per diem (303 days).....	\$909 00
1 Gardener at \$900 per annum.....	900 00
New York City Home for Aged and Infirm, Brooklyn Division:	
1 Driver at \$800 per annum.....	800 00
1 Driver at \$720 per annum.....	720 00
New York City Training School for Nurses, B. I.:	
1 Matron at \$600 per annum.....	600 00
Metropolitan Training School for Nurses, B. I.:	
1 Matron at \$600 per annum.....	600 00
New York City Farm Colony, Staten Island:	
1 Matron at \$600 per annum.....	600 00

Laborer: This person has been employed for several years at this institution and was in our request for 1913. His services are needed. The position was cut out without consulting this department and should be restored.

Gardener: The present incumbent has held this position for twelve years and has rendered good and faithful service. The position was continued in our estimate for 1913, but owing to a misunderstanding it was requested that the position be transferred from Randall's Island to City Hospital. The Budget Committee did not allow it at City Hospital, and cut it off at Randall's Island. If we had continued the position at Randall's Island it would have been allowed. His services are valuable and should be continued.

Drivers: These men have been employed at the City Home, Brooklyn, driving transfer wagon and the Municipal hearse in that Borough. The committee appointed by the Board of Estimate and Apportionment to inquire into the Departments of Health, Public Charities and Bellevue and Allied Hospitals recommended that these positions at the same salaries be transferred from the City Home, Brooklyn, to the Central Office, Brooklyn, but the persons responsible for the preparation of the budget took them off the City Home, Brooklyn, and by an oversight failed to include them among the Central Office, Brooklyn. This request is to correct said error.

Matrons: Minnie McNamara, New York City Training School for Nurses, B. I., appointed December 1, 1899. Theresa M. O'Brien, Metropolitan Training School for Nurses, B. I., appointed December 7, 1900. Gertrude Murray, New York City Farm Colony, S. I., appointed December 18, 1890. They all have rendered good and efficient service. They were in our request for 1913, and I do not feel that they should have been dropped without giving the head of the department an opportunity to be heard in the matter. They are necessary to the proper conduct of the institutions and should be restored to the respective rolls. The position of Matron is a Civil Service competitive position. Respectfully yours,

MICHAEL J. DRUMMOND, Commissioner.

SUMMARY OF HOSE, BOROUGH OF MANHATTAN, THE BRONX AND RICHMOND, MONTH ENDING NOVEMBER 30, 1912.

Company.	Quota.				Amount on Hand.				Eight Years Old.				Deficit.				Excess.			
	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.
Engine 1	30	30				32	30									2				
Engine 2	30	30				31	30									1				
Engine 3	30	30				29	30													
Engine 4	30	40				34	37									3				
Engine 5	15	50	50			53	48									15	2			
Engine 6	30	30				32	37													
Engine 7	50	70				51	54									16				
Engine 8	15	30	30			31	34									15				
Engine 9	15	30	30			15	35	43												
Engine 10	30	30				31	34													
Engine 11	15	30	30			17	27	33								3				
Engine 12	30	30				29	39									1				
Engine 13	50	50				58	50													
Engine 14	30	30				28	42									2				
Engine 15	15	30	30			16	29	38								1				
Engine 16	50	50				53	50													
Engine 17	15	30	30			23	31	20								10				
Engine 18	50	50				50	50													
Engine 19	30	30				3	27	31								1				
Engine 20	4	50	75			51	75									4				
Engine 21	15	30	30			15	33	30												
Engine 22	15	60				21	53													

The President put the question whether the Board would agree to accept such report and adopt said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Carberry, Cole, Coleman, Cummskey, Curran, Delaney, Devine, Diemer, Dixon, Dotzler, Dowling, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gelbke, Grimm, Hamilton, Hannon, Herbst, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Marks, Martyn, Meagher, Molen, Moore, Muhlbaier, Nicoll, Nugent, O'Connor, O'Neil, O'Rourke, Pender, Post, Reardon, Shipley, Stapleton, Stevenson, Veltin, Walsh, Weil, Wendel, Weston, White, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works; The Vice-Chairman—64.

No. 159.—Int. No. 2497.

The Committee on Finance, to which was referred on January 6, 1912 (Minutes, page 26), the annexed request from the Fire Commissioner for \$234,470. Special revenue bonds for the purchase of hose, respectfully

REPORTS:

That the letter of request sets forth the reasons for this application. In addition the Fire Commissioner filed with the Committee the annexed detailed statement which reduces the amount asked for the item of 2½-inch hose by 26,750 feet, and thus brings down the total sum to \$202,370, a reduction of \$32,100. The Committee believes with the Commissioner that this should be a budgetary charge, and that no such demand should be thrust upon the limited revenue bond account. It feels that hose must be furnished, but does not believe that it is good policy to grant the whole sum asked for. It recalls that \$100,000 was allowed for this purpose last year, and believes the same amount will cover this year's requirements. It, therefore, recommends that the accompanying resolution be adopted.

Resolved, That in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and it is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of one hundred thousand dollars (\$100,000), the proceeds whereof to be used by the Fire Department for the purpose of purchasing fire hose. All obligations contracted for hereunder to be incurred on or before December 31, 1913.

HENRY H. CURRAN, JOHN DIEMER, JAMES HAMILTON, HENRY F. GRIMM, C. AUGUSTUS POST, FRANCIS P. KENNEY, Committee on Finance.

Fire Department of The City of New York, Office of the Commissioner, December 27, 1912.

To the Honorable the Board of Aldermen:

Gentlemen—This Department stands greatly in need of funds for use in purchasing an additional supply of fire hose to maintain at a proper standard of efficiency the equipment of existing companies in this regard and to provide for the estimated requirements for thirty-one new engine companies proposed to be organized during the coming year.

In the detailed statement given below, submitted to me by the Clerk in charge of the Bureau of Repairs and Supplies, the needs of this Department in the matter of a hose supply for the existing and prospective companies are shown to be:

Size, Inches.	Quota, Feet.	On Hand, Feet.	Deficit, Feet.	Eight Years Old, Feet.	Total Deficit, Feet.	Price Per Foot, Estimated.	Total Cost, Estimated.
1.....	9,950	6,700	3,250	1,700	4,950	\$0 40	\$1,980 00
1½.....	71,950	51,750	20,200	11,850	32,050	60	19,230 00
2½.....	431,000	332,500	98,500	28,050	126,550	1 20	151,860 00
3½.....	49,000	38,600	10,400	4,250	14,650	2 00	29,300 00
Total.....							\$234,470 00

Of this amount, \$86,100 is for 2½-inch hose, for the new companies to be organized in 1913. The balance is to replace hose no longer fit for service and to cover the shortage of existing companies.

In the departmental estimate for 1913 was a request for money for the purposes stated, which, however, was disallowed. The Budget Committee decided that the funds for this purpose would have to be obtained by revenue bond issue.

I have, therefore, the honor to request that, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Aldermen apply to the Board of Estimate and Apportionment to authorize the Comptroller to issue special revenue bonds in an amount not to exceed the sum of two hundred and thirty-four thousand four hundred and seventy dollars (\$234,470), the proceeds to be used for the purchase of the required quantity of hose.

Owing to the imperative need of additional fire hose, it is requested that this matter be taken up at the first meeting in January, 1913.

Draft of necessary resolution is enclosed herewith. Respectfully,

JOS. JOHNSON, Fire Commissioner.

Resolved, That, pursuant to the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Aldermen hereby requests the Board of Estimate and Apportionment to authorize the Comptroller to issue special revenue bonds in an amount not to exceed two hundred and thirty-four thousand four hundred and seventy dollars (\$234,470), the proceeds to be applied to the purchase of hose for the use of the Fire Department of the City of New York.

Size.	Quota.	On Hand.	Deficit.	Eight Years or Over.	Total Deficit.	Cost per Foot.	Total Cost.
1-inch	9,950	6,700	3,250	1,700	\$4,950 00	\$0 40	\$1,980 00
1½-inch	71,950	51,750	20,200	11,850	32,050 00	60	19,230 00
2½-inch	431,000	332,500	98,500	28,050	126,550 00	1 20	151,860 00
3½-inch	49,000	38,600	10,400	4,250	14,650 00	2 00	29,300 00
Total							\$202,370 00

* This includes 71,750 feet 2½-inch hose required for new companies.

Company.	Quota.					Amount on Hand.					Eight Years Old.					Deficit.					Excess.							
	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.			
Engine 23			30	30		3		32	32												3		2	2				
Engine 24			30	30				30	38															8				
Engine 25		15	30	30			15	34	33														4	3				
Engine 26			50	50				47	51															1				
Engine 27			50	75				48	90															15				
Engine 28		15	30	30			15	28	30																			
Engine 29			30	30				30	35																			
Engine 30			50	75				49	72															5				
Engine 31			50	70				55	67																			
Engine 32			30	30				30	26																			
Engine 33			50	50				50	73															23				
Engine 34			30	30	60		2	32	32	60		2									2		2	2				
Engine 35			30	30				29	29																			
Engine 36		15	30	30			16	28	30			1		21							1							
Engine 37		15	50				15	55																				
Engine 38			50					51																				
Engine 39			50					52																				
Engine 40		15	30	30			15	36	34																			
Engine 41		15	50				15	52				7																
Engine 42		15	60				10	58																				
Engine 43			60					59					36															
Engine 44		15	50				14	52																				
Engine 45		15	60				17	56				10	4															
Engine 46		15	60				11	50				1	3															
Engine 47			50				1	53																				
Engine 48		15	60				15	60				11																
Engine 49			60					60					8															
Engine 50		15	60				11	61				3																
Engine 51		10	30		70		5	20		29				9														
Engine 52		15	60				29	47				14																
Engine 53		15	50				10	56																				
Engine 54			30	30				35	34																			
Engine 55			30	30				31	46																			
Engine 56		15	50					42																				
Engine 57		10	30		70		5	29		74			5	10														
Engine 58			30	30				28	30																			
Engine 59			50				1	50				1																
Engine 60		15	60				3	55				3																
Engine 61		15	60					50					5															
Engine 62			60					50					2															
Engine 63		15	60				10	61																				
Engine 64		15	50				21	47				16	5															
Engine 65			30	30				29	30																			
Engine 66		10	30		70		5	9		68				6														
Engine 67			60				1	61				1																
Engine 68		15	60					61																				
Engine 69		15	60				10	58																				
Engine 70		15	60				7	59			7	15																
Engine 71		15	50				1	49				1																
Engine 72			50	75				54	75																			
Engine 73		15	50				12	54				2																
Engine 74			30	30				32	30																			
Engine 75		15	60				8	59				1																
Engine 76			50	50				49	40																			
Engine 77		10	30		70		4	12		39																		
Engine 78		10	30		70		9	19		57		4		2														
Engine 79		15	60					60				3																
Engine 80			75					77																				
Engine 81		15	60					57				3																
Engine 82		15	50					44				10																
Engine 83		15	50					49				5																
Engine 84			60					60																				
Engine 85		10	30		70		5	8		52																		
Engine 86		10	30		70		5	8	5	55																		
Engine 87		10	30		70		13	23		67																		
Engine 88		15	50					47																				
Engine 89		15	50				11	52																				
Engine 90		15	50					46																				
Engine 123		10	30		70		5	10		24																		
Engine 132		10	30		70		5	15		25																		
Engine 201		15	50				8	60			8	13																
Engine 202		15	50				11	51			11	26																
Engine 203		15	50				9	45			9	16																
Engine 204		15	50				7	49			10																	
Engine 205		15	50				6	48			6	10																
Engine 206		15	50					48				18																
Engine 207		15	50					45				15																
Engine 208		15	50				9	46			1	20																
Hose 1		15	50				10	51			10	12																
Hose 7			60					49																				
Hook and Ladder 1.	None on hand.																											
Hook and Ladder 2.	None on hand.																											
Hook and Ladder 3.	None on hand.																											
Hook and Ladder 4.	None on hand.																											
Hook and Ladder 5.	None on hand.																											
Hook and Ladder 6.						4																						
Hook and Ladder 7.	None on hand.																											
Hook and Ladder 8.	None on hand.																											
Hook and Ladder 9.	None on hand.																											
Hook and Ladder 10.				60				2		46			2		35								14		2			
Hook and Ladder 11.	None on hand.																											
Hook and Ladder 12.	None on hand.																											
Hook and Ladder 13.	None on hand.																											
Hook and Ladder 14.						1																						
Hook and Ladder 15.	None on hand.																											
Hook and Ladder 16.	None on hand.																											
Hook and Ladder 17.									4																			
Hook and Ladder 18.	None on hand.																											
Hook and Ladder 19.		15					12		2			12				3									2			
Hook and Ladder 20.	None on hand.																											
Hook and Ladder 21.	None on hand.																											
Hook and Ladder 22.	None on hand.																											
Hook and Ladder 23.	None on hand.																											
Hook and Ladder 24.						4																						
Hook and Ladder 25.	None on hand.																											
Hook and Ladder 26.		10					6									4												
Hook and Ladder 27.									2																			
Hook and Ladder 28.		15					11									4									2			
Hook and Ladder 29.									2																			
Hook and Ladder 30.		10					5									5									2			
Hook and Ladder 31.									2																			

Company.	Quota.					Amount on Hand.					Eight Years Old.					Deficit.				Excess.					
	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.
Hook and Ladder 102	..	10	10	8
Hook and Ladder 103	..	10	6	5	4
Hook and Ladder 104	..	10	1	9
Hook and Ladder 105	..	10	5	5	5
Grand Total	4	959	4,545	1,700	820	18	617	4,362	1,811	596	11	201	222	21	62	..	394	298	52	228	14	52	115	163	4

SUMMARY OF HOSE, BOROUGH OF BROOKLYN AND QUEENS, MONTH ENDING NOVEMBER 30, 1912.

Company.	Quota.					Amount on Hand.					Eight Years Old.					Deficit.					Excess.				
	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.	1 in.	1½ in.	2½ in.	3 in.	3½ in.
*Engine 101	6	30	30			4	24	24								2	6	6							
*Engine 102	6	30	30			2	17	25								4	13	5							
*Engine 103		30	30				21	28									9	2							
*Engine 104	6	30	30				21	23								6	9	6							
*Engine 105	6	30	30			1	24	26		1						5	6	4							
*Engine 106		30	30				25	27									5	3							
*Engine 107		30	30				24	25									6	5							
*Engine 108	6	30	30	40		4	24	22	32					10		2	6	8	8						
Engine 109		40	15			3	43	10										5							
*Engine 110	6	40	15			4	20	25								2	20					3	3		
Engine 111	6	40	15			3	45	10								3		5					5	10	
Engine 112	6	40	15	40			38	10	34					2		6	2	5	6						
Engine 113	6	40	15			6	42											15					2		
Engine 114	6	50				4	42	10								2	8							10	
Engine 115		40	15				40	10										5							
Engine 116		40	15			4	43											15				4	3		
Engine 117	6	40	15			3	38	10			1					3	2		5						
Engine 118	6	40	15			4	43	10								2		5					3		
*Engine 119	6	30	30			5	25	27								1	5	3							
*Engine 120	6	30	30			5	20	26			2					1	10	4							
Engine 121	10	6	40	15		10	4	38	15		4	3				2	2								
122 (Combination Co.)	6	40	15			6	41											15					1		
*Engine 124	6	30	30			4	27	25								2	3	5							
Engine 125	6	50				4	43	11			1					2	7							11	
*Engine 126	6	30	30			4	23	25								2	7	5							
Engine 127	6	50				5	41	11								1	9							11	
*Engine 128	6	30	30			6	23	26									7	4							
Engine 129	6	40	15			5	41	11								1		4					1		
Engine 130	6	40	15			6	41											15					1		
Engine 131	6	50				5	45									1	5								
Engine 133	6	50				4	44									2	6								
Engine 134	6	50				4	48				6					2	2								
Engine 135		50				3	48	10			8						2					3		10	
Engine 136	6	50				6	45				3	5				2	5								
Engine 137	6	50				4	41	10			8					2	9							10	
Engine 138	6	40	15			3	38	10			1					3	2	5							
*Engine 139	6	30	30			6	21	26									9	4							
Engine 140	10	6	50			7	4	44								3	2	6							
141 (Combination Co.)	10	6	50			7	6	45			1					3	5								
142 (Combination Co.)	10	6	50			7	4	50								3	2								
143 (Combination Co.)	10	6	50			8	5	39	12		1					2	1	11						12	
144 (Combination Co.)	10	6	50			7		42			5					3	6	8							
†145 (Combination Co.)		100					78											22							
*Engine 146	10	6	100			7		80								3	6	20							
147 (Combination Co.)	10	6	50			7	6	42								3	6	8							
148 (Combination Co.)	10	6	50			4	5	44								6	1	6							
149 (Combination Co.)		6	50			3	48				15					3	2								
Engine 150	10	6	50			5	42				8					10	1	8							
†151 (Combination Co.)		6	70	30			1	58	10		1	6					5	12	20						
Engine 152		6	50			4	45	10			2					2	5							10	
Engine 153	10	6	50			7	2	42	12							3	4	8						12	
154 (Combination Co.)		6	50			3	4	46	6							10	2	4						6	
Engine 155	10	6	50			3	4	46			8					7	2	4							
*156 (Combination Co.)		6	30	30		12	3	24	25		6	1	4			3	6	5							
Engine 157	10	6	50				3	43								3	7					2			
158 (Combination Co.)		6	40	15			6	45	6		2							9					5		
Engine 159		6	50			6	42	6			4	6						8						6	
Engine 160		6	40	15		6	42	6				2						9					2		
Engine 161		6	50			6	41	6				3						9						6	
162 (Combination Co.)	10	6	50			7	6	45	4		5	6	17			3		5						4	
Engine 163		6	50			6	41					2						9							
164 (Combination Co.)	10	6	50			6	5	41				1				4	1	9							
Engine 165		6	50			4	56					12					2						6		
Engine 166		6	50			5	44										1	6							
Engine 167		6	50			4	54					7					2						4		
Engine 168		6	50			4	41										2	9							
*Engine 169		6	30	30		1	22	20					15				5	8	10						
Engine 170			50				35					4						15							
Engine 171		6	50			4	43	10									2	7						10	
Engine 172			50				44						11					6							
Engine 173	15					14																			
Engine 174			50				44						14												

The President put the question whether the Board would agree to accept such report and adopt said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Carberry, Cole, Coleman, Cummskey, Curran, Delaney, Devine, Diemer, Dixon, Dotzler, Dowling, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gelbke, Grimm, Hamilton, Hannon, Herbst, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Marks, Martyn, Meagher, Molen, Moore, Muhlbauer, Nicoll, Nugent, O'Connor, O'Neil, O'Rourke, Pendry, Post, Reardon, Shipley, Stapleton, Stevenson, Velten, Walsh, Weil, Wendel, Weston, White, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works; and the Vice-Chairman—64.

No. 160—(Int. No. 2525).

The Committee on Finance, to which was referred on January 6, 1913 (Minutes, page 76), the annexed resolution in favor of an issue of \$10,000 special revenue bonds for free concerts in the colleges, high schools and public schools of The City of New York during 1913, respectfully

REPORTS:

That having examined the subject, it believes the proposed plan to be one of a character highly educational and valuable to our entire citizenship. A trial has been given this proposition under the same management, but financed by private funds, which has proven entirely successful.

The Committee recommends that the said resolution be adopted.

Resolved, That, in pursuance of the provisions of subdivision 8 of section 188 of the Greater New York Charter, the Board of Estimate and Apportionment be and is hereby requested to authorize the Comptroller to issue special revenue bonds to the amount of \$10,000, the proceeds whereof to be used by the Normal College of The City of New York, to provide free concerts in accordance with the plan submitted by the Musical Department of the Normal College.

All obligations contracted for hereunder to be incurred on or before December 31, 1913.

HENRY H. CURRAN, JAMES HAMILTON, C. AUGUSTUS POST, FRANCIS P. KENNEY, FRANK L. DOWLING, HENRY F. GRIMM, JOHN DIEMER, Committee on Finance.

The President put the question whether the Board would agree to accept such report and adopt said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Carberry, Cole, Coleman, Cummskey, Curran, Delaney, Devine, Diemer, Dixon, Dotzler, Dowling, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gelbke, Grimm, Hamilton, Hannon, Herbst, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Marks, Martyn, Meagher, Molen, Moore, Muhlbauer, Nicoll, Nugent, O'Connor, O'Neil, O'Rourke, Pendry, Post, Reardon, Shipley, Stapleton, Stevenson, Velten, Walsh, Weil, Wendel, Weston, White, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works, and the Vice-Chairman—64.

GENERAL ORDERS.

No. 322—(Int. No. 2502).

The Committee on Finance, to which was referred on January 6, 1913 (Minutes, page 28), the annexed resolution in favor of an issue of \$195,000 corporate stock for supplies, etc., for Department of Docks and Ferries, respectfully

REPORTS:

That the Board of Estimate and Apportionment, having taken action subsequent to that recited in this resolution, and granted this issue under the provisions of section 180 of the Charter, this resolution is unnecessary, and it therefore recommends that the said resolution be rejected.

Resolved, That, pursuant to the provisions of section 47 of the Greater New York Charter, and section 180 of the Greater New York Charter, and the recommendation of the Commissioners of the Sinking Fund by resolution adopted November 27, 1912, the Board of Estimate and Apportionment hereby approves of the issue of corporate stock of The City of New York to an amount not exceeding one hundred and ninety-five thousand dollars (\$195,000), to provide means for the purchase of supplies, equipment and materials incidental to new construction work by the Department of Docks and Ferries, provided that such purchases shall be governed by and shall be accounted for to and by the Department of Finance, in accordance with the following segregation:

Supplies.

Fuel Supplies, General Administration:	
Purchase and Storage of Supplies.....	\$5,000 00
Docks, Piers, Bulkheads and Marginal Streets.....	35,000 00
General Plant Supplies, General Administration:	
Purchase and Storage of Supplies.....	2,000 00
Docks, Piers, Bulkheads and Marginal Streets.....	8,000 00
	\$50,000 00

Purchase of Equipment.

General Plant Equipment, General Administration:	
Purchase and Storage of Supplies.....	\$1,000 00
Docks, Piers, Bulkheads and Marginal Streets.....	9,000 00
	10,000 00

Materials.

General Plant Materials, General Administration:	
Purchase and Storage of Supplies.....	\$2,000 00
Docks, Piers, Bulkheads and Marginal Streets.....	133,000 00
	135,000 00

\$195,000 00

—and that, when authority therefor shall have been obtained from the Board of Aldermen, the Comptroller be and is hereby authorized to issue said corporate stock of The City of New York in the manner provided by section 169 of the Greater New York Charter, the proceeds thereof to the amount of the par value of the stock to be applied to the purposes aforesaid.

A true copy of resolution adopted by the Board of Estimate and Apportionment December 30, 1912.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JAMES HAMILTON, HENRY F. GRIMM, C. AUGUSTUS POST, FRANCIS P. KENNEY, Committee on Finance.

The President put the question whether the Board would agree to accept such report and reject said ordinance.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Carberry, Cole, Coleman, Curran, Delaney, Devine, Dixon, Downing, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gilmore, Hamilton, Hannon, Herbst, Kenneally, Levine, Loos, McCourt, McGarry, Marks, Martyn, Molen, Moore, Mulligan, Nugent, O'Connor, O'Neil, O'Rourke, Pendry, Post, Reardon, Shipley, Stevenson, Velten, Weil, Weston, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works, and the Vice-Chairman—53.

No. 323—(Int. No. 2503).

The Committee on Finance, to which was referred on January 6, 1913 (Minutes, page 29), the annexed request from the Chief Clerk of the Court of Special Sessions for authority to draw from time to time from contingent account an amount not to exceed \$200 at any one time, respectfully

REPORTS:

That this is the customary authorization granted upon application from departmental heads.

The Committee recommends that the accompanying resolution be adopted.

Resolved, That for the purpose of defraying minor incidental expenses contingent to the office of the Court of Special Sessions of the City of New York, the Chief Clerk of said court may, by requisition, draw upon the Comptroller for a sum not exceeding two hundred dollars (\$200), and may in like manner renew the draft as often as he may deem necessary to the extent of the appropriation set apart for Contingencies, 1913, but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers certified by the Chief Clerk, covering the expenditure of the money paid thereon.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JAMES HAMILTON, HENRY F. GRIMM, C. AUGUSTUS POST, FRANCIS P. KENNEY, Committee on Finance.

The President put the question whether the Board would agree to accept such report and adopt said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Carberry, Cole, Coleman, Curran, Delaney, Devine, Dixon, Downing, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gilmore, Hamilton, Hannon, Herbst, Kenneally, Levine, Loos, McCourt, McGarry, Marks, Martyn, Molen, Moore, Mulligan, Nugent, O'Connor, O'Neil, O'Rourke, Pendry, Post, Reardon, Shipley, Stevenson, Velten, Weil, Weston, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works, and the Vice-Chairman—53.

No. 324—(Int. No. 2512).

The Committee on Finance, to which was referred on January 6, 1913 (Minutes, page 32) the annexed resolution in favor of authorizing the Commissioner of Corrections to draw upon the fund for donations to discharged prisoners, respectfully

REPORTS:

That having examined the subject, it believes the proposed permission to be necessary, so that the Department may comply with the law.

It, therefore, recommends that the said resolution be adopted.

Resolved, That for the purpose of enabling the Commissioner of the Department of Correction to carry out the provisions of chapter 471, Laws of 1879, and section 108 of chapter 429, Laws of 1896, relative to donations to discharged prisoners, the said Commissioner of Correction may, by requisition, draw upon the Comptroller for a sum not exceeding one thousand dollars (\$1,000), and may in like manner renew the draft as often as he may deem necessary, to the extent of the appropriation set apart for donations to discharged prisoners during the year 1913; but no such renewal shall be made until the money paid upon the preceding draft shall have been accounted for to the Comptroller by the transmittal of a voucher certified by the said Commissioner of Correction, covering the expenditure of money paid thereon.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JAMES HAMILTON, HENRY F. GRIMM, C. AUGUSTUS POST, FRANCIS P. KENNEY, Committee on Finance.

The President put the question whether the Board would agree to accept such report and adopt said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Carberry, Cole, Coleman, Curran, Delaney, Devine, Dixon, Downing, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gilmore, Hamilton, Hannon, Herbst, Kenneally, Levine, Loos, McCourt, McGarry, Marks, Martyn, Molen, Moore, Mulligan, Nugent, O'Connor, O'Neil, O'Rourke, Pendry, Post, Reardon, Shipley, Stevenson, Velten, Weil, Weston, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works, and the Vice-Chairman—53.

No. 325—(Int. No. 2534).

The Committee on Finance, to which was referred on January 6, 1913 (Minutes, page 77), the annexed resolution in favor of authorizing the District Attorney of Richmond County to draw from time to time on his contingent account to an amount not exceeding \$350 at any one time, respectfully

REPORTS:

That it is customary to grant this permission upon application from the Departmental head.

The Committee recommends that the said resolution be adopted.

Resolved, That, for the purpose of defraying any minor or incidental expenses contingent to the District Attorney's Office, Richmond County, the District Attorney may, by requisition, draw upon the Comptroller for a sum not exceeding three hundred and fifty dollars. He may, in a like manner, renew the draft as often as may by him be deemed necessary, to the extent of the appropriation set apart for contingencies of the District Attorney's office for 1913; but no such renewal shall be made until the money paid upon the preceding draft shall be accounted for to the Comptroller by the transmittal of a voucher or vouchers certified by the District Attorney covering the expenditure of money paid thereon.

Provided, however, that upon the receipt of vouchers showing the payment of moneys upon the said draft to the extent of one hundred and seventy-five dollars, the Comptroller may draw his warrant to the order of the said District Attorney, for the sum of one hundred and seventy-five dollars, in part disbursement of the advance of three hundred and fifty dollars.

HENRY H. CURRAN, ROBERT F. DOWNING, JOHN DIEMER, JAMES HAMILTON, HENRY F. GRIMM, C. AUGUSTUS POST, FRANCIS P. KENNEY, Committee on Finance.

The President put the question whether the Board would agree to accept such report and adopt said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Carberry, Cole, Coleman, Curran, Delaney, Devine, Dixon, Downing, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Folks, Gaynor, Gilmore, Hamilton, Hannon, Herbst, Kenneally, Levine, Loos, McCourt, McGarry, Marks, Martyn, Molen, Moore, Mulligan, Nugent, O'Connor, O'Neil, O'Rourke, Pendry, Post, Reardon, Shipley, Stevenson, Velten, Weil, Weston, Wilmot; President Cromwell, President Steers, President McAneny, by E. V. Frothingham, Commissioner of Public Works, and the Vice-Chairman—53.

ORDINANCES AND RESOLUTIONS AGAIN RESUMED.

No. 2678.

By Alderman Pendry—

Resolved, That on reconsideration, Ordinance Introductory No. 89, entitled "An Ordinance relative to Moving Picture Theatres," be, and the same is hereby again passed, notwithstanding the objection of his Honor the Mayor, as entered upon the Journal of this Board, January 6, 1913.

At this point the Vice-Chairman took the chair.

The Vice-Chairman put the question whether the Board would agree with said resolution.

Which was decided in the negative by the following vote, two-thirds of all the members failing to vote in favor thereof:

Affirmative—Aldermen Becker, Bedell, Boschen, Bosse, Brush, Cole, Coleman, Curran, Devine, Diemer, Dotzler, Downing, Eichhorn, Esterbrook, Folks, Gaynor, Gelbke, Grimm, Hamilton, Herbst, Lieberman, Marks, Martyn, Moore, Morrison, Muhlbauer, Nicoll, Pendry, Post, Shipley, Stevenson, Weil, Weston, Wilmot; President Cromwell, President Miller, by Thomas W. Whittle, Commissioner of Public Works; President McAneny, by E. V. Frothingham, Commissioner of Public Works; the Vice-Chairman—38.

Negative—Aldermen Carberry, Cummskey, Cunningham, Delaney, Devine, Dixon, Downing, Drescher, Dujat, Eagan, Fink, Gilmore, Hannon, Kenneally, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Meagher, Molen, Mulligan, Nugent, O'Connor, O'Neil, O'Rourke, Reardon, Smith, Stapleton, Velten, Walsh, Wendel, White—35.

After the announcement of the vote Alderman Folks rose to a question of personal privilege, in response to comments made while discussion was pending on the motion, and explained his position in the matter.

No. 2679.

By Alderman White—

Draft of Proposed Ordinance Regulating Motion Picture Shows.

Chapter 7, Title 2, Article 1. Section 305 is hereby amended by inserting the words "as defined in Section 352." Article 2, of Title 2, of Chapter 7, after the words "common shows" and before the words "shooting gallery," and inserting in the said section 305 after the word "stations," "but nothing herein contained shall authorize the issuance of a license for the exhibition of motion pictures or similar performances."

Chapter 7, Title 2, Article 2, Section 309A. No person shall engage in or carry on the business or pursuit of giving or permitting to be given upon any premises of which he shall be the owner, agent, lessee or tenant, any form of exhibition of motion or moving pictures, photo play or plays, cinematograph or vitagraph performances indoors or outdoors, without first obtaining and procuring a license in the manner provided for in Article 16, Section 532, etc., of this chapter.

Section 532. Exhibition of Motion or Moving Pictures, Mutoscopes, Kinetoscopes, Cinematograph, Etc. Definition—A motion or moving picture exhibition of the place of giving such exhibition, indoors or outdoors, or for the giving of photo plays by means of electrical display or cinematograph, kinetoscope or vitagraph, or any other instrument or machine electrically operated, is defined to be a place indoors or out-

doors at which such exhibition is given, having seating capacity or accommodating not more than three hundred persons.

Section 533. Places Excepted. Places hereafter erected, constructed or altered, indoors or outdoors, having seating capacity or accommodation for more than three hundred persons are expressly excepted from the form of license hereinafter provided for and is declared to be a theatre for all the purposes specified in sections 1472 and 1473 of the Greater New York Charter, and sections 108 and 109 of the Building Code of The City of New York, and being sections 108 and 109 of Chapter 15, Part 21.

Section 534. Present Places Excepted. Every place, indoors or outdoors, which is at present actually used for the purposes hereinbefore mentioned, and for which a license shall have been issued before the final adoption hereof, is expressly excepted from the provisions hereof, but the provisions hereof shall apply to every and all place or places where the application for the license is still pending or made after the final adoption hereof.

Section 535. Authority to Issue License. The Chief of the Bureau of Licenses of The City of New York is hereby authorized and directed in a proper case, upon the application of a proper person, firm or corporation, to issue a license for the purposes specified in Section 532 hereof, and for no other purposes, upon presentation to him of a certificate of the Fire Department, Bureau of Buildings, Police Department, Department of Water Supply, Gas and Electricity, Department of Health, a written report that all of the laws, ordinances, rules and regulations for protection of life, limb and body have been complied with, and that the premises are proper for the purposes intended, and also proof by the applicant that he is of good moral character. For the purposes of determining the foregoing, the Police Commissioner shall have sixty days from the date of the filing of the application in which to finally report upon the acceptance or rejection of the application for the license.

Section 536. Renewal of License. An application for the renewals of existing licenses heretofore issued by the Mayor under sections 305 and 352 hereof, shall be made to the Police Commissioner, and within thirty days before the date of expiration thereof. All renewals for licenses issued by the Chief of the Bureau of Licenses hereunder shall likewise be made to him within thirty days from the date of the expiration thereof. Applications for renewals of licenses shall be accepted or rejected by the Chief of the Bureau of Licenses at least one day before the date of expiration thereof.

Section 537. Prohibition Against Certain Buildings. No license shall be granted for the giving of the exhibition hereinbefore provided for in any hotel, tenement house, lodging house, factory or workhouse, nor in any building above the ground floor thereof.

Section 538. Buildings, Etc., to Be Used for Motion Pictures. Every building intended to be used for the exhibition of motion or other pictures, electrically exhibited, as defined in section 532 hereof, constructed, erected, altered or remodeled, shall be built, constructed or altered to comply with the requirements of section 109 of the Building Code of The City of New York, and being section 109, part 21, of chapter 15, and any building hereafter erected, constructed, remodeled or altered for the purposes hereinbefore mentioned shall be wholly and exclusively used for such purpose, excepting as expressly authorized or permitted pursuant to section 109 of the Building Code heretofore referred to.

Section 538a. The provisions of the foregoing section shall not be construed to mean or made to apply to any building or buildings now actually used for the purpose of giving moving picture exhibitions, etc., as heretofore defined, or for which plans have heretofore been approved by the Superintendent of Buildings, unless it is intended to alter or remodel the said building or buildings to accommodate or seat more than three hundred persons.

Section 539. Exhibition Outdoors. No exhibition as herein defined shall be given or conducted in any lot or vacant land, excepting in the manner hereinafter provided for. (1) No such place so conducted outdoors shall be operated to accommodate more than ten hundred persons. (2) It shall have a temporary or permanent roof, suitably fastened at least twenty feet above the level of the ground, fastened in such manner as shall be approved by the Department of Buildings, and of sufficient strength and durability to prevent articles and missiles being thrown into the premises so used. (3) There shall be at least one exit in front of said premises, one exit in the rear of said premises and one exit on the side, making in all not less than three exits, at least five feet in the clear and divided with doors of iron or wood. If of wood, the doors shall be constructed in the manner provided for in section 109 of the Building Code heretofore referred to. All of said doors shall open outwardly and shall be fastened with movable bolts, the bolts to be kept drawn during performances. The exits shall lead directly to the street, excepting the side exits, and rear exits may lead into vacant land or space, containing at least 500 square feet each in the clear. All exits must be indicated by signs and red lights at the doors. The seats must be stationary and firmly secured to the floor and shall not be less than thirty-two inches from back to back, measured in a horizontal direction and firmly secured to the floor. No seat shall have more than six seats intervening in any aisle on either side, and no stool or seat shall be placed in any aisle. The floor must be constructed of either wood with sleepers, or of concrete, and must extend at least five feet from the seats on all sides. Generally, the floor, seats, doors and exits shall be constructed in the manner provided for in section 109 of the Building Code heretofore referred to.

Section 540. Fire Appliances, Etc. The provisions of section 108 of the Building Code being section 108, part 21, of chapter 15, is hereby made applicable to the place for which a license is to be issued hereinbefore provided for, excepting that the language included in section 108, containing or saving an exception to theatres existing prior to June 9th, 1885, shall not apply thereto. In lieu thereof, provision is hereby made in this section that nothing in this section shall be construed to authorize or require any other alteration to a building or parts of building now actually used for the giving of the motion pictures, etc., hereinbefore provided for, or for which a license is existing at the time of the final adoption hereof, unless it is intended to remodel or alter the premises now actually used or for which a license has been issued, so that it shall accommodate or seat more than three hundred persons.

Section 541. License, Its Duration and Fee Therefor. The license shall continue in force from the date of issuance to the first day of May next ensuing the granting thereof: the fee shall be fifty dollars, but a license may at the option of the applicant be issued for a term of three months or less for which the fee shall be twenty dollars; or for a term of six months, for which the fee shall be thirty dollars; all license fees are payable at the time of issuance of the license.

Section 542. Revocation of License. Any license provided for by the preceding sections may be revoked and annulled by any judge or justice of any court of record in said City upon proof of a violation of any of the provisions of this ordinance or upon conviction of any offense against the penal law committed wholly or partly upon the premises.

Section 543. Suspension of License. Where a proceeding is instituted for the revocation of a license it may in the discretion of the Chief of the Bureau of Licenses be suspended until the final determination of the proceeding brought for its revocation.

Section 544. Penalty for Failure to Obtain License. Every proprietor, owner and manager who shall neglect to take out the license for such exhibition as is hereinbefore provided for, or who permits or allows the exhibition or performance without such license, and every owner or lessee of any building or part of the building, ground or grounds, who shall lease or let the same for the purpose of such exhibition, shall be subject to a penalty of fifty dollars for each day such exhibition or performance shall be permitted. The action for penalty shall be sued for and prosecuted in the name of The City of New York, and the proceeds shall be paid to the Chamberlain of The City of New York, for the treasury of said City.

Section 545. Penalties for Failure to Comply With Provisions. Every proprietor, manager, agent, lessee and tenant, together with the person, firm or corporation to whom a license has been issued, if there be one, shall for omission to do anything required to be done, or not doing anything directed to be done (except the procurement of a license provided for in the preceding section), shall be jointly and severally liable to a penalty of twenty-five dollars for each day, the action for penalty to be prosecuted in the name of The City of New York, and the proceeds of which shall be paid to the Chamberlain of said City for its treasury.

Section 546. Violations Hereunder a Misdemeanor. In addition to the penalties hereinbefore provided, any person, including the proprietor, owner, manager, lessee or tenant, and the licensee shall severally be, for a failure of any of the provisions of the foregoing sections deemed guilty of a misdemeanor upon conviction thereof by any Magistrate, either by confession or other competent testimony, be fined twenty-five dollars for each offense and in default of such fine may be committed to prison by such Magistrate until the same be paid, but such imprisonment shall not be less than ten days nor more than twenty days. Upon a conviction of a second offense, imprisonment for twenty days and a fine of fifty dollars.

Which was referred to the Committee on Laws and Legislation.

No. 2580.

By Alderman White—

Draft of Proposed Ordinance Regulating Motion Picture Shows.

Chapter 7, Title 2, Article 1. Section 305 is hereby amended by inserting the words "as defined in Section 532," Article 2, of Title 2, of Chapter 7, after the words "common shows" and before the words "shooting gallery," and inserting in the said Section 305 after the word "stations," "but nothing herein contained shall authorize the issuance of a license for the exhibition of motion pictures or similar performances."

Chapter 7, Title 2, Article 2, Section 309A. No person shall engage in or carry on the business or pursuit of giving or permitting to be given upon any premises of which he shall be the owner, agent, lessee or tenant, any form of exhibition of motion or moving pictures, photo play or plays, cinematograph or vitagraph performances indoors or outdoors, without first obtaining and procuring a license in the manner provided for in Article 16, Section 532, etc., of this chapter.

Section 532. Exhibition of Motion or Moving Pictures, Mutoscopes, Kinetoscopes, Cinematograph, Etc. Definition.—A motion or moving picture exhibition or the place of giving such exhibition, indoors or outdoors, or for the giving of photo plays by means of electrical display or cinematograph, kinetoscope or vitagraph, or any other instrument or machine electrically operated, is defined to be a place indoors or outdoors at which such exhibition is given, having seating capacity or accommodating not more than three hundred persons.

Section 533. Places Excepted. Places hereafter erected, constructed or altered, indoors or outdoors, having seating capacity or accommodation for more than three hundred persons are expressly excepted from the form of license hereinafter provided for and is declared to be a theatre for all the purposes specified in sections 1472 and 1473 of the Greater New York Charter, and sections 108 and 109 of the Building Code of The City of New York, and being sections 108 and 109 of Chapter 15, Part 21.

Section 534. Present Places Excepted. Every place, indoors or outdoors, which is at present actually used for the purposes hereinbefore mentioned, and for which a license shall have been issued before the final adoption hereof, is expressly excepted from the provisions hereof, but the provisions hereof shall apply to every and all place or places where the application for the license is still pending or made after the final adoption hereof.

Section 535. Authority to Issue License. The Chief of the Bureau of Licenses of The City of New York is hereby authorized and directed in a proper case, upon the application of a proper person, firm or corporation, to issue a license for the purposes specified in Section 532 hereof, and for no other purposes, upon presentation to him of a certificate of the Fire Department, Bureau of Buildings, Police Department, Department of Water Supply, Gas and Electricity, Department of Health, a written report that all of the laws, ordinances, rules and regulations for protection of life, limb and body have been complied with, and that the premises are proper for the purposes intended, and also proof by the applicant that he is of good moral character. For the purposes of determining the foregoing, the Chief of the Bureau of Licenses shall have sixty days from the date of the filing of the application in which to finally report upon the acceptance or rejection of the application for the license.

Section 536. Renewal of License. An application for the renewals of existing licenses heretofore issued by the Mayor under sections 305 and 352 hereof, shall be made to the Police Commissioner, and within thirty days before the date of expiration thereof. All renewals for licenses issued by the Chief of the Bureau of Licenses hereunder shall likewise be made to him within thirty days from the date of the expiration thereof. Applications for renewals of licenses shall be accepted or rejected by the Police Commissioner at least one day before the date of expiration thereof.

Section 537. Prohibition Against Certain Buildings. No license shall be granted for the giving of the exhibition hereinbefore provided for in any hotel, tenement house, lodging house, factory or workhouse, nor in any building above the ground floor thereof.

Section 538. Buildings, Etc., to Be Used for Motion Pictures. Every building intended to be used for the exhibition of motion or other pictures, electrically exhibited, as defined in section 532 hereof, constructed, erected, altered or remodeled, shall be built, constructed or altered to comply with the requirements of section 109 of the Building Code of The City of New York, and being section 109, part 21, of chapter 15, and any building hereafter erected, constructed, remodeled or altered for the purposes hereinbefore mentioned shall be wholly and exclusively used for such purposes, excepting as expressly authorized or permitted pursuant to section 109 of the Building Code heretofore referred to.

Section 538a. The provisions of the foregoing section shall not be construed to mean or made to apply to any building or buildings now actually used for the purpose of giving moving picture exhibitions, etc., as heretofore defined, or for which plans have heretofore been approved by the Superintendent of Buildings, unless it is intended to alter or remodel the said building or buildings to accommodate or seat more than three hundred persons.

Section 539. Exhibition Outdoors. No exhibition as herein defined shall be given or conducted in any lot or vacant land, excepting in the manner hereinafter provided for. (1) No such place so conducted outdoors shall be operated to accommodate more than three hundred persons. (2) It shall have a temporary or permanent roof, suitably fastened at least twenty feet above the level of the ground, fastened in such manner as shall be approved by the Department of Buildings, and of sufficient strength and durability to prevent articles and missiles being thrown into the premises so used. (3) There shall be at least one exit in front of said premises, one exit in the rear of said premises and one exit on the side, making in all not less than three exits, at least five feet in the clear and divided with doors of iron or wood. If of wood, the doors shall be constructed in the manner provided for in section 109 of the Building Code heretofore referred to. All of said doors shall open outwardly and shall be fastened with movable bolts, the bolts to be kept drawn during performances. The exits shall lead directly to the street, excepting the side exits, and rear exits may lead into vacant land or space, containing at least 500 square feet each in the clear. All exits must be indicated by signs and red lights at the doors. The seats must be stationary and firmly secured to the floor and shall not be less than thirty-two inches from back to back, measured in a horizontal direction and firmly secured to the floor. No seat shall have more than six seats intervening in any aisle on either side, and no stool or seat shall be placed in any aisle. The floor must be constructed of either wood with sleepers, or of concrete, and must extend at least five feet from the seats on all sides. Generally, the floor, seats, doors and exits shall be constructed in the manner provided for in section 109 of the Building Code heretofore referred to.

Section 540. Fire Appliances, Etc. The provisions of section 108 of the Building Code being section 108, part 21, of chapter 15, is hereby made applicable to the place for which a license is to be issued hereinbefore provided for, excepting that the language included in section 108, containing or saving an exception to theatres existing prior to June 9th, 1885, shall not apply thereto. In lieu thereof, provision is hereby made in this section that nothing in this section shall be construed to authorize or require any other alteration to a building or parts of building now actually used for the giving of the motion pictures, etc., hereinbefore provided for, or for which a license is existing at the time of the final adoption hereof, unless it is intended to remodel or alter the premises now actually used or for which a license has been issued, so that it shall accommodate or seat more than three hundred persons.

Section 541. License, Its Duration and Fee Therefor. The license shall continue in force from the date of issuance to the first day of May next ensuing the granting thereof: the fee shall be fifty dollars, but a license may at the option of the applicant be issued for a term of three months or less for which the fee shall be twenty dollars; or for a term of six months, for which the fee shall be thirty dollars; all license fees are payable at the time of issuance of the license.

Section 542. Pictures and Films to Be Censored. a. No picture or series of pictures for an exhibition of the kind heretofore provided for, shall be exhibited in any licensed place unless a permit shall first have been had and obtained from the Chief of the Bureau of Licenses for the showing of such picture or pictures; and there shall be a separate permit for each film or picture. The Chief of the Bureau of Licenses shall inspect each film or picture intended to be shown and shall determine the propriety of approving the same for public exhibition. Every film shall contain a serial number which shall be assigned to it by the Chief of the Bureau of Licenses; together with the date of its approval, and the film shall be stamped or impressed with the official approval of the said Chief of the Bureau of Licenses. If there be more than one print of the film, the permit shall be issued in sets, corresponding in number to the number of prints intended to be distributed, so that for each print there shall be a formal permit. The said permit shall be conspicuously posted in the place where it is intended that the film shall be shown.

b. The Decision of the Chief of the Bureau of Licenses: If He Refuses to Grant a Permit shall Be in Writing, Briefly Assigning the Reason Therefor. Any man-

facturer or other person aggrieved by the failure of the Chief of the Bureau of Licenses to issue the license, may appeal to the mayor, whose decision in the matter shall be final.

Section 543. Revocation of License. Any license provided for by the preceding sections may be revoked and annulled by any judge or justice of any court of record in said City upon proof of a violation of any of the provisions of this ordinance or upon conviction of any offense against the penal law committed wholly or partly upon the premises.

Section 544. Suspension of License. Where a proceeding is instituted for the revocation of a license it may in the discretion of the Chief of the Bureau of Licenses be suspended until the final determination of the proceeding brought for its revocation.

Section 545. Penalty for Failure to Obtain License. Every proprietor, owner and manager who shall neglect to take out the license for such exhibition as is hereinbefore provided for, or who permits or allows the exhibition or performance without such license, and every owner or lessee of any building or part of the building, ground or grounds, who shall lease or let the same for the purpose of such exhibition, shall be subject to a penalty of fifty dollars for each day such exhibition or performance shall be permitted. The action for penalty shall be sued for and prosecuted in the name of The City of New York, and the proceeds shall be paid to the Chamberlain of The City of New York, for the treasury of said City.

Section 546. Penalties for Failure to Comply With Provisions. Every proprietor, manager, agent, lessee and tenant, together with the person, firm or corporation to whom a license has been issued, if there be one, shall for omission to do anything required to be done, or not doing anything directed to be done (except the procurement of a license provided for in the preceding section), shall be jointly and severally liable to a penalty of twenty-five dollars for each day, the action for penalty to be prosecuted in the name of The City of New York, and the proceeds of which shall be paid to the Chamberlain of said City, for its treasury.

Section 547. Violations Hereunder a Misdemeanor. In addition to the penalties hereinbefore provided, any person, including the proprietor, owner, manager, lessee or tenant, and the licensee shall severally be, for a failure of any of the provisions of the foregoing sections deemed guilty of a misdemeanor upon conviction thereof by any Magistrate either by confession or other competent testimony, be fined twenty-five dollars for each offense and in default of such fine may be committed to prison by such Magistrate until the same be paid, but such imprisonment shall not be less than ten days nor more than twenty days. Upon a conviction of a second offense, imprisonment for twenty days and a fine of fifty dollars.

Which was referred to the Committee on Laws and Legislation.

SPECIAL ORDERS, RESUMED.

The hour of 2.30 o'clock having arrived, the Vice-Chairman directed the Clerk to read Special Order 136, which is as follows:

No. 136.—Int. No. 1642.

The Committee on Privileges and Elections, to which was referred on July 9, 1912 (Minutes, page 179), the annexed resolution in favor of electing Charles Rathfelder an Alderman in place of John W. Hagenmiller, resigned, respectfully

REPORTS:

That, having examined the subject, it believes the proposed vacancy should be filled by the selection of this applicant, who bears the endorsement of the aldermanic district represented by Mr. Hagenmiller, and fulfills all Charter requirements.

It, therefore, recommends that the said resolution be adopted.

Resolved, That Charles Rathfelder, of 440 E. 156th st., in the Borough of The Bronx, be and he is hereby elected a member of the Board of Aldermen for the years 1912 and 1913, for the 37th Aldermanic District, in the place and stead of John W. Hagenmiller, resigned.

BRYANT WILLARD, SAMUEL MARKS, O. GRANT ESTERBROOK, W. A. SHIPLEY, WM. H. PENDRY, Committee on Privileges and Elections.

Board of Elections of the City of New York, General Office, 107 W. 41st st., New York, October 3, 1912.

Hon. BRYANT WILLARD, No. 15 William st., Manhattan:

Dear Sir—I herewith enclose certificate showing the enrollment of John W. Hagenmiller, of No. 410 E. 159th st., in the year 1910, and also a certificate showing the registration of John W. Hagenmiller in the year 1911, from 969 Cauldwell ave., wherein he states that he registered; in the year 1910 from 410 E. 159th st., which makes the connection in the enrollment I understand you desire. Very truly yours,

MOSES M. McKEE.

Board of Elections of The City of New York, Branch Office, 138th st. and Mott ave., Borough of The Bronx, October 4, 1912.

This is to certify that the name of John W. Hagenmiller, of 410 E. 159th st., is enrolled as a Republican in the 23d Election District of the 33d Assembly District, in 1910.

I hereby certify to the correctness of the above from the records of this office.

JOHN L. BURGOYNE, Chief Clerk, Board of Elections, Bronx.

Board of Elections of The City of New York, General Office, 107 W. 41st st., New York, October 4, 1912.

This is to certify that upon the register of electors of the 31st Election District of the 33d Assembly District, for the year 1911, the following record appears:

Registration No. 152; surname, Hagenmiller; Christian name, John W.; residence, 969 Cauldwell ave., floor 1; householder, self; age of elector, 30; length of residence in State, 30; length of residence in county, 30; length of residence in election district, 30 days; country of nativity, United States; when last registering or voting lived at 410 E. 159th st., 1910; business connection of voter, manager; location of business, Universal Agency Co., 1 Madison ave.

MICHAEL T. DALY, Chief Clerk.

Alderman Folks offered the following resolution:

Resolved, That Special Orders 136, 154 and 155 be and they are hereby made Special Orders for the next regular meeting of the Board at 3 p. m.

The Vice-Chairman put the question whether the Board would agree with said resolution.

Which was decided in the negative by the following vote:

Affirmative—Aldermen Bedell, Boschen, Bosse, Brush, Coleman, Curran, Dotzler, Downing, Eichhorn, Esterbrook, Folks, Gaynor, Grimm, Hamilton, Herbst, Marks, Martyn, Moore, Morrison, Muhlbauer, Mulligan, Nicoll, Pendry, Stevenson, Weil, Weston, Wilmot; President Cromwell, President Miller, by Thomas W. Whittle, Commissioner of Public Works, and the Vice-Chairman—30.

Negative—Aldermen Carberry, Cole, Cummuskey, Cunningham, Delaney, Devine, Dixon, Dowling, Drescher, Dujat, Eagan, Fink, Gilmore, Hannon, Kennelly, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Molen, Nugent, O'Connor, O'Neil, O'Rourke, Reardon, Smith, Stapleton, Velten, Walsh, Wendel, White—34.

Alderman Dowling then offered the following resolution:

No. 2681.

Resolved, That John W. Hagenmiller, of 969 Cauldwell ave., Borough of The Bronx, be and he is hereby elected a member of the Board of Aldermen for the years 1912 and 1913, for the 37th Aldermanic District, in the place and stead of John W. Hagenmiller, resigned.

The Vice-Chairman directed that the roll be called, and that each Alderman, as his name was reached, announce his choice for Alderman for the 37th District.

Which roll call resulted as follows:

For Rathfelder—Aldermen Bedell, Boschen, Bosse, Brush, Coleman, Curran, Dotzler, Downing, Eichhorn, Esterbrook, Folks, Gaynor, Grimm, Hamilton, Herbst, Marks, Martyn, Moore, Morrison, Muhlbauer, Mulligan, Nicoll, Pendry, Stevenson, Weil, Weston, Wilmot and the Vice-Chairman—28.

For Hagenmiller—Aldermen Carberry, Cole, Cummuskey, Cunningham, Delaney, Devine, Dixon, Dowling, Drescher, Dujat, Eagan, Fink, Gilmore, Hamilton, Hannon, Kennelly, Kenney, Levine, Loos, McCann, McCourt, McGarry, McGrath, Meagher, Molen, Nugent, O'Connor, O'Neil, O'Rourke, Reardon, Smith, Stapleton, Velten, Walsh, Wendel, White—36.

The Vice-Chairman announced that neither candidate had received a sufficient number of votes.

On motion of Alderman Folks the above matter, together with Special Orders 154 and 155, were laid over until the next meeting.

ORDINANCES AND RESOLUTIONS, AGAIN RESUMED.

No. 2682.

By the President—

Resolved, That the following-named persons be and they are hereby appointed Commissioners of Deeds:

By Alderman Becker—

John J. O'Connell, 132 W. 90th st., Manhattan.
William A. Daly, 100 W. 92d st., Manhattan.
Powell Crichton, 8 E. 45th st., Manhattan.
Joseph F. Padelford, 465 Amsterdam ave., Manhattan.
Anna M. Hyland, 208 W. 85th st., Manhattan.

By Alderman Bedell—

Charles J. Heidelberger, 38 W. 93d st., Manhattan.

By Alderman Boschen—

Charles H. Fernald, 412 Audubon ave., Manhattan.
Edward H. Tooker, 516 W. 167th st., Manhattan.
True P. Pierce, 560 W. 163d st., Manhattan.
Matthew M. Edelman, 155 Audubon ave., Manhattan.
Grace Genevieve Segrave, 505 W. 150th st., Manhattan.
James J. Sullivan, 25 Fort Washington ave., Manhattan.

By Alderman Bosse—

Carl Emil Peterson, 239 E. 4th st., Brooklyn.
Thomas McKee, 2435 86th st., Brooklyn.

By Alderman Brush—

Charles Hayden Griffiths, 440 Riverside Drive, Manhattan.
Seymour P. Danzig, 99 Claremont ave., Manhattan.
Isaac N. Dallin, 201 W. 108th st., Manhattan.

By Alderman Coleman—

Fanny D. Dugan, 937 Pacific st., Brooklyn.
Fred W. Meltzer, 390 Lincoln ave., Queens.
Willard Amerman, 240 Lafayette ave., Brooklyn.
John Edward Bullwinkel, 533 Washington ave., Brooklyn.

By Alderman Cummuskey—

Fannie Heller, 106 E. 7th st., Manhattan.

By Alderman Devine—

Michael J. Sullivan, 343 E. 141st st., The Bronx, N. Y.
Isaac Kuttner, 475 E. 145th st., The Bronx, N. Y.

By Alderman Diemer—

Gustavus C. Buttlig, 386 Kosciusko st., Brooklyn.
Louis Bergmann, 74 Hart st., Brooklyn.
Joseph C. Ryan, 713 Myrtle ave., Brooklyn.
Louis Sherman, 490 Kosciusko st., Brooklyn.
Michael Stein, 239 Hart st., Brooklyn.
Jacob Litwin, 81 Tompkins ave., Brooklyn.

By Alderman Dujat—

William Harrison Robinson, 27 Cook ave., Elmhurst, N. Y.

By Alderman Eichhorn—

Albert Fischer, 1730 Broadway, Brooklyn.
John C. Blake, 264 Cornelia st., Brooklyn.

By Alderman Esterbrook—

John Kapp, 340 Clifton pl., Brooklyn.

By Alderman Folks—

Jordan Leftwich, 337 W. 59th st., Manhattan.

By Alderman Gelbke—

Theodore Scherm, 44 Yale ave., Queens.

By Alderman Gilmore—

Joseph A. Wasserman, 1304 Shakespeare ave., The Bronx, N. Y.

By Alderman Grimm—

Oscar William Swift, 134 Arlington ave., Brooklyn.

By Alderman Hamilton—

Arthur Louis Hetzer, 2333 Loring pl., The Bronx, N. Y.

By Alderman Herbst—

Edward J. Spears, 2069 Arthur ave., The Bronx, N. Y.
John C. Gardiner, 2224 Adams pl., The Bronx, N. Y.
Frances Kaliski, 946 Union ave., The Bronx, N. Y.
Harris Warsaw, 997 Union ave., The Bronx, N. Y.
Emma G. Goldbergh, 24 E. 99th st., Manhattan.
Sadie Zunz, 592 Spring st., Manhattan.

By Alderman Lieberman—

Alexander S. Green, 15-17 W. 117th st., Manhattan.

By Alderman Loos—

May H. McCosker, 638 Lexington ave., Manhattan.

By Alderman McCann—

Lewis Arthur Sorensen, 511 W. 130th st., Manhattan.
Henry P. Bird, 599 Franklin ave., Brooklyn.
Dorothy E. Kessler, 452 W. 57th st., Manhattan.
James A. Starrs, 101 Centre st., Manhattan.

By Alderman McCourt—

John J. Manning, 143 E. 95th st., Manhattan.

By Alderman Marks—

Blanche M. Brown, 106 W. 105th st., Manhattan.
Samuel D. Kessler, 1524 Brook ave., The Bronx, N. Y.
Jacob L. Robin, 23 W. 119th st., Manhattan.
Irving J. Sharlot, 145 2d ave., Manhattan.
Paul M. Crandell, 47 W. 126th st., Manhattan.
Robert Andrews, 1773 Amsterdam ave., Manhattan.

By Alderman Martyn—

Henry Van Holland, 273 Sumpter st., Brooklyn.
Frank A. Wilson, 1178 E. 96th st., Brooklyn.
Rose Smith, 297 Stone ave., Brooklyn.

By Alderman Meagher—

Joseph A. Solovei, 68 Thatford ave., Brooklyn.
Barney Misking, 1284 41st st., Brooklyn.

By Alderman Moore—

Mordica L. Gotthelf, 724 Metropolitan ave., Brooklyn.

By Alderman Morrison—

Henry L. Redfield, 619 Avenue C, Brooklyn.
Peter Samuel Rigney, 619 Eastern Parkway, Brooklyn.
Max Cederbaum, 1301 Avenue N, Brooklyn.
Benjamin Fisher, 314 E. 32d st., Brooklyn.
Joseph V. Gallagher, 179 Kingston ave., Brooklyn.

By Alderman Mulligan—

Arthur Bell, 834 E. 222d st., The Bronx, N. Y.

By Alderman O'Connor—

Theodore M. Tobani, 121 Wilbur ave., Queens.

By Alderman O'Neil—

Andrew Hally, 2120 Newbold ave., The Bronx, N. Y.
Charles E. Hally, 2275 Lyon ave., The Bronx, N. Y.
George R. Lahrmann, 874 Morris Park ave., The Bronx, N. Y.

By Alderman Pendry—

August E. Blochley, 142 Grove st., Brooklyn.

By Alderman Post—

Carrington G. Arnold, 30 Summit st., Flushing, N. Y.

By Alderman Reardon—

Robert J. O'Donnell, 167 E. 83d st., Manhattan.
John D. Kahra, 1454 3d ave., Manhattan.

By Alderman Shipley—

William Castle McKay, 59 Dennington ave., Woodhaven, Queens.
Conrad Richard Schmitt, 23 Park ave., Jamaica, Queens.
Wilmot Y. Hallock, Pleasant st., Queens.

By Alderman Stapleton—

Louis Lebewohl, 536 E. 171st st., The Bronx, N. Y.
Alexander Michaelson, 90 Broad st., Manhattan.
James D. Hines, 75 7th ave., Manhattan.

By Alderman Stevenson—

Arthur L. Burchell, 439 2d st., Brooklyn.
Andrew Robert Grady, 670 President st., Brooklyn.

By Alderman Weston—

John J. Tiner, 232 McDougall st., Brooklyn.
Charles F. Miller, Jr., 373 E. 17th st., Brooklyn.
Arthur L. Lyons, 383 Monroe st., Brooklyn.
Henry Corbitt, 165a Quincy st., Brooklyn.

The Vice-Chairman put the question whether the Board would agree with said resolution.

Which was decided in the affirmative by the following vote:

Affirmative—Aldermen Becker, Boschen, Coleman, Cummuskey, Cunningham, Delaney, Devine, Diemer, Dixon, Dotzler, Dowling, Downing, Drescher, Dujat, Eagan, Eichhorn, Esterbrook, Fink, Gaynor, Gelbke, Gilmore, Hamilton, Hannon, Herbst, Kenneally, Kenney, Levine, Loos, McCann, McCourt, McGrath, Marks, Meagher, Moore, Morrison, Muhlbauer, Mulligan, Nugent, O'Connor, O'Neil, O'Rourke, Pendry, Reardon, Stapleton, Stevenson, Velten, Weil, Weston, Wilmot and the Vice-Chairman—50.

No. 2683.

By Alderman Weil—

AN ORDINANCE in relation to the vending of wares on Wendover avenue, in the Borough of The Bronx.

Be it Ordained, by the Board of Aldermen of The City of New York, as follows: Section 1. No licensed peddler, vender, hawker or huckster shall be allowed to cry his or her wares, nor be allowed to stand or remain on Wendover avenue, from Crotona Park to Claremont avenue, in the Borough of The Bronx.

Section 2. This ordinance shall take effect immediately.

Which was referred to the Committee on Laws and Legislation.

No. 2684.

By Alderman Walsh—

Resolved, That permission be and the same is hereby given to Isaac Gilbaud to erect, place and keep a booth within the stoop line in front of premises 151 East 108th street, in the Borough of Manhattan, provided the said booth shall be erected so as to conform in all respects with the provisions of the ordinance in such case made and provided; the work to be done at his own expense, under the direction of the President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Which was adopted.

No. 2685.

By Alderman Stapleton—

Resolved, That permission be and the same is hereby given to the Rosenbach Company, of 13-21 Park row, to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2686.

By Alderman Smith—

Resolved, That permission be and the same is hereby given to M. Saracena to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt thereof from his Honor the Mayor.

Which was adopted.

No. 2687.

By Alderman Shipley—

Resolved, That permission be and the same is hereby given to Edward Norman to erect, place and keep a booth within the stoop line in front of his premises on the northeast corner of Jamaica avenue and Union place, at Brooklyn Hills, Borough of Queens, provided the said booth shall be erected so as to conform in all respects with the provisions of the ordinance in such case made and provided; the work to be done at his expense, under the direction of the President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Which was adopted.

No. 2688.

By Alderman Marks—

Resolved, That permission be and the same is hereby given to Joseph Kuttner to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department, such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2689.

By the same—

Resolved, That permission be and the same is hereby given to Dr. George Fichandler to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2690.

By the same—

Resolved, That permission be and the same is hereby given to Mrs. D. Pollack to erect, place and keep a temporary canopy or awning across the sidewalk in front of premises, 227 Lenox avenue, in the Borough of Manhattan, provided the said canopy or awning shall be erected so as to conform in all respects with the provisions of the ordinance (section 259a of the Code), in such case made and provided; the work to be done at her own expense, under the direction of the President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Which was adopted.

No. 2691.

By Alderman Meagher—

Resolved, That permission be and the same is hereby given to Antonino Lingria to erect and maintain a barber pole within the stoop line in front of No. 5109 5th avenue, Borough of Brooklyn, City of New York, provided the said barber pole shall be erected so as to conform in all respects with the ordinance in such case made and provided; the work to be done at his own expense, under the direction of the President of the Borough; such permission to continue only during the pleasure of the Board of Aldermen.

Which was adopted.

No. 2692.

By Alderman Loos—

Resolved, That permission be and the same is hereby given to Emil Kraft to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2693.

By Alderman Lieberman—

Resolved, that permission be and the same is hereby given to the Progressive Republican Club, of 1664 Madison avenue, to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2694.

By Alderman Levine—

Resolved, That permission be and the same is hereby given to Henry Lorber, to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2695.

By Alderman Grimm—

Resolved, That permission be and the same is hereby given to John H. Irvos, to erect, place and keep two ornamental posts, surmounted by lamps, on the sidewalk near the curb in front of his premises, 3333 Fulton st., in the Borough of Brooklyn; provided, that the posts shall not exceed in dimensions eighteen inches in diameter, if circular in form, and if upon a square base, no side thereof shall exceed eighteen inches, and that the lamps thereon shall be kept lighted during the same hours as the public lamps; the work to be done at his own expense, under the direction of the

President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Which was adopted.

No. 2696.

By Alderman Drescher—

Resolved, That permission be and the same is hereby given to the Stulman Box & Lumber Co., Inc., to erect, place and keep an overhead chute or slide in front of its premises, 20 Wooster st., in the Borough of Manhattan; said overhead chute or slide to be run from the second floor (the ground floor being the first floor) and to be used only for conveying merchandise to trucks at the curb in front of the aforesaid premises; the said overhead chute or slide to be securely fastened and when not in use to be folded against the side of the premises to eliminate all possibility of danger; the work to be done at the expense of the said Stulman Box & Lumber Co., Inc., such permission to continue only during the pleasure of the Board of Aldermen.

Which was adopted.

No. 2697.

By the same—

Resolved, That permission be and the same is hereby given to Magnus Gross, to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2698.

By the same—

Resolved, That permission be and the same is hereby given to Mary E. Jack, to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2699.

By Alderman McGrath—

Resolved, That permission be and the same is hereby given to D. Niemeyer, of 110 E. 125th st., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2700.

By Alderman Downing—

Resolved, That permission be and the same is hereby given to James E. Meade, to erect and keep a booth within the stoop line, on the west side of Bridge st., 30 feet south of Myrtle ave., the work is to be done at his own expense under the jurisdiction of the Borough President of Brooklyn; the said permission to continue during the pleasure of the Board of Aldermen.

Which was adopted.

No. 2701.

By Alderman Dowling—

Resolved, That permission be and the same is hereby given to the Renwick Social Club to parade a man dressed as a farmer through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only from February 1 to February 7, 1913.

Which was referred to the Committee on Streets, Highways and Sewers.

No. 2702.

By the same—

Resolved, That permission be and the same is hereby given to Withold Friedman, of 24 E. 23d st., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2703.

By Alderman Boschen—

Whereas, An ordinance providing for an issue of corporate stock of The City of New York in the sum of \$107,000, to provide means for constructing and installing elevators for vehicles and passenger service from the roadway of the Queensboro Bridge to Blackwell's Island; and

Whereas, The above ordinance was received by the Board of Aldermen on October 15, 1912, was referred to the Committee on Bridges and Tunnels, which Committee held public hearings and submitted its finding by majority and minority reports; and

Whereas, The Board of Aldermen having failed to pass upon the proposition within six weeks; and

Whereas, The appropriation contained in the said ordinance becomes available by reason of the failure of the Board to vote against the same, while at the same time the plans of the improvement contained in the ordinance were found to be practically not feasible, and it is proposed to substitute other plans in place of those which were submitted to the Board for its consideration; now, therefore, be it

Resolved, That the Commissioner of Public Charities and the Commissioner of Bridges be and they are hereby respectfully requested to submit to the Clerk of the Board such plan or plans for the improvement called for by the said ordinance, so that the members of the Board may properly exercise the duties and responsibilities provided by section 59 of the Charter.

Which was adopted.

No. 2704.

By Alderman Brush—

Resolved, That permission be and the same is hereby given to George H. Hudson to erect, place and keep a barber pole within the stoop line in front of premises, 2949 Broadway, in the Borough of Manhattan, provided the said barber pole shall be erected so as to conform in all respects with the provisions of the ordinance in such case made and provided; the work to be done at his own expense, under the direction of the President of the Borough, such permission to continue only during the pleasure of the Board of Aldermen.

Which was adopted.

No. 2705.

By the same—

Resolved, That permission be and the same is hereby given to Winfield W. Scott to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2706.

By Alderman Bolles—

Resolved, That permission be and the same is hereby given to Ebbighausen Bros. to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2707.

By the same—

Resolved, That permission be and the same is hereby given to the Washington Market Co. to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2708.

By the same—

Resolved, That permission be and the same is hereby given to the Excelsior Market Co., to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

No. 2709.

By the same—

Resolved, That permission be and the same is hereby given to Eisler's Packing House to parade a man with an advertising sign through the streets and thoroughfares of the Borough of Manhattan, under the supervision of the Police Department; such permission to continue only for the period of thirty days from the receipt hereof from his Honor the Mayor.

Which was adopted.

Alderman Hannon moved that the Board do now adjourn.

The Vice-Chairman put the question whether the Board would agree with said motion.

Which was decided in the affirmative.

And the Vice-Chairman declared that the Board stood adjourned until Tuesday, January 28, 1913, at 1:30 p. m.

P. J. SCULLY, City Clerk, and Clerk of the Board of Aldermen.

Changes in Departments, Etc.**DEPARTMENT OF FINANCE.**

January 21, 1913—Thomas Lester Coakley, 566 Overington ave., Brooklyn, has been appointed to the position of First Grade Clerk with salary at \$300 per annum and assignment to the Law and Adjustment Division, taking effect January 21, 1913.

BOARD OF WATER SUPPLY.

January 21, 1913—The following appointees reported for duty: Bertha M. King, Westerlo, N. Y., Gage Keeper, \$5 per month, January 1, 1913; Mae L. W. Weidman, 160 E. 48th st., New York, Stenographer and Typewriter, \$900 per annum, January 15, 1913; Edward Byrne, 407 E. 140th st., New York, Clerk (15-day emergency appointment), \$300 per annum, January 13, 1913.

DEPARTMENT OF DOCKS AND FERRIES.

January 21, 1913—Appointments to the position of Dock Builder at \$4 per day while employed: On January 16, 1913, John F. Crowley, John L. Stephenson, Clement Carew, Martti S. Lunden; on January 17, 1913, John Olsen, Joseph Ericson; on January 20, 1913, John O'Neill; on January 21, 1913, James Londrigan.

BOROUGH OF MANHATTAN.**Bureau of Buildings.**

January 18, 1913—Changes in this Bureau: Blanche Hanau, Stenographer and Typewriter, salary fixed at \$900 per annum, to take effect January 1, 1913; Francis O'Keefe, Clerk, salary fixed at \$420 per annum, to take effect January 1, 1913.

DEPARTMENT OF BRIDGES.

January 21, 1913—Michael J. F. Drinnane, 69 Charlton st., New York, has been appointed a Clerk in this Department at \$600 per annum, to date from February 1, 1913.

Department of Bridges.**DEPARTMENT OF BRIDGES.**

Abstract of transactions for the week ending January 11, 1913.

Appointments—January 9, 2 Wiremen at \$4.50 per day.

Resigned—January 6, 1 Bridge Painter at \$4 per day; January 9, 1 Laborer at \$2.50 per day; January 10, 1 Laborer at \$2.50 per day.

Deaths—January 6, 1 Bridge Keeper at \$1,200 per annum; January 8, 1 Bridge Tender at \$900 per annum; January 11, 1 Bridge Tender at \$900 per annum.

Requisitions Drawn on the Comptroller—Contracts, \$9,358.34; open market orders, \$3,459.02; miscellaneous vouchers, \$3,032.29; payrolls, \$18,807.59—total, \$24,657.24.

Statement of Moneys Received—Brooklyn Bridge, rent, \$346.06; bridges over the Harlem River, rent, \$175; miscellaneous, subpoena fees, \$1; Municipal Garage, material, labor and storage, \$857.97—total, \$1,380.63.

Statement of Contracts Awarded—January 9, the contract for the improvement of the Manhattan plaza of the Manhattan Bridge was this day awarded to Wm. P. Seaver, 322 5th ave., Manhattan, New York City, his bid of \$817,380 being the lowest formal one received. He gave as sureties the Southern Surety Co., the Equitable Surety Co., the Globe Indemnity Co. and the Aetna Accident and Liability Co.

ARTHUR J. O'KEEFE, Commissioner of Bridges.

Oil and Coal Contracts Awarded.

The following bids or estimates for "Furnishing and Delivering Linseed Oil to the Brooklyn Bridge" were received and opened in this Department on January 16, 1913: The Sherwin-Williams Co., \$2,106; Thomas C. Dunham, Inc., \$2,251.74; Peter J. Constant, \$2,269.68 (informal). The Sherwin-Williams Co. being the lowest formal bidder, the contract was awarded to it.

The following bids or estimates for "Furnishing and Delivering Anthracite Coal to the Brooklyn Bridge" were received and opened in this Department on January 16, 1913: John F. Schmadeke, \$2,940; V. H. Youngman & Co., \$3,065; William Nungesser, \$3,070; Bacon Coal Co., \$3,070. John F. Schmadeke being the lowest formal bidder, the contract was awarded to him.

ARTHUR J. O'KEEFE, Commissioner.

Examining Board of Plumbers.

Report for the Quarter Ending December 31, 1912.

Applications pending September 30, 1912, 19; applications filed for Master Plumber's certificate, 76; total, 95. Certificates issued, 15; applicants failed, 47; applications pending, 33; total, 95. Certificates of record issued, 6; amount received account examinations, \$380; amount received account certificates of record, \$6; amount received account sale of old lead, \$39.36; deposited with City Chamberlain, \$425.36.

J. A. GLENDINNING, Secretary.

DEPARTMENT OF HEALTH

Report for Week Ending January 4, 1913

AN ANNOUNCEMENT IN REGARD TO DEPARTMENTAL PUBLICATIONS.

In inaugurating the publication of the Weekly Bulletin in improved form with the first issue of the new year, it will perhaps be a suitable occasion to describe briefly some of the plans of the Department of Health with reference to its various publications.

There has been more or less criticism, both as to the form of the publications of the Department, and more particularly as to the delay in their appearance. Much of this criticism has been justified and the effort is now being made to effect a measure of improvement. Perhaps it will not be regarded as a favorable omen that this statement of new plans should appear in an issue which is itself delayed, but better results are expected when the reorganization of the publication work which has been put into effect at the beginning of the year shall be completed and the machinery put in running order.

ADVISORY COMMITTEE ON STATISTICS.

A strong impetus to the improvement of the publications of the Department was given by the report of the Advisory Committee on Vital Statistics which was appointed by me in July, 1910, and consisted of such eminent authorities in public health and statistical work as Prof. Walter F. Willcox, Prof. C. E. A. Winslow, Dr. Cressy L. Wilbur and Dr. Roger Tracy, serving with some of the chief officials of the Department. This committee recommended the establishment of a Monthly Bulletin (which was done forthwith), the issue of a Weekly Bulletin in more popular form, and the creation of a division of publicity to extend and improve the methods of the Department in reaching and educating the public. In accordance with this recommendation repeated application has been made for a budget appropriation to cover the establishment of this division, but this request, while very favorably received by the Board of Estimate and Apportionment, has failed each year under the stress of considerations of budget economy. It is hoped that a third application in the estimates for 1914 will result favorably.

DEPARTMENTAL COMMITTEE ON PUBLICITY AND EDUCATION.

In the meantime, in order to make the best possible use of existing facilities in the Department, there was created by executive order, dated December 6, 1912, a Committee on Publications, consisting of the following officials:

Dr. Hermann M. Biggs, General Medical Officer.
Dr. Walter Bense, Sanitary Superintendent.
Dr. William H. Guilfoyle, Registrar of Records.
Dr. William H. Park, Director of Laboratories.
Dr. Robert J. Wilson, Superintendent of Hospitals.
Dr. S. Josephine Baker, Director of Child Hygiene.

Dr. J. S. Billings, Jr., Chief of the Division of Communicable Diseases.

Dr. Charles F. Bolduan, Assistant to the General Medical Officer.

Dr. Herbert W. Wootton, Medical Inspector, Office of the Commissioner.

This Committee has undertaken general supervision of all the publications of the Department, the development of a reference library and the establishment of a permanent exhibit in the headquarters building, to be open to the public. In general, the educational activities of the Department will be organized and directed by this Committee.

THE WEEKLY REPORT.

Under the direction of the Committee the Weekly Bulletin appears in the present remodeled form, and with a much enlarged edition. This represents a revision of the form and purposes of this publication which was begun but only partly carried out in 1912. The Department, in accordance with a provision of the Charter of The City of New York, has published a Weekly Report for many years. This report has been confined to tables of vital statistics and has been available, outside of its appearance in the City Record, only in a small edition of 600 reprints. In this form, while of value as a statistical record to close students of health conditions in this city, it has made but small appeal to the public interest, either as reflecting the actual work of the Department or as a source of general information and instruction in matters pertaining to public hygiene.

It is the intention to make the Weekly Bulletin the official medium of communication between the Department of Health and the physicians, social workers, journalists and other groups of citizens of New York who are especially interested in the work of the Department. It is not the intention that the Weekly Report shall be a popular bulletin in the specific sense. It is believed that the object of spreading information among the people regarding the causes of disease and the means of prevention, which is recognized as one of the chief duties of a public health office, can be better attained in New York by means of special bulletins, leaflets and circulars, prepared with reference to a particular subject and seasonal appropriateness, and distributed in large quantities at the time and points where they are most needed. This work, already done on a considerable scale by several of the divisions, will be extended and standardized under the general supervision of the new Committee.

In addition to the present tables of vital statistics the Weekly Bulletin will hereafter contain topical reports recording at regular intervals the work performed in the several divisions of the Department and summarizing conditions relative to various diseases. A prominent place will be given in the Bulletin to official announcements of the transactions of the Board of Health, such as amendments to the Sanitary Code, the adoption of new rules and regulations, new modes of procedure, and like matter of general interest. The Department has occasion not infrequently to communicate by circular letter to the medical profession and other groups of citizens, and such communications will hereafter appear in the Weekly Bulletin, whether or not they are sent out in addition in the form of individual letters. It should be added that it is the intention at the earliest possible date to enlarge the edition sufficiently to include the name of every physician in New York City. Under this plan the Bulletin will reflect much more fully than at present the entire work of the Department, and while not addressed primarily to the general public, it will, it is hoped, prove a useful source of authoritative information to the newspapers of the city and other periodicals which reach directly a much larger public than the Department itself can reach.

OTHER PUBLICATIONS.

The Monthly Bulletin will be continued as heretofore and will include, beside the usual monthly summary of vital statistics, a special article in each number relating to the work of some one of the divisions or offices or to some special topic.

Meanwhile, during the past year, two new series of departmental publications have been instituted and these will be continued. The "monograph series" will include original papers by officers or employees of the Department, containing studies of some one function or subject in more extended form than is possible within the limits of the Monthly Bulletin. The "reprint series," as its name implies, will furnish the means for distribution in standard form of shorter papers by employees of the Department originally published elsewhere, but officially approved by the Department for reprinting and distribution in this form.

The annual and quarterly reports and the publications of the Research Laboratory will be continued as heretofore. The annual report, however, will be published in much more condensed form than in former years and will be made uniform in style with the reports of other City Departments, in order that it may be included in the projected Municipal Year Book.

PUBLICITY IN HEALTH MATTERS.

It is fully recognized that the instruction and education of the public is one of the first duties of the modern health officer. In many respects progress in public hygiene has gone nearly as far as it can under the older methods of active intervention under the police power of the State for the correction of specific conditions. The reduction of the death rate from those causes most amenable to public sanitary control has been one of the remarkable phenomena of the last fifty years. This reduction may be considered as having approached a practical limit. Meanwhile, the death rate from the chronic diseases of later and middle life remains stationary or increases. In this field particularly, the greatest hope of further progress, resulting in a further general reduction of the death rate, lies in a conscious and well-directed effort toward increasing the spread of general information as to better habits and conditions of living and the specific means of avoiding these diseases. The history of scientific progress in the Department of Health of The City of New York forms a proud record, but in the matter of spreading its knowledge among the people the Department has perhaps exhibited too conservative a spirit. Recently the effort has been made to develop this function in a manner which shall be dignified and, at the same time, effective. In so far as the present plans for carrying on the work during 1913 will enable the Department to utilize to better advantage small fractions of the time and experience of the many capable representatives of medical and scientific professions connected with the service, these plans contain the possibility of some improvement over previous conditions. Not, however, until the City authorities authorize at least a small appropriation for the employment of a special staff will it be possible to undertake, effectively, the work that is in contemplation.

MAILING LISTS.

The mailing list for the Weekly Report will necessarily be restricted for the present to the medical profession, newspapers, libraries, and civic and social organizations of New York City, with the exception of the exchange service with public health officers in other cities.

The mailing list for the Monthly Bulletin has now reached the limit of the edition, and further applications to receive this publication can be considered only when the list is revised from time to time.

The Department cannot maintain a regular mailing list for the small editions of monographs and reprints, which will be sent on special request, however, to those who are interested in the subjects treated in these papers.

Communications in regard to any of the publications of the Department should be addressed to the Commissioner of Health, Centre and Walker streets, New York City.

ERNST J. LEDERLE,
Commissioner of Health.

VITAL STATISTICS

Summary for Week Ending Saturday, 12 m., January 4, 1913.

Boroughs.	Population U. S. Census April 15, 1910.	Estimated Population July 1, 1913.	Deaths.			Births.	Marriages.	Deaths-rat.		
			1912.	1913.	to date of 1913.			1912.	1913.	to date of 1913.
Manhattan	833,543	849,706	705	713	743	1,719	1,183	71	12.00	12.51
The Bronx	439,000	453,081	441	465	490	1,001	73	54	12.47	13.40
Brooklyn	1,674,351	1,805,443	473	477	488	1,374	493	45	11.89	11.80
Queens	262,051	270,308	67	79	85	354	44	18	10.46	11.45
Richmond	85,069	95,278	19	40	47	50	30	11	10.79	15.03
City of New York...	4,468,013	4,779,813	1,495	1,519	1,519	5,775	1,713	144	14.17	14.73

* Corrected according to borough of residence.

† The numbers of several large institutions, the great majority of whose inmates are non-residents of the city, increase considerably the number of the City.

DEPARTMENT OF FINANCE

Abstract of the Transactions of the Bureau of the Chamberlain for the Week Ending December 21, 1912.

Office of the Chamberlain, New York, December 31, 1912.

Hon. WILLIAM J. GAYNOR, Mayor:

Sir—In pursuance of section 196, chapter 466 of the Laws of 1901, I have the honor to present herewith a report to December 21, 1912, of all moneys received by me and the amount of all warrants paid by me since December 14, 1912, and the amount remaining to the credit of the City on December 21, 1912.

Very respectfully, ROBERT R. MOORE, Chamberlain.

The City of New York in Account with Robert R. Moore, Chamberlain, During the Week Ending December 21, 1912.

1912.	CR.		
Dec. 14	By Balance		\$19,168,933.84
" 21	Taxes:		
	Borough of Manhattan	Receiver of Taxes	\$268,173.11
	Borough of The Bronx	"	54,681.88
	Borough of Brooklyn	"	141,408.18
	Borough of Queens	"	36,830.01
	Borough of Richmond	"	4,617.91
			\$465,610.33
	Water Rents, Borough of Brooklyn	Receiver of Taxes	3,786.19
	Water Rents, Borough of Queens	"	81.00
	Arrears of Taxes, 1899, etc.:		
	Borough of Manhattan	Collector Assessments	\$69,212.77
	Borough of The Bronx	"	39,843.98
	Borough of Brooklyn	"	37,012.11
	Borough of Queens	"	10,377.59
	Borough of Richmond	"	6,490.55
			\$168,943.00
	Street Improvement Fund, Jan. 1, 1898:		
	Borough of Manhattan	Collector Assessments	\$4,179.83
	Borough of The Bronx	"	28,707.01
	Borough of Brooklyn	"	12,470.99
	Borough of Queens	"	8,140.43
	Borough of Richmond	"	3,443.00
			\$56,940.26
	Interest on Assessments—Street Improvement Fund:		
	Borough of Manhattan	Collector Assessments	\$493.44
	Borough of The Bronx	"	3,728.08
	Borough of Brooklyn	"	2,211.70
	Borough of Queens	"	1,035.24
	Borough of Richmond	"	752.83
			\$6,221.31
	Fund for Street and Park Openings:		
	Borough of Manhattan	Collector Assessments	\$97,439.07
	Borough of The Bronx	"	20,000.13
	Borough of Brooklyn	"	16,600.00
	Borough of Queens	"	6,816.25
	Borough of Richmond	"	767.69
			\$145,623.14
	Restoring Pavements, Borough of Manhattan	Collector of Assessments	155.07
	Interest on Restoring Pavements, Borough of Manhattan	"	10.63
	Water Meter Fund No. 2, Borough of Manhattan	"	4.25
	Williamsbridge Sewer Fund, Borough of The Bronx	"	207.82
	Principal and Interest on 26th Ward Bonds, Borough of Brooklyn	"	518.08
	Sewer Assessments, 26th Ward, Installments, Borough of Brooklyn	"	30.10
	Opening and Grading Assessments, 31st Ward, Installments, Borough of Brooklyn	"	374.65
	Flatbush Avenue Improvement, 26th Ward, Borough of Brooklyn	"	209.24
	Opening, etc., Bedford Ave., Borough of Brooklyn	"	847.90
	Water Meter Fund, 1898 and Subsequently, Borough of Brooklyn	"	35.62
	Water Revenue—Arrears of Water Rents, 1898, and Subsequently, Borough of Brooklyn	Collector Assessments	\$1,053.20
	Water Revenue—Interest on Water Rents, 1898, and Subsequently, Borough of Brooklyn	"	241.35
			\$1,294.55
	Water Rents, Long Island City, Borough of Queens	Collector of Assessments	79.07
	Interest on Water Rents, Long Island City, Borough of Queens	"	23.22
	Water Rents, Village of Whitestone, Borough of Queens	"	1.69
	Interest on Water Rents, Village of Whitestone, Borough of Queens	"	12
	Water Rents, Village of Bayside, Borough of Queens	"	8.05
	Interest on Water Rents, Village of Bayside, Borough of Queens	"	68
	Water Rents, Village of Flushing, Borough of Queens	"	33.43
	Interest on Water Rents, Village of Flushing, Borough of Queens	"	2.89
	Brooklyn Bridge Revenue, 1912	O'Keefe	10,447.15
	Williamsburgh Bridge Maintenance Fund	"	9,010.65
	Water Meter Fund, Borough of Brooklyn	Thompson	44.30
	Water Revenue, Borough of Brooklyn	"	133.13
	Water Rents, Borough of Brooklyn	"	38,085.80
	Water Rents, Borough of Queens	"	6,834.18
	Water Meter Fund, Borough of Queens	"	3.30
	Water Meter Fund No. 2, Borough of Manhattan	Thompson	\$79.01
	Water Meter Fund, Borough of The Bronx	"	122.57
			\$122.57
	Contract, etc., Payments in Suspense	Comptroller	
	Reimbursement by Railway Companies for Repaving Streets Between Tracks	"	5,684.79
	New Water Supply, City of New York	"	1,700.00
	Department of Correction—City Prison, Pensions, etc.	Goodacre	661.07
	Unclaimed Salaries and Wages	Timmerman	278.57
	Sewer Inspection and Repairs, Borough of Richmond	Cromwell	33.00
	Fund for Topographical Bureau, Borough of The Bronx	Miller	43.45
	Fund for Topographical Bureau, Borough of Queens	Connolly	7.40
	Forfeited Recognizances, New York County	Whitman	2,350.00
	Suspense Account—Sales of Personal Property—Board of Education	Cook	1,328.76
	Excise Taxes, Richmond County	Murphy	10.00
	Excise Taxes, Richmond County	Comptroller	\$0.82
	Restoring and Repaving, Borough of Manhattan	McAnany	\$5,683.03
	Restoring and Repaving, Borough of The Bronx	Miller	15,681.85
	Restoring and Repaving, Borough of Brooklyn	Steers	1,320.73
	Restoring and Repaving, Borough of Queens	Connolly	278.00
	Restoring and Repaving, Borough of Richmond	Cromwell	1,065.11
	General Fund:		
	Bank Taxes:		
	Borough of Brooklyn	Rec. Taxes	\$3,477.31
	Borough of Queens	"	1,153.71
	Borough of Richmond	"	1,650.23
			\$6,281.25
	Bank Taxes, Borough of Manhattan	Rec. Taxes	127,013.81
	Interest on Taxes:		
	Borough of Manhattan	Rec. Taxes	\$4,379.04
	Borough of The Bronx	"	1,153.71
	Borough of Brooklyn	"	2,583.95
	Borough of Queens	"	767.87
	Borough of Richmond	"	98.41
			\$9,187.00

1912.	CR.		
Dec. 21	By Water Rents, Village of Flushing, Borough of Queens	Rec. Taxes	\$55.10
	Water Rents, Borough of Richmond	"	90.70
	Interest on Arrears of Taxes, 1899, etc.:		
	Borough of Manhattan	Col. Assessments	\$7,466.64
	Borough of The Bronx	"	6,830.49
	Borough of Brooklyn	"	4,784.39
	Borough of Queens	"	1,305.45
	Borough of Richmond	"	1,570.81
			\$22,957.79
	Interest on Assessments Fund—Street and Park Openings:		
	Borough of Manhattan	Col. Assessments	\$90.00
	Borough of The Bronx	"	1,095.99
	Borough of Brooklyn	"	193.20
	Borough of Queens	"	300.45
	Borough of Richmond	"	143.20
			\$1,722.85
	Interest on Water Meter Fund No. 2, Borough of Manhattan	Collector Assessments	36
	Advertising Charges on Sales, Borough of The Bronx	"	210.00
	Interest on Principal and Interest on 26th Ward Bonds, Borough of Brooklyn	"	43.31
	Interest on Assessments, Borough of Brooklyn	"	68.21
	Interest on Opening, etc., Bedford Ave., Borough of Brooklyn	"	1.63
	Interest on Water Meter Fund, 1898, etc., Borough of Brooklyn	"	5.51
	Advertising Charges on Sales, Borough of Brooklyn	"	5.00
	Advertising Charges on Sales, Borough of Queens	"	21.00
	Water Rents, Village of Flushing, Borough of Queens	"	19.48
	Interest on Water Rents, Village of Flushing, Borough of Queens	"	3.01
	Arrears of Water Rents, Borough of Richmond	"	136.10
	Interest on Water Rents, Borough of Richmond	"	14.49
	Advertising Charges, Borough of Richmond	"	33.00
	Fees for Searches, Borough of Richmond	"	3.20
	Interest on Arrears of Taxes, 1898, etc., Boroughs of Manhattan and The Bronx	"	4.56
	Interest on Assessment Fund—Street and Park Openings, Boroughs of Manhattan and The Bronx	"	82.18
	Interest on Arrears of Taxes, 1897, etc., Borough of Brooklyn	"	27.99
	Interest on Assessments, Borough of Brooklyn	"	19.08
	Interest on Arrears of Taxes, 1897, etc., Borough of Queens	"	373.39
	Interest on Arrears of Taxes, 1897, etc., Borough of Richmond	"	80
	Chamberlain's Commissions	Moore	1,230.99
	Subpoena Fees—Deputy Chamberlain	Walsh	2.50
	Commissioner of Licenses	Robinson	150.00
	Examining Board of Plumbers	Swanwick	97.00
	Department of Bridges	O'Keefe	9.50
	Department of Docks and Ferries	Tonkins	1.50
	Department of Education	Cook	90.21
	Department of Finance—Miscellaneous	Comptroller	\$75.51
	Department of Finance—Collector City Revenues	Goodacre	1,077.00
	Department of Water Supply, Borough of Manhattan	Thompson	264.40
	Department of Water Supply, Borough of The Bronx	"	85.30
	Department of Water Supply, Flushing and Newtowns, Borough of Queens	"	533.39
	Department of Water Supply, Water Rents, Borough of Richmond	"	5,491.44
	President of the Borough of Manhattan	McAnany	483.69
	President of the Borough of The Bronx	Miller	507.00
	President of the Borough of Brooklyn	Steers	1.90
	President of the Borough of Brooklyn—Bureau of Sewers	"	1,098.20
	President of the Borough of Queens	Connolly	300.00
	President of the Borough of Richmond	Cromwell	12.71
	Sundry Licenses, Boroughs of Manhattan and The Bronx	Wallace	1,574.50
	Sundry Licenses, Borough of Brooklyn	"	408.75
	Sundry Licenses, Borough of Queens	"	102.50
	Sundry Licenses, Borough of Richmond	"	13.00
	Sheriff's Fees, Kings County	Law	480.65
	Sheriff's Fees, Queens County	Quinn	131.01
			\$10,840.10
	Department of Correction, 1912-1913	Timmerman	15.33
	Department of Correction, 1912-1913	"	19.33
	Department of Education, 1912-1913	Timmerman	\$423.03
	Department of Education, 1912-1913	Comptroller	5,280.43
	Department of Education, 1912-1913	Timmerman	5,000.35
	Department of Education, 1912-1913	"	2,977.69
	Department of Education, 1912-1913	Comptroller	173.50
	Department of Education, 1912-1913	Timmerman	43.50
	Department of Health, 1912-1913	"	3.00
	Department of Health, 1912-1913	"	1.00
	Department of Health, 1912-1913	"	7.43
	Department of Health, 1912-1913	"	20.00
	Department of Public Charities, 1912-1913	"	320.00
	Department of Street Cleaning, 1912-1913	Comptroller	113.38
	Department of Water Supply, Gas and Electricity, 1912-1913	Timmerman	114.10
	President of the Borough of The Bronx, 1912-1913	Miller	70
	President of the Borough of Brooklyn, 1912-1913	Timmerman	75.00
	Register, New York County, 1912-1913	"	11.67
	Supreme Court, Second Department, 1912-1913	"	50.00
	Revenue Bond Fund for Municipal Garage—R. D. B. & Co.	O'Keefe	708.44
	Revenue Bond Fund—Public Service Commission—R. C. M. & Co.	Timmerman	20.20
	Revenue Bond Fund—Public Service Commission—R. C. M. & Co.	"	36.87
	1/4 per cent. Revenue Bonds, 1910	Deafar Savings Bank	\$200,000.00
	1/4 per cent. Revenue Bonds, 1910	L. von Hoffman & Co.	\$50,000.00
	1/4 per cent. Revenue Bonds, 1910	Adolphus Lewenstein & Co.	\$50,000.00
	1/4 per cent. Revenue Bonds, 1910	National City Bank	\$50,000.00

1912.	CR.		
Dec. 21	By 5% per cent. Revenue Bonds, 1910.....	National City Bank..	\$1,000,000 00
	5% per cent. Revenue Bonds, 1910.....	Rhoades & Company..	100,000 00
			\$1,100,000 00
	5 per cent. Revenue Bills, 1910.....	Goldman, Sachs & Co.	\$706,604 40
	5% per cent. Revenue Bills, 1910.....	J. S. Bachs Co.	473,759 37
			1,180,363 77
	5 per cent. Revenue Bills, 1911.....	Morgan Bartlett.....	987,547 12
			2,167,880 89
	5 per cent. Revenue Bills, 1911.....	Goldman, Sachs & Co.	\$354,388 60
	5% per cent. Revenue Bills, 1911.....	Morgan Bartlett.....	247,303 09
		Salomon Bros. & Hutzler	986,284 25
			1,587,975 94
	3 per cent. Special Revenue Bonds, 1912.....	Comm'r's Sinking Fund...	250,000 00
	Boroughs of Manhattan and The Bronx—		
	Arrears of Taxes, 1898, etc.....	Collector of Assessments.	4 24
	Street Improvement Fund, Jan. 15, 1898.....	"	493 29
	Interest on Assessments—Street Improvement Fund.....	"	387 85
	Towns of Westchester—Taxes.....	"	98 71
	Towns of Westchester—Interest on Taxes and Assessments.....	"	175 93
	Annexed Territory—Taxes.....	"	4 45
	Annexed Territory—Interest on Taxes.....	"	12 22
	Borough of Brooklyn—		
	Arrears of Taxes, 1897, etc., Prior..	"	20 42
	8th Ward Improvement Fund, Installments.....	"	33 92
	Local Improvements, late Town of New Utrecht.....	"	157 14
	Assessments for Local Improvements, Town of New Lots—Installments.....	"	89
	Borough of Queens—		
	Arrears of Taxes, 1897, etc.....	"	394 97
	Arrears of Water Rents, 1897, etc.....	"	4 88
	Interest on Water Rents, 1897, etc.....	"	7 43
	General Improvement Commission, Installments.....	"	273 55
	Interest on General Improvement Commission.....	"	53 88
	General Improvement Commission, Full Payment.....	"	71 34
	Borough of Richmond—		
	Arrears of Taxes, 1897, etc.....	"	9 21
			\$7,704,838 77
			\$26,873,772 01

Dec. 21, 1912. By Balance..... \$12,512,410 60

A. J. GALLIGAN, Bookkeeper.

R. R. MOORE, Chamberlain.

1912.	DR.		
Dec. 21	To Revenue Bond Fund—Armory Board.....		\$20,300 00
	Revenue Bond Fund—Bellevue and Allied Hospitals—Purchase and Equipment of Apparatus, etc., Except Auto. etc., 1912....		4,769 33
	Revenue Bond Fund—Bellevue and Allied Hospitals—Furniture and Fittings, etc., 1912.....		2,210 09
	Revenue Bond Fund—Expenses of Aldermanic Committee for Investigation of the Police Department.....		2,444 16
	Revenue Bond Fund—Department of Public Charities—Deficiency in Budget Item, 651—1912.....		15 60
	Revenue Bond Fund—Department of Public Charities—Nurses' Home, Randalls Island—Wages, 1912.....		251 00
	Revenue Bond Fund—Department of Public Charities, Boroughs of Manhattan and The Bronx—Deficiency in Appropriation, 1912—Supplies and Materials.....		2,149 03
	Revenue Bond Fund—Department of Public Charities, Boroughs of Brooklyn and Queens—Deficiency in Appropriation, 1912—Shoeing and Boarding Horses.....		13 25
	Revenue Bond Fund—Department of Public Charities, Boroughs of Manhattan and The Bronx—Supplies and Materials for Departmental Labor, 1912.....		387 50
	Revenue Bond Fund—Department of Public Charities, Boroughs of Manhattan and The Bronx—Repairs and Replacements, 1912.....		40 62
	Revenue Bond Fund—County Clerk, Kings County—Moving and Sorting Various Records.....		240 00
	Revenue Bond Fund—County Clerk, Kings County—Increase in Salaries of Copyists from April 1 to December 31, 1912.....		62 50
	Revenue Bond Fund—County Clerk, Queens County, Recopying Maps, etc.....		5,443 00
	Revenue Bond Fund—Claims for Damages.....		17 00
	Revenue Bond Fund—Claims for Interest on Taxes and Assessments Paid in Error.....		1,564 63
	Revenue Bond Fund—Claims—Prevailing Rate of Wages.....		232 80
	Revenue Bond Fund—Claims—Miscellaneous.....		540 00
	Revenue Bond Fund—Commissioner of Records, New York County—Increase in Salaries, 1912, etc.....		789 16
	Revenue Bond Fund—Municipal Civil Service Commission—Contingencies, 1912.....		1,113 92
	Revenue Bond Fund—Municipal Civil Service Commission—Wages of Temporary Employees, Monitors, 1912.....		235 00
	Revenue Bond Fund—Public Service Commission, First District, New York, Expenses of, 1912.....		56,436 47
	Revenue Bond Fund—Board of Elections—Deficiency in Appropriation, 1912.....		1,643 86
	Revenue Bond Fund—Bureau of Licenses, Mayor's Office—Alterations, etc., for 57 and 59 Centre St., Borough of Manhattan.....		595 00
	Revenue Bond Fund—Bureau of Licenses, Mayor's Office—Salaries of Additional Clerks, 1912.....		157 23
	Revenue Bond Fund—Bureau of Licenses, Mayor's Office—Deficiency in Contingent Account, 1912.....		950 61
	Revenue Bond Fund—Commissioners of Accounts, Standard Testing Laboratory, etc.....		611 40
	Revenue Bond Fund—Board of Assessors—Deficiency in Appropriation, 1912.....		6 05
	Revenue Bond Fund—Public Recreation Commission, Deficiency in Appropriation, 1912.....		78 50
	Revenue Bond Fund—Fees for Stenographers, New York County, Deficiency in Appropriation, 1912.....		1,939 65
	Revenue Bond Fund—Board of Coroners, Borough of The Bronx—Furnishing Offices 1932 Arthur Ave.....		165 00
	Revenue Bond Fund—Board of Coroners, Borough of The Bronx, Deficiency in Appropriation, 1912.....		30 94
	Revenue Bond Fund—Supreme Court, Kings County—Wages of Temporary Interpreters, 1912.....		5 00
	Revenue Bond Fund—Corporation Counsel—Expenses in Matter of State of New York against State of New Jersey et al.....		151 16
	Revenue Bond Fund—District Attorney, New York County—Expenses in Connection With Investigations and Criminal Actions in Various Matters.....		10 50
	Revenue Bond Fund—District Attorney, New York County—Special Expenses in Connection with the Murder of Herman Rosenthal.....		220 28
	Revenue Bond Fund—District Attorney, Queens County—Compensation of Investigation, etc.....		62 50
	Revenue Bond Fund—Municipal Garage—Maintenance and Supplies.....		408 15
	Revenue Bond Fund—Department of Bridges, Maintenance of Williamsburg Bridge, 1912.....		366 80
	Revenue Bond Fund—Department of Bridges—Maintenance of Brooklyn Bridge, 1912.....		6,908 04
	Revenue Bond Fund—Department of Correction—Increase in Salaries of 7 Matrons, 1912.....		93 13
	Revenue Bond Fund—Department of Correction—Salary of Additional Clerk, 1912.....		36 20
	Revenue Bond Fund—Department of Correction—Salaries, City Prison, Borough of Queens, 1912.....		286 26
	Revenue Bond Fund—Department of Health—Exhibit at 15th International Congress on Hygiene, etc., Washington, D. C.....		9 00
	Revenue Bond Fund—Department of Parks, Boroughs of Manhattan and Richmond—Repairs to American Museum of Natural History, 1912.....		1,804 00
	Revenue Bond Fund—Department of Parks, Boroughs of Manhattan and Richmond—Gymnasium and Playground Attendants, November and December, 1912.....		809 33
	Revenue Bond Fund—Department of Parks, Boroughs of Manhattan and Richmond—Regenerating Lawns in Central Park.....		1,463 26
	Revenue Bond Fund—Repairs to Roadways in Parks, Borough of The Bronx.....		11,693 40
	Revenue Bond Fund—Department of Street Cleaning—Borough of Brooklyn—Forage, etc., 1912.....		12,857 60
	Revenue Bond Fund—Department of Street Cleaning—Borough of The Bronx—Forage, etc., 1912.....		4,174 27
	Revenue Bond Fund—Department of Street Cleaning—Salary of Guard, etc.....		46 94
	Revenue Bond Fund—Department of Street Cleaning—Tests of Motor Trucks, 1912.....		73 10

1912.	DR.		
Dec. 21	To Revenue Bond Fund—Department of Taxes and Assessments—Fitting Up, etc., New Quarters, Borough of The Bronx.....		\$222 70
	Revenue Bond Fund—Department of Water Supply, Gas and Electricity—Bureau of Water Register, Borough of Manhattan—Steel Cabinets, Desks, etc.....		259 44
	Revenue Bond Fund—Construction of Water Supply Distribution, Boroughs of Manhattan and The Bronx, etc.....		320 97
	Revenue Bond Fund—Department of Water Supply, Gas and Electricity—Salaries of 2 Employees Omitted from Budget, 1912.....		131 25
	Water Meter Fund, Borough of Queens.....		15 30
	Water Meter Fund, Borough of Richmond.....		18 27
	Revenue Bond Fund—Block Tax Assessment Map Fund.....		3 40
	Revenue Bond Fund—Department of Finance—Salaries of Additional Employees for Examination in Arrears of Taxes, etc.....		1,386 33
	Revenue Bond Fund—Furnishing and Equipping New Quarters for Receiver of Taxes, Collector of Assessments, Borough of The Bronx.....		4,914 00
	Revenue Bond Fund—Judgments.....		557 31
	Revenue Bond Fund—Payment of County Charges and Expenses.....		32,139 07
	Revenue Bond Fund—Rent of Quarters for Justices of the Supreme Court, 1st Department.....		1,191 50
	Revenue Bond Fund—Construction of Outlet to South 6th St. Sewer, Borough of Brooklyn.....		29 58
	Revenue Bond Fund—Alterations and Additions in Office of Register, Kings County, 1912.....		15 10
	Revenue Bond Fund—Unsafe Buildings, Borough of Brooklyn, Section 157 of the Building Code.....		58 24
	Revenue Bond Fund—Supreme Court, Second Department—Furniture and Fittings for Quarters of Justices.....		483 33
	Revenue Bond Fund—Fourth District Municipal Court, Renovating and Fitting Up.....		50 00
	Revenue Bond Fund—Fourth District Municipal Court—Equipment, etc.....		372 62
	Revenue Bond Fund—President of the Borough of Manhattan—Repairing Street Pavements Where Period of Maintenance Has Not Expired.....		114 00
	Revenue Bond Fund—Repairing Block and Sheet Asphalt Pavements by Contract or Open Order, 1912.....		4,283 35
	Revenue Bond Fund—Bureau of Sewers, Borough of Queens—Laborers and Carriers, Deficiency in Appropriation, 1912.....		1,071 00
	Revenue Bond Fund—President of the Borough of Queens—Deficiency in Appropriation for Carting, 1912.....		479 93
	Revenue Bond Fund—President of the Borough of Queens—Operating and Maintenance of 1 Automobile, 1912.....		42 34
	Revenue Bond Fund—President of the Borough of Queens—Highways, Deficiency in Budget Item, 1912—2035.....		200 40
	Revenue Bond Fund—Salaries of Operating Force at Clifton Destructor, 1912.....		98 00
	Revenue Bond Fund—Construction, Erection and Maintenance of Street Signs, Borough of The Bronx.....		73 50
	Revenue Bond Fund—President of the Borough of The Bronx—Wages of 10 Laborers on Subsurface Work.....		143 75
	Revenue Bond Fund—President of the Borough of The Bronx—Wages of Laborers on Rock Soundings, 1912.....		30 36
	Revenue Bond Fund—Repairs to Cuts in Stone Pavements, Borough of The Bronx.....		60 06
	Revenue Bond Fund—Register, Kings County—Increased Compensation of Copyists, 1912.....		150 00
	Revenue Bond Fund—Sheriff, Kings County—Salaries of 2 Keepers and 1 Cleaner, 1912.....		131 25
	Revenue Bond Fund—Sheriff, Kings County—Salary of Accountant, etc.....		61 50
	Armory Fund.....		25,065 89
	Department of Public Charities—Nurses' Home and Training School, Kings County Hospital.....		17,050 30
	Department of Public Charities—Pavilion for Care of Insane, City Farm Colony, Borough of Richmond.....		161 25
	Additional Water Fund.....		61 25
	New Water Supply, City of New York.....		257,340 25
	Change of Grade Damage Commission, 23d and 24th Wards, Expenses, 1912.....		47 11
	Expenses of Commissioners of Estimate and Appraisal, Clerks, etc Metropolitan Sewerage Commission, New York.....		628 00
	Bronx Parkway Commission, Preparation of Maps, etc.....		4,380 31
	Rapid Transit Construction Fund—Boroughs of Brooklyn and Manhattan.....		339 79
	Rapid Transit Construction Fund, Brooklyn Loop Lines, Maintenance.....		570 00
	Rapid Transit Construction Fund, Borough of Brooklyn.....		55 00
	Rapid Transit Construction Fund—Lexington Ave. Route.....		37,754 30
	Bridge over East River, between the Boroughs of Manhattan and Brooklyn.....		569,014 16
	Bridge over East River between the Boroughs of Manhattan and Queens.....		792 00
	Brooklyn Bridge—Reconstruction of Westerly or Manhattan Terminal.....		1,230 50
	New East River Bridge Fund.....		3,038 49
	Williamsburg Bridge—Strengthening Structure.....		900 00
	Department of Bridges—Salaries and Wages of Engineering Construction Force.....		11,042 03
	Department of Bridges—Supplies and Materials for Engineering Construction Force.....		435 25
	Department of Bridges—Contingent Expenses of Engineering Construction Force.....		125 51
	Department of Docks and Ferries.....		76 43
	Athletic Fields Under the Jurisdiction of the Board of Education.....		38,389 23
	Department of Education—Building Bureau—Salaries and Wages of Inspectors and Draftsmen.....		1,449 54
	School Building Fund, All Boroughs—Providing Fire Protection.....		123 65
	School Building Fund—Construction and Improvement, Borough of Brooklyn.....		6,730 72
	School Building Fund—Construction and Improvement, Borough of Queens.....		19,567 00
	School Building Fund—Interior Construction and Equipment, Borough of Brooklyn.....		774 50
	School Building Fund—Interior Construction and Equipment, Borough of Manhattan.....		6,069 50
	School Building Fund—Interior Construction and Equipment, Borough of Queens.....		7,310 00
	School Buildings, Providing Fire Protection, Borough of Manhattan.....		700 40
	School Buildings, Providing Fire Protection, Borough of Manhattan.....		815 00
	School Buildings, Providing Fire Protection, Borough of Brooklyn.....		1,402 50
	School Building Fund—Portable Buildings, Borough of Queens.....		1,700 00
	School Sites—Costs, Charges and Expenses of Condemnations.....		180 00
	School Buildings—Furniture Work, Borough of Brooklyn.....		1,150 00
	School Buildings—Construction and Equipment, Borough of Manhattan.....		4,971 62
	School Buildings—Construction and Equipment, Borough of The Bronx.....		17,499 25
	School Buildings—Construction and Equipment, Borough of Brooklyn.....		3,815 00
	Department of Health—Sanatorium at Otisville, N. Y.....		575 14
	Department of Health—Construction of Underground Tunnel at Willard Parker and Reception Hospital.....		4,795 48
	Department of Health—Sanatorium at Otisville, N. Y.—Sanitary Stalls, etc.....		1 30
	American Museum of Natural History.....		1,367 54
	Completion of Storage Yard and Manure Pit in Central Park.....		1 50
	Improvement and Construction of Parks, Parkways, etc., Boroughs of Manhattan and Richmond.....		10,054 44
	Improvement of Central Park—For Regulating the Grounds and Making Drives and Walks Around the Casino.....		27 43
	Improvement of Parks, Parkways, etc., Boroughs of Manhattan and Richmond.....		193 05
	Improvement of Playgrounds Throughout the City.....		460 12
	Erection and Completion of Playhouses and Toilet Facilities in Playgrounds Throughout the City.....		167 50
	Metropolitan Museum of Art.....		16,727 65
	Parks, Department of—Construction and Repairing Drives, etc., Boroughs of Manhattan and Richmond.....		106 69
	Parks, Department of, Boroughs of Manhattan and Richmond—Reconstruction of Bulkheads, Easterly Wall of Speedway, between 155th St. and Dyckman St.....		317 73
	Riverside Park—Completion of Addition Between 122d St. and Claremont Place.....		48 38
	Seventh Avenue Parkway, General Improvement from Central Park to Harlem River.....		110 46
	Department of Parks, Boroughs of Brooklyn and Queens.....		17,371 50
	Department of Parks—Boroughs of Brooklyn and Queens—Prospect Park.....		157 26
	Improvement of Parks, Boroughs of Brooklyn and Queens.....		257 26
	Department of Parks, Boroughs of Brooklyn and Queens, Raising Ocean Parkway, south of Coney Island Creek.....		145 16
	Shore Road, between 1st Ave. and Fort Hamilton, Borough of Brooklyn, Completion of.....		48,920 64
	Department of Parks, Boroughs of Brooklyn and Queens—Improvement of Plot No. 2, McCaree's Park.....		169 36
	Botanical Garden in Bronx Park.....		447 00
	Department of Parks, Borough of The Bronx—Erection of Comfort Station and Additional Bathhouses at Pelham Bay.....		1,369 76
	Department of Parks, Borough of The Bronx—Draining Meadow Land in Pelham Bay Park.....		149 00
	Department of Parks, Bor. of The Bronx—Filling in, etc., Swamp Land, other than that south of Garden in Van Cortlandt Park.....		912 50

1912.	Dr.		1912.	Dr.	
Dec. 21	To Department of Parks, Borough of The Bronx—Drainage System for Lowlands, Macombs Dam Park.....	\$148 75	Dec. 21	To Pianos and Repairs of.....	\$6 00
	Department of Parks, Borough of The Bronx—Completion of De Voe Park.....	250 50		Rents.....	565 50
	Department of Parks, Borough of The Bronx—Improvement of Southern Portion of St. Mary's Park.....	220 00		President of The Borough of Manhattan—Maintenance of Public Baths and Comfort Stations.....	2,200 25
	Department of Parks, Borough of The Bronx—Railings Around Small Parks and Along Walks and Drives in Other Parks.....	130 00		1911.	
	Department of Parks, Borough of The Bronx—Roadway to Connect Bronx Park System with Roads in Botanical Gardens.....	7 50		Rents.....	565 50
	Department of Parks, Borough of The Bronx—Completion of road from Botanical Garden to Bronx and Pelham Parkway.....	585 00		Department of Bellevue and Allied Hospitals.....	2 55
	Department of Parks, Borough of The Bronx—Raising and Improving Lowlands East of Music Pavilion in Bronx Park.....	365 00		Department of Water Supply, Gas and Electricity—Departmental Administration.....	3 00
	New York Zoological Park.....	1,167 48		Water Supply, Boroughs of Manhattan and The Bronx.....	41 75
	Department of Parks, Borough of The Bronx—General Improvement of Echo Park.....	266 00		Department of Public Charities—Institutions, Boroughs of Manhattan and The Bronx.....	44 00
	Department of Parks, Borough of The Bronx—Construction of Driveway between Grand Boulevard and Moshulu Parkway.....	140 00		Miscellaneous.....	10 00
	Department of Parks, Borough of The Bronx—Grand Boulevard and Concourse—Purchase and Planting of Trees.....	15,516 72		Department of Street Cleaning—Administration, Borough of Manhattan.....	3,652 25
	Department of Water Supply, Gas and Electricity—Extension of High Pressure Water Supply for Fire Service to Gowanus and South Brooklyn Districts.....	1,805 00		Department of Education—General Supplies.....	140 48
	Expenses Conducting Investigation of Water Waste and Necessary Appliances Therefor.....	1,722 59		Furniture and Repairs of.....	32 00
	Rearrangement of Water Pipes, Borough of The Bronx.....	2,450 00		General Repairs.....	1 02
	Water Fund, Borough of Brooklyn.....	3,075 60		General School Fund.....	173 05
	Water Fund, Borough of Manhattan—Laying High Pressure Mains.....	166 79		Normal College of The City of New York.....	40
	Water Fund, Borough of Queens.....	107 63		Court of Special Sessions.....	5 00
	Water Fund, Borough of Richmond.....	8,209 62		President of the Borough of Manhattan—Bureau of Public Buildings and Offices.....	316 50
	Water Fund, East of The Bronx.....	11,948 59		1912.	
	Water Supply System, Borough of Brooklyn—Furnishing and Setting 500 Additional Double-nozzle Hydrants.....	3,302 32		The Mayoralty.....	6,771 83
	Water Supply System, Borough of Brooklyn—Infiltration Galleries, Spring Creek to Belmore.....	579 16		Department of Finance—Comptroller.....	50,168 25
	Water Supply System, Borough of Brooklyn—Land for Additional Pipe Conduits and Works to Develop Underground Supply.....	12,593 33		Interest on the City Debt.....	147,722 53
	Water Supply System, Borough of Queens—Salaries and Wages of Labor Construction Force.....	236 00		Redemption of the City Debt.....	655,850 00
	Water Supply System, Borough of Queens—Supplies and Material for Labor Construction Force.....	24 29		Installments Payable in 1912.....	399,710 38
	Water Supply System, Boroughs of Manhattan and The Bronx—Salaries and Wages of Labor Construction Force.....	274 25		Law Department.....	1,774 79
	Water Supply System, Borough of Brooklyn—Cross-connecting Old Distribution Mains.....	5,582 82		Department of Bridges.....	8,691 15
	Water Supply System, Borough of Brooklyn—New 20-inch Main Along Nostrand Ave., from Woodruff Ave., etc.....	7,056 38		Department of Docks and Ferries.....	51,362 05
	Water Supply System, Borough of Brooklyn—Permanent Betterment and Additions to Pumping Stations, etc.....	1,426 65		Tenement House Department.....	25,134 58
	Water Supply System, Borough of Brooklyn—Salaries and Wages of Labor Construction Force.....	1,109 00		Bellevue and Allied Hospitals.....	10,370 35
	Water Supply System, Borough of Richmond—Salaries and Wages of Labor Construction Force.....	786 50		Department of Correction.....	20,330 07
	Water Supply System, All Boroughs—Salaries and Wages of Engineering Construction Force.....	16,408 59		Department of Health.....	22,525 13
	Water Supply System, All Boroughs—Supplies and Materials for Engineering Construction Force.....	372 20		Department of Water Supply, Gas and Electricity.....	89,650 67
	Water Supply System, All Boroughs—Contingent Expenses of Engineering and Labor Construction Force.....	1,394 91		Department of Public Charities.....	17,916 86
	Water Supply System, All Boroughs—Vehicular Trans. for Engineering and Labor Construction Force.....	420 66		Police Department.....	543,379 26
	Reconstruction of Old Croton Aqueduct—Departmental Salaries and Wages.....	18 00		Board of City Record.....	4,848 43
	Fire Alarm Telegraph System—Installation of New System.....	1,655 01		Board of Elections.....	1,972 51
	Fire Department—Underground Electrical Conductors, Borough of Brooklyn.....	440 19		Department of Street Cleaning.....	71,304 50
	Fire Department, Borough of Manhattan—Erection of Buildings, Acquisition of Sites, etc.....	22,508 00		Fire Department.....	315,944 06
	Fire Department, Borough of Brooklyn—Erection of Buildings, Acquisition of Sites, etc.....	123 60		Department of Parks.....	60,895 61
	Fire Department, Borough of Queens—Erection of Buildings, Acquisition of Sites, etc.....	370 80		Department of Education.....	220,055 24
	Fire Alarm System, Borough of Queens—Extending Circuits and Additional Boxes.....	10 00		College of The City of New York.....	47,945 25
	Fund for Street and Park Openings.....	256,556 14		Normal College of The City of New York.....	1,730 54
	Fund for Topographical Work, All Boroughs.....	37 34		Brooklyn Disciplinary Training School for Boys.....	1,857 06
	Normal College of The City of New York.....	850 00		Public Recreation Commission.....	290 66
	Repaving Streets, Borough of Brooklyn.....	45,048 95		Commissioners of Accounts.....	7,679 77
	Topographical Bureau, Borough of Brooklyn—Salaries and Wages Police Department Fund—Sites and Buildings.....	1,437 20		Standard Testing Laboratory.....	1,040 75
	Public Baths Fund, Borough of Manhattan—Installation of Pool.....	1,003 05		Board of Coroners, Borough of Manhattan.....	4 45
	Public Bath, Borough of Manhattan—Acquisition of a Site and Construction of a Building.....	14,250 00		Commissioner of Licenses.....	1,059 54
	Repaving Streets, Borough of Manhattan.....	153,014 00		Board of Coroners—Borough of The Bronx.....	30 50
	Repaving—Chapter 475, Laws of 1895.....	135 56		Borough of Queens.....	701 56
	Sewer Under Pier foot of West 129th St., Construction of.....	24 00		Borough of Richmond.....	451 35
	Widening, Repaving and Otherwise Improving Roadways of Streets, Borough of Manhattan.....	300 60		Board of Inebriety.....	230 40
	Fund for Topographical Bureau, Borough of Queens.....	712 84		Board of Assessors.....	1,601 46
	Construction of Culvert Works, etc., at Nortons Creek, Edgemere, Borough of Queens.....	4,893 52		Municipal Civil Service Commission.....	11,233 82
	Construction and Equipment of Borough Building, Borough of Richmond.....	11 27		Examining Board of Plumbers.....	39 49
	Elimination of Grade Crossings in the Borough of Richmond, Plans.....	27 87		Department of Taxes and Assessments.....	4 50
	Repaving Streets, Borough of Richmond.....	1,401 26		Board of Building Examiners.....	15 15
	Sanitary Sewer for Sea View Hospital.....	73 66		Armory Board.....	6,447 87
	Experimental Sewage Disposal Plant at West New Brighton—Construction and Maintenance.....	17 21		Board of Estimate and Apportionment.....	1,000 50
	Topographical Bureau, Borough of Richmond—Vehicular Transportation.....	350 50		Board of Parole.....	160 25
	Topographical Bureau, Borough of Richmond—Shoeing and Boarding Horses.....	30 00		United States Volunteer Life Saving Corps.....	313 65
	Carnegie Library at St. George, Borough of Richmond—Improvement of Grounds and Steps.....	442 50		Art Commission.....	22 15
	Grand Boulevard and Concourse—Construction of Transverse Roads at Bedford Park Boulevard, 170th and 171st Sts.....	10,224 75		Commissioners of the Sinking Fund.....	140 30
	Repaving Streets, Borough of The Bronx.....	272 25		New York Public Library.....	30,259 66
	Topographical Bureau, Borough of The Bronx—Salaries and Wages.....	73 00		Law Library, Borough of Brooklyn.....	230 02
	Topographical Bureau, Borough of The Bronx—Supplies and Materials.....	167 97		City Court, New York City.....	74 15
	Topographical Bureau, Borough of The Bronx—Contingencies.....	66 68		City Magistrates' Courts, First Division.....	52 41
	Antitoxin Fund.....	185 28		City Magistrates' Courts, Second Division.....	1,659 70
	Street Improvement Fund.....	226,071 95		Court of Special Sessions.....	377 03
	Construction of Private Sewers, Borough of Brooklyn.....	39 84		Municipal Courts of the City of New York.....	3,408 17
	Construction of Private Sewers, Borough of Queens.....	68 50		Advertising.....	267 20
	Department of Education—Maintenance of Training Schools.....	242 62		Cost of Commitments of Insane Persons.....	50 00
	Department of Education—Special High School Fund.....	9,619 02		Rents.....	5,685 13
	Excise Taxes.....	1,542 48		Asylum of St. Vincent de Paul.....	631 61
	Receipts and Expenses of Tax Sales.....	308 00		Association for Befriending Children and Young Girls.....	250 45
	New York and Brooklyn Bridge—Maintenance of Brooklyn Bridge, 1912.....	1,48 81		Brooklyn Industrial School Association, etc.....	2,102 46
	Public School Library Fund.....	2,749 85		Brooklyn Nursery and Infants' Hospital.....	65 00
	Restoring and Repaving—Special Fund, Borough of The Bronx.....	354 01		Brooklyn Society for the Prevention of Cruelty to Children.....	2,500 00
	Restoring and Repaving—Special Fund, Borough of Brooklyn.....	4,488 16		Colored Orphan Asylum.....	2,135 14
	Restoring and Repaving—Special Fund, Borough of Manhattan.....	3,107 43		Catholic Home Bureau.....	265 00
	Restoring and Repaving—Special Fund, Borough of Queens.....	684 03		Dominican Convent of Our Lady of the Rosary.....	10,572 55
	Restoring and Repaving—Special Fund, Borough of Richmond.....	534 42		Five Points House of Industry.....	2,387 54
	Restoring and Repaving—Special Fund, Department of Parks Boroughs of Brooklyn and Queens.....	263 20		Church Charity Foundation.....	100 50
	Sewer Inspection and Repairs.....	24 00		Hebrew Orphan Asylum.....	173 57
	Water Meter Fund No. 2.....	300 07		House of Calvary.....	56 80
	Williamsburgh Bridge Maintenance Fund.....	4,054 01		House of Mercy.....	753 32
	Revenue Bonds of 1907.....	480,545 38		House of St. Giles the Cripple.....	668 05
	Revenue Bonds of 1908.....	300,000 00		House of the Good Shepherd.....	2,263 03
	Revenue Bonds of 1910.....	25,100 00		International Sunshine Branch for the Blind.....	331 00
	Revenue Bonds of 1912.....	7,122,212 48		Missionary Sisters, Third Order of St. Francis.....	7,492 63
	Maintenance and Distribution of Water Supply, Borough of Brooklyn, 1910.....	2,955 84		Manhattan Eye, Ear and Throat Hospital.....	585 50
	Maintenance and Distribution of Water Supply, Borough of Brooklyn, 1911.....	4,455 97		New York Eye and Ear Infirmary.....	132 20
	Redemption of Notes of the City of New York, Issued, etc., for Various Municipal Purposes.....	1,000,000 00		New York Polyclinic Medical School and Hospital.....	287 65
	Maintenance and Distribution of Water Supply—Borough of Brooklyn, 1912.....	43,197 61		New York Homeopathic Medical College and Hospital.....	1,215 20
	Borough of Queens.....	4,740 02		Ottile Orphan Asylum.....	488 89
	Contract and Other Payments in Suspense.....	9,235 70		Richmond County Society for Prevention of Cruelty to Children.....	166 66
	Fines and Penalties Held in Trust for Various Societies.....	7,225 00		St. Mark's Hospital, New York City.....	195 95
	Unclaimed Salaries and Wages.....	222 76		St. John's Guild.....	1,075 00
	Refunding Assessments Paid in Error, Borough of The Bronx.....	9,299 52		Sanitarium for Hebrew Children.....	625 00
	Refunding Assessments Paid in Error, Borough of Brooklyn.....	210 51		St. Vincent's Hospital, New York City.....	3,640 60
	Refunding Taxes Paid in Error, Borough of Queens.....	228 50		St. Michael's Home.....	3,085 46
	Refunding Taxes Paid in Error, Borough of Richmond.....	111 95		St. Ann's Home for Destitute Children.....	459 64
	Croton Water Rents—Refunding Account.....	122 65		St. Malachy's Home.....	7,798 17
	Water Rents, Borough of Brooklyn—Refunding Account.....	61 90		Convent of the Sisters of Mercy.....	14,802 20
	Reimbursement from Railway Companies for Repaving Streets Between Railroad Tracks.....	54 41		Society of the Lying in Hospital, New York City.....	54 00
	1910.			Mount Sinai Hospital, City of New York.....	4,325 58
	Department of Education—General Supplies.....	816 25		J. Hood Wright Memorial Hospital.....	34 10
		\$11,227,016 52		Washington Heights Hospital.....	1,008 10
				Hospital for Deformities and Joint Diseases.....	454 16
				Ambulances.....	2,810 00
				The Lakeview Home.....	150 30
				President of the Borough of Manhattan.....	17,191 85
				President of the Borough of The Bronx.....	15,074 20
				President of the Borough of Brooklyn.....	40,023 13
				President of the Borough of Queens.....	20,137 05
				President of the Borough of Richmond.....	9,285 94
				New York County.	
				Supreme Court, First Department.....	10 00
				Commissioner of Records, Surrogate's Court.....	10 00
				Court of General Sessions.....	116 56
				Register.....	12,514 79
				County Clerk.....	7,524 50
				Commissioner of Records.....	3,384 59
				District Attorney.....	2,478 35
				Sheriff.....	113 20
				Commissioner of Jurors.....	2,005 61
				Kings County.	
				County Court.....	694 50
				Register.....	7,012 23
				County Clerk.....	3,505 73
				Commissioner of Records.....	4,081 98
				District Attorney.....	724 81
				Sheriff.....	3,261 61
				Commissioner of Jurors.....	1,520 75
				Compensation of Extra Clerks to Board of County Commissioners.....	2,470 00
				Queens County.	
				Supreme Court.....	15 00
				Supreme Court Library.....	12 75
				County Court.....	5 00
				County Clerk.....	920 65
				District Attorney.....	1,207 80
				Sheriff.....	1,719 66
				Commissioner of Jurors.....	20 20
				Richmond County.	
				County Court and Surrogate's Court.....	765 99
				District Attorney.....	437 23
				Sheriff.....	520 48
				Compensation of Extra Clerks to Board of County Commissioners.....	500 00
				County Contingent Fund.....	185 81
					\$5,321,444 23
					\$11,227,016 52
					\$11,227,016 52

The Commissioners of the Sinking Funds of The City of New York, in Account with Robert R. Moore, Chamberlain, for and During the Week Ending December 21, 1912.

		Sinking Fund for the Redemption of the City Debt.		Sinking Fund for the Payment of Interest on the City Debt.		Sinking Fund, Redemption No. 2.		Sinking Fund, Brooklyn.		Sinking Fund, City of New York.	
		Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
1912. Dec. 14	By Balance, as per last account current.....		\$3,084,300 52		\$5,935,498 84				\$28,044 73		\$135,115 07
" 21	Transfer of Surplus Revenue from Sinking Fund—Interest.....	\$1,500,000 00									
	Privileges.....	Goodacre.....	478 75								
	Rent.....	".....	7,075 76								
	Sales, Real Estate.....	".....	680 00								
	Licenses.....	Cashman.....	447 50								
	Rents, Department of Docks and Ferries.....	Tomkins.....	9,042 20								
	Sundry Licenses, Boroughs of Manhattan and The Bronx.....	Wallace.....	\$3,417 00								
	Sundry Licenses, Borough of Brooklyn.....	".....	396 75								
	Sundry Licenses, Borough of Queens.....	".....	8 00								
	Sundry Licenses, Borough of Richmond.....	".....	5 00								
			3,926 75								
	Street Vendors, Borough of Manhattan.....	McAneny.....	2,034 77								
	Redemption of Revenue Bonds.....		4,000,000 00								
	Revenue from Investment.....		24,200 00								
					\$3,349,316 44						
	Arrears of Croton Water Rents, City of New York.....	Receiver of Taxes....	\$5,750 35								
	Arrears of Croton Water Rents, 1899, etc.....	Collector Assessments	2,186 80								
	Interest on Arrears Croton Water Rents, 1899, etc.	".....	330 85								
	Rents.....	Goodacre.....	1,296 08								
	Croton Water Rents and Penalties, Borough of Manhattan.....	Thompson.....	\$76,914 67								
	Croton Water Rents and Penalties, Borough of The Bronx.....	".....	10,918 92								
			87,833 59								
	Tolls.....	Tomkins.....	15,021 29								
	Privileges.....	".....	381 00								
	Ferry Rents.....	".....	10,551 06								
	Fines and Penalties, Borough of Queens.....	Schleth.....	9 00								
	Court Fees and Fines, Borough of Manhattan	McQuade.....	971 00								
							124,433 02				
	Redemption of Special Revenue Bonds.....		\$5,000 00								
	Revenue from Investments.....		47 50								
											5,047 50
	Prospect Park Improvement, Installments....	Collector Assessments	\$3,498 17								
	Prospect Park Improvement, Full Payment....	".....	190 01								
	Interest on Prospect Park Improvement, Installments.....	".....	9 20								
	Installments Payable in 1912.....		397,593 71								
	Redemption of Special Revenue Bonds.....		400,000 00								
	Revenue from Investments.....		11,075 00								
			\$150,000 00								
	To Investment in 3 per cent. Special Revenue Bonds of 1912, City of New York.....		100,000 00								
			\$250,000 00								
	Amount of Surplus Revenues of Sinking Fund for Payment of Interest on City Debt Transferred to Sinking Fund, Redemption of the City Debt.....		\$1,500,000 00								
	Balances.....		\$3,381,616 05						\$44,307 81		\$100,104 57
			\$5,683,616 05			\$1,500,000 00			\$44,307 81		\$100,104 57
			\$5,683,616 05			\$5,799,831 86			\$44,307 81		\$100,104 57

Dec. 21, 1912. By Balances.....	\$5,183,616 96	\$4,859,931 86	\$24,397 11	\$160,160 37
A. J. GALLIGAN, Bookkeeper.				R. R. MOORE, Chamberlain.

The Commissioners of the Sinking Funds of The City of New York, in Account with Robert R. Moore, Chamberlain, for and During the Week Ending December 21, 1912.

		The Water Sinking Fund of The City of New York.		Water Sinking Fund, City of Brooklyn.		Sinking Fund, Long Island City—Redemption of Revenue Bonds.		Sinking Fund, Long Island City—Redemption of Fire Bonds.		Sinking Fund, Long Island City—Redemption of Water Bonds.	
		Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.	Dr.	Cr.
1912.	By Balance as per Last Account Current.....		\$48,723 89								
Dec. 31	Redemption of Special Revenue Bonds.....	\$150,000 00									
	Revenue from Investment.....	2,158 50									
			\$52,882 39								
	Installments Payable in 1912.....								1,166 67		
	Installments Payable in 1912.....										9 50
	To Balances.....	\$170,258 39						\$5,422 43		\$4,841 14	
		\$170,258 39	\$170,258 39					\$5,422 43	\$5,422 43	\$4,841 14	\$4,841 14

Dec. 24, 1912. By Balances..... \$786.35 39
A. J. GALLMAN, Bookkeeper.
R. R. MOORE, Chamberlain.

The City of New York in Account with Robert R. Moore, Chamberlain, During the
Week Ending December 21, 1912.

1912.		Dr.			
Dec. 14	To Balance, New York County.....			\$10,815 00	\$1,927 00
" 21	Jury Fees, New York County.....			4,104 00	
	Jury Fees, Kings County.....			985 18	
	Jury Fees, Queens County.....			180 40	
	Jury Fees, Richmond County.....				\$16,095 58
	Balance, Jury Fees, New York County.....			\$17,291 00	
	Balance, Jury Fees, Kings County.....			14,968 00	
	Balance, Jury Fees, Queens County.....			7909 75	
	Balance, Jury Fees, Richmond County.....			5451 00	45,349 95
					\$65,374 47
<hr/>					
		Cr.			
Dec. 14	By Balance, Jury Fees, Kings County.....			1,438 00	
	Balance, Jury Fees, Queens County.....			5,077 89	
	Balance, Jury Fees, Richmond County.....			5,967 40	
					\$12,373 29
Dec. 21	Jury Fees, New York County.....			30,000 00	\$42,373 27
					\$62,373 27

Dec. 31, 1912. By Balance.....	\$45,349 95
A. J. GALLIGAN, Bookkeeper.	R. R. MOORE, Chamberlain.

The City of New York in Account with Robert R. Moore, Chamberlain, During the
Week Ending December 21, 1912.

1913.	Dr.		
Dec. 21	To Witness Fees, New York County.....	2547 71	
	Witness Fees, Queens County.....	26 71	
	Witness Fees, Richmond County.....	1 00	6573 24
	Balance, Witness Fees, New York County.....	41,143 03	
	Balance, Witness Fees, Queens County.....	599 00	
	Balance, Witness Fees, Richmond County.....	511 00	
			42,053 24
			By 490 13

1913.	Cr.	
Dec. 14	By Balance, Witkons Fees, New York County	\$1,255 75
	Balance, Witkons Fees, Queens County	500 00

Balance, Witness Fees, Richmond County.....	724 25	\$2,499 15
		\$2,499 15

Dec. 31, 1975. By Balance.....	42,499 3
A. I. GALLAGHER Bookkeeper	R. B. MOORE Chairman

1912.		Dr.	
Dec. 31	To Interest Registered.....		\$12,385 00
	Balance.....		58,767 00
			\$71,152 00
		Cr.	
Dec. 31	By Balance.....		166,766 45
	Interest Registered.....		5,546 35
			\$172,312 80

Dec. 27, 1918. By Nakson 183,707 08
A. J. GALLAGAN, Bookkeeper. R. R. MOORE, Chamberlain.

The City of New York in Account with Robert R. Moore, Chamberlain, During the Week Ending December 21, 1912.

1973.		Dr.		
Dec. 31	To Redemption of Coupon Bonds			\$500 00
	Balance			500 00
				\$1,000 00
		Cr.		
Dec. 31	By Balance			\$500 00
	Redemption of Coupon Bonds			500 00
				\$1,000 00

Dec. 31, 1912. By Balance, \$500 00
A. J. GRILMAN, Bookkeeper. R. H. MOORE, Chamberlain.

Borough of Queens.

(Received at City Record Office January 17, 1913.)

Report of the transactions of the office of the Commissioner of Public Works, Borough of Queens, for the week ending August 10, 1912.

Public Moneys Received During the Week—For restoring pavement over street openings, \$238.85; for vault permits, \$183; for sewer connections, \$230. Total, \$651.85.

Requisitions Drawn on Comptroller—Bureau of Highways, \$85,278.42; Bureau of Sewers, \$14,927.29; Bureau of Street Cleaning, \$8,641.30; Bureau of Public Buildings and Offices, \$68.01; Bureau of Topographical Surveys, \$633. Total, \$109,548.02.

Permits Issued—To open streets to tap water pipes, 33; to open streets to repair water connections, 9; to open streets to make sewer connections, 19; to open streets to repair sewer connections, 1; to place building material on streets, 18; to construct street vaults, 7; special permits, 45; to cross sidewalks, 8; for subways, steam mains and various connections, 59; for railway construction and repairs, 4; to repair sidewalks, 14; for sewer connections, 19; for sewer repairs, 18; for other purposes, 1. Total, 255.

Bureau of Highways.**Work Done.**

Macadamized Streets—Square yards of macadam pavement repaired, 6,512; square yards of macadam pavement cleaned, 25,457; square yards of macadam pavement resanded, 13,710; square yards of macadam road picked up, 5,579; square yards of broken stone spread on picked up bottom, 8,617; square yards of macadam pavement sanded and screened, 37,707; square yards of macadam pavement finished, 33,219; square yards of dirt wings honed, 34,190; loads of screenings used, 175; loads of broken stone used, 377; loads of sand used, 380; loads of worn out material hauled away, 1,040; linear feet of gutters cleaned, 67,150; square feet of flagstones relaid, 80; loads of ashes used, 55; square yards of macadam covered with tarvia, 8,205; barrels of tarvia used, 78; loads of dirt put on, 39; gallons of tarvia used, 1,250.

Paved Streets—Square yards of granite pavement repaired, 631; square yards of trap rock pavement repaired, 198; square yards of cobble pavement repaired, 111; square yards of brick pavement repaired, 212; square yards of wood block pavement repaired, 51; loads of sand used in repairs, 245; loads of stone hauled, 19; square feet of flagstones relaid, 102; linear feet of curb reset, 180; loads of brick used, 23; loads of worn out material hauled away, 104; square yards of granite block removed, 72; square yards of concrete laid, 7; bags of cement used, 5.

Unimproved Streets—Square yards of roadway graded, 8,652; square yards of roadway crowned and repaired, 24,646; square yards of sidewalks graded, 488; loads of dirt hauled away, 466; loads of dirt put on, 2,086; linear feet of gutters formed, 21,037; linear feet of gutters cleaned, 10,548; loads of crosswalks removed, 8; loads of stone put on, 101.

Trees and Weeds—Square yards of weeds cut down and removed, 11,340; loads of dead limbs hauled away, 14.

Repairing Bridges—709 feet 3-inch by 12-inch plank, one 3-inch by 12-inch by 16-foot plank, 16 pounds 16-inch nails, 80 pounds 8-inch nails.

Repairing Culverts—Thirteen 2-inch by 12-inch by 6-foot planks, two 2-inch by 4-inch by 18-foot spruce rails, 4 pounds of 5-inch nails; loads of block pavement put on, 3; loads of rubbish hauled away, 8.

Bureau of Sewers.

Linear feet of sewer cleaned, 6,400; linear feet of sewer flushed, 56,359; number of manholes flushed, 111; number of manholes cleaned, 131; open drains cleaned, 3,320; culvert and stone drains cleaned and repaired, 255; material used, 200 bricks; loads removed from sewers, 162; loads removed from basins and drains, 148.

Street Sweepings, Garbage, etc., Collected and Disposed Of—Ashes, loads, 996½; sweepings, loads, 1,223½; rubbish, loads, 755; garbage, loads, 1,238½; miles of street swept, 99; miles of private street swept, 7; miles of gutters swept, 30.

Work Done by Office Force.**Rule Maps—California ave.**

Draft Damage Maps—Whitlock ave., Young st., Vincent st., Ralph st., Penelope st., Queens boulevard, California ave., Rockaway road, Kimball ave.

Profile Maps—Whitlock ave.

Final Damage Maps—Bryant ave., Holmes ave., Irving st., Longfellow ave., California ave., Rockaway ave., Kimball ave.

Copying Old Maps and Records—County Clerk's Office.

Calculating and Plotting of Field Work.**Work Done by Field Force.**

Monumenting—Aqueduct, College Point, Long Island City, Edgemere.

Damage and Location—Woodside, 5th ave., College Point, Elmhurst.

Location and Levelling—Woodhaven, Floral Park

Bureau of Highways—Foremen, Assistant Foremen, Mechanics and Laborers, 555; Teams, 56; Horses and Carts, 90.

Bureau of Sewers—Foremen, Assistant Foremen, Drivers, Sounders, Mechanics and Laborers, 158; Horses and Carts, 20.

Bureau of Street Cleaning—District Superintendent, Foremen, Assistant Foremen, Mechanics, Helpers, Drivers, Laborers and Clerks, 277; Teams and Trucks, 42; Teams and Sweepers, 6; Horses and Carts, 131; Horses and Sprinklers, 6.

Bureau of Public Buildings and Offices—Clerks, Foremen, Engineer, Firemen, Stokers, Carpenters, Plumbers, Pipe Fitters, Tinsmith, Helpers, Painters, Laborers, Cleaners, Janitors, Mason, Helpers and Attendant, 86.

Bureau of Topographical Surveys—Engineer in Charge, Assistant Engineer, Laborers, Sounders, Rodmen, Drivers, Foremen, Assistant Foremen, Draftsmen, Transmitters, Computers, Riggers, Axemen and Flaggers, 155.

DENIS O'LEARY, Commissioner of Public Works, Borough of Queens.

(Received at City Record Office January 17, 1913.)

Report of the transactions of the office of the Commissioner of Public Works, Borough of Queens, for the week ending August 17, 1912.

Public Moneys Received During the Week—For restoring pavement over street openings, \$284.13; for vault permits, \$138.60; for sewer connections, \$720. Total, \$1,142.73.

Requisitions Drawn on Comptroller—Bureau of Highways, \$15,541.32; Bureau of Sewers, \$3,574.62; Bureau of Street Cleaning, \$8,701.85; Bureau of Topographical Surveys, \$2,552.13. Total, \$30,369.92.

Permits Issued—To open streets to tap water pipes, 29; to open streets to repair water connections, 9; to open streets to make sewer connections, 21; to open streets to repair sewer connections, 5; to place building material on streets, 22; to construct street vaults, 3; special permits, 30; to cross sidewalks, 13; for subways, steam mains and various connections, 60; for railway construction and repairs, 6; to repair sidewalks, 10; for sewer connections, 32; for sewer repairs, 5; for other purposes, 1. Total, 246.

Bureau of Highways.

Macadamized Streets—Square yards of macadam pavement repaired, 20,844; square yards of macadam pavement cleaned, 42,929; square yards of macadam pavement resanded, 9,518; square yards of macadam road picked up, 201; square yards of broken stone spread on picked up bottom, 500; square yards of macadam pavement sanded and screened, 26,637; square yards of macadam pavement finished, 16,053; square yards of dirt wings honed, 52,533; loads of screenings used, 133; loads of broken stone used, 273; loads of sand used, 322; loads of worn out material hauled away, 807; linear feet of gutters cleaned, 74,559; linear feet of crosswalks relaid, 57; loads of dirt used, 31; barrels of tarvia used, 48; tanks of tarvia used, 1; gallons of tarvia used, 3,125; square yards of roadway covered with tarvia, 9,818.

Paved Streets—Square yards of granite pavement repaired, 722; square yards of trap rock pavement repaired, 31; square yards of asphalt pavement repaired, 28; square yards of cobble pavement repaired, 94; square yards of brick pavement repaired, 257; loads of sand used in repairs, 193; loads of stone hauled, 13; loads of brick hauled, 30; linear feet of curb reset, 14; bags of cement used, 9; square yards of concrete laid, 12; loads of dirt hauled away, 13; loads of worn-out material hauled away, 187; asphalt blocks used, 589; linear feet of gutters cleaned, 10,400; granite blocks used, 26; wooden blocks used, 228.

Unimproved Streets—Square yards of roadway graded, 12,512; square yards of roadway crowned and repaired, 14,517; square yards of sidewalks graded, 200; loads of dirt hauled away, 713; loads of dirt put on, 1,846; linear feet of gutters formed, 17,505; linear feet of B gutters cleaned, 6,480; loads of crosswalks hauled, 5.

Repairing Bridges—Two thousand, two hundred and fifty one feet B. M. 3-inch by 12-inch plank, 70 pounds 8-inch wire nails, 95 pounds 6-inch wire nails.

Repairing Culverts—Two pieces spruce planks, 2-inch by 12-inch by 16-feet; one piece spruce rail, 2-inch by 4-inch by 18-feet; 2 pounds 5-inch nails, 36 linear feet 24-inch earthen pipe, 8 loads of pipe used.

Trees and Weeds—Square yards of weeds cut down and removed, 60; loads of dead limbs hauled away, 867.

Bureau of Sewers.

Linear feet of sewer cleaned, 750; number of basins cleaned, 140; linear feet of sewer flushed, 12,750; number of manholes flushed, 94; number of manholes cleaned, 178; open drains cleaned, 2,310; loads re-

moved from sewers, 81; loads removed from basins and drains, 235.

Street Sweepings, Garbage, etc., Collected and Disposed Of—Ashes, loads, 951; sweepings, loads, 1,301; rubbish, loads, 757½; garbage, loads, 1,268½; miles of street swept, 99; miles of private street swept, 7; miles of gutters cleaned, 30.

Work Done by Office Force.

Draft Damage Maps—Ralph st., Grove st., Vincent st., Queens boulevard, Rockaway road, Kimball ave., California ave.

Final Damage Maps—Bryant ave., Holmes ave., Irving st., Longfellow ave., Britton ave., Elmhurst ave.

Benefit Maps—Monroe st., California ave., Parsons ave., Ashland st.

Copying Old Maps and Records—County Clerk's Office.

Calculating and Plotting of Field Work—Work Done by Field Force.

Monumenting—Aqueduct, Long Island City, Edgemere.

Final Traverse—Aqueduct.

Damage Survey—Maspeth.

Bureau of Highways—Foremen, Assistant Foremen, Mechanics and Laborers, 533; Teams, 35; Horses and Carts, 66.

Bureau of Sewers—Foremen, Assistant Foremen, Drivers, Sounders, Mechanics and Laborers, 168; Horses and Carts, 20.

Bureau of Street Cleaning—District Superintendent, Foremen, Assistant Foremen, Mechanics, Helpers, Drivers, Laborers and Clerks, 276; Teams and Trucks,

42; Teams and Sweepers, 6; Horses and Carts, 131; Horses and Sprinklers, 6.

Bureau of Public Buildings and Offices—Clerks, Foremen, Engineer, Firemen, Stokers, Carpenters, Plumbers, Pipe Fitters, Tinsmith, Helpers, Painters, Laborers, Cleaners, Janitors, Mason, Helpers and Attendant, 86.

Bureau of Topographical Surveys—Engineer in Charge, Assistant Engineer, Laborers, Sounders, Rodmen, Drivers, Foremen, Assistant Foremen, Draftsmen, Transmitters, Computers, Riggers, Axemen and Flaggers, 155.

DENIS O'LEARY, Commissioner of Public Works, Borough of Queens.

College of The City of New York.**Reports of Weekly Transactions.**

January 17, 1913.

Transactions of the College of the City of New York for the week ended January 4, 1913: Open market orders issued, \$2,989.81; contract orders issued, \$4,140; payrolls transmitted to the Finance Department, \$1,861.75.

Transactions of the College of the City of New York for the week ended January 11, 1913: Open market orders issued, \$3,194.34; contract orders issued, \$4,140; miscellaneous vouchers transmitted to the Finance Department for payment, \$100.

JOHN H. FINLEY, President.

PUBLIC ADMINISTRATOR.**COUNTY OF NEW YORK.**

Bureau of the Public Administrator, New York, December 31, 1912.

To the Honorable Board of Aldermen:

Pursuant to chapter 230, section 30, of the Laws of 1898, the undersigned hereby reports a transcript of such of his accounts as have been closed or finally settled, and of those on which any money has been received by him as part of the proceeds of any estate on which he has administered since the date of his last report.

Respectfully,

WILLIAM M. HOES, Public Administrator of the County of New York.

A Transcript of Such of His Accounts as Have Been Closed or Finally Settled Since the Date of His Last Report.

Name of Deceased and Date of Final Decree.	Total Amount Received.	Total Amount Paid for Funeral Expenses, Administration and Claims of Creditors.	Commissions Paid Into the City Treasury.	Amount Paid to Legatees or Next of Kin.	Amount Paid Into City Treasury for Unknown Next of Kin.
John Unger, November 21, 1912..	\$1,197 06	\$280 62	\$39 85	\$856 59	
Mateo Dongodis	461 27	143 68	23 06	294 53	
Robert McNamara, November 14, 1912	614 50	30 66	30 43	553 41	
Charles Malender, November 27, 1912	667 96	638 21	29 75		
Niel McNeivins, November 20, 1912	538 94	315 31	20 95	196 68	
Aldee Matthews	298 99	284 04	14 95		
James Higgins	162 45	154 33	8 12		
Margaret McNally	116 20	110 39	5 81		
Maggie Jarvis	354 69	336 96	17 73		
Samuel Armstead	9 89	65	49	8 75	
David J. Whiteley	10 08	10 08			
Margaret M. Ryan	409 15	197 46	20 46		\$191 23
Marion C. Gubby	39 99	37 99	2 00		
Caroline Kahncha	71 50	9 23	3 58	58 69	
Emil Hand, December 2, 1912	1,485 46	415 91	74 27	995 28	
Emma Bergmann, December 2, 1912	354 70	21 08	17 74	315 88	
David Sheehan, December 5, 1912	576 91	448 06	28 85	100 00	
Luke or Joseph Head, December 5, 1912	804 23	217 63	40 21		546 44
Ivan Julezoff	158 81	7 84	7 94	143 03	
Ellen Ring, December 5, 1912....	1,223 55	620 47	61 15		541 43
Margaret A. Kavanagh, December 7, 1912	1,186 88	139 97	59 34	987 57	
Pauline Reinhardt	745 47	169 40	19 39	556 68	
Mary Powers	501 95	260 35	25 10		216 50
Louis Danziger	23 97	5 95	1 20	16 82	
Francis P. Tierney	2,814 71	179 63	61 62	2,363 43	210 03
V. Manick Parera, December 5, 1912	1,830 34	692 83	92 94	1,044 57	
Joseph Frank, Jr., December 13, 1912	364 78	134 33	18 24	212 21	
Emil Pressi	263 11	249 95	13 16		
Thomas Dalton	252 56	239 93	12 63		
Mary T. Whiting	138 70	113 70	6 94		18 06
John Doherty	67 61		67 61		
Catherine Carroll, December 17, 1912	3,070 88	560 74	139 27	2,370 87	
Michael J. Murphy	1,521 19	178 97	76 06	1,266 16	
Henrietta Lacour	42 78	40 64	2 14		
Estates received from Commissioner of Charities September 10, 1912, as per list attached....	48 04		2 40		45 64
Estates received from Department of Correction December 9, 1912, as per list attached	62 45		3 17		60 28
	\$22,492 30	\$7,246 99	\$1,074 55	\$12,341 15	\$1,829 61

A Statement of the Title of Any Estate on Which Any Money Has Been Received Since the Date of Last Report.

Louise Krause, \$4.11; Mary Muka, \$924.14; Jacob Schmidt, \$138.65; Ernst L. Hofman, \$324.90; John Kern, \$600.52; Alice Turner, \$504.70; Ernest Gesner, \$14.11; William Ogren, \$33.65 and \$44.40; Ethel Davis, \$5; Rosa Major, \$427.21; Louis Mosener, \$8.12; Francis P. Tierney, \$2,464.96; Berend F. Bohm, \$445.99; Rosine Bechler, \$17.06; Lizzie Mulligan, \$79; Nicholas Matwis, \$243.25; Mary McDonald, \$225.50; Mary Griffin, \$223.50; Peter Griffin, \$257.45; John Kern, \$2,706.38; Anna Bancole, \$15; William Sielkins, \$2.51; Florence Whiting, \$107.14; estates received from Commissioner of Charities December 12, 1912, as per list attached, \$107.76; John Hanrahan, \$42.85; Charles Ehilke, \$20; Charles Andrus, \$6; Maggie Fox, \$187.55; Lizzie Larkins, \$10.19; Charles Kulso, \$10.03; estates received from House of Relief, December 11, 1912, as per list attached, \$19.82; Bridget Hyland, \$250; Andrew Gilhooly, \$36.14; Joseph Mullner, \$47.88; Harry Smith, 5 cents; Antonio

Bodickey, \$25; Johanna Himna, \$104.70; Joseph Conlis, \$112.40; Margaret Carroll, \$3.53; Andrew Gilhooly, \$40; Morgan L. Bloom, \$6.36; Dominick Pacciotti, \$28.60; Dong Sing, \$105.99; Charles Sands, \$2.85; Rosa Major, \$324.50; William Ogren, \$44.40; Daniel McCloud, 25 cents; Florence Whiting, \$5; Louis Martin, etc., \$155; William Lees, \$558.40; Mary Farrell, \$2,370.87; Hugh Higgins, \$123.75; Samuel A. Montyth, \$250; Anton Susko, 42 cents; Patrick J. Ryan, \$12.26; Adam Eichelmann, \$362.75; Nellie Tait, \$267.46; Thomas A. Sanders, \$137; Charles Gionras, \$3.47; Dominick Pacciotti, \$1.98; John Ruddy, 15 cents; Peter McDermott, \$181.79; Frank Fisler, \$3.36; estates received from Coroner of The Bronx December 27, 1912, as per list attached, \$14.26; Anna Slepadora, \$27; M. L. Ambers, 30 cents; Henry Moede, \$15; Jno. Hughes, \$102.45; Otto F. W. Muller, \$1; Charles Haase, \$8.65; Stevens Noinur, \$36.88; interest received from banks, on deposit, \$2,032.31; total, \$18,021.08.

Cash from Department of Charities, December 10, 1912.

Alfred W. Cole, \$1.35; Patrick Fennell, or Farrell, 45 cents; Solomon Beckert, 69 cents; Frank Horencamp, \$1.05; Ninnia Schmidt, \$12.10; Johanna Storm, \$2.10; Fanny Taxin, 50 cents; John Alves, \$2; Patrick Quinlan, 16 cents; Thomas O'Hare, 30 cents; John McDevitt, 31 cents; Solomon Heinisch, \$5; Emil Wolf, \$1; John Fox, \$9; Maurice Murphy, \$9.57; Annie Ganley, \$5.09; Otto Theeds, \$2; Benjamin Falk, \$2.71; Carmelo Petso, 56 cents; Frank Dehm, 1 cent; Thomas McDonough, 38 cents; Peritz Moscowitz, \$7; Kate Goetz, \$11.49; Howell Vanderhoff, 30 cents; Josephine Bench or Guiseppa Bracio, 50 cents; Francis Kirk, 5 cents; Louise Bigolette, 10 cents; Simon Malincowitz, \$1; Emma Goldberg, \$12.02; Angelo Montino, \$1; Daniel Wilson, \$8; Edward McKenna, \$1.60; Jacob Weidman, \$1.37; Ben Conlon, 70 cents; James Meagher, 5 cents; James Ferguson, 20 cents; Robert Willis, 26 cents; Frederick Hawley, 25 cents; Frederick Fisher, 5 cents; Frank Shaughnessy, 27 cents; Patrick Barry, 25 cents; Richard Sampson, \$3.60; James Courtney, 38 cents; Bernard Potthoff, 20 cents; Lawrence Wilson, \$14.15; John Francis, 12 cents; total, \$63.45.

Money Received from Department of Correction, September 9, 1912.

Charles Parker, 75 cents; Mary Sweeney, 53 cents; Susan Chapman, 25 cents; Mary Nolan, \$1; Elizabeth Nelson, 10 cents; Mary McDonough, 46 cents; Lemuel Graham, \$2.62; John McCarthy, 31 cents; Stephen Moran, 74 cents; Abdel Hani, 95 cents; Patrick Dempsey, 15 cents; Patrick Sweeney, 20 cents; William Lynch, \$1.45; William Wallas, 75 cents; Franz Wonklanger, \$17.67; George Colan, 13 cents; Charles H. Miller, \$2.76; John Keller, 60 cents; Marian Charles, \$1.20; Anne McKenzie, 70 cents; Margaret Mahoney, \$1.11; Mary Malony, 20 cents; Annie Brown, 42 cents; Annie Murphy, \$2; Margaret Allen, 43 cents; Nellie Wood, \$1.80; Margaret Hunter, \$1.66; Annie Heim, \$1.76; Paul Hoffman, 7 cents; John Reilly, 20 cents.

Cash Received from Coroners' Office, Borough of The Bronx, New York, Dec. 26, 1912.

Unknown man, No. 2347, 75 cents; Joseph Stebbins, No. 2506, 35 cents; Axel Carlson, No. 2514, 27 cents; John Marro, No. 2518, \$1; Dennis Duffy, No. 2532, 19 cents; unknown man, No. 2596, 40 cents; unknown man, No. 2672, found at Adee Point, Pelham Bay, 18 cents; Cicolo Michael, No. 2697, 25 cents; Leonard Wood, No. 2703, 9 cents; Adam Schewus, No. 2706, 61 cents; Frank Chickerello, No. 2744, \$10; E. Bannell, No. 2776, 17 cents; total, \$14.36; less carfare, 10 cents; total, \$14.26.

Cash from House of Relief, 67 Hudson St., Dec. 11, 1912.

Edward Carroll, \$5.67; Joseph Shannon, 52 cents; unknown man, 3 cents; Herman Romaine, 21 cents; Hugh Mernagh, 12 cents; William Reid, \$1.02; Francis Brady, \$3.72; D. Harrington, less carfare, 10 cents, \$4.72; R. W. Alberts, 64 cents; John Tully, 7 cents; unknown man, 5 cents; Gus Olsen, 5 cents; Lee Hoy, \$1.23; Joseph Zarp, 10 cents; Gus Romando, 21 cents; Walter Dickey, 10 cents; Albert Harris, 10 cents; Orel Johnsen, \$1.26; total, \$19.82.

Cash Received from Commissioner of Charities, Sept. 10, 1912.

Mary Fitzgerald, 75 cents; Annie Klippall, 7 cents; Margaret Hughes, 6 cents; Thomas Doris, \$8.15; Milton Tynan, 83 cents; Henry Campbell, 13 cents; Daisy Williams, 25 cents; Richard Griffin, 85 cents; Michael Moran, \$1; Michael King, \$1.80; William Dunn, \$2; John Cloman, 27 cents; Dora Watson, 25 cents; Roger Campbell, \$1; John Smith, 4 cents; Paul Rasmussen, \$1; Frank Dusek, 55 cents; Ellis Nansen, \$1; Thomas Maloney, \$5; Annie Downs, \$4.39; Christopher Fuller, \$2; John Sudhop, \$2.31; Charles Lenton, \$4; Peter Caffrey, 28 cents; Marion Kaselen, \$5; Thomas Roche, \$3.06; Patrick Dougherty, \$2; total, \$48.04.

Bureau of the Public Administrator of the County of New York, No. 119 Nassau St., Borough of Manhattan, New York, January 1, 1913.

To the Honorable the Board of Aldermen of The City of New York:

Gentlemen—The Public Administrator, pursuant to chapter 230 of the Laws of 1898, section 27 of said act, herewith exhibits to the Board of Aldermen of The City of New York, a statement, on oath, of the total amount of his receipts and expenditures in each case in which he shall have taken charge of and collected any effects, or on which he shall have administered during the year 1912 with the names of the deceased, his or her addition, and the country or place from which he or she came if the same be known. Respectfully,

WILLIAM M. HOES, Public Administrator of the County of New York.

Cases Heretofore Reported.

Bureau of the Public Administrator, New York, January 1, 1913.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*
Chas. N. Scott, plumber, New York City...	Unknown	\$176 30	\$176 30
Ida M. Augustina, housework, New York City	Sweden	8 37	2 20
John Albrechtson, porter, New York City.	Sweden	46 00	46 00
Jeanette Blaschke, housework, New York City	Hungary	355 11	161 81
Sofie Streit, housework, New York City...	Austria	420 60	170 01
Cheu Yuh, musician, New York City...	Japan	37 23	16 70
Kate Mulcahy, housekeeper, New York City	Ireland	6 35	6 35
Robert McNamara, unknown, New York City	Unknown	614 50	614 50
Unknown man, unknown, New York City..	Unknown	1 61	1 61
Annie M. Arnold, let unfurnished rooms, New York City.....	India	271 13	271 13
Mary Monaghan, servant, New York City..	Ireland	1,909 18	1,909 18
John S. Duffy, upholsterer, New York City	Ireland	1,188 75	1,188 75
Gertrude Wheaton, none, New York City..	United States	1,171 71	1,171 71
Otto Engstrom, carpenter, New York City..	Finland	32 70	32 70
Sven Nelson, shoemaker, New York City...	Sweden	19	19
Mary Lorraine, actress, New York City...	Scotland	297 77	297 77
Julia Rosen, operator, New York City.....	Russia	869 00	2 94
Henry Elias or Erlich, engineer, New York City	Russia	5 18	5 18
Unknown man, unknown, New York City..	Unknown	9 68	9 68
Unknown man or Jos. Barry, unknown, New York City.....	Unknown	30 82	30 82
Rose Sarkia, operator, New York City....	Russia	50 00	50 00
Andrew Jansen, longshoreman, New York City	Sweden	1,004 40	1,004 40
Ellen O'Donnell, domestic, New York City	Ireland	669 33	669 33
Sarah O'Rourke, domestic, New York City	Ireland	108 84	108 84
Augusta Schreiber, janitress, New York City	Germany	3,760 00	1,946 36
Mary Burns, scrubber, New York City....	United States	82	82
Pasco Roman, none, New York City.....	Roumania	24 00	
Unknown man, unknown, New York City..	Unknown	3 52	3 52
John Unger, cashier, New York City.....	Hungary	1,197 06	1,197 06
Elizabeth S. Roberts, domestic, New York City	England	159 88	104 26
Marx Richter, waiter, New York City.....	Unknown	7 81	7 81

* Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*
Hannah, Rostitter, housework, New York City	Ireland	3 19	3 19
Geo. H. Stevens, carpenter, New York City	United States	40	40
L. Arkelian, chemist, New York City.....	Turkey	6 49	6 49
Mary L. Barry, nurse, New York City....	Unknown	9 08	9 08
Gussie Sprunor Stuart, shirtwaist maker, New York City.....	Russia	40 00	40 00
Mary Willis, housework, New York City..	Ireland	6 10	6 10
Margaret Welsh, domestic, New York City	Ireland	290 66	116 60
James W. Moore, steward, New York City.	United States	410 32	199 85
Samuel Armstead, unknown, New York City	United States	9 89	9 89
Michael Kelly, steamdriller, New York City	United States	35 00	35 00
Johanna C. Peterson or Annie Patterson, unknown, New York City.....	Sweden	493 82	114 46
Marie Czymoch, servant, New York City..	Germany	755 23	273 91
John Decker, domestic, New York City....	Germany	1,086 78	164 56
Michael J. Murphy, unknown, New York City	Ireland	1,020 92	1,367 99
Celia Walstein, housework, New York City	Norway	3 72	3 92
Mary Farrell, none, New York City.....	Unknown	2,370 87	
Alfred A. Weinhold, cabinetmaker, New York City	Germany	86 70	86 60
Edna E. Lindstrom, none, New York City..	New York City	2,189 88	10
Edmund Dickas, musician, New York City..	Germany	548 96	19 76
Ellen Edmunds, cook, New York City.....	England	139 10	160 98
Cordelia Hagan, New York City.....	Unknown		50 00
Lena Newman, unknown, New York City..	Unknown		75
John J. A'Becket, artist, New York City..	Maine	1,191 71	991 75
Christina Entenmann, unknown, New York City	Germany	2,033 65	2,039 35
Emil Haus, locksmith, New York City.....	Germany	786 14	1,485 46
Low Jung, unknown, New York.....	China	4 52	199 11
Bessie Payton, housekeeper, New York....	Ireland	13 51	367 98
Margaret Stanton, domestic, New York...	Ireland		2 00
John O'Sullivan, none, New York.....	Ireland		13 87
Mary Gordon, cook, New York.....	Ireland	41 44	616 32
Sarah Austin, artist, New York.....	Mississippi		67 06
Kate Meehan, domestic, New York.....	Ireland	93 65	1,754 38
Jane Slevin, domestic, New York.....	Ireland		687 15
Frederick Vogt, baker, New York.....	Germany	12 86	1,151 76
Julia Gay, unknown, New York.....	Unknown	30 70	589 05
Catherine Glennon, servant, New York....	Ireland	589 05	352 60
Michael Henry, clerk, New York.....	Ireland	11 68	260 44
Edward Beppo, circus actor, New York....	England		9 01
Boyd Everett, none, New York.....	Ireland		5 00
Marion E. Nicholls, dressmaker, New York	England	33 25	440 39
Annie McDonald, Teacher, New York....	Unknown		328 69
John W. Norris, porter, New York.....	Washington, D. C.		46 42
Charles Schultz, clerk, New York.....	Germany		392 11
Maria S. Blanco, unknown, New York....	Spain	355 84	497 93
Elizabeth Kirker, unknown, New York....	Unknown		289 40
Bridget Houlihan, housekeeper, New York	Ireland	215 50	5,762 47
Theresa B. Kelly, unknown, New York....	Unknown		10
Sadie Lockett, cook, New York.....	Georgia	4 78	78 86
Edward Kerling, hardware, New York....	Germany	6 48	264 92
Marie Powers, lodging house keeper, New York	Ireland		241 60
Benjamin Itakowitz, clockmaker, New York	Russia	145 52	145 52
Mary Nevins, dressmaker, New York.....	U. S. A.	20 46	590 99
Johannes E. Pagnon, unknown, New York	France	10 92	293 58
Otto Roenisk, clerk, New York.....	Germany	342 82	9,494 70
Mary Allen or Curley, housekeeper, New York	England	10 95	339 42
William Clark, unknown, New York.....	U. S. A.		24 00
Jacob Muller, unknown, New York.....	Unknown	10	10
Wenzel Herlee, unknown, New York.....	Hungary	31 63	981 06
Otto H. Remen, weaver, New York.....	Germany	119 40	2,831 18
John Matthews, junk boat, New York....	Ireland		624 86
Theodore or Mary Ussauer, none, New York	Unknown		58 86
Caroline Kaluscha, servant, New York....	Germany		64 27
Ernst Bohle, designer, New York.....	Germany		5 00
Sophie Fulton or Searing, none, New York	England		492 15
Frank R. Wilkinson, fortuneteller, New York	India		2 32
Addie C. McLochlin, none, New York....	U. S. A.		1 40
John Buchanan, lithographer, New York..	Scotland		5 00
Peter Nemeer, engineer, New York.....	Holland		12 35
John Clark, watchman, New York.....	Unknown		73 50
Blanche Baillard, dressmaker, New York..	France		34 41
Anna K. Stenberg, cook, New York.....	Sweden	68 79	3,647 93
Frederick Hennessy, unknown, New York..	Ireland	34 55	227 67
Frank Salmon, carpenter, New York.....	Russia		29 20
Emil Freres, none, New York.....	Unknown		103 50
John Doherty, salesman, New York.....	Ireland	296 27	8,420 78
John Motschmann, flower maker, New York	N. Y. C.	1,668 34	266 00
Margaret Foster, unknown, New York....	Unknown	47 80	1,779 03
Annie Hasnack, unknown, New York.....	Ireland	22 75	1,674 61
John N. Daily, actor, New York.....	Massachusetts		141 80
Kathleen Mullen, teacher, New York.....	Canada		35 36
Mary A. Cummings, servant, New York....	Ireland		5 00
Alexander Herman, driver, New York....	Russia	242 91	1,578 36
Jean Nictroux, cook, New York.....	France	72 59	
Mary Hickey, housework, New York.....	Ireland	1 15	1 15
Henry St. John, clerk, New York.....	United States	10 13	441 33
Edward Lee, hostler, New York.....	Canada	3 85	182 03
Annette L. Place, none, New York.....	United States	68 31	138 22
Owen Garvey, waiter, New York.....	United States	30	30
Andria Fantano, soldier, New York.....	Italy		31 65
Matthew J. Johnson, actor, New York....	England		33 76
James W. McGann, captain, New York....	Ireland		144 64
Salatarns Stalbares, unknown, New York..	Greece		54 90
Michael and Addie Ross, none, New York	United States		33 05
Dominico Baumonta, laborer, New York...	Italy	3 52	160 53
Walter Bee, carpenter, New York.....	Scotland		5 00
Samuel Sisman, clerk, New York.....	England	12 84	583 39
James A. Kelly, unknown, New York.....	Ireland		5 00
Mary A. Simpson, cook, New York.....	Ireland		239 19
Matilda Tauchert, housework, New York..	Germany		41 78
Enrico Albergiane, barber, New York....	Italy		17 95
Ellen Brooks, fortune teller, New York...	England	3 85	227 95
Marie Puglisi, ladies maid, New York....	France	65 80	1 00
Simio Paries, miner, New York.....	Austria	21 39	29 28
Mary Bracey, furnished rooms, New York..	United States		82 05
John Langton, freight handler, New York..	Ireland		73 15
Ruth Reed, waitress, New York.....	United States	5 58	5 58
Mary A. Higgins, housework, New York..	England	2 44	201 01
Jane K. Sturges, none, New York.....	New York	69 75	12 70
Anna Madden, cook, New York.....	Ireland		39

* Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*
Catherine Osterloh, nurse, New York....	Germany	25 15	1,516 04	Patrick McCarthy, unknown, New York....	Ireland		158 08
Eugenia A. Parke, stewardess, New York..	Unknown	3-51	285 00	Mary Schoerkart, unknown, New York....	New York City....		92 28
Elizabeth Lloyd, furnished rooms, New York	England		194 55	James McGovern, real estate, New York..	Ireland		20
Oswald Clause, unknown, New York....	Unknown		80	George Demaras, New York....	Unknown	43 97	46 31
Herman Tharsen, waiter, New York....	United States		9 72	Frank Turney or Turner, unknown, New York	Unknown	9,004 29	16,667 47
William Schultz, painter, New York....	United States		23 57	Rose Weldon, domestic, New York....	England	6 82	538 87
Matteo Barichevich, laborer, New York....	Austria	12 02	492 77	Mathias Froelich, waiter, New York....	Germany	4 18	400 54
Peter Somers, builder, New York....	Ireland	13 00	572 75	Annie McAfee, none, New York....	United States		24 72
George Messmer, porter, New York....	Germany	304 47	625 24	Alice Beers, domestic, New York....	Germany		
Hugo Hess, unknown, New York....	Germany	7 84	746 74	Harvis Jabau, watchman, New York....	Russia		1 00
Mary Cunningham, none, New York....	Ireland		136 75	Lawrence Foley, longshoreman, New York	Ireland		10
Ernest Reinking, bookkeeper, New York..	Germany		46 40	Henry Weller, cabinetmaker, New York...	Germany	134 54	9,373 89
George B. Kirkham, artist, New York....	New York	113 79		David T. Lowson, teacher, New York....	Scotland	25 00	112 84
Gustav Harmon, driver, New York....	Germany		26 87	Nellie Middleton, New York....	Unknown		22 32
Michael B. Dillon, waiter, New York....	Ireland		26 80	Albert Langner, unknown, New York....	Germany		2 69
Mary Hays, scrubber, New York....	Ireland		158 63	Katie Buckold, housewife, New York....	Germany	2 40	254 84
Mary A. Cavanagh, none, New York....	Ireland	1,062 86	1,298 92	Mary Hynes, unknown, New York....	Unknown		114 45
George Ward, unknown, New York....	U. S. A.	4 67	4 65	Hermine Welte, laborer, New York....	Russia		112 48
Esther Perkel, domestic, New York....	Russia	375 86	35 70	Julia Gilbert, housewife, New York....	United States		34 21
Sophie Smith, housework, New York....	Germany	9 30	29 93	John Daly, engineer, New York....	Ireland	76 09	3,176 23
John Peterson, unknown, New York....	Unknown		92 11	Jeremiah Downey, physician, New York....	United States	3 60	439 33
Rosanna Carr, unknown, New York....	Ireland	20		Anna Dooley, housework, New York....	Ireland		183 40
Mary Connor, housework, New York....	U. S. A.		4 80	Lydia D. Feldman, seamstress, New York..	Denmark		275 43
Catherine Moore, housework, New York..	Ireland		91 58	John White, driver, New York....	United States	7 22	818 95
Toby Lazar, waiter, New York....	Roumania		64 35	Angelina Rublizio, domestic, New York...	Poland		1 10
Charles H. A. Blauck, butcher, New York..	Germany	39 30	836 94	Rudolph Weiner, woodcarver, New York..	Germany		45 00
Laura Fiedler, agent, New York....	France	2 09	141 53	William Anderson, mason, New York....	Scotland	30 66	2,351 32
Philip Cohen, upholsterer, New York....	Russia		37 20	Hilair Dulat, clockmaker, New York....	France	1 20	
Regina Schmidt, none, New York....	Germany		6 23	Emil Ch. Jesper, engineer, New York....	Germany		10
Wrakel B. Mirakian, coal and wood, New York	Turkey		100 00	Jaroslaw Houzicek, silversmith, New York..	Austria	13 20	988 59
John Moran, laborer, New York....	U. S. A.		168 16	Bernard Nill, unknown, New York....	Unknown	3 74	196 18
William Muldoon, laborer, New York....	Ireland		15 19	Anna Rollins, unknown, New York....	Unknown		50 56
Julia McLean, housework, New York....	Ireland		43 32	Edward Radigan, detective, New York....	Unknown	11 62	
Emma Lindstrom, servant, New York....	Sweden	70 15	2,363 83	Elizabeth James, seamstress, New York....	United States	20	
Samuel Lambert, waiter, New York....	Ireland	2 35	237 37	Mary Lynch, none, New York....	Ireland		58 14
Mary Kelly, furnished rooms, New York..	Ireland		118 80	Robert L. McNavin, watchman, New York..	Ireland	13 04	950 80
Rosario Verga, unknown, New York....	Unknown		494 25	Thomas F. Kidwan, painter, New York....	United States	12 72	3,065 04
Marie or Mary DeNiedici, manufacturer, New York	Ireland	16 51	857 75	Mary A. Jones, sold newspapers, New York	Ireland	4 64	358 76
Max Geschiet, printer, New York....	Hungary	20 83	20 83	John Z. Dunn, unknown, New York....	Unknown	58 51	2,429 83
Stanley H. Hart, salesman, New York....	Nova Scotia....		8 94	Ellen Ring, housekeeper, New York....	Ireland	23 05	1,069 29
Samuel A. Montieth, porter, New York....	Br. W. Indies	250 00	5 61	Luc Aubre, flowermaker, New York....	France		116 05
Christopher Clair, none, New York....	Ireland		29 48	Solomon Beuchner, contractor, New York	Germany		6 23
Catherine Welch, scrubber, New York....	Ireland		21 50	Paul Leib, baker, New York....	Germany		3 95
Frank Riley, orderly, New York....	Ireland		9 96	Herman Hockinger, barber, New York....	Germany		42 51
Johanna Zeibig, governess, New York....	Germany	3 69	156 78	Andrew Leatham, none, New York....	Ireland		43 55
Mary Gregory, housework, New York....	U. S. A.		8 78	William Farrell, unknown, New York....	Ireland	7 90	152 06
Jacob Jacobson, peddler, New York....	Germany		372 05	Joseph P. Lavalye, clerk, New York....	United States		127 60
Mathilda Schnee, cook, New York....	Germany		35 00	Pierre E. Everett, engineer, New York....	New York		42 51
Neil McDevius, ship carpenter, New York	Prince Ed's Isle...		228 13	Elizabeth Nader, unknown, New York....	Germany	17 93	1,674 19
Charles Geriot, cigarmaker, New York....	Germany		30 71	Alexander Erust, none, New York....	Germany	27 33	27 46
Annie Lane, domestic, New York....	Scotland		177 69	James O'Neill, painter, New York....	Ireland		49 58
Wm. E. Schneider, painter, New York....	Germany	46	1 72	Margaret M. Ryan, housework, New York	Ireland	5 75	241 69
Stephen Lanigan, none, New York....	Ireland		234 19	William Muller, miner, New York....	Ireland		92 54
Rosalie Lambert, none, New York....	Georgia	530 93	2,377 84	Thomas E. Brady, messenger, New York....	New York City....	5 58	410 59
Olga Herring, housework, New York....	Germany		62 18	Lizzie Harerty, housework, New York....	Ireland		15 38
Hannah Mills, housework, New York....	U. S. A.		531 18	Rosa Feltmann, housework, New York....	Hungary	9 43	734 13
Edwin Fonger or Jonger, painter, New York	Germany		87	Jonathan Gregson, miller, New York....	England	22 79	27 42
Carrie J. Taylor, dressmaker, New York..	England	26 00	55 36	Joseph A. Groeces, clerk, New York....	France	210 66	10,208 70
Catherine Carroll, cook, New York....	Unknown	74 29	2,793 45	Armin Fish, bookkeeper, New York....	Russia	1 40	2 70
Cornelia Hagan, unknown, New York....	Unknown		20	Thomas L. Culver, unknown, New York....	United States	60	23 00
Marie Frieauf, none, New York....	Germany	6 43	631 22	Adolf or Otto Kraemer, cook, New York..	Germany	18 39	575 53
Hannah Grass, unknown, New York....	Unknown	11 28	366 11	Afel Luide, engineer, New York....	Sweden		17 27
Joseph Lambert, factory hand, New York..	Hungary		54 14	Gueseppe or Jos. Costello, marblecutter, New York	Italy		9 90
Edward Crossman, helper, New York....	U. S. A.	10		Emil Brunner, unknown, New York....	Germany		95 97
Frank Jadowsky, unknown, New York....	Unknown	10		James Galvin, laborer, New York....	Unknown		07
Hannah Morachess, artist, New York....	Pennsylvania		1 65	Theresa Lynch, cleaner, New York....	England		267 56
Harry Barney, unknown, New York....	England	3 00	2 90	Charles Rowan, actor, New York....	England	47 06	86 30
John Lynch, engineer, New York....	Ireland	6 90	384 93	Ludwick Vands' &c., laborer, New York..	New Jersey	3 49	36 30
Joseph Hesse, laborer, New York....	Germany		18 88	Charles L. Bro... none, New York....	United States	26 04	27 02
August Koehler, none, New York....	Germany		2 97	John Selsia, unknown, New York....	Greece		68 21
Frederick Desser, coachman, New York....	Germany		27 72	Mary Mahoney, domestic, New York....	Ireland	16 84	16 84
Benjamin Levine, unknown, New York....	England		2 55	Iwan Dandarenko, none, New York....	Russia	1 16	24 21
Paola Forti, agent, New York....	France		15 54	Paulina Brandner, none, New York....	Germany	104 40	220 96
Paul Nuyer, painter, New York....	Germany		3 22	Max Schoepper, corset maker, New York..	Germany	6 00	298 44
Mary Rice, unknown, New York....	England	2 44	246 58	Thomas F. Cully, carpenter, New York....	Ireland		14 63
Katherine B. Corcoran, domestic, New York	Ireland		119 48	John McCarthy, unknown, New York....	Ireland	1 40	16 58
David A. Thorburn, hardware, New York..	Ireland	3 00	75 00	Alfred Bulling, baker, New York....	England	14,735 21	15,712 23
Adolph Holtz, carriagemaker, New York..	Germany	8 09	830 35	Henrietta Schlittner, clothing finisher, New York	Austria	3 72	101 99
Henry Hosanack, window cleaner, New York	Germany		1 05	Charles O. Nelson, sailor, New York....	Sweden	1 83	185 25
Mary E. Dolan, dressmaker, New York....	Unknown		86 14	Hermine Simon, unknown, New York....	Hungary		110 94
James McEntee, pedlar, New York....	Ireland	7 34	386 93	Cornelius J. Walsh, unknown, New York..	United States		261 44
Jeanne Antanien, unknown, New York....	Unknown	2 52	268 00	John T. Maher, ironworker, New York....	United States		360 84
John Muth, chef, New York....	Hungary	12 04	1,003 07	Abraham Biueretz, cutter, New York....	Unknown	20	
Joseph Lee, pedlar, New York....	Ireland		2 86	Frederick Weiland, clerk, New York....	Germany		144 25
Benjamin Curley, none, New York....	N. Y. C.		265 00	Charles F. Beisse, unknown, New York....	Unknown		1 40
Frederick Schultz, cutter, New York....	Germany		19 61	William A. Farrell, book peddler, New York	United States		65 94
Lina Cunningham, housekeeper, New York	Germany	2,605 92	4,886 80	Margaret Thompson, nurse, New York....	England		2 95
Moses Jones, longshoreman, New York....	U. S. A.	19 07	16 59	Babetta Miller, janitress, New York....	United States		20
Anna M. Weber, housekeeper, New York..	Switzerland		143 08	Unknown woman, unknown, New York....	Unknown	46	
Sarah Williams, servant, New York....	U. S. A.		11 77	Jane Dorian, cleaner, New York....	Ireland	5 10	69 05
Marie O. Schmidt, companion, New York..	Russia	23 25	47 99	Frederick Hoenthal, druggist, New York..	United States	53 10	7 38
Camila Bachman, cigarmaker, New York..	Germany		25 45	Caroline Hazleton, unknown, New York....	Unknown	274 36	274 06
Andrea Kirckham, unknown, New York....	Austria		52 45	Morris Baurnel, collector, New York....	Unknown	172 33	170 91
Max Hildebrand, unknown, New York....	Unknown		40 94	Edmond Robert, unknown, New York....	France	1,375 55	264 03
Edward Hayden, none, New York....	U. S. A.	142 50	16 50	Bridget Downes, housework, New York....	Ireland	1,289 75	1,341 32
Georg Braun, shoemaker, New York....	Germany	1 86	16 50	John Murphy, unknown, New York....	Unknown	70	85
Thomas Lewis, janitor, New York....	Florida		20	Mary Buchna, servant, New York....	Hungary	20	
George Pizar, watchman, New York....	Hungary		10	Isaac Wagman, none, New York....	Russia	10	161 30
Anna Herbe, housekeeper, New York....	Germany	749 68	292 26	Albert Mattuschka, laborer, New York....	New York City		
Kate Mahon, housework, New York....	Ireland		5 00	Walburza Hug, cleaner, New York....	Germany	3,143 63	3,238 37
Parolo Masztalea, laborer, New York....	Austria		63 59	Antonie Kotyluski, laborer, New York....	New York City....	2 62	245 06
Sophie Baumann, maid, New York....	Switzerland	2 78	177 81	Karl Munkil, blacksmith, New York....	United States		88 54
Emile Schwab, housework, New York....	Germany		227 95	John Shipke, conductor, New York....	Austria		151 75
Beloin J. Richards, stonecutter, New York	Canada	60	60	Morris Leiken, unknown, New York....	Russia		10
Julia M. Brady, cashier, New York....	United States		262 01	Joseph Ferruo, rectifier, New York....	Italy	92	1 12
Henry Orlita, waiter, New York....	Austria		22 00	John McGovern, laborer, New York....	Ireland	584 19	391 50
Thomas Burke, New York....	Unknown		2 19	Samuel Shipley, machinist, New York....	United States		22 09
Arthur D. Young, carpenter, New York....	England	1 85		Joseph McCusker, none, New York....	Ireland	33 00	87 51
Julius Jaschnick, music teacher, New York	Hungary	411 25	741 37	Edward J. Edwards, teacher, New York....	England	486 36	262 55
Era Kuchemeister, New York....	Unknown		10 74	Emery Robinson, unknown, New York....	United States		10
Marie Lutz, teacher, New York....	Germany	1 26	133 40	Randolph Lerch, unknown, New York....	Denmark	20 46	19 86
Samuel Rabinowitz, bookkeeper, New York	Russia	12 98	1,311 16	Joseph Cremonini, cook, New York....	France	48 13	15 00
Johann Ceruitz, boxmaker, New York....	Greece		4 80	Ludwig Hergert, saloon, New York....	Bavaria	5 58	257 20
Mary M. Leonard, &c., none, New York....	Germany	5 85	691 05	Luke Head, porter, New York....	England	750 24	802 68
				Henry Herman, clerk, New York....	Switzerland		7 90

* Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

* Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*
John Riess, unknown, New York.....	Unknown.....	12	12	Hilda Johnson, unknown, New York.....	Unknown.....	16	16
Gottlieb Keller, gardener, New York.....	Switzerland.....	88 76	90 52	Unknown man, or George H. Wright, porter, New York.....	New York.....	24 85	24 85
John C. Hoye, physician, New York.....	Pennsylvania.....	78 65	78 65	Bridget Hyland, domestic, New York.....	Ireland.....	6,549 55	375 44
George W. Wilson, bricklayer, New York.....	U. S. A.....	675 27	678 83	James Ledwith, laborer, New York.....	U. S. A.....	330 28	330 28
Wm. McTier, machinist, New York.....	Ireland.....	606 27	19 58	Adam Eichelmann, unknown, New York.....	Germany.....	111 00	9 20
Frederick F. Reed, butcher, New York.....	Ireland.....	4 48	374 52	Jakob Bangerter, tailor, New York.....	Germany.....	1,394 13	645 32
Ellen A. Yates, unknown, New York.....	Unknown.....	165 33	133 98	Isaac Gluck, pedlar, New York.....	Germany.....	394 30	114 38
Mary Withers, domestic, New York.....	Ireland.....	10	10	Karolina Kappen, none, New York.....	Germany.....	295 03	295 03
Tekla Rauck, etc., domestic, New York.....	Austria.....	10	10	Minnie Thompson, etc., none, New York.....	Ohio.....	16 51	16 51
Emma Wygel, unknown, New York.....	Unknown.....	05	05	John Boulmann, laborer, New York.....	Swiss.....	213 41	28 14
John Wiechel, carpenter, New York.....	Germany.....	19 07	27 79	Louis Scofield, artist, New York.....	Vermont.....	1 49	1 49
David Parry, carpenter, New York.....	Wales.....	1,769 42	1,771 86	Emma Collemy, carpet sewer, New York.....	Ireland.....	16 35	16 35
Adolph Braun, cigarmaker, New York.....	Germany.....	260 33	267 78	Alexander Joly, cook, New York.....	France.....	3 65	1 78
Morris Stewart, unknown, New York.....	Unknown.....	15 34	1 90	Robert L. Newman, artist, New York.....	U. S. A.....	210 70	210 70
Henry Leonard, gas fixtures, New York.....	U. S. A.....	10	10	John Williamson, mate, New York.....	Scotland.....	289 80	94 08
Edward Lasher, unknown, New York.....	Unknown.....	5 70	5 70	Mary Benson, housework, New York.....	U. S. A.....	15 01	15 01
Wynne Martin, housekeeper, New York.....	Unknown.....	213 67	213 57	Delia Reed, none, New York.....	Ireland.....	187 79	187 79
James E. Gerrard, clerk, New York.....	U. S. A.....	19 60	43 07	Ike Ring, pedlar, New York.....	Russia.....	460 00	359 18
Mary Flood, none, New York.....	Ireland.....	1,986 64	2,965 63	Margaret McNally, housework, New York.....	Ireland.....	116 20	116 20
Thomas Kelly, deckhand, New York.....	Ireland.....	140 00	139 90	Latherine Phelan, housekeeper, New York.....	Ireland.....	263 18	263 18
Stephen Baranosky, laborer, New York.....	Russia.....	835 33	5 70	Mary A. Williams, none, New York.....	Unknown.....	706 82	18 64
Bridget Scully, farmer, New York.....	Ireland.....	56 50	56 50	Margaret Murphy, housework, New York.....	Ireland.....	770 71	190 94
Gaitano Ciarovola, laborer, New York.....	Italy.....	1 86	1 61	Roger Minnough, unknown, New York.....	Ireland.....	10	10
Rudolph Falk, unknown, New York.....	Germany.....	1 34	118 51	Marion A. Gubby, none, New York.....	England.....	39 99	39 99
Frank Prinez, cook, New York.....	Hungary.....	813 75	70 12	Mary Nagle, scrubber, New York.....	Ireland.....	34 91	32 12
Elize Nikolitz, cook, New York.....	Austria.....	255 60	231 66	Charles Carrington, cashier, New York.....	U. S. A.....	24 35	17 14
Maurice Queneau, teacher, New York.....	France.....	2 56	4 49	Francesco Banano, unknown, New York.....	Italy.....	23 83	23 83
Unknown woman, none, New York.....	Unknown.....	10	10	Edward Brazier, boatman, New York.....	Unknown.....	25 04	25 04
Pauline Schmidt, dressmaker, New York.....	U. S. A.....	387 57	380 57	Mary Suhren, cook, New York.....	Germany.....	430 93	53 28
Madeline Thiercel, seamstress, New York.....	France.....	103 49	103 39	David McCollough, boat captain, New York.....	Nova Scotia.....	347 53	134 48
Albert Fay, cook, New York.....	Hungary.....	40 00	38 97	Kicks Woodson, servant, New York.....	U. S. A.....	12 00	12 00
James J. Parkinson, none, New York.....	Canada.....	102 00	101 90	Kate Egan, domestic, New York.....	Ireland.....	274 04	157 98
Ellen Nagle, domestic, New York.....	Ireland.....	65 57	261 76	John Barclay, none, New York.....	Ireland.....	96 40	96 40
Joseph Seaman, unknown, New York.....	U. S. A.....	46	75 11	Annie M. Bowers, school teacher, New York.....	U. S. A.....	8 53	8 53
Emile Pierri, carrier, New York.....	France.....	188 15	183 15	Walter J. Snyder, editor, New York.....	United States.....	1 10	1 10
Richard E. Enwright, clerk, New York.....	Ireland.....	507 13	169 06	Simon Shulz, unknown, New York.....	Unknown.....	9 31	9 31
Marie Picot, none, New York.....	France.....	42	11 00	Nannie Philips, none, New York.....	Germany.....	305 58	305 58
Lizzie Ryan, housework, New York.....	Ireland.....	305 10	123 96	ungin Heinrich Geils, unknown, New York.....	Germany.....	36 05	36 05
James W. Hugheswill, painter, New York.....	Argentina.....	70 90	71 12	Alexander Kellar, carpenter, New York.....	Germany.....	1 86	1 86
Theodore H. Lee, unknown, New York.....	U. S. A.....	39 08	39 18	Rose O. N. Davidson, hospital worker, New York.....	Ireland.....	39 82	39 82
Albert Langenhagen, housekeeper, New York.....	U. S. A.....	40 25	21 50	Maria Maiocchi, housework, New York.....	Italy.....	1,737 58	155 84
Lizzie Kamenz, cashier, New York.....	Germany.....	115 46	105 46	Alice Matthews, housework, New York.....	Ireland.....	298 99	298 99
Wilhelm Ahl, clerk, New York.....	Germany.....	141 00	141 00	Abraham Fink, butcher, New York.....	Unknown.....	20	20
Gustav Bergen, unknown, New York.....	Austria.....	12 55	12 55	Fanny C. Bullock, nurse, New York.....	Ontario.....	345 02	345 02
Vincent Sawyer, etc., barber, New York.....	Virginia.....	604 97	166 06	Mary Sweeney, domestic, New York.....	Ireland.....	1,367 64	1,367 64
Clara Cary, cook, New York.....	U. S. A.....	1,552 08	290 48	Unknown man, unknown, New York.....	Unknown.....	27 76	27 76
Susanna Green, servant, New York.....	U. S. A.....	2 09	2 09	Kate Carpenter, housewife, New York.....	Ireland.....	93 60	93 20
William Clay, artist, New York.....	U. S. A.....	8 37	8 37	Mary A. White, housework, New York.....	Ireland.....	5 70	5 70
Ellen Coughlan, housework, New York.....	Ireland.....	1,909 09	193 36	Charles W. Nogel, janitor, New York.....	Germany.....	109 48	109 48
Conrad Born, carpenter, New York.....	Germany.....	2 45	2 45	Annie Salma, housework, New York.....	Finland.....	17 94	17 94
Annie Murray, operator, New York.....	Germany.....	1 63	1 63	Theodore Lehmann, unknown, New York.....	Germany.....	1,670 20	171 74
Charles Brendel, waiter, New York.....	Ireland.....	560 03	560 03	Joseph Kossensky, operator, New York.....	Russia.....	26 80	26 80
Mary Smith, housekeeper, New York.....	U. S. A.....	386 00	386 00	Anton Funke, watchman, New York.....	Austria.....	217 63	83 08
Elizabeth Kilcullen, laundress, New York.....	Germany.....	10 00	10 00	James Anderson, none, New York.....	United States.....	12 00	12 80
F. Vondenberg, painter, New York.....	Ireland.....	470 48	470 48	Mary Danberry, domestic, New York.....	Ireland.....	789 01	789 01
Patrick Lighe, driver, New York.....	Ireland.....	475 82	475 82	Alexander Kuzen, stableman, New York.....	Russia.....	5 00	5 00
Mayor Hannah Mulligan, unknown, New York.....	Unknown.....	1,830 34	1,830 34	George Lahanas, unknown, New York.....	Greece.....	106 85	72 74
Annie Hay, housework, New York.....	Ireland.....	545 54	545 54	Enoch Ludin, baker, New York.....	Sweden.....	144 46	87 78
Delia or Bridget Gaffney, housework, New York.....	Ireland.....	70	70	Axel Westermar, gunner's mate, New York.....	Unknown.....	673 85	18 44
Clemence Guilbert, housework, New York.....	France.....	9 76	9 76	John Klinger, machinist, New York.....	Switzerland.....	252 54	109 76
V. Manich Parera, cork dealer, New York.....	Spain.....	333 36	9 03	Louis Danziger, baker, New York.....	Russia.....	23 97	23 97
John Slattery, ex-soldier, New York.....	Unknown.....	464 24	171 15	Emily Luckia, unknown, New York.....	Unknown.....	7 30	20
Bridget Byrnes, housework, New York.....	Ireland.....	434 00	434 00	Feliciana Tronolone, housework, New York.....	Italy.....	317 05	118 48
Louise Baker, nurse, New York.....	Unknown.....	336 57	28 33	Mary E. Whitney, housework, New York.....	United States.....	138 70	138 70
Wm. Peterson, chief engineer, New York.....	Finland.....	558 33	121 12	William Topliss, butler, New York.....	England.....	414 86	210 68
Julius Abraham, salesman, New York.....	Germany.....	5 70	5 70	Jacks or Dako Dordan, logger, New York.....	Austria.....	212 47	78 04
Bertha Anderson, seamstress, New York.....	U. S. A.....	14	14	Amelia Morris, domestic, New York.....	United States.....	68 40	68 40
Reine Weill, unknown, New York.....	Unknown.....	2 03	2 03	Walter McDougal, unknown, New York.....	United States.....	9 45	9 43
Antoinette Sengel, domestic, New York.....	Germany.....	20 97	20 97	Maurice Nesmoz, unknown, New York.....	France.....	459 03	250 43
Gueseppe Cappa, unknown, New York.....	Unknown.....	756 51	756 51	Agnes Martin, cook, New York.....	Germany.....	1,860 20	173 94
Mary McCord, unknown, New York.....	Unknown.....	1 62	1 62	William Little, waiter, New York.....	United States.....	1 30	1 30
Jacob Finkelstein, machinist, New York.....	Russia.....	267 75	267 75	P. B. Dowling, porter, New York.....	Ireland.....	5 12	50
Unknown man, unknown, New York.....	Unknown.....	315 88	315 88	Minnie Opechal, cigarmaker, New York.....	Hungary.....	253 28	107 58
Max Schlesinger, clerk, New York.....	Brooklyn, N. Y.....	122 25	122 25	Anton Finger, waiter, New York.....	Austria.....	492 25	7 64
Peter Jensen, engineer, New York.....	Sweden.....	3,179 34	209 44	Thomas Calbert, coachman, New York.....	United States.....	4 09	50
Andrew S. Williams, passenger elevator, New York.....	U. S. A.....	354 69	354 69	Annie Murray or Taylor, housework, New York.....	United States.....	237 29	119 48
Mary Anderson, domestic, New York.....	Sweden.....	198 45	38 53	Annie McGorgan, none, New York.....	Ireland.....	809 06	24 30
Katie Donohue, domestic, New York.....	Ireland.....	302 75	302 75	John Erickson, unknown, New York.....	Finland.....	363 08	135 34
Karl Ekdahl, engineer, New York.....	Sweden.....	168 96	168 96	Jane or Jennie Cahill, unknown, New York.....	Unknown.....	30	30
Maggie Jarvis, domestic, New York.....	N. Y. City.....	100 00	100 00	Margaret Nagel, unknown, New York.....	Ireland.....	2,778 63	28 54
Florence Griffith, cook, New York.....	Br. Guiana.....	20	20	Thomas McDonald, clerk, New York.....	Ireland.....	1,000 00	92 38
Joseph Jirout, chef, New York.....	Austria.....	975 08	975 08	Arthur Vally, unknown, New York.....	Ireland.....	402 00	6 00
Robert B. Macknight, clerk, New York.....	U. S. A.....	184 06	155 83	Gueseppe Corella, none, New York.....	Italy.....	198 00	7 48
Peter Schreiber, fireman, New York.....	Germany.....	60 00	60 00	Mary Kane, unknown, New York.....	Ireland.....	78 23	78 33
Max Lowenstein, unknown, New York.....	Unknown.....	32 00	32 00	John A. Maloney, plasterer, New York.....	Australia.....	365 47	128 94
Horst Von Katterborn, unknown, New York.....	Germany.....	254 10	27 58	Henry McGinn, unknown, New York.....	Unknown.....	65 00	65 00
Nellie Longhill, housework, New York.....	Ireland.....	364 78	363 78	Yetta Flaster, New York.....	Unknown.....	33 07	33 07
Sidney or Samuel Humphry, farmer, New York.....	U. S. A.....	5 00	5 00	Catherine Dunn, unknown, New York.....	Ireland.....	90 81	90 81
Felix McKenna, unknown, New York.....	Ireland.....	60 47	60 47	Alex Jonas, New York.....	Unknown.....	270 96	187 53
Nicholas Matrois, unknown, New York.....	Greece.....	470 60	470 60	Ella Manning, unknown, New York.....	Ireland.....	3,644 44	224 69
Joseph Frank, Jr., farmer, New York.....	Portugal.....	568 49	198 14	John H. Tuiklepaugh, watchman, New York.....	United States.....	170 43	7 94
Michael J. Skinner, printer, New York.....	Canada.....	9 05	9 05	Henry Brueggemann, none, New York.....	Ireland.....	155 10	107 78
Samantha Smith, dressmaker, New York.....	U. S. A.....	2,972 62	217 25	Christian Olson, seaman, New York.....	Norway.....	12 65	50
Amelia Kirchner, janitress, New York.....	Germany.....	5 81	1 00	John Krell, none, New York.....	Russia.....	35 23	35 23
Louis Bornhofer, baker, New York.....	Germany.....	177 72	118 18	Ivan Jellezoff, unknown, New York.....	Bulgaria.....	158 81	158 81
Chas. Schmitt, jeweler, New York.....	France.....	576 91	576 91	Mary Gormany, housework, New York.....	Ireland.....	60 00	40 20
Marshall Smart, blacksmith, New York.....	England.....	55	55	Mary Nixon, glass signs, New York.....	Ireland.....	182 40	112 79
Ann Lester, domestic, New York.....	Unknown.....	317 07	317 07	William F. Brumpton, none, New York.....	Unknown.....	11 05	11 05
Carrie D. Minyard, housekeeper, New York.....	U. S. A.....	150 13	107 38	Mary Lawrence, unknown, New York.....	United States.....	5 70	5 80
Daniel Sheehan, longshoreman, New York.....	Ireland.....	5 29	5 29	John Brilla, photographer, New York.....	Germany.....	9 10	9 10
Sofie Nemethy, domestic, New York.....	Hungary.....	781 59	145 26	Paul A. Canitz, unknown, New York.....	Germany.....	777 73	132 40
Alfred E. Alexander, printer, New York.....	England.....	46	46	Enrico Guido, salesman, New York.....	Italy.....	54 92	54 92
John Werner, watchmaker, New York.....	Germany.....	1,118 49	56 81	Henry Townsend, captain of scow, New York.....	Norway.....	17 63	17 63
John Van Klafen, inventor, New York.....	Switzerland.....	1,745 00	212 89	Fritzi Krittler, domestic, New York.....	Austria.....	4 05	20
Ann Kelly, No. 1, scrubber, New York.....	Ireland.....	20	20	Unknown man, unknown, New York.....	Unknown.....	93 14	93 14
Peter Carlson, shoemaker, New York.....	Sweden.....	69 74	69 74	John Kelly, unknown, New York.....	Unknown.....	1,621 29	34 40
Mousour Hanna Thabil, pedlar, New York.....	Syria.....	45	45	John Dunn, unknown, New York.....	United States.....	6 51	1 05
Elizabeth Henderson, domestic, New York.....	Ireland.....	385 76	385 76	John Rehman, porter, New York.....	Austria.....	81 00	7 38
Samuel Ormstead, unknown, New York.....	Unknown.....	11 57	11 57	John A. Doyle, unknown, New York.....	Unknown.....	445 15	203 89
Mrs. Wilson, unknown, New York.....	Unknown.....	42 80	39 08	Joseph Hughes, unknown, New York.....	Unknown.....	614 70	95 89
Michael Normile, watchman, New York.....	Ireland.....	134 30	134 30	Catherine Comboy, housework, New York.....	Ireland.....	295 00	65 79
Edward Foster, driver, New York.....	England.....			Gabrielle Werner, seamstress, New York.....	Unknown.....		

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*	Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*
Henrietta Lacour, midwife, New York....	Switzerland	42 78	7 00	Steve Gorges, laborer, New York.....	Greece	52 44	1 45
James Steen, watchman, New York.....	United States	28 83	11 55	David J. Whiteley, unknown, New York...	Unknown	10 08	10 08
Hannah Wertenan, cook, New York.....	Finland	8 60	6 20	Maria Clark, none, New York.....	Ireland	5 80	20
John Martin, unknown, New York.....	Unknown	30		Ellen Stilly, housewife, New York.....	United States		1 10
Ambrose Beach, unknown, New York.....	Unknown	5 58		William Daly, laborer, New York.....	United States		60
William Hill, waiter, New York.....	United States	93		Charles Quaggin, ex-soldier, New York...	Unknown	31	1 20
Herman A. Locke, unknown, New York...	Unknown	5 70	5 90	Ida Cudney, none, New York.....	United States	20 05	1 50
David S. Brown, bookkeeper, New York...	Ireland	252 08	9 74	Annie M. J. Birmingham, unknown, New York	Ireland	49 77	1 10
Leon Bitary, painter, New York.....	France	486 80	18 98	William Hesterman, New York.....	Unknown	5 00	50
Amy Barry, actress, New York.....	Poland	143 91	9 33	Nicholas Costello, laborer, New York....	Ireland	2 70	
Samuel Buel, Jr., engineer, New York...	U. S. A.	132 59	132 59	Victor Hugo, baker, New York.....	Italy	62 09	62 09
Nora Ryan, unknown, New York.....	Ireland	41 14	41 14	Thomas Barrett, driver, New York.....	Ireland	156 58	105 90
Nellie Dunn, housekeeper, New York....	Ireland	43 00	43 00	William H. Overton, cook, New York....	Unknown	190 00	5 90
John Girius, unknown, New York.....	Ireland	50 10	50 10	Mary McGowan, domestic, New York....	Ireland	288 15	138 80
Zoellau Andorka, unknown, New York...	Hungary	70 02	68 60	Mary Gill, cook, New York.....	Ireland	260 63	155 90
Isadore Mackzoff, unknown, New York...	Russia	2 62	30	Annie Klippel, domestic, New York.....	Ireland	153 00	101 65
Emilie Forst, housework, New York.....	Germany	3,492 02	30 96	Robert Waack, salesman, New York.....	Germany	182 63	98 80
John Meyer, laborer, New York.....	Germany	150 00	150 00	Aladar Woiguy, unknown, New York....	Unknown		20
Robert M. Axford, salesman, New York...	U. S. A.	1 10	1 10	Robert H. Moore, unknown, New York...	United States		20
Daniel Schmidt, policeman, New York...	New York.....	200 00	2 32	Hilda Wickman, laundress, New York....	Finland	126 05	50 30
Lizzie Lafortune or Roe, waitress, New York	U. S. A.	188 17	8 44	Hilda Sodenberg, domestic, New York....	Sweden	108 08	5 90
Henry Bach, porter, New York.....	Germany	86 41	8 44	Mary F. Frieland, none, New York.....	United States	153 10	1 40
Constant Gerf, unknown, New York.....	Unknown	1,440 78	178 90	Henry Thode, upholsterer, New York....	Germany	57 21	46 00
Frank Young, unknown, New York.....	U. S. A.	450 89	9 44	Rudolph Christian, furrier, New York....	Austria	28 60	70
Mary A. Vaughn, unknown, New York....	Unknown	1,440 78	178 90	Sophie Sulger, none, New York.....	Germany		65
Lucas Klimbocher, New York.....	Unknown	132 98	107 84	Annie Riley, unknown, New York.....	Unknown		4 10
James Gilyoman, horseshoer, New York...	Ireland	5 56	70	John Keru, chef, New York.....	Germany	3,306 90	129 69
Ellen McEurol, housework, New York....	Ireland	4,766 18	264 18	Ethel Davis, seamstress, New York.....	Canada	5 00	1 90
Robert M. Patello, steward, New York...	U. S. A.	31 05	31 05	Maggie Burat, housewife, New York....	United States	6 50	3 00
Regina Breitrieser, domestic, New York...	Germany	70 00	55 14	Henry Lanenroth, unknown, New York...	Germany	5 70	20
Thomas Gilhooley, salesman, New York...	Ireland	2,255 14	228 98	Mary A. O'Neill, housekeeper, New York...	Unknown	6,405 17	47 86
Minnie Levy, unknown, New York.....	Russia	384 15	7 64	Hermenie Kohn, domestic, New York....	Austria	120 00	76 10
Rosie Preston, domestic, New York.....	Unknown	270 50	7 54	Thomas Gibson, bricklayer, New York...	Scotland	1,153 33	6 00
Patrick Mahon, longshoreman, New York...	Ireland	268 83	7 74	Bridget Farrell, none, New York.....	Ireland		20
John Baltakis, longshoreman, New York...	Russia	507 50	126 92	Ann Kessler, unknown, New York.....	Germany	1,033 49	30
Kate Porst, domestic, New York.....	Germany	40 00		Samuel Lingers, New York.....	Unknown	1 00	30
John Trainor, laborer, New York.....	Ireland	30 00	7 64	Helen Gilchrist, none, New York.....	United States	59	95
James Gentry, actor, New York.....	U. S. A.	8 99	8 99	Christopher Benedict, engineer, New York...	United States	20 00	20 00
Andreas Rapp, machinist, New York.....	Germany	853 32	284 80	Mary Conly, unknown, New York.....	Ireland	74 58	51 30
Jon Wah Chuck, unknown, New York....	China	200 66	5 90	George Dickson, carpenter, New York....	Scotland	1 32	20
Robert M. Crone, New York.....		2 60	50	Lucie Lawrent, housework, New York....	Unknown	407 00	128 25
George Chinan, New York.....		14 72		Mary Curtin, housework, New York....	Ireland	9 62	2 75
Stephen Allen, unknown, New York.....	U. S. A.	5 00	20	Sigmund Goldstein, unknown, New York...	Unknown	11 33	11 33
Henry Archer, New York.....		5 22		Daniel J. Murray, carpenter, New York...	Ireland	8 35	10
William Alexander, New York.....		2 00	20	Ernest A. Lainfiesta, clerk, New York...	Honduras	5 60	5 60
Vasil Hyorstich, New York.....		1 22	20	Henry Banco, New York.....	Unknown	15	
James Scott, unknown, New York.....	West Indies	26 20		Alex Murphy, laborer, New York.....	United States	3 15	1 00
Nils E. Landin, New York.....		219 10	7 64	Charles Smith, unknown, New York.....	United States	2 05	20
Aurel Werner, clerk, New York.....	Hungary	198 00	55 87	Phillip Reilly, unknown, New York.....	Ireland	1 80	20
Henry J. Geary, butcher, New York.....	U. S. A.	5,061 84	288 90	Lizzie Roe, none, New York.....	West Indies	1 61	20
Stephen Logan, New York.....		7 60		A. L. Hazzard Short, New York.....	Unknown	1 19	
Meier Giller, unknown, New York.....	Unknown	5 10	5 10	Charles E. Morse, horseshoer, New York...	Maine		10
Rose Connolly, unknown, New York.....	New York.....	2 80		Mary E. or H. Farrell, unknown, New York	New York City....	12	5 80
James Lynch, watchman, New York.....	Ireland	13 01	13 01	William C. D. Easton, New York.....	Unknown	4 43	
Charon Gyorgz, laborer, New York.....	Hungary	51 62	20	Katherine Nolan, domestic, New York...	Ireland	90 94	70
August Kilp, chemist, New York.....	Germany	3 48	3 30	Esther Weinberger, New York.....	Unknown	06	2 60
Tony Grabosky, longshoreman, New York...	Poland	4 19	10	Louise Krause, New York.....	Unknown	4 11	20
James Ryan, unknown, New York.....	Unknown	136 55	10	Mery Muka, New York.....	Unknown	924 14	40
Bernard Meland, none, New York.....	Norway	42 31		Ernest L. Kaufman, New York.....	Unknown	324 90	20
Ezekial A. Hepbauer, unknown, New York...	Unknown	54 00	54 00	Ernest Gesner, New York.....	Unknown	14 11	14 11
Michio Zelnuka, machinist, New York...	Poland	3 95		William Ogren, New York.....	Unknown	78 05	51 20
John Type, waiter, New York.....	U. S. A.	3 95		Robert Riddell, New York.....	Unknown	5 70	
William Seller, salesman, New York.....	Germany	93		Rose Majer, New York.....	Unknown	461 21	46 85
Timothy Murphy, none, New York.....	Unknown	5 70	5 70	Louis Mosener, New York.....	Unknown	8 12	60
Helen Gilbert, actress, New York.....	Unknown	115 44	1 75	Jacob Schmid, New York.....	Unknown	138 65	20
Kosta Medurich, unknown, New York....	Hungary	29 35	29 35	Samuel Moscovici, New York.....	Unknown		10
Emma McMemony, unknown, New York...	U. S. A.	2 75	2 75	Peter J. Griffin, New York.....	Unknown	257 45	88 20
Charles Senn, laundry, New York.....	China	24 55	2 50	Harry E. Howard, New York.....	Unknown		20
Christian Otta, tailor, New York.....	Germany	190 80	80 44	Rosine Bechler, New York.....	Unknown	17 06	
Margaret Fox, unknown, New York.....	U. S. A.	187 55	50	Lizzie Mulligan, New York.....	Unknown	79 00	90
Michael Bruncko, laborer, New York.....	Hungary	499 09	195 24	Agnes Rogers, New York.....	Unknown		10
Katie Tenfel, unknown, New York.....	Hungary	832 33	18 90	Moritz, Leifesney, New York.....	Unknown		85
F. F. Tong, doctor, New York.....	China	6 12	6 40	Maria Montier, New York.....	Unknown		20
Francis J. O'Neill, truckman, New York...	Ireland	3,086 46	277 56	William Miller, New York.....	Unknown		95
Henry Robert, engineer, New York.....	France	2,029 23	30 40	Stephen A. Jones, New York.....	Unknown		80
Marto Demarrio, singer, New York.....	Italy	5 81	50	Mary McDonald, New York.....	Unknown	231 30	
Christine Marck, dishwasher, New York...	Hungary	524 49	136 40	Anna Bauerle, New York.....	Unknown	15 00	
Tigina Tokosz, No. 2, New York.....	U. S. A.	30 00	35 70	William Sielkins, New York.....	Unknown	2 51	
Henry Acker, unknown, New York.....	U. S. A.		20	Florence Whiting, New York.....	Unknown	112 14	
John Crowley, laborer, New York.....	Ireland	5 70	5 90	John Hawralian, New York.....	Unknown	42 85	20
Charles Harens, laborer, New York.....	Germany	42 88		Charles Ehke, New York.....	Unknown	20 00	
Mary Smith, servant, New York.....	U. S. A.	560 90	6 00	Charles Andula, etc., New York.....	Unknown	6 00	
John Sing, laborer, New York.....	China	49 18		Lizzie Larkins, New York.....	Unknown	10 19	
William Graham, unknown, New York....	Ireland	60 00	60 00	Charles Kulas, New York.....	Unknown	10 03	
Charles Burnett, unknown, New York....	U. S. A.	34 00		Andrew Gilhooley, New York.....	Unknown	76 14	
William H. Leveness, none, New York...	U. S. A.	156 00	5 70	Joseph Muller, New York.....	Unknown	47 88	
Bernard F. Bohin, window cleaner, New York	Germany	446 25	80	Harry Smith, New York.....	Unknown	05	
Victoria Michael, housework, New York...	Austria	273 60	5 90	Antonia Bodickey, New York.....	Unknown	25 00	
Yvonne Werner, unknown, New York.....	N. Y. City....	20 00	20 00	Hugh Higgins, New York.....	Unknown	123 75	41 35
Alfred Goulet, canal boat captain, New York	Maine	1,008 49	325 30	Joseph Contio, New York.....	Unknown	112 40	80 00
John Campion, unknown, New York.....	Unknown	5 00	5 00	Margaret Carroll, New York.....	Unknown	5 35	
Mary Bruncko, unknown, New York.....	U. S. A.		30	Morgan L. Bloom, New York.....	Unknown	6 36	
Maggie J. Thompson, unknown, New York...	U. S. A.	290 84	2 24	Dominick Pacciotto, New York.....	Unknown	28 60	
Ludwig Muller, interpreter, New York....	Germany	292 27	5 94	Dong Sing, New York.....	Unknown	105 99	
Jacob Cohen, clerk, New York.....	Russia	610 50	16 96	Charles Sands, New York.....	Unknown	2 85	
Frank Muller, bookbinder, New York.....	United States	582 83	135 49	Catherine Murphy, New York.....	Unknown		10
Pauline Reinhardt, domestic, New York...	United States	745 47	745 47	Emma Heimback, New York.....	Unknown		10
Michael McGuire, laborer, New York.....	Ireland	1,166 94	28 90	John W. Hughes, New York.....	Unknown		10
Mary Lappine, none, New York.....	New York City....		50	Frank Keller, New York.....	Unknown		10
Elizabeth Field, none, New York.....	Canada	1,216 13	28 60	Samuel Leggas, New York.....	Unknown		20
Karl Erhard, laborer, New York.....	Germany	155 67	77 20	Arabella Little, New York.....	Unknown	5 70	
Anton Housen, waiter, New York.....	Switzerland	30	4 70	Daniel McCloud, &c., New York.....	Unknown		
K. Johannes Tahlman, fireman, New York...	Finland	62 05	5 90	William Lies, on the ocean.....	Unknown	538 40	
Louis Laren, unknown, New York.....	Belgium	36 55		Emma Bergman, maid, New York.....	Germany	354 70	354 70
Mary A. E. Hogan, domestic, New York...	United States	12 65	20	Ann Kelly, No. 2, cleaner, New York....	Ireland	170 08	170 08
Stephen Kriestofak, painter, New York...	Hungary	1 69	5 20	Abraham Ashel, salesman, New York....	Russia	6 79	6 79
Johanna Heinrich, housework, New York...	Germany	104 85	75 10	Anna Firens, domestic, New York.....	Hungary	5 75	5 75
Kate Smith, none, New York.....	Ireland	30 00	10	Marie Armand or Capone, unknown, New York	France	105 42	105 42
James Cary, none, New York.....	Ireland	81 44	81 44	Walter Linden, waiter, New York.....	Germany	24 62	17 00
Ophelia Scott, unknown, New York.....	United States	27 04	10	Bernard Stockmeyer, soldier, New York...	Unknown	22 93	22 93
Mary Griffin, housework, New York.....	Ireland	343 50	131 20	Sarah Smith, laundress, New York.....	Ireland	631 27	613 27
Mary Barrett, cook, New York.....	Ireland	458 35	6 10	Otto Mielsch, nurse, New York.....	Germany	550 80	333 70
John R. Walker, sailor, New York.....	England	598 94	17 16	Nicola Gammae, saloon, New York.....	Italy	3,202 76	307 26
Lina Klein, domestic, New York.....	Hungary	72 37	6 00	Unknown man or Simons Wagner, laborer, New York	Unknown	1 03	1 03
Efstathias Fingas, waiter, New York....	Greece	306 40	66 10	Hans Thrane or Phane, boat captain, New York	Germany	2 06	2 06
Grace Mularky, housework, New York....	New York City....	253 29	123 20				
Robert Sproul, clerk, New York.....	Scotland	197 00	1 20				
Ellen Finn, unknown, New York.....	Unknown	47 00					

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

*Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Name, Occupation and Place of Residence at the Time of Death.	Country or Place from Which He Came.	Total Amount of Receipts in 1912.	Total Amount of Expenditures in 1912.*
Max Cooperstein, unknown, New York....	Unknown	9 18	9 18
Clara B. Pratt, stenographer, New York...	United States	10 00	10 00
James Higgins, porter, New York.....	United States	162 45	162 45
Bertha Schnee, teacher, New York.....	Germany	244 24	244 24
Mary Collins, housekeeper, New York.....	New York City.....	269 18	7 96
Frank Smith or Otto Kleinsmith, salesman, New York	Germany	34 00	35
William and Anna Bunting, laborer, New York	England	75 02	75 02
Victor Williams, &c., New York.....	Unknown	70	70
Osip Maloweney, stableman, New York...	Russia	130 00	7 78
Albert Cartwright, New York.....	Unknown	1 09	1 09
J. M. Moore, physician, New York.....	United States	2 34	2 34
Chas. Walker, clerk, New York.....	England	163 32	9 78
Margaret Hagan, nurse, New York.....	Ireland	75	30
Harvey Yonley, clerk, New York.....	United States	3 48	3 48
James Hanley, laborer, New York.....	United States	1 16	1 16
Joseph Kinney, laborer, New York.....	Germany	6 51	6 51

* Including funeral expenses, claims of creditors and amount paid to next of kin, etc.

Report of Moneys Unclaimed by Next of Kin, and Paid into the City Treasury Under a Decree of the Surrogate.

Edward Karling, \$19.21; Patrick McCarthy, \$1.25; John W. Morris, \$46.42; Hironomous Welke, \$77.51; Otto Roenick, \$2,987.41; Bessie Payton, \$317.52; Edward See, \$160.29; James McEntae, \$350.93; Bernard Will, \$181; Thomas E. Brady, \$249.40; Bridget Downs, \$1,096.19; Thomas F. Clark, \$937.07; Joseph Jirout, \$141.71; Delia or Bridget Gaffney, \$143.65; Michael Hinery, \$225.49; Law Jing, \$182.67; Johannes E. Saynon, \$274.44; Mary B. Lorraine, \$53.27; Francis P. Turner, \$1,052.66; John Slattery, \$227.62; Annie Lawre, \$110.92; Edward Forstar, \$143.29; Kate Mahon, \$1,497.78; Frederick Hinnessy, \$127.93; Margaret M. Ryan, \$191.23; Luke or Joseph Mead, \$546.44; Ellen Ring, \$541.43; Mary Porder, \$216.50; Francis P. Turney, \$210.03; Mary T. Whiting, \$18.06; total \$12,329.32.

The Balances Remaining in the Following Estates, Unclaimed by Next of Kin, Have Been Paid into the City Treasury During the Year, Pursuant to Chapter 230 of the Laws of 1898.

Teresa B. Kelly, 10 cents; Owen Garney, 30 cents; Oswald Clance, 80 cents; John Peterson, \$92.11; Mary Conover, \$4.80; Edwin Fosinger, 87 cents; Stanley H. Hart, \$8.94; Paoli Forti, \$15.54; Thomas Burke, \$2.19; John V. Dailey, \$58.80; Mary C. Dolan, \$72.87; Kathleen M. Mullen, \$35.36; James M. Gann, \$144.64; Michael and Addie Ross, \$33.05; Matilde Lanchert, \$41.78; Simo Paries, \$7.89; Elizabeth Loyd, \$194.55; Herman Tharsen, \$9.72; Mary Cunningham, \$136.75; George B. Kirkham, \$113.79; Gustav Herman, \$26.87; Mary Hayes, \$158.63; Catherine Moore, \$91.58; Regina Schmidt, \$6.23; William Muldoon, \$15.19; Christopher Clair, \$29.48; Catherine Welch, \$21.50; Mary Gregory, \$8.78; Charles Geriot, \$30.71; August Koehler, \$2.97; Paul Mayer, \$3.22; Henry Hasenack, \$1.05; Joe Lee, \$2.86; Anna M. Weber, \$137.38; Sarah Williams, \$11.77; Camilo Bochman, \$25.45; Max Hilderbrandt, \$40.94; George Demaras, \$46.31; Paul Lieb, \$3.95; Henry F. Burke, \$81.11; William Clark, \$24; Blanche Bailard, \$34.41; John Reis, \$2.32; Alice Biers, \$29.38; Albert Langren, \$2.69; Peter Carlson, 46 cents; Thomas F. Culley, \$9.63; Jane Dolan, \$49.05; Mary Flood, \$37.37; Herman Hochinger, \$42.51; Julia Gilbert, \$17.31; James E. Gerrard, \$13.90; Jonathan Gregson, \$6.96; Mary Withers, \$30.77; Sophie Smith, \$29.93; Albert Mathasackka, \$25.74; Angelus Subliger, \$1.10; Samuel Shipley, \$22.09; Salateons Salateurs, \$24.90; Eva Kuchmeister, \$10.74; John McCarthy, \$16.33; Edward Hayden, \$142.50; Frank Salmon, \$29.20; Jacob Keller, \$81.84; Theresa Lynch, \$145.54; Annie McDonald, \$278.69; Julia M. Brady, \$201.99; John Murphy, 15 cents; Mary Mahoney, \$16.84; Wynnie Martin, \$79.87; Karl Munkel, \$48.54; Emelie Schwab, \$222.25; Toby Lazar, \$64.35; Stephen Lanigan, \$234.19; Charles N. Scott, \$8.82; Ellen A. Yates, \$39.13; Gantlieb Keller, \$5.05; Nellie Middleton, \$10.92; Ellen Nagle, \$13.94; Madeline Thiercel, \$84.81; Albert Cartwright, 29 cents; Marie Picot, \$34.95; Morris Stewart, \$1.40; Pawlo Mastater, \$12.50; Catherine Dunn, \$13.33; Marx Richter, \$2.71; John Flynn, \$3.50; Margaret Montgomery, \$39.67; Katherine Kanitzer, \$109.37; William Mohr, \$143.77; Mary E. Wilson, \$70.50; Gustav Sammers, 32 cents; Gus Sackendorf, 93 cents; John Schinle, \$1.40; John Leslie, \$68.21; Joseph Kossinsky, \$26.70; Robert Meyer, \$25.48; Mary Hickey, \$1.15; Simo Paries, \$21.39; George Ward, \$4.65; Johanna Zeilger, 75 cents; Cornelia Hagan, 20 cents; Harry Barney, 10 cents; Philip Cohen, \$37.10; James Galen, 7 cents; Ivan Danderinho, \$1.16; Genevieve Schweider, 15 cents; Margaret Thompson, \$2.95; John Murphy, 70 cents; Morris Liken, 10 cents; Joseph Fenno, \$1.12; Emma Robinson, 10 cents; Henry Herrman, \$7.90; John Haye, 40 cents; Rudolph Falk, \$1.61; Unknown Woman, \$4.49; Albert Fay, \$5.43; James W. Hugheswell, 12 cents; Wilhelm Ahl, 61 cents; Celia Walstein, \$3.32; Unknown Man, \$1.61; Unknown Man, \$8.88; Unknown Man, \$30.72; Mary Burns, 82 cents; William Clay, \$11.80; Annie Murray, \$1.49; F. Vodenberg, 93 cents; Annie Kelly, \$61.75; Abraham Ashel, \$6.19; Wagner, \$1.46; Harvey Yanley, \$2.98; James Hunley, 91 cents; Joseph Kinney, \$5.06; Bridget Byrnes, 20 cents; Louise Baker, \$9.01; Mary McCord, 4 cents; Unknown Man, \$1.77; Peter Jensen, 25 cents; Kate Donohue, \$2.75; Unknown Man, \$27.76; Mrs. Wilson, \$2.24; Bartold J. Brummstadt, \$12.48; Alexander Keller, \$1.16; Annie Salina, \$12.34; Alexander Kuzen, \$4.70; John W. Sullivan, \$75.90; total, \$4,816.84.

The following estates were received during the year from Commissioner of Charities.

The amount paid into the City Treasury was \$918.17.

Adelia Palm, 2 cents; Robert Heysler, \$1.45; Oscar Pearson, 9 cents; Giovanni Grannati, 3 cents; Frederick Reed, \$1.18; Howard Green, \$7; John Miller to R. B. 47, \$40; James Bryson, \$9.33; Frank Donelson, \$15.06; Mary Barton, 50 cents; Amanda Duncan, \$1.40; Joseph Gileniak, \$1; James Murphy, \$3; Joseph Aidile, 50 cents; Michael Lyons, \$1.05; William Mickel, \$9; John Lannon, \$2; Mary Darmody, 45 cents; Joseph Turner, \$3; Maria Pascasca, \$5; Annie Storch, 33 cents; Joseph Horak, 5 cents; Josephine Rossner, 25 cents; Charles Mann, 35 cents; John Stadler, \$5.99; Margaret Curtin, 42 cents; Allen Fairbairn, \$1.40; George Hawkins, \$3.15; John McVey, 35 cents; Katherine Benson, 50 cents; Noel Reiner, 10 cents; Richard Delaney, 27 cents; Ellen Martin, \$7.50; Thomas Walsh, 16 cents; George Thompson, \$3.91; Morris Silverstone, \$2.40; Maria Roche, 41 cents; William Carler, 17 cents; Mamie Shelvin, \$2; Edward Johnson, \$1; Walter Hope, 5 cents; Peter McNamie, \$1.15; Arthur Smith, 55 cents; Dennis Lewis, \$1; John Spellman, \$9.85; William Flagg, 25 cents; Sophie Schneider, 5 cents; Thomas Simpson, 5 cents; Joseph Boghaccina, \$14.75; Edwin Landrich, \$11.55; Thomas Reilly, \$1; Frederick Stevenson, 1 cent; Aaron Schuster, 70 cents; John Beaudry, \$1.35; Andrew Doerfler, \$3.

Kam Maydea, \$8.25; John Donohue, \$2.50; Hattie Gibson, 20 cents; Daniel Desmond, \$7; Hugo Ulrig, 50 cents; Annie Motz, 15 cents; Mary George, 44 cents; John Bero, \$1; Joseph Theissinger, \$1.56; Robert Kattke, \$2.50; Paul Ruptolo, \$1; Thomas Turi, 16 cents; Albert Dietrich, \$2.40; Catherine Kehlheim, \$2.20; Mary Murphy, 5 cents; August Springman, \$1.04; Andrew Brooks, \$1.05; Constantino Talamo, 11 cents; Harry Miller, \$1.03 cents; Julian Robinson, 55 cents; Adelpia Dit, Leveroux Cardinal, 25 cents; Michael Marscarino, 81 cents; Charles Bergetrom, 5 cents; Frank Unbeltamt, 23 cents; Moses Carter, \$2; Charles Edwards, \$1; Lizzie Thebold, 88 cents; James Gillon, \$2.55; Edward Braun, \$2.75; Jane Lace, \$6.27; Alexander Meyers, 77 cents; George Peat, 25 cents; Charles Williams, \$2.20; William Hoffman, or Kaufmann, \$1; Elizabeth Fumelty, \$1.85; William Nolan, \$1; Arthur Smith, \$10; Henry Pfeifer, 38 cents; David Hawkins, \$1; Meyer Oshinsky, 25 cents; David Nessel, \$4.25; Theresa Miller, 50 cents; Mary Dwyer, 51 cents; Louis Lorebelsky, \$1.26; Abraham Dozier, \$7.05; Arthur Douglass, \$3; Lucy Lawson, \$1.71; Thomas Lyanan, \$1.80; Enrico Macerelli, \$10; Gustav Knoll, 40 cents; Sarah McPherson, 6 cents; Take Niyoshi, \$3; Edmund Michialowitz, \$2; Robert Anderson, \$2; David Barclay, \$1.57; Joseph Scarella, 75 cents; Patrick Sweetman, \$1.75; Nellie Oldfield, 25 cents.

Louis Baker, 60 cents; Thomas Crawford, \$3; Emily Brown, \$5; Frederick Kreuser, 25 cents; Joseph Henry, \$3.44; Mary Roach, \$7.65; Harry Fox, 89 cents; Antonio Povolok, 10 cents; Francesco Mattesick, \$1.08; Abraham Askenese, 5 cents; Catherine Mullin, \$7.50; Peter Lund, \$5.25; Daniel McWilliams, \$7.20; Michael Kirwin, \$2.15; Thomas Cantwell, \$4; James Hannigan, \$20; John Hurley, 28 cents; George Faust, 4 cents; Thomas McKenna, 7 cents; Libby Briggs, \$1; Mary Baldwin, 36 cents; Fredk. Dreke, 10 cents; Louise Repp, \$1.15; George Nevins, \$1.10; Ferdinand Warner, or Vernis, \$5; Thomas Christensen, \$2; Archie Duff, 75 cents; Herman Scheck, \$1; Edward Meyer, \$1.50; Thomas Geary, \$1.56; John Robber, \$1;

Owen Cross, \$1; James Biern, \$7; George Drobney, 94 cents; Kate Lyons, 4 cents; Laura Johnson, 98 cents; Frank Moyher, 94 cents; Leonard George (Col.), \$3.06; James Mallinson, \$1.87; Patrick J. Quinn, \$10.09; Elizabeth Bery, 35 cents; Archangelo Marsona, \$1.30.

Margaret Steele, 30 cents; Anton Nystren, 25 cents; William Dawes, \$6.50; Arthur Mason, \$2.99; Louis M. Hogan, 75 cents; Catherine O'Keefe, \$10; John Roach, \$2; Mary O'Connell, \$6; Edward Van Damm, \$4; Andrew Anderson, 45 cents; Josephine Burns, 20 cents; Vito Gagliastro, 10 cents; Morris Baumel, 2 cents; Annie Novetney, \$1.10; Samuel Abbott (Col.), 21 cents; William Elmalie, \$1.80; Marcelino Cueto, \$1.75; Patrick Harrison, \$1.75; Wong Dong Nin, \$3.73; Max Schaefer, \$5; James Murray, \$4; Minnie Reed, 63 cents; James Alger, 23 cents; Alexander Bryce, \$3; Mary Lehman, \$9.15; Lizzie Cords, \$1.02; Frank Odenheimer, \$10; Eugene Sautebin, 50 cents; Ellen Glavin, \$4.10; Frank Blake, 88 cents; Mary Hubbs, \$5.65; Michael Mansfield, 5 cents; Charles Kelly, 35 cents; Mary King, \$10; Lizzie Gills, \$10.28; Caroline Sklenar, \$2.01; Christian Luhrs, \$5; Annie Smith, \$10; Bertha Vell, 15 cents; Kate Stevens, \$3; Frank Laura, \$1.51; Thomas Sullivan, \$20; Antonio Roller, 30 cents; Peter Casey, 33 cents; Barnet Radin, \$10.94; William Boyd, 11 cents; Samuel Holloway, \$1; Rosie Refkin, 17 cents; Dennis Dunn, 52 cents; John Callahan or Callan, 6 cents; John Waters, 9 cents; John Donovan, \$3.56; Ida Lansdale, 15 cents; Richard Ing, \$1.50; John Regan, 75 cents; Charles Mount, \$1; John Heinbockel, \$3; Albert Krehonek, 25 cents; David Doody, \$1; Rose Neary, 55 cents.

Mary Smith, \$3.02; Leopold Adler, 11 cents; Patrick Murphy, \$6; John Deviny, 75 cents; Frank Poloski, \$1; Mary Gibbons, 76 cents; Minnie Judd, \$5; John Weyant, \$1.35; Ellen Enright, 25 cents; Garner Hayles, \$3; Harry Adney, \$1; Julius Bayer, \$1.27; Thomas Olsen, 89 cents; Edward Karl, \$2; Andrew Finnegan, 15 cents; Charles Bosworth, 13 cents; Louis Cohen, 25 cents; Mary Urbanie, \$5.01; Cornell Fumel, \$2.50; Freda Muller, \$1.27; Edward Foy, \$1.75; James Murphy, \$2; William Holland, \$3.25; Samuel Sukonick, \$4; John Donovan, 10 cents; Patrick Crowley, 25 cents; Jane Walsh, 70 cents; John Klie, 10 cents; Robert Conn, \$1.20; Anton Hora, 65 cents; Maggie McGuerin, 30 cents; Lizzie Burno, 5 cents; Lee Rosenthal, \$10; Ralph Snyder, \$1.13.

Charles Guillaume, \$7.45; Hannah O'Brien, \$1.30; Maggie Little, 35 cents; Mary Hogan, \$7; Elenora O'Bierne, \$7.52; Mary Rupp, \$2; George Hubner, \$11.60; Pauline Hoesehing, \$1.40; James Kelly, 49 cents; Mary Hermann, 30 cents; William Alfke, 82 cents; William Joyce, \$14.50; Albert Lydecker, 5 cents; Samuel Cooper, \$17.41; William Haggerty, \$4.50; Frank Grayback, \$2.75; George Brown, \$8; Archangela Orlando, \$2; Rose Carlin or Corbell, 13 cents; Michael Bolster, 56 cents; Herman Cnurr, 39 cents; Michael McManany, \$14; Thomas Quinn, 11 cents; Matthew Esenwald, \$1; Leopold Brown, 1 cent; Morris Kimmel, \$1.07; William Higbee, \$1; Emil Jacobson, \$5; Leonard Feitelberg, \$1.17; James Heckman, \$1; George Brown, \$7.50; Andrew Taylor, 1 cent; William Powell, 30 cents; Mary Fitzgerald, 75 cents; Annie Klippall, 7 cents; Margaret Hughes, 6 cents; Thomas Doris, \$8.15; Milton Tynan, 83 cents; Henry Campbell, 13 cents; Daisy Williams, 25 cents; Richard Griffin, 85 cents; Michael Horan, \$1; Michael King, \$1.80; William Dunn, \$2; John Coleman, 27 cents; Dora Watson, 25 cents; Roger Campbell, \$1; John Smith, 4 cents; Paul Kassmussin, \$1; Frank Dusek, 55 cents; Ellis Hansen, \$1; Thomas Maloney, \$5; Annie Downe, \$4.39; Christopher Fuller, \$2; John Sudhop, \$2.31; Charles Lenton, \$4; Peter Caffrey, 28 cents; Marion Kassen, \$5; Thomas Roche, \$3.06; Patrick Dougherty, \$2; Leong Wah, \$1; George Anness, 64 cents; Amelia Gluckauf, \$1.25; Joseph Foley, 44 cents; Pauline Rosenberg, \$1.45; Peter Tholander, \$5.25; John Aspenleiter, 16 cents; Mathilda Maar, \$1.07; Thomas Maddon, \$10; Gustav Herman, \$1.60; William Sarvant, \$2; John Duggan, 14 cents; Matthew Doyle, 74 cents; Margaret Schultz, 21 cents; Olga Olsen, 8 cents; Annie Cole, \$1; Eric Eikenberg, \$1.05; Jacob Graf, \$2; Dominick Mulvey, \$12; Isaac Schillehaumer, \$1.10; Henry Hease, \$5; Mary Madis, 95 cents; Mary Farrell, \$1; Jacob Witte, \$5; Elizabeth Webb, 41 cents; Lillian Mazza, \$2; Frederick Siffert, 40 cents; Shephard Berry, \$2; Barbara Marine, 50 cents; Salvatore Poluttia, \$7.75; Maide Clark, \$1; Nancy Pickens, 30 cents; Luigi Pascueco, \$1.35; John McKenna, 2 cents; Charles Elger, \$5; Mary Shucraft, 7 cents; Yetta Bremer, 15 cents; William Long, \$1.51; George Lynch, 20 cents; Patrick Gormley, 78 cents; Felici Casaro, \$3.25; Mary Crisp, 15 cents; Constantine Afedam, 35 cents; John Phillips, 5 cents; Thos. Simpson, \$3; George Tsapatsar, \$1.10; Stephen Walsh, 15 cents; Rose Heffler, 54 cents; Charles Moulloch, 2 cents; Joseph Stampfel, 62 cents; Elsworth Mosher, 25 cents; John McNamara or Lamb, 85 cents; Bertha Williams, \$3.75; Charles Friedman, 30 cents.

Proceeds of Sale of Effects Received from Commissioner of Charities During the Year.

The amount paid into the City Treasury was \$143.34.
Maria De Gragori, 93 cents; William Harvey, \$1.16; Margaret Maxwell, 93 cents; Mary Rohan, \$3.72; Rose Heffler, \$4.19; Isaac Lemitz, \$2.33; George Tsapatsar, \$2.33; Joseph Marabehi, 46 cents; Peter Von Kerschpner, 37 cents; Joseph Smith, \$2.33; Louise Coleman, 70 cents; Mary Farrell, 93 cents; Mary Napolis, \$2.09; Constantina Alfredams, \$1.63; Clarence S. Robinson, \$1.40; Joseph Maher, 28 cents; Mary Mohar, 23 cents; Edward O'Shaunaghessy, 28 cents; John Washman, \$1.63; John Ingles, 28 cents; Nicholas Keeskes, 28 cents; James Singleton, 28 cents; George Lynch, 93 cents; Yetta Bremer, \$1.40; Annie Muir, \$2.33; Charles Monlock, 28 cents; Elizabeth Von Hagen, \$2.79; Mary Schroder, \$1.40; Annie Stockman, \$1.40; Mino Allison, 93 cents; Paul Labes, 23 cents; James Dickson, 28 cents; Annie Thowret, 56 cents; Louis Bassetts, \$1.12; George Arnold, 70 cents; Peter Tholander, \$1.63; Sarah Bedell, \$1.40; Eugene Doby, 28 cents; William Niles, 70 cents; Catherine Moore, \$1.40; Walter Lewis, 46 cents; Charles Elgert, 32 cents; Sophie Flittmar, 93 cents; Frederick Siffert, \$1.16; Clarence Stewart, 28 cents; Frank Donnelly, 28 cents; Peter Simonette, 33 cents; George McShane, 46 cents; Patrick Mullen, 33 cents; Mary C. Baustwo, \$1.62; Herman Nagel, 46 cents; Innis Hutchison, \$3.72; Kate Maisham, 93 cents; Theodore Vernice, 23 cents; Virginia Launey, 23 cents; Annie Martin, 93 cents; Annie Rockerfeller, 93 cents; Sarah Parson, 93 cents; Frank Unbeckannt, 47 cents; Sidney Burns, \$3.72; Paul Ruetols, 28 cents; John McVey, 70 cents; Geo. P. Thompson, 47 cents; Catherine Dugan, 56 cents; John Stein, \$4.65; Adelia Palm, 70 cents; Amelia Vollworth, 70 cents; Annie Perner, \$1.16; Ida Donohue, \$1.16; Kate Blestorn, \$1.63; Abigail Reardon, \$1.40; William Flagg, \$1.63; Archangelo Mardon, \$1.16; John J. Slater, \$5.10; Kan Mayeda, 47 cents; Moses Carter, \$1.40; Thomas McKenna, 70 cents; James Werekar, 23 cents; Joseph Beghaccini, 28 cents; Joseph Horak, \$1.16; Michael Marscino, 93 cents; Noel Reiner, 70 cents; Etta Stein, 93 cents; Frederick Stevenson, 47 cents; Maggie Donnelly, 47 cents; John Lodergren, \$1.86; Catherine Evans, 47 cents; Etta Stein, 93 cents; Annie Ranke, \$1.40; Jane Lace, \$1.40; Margaret Kaufman, \$1.40; Take Mayoshi, 46 cents; Mary Dwyer, 93 cents; Annie McCarthy, 70 cents; Theresa Miller, \$1.40; Annie Banningan, \$1.16; Alfred Turcott, \$1.86; David Nessel, 93 cents; Hannah Sullivan, 70 cents; Alice McLoughlin, \$1.86; Alexander Meyers, 70 cents; Antonio Pavolk, \$1.86; John Potter, 93 cents; Axel Thorman, 47 cents; Christian Kronan, 47 cents; Frank Worburn, 23 cents; William Flavin, 93 cents; Sarah Briker, \$1.86; Charles Mount, 37 cents; Agnes J. Johnston, 93 cents; Mary Decins, 93 cents; Frank Woods, \$3.72; John Heinbockel, \$2.32; Louis Meyers, 46 cents; Michael Mansfield, \$1.40; Bertha Vell, \$3; Joseph Washington, \$2.79; Andrew Behrens, \$1.86; William Joyce, 93 cents; Charles Langil, 47 cents; Rosie Connan, \$1.86; Elizabeth Thornton, 74 cents; Peter Moore, 70 cents.

The following estates were received from the Board of Coroners during the year:

The amount paid into the City Treasury was \$545.75.

Rose Mankofsky, 25 cents; Sam Tobeck, \$5.12; Mary Ulla, \$10; Unknown Woman, Box 127, \$10; Unknown Woman, Box 74, \$15; Unknown Woman, Box 46, \$19.77; Unknown Woman, Box 45, \$5.51; Unknown Woman, Box 115, \$5.95; Unknown Man, N. R., ft. W. 81st st., \$3.52; Unknown Man, Pier 11, N. R., 1 cent; Unknown Man, 153 Park Row, \$15.50; Wm. H. Brooks, 31 cents; Edward Fagan, 15 cents; Herman Fishbecker, \$2.69; O. Johnson, \$2.55; Thomas Murphy, 55 cents; Henry Rhodes, 10 cents; Percy W. Sherman, \$1.17; Harry Stein, 64 cents; Herbert E. Slossom, 50 cents; Bernard Smith, 1 cent; Francesco Tornischio, 50 cents; Unknown Man, 8th st. and 1st ave., \$1.85; Unknown Man, 145th st. and N. R., 11 cents; Thomas McCann, \$2.80; Michael McMahon, 7 cents; Herman Rosemann, \$1.50; Wm. B. Tallia, \$2.03; Unknown Man, 46th st. and E. R., \$10; Unknown Man, 44th st. and N. R., 4 cents; Unknown Man, Pier 56, N. R., 40 cents; Unknown Man, Lower Bay off Robins Reef, 1 cent; Unknown Woman, ft. E. 89th st., E. R., \$11; Unknown Man, E. R., off Wall st., 37 cents; Michael Gibbons, \$1.55; Unknown Man, Pier 6, E. R., \$15.10; Unknown Man, N. R., off Pier 45, 5 cents; Unknown Man, ft. E. 19th st., 10 cents; Cornelius Hannon, 7 cents; Unknown Man, 51st st. and N. R., 12 cents; Joseph J. Lauer, —; Unknown Man, 138 W. 121st st., 15 cents; Unknown Man, Cherry st., E. R., 95 cents; Unknown Man, 96th st., W. S. Drive, Central Park, 92 cents; Unknown Man, Pier 34, E. R., 13 cents; Unknown Man, 54 Suffolk st., 51 cents; Lorenzo Bowano, 10 cents; Unknown Man, Central Park opp. 103d st., \$3.12; Wm. Klotberg, 17 cents; John Reiss, \$2.07; George Riven, 99 cents; Mathew Zolansky, \$30.10; Unknown Man, Pier 33, N. R., 30 cents; Wm. Hartley, \$1.52; Adolph Barnard, \$1; William Bauman, 10 cents; Julia Barry, less carfare 10 cents, \$2.15; Luigi Caruso, 15 cents; William

Dowd, 51 cents; Samuel Flecker, \$10.89; Dominick Fannelli, \$1.68; Gustave Gundersen, 5 cents; Harry Gray, 10 cents; Joseph Gripper, less carfare 10 cents, \$3.51; Philip Henson, 5 cents; Girshon Houser, 10 cents; Peter Johnson, 9 cents; Ennis Keegan, 91 cents; Michael Lerner, \$1.05; Michael O'Donovan, 82 cents; William A. Stone, less cartage 20 cents, \$7.05; Peter Strocks, \$1.05; George Worth, 52 cents; Unknown Man, 2518 7th ave., less carfare 20 cents, \$11.27; Unknown Man, 1634 Ave. A, 35 cents; Unknown Man, 57th st. and N. R., cartage 20 cents, \$5; Unknown Man, 23d st. and N. R., \$1.25; Unknown Man, 131st st. and N. R., 35 cents; Unknown Man, Pier 7, E. R., 28 cents; Unknown Man, Pier 62, N. R., 12 cents; Chris. Anagnos, less carfare 20 cents, \$17.74; Joseph Benny, 10 cents; Samuel Green, 2 cents; Alexander M. Grinn, 25 cents; Morris Greenberg, 23 cents; Michael Rice, 10 cents; Susan Wilshire, 7 cents; Unknown Man, Pier 9, E. R., 10 cents; Unknown Man, 41st st. and E. R., 13 cents; Unknown Man, 86th st. and E. R., less carfare, \$2.97; Helen Brady, less cartage 30 cents, \$4; Lotto Bortolore, less cartage 30 cents, \$14.80; George Mongel, 55 cents; George Reteck, \$1.75; Philip Smith, 7 cents; Herman Staahl, 50 cents; John Vahey, \$1.15; Wolff, 5 cents; Unknown Man, August 30, 1911, 29 cents; Unknown Man, September 8, 1911, 15 cents; Unknown Man, September 15, 1911, 15 cents; Unknown Man, September 16, 1911, 1 cent; Unknown Man, September 23, 1911, 7 cents; Daniel Breen, 46 cents; George W. Bogert, \$6.50; Patrick Carvill, \$2.03; Chesbey, \$1.89; Morris Greenwald, \$1.34; Francis McKenna, 5 cents; Jon Schupp, \$1.62; Jack Weaver, 11 cents; Sam Weinberg, 65 cents; Unknown Man, 45 Harrison st., 17 cents; S. E. De Leon, \$2; Andrew Dund, 10 cents; Patrick Donnelly, \$1.56; Thomas H. Harrison, 83 cents; Henry Hinner, 15 cents; John H. Johnson, 5 cents; Biagio Piscitello, 86 cents; Peter Pakropka, 35 cents; Isidore Rechtman, 12 cents; M. K. Shannon, 5 cents; Max Schenkel, 55 cents; Unknown Woman, 627 Greenwich st., 69 cents; Unknown Man, 1484 2d ave., 74 cents; Unknown Woman, N. R. and 34th st., 34 cents; Unknown Man, 9th ave. elevated station, 33 cents; Unknown Woman, 424 Hudson st., \$2.37; Unknown Man, 30th st. and 2d ave., 22 cents; Daniel Allen, 80 cents; George Bradley, 5 cents; Burns, 4 cents; Joseph Cock, \$3.15; Isaac Francesco, 28 cents; Patrick H. Kerigan, 35 cents; James Mordant, 60 cents; Albert Meyer, 60 cents; William McClean, 30 cents; Charles Normondeau, 3 cents; Charles Wall, 22 cents; Harry Wernecks, \$2.53; John Wentworth, \$2.35; Unknown Man, Ft. Washington Point Park, \$1.39; Unknown Man, World Bldg., \$1.42; Unknown Man, Pier A, 10 cents; Unknown Man, 60 New Bowery, \$3.23; Unknown Man, 115th st. and 2d ave., 25 cents; Unknown Man, 88th st. and N. R., \$15.55; Unknown Man, 59th st. and N. R., 5 cents; Unknown Man, 149 Hester st., \$1; Paul Schobel, \$7.74, less carfare 10 cents, \$7.64; August Schneider, \$3.25 less carfare 10 cents, \$3.15; Hannah Santry, 63 cents; Lang Yon, \$2.25; Walter Smith, \$1.77; Mrs. Shields, 14 cents; James Riniaccio, 55 cents; Louisa Marconi, 22 cents; Morris Meisel, \$1.50; Louis Korn, \$1.75; John Lang, 25 cents; George Hower, 6 cents; John Hoyt, 38 cents; Peter Hermion, 76 cents; William Hoages, 15 cents; William Hill, \$3.54 less carfare 10 cents, \$3.44; Edward Davis, \$4.72, less carfare 10 cents, \$4.62; John F. B. Edwards, \$2.16; Gitch or Unknown Woman, 420 W. 44th st., 57 cents; Alfred Burge, 5 cents; Philip Cooke, 30 cents; William Bohan, \$2.25 less carfare 10 cents, \$2.15; Samuel Bigley, 83 cents; Maurice Burke \$3.82, less carfare 10 cents, \$3.72; George Benshoten, 2 cents; Dante Baldy, \$1.53; Louis Ginsberg, 38 cents; Unknown Man, Pier 4, E. R., \$3.10 less carfare 20 cents, \$3; Unknown Man, 448 E. 104th st., 23 cents; Unknown Man, 23 cents; Unknown Man, off Barge Office, 30 cents; Unknown Man, 317 Bowery, \$3.95, less carfare 10 cents, \$3.85; Unknown Man, Vanderbilt ave., 2 cents; Helen Vretrell \$11, less carfare, \$10.90; Wm. F. West, 1 cent; Unknown Man, Central Park, 1 cent; Unknown Man, 56th st. and 5th ave., 40 cents; William Murphy, 15 cents; John Messeran \$8.88, less carfare 10 cents, \$8.78; Samuel Perfert, \$2.95; James Tobin \$3.90, less carfare 10 cents, \$3.80; Patrick Hogan \$4.25, less carfare 10 cents, \$4.15; John Harvey \$17.25, less carfare 10 cents, \$17.15; Mary Kewitt \$20, less carfare 10 cents, \$19.90; Jim Ching Hung \$5.05, less carfare 10 cents, \$4.95; Alfred Knowlton, \$2.30; Julius Baehr, \$1.50; Daniel Block, 5 cents; Thomas Clark, \$10.61 less carfare 10 cents, \$10.51; Nellie Carmichael, 80 cents; Frank Fucolara, \$1.03; Unknown Estate, 28 cents; Unknown Man, 477 7th ave. \$21.45, less carfare 20 cents, \$21.25; Mary Roche, 27 cents; Jean Sackeline, 11 cents; John Type, 70 cents; Frederick Guest, 40 cents; Mary Hussey, 20 cents; E. Johnson, 61 cents; Michael Lacey, \$1.10; James Manning, 10 cents; John May, 40 cents; Bernard Farren, 20 cents; Levi Goldstein, 5 cents; Ernest P. Dundholm, 27 cents; Unknown Woman, 38th st. and N. R., less carfare, \$2.78; Unknown Man, Mills Hotel, \$3.11, less carfare 10 cents, \$3.01; Unknown Man, N. Y., 145th st., \$2.24, less carfare 10 cents, \$2.14; Lewis Macrello \$4.55, less carfare 10 cents, \$4.45; Henry Miller, \$1; James McLaughlin, 75 cents; Max Okhorn, 78 cents; Gill, 24 cents; Thomas Gallo, 35 cents; Joseph Laucharter, 19 cents; N. Bowman \$6.04, less carfare 10 cents, \$5.94; Annie Cohen, \$1.22; Otto Frank, 18 cents; Wm. C. Mortimer \$2.35, less carfare 10 cents, \$2.25; Chris Larsen, 1 cent; Michael Carney, 80 cents.

Proceeds of Sale of Effects Received from Coroners During the Year.

The Amount Paid Into the City Treasury was \$146.89.

Unknown woman, 46 cents; C. Pannard, 93 cents; Thomas Coakley, \$1.40; Unknown man, 93 cents; M. K. Shannon, 70 cents; Isidor Rechtman, \$1.15; John H. Johnson, 93 cents; Peter Pakropka, \$1.16; John Conscience, \$4.65; H. Newman, \$1.40; William McClean, 93 cents; John H. Hoyt, \$1.40; J. Golden, \$1.40; Morris Pulesky, 93 cents; Frederick Guest, \$1.86; Gitch, \$1.86; Jeanette Van Dusen, \$1.16; Gustav Bank, \$2.32; Max Weitzner, \$1.16; Louis Korn, 93 cents; William C. Mortimer, \$1.86; George Benshoten, \$2.79; August Schneider, \$4.18; Samuel Schiff, \$2.79; Jennie Norton, \$1.40; Dante Baldy, \$2.55; Otto Frank, \$1.16; Henry Miller, 70 cents; Alexander Harris, 70 cents; Patrick Hogan, 93 cents; Thorleif, \$2.55; C. E. Manners, \$1.16; Julia Henry, \$1.40; Wm. F. West, 46 cents; Alfred Knowlton, \$4.65; James McVitty, \$2.79; Bernard Anderson, \$1.86; Samuel Samuels, \$1.63; Unknown man, 83d street and Central Park, 46 cents; Groshem Houser, 23 cents; Francisco Isaacs, 46 cents; Paul Schobel, 56 cents; Unknown man, 477 7th avenue, 93 cents; William C. Martiner, 46 cents; Unknown man, 57th street and North River, \$1.86; Jennie Norton, 46 cents; unknown man, 44th street and North River, \$1.40; Otto Frank, \$2.09; unknown man, Second Precinct Police, \$1.86; N. Bowman, \$1.63; Danti Beldy, \$1.86; Mary Hussey, \$1.63; Frederick Guest, 46 cents; Frank Fucolara, \$1.86; John F. B. Edwards, 93 cents; Hong Ben Young, \$6.97; Lang Yon, \$11.62; unknown man, Barclay st., \$2.55; unknown man, Vanderbilt ave., 93 cents; Alexander Keller, \$1.16; William Coulter, \$1.40; John Hamilton, \$2.32; Theo. Lythe, 93 cents; Herbert E. Slossom, 93 cents; Thomas McCann, \$1.16; Herman Roseman, 93 cents; George Meyer, 93 cents; unknown boy, 65 cents; Eva Kuchenmeister, 70 cents; Adolph Marmas, 93 cents; Simon Mikida, \$1.63; P. H. Henson, etc., 47 cents; Jos. Hopper, 70 cents; Sarah Kegan, 93 cents; Thos. Fitzpatrick, 56 cents; Michael Lerner, 93 cents; Joseph Grippen, 47 cents; Susan Wilshire, 93 cents; Herman Staahl, 65 cents; Nicholas Meyer, 93 cents; Wong Benyoung, \$2.56; Alfred Vaughan, \$1.16; Gertrude Schram, \$1.16; Estate of unknown man, January 5, 1912, \$1.63; John Reiss, 47 cents; Frank Maroscaccio, \$1.16; Flynn, \$1.40; Frank Schaffner, \$3.25; Benjamin C. Schermer, \$1.86; Albert Zalvinski, 93 cents; Jos. Meyer, 46 cents; James O'Rourke, \$2.09; P. J. Curtin, 70 cents; unknown man, 93 cents; unknown baby, 46 cents.

The Following Estates Were Received During the Year from Bellevue Hospital.

The Amount Paid Into the City Treasury was \$484.99.

Charles O'Hare, \$4.14; Joseph Wesley, \$1.28; Annie Henry, 21 cents; Mary Collins, 27 cents; Thomas Hand, \$1.45; William Schaeffer, 70 cents; Mary Hublitz, 55 cents; Charles Schmidt, 26 cents; Joseph Sullivan, 4 cents; Frances Regen, 20 cents; Daniel Greenbaum, 81 cents; Nicholas Lamb, 15 cents; Joseph Edmundson, 9 cents; Edward Bitlings, 6 cents; Charles Sheridan, 25 cents; Stella Sifert, 65 cents; William Robertson, \$5; Albert Rutz, \$7; Edward Billings, less ex., 50 cents, \$4.50; Jacob Fisher, \$1; Gus Deyer, 5 cents; Ralph Lazelle, 10 cents; Herbert Rexer, 10 cents; Norman Barry, 10 cents; Fred. Klasing, 37 cents; Hugh Malloy, \$1; Louis Blick, 16 cents; James McGuire, 25 cents; August Schuyster, 25 cents; Adolph Materlie, 39 cents; Clarence Stewart, 8 cents; Tony Quigley, 3 cents; Lawrence Kraft, \$2.42; Leby Beringer, 50 cents; Isadore Witzburg, 10 cents; Frank Avelone, 15 cents; Nellie Tichborn, 50 cents; Alice Heckman, \$1; Carrie Brown, 24 cents; Morris Holzsayer, 10 cents; Rosalie Gracino, 31 cents; Andrew Ford, 75 cents; Alonzo Brien, 17 cents; John McLean, 2 cents; Andrew Kiefer, 25 cents; Sevario Macri, 15 cents; Rocco Zito, less ex., 50 cents, \$4.50; Labowes Stetzer, \$2.41; Guiseppe Teritono, \$2.30; George Smith, 25 cents; Edward Eddington, 35 cents; Theodore Grace, 15 cents; Patrick Reilly, 51 cents; William Homan, \$3; William Stoaner, \$1; Harry Elger, \$1.50; Louis Hill, \$1.05; Steve Harakly, 1 cent; Paul Gascoi, 42 cents; Karl Blier, 13 cents; Herman Tinkert, 16 cents; John O'Brien, 5 cents; John Lewis, 5 cents; Solomon Goldman, 65 cents; Fred Fredericks, \$5.78; Joseph Lassa, \$2.67; Edward Brown, \$1; Julius Richter, \$1; Joseph Guline, \$1; John Erwin, 5 cents; Robert O'Connor, 72 cents; Thomas McLaughlin, 45 cents; Charles Lenz, 35 cents; Eliza Grogan, 70 cents; Christopher Gardener, 70 cents; John Materlie, \$1; Thomas Gaughan, \$1.09; Joseph Hennessey, \$2; Mary Moore, 69 cents; Gottlieb Milner, \$4.41; William Brown, 25 cents; unknown man, 2 cents; Frank Davis, 5 cents; Nicholas Loguist, 20 cents; John Davis, 70 cents;

James Tickinni, \$1; Jennie Barlon, \$1; Margaret Berna, \$1.45; Mary Britt, \$1.13; James Cavey, 10 cents; Mary Casey, 20 cents; George Christopher, 50 cents; Joseph Fox, 50 cents; William Germinene, 60 cents; Goodman, 25 cents; William Hagon, 60 cents; Joseph Huesta, 29 cents; Andrew Hergenthorn, 25 cents; William Kiely, \$3.75; Michael Lebowitz, \$1.07; John Lee, 50 cents; Richard Lewis, 10 cents; Cornelius Leonard, 8 cents; Sarah Lang, 72 cents; Vincent Minniacci, \$2.65; Frank Miniarie, 4 cents; William McDonald, 5 cents; August Meyer, 75 cents; John Miller, 5 cents; Thomas O'Donnell, 40 cents; Marie Plathe, 79 cents; Frank Palmigiro, \$1.55; Fred. Parker, 46 cents; Albert Rodgers, \$1.51; Louis Reppeti, 56 cents; Mathew Smith, 10 cents; David Silverstone, 10 cents; Catherine Shea, 19 cents; Frank Singenos, 29 cents; Pasquale Zarri, 36 cents; John Winters, 76 cents; William Van Vorst, \$1; Harriet Smith, \$1; Dominick Holyan, 5 cents; Gus Beberg, 2 cents; Joseph Schench, 5 cents; David Fields, \$3.34; Ralph Alfredo, \$2.75; Rodney Duley, \$2.65; Rudolph Kohler, 16 cents; Charles Unfall, 50 cents; Antonio Rinaldio, 25 cents; James Rusiano, 35 cents; William Munch, \$1; Philip Deboyon, 50 cents; Rose Scherr, \$5.42 Louis Stein, 45 cents; Adolph Gagebrecht, 4 cents; John Brown, 76 cents; John Dinnigan, \$1.86 Louis Bloom, 50 cents; Abraham Pollack, \$2; Emil Raab, \$2; Nikifor Liskoski, 4 cents; John Holmes, 70 cents; Thomas Mehlig, \$3.04; David Lee, \$2.60; George Williams, \$2; Rosie Leber Gerson, 55 cents; Joseph Murphy, 10 cents; Martin Curelo, 45 cents; George Carp, \$1.33.

Gustav Swanson, \$1.62; Mary Donnelly, 42 cents; John Keenan, 20 cents; James Kane, \$2; Theodore Thomannule, 10 cents; Herman Pool, \$1.81; Patrick Cloherty, 20 cents; William Pemple, \$1.36; B. Smith, 25 cents; David Bell, 5 cents; David Gorrest, 19 cents; Thomas Coogen, \$1.23; George Cullen, \$1.88; Herman Nohlem, 44 cents; Mary Henry, 60 cents; Gertrude Gensberg, 36 cents; George Thomas, \$3.16, less carfare, 10c, \$3.06; Christopher Schaeffer, 45 cents; Eileen Connor, 22 cents; Margaret McGuire, 31 cents; William Blair, 15 cents; Benjamin Barringer, 14 cents; Mike Delaney, \$2.35, less carfare, 10c, \$2.25; Joseph Haty, \$2; Elliot Canty, 5 cents; James Butler, \$1.20; Matilda Brown, 1 cent; Mary Naughton, 3 cents; John Rust, \$2.95, less carfare, 10c, \$2.85; Peter Higgins, 5 cents; William Cronin, \$2.25; Annie Kelly, 50 cents; Mary Morris, \$2.06; Daniel Schmidt, 3 cents; Cornelius Hurley, 87 cents; Hugh Duffy, 10 cents; James Williams, 23 cents; A. B. Smith, 14 cents; Thomas Nixon, 75 cents; James Connelly, 40 cents; John Quinn, \$1.05; Jerome Borneo, 52 cents; Carl Carlson, 40 cents; Robert Baumann, 50 cents; Angelo Persano, \$2; John McDermott, \$8.12, less carfare, 20 cents, \$7.92; Edward Tamany, 16 cents; Jacob Giricig, 25 cents; Joseph Kepes, \$3.56, less carfare, 10c, \$3.46; Victor Bonnay, \$1.25; Joseph Leonard, 23 cents; Ernest Huth, \$1.11; Thomas Mara, 10 cents; George Raymond, \$5.85, less carfare, 10 cents, \$5.75; Daniel Carroll, \$3, less carfare, 10 cents, \$2.90; Jennie Campbell, \$1.53; William Ravenson, 10 cents; James O'Brien, 20 cents; Dominio Zucca, 30 cents; Herman Schroeder, 85 cents; John Monahan, 20 cents; John Brown, 37 cents; Frank Rodgers, \$1; Mayer Tefner, 19 cents; Catherine Hoffman, 61 cents; Ferdinand Wagner, 67 cents; Albert Wedel, \$4.35, less carfare, 10 cents, \$4.25; Frank Donnelly, 10 cents; Florence Tolls, \$1.55; Emma Chamberlain, 20 cents; Louis Marking, 35 cents; Patrick Tansey, \$3.04; John J. Purcell, 10 cents; Carl Bacwolf, \$1.45; John Smith, \$6, less carfare, 20c, \$5.80; Charles Anderson, 45 cents; Nathan Pell, 25 cents; John Braddock, 5 cents; Harry Hansen, \$3.25, less carfare, 10c, \$3.15.

James Curtin, \$2.57; Mona Belletti, 50 cents; Charles Conway, 15 cents; George Bailing, 92 cents; Peter Hart, \$1.56; unknown woman, \$1; Andrew Denger, 50 cents; William Dodge, 13 cents; Charles Pulger, 21 cents; Cornelius Hand, 17 cents; Killer Jenkins, \$5.16; John Dawson, \$1; Stephen Boyerwitz, \$1.40; George Crockett, 20 cents; Edward Garden, 50 cents; Terence Brady, \$1.60; Augustus Cozzie, \$1.03; Martin McGinnis, \$4.23; Delia Cuttingher, 5 cents; William Deyers, \$1.46; Louis Faber, 6 cents; Ventreso Pasquale, \$1.14; Cyprien Elmento, 95 cents; Michael Powers, 7 cents; Frank Hegadus, 37 cents; Stephen Sherella, 44 cents; Fred Throp, 26 cents; Peter Banbrato, 3 cents; Charles Wittmark, 1 cent; John Healy, \$1; James Peterson, 58 cents; John Mullen, 11 cents; Francis Bunter, 60 cents; William Evans, 6 cents; Annie Collins, 51 cents; John Augerson, 35 cents; William Rumble, 3 cents; Mary Sheridan, \$1.87; Carrie Cooper, \$5.80; Rapheal Lopez, \$1.10; Casper Gougaly, 90 cents; Morris Herman, 82 cents; William Gorman, 20 cents; Robert Heisttson, 20 cents; Francis Flack, \$1.80; Landelier Camererne, 45 cents; Frank Gotsbin, \$1; Patrick Purcell, 30 cents; William Manisheck, \$1.96; Fred Gildat, 25 cents; Charles Sheffer, \$1; August Austin, \$2.04; Dora Fallon, \$2; Jacob Hicks, 20 cents; Frank Gentels, \$1.36; Patrick Moran, 20 cents; Timothy Foley, 6 cents; Robert Reynolds, 5 cents; Robert Pratt, 54 cents; Peter Teaney, 22 cents; Frank Lee, 32 cents; Pasquale Long, \$4.91; Minnie Singleton, 10 cents; John O'Connor, \$3.23; Helene Asklng, 75 cents; William Doerich, 8 cents; Edward McGinn, 65 cents; Henry May, 10 cents; Bartolotti Fernando, 2 cents; Nicola Borson, \$1.90; Mary Callahan, 51 cents; Mathew Jabes, 10 cents; Edward Stual, \$1.50; Frank Bigman, 40 cents; Mary Irving, \$1.84; Julia Hughes, 19 cents; John Rowan, \$2.34; Frank Sullivan, \$1; Martin Fredericks, \$3.10; Oscar Olsen, \$1; George Sundall, \$1; David Fuchland, 45 cents; Samuel Gates, 6 cents; William Ehrbracht, 2 cents; Fred. Jenkins, 71 cents; Joseph Bactrina, 30 cents; John Ryan, 25 cents; Charles Jones, 50 cents; Charles Evers, \$2; Abe Schlossberg, 8 cents; Charles Woods, 1 cent; James J. Byrne, 5 cents; Emma Bland, 15 cents; Archals Cherkazian, 77 cents; Lee Hong, 11 cents; Michael Riveco, \$1.76; William Spahn, 9 cents.

James Johnson, \$1; George Porter, \$1.50; Helene Campbell, 11 cents; William C. Ward, 5 cents; Bridget McGinley, 10 cents; Joseph Diskowitz, 15 cents; Mary Carroll, 82 cents; Jane Morris, 42 cents; Edward Stewart, \$1; Patrick Dowling, 1 cent; Owen Kilkenny, 50 cents; unknown man, 6 cents; Charlotte Monks, 11 cents; unknown man, 5 cents; Daniel Leonard, \$3.44; Adolph Weiler, 35 cents; August Kaiser, 75 cents; John Leonard, 23 cents; Alexander Fuller, 65 cents; Harry Matthews, 25 cents; Michael McGinty, 25 cents; William Michaels, 6 cents; Billy Marcus, 25 cents; Andrew Martin, 10 cents; John Macken, 33 cents; Harry Matthews, 17 cents; John McCormick, 2 cents; Mable Murphy, 5 cents; Mary Neuman, 10 cents; Sarah Neuman, 4 cents; unknown white man, Oct. 28, 1912, 4 cents; unknown white man, April 7, 1912, 85 cents; Frank Pilgrim, 25 cents; John Slaughter, 5 cents; George Schultz, 15 cents; Margaret Simmons, 33 cents; Joseph Smith, 45 cents; George Vetal, \$3.06; Catherine Venerable, 50 cents; James Van Norden, 6 cents; Henry Waterbury, 23 cents; Leonard Wood, 4 cents; James Higgins, 50 cents; Ferd Karovotky, 21 cents; Giovanni Perri, 16 cents; Victoria Walozale, 5 cents; Catherine Rainer, 60 cents; Minnie Brown, 11 cents; Basil Music, 31 cents; Filippi Pedidoro, \$4.20; Fonello Ferrant, \$2.85; James O'Donnell, 27 cents; Peter Polick, 50 cents; James McGuire, 5 cents; Edward F. Tracey, 92 cents; Annie Ackerman, 33 cents; Harry Bronson, 55 cents; James Dick, 25 cents; Annie Berwind, 10 cents; Joseph Walter, 5 cents; Luke Clayburne, 10 cents; Mary Coyne, 3 cents; William Cavanagh, 42 cents; Alexander Cobatchnik, 5 cents; John Collins, 10 cents; Samuel Codkin, 1 cent; Mary Durkin, 30 cents; Frederick Davy, 7 cents; Manacaw Di Buono, 5 cents; Mary Donohue, \$2.38; George Hester, 36 cents; Samuel Hartnell, \$1.40.

William Campbell, 50 cents; Thomas Boyce, 15 cents; James Cunningham, 15 cents; Mrs. Eugene Dymond, 30 cents; Munroe Miller, \$2.57; George McVay, \$1.30; Frank Brezovar, \$9.22; William Burns, 25 cents; Joseph Ward, \$1; Louise Britt, 26 cents; Fannie Feiner, 50 cents; Daniel Sullivan, 30 cents; Mariona Lagone, 80 cents; Isaac Flack, 50 cents; Leon Camo, 5 cents; John Fitzgerald, 5 cents; James Lynch, \$4.35; Giuseppe Novasco, \$4.70; unknown man, June 29, 1912, 54 cents; John Flynn, 11 cents; William Schaffer, 5 cents; Mike Costa, 8 cents; James Britton, 10 cents; Peter Anderson, \$1; Moses Slater, \$2.36; Chris. Janson, 7 cents; Dennis Kelly, 4 cents; Wm. Holmgreen, 40 cents; Rose McLean, 35 cents; Jacob Holder, \$3; John Brown, \$5.21; Fred Hochstrasser, \$3; Valentine Heince, 2 cents; Joseph Coleman, 1 cent; Caroline Taylor, 11 cents; William McClure, 55 cents; Mary Mardino, 50 cents; James McGovern, 25 cents; John Agles, \$4.60; James Dorsey, \$4.03; John Finn, 5 cents; Clara Miller, 25 cents; Albert Demito, 28 cents; James Burns, \$3.30; Alfred Mayer, \$1.31; John James, 2 cents; John Dillon, 48 cents; Jacob Travis, 15 cents; Sing Lee, 5 cents; Stephen Berke, \$1.05; John Saye, 25 cents; Henry Wiegell, \$1.18; Frank Smith, 13 cents; William Dwyer, 5 cents; Mary Hill, 45 cents; Rose McGinnis, \$19; Francis S. Grimes, 5 cents; John Otten, 15 cents; Serond Provauer, \$7.10; Allen Knapp, 15 cents; Katie Healy 61 cents; Thomas Keenan, 10 cents; Stanislaus Gorshly, \$9.86; Peter Keen, 35 cents; Peter Becker, \$2.16; Henry Olsen, 75 cents; James Rosa, \$2; Walter King, \$1.36; Clara Carroll, 95 cents; Robert Wilson, 5 cents; Alex. McNamee, 20 cents; Geo. Scherenbeck, 10 cents; William Crawley, 28 cents; Rose Chapela, 12 cents; Jos. Connelly, 11 cents; John Binns, 38 cents; William Kennedy, 10 cents; John Fervick, \$5.82; Thomas Clancy, 15 cents; Henry Worthington, 5 cents; Julia Rucker, \$1.20; August Bisenius, 83 cents; Elia McConnell, 75 cents; Fannie Middleton, 10 cents; Kate Cernals, 1 cent; Stewart Meyer, 5 cents; John Sheppard 10 cents; Jos. McDermott, \$5.50; Jos. Dier, 10 cents; Stephen Foth, 20 cents; Israel Sennock, 8 cents; Thomas Read, 50 cents; John

Savage, 10 cents; Robert Vinol, 35 cents; George Neckle, 21 cents; Henry Derr, \$5.35; Henry Schwartz, \$2.55.

Proceeds of Sale of Effects Received from Bellevue Hospital During the Year.

Amount Paid into the City Treasury, \$130.13.

George Howard, 32 cents; Annie Gusseno, 46 cents; Santa Pisoaltell, \$1.63; Confessa Gurife, 70 cents; James Greggs, 23 cents; Lillian Mazza, \$3.72; Johanna Fitzgerald, \$4.19; May Doughty, \$1.86; Theresa Sarno, \$1.63; Rose Morrissey, 93 cents; Antonia Totova, 70 cents; Walter Wright, \$1.40; Willie Callahan, 46 cents; Camelia Gazeza, 93 cents; John Cooper, 23 cents; Joseph Besse, 74 cents; Ludwig C. Konig, \$2.79; Joseph Myers, 46 cents; L. R. Erickson, \$1.81; Louis Staleghs, 93 cents; Louis Young, 93 cents; B. Syerner, 70 cents; Gieseneue, 23 cents; Mary S. Davidson, \$8.44; Joe Petrocelli, 93 cents; John Carsley, 46 cents; Carrie Cooper, \$1.16; Sarah Kaplan, 93 cents; Jessie King, \$1.86; Patrick Moran, 93 cents; Allie Egan, \$1.16; Nellie Davis, \$2.56; Frank E. Heid, \$1.86; Raphael Lopez, \$1.63; Julia Hughes, \$2.32; Nicola Borson, \$1.63; Francis Flack, 93 cents; Helen Acklin, 93 cents; Marie De Boma, \$2.79; Anna Spielman, 70 cents; Mary Sheridan, \$1.63; Annie McGonegal, \$1.40; Mary Lyon, \$1.86; Andrew Kiefer, 23 cents; Julius Richter, 23 cents; Kermit Bloom, 23 cents; Samuel Samuels, 93 cents; George Thomas, 23 cents; John Erwin, 23 cents; Maggie Caston, 23 cents; Christina Martense, 70 cents; John McNally, 28 cents; John McDermitt, \$3.02; Alice Heckman, \$6.97; Louisa Fisher, \$1.40; Ida Severance, \$1.40; Clara Stella, \$1.40; Annie McLaughlin, \$2.56; Isaac Karp, 47 cents; Carmilla Pizzaluce, \$1.40; unknown man, 47 cents; Rocca Zitts, 47 cents; Joseph Black, 93 cents; Lizzie Hayfife, \$1.16; George Farmer, \$1.40; Bella Lumsley, \$1.40; Giuseppe Sanatore, 70 cents; Bernard Mahler, \$1.86; Dora Stahl, \$2.09; Mary Shinnock, 47 cents; Joseph Kepes, \$2.56; Antonio Supirito, \$1.40; Maria Pasouzzi, \$1.16; Margaret Fitzgerald, 47 cents; Mary Quinn, 70 cents; Frederick Kippen, \$2.56; Carl Carlson, \$6.28; Catherine Hoffman, 70 cents; Joseph Dermody, 23 cents; Bella Milner, \$1.16; Mary Maher, 93 cents; Labowes Stetzer, \$1.40; Mary Grandi, \$2.33; Herman Schroder, 37 cents; John Walsh, \$3.02; Hannah Henshaw, \$2.33; unknown woman, 47 cents; Maria Daly, \$3.02; James O'Rourke, \$2.09.

The Following Estates Were Received During the Year from House of Relief.

The Amount Paid into the City Treasury was \$35.64.

Virginia Miles, 55 cents; Otto Krahmer, 2 cents; Chas. Kenny, 75 cents; Hasselberger, \$1.10; Buchler, (carfare, 10 cents), \$12.36; Herman Boder, 28 cents; Ed. Berger, 25 cents; Chas. Hoar, 45 cents; Carlo Cocioto, 97 cents; W. B. Bryan, 9 cents; Jos. Boulate, 25 cents; Wm. Mulloy, 35 cents; unknown man, 1 cent; John Horton, 66 cents; John O'Keefe, 15 cents; Geo. Balchke, 20 cents; Mike Sigilene, 46 cents; Dominick Valoni, 60 cents; M. Stromley, 50 cents; Henry Meyer, 15 cents; Edw. Raymore, 10 cents; Joe Randazzo, 20 cents; Frank Maroscuccio, \$7.85; Jack Smith, 15 cents; Peter Agrimatea, 16 cents; Abraham Palamsky, 23 cents; Corning Videl, 66 cents; Zanaline, 9 cents; unknown man, 22 cents; Mike Courtney, 50 cents; Geo. Gunther, 95 cents; John Gallagher, 51 cents; unknown man, 15 cents; Harry Roch, \$2.31; Angelo Owers, 21 cents; R. S. Robinson, 30 cents; Phillip Pape, 60 cents; James Wynne, 11 cents.

The Following Estates Were Received from the New York Hospital During the Year.

The amount paid into the City Treasury was \$6.95.

Joseph Costello, \$1.60; Henry Dermody, 75 cents; Edward Metz, 85 cents.

Cash Received from New York Hospital April 3, 1912.

John Athos, 41 cents; Joseph Madden, 15 cents; Frank Andesane, \$2.24; Timothy Dowling, 16 cents; Joseph Fenton, 15 cents; Michael Pollustick, \$1.20.

The Following Estates Were Received During the Year from the Department of Correction.

The amount paid into the City Treasury was \$63.45.

Charles Parker, 75 cents; Mary Sweeney, 53 cents; Susan Chapman, 25 cents; Mary Nolan, \$1; Elizabeth Nelson, 10 cents; Mary McDonough, 46 cents; Lemuil Graham, \$2.62; John McCarthy, 31 cents; Stephen Moran, 74 cents; Abdel Manil, 95 cents; Patrick Dempsey, 15 cents; Patrick Sweeney, 20 cents; William Lynch, \$1.45; William Wallas, 75 cents; Franz Wonklinger, \$17.67; George Colan, 13 cents; Charles H. Miller, \$2.76; John Keller, 60 cents; Marian Charles, \$1.20; Anne McKenzie, 70 cents; Margaret Mahoney, \$1.11; Mary Malony, 20 cents; Annie Brown, 42 cents; Annie Murphy, \$2; Margaret Allen, 43 cents; Nellie Wood, \$1.80; Margaret Hunter, \$1.66; Anne Heim, \$1.76; Paul Hoffman, 7 cents; John Reilly, 20 cents; Ben Colon, 70 cents; James Meagher, 5 cents; James Ferguson, 20 cents; Robert Willis, 26 cents; Frederick Hawley, 25 cents; Frederick Fisher, 5 cents; Frank Shaughnessy, 27 cents; Patrick Barry, 25 cents; Richard Sampson, \$3.60; James Courtney, 38 cents; Bernard Potthoff, 20 cents; Lawrence Wilson, \$14.15; John Francis, 12 cents.

Cash Account for the Year 1912.

Balance January 1, 1912	\$284,511 50
Amount received during the year 1912.....	255,158 58
	\$539,670 08
Amount disbursed during 1912.....	269,784 88

Balance January 1, 1913.....	\$269,885 20
------------------------------	--------------

Depositories—	
National Park Bank	\$29,765 22
Chatham and Phenix Bank	16,677 99
United States Trust Company.....	32,969 40
Bankers Trust Company	66,056 56
Empire Trust Company	102,785 25
Astor Trust Company	21,630 78
	\$269,885 20

Paid Into the City Treasury During the Year.

Account of commissions	\$11,050 24
Account of intestate estates.....	19,080 24
	\$30,130 48

City and County of New York, ss:

William M. Hoes, Public Administrator of the County of New York, being duly sworn, deposes and says that according to his best knowledge, information and belief, the foregoing report contains a true statement of the total amount of his receipts and expenditures in each case in which he shall have taken charge of and collected any effects or on which the Public Administrator shall have administered during the year 1912 with the name of the deceased, his or her addition and the country or place from which he or she came, if the same be known.

WILLIAM M. HOES.

Sworn to before me this 9th day of January, 1913.

OWEN A. KEGAN, Notary Public, New York County (No. 16).

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 5 p. m.; Saturday 9 a. m. to 12 m.
Telephone, 8020 Cortlandt.
William J. Gaynor, Mayor.
Robert Adamson, Secretary.
James Matthews, Executive Secretary.
John J. Glennon, Chief Clerk and Bond and Warrant Clerk.

BUREAU OF WEIGHTS AND MEASURES.

Room 7, City Hall, 9 a. m. to 5 p. m.; Saturday 9 a. m. to 12 m.
John L. Walsh, Commissioner.
Telephone, 4334 Cortlandt.

BUREAU OF LICENSES.

9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
Telephone, 4109 Cortlandt.
James G. Wallace, Jr., Chief of Bureau.
Principal Office, 57-59 Centre street.

ARMORY BOARD.

Mayor, William J. Gaynor; the Comptroller, William A. Prendergast; the President of the Board of Aldermen, John Purroy Mitchell; Chief

of Coast Artillery, Elmore J. Austin; Brigadier-General John G. Sddy, Commodore R. P. Farnham, the President of the Department of Taxes and Assessments, Lawson Purdy.

Clark D. Rhinehart, 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, Vice-President Metropolitan Museum of Art, President; Frank L. Babbott, Vice-President; Charles H. Russell, Trustee of New York Public Library, Secretary; A. Augustus Healy, President of the Brooklyn Institute of Arts and Sciences; William J. Gaynor, Mayor of the City of New York; L. N. Phelps Stokes, Architect; John Bogart Karl Bitter, Sculptor; George W. Brock, Painter; and John A. Mitchell.
John Quincy Adams, Assistant Secretary.

BOARD OF ALDERMEN.

No. 11 City Hall, 10 a. m. to 4 p. m. Saturdays 10 a. m. to 12 m.
Telephone, 7560 Cortlandt.
John Purroy Mitchell, President.

ALDERMEN.

Borough of Manhattan—1st Dist., William Drescher; 2d Dist., Michael Stapleton; 3d Dist., John J. White; 4th Dist., James J. Smith; 5th Dist., Joseph M. Hanson; 6th Dist., Frank J. Dotzler; 7th Dist., Frank L. Dowling; 8th Dist., Max S. Levine; 9th Dist., John F. McCourt; 10th Dist., Hugh J. Cummins; 11th Dist., Louis Wendel, Jr.; 12th Dist., William P. Kenneally; 13th Dist., John McCann; 14th Dist., John Loos; 15th Dist., Niles R. Becker; 16th Dist., John T. Egan; 17th Dist., Daniel M. Bedell; 18th Dist., James J. Nugent; 19th Dist., William D. Brush; 20th Dist., John J. Reardon; 21st Dist., ———; 22d Dist., Edward V. Gilmore; 23d Dist., John H. Boschen; 24th Dist., John A. Bolles; 25th Dist., Charles Delaney; 26th Dist., Henry H. Curran; 27th Dist., Nathan Lieberman; 28th Dist., Courtlandt Nicoll; 29th Dist., John F. Walsh; 30th Dist., Ralph Folks; 31st Dist., ———; 32d Dist., Michael J. McGrath; 33d Dist., Samuel Marks.

Borough of The Bronx—34th Dist., James L. Devine; 35th Dist., Thomas J. Mulligan; 36th Dist., Thomas H. O'Neil; 37th Dist., ———; 38th Dist., Abram W. Herbst; 39th Dist., Frederick H. Wilmut.

Borough of Brooklyn—40th Dist., Robert F. Downing; 41st Dist., Michael Carberry; 42nd Dist., Frank Cunningham; 43rd Dist., John S. Gaynor; 44th Dist., James R. Weston; 45th Dist., John Diemer; 46th Dist., James J. Molen; 47th Dist., Francis P. Kenney; 48th Dist., John J. Meagher; 49th Dist., Ardolph L. Kline; 50th Dist., Daniel R. Coleman; 51st Dist., Frederick H. Stevenson; 52nd Dist., James D. Moore; 53rd Dist., Frank T. Dixon; 54th Dist., William P. McGarry; 55th Dist., Robert H. Bosse; 56th Dist., O. Grant Esterbrook; 57th Dist., George A. Morrison; 58th Dist., Otto Muhlbauer; 59th Dist., William H. Pendry; 60th Dist., Jacob J. Veltin; 61st Dist., Edward Eichhorn; 62nd Dist., Henry P. Grimm; 63rd Dist., James P. Martyn.

Borough of Queens—64th Dist., George M. O'Connor; 65th Dist., Otto C. Gelbke; 66th Dist., Alexander Dujat; 67th Dist., Charles Augustus Post; 68th Dist., W. Augustus Shipley.
Borough of Richmond—71st Dist., William Fink; 72nd Dist., John J. O'Rourke; 73rd Dist., Charles P. Cole.
P. J. Scully, City Clerk.

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; John G. O'Keefe, Arden M. Robbins, James A. Parley, Samuel Sachs, Leopold Stern; Michael J. Drummond, ex-officio.
General Medical Superintendent, Dr. George O'Hanlon.

BOARD OF AMBULANCE SERVICE.

Headquarters, 300 Mulberry street.
Office hours, 9 a. m. to 4 p. m. Saturdays, 12 m.
President, Commissioner of Police, R. Waldo; Secretary, Commissioner of Public Charities, M. J. Drummond; Dr. John W. Brannan, President of the Board of Trustees of Bellevue and Allied Hospitals; Dr. Royal S. Copeland, Wm. I. Spragelberg; D. C. Potter, Director.
Ambulance Calls—Telephone, 3100 Spring.
Administration Offices—Telephone, 7586 Spring.

BOARD OF ASSESSORS.

Office, No. 320 Broadway, 9 a. m. to 5 p. m.; Saturdays, 12 m.
Joseph P. Hennessy, President.
William C. Ormond.
Antonio C. Astarita.
Thomas J. Drannan, Secretary.
Telephones, 29, 30 and 31 Worth.

BOARD OF CITY RECORD.

The Mayor, the Corporation Counsel and the Comptroller.
Office of the Supervisor.
Park Row Building, No. 21 Park Row.
David Ferguson, Supervisor.
Henry McMillen, Deputy Supervisor.
C. McKemie, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Distributing Division, Nos. 94 and 98 Reade street, near West Broadway.
Telephones, 1505 and 1506 Cortlandt.

BOARD OF ELECTIONS.

General Office, No. 107 West Forty-first street.
Commissioners: J. Gabriel Britt, President; Moses M. McKee, Secretary; James Kane and Jacob A. Livingston. Michael T. Daly, Chief Clerk.
Telephone, 2946 Bryant.

BOROUGH OFFICES.

Manhattan.
No. 112 West Forty-second street.
William C. Baxter, Chief Clerk.
Telephones, 2946 Bryant.

The Bronx.
One Hundred and Twenty-eighth street and Morris avenue (Solomon Building).
John J. Burgoyne, Chief Clerk.
Telephone, 335 Melrose.

Brooklyn.
No. 42 Court street (Temple Bar Building).
George Russell, Chief Clerk.
Telephone, 693 Main.

Queens.
No. 64 Jackson avenue, Long Island City.
Carl Voegel, Chief Clerk.
Telephone, 3073 Hunters Point.

Richmond.
Borough Hall, New Brighton, S. I.
Alexander M. Row, Chief Clerk.
Telephone, 1000 Townshillville.
All offices open from 9 a. m. to 4 p. m. Saturdays, from 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.

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

OFFICE OF THE CHIEF ENGINEER.

Nelson P. Lewis, Chief Engineer. Arthur S. Tuttle, Assistant Chief Engineer. No. 277 Broadway, Room 1406. Telephone, 2281 Worth.

BUREAU OF FRANCHISES.

Harry P. Nichols, Engineer, Chief of Bureau; 277 Broadway, Room 801. Telephone, 2282 Worth.

STANDARD TESTING LABORATORY.

Otto H. Klein, Director, 127 Franklin street. Telephones, 3083 and 3089 Franklin.
Office hours, 9 a. m. to 5 p. m. (except during July and August, when hours are 9 a. m. to 4 p. m.), Saturdays, 9 a. m. to 12 m.

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.
George A. Just, Chairman. Members: William Crawford, Lewis Harding, Charles G. Smith, John P. Leo, Robert Maynicks and John Kenlon. Edward V. Barton, Clerk.
Board meeting every Tuesday at 2 p. m.

BOARD OF INEBRIETY.

Office, 300 Mulberry street, Manhattan. Telephone, 7116 Spring.
Thomas J. Colton, President; Rev. William Morrison, John Dornin, M.D.; Rev. John J. Hughes; William Browning, M.D.; Michael J. Drummond, Commissioner of Public Charities; Patrick A. Whitney, Commissioner of Correction. Executive Secretary, Charles Samson.
Office hours, 9 a. m. to 4 p. m. Saturdays, 9 a. m. to 12 m.
Board meets first Wednesday in each month, at 4 o'clock.

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

Office, No. 148 East Twentieth street.
Patrick A. Whitney, Commissioner of Correction, President.
John B. Mayo, Judge, Special Sessions, Manhattan.
Robert J. Wilkin, Judge, Special Sessions, Brooklyn.
Frederick B. House, City Magistrate, First Division.
Edward J. Dooley, City Magistrate, Second Division.
Samuel B. Hamburger, John C. Helms, Rosario Maggio, Richard E. Troy.
Thomas R. Minnick, Secretary.
Telephone, 1047 Gramercy.

BOARD OF REVISION OF ASSESSMENTS.

William A. Prendergast, Comptroller.
Archibald R. Watson, Corporation Counsel.
Lawson Purdy, President of the Department of Taxes and Assessments.
John Korb, Jr., Chief Clerk, Finance Department, No. 280 Broadway.
Telephone, 1209 Worth.

BOARD OF WATER SUPPLY.

Office, No. 165 Broadway.
Charles Strauss, President; Charles N. Charwick and John P. Galvin, Commissioners.
Joseph P. Morrissey, Secretary.
J. Waldo Smith, Chief Engineer.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4310 Cortlandt.

BUREAU OF THE CHAMBERLAIN.

Stewart Building, Chambers street and Broadway, Rooms 63 to 67.
Robert R. Moore, Chamberlain.
Henry J. Walsh, Deputy Chamberlain.
Office hours, 9 a. m. to 5 p. m.
Telephone, 4270 Worth.

CHANGE OF GRADE DAMAGE COMMISSION.

Office of the Commission, Room 223, No. 280 Broadway (Stewart Building), Borough of Manhattan, New York City.
William D. Dickey, Cambridge, Livingston, David Robinson, Commissioners. Lamont McLoughlin, Clerk.
Regular advertised meetings on Monday, Tuesday and Thursday of each week at 2 o'clock p. m.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3254 Worth.

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 P. Prendergast, First Deputy.
John T. Oakley, Chief Clerk of the Board of Aldermen.
Joseph V. Sculley, Clerk, Borough of Brooklyn.
Matthew McCabe, Deputy City Clerk, Borough of The Bronx.
George D. Franz, Deputy City Clerk, Borough of Queens.
William K. Walsh, Deputy City Clerk, Borough of Richmond.

COMMISSIONERS OF ACCOUNTS.

Jeremiah T. Mahoney, Harry M. Rice, Commissioners.
Rooms 114 and 115, Stewart Building, No. 280 Broadway, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 4315 Worth.

COMMISSIONER OF LICENSES.

Office, No. 277 Broadway.
Herman Robinson, Commissioner.
Samuel Prince, Deputy Commissioner.
John J. Caldwell, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3228 Worth.

COMMISSIONERS OF SINKING FUND.

William J. Gaynor, Mayor, Chairman; William A. Prendergast, Comptroller; Robert E. Moore, Chamberlain; John Purroy Mitchell, President of the Board of Aldermen, and Henry H. Curran,

Chairman Finance Committee, Board of Aldermen, members; John Korb, Jr., Secretary.
Office of Secretary, Room 9, Stewart Building, No. 280 Broadway, Borough of Manhattan.
Telephone, 1200 Worth.

DEPARTMENT OF BRIDGES.

Nos. 13-21 Park Row.
Arthur J. O'Keefe, Commissioner.
William H. Sinnott, Deputy Commissioner.
Edgar E. Schiff, Secretary.
Office hours, 9 a. m. to 5 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 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1047 Gramercy.
Patrick A. Whitney, Commissioner.
William J. Wright, Deputy Commissioner.
John B. Fitzgerald, Secretary.

DEPARTMENT OF DOCKS AND FERRIES.

Pier "A" N. R., Battery place.
Telephone, 300 Rector.
Calvin Tomkins, Commissioner.
B. F. Cresson, Jr., First Deputy Commissioner.
William J. Barney, Second Deputy Commissioner.
Matthew J. Harrington, Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

DEPARTMENT OF EDUCATION.

BOARD OF EDUCATION.
Park avenue and Fifty-ninth street, Borough of Manhattan, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5580 Plaza.

Stated meetings of the Board are held at 4 p. m. on the first Monday in February, the second Wednesday in July, and the second and fourth Wednesdays in every month, except July and August.

Reba C. Bamberger (Mrs.), Joseph Barondess, Nicholas J. Barrett, Henry J. Bigham, Thomas W. Churchill, Joseph E. Cosgrove, Francis P. Cunnion, Thomas M. De Laney, Martha Lincoln Draper (Miss), Alexander Ferris, George J. Gillespie, John Greene, Robert L. Harrison, Louis Haupt, M.D.; Ella W. Kramer (Mrs.), Peter J. Lavelle, Olivia Leventritt (Miss), Isadore M. Levy, Alrick H. Man, John Martin, Robert E. McCafferty, Dennis J. McDonald, M.D.; Patrick F. McGowan, Herman A. Metz, Augustus G. Miller, George C. Miller, Henry P. Morrison, Louis Newman, Antonio Pisani, M.D.; Alice Lee Post (Mrs.), Arthur S. Somers, Morton Stein, Abraham Stern, M. Samuel Stern, Ernest W. Strattmann, Cornelius J. Sullivan, James E. Sullivan, Michael J. Sullivan, Bernard Suydam, Rupert B. Thomas, John R. Thompson, John Whalen, Ira S. Wile, M.D., Frank D. Wiley, George W. Wingate, Egerton L. Winthrop, Jr., members of the Board.

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 Straubemuller, John H. Walsh, Associate City Superintendents.

DISTRICT SUPERINTENDENTS.

Darwin L. Bardwell, William A. Campbell, John P. Conroy, John W. Davis, John Dwyer, James M. Edsall, William L. Ettinger, Cornelius E. Franklin, John Griffin, M.D., Henry W. Jameson, Henry E. Jenkins, Cecil A. Kidd, James Lee, Charles W. Lyon, James J. McCabe, Ruth E. McGray (Mrs.), William J. O'Shea, Alfred T. Schaffner, Albert Shiels, Edgar Dubs Shimer, Seth T. Stewart, Edward W. Stitt, Grace C. Strachan (Miss), Joseph S. Taylor, Benjamin Veit, Joseph H. Wade.

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.

BOARD OF RETIREMENT.

Egerton L. Winthrop, Jr., Abraham Stern, Cornelius J. Sullivan, William H. Maxwell, Josephine E. Rogers, Mary A. Curtis, Lyman A. Best, Principal P. S. 108, Brooklyn, Secretary. (Telephone, 1470 East New York.)

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.
William A. Prendergast, Comptroller.
Douglas Mathewson, Deputy Comptroller.
Edmund D. Fisher, Deputy Comptroller.
Robert L. Smith, Assistant Deputy Comptroller.
George L. Tirrell, Secretary to the Department.
Thomas W. Hynes, Supervisor of Charitable Institutions.
Walter S. Wolfe, Chief Clerk.

BUREAU OF AUDIT.

Charles S. Hervey, Chief Auditor of Accounts, Room 49.
Harry York, Deputy Chief Auditor of Accounts.
Duncan MacInnes, Chief Accountant and Bookkeeper.
John J. Kelly, Auditor of Disbursements.
H. H. Rathen, Auditor of Receipts.
James J. Munro, Chief Inspector.
R. B. McIntyre, Examiner in Charge, Expert Accountants' Division.

LAW AND ADJUSTMENT DIVISION.

Albert E. Hadlock, Auditor of Accounts, Room 185.

BUREAU OF MUNICIPAL INVESTIGATION AND STATISTICS.

James Tilden Adamson, Supervising Statistician and Examiner, Room 180.

STOCK AND BOND DIVISION.

James J. Sullivan, Chief Stock and Bond Clerk, Room 85.

OFFICE OF THE CITY PAYMASTER.

No. 83 Chambers street and No. 65 Reade street.

John H. Timmerman, City Paymaster.
DIVISION OF REAL ESTATE.
Charles A. O'Malley, Appraiser of Real Estate, Room 103, No. 280 Broadway.

DIVISION OF AWARDS.

Joseph R. Kenny, Bookkeeper in Charge, Rooms 155 and 157, No. 280 Broadway.

BUREAU FOR THE COLLECTION OF TAXES.

Borough of Manhattan—Stewart Building, Room O.
Frederick H. B. Epstein, Receiver of Taxes.
John L. McDonough and Sylvester L. Malone, Deputy Receivers of Taxes.
Borough of The Bronx—Municipal Building, Third and Tremont avenues.

Edward H. Healy and John J. Kneitz, Deputy Receivers of Taxes.
Borough of Brooklyn—Municipal Building, Rooms 2-8.
Alfred J. Boulton and David E. Kamlo, Deputy Receivers of Taxes.
Borough of Queens—Municipal Building, Court House Square, Long Island City.
William A. Beadle and Thomas H. Green, Deputy Receivers of Taxes.
Borough of Richmond—Borough Hall, St. George, New Brighton.
John De Morgan and Edward J. Lovett, Deputy Receivers of Taxes.

BUREAU FOR THE COLLECTION OF ASSESSMENTS AND ARREARS.

Borough of Manhattan, Stewart Building, Room E.
Daniel Moynahan, Collector of Assessments and Arrears.
George W. Wanmaker, Deputy Collector of Assessments and Arrears.
Borough of The Bronx—Municipal Building, Rooms 1-3.
Charles P. Bradbury, Deputy Collector of Assessments and Arrears.
Borough of Brooklyn—Mechanics' Bank Building, corner Court and Montague streets.
Theodore G. Christmas, Deputy Collector of Assessments and Arrears.
Borough of Queens—Municipal Building, Court House Square, Long Island City.
Peter L. Menninger, Deputy Collector of Assessments and Arrears.
Borough of Richmond—St. George, New Brighton.
Edward W. Berry, Deputy Collector of Assessments and Arrears.

BUREAU FOR THE COLLECTION OF CITY REVENUE AND OF MARKETS.

Stewart Building, Chambers street and Broadway, Room K.
Sydney H. Goodacre, Collector of City Revenue and Superintendent of Markets.

DEPARTMENT OF HEALTH.

Centre and Walker streets, Manhattan.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Burial Permit and Contagious Disease Offices always open.

Telephone, 6280 Franklin.
Ernest J. Lederle, Ph.D., Commissioner of Health and President; Joseph J. O'Connell, M.D.; Rhineland Waldo, Commissioners.
Eugene W. Scheffer, Secretary.
Herman M. Biggs, M.D., General Medical Officer.
Walter Bessel, M.D., Sanitary Superintendent.
William H. Guilfoyle, M.D., Registrar of Records.
James McC. Miller, Chief Clerk.

Borough of Manhattan.
Alonso Blauvelt, M.D., Assistant Sanitary Superintendent; George A. Roberts, Assistant Chief Clerk; Shirley W. Wynne, M.D., Assistant Registrar of Records.
Borough of The Bronx, No. 3731 Third avenue.
Marion B. McMillan, M.D., Assistant Sanitary Superintendent; Ambrose Lee, Jr., Assistant Chief Clerk; Arthur J. O'Leary, M.D., Assistant Registrar of Records.

Borough of Brooklyn, Flatbush avenue, Willoughby and Fleet streets.
Travers R. Maxfield, 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, No. 514 Bay street, Stapleton, Staten Island.

John T. Sprague, M.D., Assistant Sanitary Superintendent; Charles E. Hoyer, Assistant Chief Clerk.

DEPARTMENT OF PARKS.

Charles B. Stover, Commissioner of Parks for the Boroughs of Manhattan and Richmond, and President Park Board.
Clinton H. Smith, Secretary.
Offices, Arsenal, Central Park.
Telephone, 7300 Plaza.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

Michael J. Kennedy, Commissioner of Parks for the Borough of Brooklyn.
Offices, Litchfield Mansion, Prospect Park, Brooklyn.
Office hours, 9 a. m. to 5 p. m.; July and August, 9 a. m. to 4 p. m.
Telephone, 2300 South.

Thomas J. Higgins, Commissioner of Parks for the Borough of The Bronx.
Office, Zbrowski Mansion, Claremont Park.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 2640 Tremont.

Walter G. Elliot, Commissioner of Parks for the Borough of Queens.
Temporary office, Arsenal, Central Park, Manhattan.

PERMANENT CENSUS BOARD.

Hall of Board of Education, No. 500 Park avenue, third floor. Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
The Mayor, City Superintendent of Schools and Police Commissioner, George H. Chatfield, Secretary.
Telephone, 5752 Plaza.

DEPARTMENT OF PUBLIC CHARITIES.

PRINCIPAL OFFICE.
Foot of East Twenty-sixth street, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 7400 Madison square.
Michael J. Drummond, Commissioner.
Frank J. Goodwin, First Deputy Commissioner.
William J. McKenna, Third Deputy Commissioner.

Thomas L. Fogarty, Second Deputy Commissioner for Brooklyn and Queens, Nos. 327 to 331 Schermerhorn street, Brooklyn. Telephone, 2677 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 5 p. m.; Saturdays, 9 a. m. to 12 m.

Bureau of Dependent Adults, foot of East Twenty-sixth street. Office hours, 9 a. m. to 5 p. m.
The Children's Bureau, No. 124 East 59th street. Office hours, 9 a. m. to 5 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., Saturdays, 9 a. m. to 12 m.
Telephone, 2863 Cortlandt.
William H. Edwards, Commissioner.
James F. Lynch, Deputy Commissioner, Borough of Manhattan.
Julian Scott, Deputy Commissioner, Borough of Brooklyn.
James P. O'Brien, Deputy Commissioner, Borough of The Bronx.
John J. O'Brien, Chief Clerk.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Hall of Records, corner Chambers and Centre streets. Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Commissioners—Lawson Purdy, President; Chas. J. McCormack, John J. Halleran, Charles T. White, Daniel S. McElroy, Edward Kaufmann, Judson G. Wall.
Telephone, 3900 Worth.

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY.

Nos. 13 to 21 Park Row, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 5962 Cortlandt; Brooklyn, 3980 Main; Queens, 3441 Hunters Point; Richmond, 840 Tompkinsville; Bronx, 3400 Tremont.
Henry S. Thompson, Commissioner.
J. W. F. Bennett, Deputy Commissioner.
Benjamin A. Kelsey, Water Registrar, Borough of Manhattan. Telephone 5545 Cortlandt.
Frederic T. Parsons, Deputy Commissioner, Borough of Brooklyn. Municipal Building, Brooklyn.
John L. Jordan, Deputy Commissioner, Borough of The Bronx, Tremont and Arthur avenues.
M. P. Walsh, Deputy Commissioner, Borough of Queens, Municipal Building, Long Island City.
John E. Bove, Deputy Commissioner, Borough of Richmond, Municipal Building, St. George.

EXAMINING BOARD OF PLUMBERS.

Members of the Board: James M. Morrow, Chairman, Paul S. Bolger; ex-officio members: Rudolph P. Miller, Edwin J. Port.
Rooms Nos. 14, 15 and 16, Aldrich Building, Nos. 149 and 151 Church street.
Telephone, 6472 Barclay.
Office open during business hours every day in the year (except legal holidays).

FIRE DEPARTMENT.

Headquarters: Office hours for all, from 9 a. m. to 5 p. m.; Saturdays, 12 m. Central offices and fire stations open at all hours.

OFFICES.

Headquarters of Department, Nos. 157 and 159 East 67th street, Manhattan. Telephone, 640 Plaza.
Brooklyn office, Nos. 365 and 367 Jay street, Brooklyn. Telephone, 2653 Main.
Joseph Johnson, Commissioner.
George W. Olvany, Deputy Commissioner.
Philip P. Farley, Deputy Commissioner, Borough of Brooklyn and Queens.
Daniel E. Finn, Secretary of Department.
Lloyd Dorsey Willis, Secretary to Commissioner Walter J. Nolan, Secretary to Deputy Commissioner, Borough of Brooklyn and Queens.
John Kenyon, Chief of Department, in charge Bureau of Fire Extinguishment, 157 and 159 East 67th street, Manhattan.
Thomas Lally, Deputy Chief in charge, Boroughs of Brooklyn and Queens, 365-367 Jay street, Brooklyn.
William Guerin, Deputy Chief in charge Bureau of Fire Prevention, 157 and 159 East 67th street, Manhattan.
Leonard Day, Electrical Engineer, Chief of Bureau of Fire Alarm Telegraph, 157 and 159 East 67th street, Manhattan.
John R. Keefe, Clerk, in charge Bureau of Repairs and Supplies, 157 and 159 East 67th street, Manhattan.

LAW DEPARTMENT.

OFFICE OF CORPORATION COUNSEL.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Main office, Hall of Records, Chambers and Centre streets, 6th and 7th floors.
Telephone, 4600 Worth.
Archibald R. Watson, Corporation Counsel.
Assistants—Theodore Connolly, George L. Sterling, Charles D. Otendorf, William P. Burr, R. Percy Chittenden, William Beers Crowell, John L. O'Brien, Terence Farley, Edward J. McGoldrick, David S. Garland, Curtis A. Peters, John P. O'Brien, Edward S. Malone, Edwin J. Freedman, Louis H. Hahlo, Frank B. Pierce, Richard H. Mitchell, John Widdicombe, Arthur Sweeney, William H. King, George P. Nicholson, Dudley F. Malone, Charles J. Nehrbas, William J. O'Sullivan, Harford P. Walker, Josiah A. Stover, Arnold C. Well, Francis J. Byrne, John Lehman, Francis Martin, Charles McIntyre, Clarence L. Barber, Alfred W. Boersma, George H. Cowie, Solon Berwick, James P. O'Connor, Elliott S. Benedict, Isaac Phillips, Edward A. McShane, Eugene Fay, Ricardo M. DeAcosta, John M. Barrett, Frank P. Reilly, Leon G. Godley, Alexander C. McNulty, Samuel Hoffmann, John W. Goff, Jr., William R. Wilson, Jr.
Secretary to the Corporation Counsel—Edmund Kirby, Jr.
Chief Clerk—Andrew T. Campbell.
Brooklyn Office, Borough Hall, 2d floor. Telephone, 2948 Main. James D. Bell, Assistant in charge.

BUREAU OF STREET OPENINGS.

Main office, No. 90 West Broadway. Telephone, 5070 Barclay. Joel J. Squier, Assistant in charge.

Brooklyn branch office, No. 166 Montague street. Telephone, 3670 Main. Edward Riegleman, Assistant in charge.

Queens branch office, Municipal Building, Court House Square, Long Island City. Telephone, 3838 Hunters Point. Walter C. Sheppard, Assistant in charge.

BUREAU FOR THE RECOVERY OF PENALTIES.

No. 119 Nassau street. Telephone, 4596 Cortlandt. Herman Stiefel, Assistant in charge.

BUREAU FOR THE COLLECTION OF ARREARS OF PERSONAL TAXES.

No. 280 Broadway, 8th floor. Telephone, 4585 Worth. Geo. O'Reilly, Assistant in charge.

TENEMENT HOUSE BUREAU AND BUREAU OF BUILDINGS.

No. 44 East Twenty-third street. Telephone, 991 Gramercy. John P. O'Brien, Assistant in charge.

METROPOLITAN SEWERAGE COMMISSION.

Office, No. 17 Battery place. George A. Soper, Ph.D., President; James H. Fierstein, Secretary; H. de B. Parsons, Charles Sooyamith, Lindsay R. Williams, M.D.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1094 Rector.

MUNICIPAL CIVIL SERVICE COMMISSION.

No. 299 Broadway, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Frank Gallagher, President; Richard Welling and Alexander Knapp, Commissioners.
Frank A. Spencer, Secretary.

LABOR BUREAU.

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

MUNICIPAL EXPLOSIVES COMMISSION.

Nos. 157 and 159 East 67th street, Headquarters Fire Department.
Joseph Johnson, Fire Commissioner and ex-officio Chairman; Geo. O. Eaton, Sidney Harris, Bartholomew Donovan, Russell W. Moore.
Albert Bruza, Secretary.
Meetings at call of Fire Commissioner.

POLICE DEPARTMENT.

CENTRAL OFFICE.

No. 240 Centre street, 9 a. m. to 5 p. m. (month of June, July and August, 9 a. m. to 4 p. m.)
Saturdays, 9 a. m. to 12 m.
Telephone, 3100 Spring.
Rhinelander Waldo, Commissioner.
Douglas L. McKay, First Deputy Commissioner.
George S. Dougherty, Second Deputy Commissioner.
John J. Walsh, Third Deputy Commissioner.
James E. Dillon, Fourth Deputy Commissioner.
William H. Klipp, Chief Clerk.

PUBLIC RECREATION COMMISSION.

51 Chambers street; Room 1001.
James E. Sullivan, President; General George W. Wingate, Charles B. Stover, Mrs. V. G. Simkhovitch, Gustavus T. Kirby, George D. Pratt, Robbins Gilman, Bascom Johnson, Secretary; Cyril H. Jones, Assistant Secretary.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1471 Worth.
Commission meeting every Tuesday at 4.30 p. m.

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 12.15 p. m., in the Public Hearing Room of the Commission, third floor of the Tribune Building, unless otherwise ordered.
Commissioners—William R. Willcox, Chairman, Milo R. Maltbie, John E. Rustia, J. Sergeant Cram, George V. S. Williams, Counsel, George Coleman, Secretary, Travis H. Whitney.
Telephone, 4100 Beekman.

TENEMENT HOUSE DEPARTMENT.

John J. Murphy, Commissioner. Manhattan Office, 44 East 23d street. Telephone, 6331 Gramercy. William H. Abbott, Jr., First Deputy Commissioner.
Brooklyn office (Boroughs of Brooklyn, Queens and Richmond), 603 Fulton street. Telephone, 3825 Main. Frank Mann, Second Deputy Commissioner.
Bronx office, 391 East 149th street. Telephone, 7107-7108 Melrose. William B. Calvert, Superintendent.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

BOROUGH OFFICES.

BOROUGH OF MANHATTAN.

Office of the President, Nos. 14, 15 and 16 City Hall, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
George McAneny, President.
Leo Arnsperg, Secretary of the Borough.
Julian B. Beatty, Secretary to the President.
Telephone, 6736 Cortlandt.
Edgar Victor Frothingham, Commissioner of Public Works.
W. R. Patterson, Assistant Commissioner of Public Works.
Telephone, 6700 Cortlandt.
Rudolph P. Miller, Superintendent of Buildings.
Telephone, 1875 Stuyvesant.

BOROUGH OF THE BRONX.

Office of the President, corner Third avenue and One Hundred and Seventy-seventh street; 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
Cyrus C. Miller, President.
George Donnelly, Secretary.
Thomas W. Whittle, Commissioner of Public Works.
James A. Henderson, Superintendent of Buildings.
Arthur J. Lary, Superintendent of Highways.
Roger W. Bligh, Superintendent of Public Buildings and Offices.
Telephone, 2630 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.
Alfred E. Steers, President.
Reuben L. Haskell, Borough Secretary.
John B. Creighton, Secretary to the President.
Lewis H. Pounds, Commissioner of Public Works.
Patrick J. Carlin, Superintendent of Buildings.
William J. Taylor, Superintendent of the Bureau of Sewers.
Howard L. Woody, Superintendent of the Bureau of Public Buildings and Offices.
John W. Tumbridge, Superintendent of Highways.
Telephone, 3960 Main.

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.
Telephone, 4120 Hunters Point.
Maurice E. Connolly, President.
Joseph Flanagan, Secretary.
Denis O'Leary, Commissioner of Public Works.
G. Howland Leavitt, Superintendent of Highways.
John W. Moore, Superintendent of Buildings.
John R. Higgins, Superintendent of Sewers.
Daniel Ennhoit, Superintendent of Street Cleaning.

BOROUGH OF RICHMOND.

President's Office, New Brighton, Staten Island.
George Cromwell, President.
Maybury Fleming, Secretary.
Louis Lincoln Tribus, Consulting Engineer and Acting Commissioner of Public Works.
John Sexton, Superintendent of Buildings.
H. E. Buel, Superintendent of Highways.
John T. Petherston, Assistant Engineer and Acting Superintendent of Street Cleaning.
Ernest H. Seckman, Superintendent of Sewers.
John Timlin, Jr., Superintendent of Public Buildings and Offices.
Offices, Borough Hall, New Brighton, N. Y., 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 1000 Tompkinsville.

CORONERS.

Borough of Manhattan—Office, 70 Lafayette street, corner of Franklin street.
Open at all times of the day and night.
Coroners: Israel L. Peabody, Herman Hallenstein, James E. Winterbottom, Herman W. Holtzman.
Telephones, 5037, 5038 Franklin.
Borough of The Bronx—Corner of Arthur avenue and Tremont avenues. Telephones, 1290 Tremont and 1402 Tremont.
Jacob Shoenet, Jerome F. Healy.
Borough of Brooklyn—Office, 239 Dufield street, near Fulton street. Telephone, 4004 Main and 4008 Main.
Alexander J. Rooney, Edward Gilman, Coroners.
Open at all hours of the day and night.

Borough of Queens—Office, Town Hall, Fulton street, Jamaica, L. I.
 Alfred S. Ambler, G. J. Schaefer.
 Office hours from 9 a. m. to 10 p. m., excepting Sundays and holidays; office open then from 9 a. m. to 12 m.
 Borough of Richmond—No. 175 Second street, New Brighton. Open at all hours of the day and night.
 William H. Jackson, Coroner.
 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.; Saturdays, 9 a. m. to 12 m.
 Thomas Allison, Commissioner.
 Frederick P. Simpson, Assistant Commissioner.
 Telephone, 241 Worth.

COMMISSIONER OF RECORDS.

Office, Hall of Records.
 John F. Cowan, Commissioner.
 James O. Farrell, Deputy Commissioner.
 William Moore, Superintendent.
 James J. Fleming, Jr., Secretary.
 Telephone, 3900 Worth.
 Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
 During the months of July and August, from 9 a. m. to 3 p. m.

COUNTY CLERK.

Nos. 5, 8, 9, 10 and 11 New County Court House. Office hours, 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., except on Saturdays.
 William F. Schneider, County Clerk.
 Charles E. Gehring, Deputy.
 Wm. E. Selden, Second Deputy.
 Herman W. Beyer, Superintendent of Indexing and Recording.
 Telephone, 5388 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.
 Charles S. Whitman, District Attorney.
 Henry D. Sayer, Chief Clerk.
 Telephone, 2304 Franklin.

PUBLIC ADMINISTRATOR.

No. 119 Nassau street, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 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.
 Max S. Grifenhagen, Register.
 William Halpin, 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.
 Julius Harburger, Sheriff.
 John F. Gilchrist, Under Sheriff.
 Telephone, 4984 Worth.

SURROGATES.

Hall of Records. Court opens 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.
 John P. Cohan and Robert L. Fowler, Surrogates; William V. Leary, Chief Clerk.
 Bureau of Records: John F. Curry, Commissioner; Charles W. Culkin, Deputy Commissioner; Frank J. Scannell, Superintendent.
 Telephone, 3900 Worth.

KINGS COUNTY.

COMMISSIONER OF JURORS.

Park Building, 381-387 Fulton street, Brooklyn. Thomas R. Farrell, Commissioner.
 Michael J. Trudden, Deputy Commissioner.
 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.
 Edmund O'Connor, Commissioner.
 William F. Thompson, Deputy Commissioner.
 Telephone, 6988 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.
 Charles S. Devoy, County Clerk.
 John Feltner, Deputy County Clerk.
 Telephone call, 4930 Main.

COUNTY COURT.

County Court House, Brooklyn, Rooms 1, 10, 14, 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; Part III, Room No. 14; Part IV, Room No. 1, Court House. Clerk's office, Rooms 17, 18, 19 and 22, open daily from 9 a. m. to 5 p. m.; Saturdays, 12 m. to 2 p. m.
 Norman S. Dike and Lewis L. Pawcett, County Judges.
 John T. Rafferty, Chief Clerk.
 Telephone, 4154 and 4155 Main.

DISTRICT ATTORNEY.

Office, 66 Court street, Borough of Brooklyn. Hours, 9 a. m. to 5:30 p. m.; Saturdays, 9 a. m. to 1 p. m.
 James C. Cropey, District Attorney.
 Telephone, 2954-5-5-7 Main.

PUBLIC ADMINISTRATOR.

No. 44 Court street (Temple Bar), Brooklyn, 9 a. m. to 4 p. m.; Saturday, 9 a. m. to 12 m.
 Frank V. Kelly, 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; Saturdays, 9 a. m. to 12 m.
 Edward T. O'Loughlin, Register.
 Alfred T. Hohlty, Deputy Register.
 Telephone, 2830 Main.

SHERIFF.

Temple Bar Building, 186 Remsen street, Room 401, Brooklyn, N. Y.
 9 a. m. to 4 p. m.; Saturdays, 12 m. to 2 p. m.
 Charles B. Law, Sheriff.
 Lewis M. Swasey, Under Sheriff.
 Telephone, 6845, 6846, 6847 Main.

SURROGATE.

Hall of Records, Brooklyn, N. Y.
 Herbert T. Ketcham, Surrogate.
 John H. McCooey, Chief Clerk and Clerk to the Surrogate's Court.
 Court opens at 10 a. m. Office hours, 9 a. m. to 4 p. m., except during months of July and August, when office hours are from 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.
 Thorndyke C. McKennee, 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.; Saturdays, 9 a. m. to 12 m.
 Leonard Ruoff, County Clerk.
 Telephone, 151 Jamaica.

COUNTY COURT.

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.
 Burt J. Humphrey, County Judge.
 Telephone, 551 Jamaica.

DISTRICT ATTORNEY.

Office, Queens County Court House, Long Island City, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.
 County Judge's office always open at No. 336 Fulton street, Jamaica, N. Y.
 Matthew J. Smith, District Attorney.
 Telephone, 3871 and 3872 Hunters Point.

PUBLIC ADMINISTRATOR.

No. 364 Fulton street, Jamaica, Queens County. Randolph White, Public Administrator, County of Queens.
 Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
 Telephone, 39- Jamaica.

SHERIFF.

County Court House, Long Island City, 9 a. m. to 4 p. m.; during July and August, 9 a. m. to 2 p. m.; Saturdays, 9 a. m. to 12 m.
 George Emmer, Sheriff.
 Samuel J. Mitchell, Under Sheriff.
 Telephone, 3766-7 Hunters Point (office).

SURROGATE.

Daniel Noble, Surrogate.
 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. July and August, 9 a. m. to 2 p. m.
 The calendar is called on each week day 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.
 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.; Saturdays, 9 a. m. to 12 m.
 C. Livingston Botwick, County Clerk.
 Telephone, 28 New Dorp.

COUNTY JUDGE AND SURROGATE.

County Court—J. Harry Tiernan, County Judge. Terms of the County Court.
 First Monday of March and first Monday of October, 1912, with a Grand and Trial Jury.
 First Monday of May and first Monday of December, 1912, with a Trial Jury only.
 On Wednesdays of each week at Richmond (except during the month of August).
 Surrogate's Court—J. Harry Tiernan, Surrogate. Court days: Mondays and Tuesdays, at the Surrogate's Office in the Borough Hall, St. George, and Wednesdays, at the Surrogate's Office, Richmond, at 10:30 a. m., on which citations and orders are returnable, except during the month of August, and except on days when Jury terms of the County Court are held.
 Telephone, 535 New Dorp and 1000 Tompkinsville—Court Room.

DISTRICT ATTORNEY.

Borough Hall, St. George, S. I.
 Albert C. Fack, District Attorney.
 Telephone, 50 Tompkinsville.
 Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to 12 m.

PUBLIC ADMINISTRATOR.

Office, Fort Richmond.
 William T. Holt, Public Administrator.
 Telephone, 704 West Brighton.

SHERIFF.

County Court House, Richmond, S. I.
 Joseph P. O'Grady, Sheriff; Peter J. Finn, Jr., Under Sheriff.
 Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
 Telephone, 120 New Dorp.

THE COURTS.

APPELLATE DIVISION OF THE SUPREME COURT.

FIRST JUDICIAL DEPARTMENT.
 Court House, Madison avenue, corner Twenty-fifth street. Court open from 2 p. m. until 5 p. m. Friday, Motion Day, Court opens at 10:30 a. m. Motions called at 10 a. m. Orders called at 10:30 a. m.
 George L. Ingraham, Presiding Justice; Chester B. McLaughlin, Frank C. Laughlin, John Proctor Clark, Francis M. Scott, Nathan L. Miller, Victor J. Dowling, Justices; Alfred Wagstaff, Clerk; William Lamb, Deputy Clerk.
 Clerk's Office opens 9 a. m.
 Telephone, 3340 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, Room No. 31.
 Trial Term, Part II, Room No. 34.
 Trial Term, Part III, Room No. 32.
 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. —.
 Trial Term, Part VIII, Room No. 23.
 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 II, Room No. 36.
 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.

Clerks in attendance from 10 a. m. to 4 p. m.
 Clerk's Office, Special Term, Part I. (motion), 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—Henry Biehoff, Leonard A. Giegerich, P. Henry Dugro, James A. Blanchard, Samuel Greenbaum, Edward E. McCall, Edward B. Amend, Vernon M. Davis, Joseph E. Newburger, John W. Goff, Samuel Seabury, M. Warley Platzek, Peter A. Hendrick, John Ford, John J. Brady, Mitchell L. Erlanger, Charles L. Guy, James W. Gerard, Irving Lehman, Alfred R. Page, Edward J. Gavagan, Nathan Bijur, John J. Delany, Francis K. Pendleton, Daniel F. Cohan, Henry D. Hotchkiss, Thomas F. Donnelly, Edward G. Whitaker.
 Telephone, 4580 Cortlandt.

SUPREME COURT—CRIMINAL DIVISION.

Building for Criminal Courts, Centre, Elm, White and Franklin streets.
 Court opens at 10:30 a. m.
 William F. Schneider, Clerk; Edward R. Carroll, Special Deputy to the Clerk.
 Clerk's Office open from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
 During July and August, Clerk's Office will close at 2 p. m.
 Telephone, 6064 Franklin.

APPELLATE DIVISION, SUPREME COURT.

SECOND JUDICIAL DEPARTMENT.
 Court House, Borough Hall, Brooklyn. Court meets from 1 p. m. to 5 p. m., except that on Fridays court opens at 10 o'clock a. m. Almet F. Jenks, Presiding Justice; Michael H. Hirschberg, Joseph A. Burr, Edward B. Thomas, William J. Carr, John Woodward, Adelbert P. Rich, Justices; John B. Byrne, Clerk; Clarence A. Barrow, Deputy Clerk. Motion days, first and third Mondays of each Term.
 Clerk's office opens 9 a. m.
 Telephone, 1382 Main.
 John B. Byrne, Clerk.

APPELLATE TERM—SUPREME COURT.

Court Room, 503 Fulton street, Brooklyn. Court meets 10 a. m. December Term begins December 2, 1912. Justices Samuel T. Maddox, Abel E. Blackmar, Harrington Putnam, Joseph H. DeBragga, Clerk; Owen J. Macaulay, Deputy Clerk.
 Clerk's Office opens 9 a. m.
 Telephone, 7452 and 7453 Main.

SUPREME COURT—SECOND DEPARTMENT.

KINGS COUNTY.
 Kings County Court House, Joralemon and Fulton streets, Borough of Brooklyn.
 Clerk's office hours, 9 o'clock a. m. to 5 o'clock p. m. Seven jury trial parts. Special Term for Trials. Special Term for Motions. Special Term (ex-parte business).
 Naturalization Bureau, Room 7, Hall of Records, Brooklyn, N. Y.
 James E. McGee, General Clerk.
 Telephone, 5480 Main.

QUEENS COUNTY.

County Court House, Long Island City. Court opens at 10 a. m. Trial and Special Term, for Motions and ex-parte business each month except July, August and September, in Part I.
 Trial Term, Part 2, January, February, March, April, May and December.
 Special Term for Trials, January, April, June and November.
 Naturalization, first Friday in each Term.
 Thomas B. Seaman, Special Deputy Clerk in charge.
 John D. Peace, Part I and Calendar Clerk.
 James Ingram, Part 2, Clerk.
 Clerk's office open 9 a. m. to 5 p. m., except Saturdays, 9 a. m. to 12:30 p. m.
 Telephone, 3896 Hunters Point.

RICHMOND COUNTY.

Terms of Court in Year 1912.
 Second Monday of January, first Monday of February, first Monday of April, first Monday of June, first Monday of November. Trial Terms to be held at County Court House at Richmond.
 Second Monday of February, second Monday of June, second Monday of November. Special Terms for Trials to be held at Court Room, Borough Hall, St. George.
 First and third Saturdays of January, second and fourth Saturdays of March, first and third Saturdays of April, second and fourth Saturdays of May, first and third Saturdays of October, first and third Saturdays of December. Special Terms for Motions to be held at Court Room, Borough Hall, St. George.
 C. Livingston Botwick, Clerk.
 John H. Wilkinson, Special Deputy.

COURT OF GENERAL SESSIONS.

Held in the Building for Criminal Courts, Centre, Elm, White and Franklin streets.
 Court opens at 10:30 a. m.
 Warren W. Foster, Thomas C. O'Sullivan, Otto A. Rosalsky, Thomas C. T. Crain, 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. 22 Chambers street, Brownstone Building, City Hall Park, from 10 a. m. to 4 p. m.
 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 P. O'Dwyer, Chief Justice; Francis B. Delehanty, Joseph I. Green, Alexander Flindler.

John V. McAvoy, Peter Schmuck, Richard T. Lynch, Edward B. La Fata, Richard H. Smith, Robert L. Luce, Justices. Thomas F. Smith, Clerk. Telephone, 123 Cortlandt.

COURT OF SPECIAL SESSIONS.

Isaac Franklin Russell, Chief Justice; Joseph M. Deuel, Lorenz Zeller, John H. Mayo, Franklin Chase Hoyt, Joseph F. Moss, Howard J. Parker, John Fleming, Robert I. Wilkin, George J. O'Keefe, Morgan M. L. Ryan, James J. McInerney, Arthur C. Salmon, Henry Steinert and Cornelius P. Collins, Justices. Frank W. Smith, Chief Clerk.
 Building for Criminal Courts, Centre street, between Franklin and White streets, Borough of Manhattan.
 Court opens at 10 a. m.

Part I, Criminal Court Building, Borough of Manhattan, John P. Hilly, Clerk. Telephone, 2022 Franklin.

Part II, 171 Atlantic avenue, Borough of Brooklyn. This part is held on Mondays, Thursdays and Fridays. Joseph L. Kerrigan, Clerk. Telephone, 4280 Main.

Part III, Town Hall, Jamaica, Borough of Queens. This part is held on Tuesdays. H. S. Moran, Clerk. Telephone, 657 Jamaica.

Part IV, Borough Hall, St. George, Borough of Richmond. This part is held on Wednesdays. Robert Brown, Clerk. Telephone, 49 Tompkinsville.

CHILDREN'S COURT.

New York County—No. 66 Third avenue, Manhattan. Dennis A. Lambert, Clerk. Telephone, 1832 Stuyvesant.

Kings County—No. 102 Court street, Brooklyn. Joseph W. Duffy, Clerk. Telephone, 627 Main.

Queens County—No. 19 Hardenbrook avenue, Jamaica. Sydney Ollendorf, Clerk. This court is held on Mondays and Thursdays.

Richmond County—Corn Exchange Bank Bldg. St. George, S. I. William J. Brown, Clerk. This court is held on Tuesdays. Office open every day (except Sundays and holidays) from 9 a. m. to 4 p. m. On Saturdays from 9 a. m. to 12 m.

CITY MAGISTRATES' COURT.

FIRST DIVISION.
 William McAdoo, Chief City Magistrate; Robert C. Cornell, Peter T. Barlow, Matthew P. Breen, Frederick B. House, Charles M. Harris, Frederic Kermochan, Arthur C. Buick, Joseph E. Corrigan, Moses Herrman, Paul Krotel, Keyran J. O'Connor, Henry W. Herbert, Charles W. Appleton, Daniel F. Murphy, John J. Preschl, Francis X. McQuade, John A. L. Campbell, City Magistrates.
 Court open from 9 a. m. to 4 p. m.
 Philip Bloch, Chief Clerk, 300 Mulberry street. Telephone, 6213 Spring.
 First District—Criminal Court Building.
 Second District—Jefferson Market.
 Third District—Second avenue and First street.
 Fourth District—
 Fifth District—One Hundred and Twenty-first street, southeastern corner of Sylvan place.
 Sixth and Eighth Districts—One Hundred and Sixty-second street and Washington avenue.
 Seventh District—No. 314 West Fifty-fourth street.
 Eighth District—Main street, Westchester.
 Ninth District (Night Court for Females)—No. 123 Sixth avenue.
 Tenth District (Night Court for Males)—No. 314 West Fifty-fourth street.
 Eleventh District—Domestic Relations Court—Southwest corner Prince and Wooster streets.

SECOND DIVISION.
 Borough of Brooklyn.
 Otto Kempner, Chief City Magistrate; Edward J. Dooley, John Naumer, A. V. B. Voorhees, Jr., Alexander H. Geismar, John F. Hyman, Howard P. Nash, Moses J. Harris, Charles J. Dodd, John C. McGuire, Louis H. Reynolds, City Magistrates.
 Office of Chief Magistrate, 44 Court street, Rooms 200-214. Telephone, 7411 Main.
 William F. Delaney, Chief Clerk.
 Archibald J. McKinney, Chief Probation Officer, Myrtle and Vanderbilt avenues, Brooklyn, N. Y.

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

BOROUGH OF QUEENS.
 City Magistrates—Joseph Fitch, John A. Leach, Harry Miller, James J. Conway.

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.

Fourth District—Town Hall, Jamaica, L. I.

BOROUGH OF RICHMOND.
 City Magistrates—Joseph B. Handy, Nathaniel Marsh.

Courts.
 First District—Lafayette avenue, New Brighton; Staten Island.
 Second District—Village Hall, Stapleton, Staten Island.

All Courts open daily for business from 9 a. m. to 4 p. m., except on Saturdays, Sundays and legal holidays, when only morning sessions are held.

MUNICIPAL COURTS.

BOROUGH OF MANHATTAN.
 First District—The First District embraces the territory bounded on the south and west by the southern 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 line of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.
 Waubhope Lynn, William F. Moore, John Hoyer, Justices.
 Thomas O'Connell, Clerk.
 Frank 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.; Saturdays, 9 a. m. to 12 m. July and August from 9 a. m. to 2 p. m. Additional Part is held at southwest corner of Sixth avenue and Tenth 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 southern and easterly boundaries of the said borough, on the north by the centre line of East Fourteenth street, on the west by the centre line of Fourth avenue from Fourteenth street to Fifth street, Second avenue, Chrystie street, Division street and Catharine street.

Benjamin Hoffman, Leon Sanders, Thomas P. Dinwiddie, Leonard A. Smith, Justices.

James J. Davis, Clerk.

Location of Court—Nos. 294 and 296 Madison street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m. Telephone, 4300 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 avenues, on the west by the westerly boundary of the said borough.

Thomas E. Murray, Thomas F. Noonan, Justices.
Michael Skelly, 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.; Saturdays, 9 a. m. to 12 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 Blackwells Island.

Michael P. Blake, William J. Boyhan, Justices.
Abram Bernard, Clerk.
Location of Court—Part I. and Part II., No. 207 East Thirty-second street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.
Telephone, 4358 Madison square.

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.
John H. Servis, Clerk.
Location of Court—Southwest corner of 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 Blackwells Island and excluding any portion of Wards Island.

Jacob Marks, Solomon Oppenheimer, Justices.
Edward A. McQuade, Clerk.
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.; Saturdays, 9 a. m. to 12 m.
Telephone, 4343 Lenox.

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 coterminous with the easterly boundary of said borough, on the north and west by the northerly and westerly boundaries of said borough.

Philip J. Sinnott, David L. Weil, John R. Davies, Justices.
John P. Burns, Clerk.
Location of Court—No. 70 Manhattan street. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; July and August, 9 a. m. to 2 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 Randalls Island and the whole of Wards Island.

Joseph P. Fallon and Leopold Prince, Justices.
Hugh H. Moore, 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, 3950 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 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, Frederic De Witt Wells, Frank D. Sturges, William C. Wilson, Justices.
Frank Bulkeley, Clerk.
Location of Court—Southwest corner of Madison avenue and Fifty-ninth street. Parts I. and II. Court opens at 9 a. m. Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m.
Telephone, 3873 Plaza.

BOROUGH OF THE BRONX.
Fourth Ward—All that part of the Twenty-fourth Ward which was lately annexed to the City and County of New York by chapter 934 of the Laws of 1895, comprising all of the 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. Sheil, 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., Sundays and legal holidays excepted.

John M. Tierney and William E. Morris, Justices.
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, of the Borough of Brooklyn.

Court House, northwest corner State and Court streets. Parts I. and II.
Eugene Conran, Justice. John L. Gray, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.
Telephone, 7091 Main.

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 North Portland and of 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.
John R. Farrar, George Freifeld, Justices.
John Henigin, Jr., Clerk.
Clerk's Office open from 8.45 a. m. to 4 p. m., Sundays and legal holidays excepted. Saturdays, 8.45 a. m. to 12 m.
Telephone, 504 Bedford.

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 to 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., Sundays and legal holidays excepted.
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.
Jacob S. Strahl, Justice. Joseph P. McCarthy, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

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 (No. 3220 Third avenue).
Cornelius Furgueson, Justice. Jeremiah J. O'Leary, Clerk.
Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.
Telephone, 3907 Sunset.

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. Baylis and Stephen Callaghan, Justices. William R. Fagan, Clerk.
Court House, No. 236 Duffield street.
Telephone, 6166-J Main.

Seventh District—The Seventh District embraces the Twenty-sixth, Twenty-eighth and Thirty-second Wards.
Alexander S. Rosenthal and Edward A. Richards, Justices. James P. Sinnott, Clerk.
Court House, corner Pennsylvania avenue and Fulton street (No. 31 Pennsylvania avenue).
Clerk's Office open from 8.45 a. m. to 4 p. m.; Saturdays, 9 a. m. to 12 m. Trial days, Tuesdays, Wednesdays, Thursdays and Fridays. During July and August, 8.45 a. m. to 2 p. m.
Telephones, 904 and 906 East New York.

BOROUGH OF QUEENS.
First District—Embraces the territory bounded by and within the canal, Rapelye avenue, Jackson avenue, Old Bowers Bay road, Bowers Bay, East River and Newtown Creek. 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. John F. Cassidy, Clerk.
Telephone, 1420 Hunters Point.

Second District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the Second and Fourth Wards, Flushing Creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bayside avenue, Little Bayside road, Little Neck Bay, East River, Bowers Bay, Old Bowers Bay road, Jackson avenue, Rapelye avenue, the canal and Newtown Creek.

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.

John M. Cragen, Justice. J. Frank Ryan, Clerk.

Trial days, Tuesdays and Thursdays.
Fridays for jury trials only.

Clerk's Office open from 9 a. m. to 4 p. m., Sundays and legal holidays excepted.

Telephone, 87 Newtown.
Third District—Embraces the territory bounded by and within Maspeth avenue, Maurice avenue, Calamus road, Long Island Railroad, Trotting Course lane, Metropolitan avenue, boundary line between the Second and Fourth Wards, Vandewater avenue, Jamaica avenue, Shaw avenue, Atlantic avenue, Morris avenue, Rockaway road, boundary line between Queens and Nassau counties, Atlantic Ocean, Rockaway Inlet, boundary line between Queens and Kings counties and Newtown Creek.

Alfred Denton, Justice. John H. Hahn, Clerk.
Telephone, 2352 Bushwick.
Clerk's Office open from 9 a. m. to 4 p. m.
Trial days, Tuesdays and Thursdays (Fridays for jury trials only), at 9 a. m.

Fourth District—Embraces the territory bounded by and within the boundary line between the Second and Fourth Wards, the boundary line between the Second and Third Wards, Flushing Creek, Ireland Mill road, Lawrence avenue, Bradford avenue, Main street, Lincoln street, Union street, Broadway, Parsons avenue, Lincoln street, Percy street, Sanford avenue, Murray lane, Bayside avenue, Little Bayside road, Little Neck Bay, boundary line between Queens and Nassau counties, Rockaway road, Morris avenue, Atlantic avenue, Shaw avenue, Jamaica avenue and Vandewater avenue.

Court House, Town Hall, northeast corner of Fulton street and Flushing avenue, Jamaica.

James P. McLaughlin, Justice. George W. Damon, Clerk.

Clerk's Office open daily (Sundays and legal holidays excepted) from 9 a. m. to 4 p. m.

Court held on Mondays, Wednesdays and Fridays at 9 a. m.

Telephone, 1654 Jamaica.

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. Thomas E. Cremins, Clerk.

Clerk's Office open from 8.45 a. m. to 4 p. m., Sundays and legal holidays excepted.

Court opens at 9 a. m.
Telephone, 503 Tompkinsville.

Second District—Second, Fourth and Fifth Wards (Towns of Middletown, Southfield and Westfield). Court room, former Edgewater Village Hall, Stapleton.

Arnold J. B. Wedemeyer, Justice. William Wedemeyer, Clerk.

Clerk's Office open from 8.45 a. m. to 4 p. m.
Court opens at 9 a. m. Calendar called at 9 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 223, 280 Broadway (Stewart Building), Borough of Manhattan, New York City, on Mondays, Tuesdays and Thursdays of each week, at 2 o'clock p. m., until further notice.

Dated New York City, July 26, 1911.
WILLIAM D. DICKEY, CAMBRIDGE LIVINGSTON, DAVID ROBINSON, Commissioners.
LAMONT McLOUGHLIN, Clerk.

PUBLIC SERVICE COMMISSION.

INVITATION TO CONTRACTORS.

PART OF ROUTES NOS. 36 AND 37.

THE CITY OF NEW YORK, ACTING BY THE Public Service Commission for the First District (hereinafter called "the Commission"), invites proposals to construct Section No. 3 of the Astoria, Woodside and Corona Rapid Transit Railroad.

The points within the City between which the said part is to run and the route or routes to be followed are briefly as follows:

Section No. 3. Beginning at a point on Queens boulevard, in the Borough of Queens, about two hundred and seventy (270) feet north-west of the westerly line of Van Dam street, and extending thence along and over Queens boulevard, Greenpoint avenue, Skillman avenue and Roosevelt avenue to a point over Roosevelt avenue about seventy (70) feet east of the easterly line of Sycamore avenue (Albertus avenue); with local stations at Rawson street, Lowery street, Bliss street, Lincoln avenue, Broadway, 25th street, Elmhurst avenue and Sycamore avenue, and with express stations at Woodside avenue and Junction avenue.

The general plan of construction calls for an elevated railroad. The details of the construction of the railroad and appurtenances are more particularly indicated on the contract drawings.

Bidders will not be required to provide or lay any tracks or any ties, or to provide or lay broken stone or ballast on the reinforced concrete elevated railroad, nor to do station finish work, except such station finish work as is specifically required to be done.

The work of construction under the contract will include the construction of all necessary sewers and connections, along the route of the railroad; also the necessary support, maintenance, readjustment and reconstruction of vaults adjacent to buildings, pipes, tubes, conduits, subways or other subsurface structures; the support and care of all buildings, monuments, surface railroads and other surface, subsurface and overhead structures of any kind, affected by or interfered with during the construction of the work; also the restoration of the sidewalks and roadways.

Bidders must examine the form of contract and the specifications, maps and plans; must visit the location of the work and inform themselves of the present conditions along the line thereof and make their own estimates of the facilities and difficulties attending the execution of the proposed work.

A fuller description of the work to be done is set forth, and other requirements, provisions, details and specifications are stated, in the printed form of contract and in the contract drawings therein referred to. Printed copies of the form of contract, bond and contractor's proposal may be had on application at the office of the Commission, No. 154 Nassau street, Borough of Manhattan, City of New York. The contract drawings may be inspected at the same office, and copies thereof may be purchased by prospective bidders on payment of five dollars (\$5). The printed form of contract and the contract drawings are to be deemed a part of this invitation.

Partial payments to the contractor will be made monthly as the work proceeds as provided in the form of contract.

The contractor will be required to complete the work as soon as practicable and within a period of eighteen (18) months from the date of the delivery of this contract.

Sealed bids or proposals will be received at the office of the Commission at No. 154 Nassau street, Borough of Manhattan, City of New York, until the 7th day of February, 1913, at twelve (12) o'clock noon, at which time, or at a later date to be fixed by the Commission, the proposals will be publicly opened.

Proposals must be in the form prescribed by the Commission, copies of which may be obtained at the office of the Commission.

A statement based upon estimate of the Engineer, of the quantities of the various classes of the work and of the nature and extent as near as practicable of the work required is to be found in the schedule forming a part of the

form of Contractor's Proposal. The quantities given in such schedule are approximate only, being given as a basis for the uniform comparison of bids and no claim is to be made against the City on account of any excess or deficiency, absolute or relative, in the same, except as provided in the specifications and form of contract.

All proposals must, when submitted, be enclosed in a sealed envelope endorsed "Proposal for Constructing Part of Rapid Transit Railroad—Routes Nos. 36 and 37, Section No. 3" and must be delivered to the Commission or its Secretary; and in the presence of the person submitting the proposal, it will be deposited in a sealed box in which all proposals will be deposited. No proposal will be received or deposited unless accompanied by a separate certified check drawn upon a national or state bank or trust company having its principal office in The City of New York, satisfactory to the Commission and payable to the order of the Comptroller of The City of New York for the sum of fifteen thousand dollars (\$15,000). Such check must not be enclosed in the envelope containing the proposal.

The Unit Prices must not be improperly balanced, and any bid which the Commission considers detrimental to the City's interests may be rejected.

No proposal, after it shall have been deposited with the Commission, will be allowed to be withdrawn for any reason whatever.

The award of the contract will be made by the Commission as soon as practicable after the opening of the proposals.

Bidders whose proposals are otherwise satisfactory, in case the sureties or securities named by them are not approved by the Commission, may substitute in their proposals the names of other sureties or securities approved by the Commission, but such substitution must be made within five (5) days after notice of disapproval, unless such period is extended by the Commission.

A bidder whose proposal shall be accepted shall, in person or by duly authorized representative, attend at the said office of the Commission within ten (10) days after the delivery of a notice by the Commission that his proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and such bidder shall then deliver a contract in the form referred to, duly executed and with its execution duly proved.

At the time of the delivery of the contract, the contractor will be required to furnish security to the City by giving a bond for fifty thousand dollars (\$50,000). At the option of the successful bidder cash or approved securities may be deposited instead of giving a bond. If securities are deposited in place of a bond under this contract, they must be of the character of securities in which savings banks may invest their funds and must be approved by the Commission.

The contractor's bond must be in the form annexed to the form of contract.

In addition and as further security fifteen (15) per centum of the amounts certified from time to time to be due to the contractor will be deducted until the amounts so deducted and retained shall equal the sum of one hundred thousand dollars (\$100,000). Thereafter there shall be so deducted and retained for such purpose ten (10) per centum of the amounts certified from time to time to be due to the contractor. The contractor may from time to time withdraw portions of the amounts so retained upon depositing in lieu thereof corporate stock of The City of New York equal in market value to the amount so withdrawn.

In case of failure or neglect to execute and deliver the contract or to execute and deliver the required bond or to make the required deposit, such bidder will, at the option of the Commission, be deemed either to have made the contract or to have abandoned the contract. In the latter case, the Commission will give notice thereof to such defaulting bidder, and the Commission may thereupon proceed to make another contract with such, if any, of the original bidders, as, in the opinion of the Commission, it will be to the best interests of the City to contract with, or may by new advertisement invite further proposals. The defaulting bidder shall thereupon be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other contractor over the amount of the bid of such defaulting bidder.

If the Commission shall give notice to any bidder that his or its proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and if the bidder shall fail within ten (10) days thereafter or within such further period, if any, as may be prescribed by the Commission, to execute and deliver the contract and to execute and deliver the bond with sureties, or to make the required deposit, then the invitation to Contractors and proposal accepted as aforesaid shall be a contract binding the bidder to pay to the City the damage by it sustained by reason of such failure, and in such case the bidder shall, by the terms of the proposal, absolutely assign to the City the ownership of the check accompanying his or its proposal as a payment on account of such damages.

All such deposits made by bidders whose proposals shall not be accepted by the Commission will be returned to the person or persons making the same within five (5) days after the contract shall be executed and delivered. The deposit of the successful bidder will be returned when the contract is executed and its provisions in respect of the bond or deposit are complied with.

The right to reject any and all bids is reserved.

New York, January 21, 1913.
PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT, by WILLIAM R. WILCOX, Chairman.

THOMAS H. WHITNEY, Secretary. 123.67

NOTICE OF HEARINGS ON FORMS OF CONTRACT.

NOTICE IS HEREBY GIVEN THAT A PUBLIC hearing upon the proposed terms and conditions of contracts for the construction of Section No. 4 of the Lexington Avenue Rapid Transit Railroad (Route No. 5) and Sections Nos. 1, 2, 3, 4 and 5 of the Broadway-Fifty-ninth Street Rapid Transit Railroad (Routes Nos. 4 and 16), in the Borough of Manhattan, will be held at the office of the Public Service Commission for the First District, No. 154 Nassau st., in the Borough of Manhattan, New York City, on the 30th day of January, 1913, at 10 o'clock in the forenoon.

Copies of the drafts of such proposed contracts may be obtained at the said office of the said Public Service Commission for the First District upon payment of the fee of One Dollar (\$1) for each such copy.

The said Section No. 4 of the said Lexington Avenue Rapid Transit Railroad may be briefly described as follows:

Section No. 4. Beginning at a point on Broadway about midway between Houston and Mosker sts. and extending thence northerly under Broadway to a point about 93 feet north of the intersection of the easterly building line of Broadway with the northerly building line of E. 12th st.

The said Sections Nos. 1, 2, 3, 4 and 5 of

the said Broadway-Fifty-ninth Street Rapid Transit Railroad may be briefly described as follows:

Section No. 1. Beginning at a point on Broadway about 92 feet north of the intersection of the easterly building line of Broadway with the northerly building line of E. 13th st. and extending thence northerly under Broadway, Union square and Broadway again to a point about 130 feet north of the intersection of the easterly building line of Broadway with the northerly building line of W. 26th st.

Section No. 2. Beginning at a point on Broadway about 130 feet north of the intersection of the easterly building line of Broadway with the northerly building line of W. 26th st. and extending thence northerly under Broadway to a point about 30 feet south of the intersection of the easterly building line of Broadway with the southerly building line of W. 39th st.

Section No. 3. Beginning at a point on Broadway about 30 feet south of the intersection of the easterly building line of Broadway with the southerly building line of W. 39th st. and extending thence northerly under Broadway and 7th ave. to a point in 7th ave. about 52 feet south of the southerly building line of West 51st st.

Section No. 4. Beginning at a point on 7th ave. about 52 feet south of the southerly building line of W. 51st st. and extending thence northerly under 7th ave. and Central Park to a point in Central Park about 115 feet north of the southerly building line of W. 59th st. and about 45 feet east of the easterly building line of 7th ave. produced.

Section No. 5. Beginning at a point in Central Park about 115 feet north of the southerly building line of W. 59th st. and about 45 feet east of the easterly building line of 7th ave. produced, and extending thence easterly under Central Park to a point about opposite the intersection of the westerly building line of 59th st., extending thence easterly under 59th st., the southeast corner of Central Park and the plaza at the intersection of 5th ave. and 59th and 60th sts., where the line divides into two branches, one extending easterly under E. 59th st. to about the easterly curb line of 2d ave. and the other extending easterly under E. 60th st. to about the easterly curb line of 2d ave.

Dated New York, January 13, 1913.
PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT, by WILLIAM R. WILCOX, Chairman.
TRAVIS H. WHITNEY, Secretary. j13,30

INVITATION TO CONTRACTORS.

PART OF ROUTES NO. 36 AND 37. THE CITY OF NEW YORK, ACTING BY THE Public Service Commission for the First District (hereinafter called "the Commission") invites proposals to construct Section No. 2 of the Astoria, Woodside and Corona Rapid Transit Railroad.

The points within the City between which the said part is to run and the route or routes to be followed are briefly as follows:

Section No. 2. Beginning at a point on Second (formerly Debevoise) avenue in the Borough of Queens about three hundred (300) feet south of the centre line of Beebe avenue and extending thence along and over Second avenue to a point about three hundred and thirty (330) feet south of the centre line of Ditmars avenue; with local stations at Beebe avenue, Washington avenue, Broadway, Grand avenue, and Ditmars avenue, and with an express station at Hoyt avenue.

The general plan of construction calls for an elevated railroad. The details of the construction of the railroad and appurtenances are more particularly indicated on the contract drawings.

Bidders will not be required to provide or lay tracks or ties, nor to do station finish work.

The work of construction under the contract will include the construction of all necessary sewers and connections, along the route of the Railroad; also the necessary support, maintenance, readjustment and reconstruction of vaults adjacent to buildings, pipes, tubes, conduits, subways or other subsurface structures; the support and care of all buildings, monuments, surface railroads and other structures, etc., affected by or interfered with during the construction of the work; also the restoration of the sidewalks and roadways.

Bidders must examine the form of contract and the specifications, maps and plans; must visit the location of the work and inform themselves of the present conditions along the line thereof and make their own estimates of the facilities and difficulties attending the execution of the proposed work.

A fuller description of the work to be done is set forth, and other requirements, provisions, details and specifications are stated, in the printed form of contract and in the contract drawings therein referred to. Printed copies of the form of contract, bond and contractor's proposal may be had on application at the office of the Commission, No. 154 Nassau street, Borough of Manhattan, City of New York. The contract drawings may be inspected at the same office, and copies thereof may be purchased by prospective bidders on payment of five dollars (\$5.00). The printed form of contract and the contract drawings are to be deemed a part of this invitation.

Partial payments to the Contractor will be made monthly as the work proceeds as provided in the form of contract.

The Contractor will be required to complete the work as soon as practicable and within a period of eighteen (18) months from the date of the delivery of this contract.

Sealed bids or proposals will be received at the office of the Commission at No. 154 Nassau street, Borough of Manhattan, City of New York, until the 25th day of January, 1913, at twelve (12) o'clock noon, at which time, or at a later date to be fixed by the Commission, the proposals will be publicly opened.

Proposals must be in the form prescribed by the Commission, copies of which may be obtained at the office of the Commission.

A statement based upon estimate of the Engineer of the quantities of the various classes of the work and of the nature and extent as near as practicable of the work required is to be found in the schedule forming a part of the form of Contractor's Proposal. The quantities given in such schedule are approximate only, being given as a basis for the uniform comparison of bids and no claim is to be made against the City on account of any excess or deficiency, absolute or relative, in the same, except as provided in the specifications and form of contract.

All proposals must, when submitted, be enclosed in a sealed envelope endorsed "Proposal for Constructing Part of Rapid Transit Railroad—Routes No. 36 & 37, Section No. 2" and must be delivered to the Commission or its Secretary; and in the presence of the person submitting the proposal, it will be deposited in a sealed box in which all proposals will be deposited. No proposal will be received or deposited unless accompanied by a separate certified check drawn upon a national or state bank or trust company having its principal office in the City of New York, satisfactory to the Commission and payable to the order of the Comptroller of the City of New York for the sum of fifteen thousand (\$15,000) dollars. Such check must not be enclosed in the envelope containing the proposal.

The Unit Prices must not be improperly balanced, and any bid which the Commission considers detrimental to the City's interests may be rejected.

No proposal, after it shall have been deposited with the Commission, will be allowed to be withdrawn for any reason whatever.

The award of the contract will be made by the Commission as soon as practicable after the opening of the proposals.

Bidders whose proposals are otherwise satisfactory, in case the sureties or securities named by them are not approved by the Commission, may substitute in their proposals the names of other sureties or securities approved by the Commission, but such substitution must be made within five (5) days after notice of disapproval, unless such period is extended by the Commission.

A bidder whose proposal shall be accepted shall, in person or by duly authorized representative, attend at the said office of the Commission within ten (10) days after the delivery of a notice by the Commission that his proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and such bidder shall then deliver a contract in the form referred to, duly executed and with its execution duly proved.

At the time of the delivery of the contract, the Contractor will be required to furnish security to the City by giving a bond for fifty thousand (\$50,000) dollars. At the option of the successful bidder cash or approved securities may be deposited instead of giving a bond. If securities are deposited in place of a bond under this contract, they must be of the character of securities in which Savings Banks may invest their funds and must be approved by the Commission.

The Contractor's bond must be in the form annexed to the form of contract.

In addition and as further security fifteen (15%) per centum of the amounts certified from time to time to be due to the Contractor will be deducted until the amounts so deducted and retained shall equal the sum of one hundred thousand (\$100,000) dollars. Thereafter there shall be so deducted and retained for such purpose ten (10%) per centum of the amounts certified from time to time to be due to the Contractor. The Contractor may from time to time withdraw portions of the amounts so retained upon depositing in lieu thereof corporate stock of The City of New York equal in market value to the amount so withdrawn.

In case of failure or neglect to execute and deliver the contract or to execute and deliver the required bond or to make the required deposit, such bidder will, at the option of the Commission, be deemed either to have made the contract or to have abandoned the contract. In the latter case, the Commission will give notice thereof to such defaulting bidder, and the Commission may thereupon proceed to make another contract with such, if any, of the original bidders as, in the opinion of the Commission, it will be to the best interests of the City to contract with, or may by new advertisement invite further proposals. The defaulting bidder shall thereupon be liable to the City for all loss and damage by it sustained, including the excess, if any, of the amount it shall pay any other Contractor over the amount of the bid of such defaulting bidder.

If the Commission shall give notice to any bidder that his or its proposal is accepted and that the contract is consented to by the Board of Estimate and Apportionment, and if the bidder shall fail within ten (10) days thereafter or within such further period, if any, as may be prescribed by the Commission, to execute and deliver the contract and to execute and deliver the bond with sureties, or to make the required deposit, then the invitation to Contractors and proposal accepted as aforesaid shall be a contract binding the bidder to pay to the City the damage by it sustained by reason of such failure, and in such case the bidder shall, by the terms of the proposal, absolutely assign to the City the ownership of the check accompanying his or its proposal as a payment on account of such damages.

All such deposits made by bidders whose proposals shall not be accepted by the Commission will be returned to the person or persons making the same within five (5) days after the contract shall be executed and delivered. The deposit of the successful bidder will be returned when the contract is executed and its provisions in respect of the bond or deposit are complied with.

The right to reject any and all bids is reserved.

New York, January 10, 1913.
PUBLIC SERVICE COMMISSION FOR THE FIRST DISTRICT, by WILLIAM R. WILCOX, Chairman.
TRAVIS H. WHITNEY, Secretary. j13,28

BOARD MEETINGS.

Board of Aldermen.

The Board of Aldermen meets in the Aldermanic Chamber, City Hall, every Tuesday, at 1.30 o'clock p. m.
P. J. SCULLY, City Clerk and Clerk to the Board of Aldermen.

Board of Estimate and Apportionment.

The Board of Estimate and Apportionment meets in the Old Council Chamber (Room 16), City Hall, every Thursday, at 10.30 o'clock a. m.

JOSEPH HAAG, Secretary.

Commissioners of Sinking Fund.

The Commissioners of the Sinking Fund meet in the Meeting Room (Room 16), City Hall, on Wednesday, at 11 a. m., at call of the Mayor.

JOHN KORB, JR., Secretary.

Board of Revision of Assessments.

The Board of Revision of Assessments meets in the Meeting Room (Room 16), City Hall, every Friday, at 11 a. m., upon notice of the Chief Clerk.

JOHN KORB, JR., Chief Clerk.

Board of City Record.

The Board of City Record meets in the City Hall at call of the Mayor.

DAVID FERGUSON, Supervisor, Secretary.

DEPARTMENT OF DOCKS AND FERRIES.

OFFICE OF THE 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 noon on MONDAY, FEBRUARY 3, 1913.

CONTRACT NO. 1360 (CLASS 2). FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR DREDGING IN THE BOROUGH OF MANHATTAN, BROOKLYN AND QUEENS.

The time for the completion of the work and the full performance of the contract is on or before December 31, 1913.

The amount of security required is as follows: Class 2. For dredging about 80,000 cubic yards on the East and Harlem Rivers, Borough of Manhattan, Brooklyn and Queens, the sum of \$8,000.

The bidder shall state, both in writing and in figures, a price per cubic yard for doing all the work called for, by which price the bids will

be tested, and the contract, if awarded, will be awarded to the bidder whose price per cubic yard is the lowest for doing all the work called for, and whose bid is regular in all respects. In case of discrepancy between the written price and that given in figures, the price in writing will be considered as the bid.

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. CALVIN TOMKINS, Commissioner of Docks.

Dated January 21, 1913. j22,13

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF DOCKS AND FERRIES, PIER "A," FOOT OF BATTERY PLACE, NORTH RIVER, BOROUGH OF MANHATTAN, THE CITY OF NEW YORK.

SEALED BIDS WILL BE RECEIVED BY the Commissioner of Docks at Pier "A," foot of Battery place, City of New York, until 10.30 o'clock a. m. on

MONDAY, FEBRUARY 3, 1913.

for a permit to use and occupy the bulkhead at the foot of Garrison ave., on the westerly side of the Bronx River, Borough of The Bronx, City of New York, commencing February 5, 1913, and to continue during the pleasure of the Commissioner of Docks, but not longer than January 31, 1914.

The permittee shall have the right to collect wharfage and crantage from all vessels which shall come to, lie at, or use the hereinbefore mentioned wharf property, excepting on Thursdays, Fridays and Saturdays of each week, during which three days the premises shall be open for public wharfage to all persons desiring to use same, together with loading and unloading appliances thereon. Those applying for the privilege of this public wharfage shall be accommodated in the order of their application and shall be charged the legal rates of wharfage. This charge shall be collected and retained by the permittee. In case there are no applications for public wharfage on the aforesaid days, the permittee may then continue to use the dock for his own purposes until such an application is received.

The permittee shall at all times during the term of the permit maintain a sign on the premises legible at a distance of at least 200 feet inshore and from the river as follows: "Public Berth on Thursday, Friday and Saturday of each week. Apply to (name of permittee)."

The annual rental bid shall be paid quarterly in advance at the office of the Department. All repairs to said bulkhead and all dredging in the slip or water adjoining same shall be made by the City, its agents or contractors, and one-half of the cost of such repairs or dredging shall be paid by the permittee within thirty days after receipt of a notice from the Commissioner of Docks of the cost of such repairs or dredging; and in case such repairs or dredging are made necessary by reason of the negligence of the party of the second part, his agents or employees, then the total cost of such repairs and dredging shall be borne by the permittee.

If at any time during the term of the permit any accident to any person or persons, or property shall occur on or in proximity to the aforesaid premises by reason of the negligence of the permittee, his agents or employees, and in any action brought to recover damages therefor judgment shall be recovered against the City, then and in such event on demand being made upon it, or its successors, the permittee shall and will pay the City the amount of any such judgment that may have been so obtained against the City, together with all reasonable and proper costs, expenses and counsel fees to which the City may or shall be subjected in defense of such action or actions, provided, however, that the City shall have given notice in writing to the permittee of the pendency of such action and shall have accorded the counsel of the permittee a reasonable time, if so requested, to co-operate with the Corporation Counsel of The City of New York in the defense of such action.

The remaining terms and conditions of the permit shall be similar to those contained in the form agreements used by this Department, a copy of which may be seen and examined in the office at Pier "A," foot of Battery place, City of New York.

The Commissioner of Docks reserves the right to reject any and all bids.

The successful bidder will be required to agree that he will, upon three days' notice to do, execute a permit, the form of which may be seen and examined upon application at the office of the Department.

CALVIN TOMKINS, Commissioner of Docks. January 21, 1913. j22,13

OFFICE OF THE 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 noon on

MONDAY, FEBRUARY 3, 1913.

CONTRACT NO. 1369. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR PREPARING FOR AND PAINTING THE HULLS OF THE MUNICIPAL FERRYBOATS.

The time for the completion of the work and the full performance of the contract is on or before the expiration of 500 calendar days.

The amount of security required is \$7,000. The bidder shall state, both in writing and in figures, a total or aggregate price for furnishing all of the labor and materials and doing all of the work called for, as the contract is entire and for a complete job and, if awarded, will be awarded to the bidder whose total or aggregate price is the lowest and whose bid is regular in all respects. In case of discrepancy between the written price and that given in figures, the price in writing will be considered as the bid.

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. CALVIN TOMKINS, Commissioner of Docks.

Dated January 20, 1913. j22,13

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. 13-21 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

FRIDAY, JANUARY 25, 1913.

Borough of The Bronx. CONTRACT FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR THE CONSTRUCTION OF A COVERED DUMPING BOARD AND RUNWAY ON PIER AT LINCOLN AVE. AND HARLEM RIVER.

BOROUGH OF THE BRONX, CITY OF NEW YORK.

The time for the completion of the work and the full performance of the contract is ninety (90) days.

The amount of security required is Three Thousand Dollars (\$3,000).

The Board of Estimate and Apportionment, by resolution of July 17, 1911, approved of by the Board of Aldermen by resolution of July 25, 1911 (received from the Mayor September 19, 1911, without his approval or disapproval thereof), authorized the issue of corporate stock for the above mentioned work to the amount of \$7,000. Bids in excess of the above amount will not be considered.

Bidders will state one aggregate price, as the contract will be entire and for a complete job. Bidders must write out the total amount of their bid or estimate, in addition to inserting the same in figures.

Contract if awarded will be awarded to the lowest bidder. Blank forms and further information may be obtained at the office of the Department of Street Cleaning, Borough of Manhattan, 13-21 Park row, and the plans and drawings may be seen at the office of the Architect, Aymar Embury II, Borough of Manhattan, 132 Madison ave.

WM. H. EDWARDS, Commissioner.

Dated January 20, 1913. j21,31

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 1903, 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

MONDAY, FEBRUARY 3, 1913.

Borough of Manhattan and The Bronx. 1. FOR FURNISHING AND DELIVERING CAST IRON PIPE AND SPECIAL CASTINGS.

Time allowed for the delivery of the materials and supplies and the performance of the contract will be seventy five (75) calendar days. The security required will be Three Thousand Dollars (\$3,000).

2. FOR FURNISHING AND DELIVERING VALVES.

The time allowed for the delivery of the materials and supplies and the performance of the contract will be one hundred and twenty-five (125) calendar days.

The security required will be Three Thousand Dollars (\$3,000), for Section 1.

3. FOR FURNISHING AND DELIVERING DOUBLE NOZZLE FIRE HYDRANTS.

The time allowed for the delivery of the materials and supplies and the performance of the contract will be one hundred (100) calendar days.

The security required will be Four Thousand Dollars (\$4,000).

The bidder will state the price of work contained in the specifications or schedule by which the bids will be tested. The bids will be compared and awards made to the lowest formal bidder in a lump or aggregate sum for each contract.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to enclose 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, Room 1903, 13 to 21 Park row, Borough of Manhattan, where any further information desired may be obtained.

Dated January 20, 1913.

HENRY S. THOMPSON, Commissioner. j22,13

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1903, 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

MONDAY, FEBRUARY 3, 1913.

Borough of Brooklyn. FOR FURNISHING AND DELIVERING DOUBLE NOZZLE FIRE HYDRANTS.

The time allowed for the delivery of the materials and supplies and the performance of the contract will be sixty (60) calendar days. The security required will be One Thousand Dollars (\$1,000).

The bidder will state the price per unit for each item of work contained in the specifications or schedule, by which the bids will be tested. The bids will be compared and the award will be made to the lowest formal bidder in a lump or aggregate sum.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to enclose 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, Room 1903, 13 to 21 Park row, Borough of Manhattan.

Dated January 20, 1913.

HENRY S. THOMPSON, Commissioner. j22,13

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1903, 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

MONDAY, JANUARY 27, 1913.

Borough of The Bronx. FOR FILLING THE GROUNDS OWNED BY THE CITY BETWEEN SEDGWICK AVE. AND THE NEW YORK CENTRAL AND HARLEM RIVER RAILROAD AT HIGH-BRIDGE, BOROUGH OF THE BRONX.

The award will be made to the highest bidder, who will be required to execute a contract to do the work in accordance with the rules of the Department and with the specifications.

The amount of security required will be \$5,000. A security deposit to the amount of 5 per cent. of the security must accompany the bid.

Blank forms on which to make the bid and further information may be obtained upon application at the office of the Department, Room 1903, 13 to 21 Park row.

January 21, 1913.

HENRY S. THOMPSON, Commissioner. j22,27

DEPARTMENT OF WATER SUPPLY, GAS AND ELECTRICITY, ROOM 1903, 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

THURSDAY, JANUARY 23, 1913.
FOR THE CONSTRUCTION OF THE JEROME PARK FILTERS, BOROUGH OF MANHATTAN AND THE BRONX.

The work consists of the construction and equipment of 80 mechanical filters consisting of concrete tanks having a net filtering area of about 2.7 acres; covered concrete settling basins having an area of about 12 acres, and a capacity of about 88 million gallons; a covered concrete filtered water reservoir having an area of about 55 acres, and a capacity of about 350 million gallons; 5 concrete gate chambers, a concrete house for the preparation of chemicals, and all piping, valves and filter equipment.

The total excavation amounts to about 800,000 cubic yards and the total concrete masonry about 350,000 cubic yards. A considerable portion of the work is in the item for filter equipment, which consists of piping, valves, strainer system, operating tables, apparatus for handling and applying chemicals, etc.

The time allowed for doing and completing the work is thirty-six (36) calendar months.

The security required for the faithful performance of the work, in strict accordance with the terms of the contract, plans and specifications, and protection of the City against any suits for infringement of patents, or damage suits for any other cause, and risks of all kinds, will be One Million Dollars (\$1,000,000). In addition thereto a supplementary bond in the sum of One Hundred and Fifty Thousand Dollars (\$150,000) shall be furnished prior to the acceptance of the work, and continuing for six (6) years thereafter, to protect the City against any claims for infringement of patents due to any work done or materials or processes used or installed by the contractor.

The bidder will state the price per unit for each item of work contained in the specifications or schedule, by which the bids will be tested. The bids will be compared and the award will be made to the lowest bidder.

Any repairs needed due to defects in materials or workmanship shall be made by the contractor during a period of one year from the completion of the work.

The Commissioner reserves the right to reject all bids or estimates if he deems it to be to the interest of the City so to do.

A deposit of Twenty-five Dollars (\$25) will be required from all applicants for each copy of the plans and specifications. This deposit will be returned if said copies of the plans and specifications are delivered to the Department within five (5) days after the opening of the bids, provided they are in good condition.

Bidders are requested to make their bids or estimates upon the blank form prepared by the Department, a copy of which, with the proper envelope in which to enclose 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, Room 1903, 13 to 21 Park row, Borough of Manhattan.

Dated January 9, 1913.
HENRY S. THOMPSON, Commissioner.
j10,23

See General Instructions to Bidders on the last page, last column, of the "City Record."

NORMAL COLLEGE OF THE CITY OF NEW YORK.

NORMAL COLLEGE, CITY OF NEW YORK, BOARD OF TRUSTEES.
SEALED BIDS OR ESTIMATES WILL BE received by the Superintendent of School Buildings, at the Department of Education Building, corner of Park ave. and 59th st., Borough of Manhattan, until 4 o'clock p. m. on

MONDAY, JANUARY 27, 1913.
Borough of Manhattan.

FOR ITEM 3, INSTALLING ELECTRIC ELEVATOR IN THE FIRST PORTION OF THE NEW NORMAL COLLEGE BUILDINGS (THOMAS HUNTER HALL), ON THE WESTERN SIDE OF LEXINGTON AVE., BETWEEN 68TH AND 69TH STS., 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 Twenty-six Hundred Dollars (\$2,600).

Bids will be compared and the contract will be awarded in a lump sum to the lowest bidder.

Blank forms, plans and specifications may be obtained or seen at the office of the Superintendent of School Buildings, at Estimating Room, 9th floor, Hall of the Board of Education Building, Park ave. and 59th st., Borough of Manhattan.

C. B. J. SNYDER, Superintendent of School Buildings.
Dated January 15, 1913. j15,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF FINANCE.

Notice of Sale.

NOTICE OF CONTINUATION OF QUEENS TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Queens, 2d Ward, as to liens remaining unsold at the termination of the sales of October 29, November 19, December 10 and 31, 1912, and January 21, 1913, has been continued to

TUESDAY, FEBRUARY 11, 1913.

at 10 o'clock a. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in the Arrears Office, third floor, Municipal Building, Court House square, Long Island City, in the Borough of Queens, City of New York.

DANIEL MOYNAHAN, Collector of Assessments and Arrears.
Dated January 21, 1913. j22,111

NOTICE OF CONTINUATION OF QUEENS TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Queens, 5th Ward, as to liens remaining unsold at the termination of sales of November 21, December 12, 1911; January 16, February 20, March 19, April 23, May 21, June 25, July 23, August 23, September 27, November 22, December 20, 1912, and January 20, 1913, has been continued to

TUESDAY, FEBRUARY 11, 1913.

at 10 o'clock a. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in the Arrears Office, third floor, Municipal Building, Court House square, Long Island City, in the Borough of Queens, City of New York.

DANIEL MOYNAHAN, Collector of Assessments and Arrears.
Dated January 20, 1913. j22,111

NOTICE OF CONTINUATION OF RICHMOND TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of Richmond, as to liens remaining unsold at the termination of the sale of November 13, December 4, 1912, and January 8, 1913, has been continued to

WEDNESDAY, JANUARY 23, 1913.

at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time in Room 129, in the Borough Hall, New Brighton, Borough of Richmond.

Dated, January 8, 1913.
DANIEL MOYNAHAN, Collector of Assessments and Arrears. j9,29

NOTICE OF CONTINUATION OF BRONX TAX SALE.

THE SALE OF THE LIENS FOR UNPAID taxes, assessments and water rents for the Borough of The Bronx, as to liens remaining unsold at the termination of the sale of December 16, 1912, and January 6, 1913, has been continued to

MONDAY, JANUARY 27, 1913.

at 2 o'clock p. m., pursuant to section 1028 of the Greater New York Charter, and will be continued at that time on the 4th floor of the Bergen Building, corner of Arthur and Tremont aves., Borough of The Bronx, City of New York.

DANIEL MOYNAHAN, Collector of Assessments and Arrears. j8,27

Notice to Property Owners.

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 BROOKLYN:

TWELFTH WARD, SECTION 2; TWENTY-SECOND WARD, SECTIONS 3 AND 4; TWENTY-NINTH WARD, SECTION 16, AND THIRTIETH WARD, SECTION 18.

LAYING SIDEWALKS ON HOWARD PLACE, west side, between Windsor place and Prospect ave.; both sides of NELSON STREET, between Hicks st. and Hamilton ave.; south side of EIGHTEENTH STREET, between 10th and 11th aves.; both sides of EIGHTY-FIFTH STREET, between Colonial road and Ridge boulevard, and south side of PARKSIDE AVENUE, between Ocean and Flatbush aves. Area of assessment: West side of Howard place, between Prospect ave. and Windsor place; north side of Nelson st., between Hicks st. and Hamilton ave., and south side to extent of 150 feet east of Hicks st.; Lots 12, 18 and 19, Block 884; both sides of 85th st., between Colonial road and Ridge boulevard; Lots 7 and 9, Block 5054.

—that the same was confirmed by the Board of Revision of Assessments on January 17, 1913, and entered January 17, 1913, 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 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 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, in the Mechanics Bank Building, Court and Montague sts., 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 March 18, 1913, 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 assessment became a lien to the date of payment.

WILLIAM A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, January 17, 1913. j21,31

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 THE BRONX:

TWENTY-FOURTH WARD, SECTION 11. PARK AVENUE WEST—PAVING AND SETTING CURB, between E. 177th st. and E. 189th st. Area of assessment: Both sides of Park Avenue West, from 177th st. to 189th st., and to the extent of half the block at the intersecting streets.

TWENTY-FOURTH WARD, ANNEXED TERRITORY.

CASTLE HILL AVENUE—REGULATING, GRADING, BUILDING APPROACHES AND PLACING FENCES, from West Farms road to the Public place at its southerly terminus, and also SETTING CURBSTONES, FLAGGING SIDEWALKS AND LAYING CROSSWALKS, from West Farms road to Lafayette ave. Area of assessment: Extends to within one half of the block at the intersecting and terminating streets.

—that the same was confirmed by the Board of Revision of Assessments January 17, 1913, and entered January 17, 1913, 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 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 Bergen Building, fourth floor, southeast corner of Arthur and Tremont aves., 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 March 18, 1913, 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.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, January 17, 1913. j21,30

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 BROOKLYN:

SEVENTEENTH WARD, SECTION 9. NORTH HENRY STREET—REGULATING, GRADING AND CURBING, between Norman and Greenpoint aves. Area of assessment: Both sides of N. Henry st., from Norman to Greenpoint ave., and to the extent of half the block at the intersecting avenues.

—that the same was confirmed by the Board of Assessors on January 14, 1913, and entered January 14, 1913, 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 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 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, in the Mechanics Bank Building, Court and Montague sts., 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 March 15, 1913, 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 assessment became a lien to the date of payment.

WILLIAM A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, January 14, 1913. j17,28

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. NORTH WASHINGTON PLACE—REGULATING, GRADING, CURBING, FLAGGING AND PAVING, from Van Alst ave. to Willow st. Area of assessment: Both sides of N. Washington place, from Van Alst ave. to Willow st., and to the extent of half the block at the intersecting streets.

SECOND WARD. CENTRE STREET—REGULATING, GRADING, CURBING AND LAYING SIDEWALKS, from Wyckoff ave. to Myrtle ave. Area of assessment: Both sides of Centre st., from Wyckoff ave. to Myrtle ave., and to the extent of half the block at the intersecting avenues.

—that the above assessments were confirmed by the Board of Assessors on January 14, 1913, and entered January 14, 1913, 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 Municipal Building, Court House square, Long Island City, Borough of Queens, 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 March 15, 1913, 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.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, January 14, 1913. j17,28

NOTICE OF ASSESSMENTS FOR OPENING STREETS AND PARKS.

IN PURSUANCE OF SECTION 1003 OF THE Greater New York Charter, the Comptroller of The City of New York hereby gives public notice of the confirmation by the Supreme Court

and the entering in the Bureau for the Collection of Assessments and Arrears of the assessment for OPENING AND ACQUIRING TITLE to the following named street in the BOROUGH OF MANHATTAN AND THE BRONX.

TWENTY-FOURTH WARD, SECTION 11. WEST TWO HUNDRED AND THIRTY-FIRST STREET—OPENING, from Bailey ave. to Riverdale ave. Confirmed December 12, 1912; entered January 15, 1913. Area of assessment includes all these 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 on a line bisecting the angle formed by the intersection of the prolongations of the centre lines of W. 232d st. and W. 234th st., as laid out between Spuyten Duyvil road and Kingsbridge ave. distant 100 feet westerly from the westerly line of Riverdale ave., the said distance being measured at right angles to the line of Riverdale ave., and running thence southeasterly along the said bisecting line to the intersection with the prolongation of a line midway between W. 232d st. and W. 234th st. as laid out between Kingsbridge ave. and Broadway; thence southeasterly along the said line midway between W. 232d st. and W. 234th st. to the northwesterly line of Broadway; thence eastwardly in a straight line to a point on the southeasterly line of Broadway where it is intersected by a line bisecting the angle formed by the intersection of the prolongations of the centre lines of W. 233d st. and W. 234th st. as laid out between Broadway and Bailey ave.; thence southeasterly along the said bisecting line to a point distant 100 feet southeasterly from the southeasterly line of Bailey ave., the said distance being measured at right angles to the line of Bailey ave.; thence southwesterly and always distant 100 feet southeasterly from and parallel with the southeasterly line of Bailey ave. to the intersection with the prolongation of a line distant 200 feet southwesterly from and parallel with the southeasterly line of W. 230th st., as laid out between Bailey ave. and Broadway, the said distance being measured at right angles to the line of W. 230th st.; thence northwesterly along the said line parallel with W. 230th st. and the prolongations of the said line to the intersection with the northwesterly line of Broadway; thence northwesterly in a straight line to a point on the northwesterly line of Tibbett ave. where it is intersected by a line distant 200 feet southwesterly from and parallel with the southeasterly line of W. 230th st., as laid out between Tibbett ave. and Spuyten Duyvil road; thence northwesterly along the said line parallel with W. 230th st. to a point distant 100 feet northwesterly from the northwesterly line of Spuyten Duyvil road, the said distance being measured at right angles to the line of Spuyten Duyvil road; thence northwesterly and always distant 100 feet northwesterly from and parallel with the northwesterly lines of Spuyten Duyvil road and Riverdale ave. to the point or place of beginning.

The above entitled assessment was entered on the date hereinbefore given in the Record of Titles and Assessments, kept in the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents. 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 1006 of the Greater New York Charter.

Said section provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect and receive interest thereon at the rate of seven per 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, in the Bergen Building, fourth floor, southeast corner of Arthur and Tremont aves., 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 March 17, 1913, 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.

WILLIAM A. PRENDERGAST, Comptroller.
City of New York, Department of Finance, Comptroller's Office, January 15, 1913. j17,28

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 THE BRONX:

TWENTY-FOURTH WARD, SECTION 11. CARTER AVENUE—PAVING AND SETTING CURB, from E. 173d st. to E. 176th st., and to the extent of half the block at the intersecting streets.

AQUEDUCT AVENUE—SEWER, between Burnside and Tremont aves. Area of assessment affects Blocks Nos. 2868 and 2879.

—that the same were confirmed by the Board of Assessors January 14, 1913, and entered January 14, 1913, 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 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 Bergen Building, fourth floor, southeast corner of Arthur and Tremont aves., 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 March 15, 1913, 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.

the date when above assessments became liens to the date of payment.
WILLIAM A. PRENDERGAST, Comptroller,
 City of New York, Department of Finance,
 Comptroller's Office, January 14, 1913. j17,28

Corporation Sales.

CORPORATION SALE OF LEASE.

CORPORATION SALE BY SEALED BIDS OF THE LEASE OF CERTAIN CITY REAL ESTATE.

UPON THE AUTHORIZATION OF THE
 Commissioners of the Sinking Fund, and pursuant to a resolution adopted by them at a meeting held December 18, 1912, the Comptroller of the City of New York will sell by sealed bids on

SATURDAY, FEBRUARY 1, 1913.
 at 11 o'clock a. m. in Room K, 280 Broadway, Borough of Manhattan, the lease for a period of five years from February 1, 1913, of premises belonging to the corporation of The City of New York, more particularly described as follows:

All that certain piece or parcel of real estate situated in the Borough of Manhattan, City of New York, bounded and described as follows: Beginning at a point on the easterly line of the right of way of the New York Central and Hudson River Railroad, where said line is intersected by the northerly line of W. 165th st. (discontinued), running thence northerly along said easterly line of the right of way of the New York Central and Hudson River Railroad to a point where said line is first intersected by the line of original high water mark, as shown on a map prepared by the Department of Docks and Ferries in 1893, entitled, "Map of land between original high water mark (Randel's Map) and the easterly side of right of way of the New York Central and Hudson River Railroad, extending from W. 163d st. to W. 173d st."; running thence southerly along said original line of high water to the said northerly line of W. 165th st. (discontinued); running thence westerly along the said northerly line of W. 165th st. (discontinued) to the point or place of beginning, containing approximately 68,945 square feet, being part of the lands turned over by the Department of Docks and Ferries on January 21, 1893, to the Commissioners of the Sinking Fund, and shown on the map above mentioned.

The Comptroller will receive sealed bids for the lease of the said parcel of land for the said period at the minimum or upset price of \$1,000 per annum, payable quarterly in advance, and the said sale will be made upon the following

TERMS AND CONDITIONS.
 The highest bidder will be required to pay 25 per cent. of the amount of the yearly rental at the time and place of sale; the amount so paid for one quarter's rent shall be forfeited if the successful bidder does not execute the lease when notified that it is ready for execution.

He will also be required to give a bond equivalent at least to the amount of one year's rent, and in any event not to be less than five thousand dollars (\$5,000), with two sufficient sureties to be approved by the Comptroller, conditioned for the payment of the rent quarterly in advance and for the performance of the covenants and terms of the lease.

No building shall be erected upon said site except approval shall have been first obtained from the Commissioners of the Sinking Fund, and plans and specifications of said building shall be presented to said Board and approval in writing obtained.

No person shall be received as lessee or surety who is delinquent on any former lease from the corporation, and no bid shall be accepted from any person who is in arrears to the corporation upon debt or contract, or who is a defaulter as surety, or otherwise, upon any obligation to the corporation as provided by law.

The lease will be in the usual form of leases of like property and will contain, in addition to other terms, covenants and conditions, as follows:

The City to be held free and harmless from any liability to the adjacent owners or the lessees or users of any of the adjacent property, by any use to which the premises to be demised are put.

In case any part of the land to be demised is required at any time for street purposes or for use in connection with railroad or terminal purposes, the lease to such part of the premises so required shall cease and terminate, and the rent will be decreased in proportion to the amount of land so required and taken.

In case the lessee wishes to use the demised premises as a dump, he may do so provided the grading be limited to an elevation of one foot below the railroad tracks of the New York Central and Hudson River Railroad, for a distance of 25 feet easterly from the easterly line of the right-of-way of said railroad company, and from thence on a uniform slope up to the elevation of the adjoining property, the work to be done under the supervision and to the satisfaction of the Comptroller of The City of New York, who shall certify, upon the expiration of the lease, that the work has been performed in accordance with the terms of the lease.

The material deposited shall consist of rock (not larger in size than one cubic foot), good wholesome earth and clean cinder. In no event shall garbage or other sweeping be allowed to be deposited. No rock deposit shall be made or allowed nearer than two feet from the finished grade.

The purposes for which this property is to be used shall at all times be subject to the approval of the Comptroller.

The Comptroller shall have the right to reject any and all bids if deemed to be to the interest of The City of New York.

WM. A. PRENDERGAST, Comptroller, City of New York.

Department of Finance, Comptroller's Office, January 14, 1913. j16,11

Sureties on Contracts.

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 January 3, 1910.
WILLIAM A. PRENDERGAST, Comptroller.

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

THURSDAY, JANUARY 23, 1913.
FOR FURNISHING AND DELIVERING ANTHRACITE COAL TO THE BRIDGES OVER THE HARLEM RIVER DURING THE FIRST SIX MONTHS OF THE YEAR 1913.

Delivery of coal shall be made from time to time as required, and completed within 180 calendar days after the receipt by the contractor of a written order to deliver the coal, from the Commissioner of Bridges.

The amount of security to guarantee the faithful performance of the work will be Five Hundred Dollars (\$500).

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.

ARTHUR J. O'KEEFE, Commissioner. Dated January 6, 1913. j11,23

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 E. 26TH ST., 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

MONDAY, FEBRUARY 3, 1913.
FOR FURNISHING AND DELIVERING BUILDING MATERIALS, PAINTS, OILS, GLASS, CORDAGE, HARDWARE, METALS, WOODENWARE, LEATHER, VEHICLES AND OTHER MISCELLANEOUS SUPPLIES.

The time for the performance of the contract is during the year 1913.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate. The bidder will state the price per pound or other unit, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each class, line or item, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with. Blank forms and further information may be obtained at the office of the Storekeeper of the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner. Dated January 21, 1913. j23,43

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., 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

FRIDAY, JANUARY 31, 1913.
FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR COMPLETING THE ABANDONED CONTRACT OF JACOB LEVY FOR CERTAIN ROOFING WORK ON VARIOUS BUILDINGS AT THE METROPOLITAN HOSPITAL, BLACKWELLS ISLAND, THE CITY OF NEW YORK.

The time allowed for doing and completing the work will be twenty-five (25) consecutive working days.

The security required will be Eight Hundred Dollars (\$800).

Certified check or cash in the sum of Forty Dollars (\$40) must accompany bid.

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 E. 26th st., The City of New York, where plans and specifications may be seen.

MICHAEL J. DRUMMOND, Commissioner. Dated January 20, 1913. j21,31

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., 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

MONDAY, JANUARY 27, 1913.
FOR FURNISHING AND DELIVERING LUMBER.

The time for the performance of the contract is during the year 1913.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate. The bidder will state the price per foot, or other designated unit, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each class, line or item, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with.

Blank forms and further information may be obtained at the office of the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner. Dated January 14, 1913. j16,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PUBLIC CHARITIES, FOOT OF E. 26TH ST., 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

THURSDAY, JANUARY 23, 1913.
FOR FURNISHING AND DELIVERING FORAGE AND COFFEE.

The time for the performance of the contract is during the year 1913.

The amount of security required is fifty (50) per cent. of the amount of the bid or estimate. The bidder will state the price per pound, or other designated unit, by which the bids will be tested. The extensions must be made and footed up, as the bids will be read from the total and awards made to the lowest bidder on each line or item, as stated in the specifications.

Bids must be submitted in duplicate, each in a separate envelope. No bid will be accepted unless this provision is complied with.

Blank forms and further information may be obtained at the office of the Storekeeper of the Department, foot of E. 26th st., Borough of Manhattan.

MICHAEL J. DRUMMOND, Commissioner. Dated January 11, 1913. j13,23

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF PARKS.

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, 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.

THURSDAY, JANUARY 30, 1913.
 Borough of The Bronx.

FURNISHING AND DELIVERING FORAGE, NO. 1, 1913, FOR DEPARTMENT OF PARKS, BOROUGH OF THE BRONX.

The time allowed for the completion of the contract is 150 calendar days.

The amount of security required is 30 per cent. of the total amount for which the contract is awarded.

Submit bid in duplicate.

The bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms and other information may be obtained at the office of the Department of Parks, Zbrowski Mansion, Claremont Park, Borough of The Bronx, on personal application; or by mail only when request is accompanied by ten (10) cents in stamps to pay postage.

CHARLES B. STOVER, President; **THOMAS J. HIGGINS**, **MICHAEL J. KENNEDY**, **WALTER G. ELIOT**, Commissioners of Parks. j18,30

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, 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, JANUARY 30, 1913.
 Borough of Manhattan.

FOR FURNISHING AND ERECTING A HIGH GAS-PIPE AND WIRE MESH FENCE ALONG THE FRONT OF THE PLAYGROUND ON AMSTERDAM AVE., BETWEEN 174TH AND 175TH STS.

The time allowed for the completion of the whole work will be forty (40) consecutive working days.

The amount of security required is Seven Hundred Dollars (\$700).

Certified check or cash to the amount of Thirty-five Dollars (\$35) must accompany bid.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained and plans may be seen at the office of the Department of Parks, Boroughs of Manhattan and Richmond, Arsenal, Central Park, 64th st. and 5th ave., Borough of Manhattan.

CHARLES B. STOVER, President; **THOMAS J. HIGGINS**, **MICHAEL J. KENNEDY**, **WALTER G. ELIOT**, Commissioners of Parks. j18,30

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, 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, JANUARY 30, 1913.
 Borough of Manhattan.

FOR FURNISHING AND DELIVERING THREE TEAMS OF HEAVY DRAFT HORSES.

The time allowed for the completion of this contract is thirty days.

The amount of security required is Fourteen Hundred Dollars (\$1,400).

Certified check or cash to the sum of Seventy Dollars (\$70) must accompany bid.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Blank forms may be obtained and plans may be seen at the office of the Department of Parks, Arsenal, Central Park, 64th st. and 5th ave., Borough of Manhattan, New York City.

CHARLES B. STOVER, President; **THOMAS J. HIGGINS**, **MICHAEL J. KENNEDY**, **WALTER G. ELIOT**, Commissioners of Parks. j18,30

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, 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, JANUARY 23, 1913.
 Borough of Manhattan.

FOR FURNISHING AND DELIVERING GRAVEL.

Time for delivery, as required before December 31, 1913.

The amount of the security required is Seven Thousand Dollars (\$7,000).

Certified check or cash to the sum of Three Hundred and Fifty Dollars (\$350) must accompany bid.

Bids will be compared and the contract awarded at a lump or aggregate sum.

Bids must be submitted in duplicate in separate envelopes.

Blank forms may be obtained at the office of the Department of Parks, Arsenal, Central Park, 64th st. and 5th ave., Borough of Manhattan, New York City.

CHARLES B. STOVER, President; **THOMAS J. HIGGINS**, **MICHAEL J. KENNEDY**, **WALTER G. ELIOT**, Commissioners of Parks. j18,30

See General Instructions to Bidders on the last page, last column, of the "City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL BUILDING, 5TH AVE. AND 64TH ST., BOROUGH OF MANHATTAN, 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, JANUARY 23, 1913.

Borough of The Bronx.
FOR REPAIRING AND KEEPING IN REPAIR THE MOTOR, HORSE AND HAND LAWN MOWERS OF THE DEPARTMENT OF PARKS, BOROUGH OF THE BRONX, FOR THE SEASON OF 1913.

The mowers to be repaired are 5 motor lawn mowers, 52 horse lawn mowers and 122 hand lawn mowers.

The time allowed for the completion of the work is before November 1, 1913.

The amount of security required is One Thousand (\$1,000) Dollars.

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, Zbrowski Mansion, Claremont Park, Bronx, by personal application or by mail on receipt of 10 cents in stamps to pay postage.

CHARLES B. STOVER, President; **THOMAS J. HIGGINS**, **MICHAEL J. KENNEDY**, **WALTER G. ELIOT**, Commissioners of Parks. j11,23

See General Instructions to Bidders on the last page, last column, of the "City Record."

BOARD OF ESTIMATE AND APPORTIONMENT.

Franchise Matters.

PUBLIC NOTICE IS HEREBY GIVEN THAT at a meeting of the Board of Estimate and Apportionment held January 9, 1913, the following petition was received:

To the Honorable the Board of Estimate and Apportionment of The City of New York: The petition of the New York Magnaphone and Music Company, a New York corporation, respectfully shows:

1. That on the 17th day of January, 1912, by Resolution Number 89, this Board granted to the petitioner a franchise to lay, construct, maintain and operate suitable wires under and along the streets and avenues within the territory comprising the Borough of Manhattan and that portion of the Borough of The Bronx lying west of the Bronx River, for the purpose of distributing music and matters of general interest electrically, by means of a magnaphone.

2. Under the terms of said franchise your petitioner is required to place its wires in the conduits or subways and lease such wires or conduits from the company having control thereof under the conditions or rules of law, or from the City, should it succeed such company or companies.

3. The company has duly paid the sum of five thousand dollars, required to be paid by the third paragraph or subdivision of said franchise, as the condition precedent to its exercise of the privileges granted by this Board; and it has duly deposited with the Comptroller of the City \$5,000 in securities, approved by him, for the performance by your petitioner of the terms and conditions of its said franchise.

4. At the time that your petitioner applied for the said franchise, your petitioner planned to utilize spare wires in telephone cables for the purpose of transmitting music to its subscribers. Application was duly made to the telephone company for such wires and, after months of experimenting, your petitioner found that the cables were of such a character that music could not be sent over such spare wires without creating an induced current, thereby transmitting the music to the wires utilized in the telephone service.

5. Your petitioner has found that to carry on its business independent of the telephone company and through independent cables will be impractical on account of the rent imposed for conduits.

6. Your petitioner further shows that it has received no benefits whatever from said franchise or from the payments made to the City in consideration thereof.

7. Your petitioner desires to surrender for cancellation the franchise granted as aforesaid on the 17th day of January, 1912.

Your petitioner, therefore, prays that this Honorable Board consent to the surrender for cancellation and the cancellation of the said franchise upon the payment by your petitioner to the City, for the privileges granted by said franchise, of the sum heretofore accrued under the provisions of subdivision "b" of the third paragraph of said franchise.

Dated New York, December 17, 1912.

NEW YORK MAGNAPHONE AND MUSIC COMPANY, by Geo. R. Webb, President.

State of New York, County of New York, ss: George R. Webb, being duly sworn, says that he is an officer, to wit, the President of the New York Magnaphone and Music Company, the petitioner named in the foregoing petition; that he knows the contents of the said petition and that the same is true of his own knowledge.

GEO. R. WEBB.

Sworn to before me this 17th day of December, 1912.

BESSIE NAYKINS, Notary Public, New York County, No. 1.

—and the following resolutions were thereupon adopted:

Whereas, The foregoing petition from the New York Magnaphone and Music Company, dated December 17, 1912, was presented to the Board of Estimate and Apportionment at a meeting held January 9, 1913.

Resolved, That this Board sets Thursday, the 30th day of January, 1913, at 10:30 o'clock in the forenoon, and Room 16, City Hall, Borough of Manhattan, as the time and place when and where such petition shall be considered, and a public hearing be had thereon, at which citizens shall be entitled to appear and be heard; and be it further

Resolved, That the Secretary is directed to cause a notice of such hearing to be published for at least two (2) days in two daily newspapers in The City of New York, to be designated by the Mayor, and for at least ten (10) days in the City Record immediately prior to such date of public hearing. The expense of such publication to be borne by the petitioner.

JOSEPH HAAG, Secretary.

New York, January 9, 1913. j18,30

PUBLIC NOTICE IS HEREBY GIVEN THAT at the meeting of the Board of Estimate and Apportionment held this day the following resolutions were adopted:

Whereas, The City of New York, by an ordinance adopted by the Board of Aldermen July 26, 1904, and approved by the Mayor August 2, 1904, granted to the New York Westchester and Boston Railway Company the right to construct, maintain and operate a four-track railroad upon certain routes, particularly set forth in Section 1 of said ordinance, and which ordinance, including all the

contracts each dated May 28, 1912; and by resolution adopted July 11, 1912, and approved July 16, 1912; and

Whereas, The said Company has petitioned the Board of Estimate and Apportionment by a petition dated September 30, 1912, for a modification or amendment of the terms and conditions of the aforesaid ordinance, as amended, as is fully set forth in said petition; and

Whereas, Sections 72, 73 and 74 of the Greater New York Charter, as amended by chapters 629 and 630 of the Laws of 1905, provide for the manner and procedure of making such grants; and

Whereas, In pursuance of such laws, this Board adopted a resolution on November 21, 1912, fixing the date for a public hearing thereon as December 19, 1912, at which citizens were entitled to appear and be heard, and publication was had for at least two (2) days in the "Sun" and "New York Press," newspapers designated by the Mayor, and in the City Record for ten (10) days immediately prior to the date of hearing, and the public hearing was duly held on such day; and

Whereas, The said Board has made inquiry as to the proposed modification and amendment of said ordinance as heretofore amended; now, therefore, it is

Resolved, That the following form of resolution for the consent or right applied for by the New York, Westchester and Boston Railway Company, containing the form of proposed contract for the grant of such right, be hereby introduced and entered in the minutes of this Board, as follows, to wit:

Resolved, That the Board of Estimate and Apportionment hereby consents to certain modifications in the terms and conditions of the said ordinance as heretofore amended; such modified terms and conditions being fully set forth and described in the following form of proposed contract for the grant thereof, embodying such terms and conditions as modify or alter said ordinance of the Board of Aldermen as heretofore amended, which said ordinance as heretofore amended otherwise remains unchanged as to all the other terms and conditions expressed therein, and that the Mayor of The City of New York be and he hereby is authorized to execute and deliver such contract in the name and on behalf of The City of New York, as follows, to wit:

Proposed Form of Contract.

This contract, made this day of 1913, by and between The City of New York (hereinafter called the City), party of the first part, by the Mayor of said City, acting for and in the name of said City, under and in pursuance of the authority of the Board of Estimate and Apportionment of said City (hereinafter called the Board), and the New York, Westchester and Boston Railway Company (hereinafter called the Company), party of the second part, witnesseth:

Whereas, The City did, by ordinance approved by the Mayor August 2, 1904, grant to the Company the right to cross certain streets and highways and the privilege to construct and operate a four-track railroad upon certain routes particularly set forth in Section 1 of said ordinance, and as shown on certain maps and profiles there referred to and filed in the office of the County Clerk of the City and County of New York on the 23d day of June, 1904; and

Whereas, The Board did, on July 14, 1905, adopt a resolution which was approved by the Mayor July 21, 1905, consenting to a change in the route of the Company; and

Whereas, The Board did on November 20, 1908, adopt a resolution which was approved by the Mayor November 30, 1908, authorizing the execution and delivery of a contract modifying and altering certain of the terms and conditions of the said ordinance of the Board of Aldermen approved by the Mayor July 21, 1905, and said contract so authorized was executed by the President and Secretary of the Company on January 29, 1909, and by the Mayor and City Clerk February 8, 1909, and bears the former date; and

Whereas, The Board did on July 6, 1911, adopt a resolution which was approved by the Mayor July 11, 1911, authorizing the execution and delivery of a contract changing the route of the Company and modifying and altering certain of the terms and conditions of the said ordinance of the Board of Aldermen approved by the Mayor August 2, 1904, as amended by the said resolution of the Board of Estimate and Apportionment approved by the Mayor July 21, 1905, and said contract so authorized was executed by the President and Secretary of the Company on July 21, 1911, and by the Mayor and City Clerk on August 2 and August 15, 1911, respectively, and bears date of August 2, 1911; and

Whereas, The Board did on January 18, 1912, adopt a resolution which was approved by the Mayor January 19, 1912, granting the Company an extension of time of three (3) months from February 2, 1912, in which to complete the construction of its railroad from the northerly line of the city as far south as East 174th street; and

Whereas, The Board did on April 25, 1912, adopt a resolution which was approved by the Mayor on the same date, authorizing the execution and delivery of a contract changing a portion of the route of the Company, and said contract so authorized was executed by the President and Secretary of the Company on May 17, 1912, and by the Mayor and City Clerk on May 28 and May 29, 1912, respectively, and bears date of May 28, 1912; and

Whereas, The Board did on April 25, 1912, adopt a resolution which was approved by the Mayor on the same date, authorizing the execution and delivery of a contract modifying and altering certain of the terms and conditions of the said ordinance of the Board of Aldermen approved by the Mayor August 2, 1904, as amended by the said resolution of the Board of Estimate and Apportionment approved by the Mayor July 21, 1905, and as further amended by the said contract dated January 29, 1909, and the said resolution of the Board of Estimate and Apportionment approved by the Mayor January 19, 1912, by extending the time for the completion by the Company of the construction of its railroad from the northerly line of the City south to East 174th street to August 2, 1912, and said contract so authorized was executed by the President and Secretary of the Company on May 17, 1912, and by the Mayor and City Clerk on May 28 and May 29, 1912, respectively, and bears date of May 28, 1912; and

Whereas, The Board did on July 11, 1912, adopt a resolution which was approved by the Mayor July 16, 1912, granting the Company a still further extension of time to September 2, 1912, in which to complete the construction of its railroad from the northerly line of the city south to East 174th street; and

Whereas, In and by said ordinance as amended by said resolutions and said contracts, the consent of the City was granted to the Company for the construction, maintenance and operation of the said railroad across certain enumerated streets, avenues or highways, either above or below the grade thereof within said city upon certain conditions therein fully set forth; and

Whereas, The said Company has applied to the Board as the local authority of the City by a petition dated September 30, 1912, for the consent of such local authority to a certain modification and amendment in the ordinance approved

by the Mayor August 2, 1904, as amended by resolution approved by the Mayor July 21, 1905, by contracts dated January 29, 1909, and August 2, 1911, respectively; by resolution approved by the Mayor January 19, 1912, by each of two contracts dated May 28, 1912, and by resolution approved by the Mayor July 16, 1912, to wit:

By striking therefrom the whole of Section 2, Subdivision Twelfth, reading as follows: "Twelfth—The roadbed within the limits of The City of New York shall be watered daily whenever the thermometer is above 35 degrees Fahrenheit. For any failure to comply herewith, the railway company shall be liable for a penalty of fifty dollars (\$50) per day."

Whereas, After due publication, a public hearing at which citizens were entitled to appear and be heard, was held by the Board upon the modification and amendment contained in the petition on the 19th day of December, 1912; and

Whereas, The Board has made inquiry as to the proposed modification and amendment of said ordinance of 1904, resolution of 1905, contracts of 1909, 1911 and 1912, and resolutions of 1912; and

Whereas, On the day of 1913, the Board, as the local authority of the City, adopted a resolution giving its consent to the modification in the ordinance approved by the Mayor August 2, 1904, as amended by resolution approved by the Mayor July 21, 1905, by contracts dated January 29, 1909, and August 2, 1911, respectively, by resolution approved by the Mayor January 19, 1912, by each of two contracts dated May 28, 1912, and by resolution approved by the Mayor July 16, 1912, and authorized the Mayor to execute and deliver a contract granting such rights in the name and on behalf of the City, which resolution was approved by the Mayor on the day of 1913.

Now, therefore, in consideration of the mutual covenants and agreements herein contained, the parties hereto do hereby covenant and agree, as follows:

Section 1. The City hereby consents, subject to the conditions and provisions hereinafter set forth, to the change or amendment to the said right or franchise, as expressed in said ordinance adopted by the Board of Aldermen July 26, 1904, and approved by the Mayor August 2, 1904, as amended by said resolution approved by the Mayor July 21, 1905, by said contracts bearing date of January 29, 1909, and August 2, 1911, respectively, by said resolution approved by the Mayor January 19, 1912, by said contracts bearing date of May 28, 1912, and by said resolution approved by the Mayor July 16, 1912, said change or amendment to be as follows:

1. Section 2. Subdivision Twelfth, of said ordinance of August 2, 1904, is hereby amended to read as follows: "Twelfth—The roadbed within the limits of The City of New York shall be watered daily by the Company, whenever the thermometer is above thirty-five (35) degrees Fahrenheit. If directed so to do by the President of the Borough of The Bronx. Provided, however, that the Company may apply to such roadbed such other dust palliative as may be approved by the President of the Borough of The Bronx, the manner and frequency of such application to be also in accordance with the direction of the said President. If the Company shall so apply such other dust palliative then the Company shall not be required to water such roadbed, as herein provided. For any failure to comply herewith the Company shall be liable for a penalty of fifty dollars (\$50) per day."

Section 2. This grant is subject to the condition that all the terms and conditions contained in the said ordinance adopted by the Board of Aldermen July 26, 1904, and approved by the Mayor August 2, 1904, as amended by said resolution approved by the Mayor July 21, 1905, by said contracts bearing date of January 29, 1909, and August 2, 1911, respectively, by said resolution approved by the Mayor January 19, 1912, by said contracts bearing date of May 28, 1912, and by said resolution approved by the Mayor July 16, 1912, except as herein modified and amended, shall remain in full force and effect.

Section 3. The Company promises, covenants and agrees on its part and behalf to conform to, and abide by, and perform all of the terms, conditions and requirements in this contract fixed and contained.

In witness whereof the party of the first part, by its Mayor, thereunto duly authorized by the Board of Estimate and Apportionment of said City, has caused the corporate name of said City to be hereunto signed and the corporate seal of said City to be hereunto affixed; and the party of the second part, by its officers thereunto duly authorized, has caused its corporate name to be hereunto signed and its corporate seal to be hereunto affixed, the day and year first above written.

THE CITY OF NEW YORK,

By _____ Mayor.

[CORPORATE SEAL] City Clerk.
NEW YORK, WESTCHESTER AND BOSTON RAILWAY COMPANY,
By _____ President.

[SEAL] Secretary.

(Here add acknowledgments.)

Resolved, That the results of the inquiry made by this Board as to the money value of the proposed franchise and the adequacy of the compensation proposed to be paid therefor, and of the terms and conditions, are as specified and fully set forth in the said ordinance approved by the Mayor August 2, 1904, as heretofore amended, as further amended by the foregoing form of proposed contract for the consent to such modification and alteration.

Resolved, That these preambles and resolutions, including said resolution for the consent of The City of New York to the modification and alteration applied for by the New York, Westchester and Boston Railway Company, and said form of proposed contract for the grant of said franchise or right containing said results of such inquiry, after the same shall be entered in the minutes of this Board, shall be published for at least twenty (20) days immediately prior to Thursday, January 30, 1913, in the City Record, and at least twice during the ten (10) days immediately prior to Thursday, January 30, 1913, in two (2) daily newspapers to be designated by the Mayor therefor, and published in The City of New York, at the expense of the New York, Westchester and Boston Railway Company, together with the following notice, to wit:

Notice is hereby given that the Board of Estimate and Apportionment before authorizing any contract for the consent of the City to a certain modification and amendment in the terms and conditions of the said ordinance approved by the Mayor August 2, 1904, as heretofore amended, such modification and amendment being fully set forth and described in the foregoing form of proposed contract for the grant of such franchise or right and before adopting any resolutions authorizing such contract, will, at a meeting of said Board, to be held in the Old Council Chamber, City Hall, Borough of Manhattan, City of New York, on Thursday, January 30, 1913, at 10.30 o'clock a. m., hold a public hearing thereon, at which citizens shall be entitled to appear and be heard.

(The "Sun" and the "New York Times" designated.) JOSEPH HAAG, Secretary.
New York, December 19, 1912

BOROUGH OF THE BRONX.

BOROUGH OF THE BRONX, OFFICE OF THE PRESIDENT OF THE BOROUGH, MUNICIPAL BUILDING, CROTONA PARK, 177TH ST. AND 3D AVE.

I HEREBY GIVE NOTICE THAT A PETITION has been presented to the President of the Borough of The Bronx, and is on file in my office for inspection, for

774. Constructing sewers and appurtenances in Van Cortlandt park, between Albany road and Sedgwick ave.; and in Sedgwick ave., between Giles place and Mosholu Parkway South; and in Bailey ave., between Van Cortlandt park and Van Cortlandt Park South; and in Van Cortlandt Park South, between Van Cortlandt park and Mosholu Parkway South; and in Mosholu Parkway South, between Sedgwick ave. and Van Cortlandt Park South; and in Dickinson place, between Sedgwick ave. and Van Cortlandt Park South; and in Saxon ave., between Van Cortlandt Park South and Sedgwick ave.; and in Norman ave., between Van Cortlandt Park South and Sedgwick ave.; and in Gouverneur ave., between Van Cortlandt Park South and Sedgwick ave.; and in Bailey ave., between Van Cortlandt park and a point about 220 feet north of W. 238th st.; and in Cannon place, between Bailey ave. and the summit southerly therefrom; and in the drainage street west of Van Cortlandt ave., between Albany road and Bailey ave.; and in Gale place, between Bailey ave. and Van Cortlandt Park South; and in Stevenson place, between Sedgwick ave. and Van Cortlandt ave., together with all work incidental thereto.

The petition for the above will be submitted to the Local Board (Van Cortlandt, 25th District) on February 4, 1913, at 8.10 p. m., at the office of the President of the Borough of The Bronx, Municipal Building, Crotona Park, 177th st. and 3d ave.

Dated January 20, 1913.
CYRUS C. MILLER, President of the Borough of The Bronx.
GEORGE DONNELLY, Secretary.

BOROUGH OF THE BRONX, OFFICE OF THE PRESIDENT OF THE BOROUGH, MUNICIPAL BUILDING, CROTONA PARK, 177TH ST. AND 3D AVE.

I HEREBY GIVE NOTICE THAT A PETITION has been presented to the President of the Borough of The Bronx, and is on file in my office for inspection, for each of the following improvements:

768. To repair sidewalk at the northwest corner of 3d ave. and St. Pauls place (at No. 3739 3d ave.).

769. For acquiring title to the lands necessary for the opening of W. 239th st., from Review place to Putnam Avenue West.

770. Constructing sewers and appurtenances in Van Cortlandt Park South, between Broadway and Albany road; and in Albany road, between Van Cortlandt Park South and W. 238th st.; and in Putnam Avenue East, between Van Cortlandt Park South and W. 238th st.; and in W. 238th st., between Putnam Avenue East and Albany road, together with all work incidental thereto.

771. Constructing sewers and appurtenances in W. 238th st., between Broadway and Putnam Avenue West; and in Review place, between W. 238th st. and Van Cortlandt Park South, together with all work incidental thereto.

772. Constructing sewers and appurtenances in W. 239th st., between Review place and Putnam Avenue West; and in Putnam Avenue West, between Van Cortlandt Park South and W. 238th st., together with all work incidental thereto.

773. For constructing sewers and appurtenances in Bailey ave., between W. 238th st. and a point about 220 feet northerly therefrom; and in Cannon place, between W. 238th st. and the summit south of Bailey ave.; and in W. 238th st., between Cannon place and Sedgwick ave., together with all work incidental thereto.

The petition for the above will be submitted to the Local Board (Van Cortlandt, 25th District) on February 4, 1913, at 8.10 p. m., at the office of the President of the Borough of The Bronx, Municipal Building, Crotona Park, 177th st. and 3d ave.

Dated January 20, 1913.
CYRUS C. MILLER, President of the Borough of The Bronx.
GEORGE DONNELLY, Secretary.

BOROUGH OF THE BRONX, OFFICE OF THE PRESIDENT OF THE BOROUGH, MUNICIPAL BUILDING, CROTONA PARK, 177TH ST. AND 3D AVE.

I HEREBY GIVE NOTICE THAT A PETITION has been presented to the President of the Borough of The Bronx, and is on file in my office for inspection, for each of the following improvements:

758. Regrading, regrading, setting and re-setting curbstones, flagging and reflagging the sidewalks, laying and relaying crosswalks in and paving with granite blocks on a sand foundation (preliminary pavement) the roadway of Seneca ave., from Hunts Point ave. to 100 feet east of Edgewater road, together with all work incidental thereto.

776. Paving with sheet asphalt on a concrete foundation (permanent pavement), the roadway of Beck st., from a point about 10 feet north of Leggett ave. to a point about 35 feet north of Leggett ave., setting curb where necessary, together with all work incidental thereto.

The petition for the above will be submitted to the Local Board of Morrisania, 22d District, on February 4, 1913, at 8.30 p. m., at the office of the President of the Borough of The Bronx, Municipal Building, Crotona Park, 177th st. and 3d ave.

Dated January 20, 1913.
CYRUS C. MILLER, President of the Borough of The Bronx.
GEORGE DONNELLY, Secretary.

BOROUGH OF THE BRONX, OFFICE OF THE PRESIDENT OF THE BOROUGH, MUNICIPAL BUILDING, CROTONA PARK, 177TH ST. AND 3D AVE.

I HEREBY GIVE NOTICE THAT A PETITION has been presented to the President of the Borough of The Bronx, and is on file in my office for inspection, for each of the following improvements:

762. For constructing sewers and appurtenances in Taylor ave., between Wood ave. and Walker ave.; and in Archer ave., between Theriot ave. and Beach ave.; and in Guerlain place, between Leland ave. and Beach ave.; and in Walker ave., between Taylor ave. and Commonwealth ave.; and in Walker ave. (both sides), between Taylor ave. and Leland ave.; and in Theriot ave., between Walker ave. and the summit south of Guerlain place; and in Beach ave., between Walker ave. and Guerlain place; and in St. Lawrence ave., between Walker ave. and the summit south of Walker ave., together with all work incidental thereto.

764. Regrading, grading, setting curbstones, flagging the sidewalks, laying crosswalks, building approaches and erecting fences where necessary in Virginia ave., from the public place at the intersection of Westchester ave. and 177th st. to Ludlow ave., together with all work incidental thereto.

765. Constructing sewers and appurtenances in Powell ave., between Fugate ave. and Virginia ave.; and in Virginia ave., between Powell

ave. and Westchester ave.; and in Gleason ave., between Fugate ave. and Virginia ave.; and in Ellis ave., between Fugate ave. and Virginia ave.; and in Newbold ave., between Tremont ave. and Virginia ave., together with all work incidental thereto.

775. Paving with bituminous concrete on a cement concrete foundation (preliminary pavement) the roadway of Clasons Point road, exclusive of the area between the outside rails of the tracks of the existing street railway, and with granite blocks on a sand foundation (preliminary pavement) the area within the rails of said railway, from Westchester ave. to the East River, adjusting curb where necessary, together with all work incidental thereto.

The petition for the above will be submitted to the Local Board of Chester, 23d District, on Tuesday, February 4, 1913, at 8.20 p. m., at the office of the President of the Borough of The Bronx, Municipal Building, Crotona Park, 177th st. and 3d ave.

Dated January 20, 1913.
CYRUS C. MILLER, President of the Borough of The Bronx.
GEORGE DONNELLY, Secretary.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF THE BRONX, MUNICIPAL BUILDING, CROTONA PARK, 177TH ST. AND 3D AVE.

SEALED BIDS OR ESTIMATES WILL BE received by the President of the Borough of The Bronx at the above office until 10.30 a. m. on

MONDAY, JANUARY 27, 1913.

NO. 1. FOR COMPLETING THE CONTRACT WHICH WAS EXECUTED BY ZINGALES AND DELENA ON JULY 26, 1911, AND DECLARED ABANDONED SEPTEMBER 19, 1912, FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND ERECTING FENCES WHERE NECESSARY IN ST. LAWRENCE AVE., FROM WEST FARMS ROAD TO WESTCHESTER AVE., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:

200 linear feet of new curb.
19,300 square feet of cement flagging.
125 cubic yards of dry rubble masonry.
100 linear feet of vitrified pipe, 12 inches in diameter.

1,250 linear feet of guard rail.
The time allowed for the completion of the work will be 30 working days.

The amount of security required will be One Thousand Seven Hundred Dollars (\$1,700).

NO. 2. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND ERECTING FENCES WHERE NECESSARY IN GRAND AVE., FROM W. 181ST ST. TO W. 184TH ST., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:

4,400 cubic yards of earth excavation.
1,600 cubic yards of rock excavation.
1,350 cubic yards of filling.
2,900 linear feet of new curb.
100 linear feet of old curb.

12,000 square feet of cement flagging.
725 square feet of new bridgestone.
60 square feet of old bridgestone.
50 cubic yards of dry rubble masonry.

The time allowed for the completion of the work will be 90 working days.

The amount of security required will be Three Thousand Five Hundred Dollars (\$3,500).

NO. 3. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND ERECTING FENCES WHERE NECESSARY IN MACLAY AVE., FROM ZEREGA AVE. TO WALKER AVE., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:

1,200 cubic yards of excavation of all kinds.
1,600 cubic yards of filling.
3,000 linear feet of new curb.
11,700 square feet of cement flagging.
1,450 square feet of new bridgestone.
50 cubic yards of dry rubble masonry.

100 linear feet of vitrified pipe, 12 inches in diameter.

1,000 feet (B. M.) timber and lumber.

50 linear feet of guard rail.

The time allowed for the completion of the work will be 75 working days.

The amount of security required will be Two Thousand Two Hundred and Fifty Dollars (\$2,250).

NO. 4. FOR REGULATING, GRADING AND REGRADING, SETTING AND RESETTING CURBSTONES, FLAGGING AND REFLAGGING THE SIDEWALKS, LAYING AND RELAYING CROSSWALKS, BUILDING APPROACHES AND ERECTING FENCES IN SPUYTEN DUYVIL ROAD FROM JOHNSTON AVE. TO THE NORTHERLY SIDE OF W. 230TH ST., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:

100 cubic yards of excavation of all kinds.
8,600 cubic yards of filling.
1,200 linear feet of new curb.
150 linear feet of old curb.

4,600 square feet of new bluestone flagging.
600 square feet of old flagging.
700 square feet of new bridgestone.
150 cubic yards of dry rubble masonry.

100 linear feet of vitrified pipe, 12 inches in diameter.

750 linear feet of guard rail.

The time allowed for the completion of the work will be 75 working days.

The amount of security required will be Two Thousand Five Hundred Dollars (\$2,500).

NO. 5. FOR REGULATING, GRADING, SETTING CURBSTONES, FLAGGING SIDEWALKS, LAYING CROSSWALKS, BUILDING APPROACHES AND ERECTING FENCES WHERE NECESSARY IN AND PAVING WITH BITUMINOUS CONCRETE ON A CEMENT CONCRETE FOUNDATION THE ROADWAY OF E. 202D ST., FROM WEBSTER AVE. TO THE NEW YORK AND HANLON R. R. TOGETHER WITH ALL WORK INCIDENTAL THERETO (PRELIMINARY PAVEMENT).

The Engineer's estimate of the work is as follows:

760 square yards of completed bituminous concrete pavement and keeping the pavement in repair for five years from date of acceptance.
86 cubic yards of Class B concrete.

220 cubic yards of excavation of all kinds.
30 cubic yards of filling.
450 linear feet of new curb.
31 linear feet of old curb.

1,740 square feet of concrete sidewalk.

The time allowed for the completion of the work will be 30 consecutive working days.

The amount of security required will be Seven Hundred Dollars (\$700).

NO. 6. FOR PAVING WITH BITUMINOUS CONCRETE ON A CEMENT CONCRETE FOUNDATION THE ROADWAY OF LIND AVE., FROM THE 23D AND 36TH WARD LINE TO AQUEDUCT AVE.; AQUEDUCT AVE., FROM LIND AVE. TO WASHINGTON

BRIDGE: ADJUSTING CURB WHERE NECESSARY, TOGETHER WITH ALL WORK INCIDENTAL THERETO (PRELIMINARY PAVEMENT).

The Engineer's estimate of the work is as follows:

4,440 square yards of completed bituminous concrete pavement and keeping the pavement in repair for five years from date of acceptance.

505 cubic yards of Class B concrete.

1,000 linear feet of curbstone, adjusted.

The time allowed for the completion of the work will be 40 consecutive working days.

The amount of security required will be Two Thousand Eight Hundred Dollars (\$2,800).

NO. 7. FOR PAVING WITH GRANITE BLOCKS ON A SAND FOUNDATION THE ROADWAY OF RIVER AVE. FROM E. 149TH ST. TO A POINT ABOUT 451 FEET SOUTH OF E. 151ST ST., AND SETTING CURB WHERE NECESSARY, TOGETHER WITH ALL WORK INCIDENTAL THERETO (PRELIMINARY PAVEMENT).

The Engineer's estimate of the work is as follows:

3250 square yards of completed granite block pavement, on a sand foundation, laid with sand joints, and keeping the same in repair for one year from date of acceptance.

150 linear feet of new curbstone, furnished and set.

1,390 linear feet of old curbstone, rejointed, recut on top and reset.

100 square feet of new bridge stone for crosswalks, furnished and laid.

520 square feet of old bridge stone, rejointed and relaid.

The time allowed for the completion of the work will be 40 consecutive working days.

The amount of security required will be Three Thousand Two Hundred Dollars (\$3,200).

NO. 8. FOR THE IMPROVEMENT OF THE JUNCTION OF THIRD AND FRANKLIN AVES., TOGETHER WITH ALL WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:

150 cubic yards of excavation of all kinds.

120 linear feet of new granite curb.

2,820 square feet of cement flagging.

30 cubic yards of rubble masonry in mortar.

10 cubic yards of broken range ashlar masonry.

22 cubic yards of Class B concrete.

126 cubic feet of bluestone steps.

270 cubic feet of granite newels and coping.

13.5 linear feet of cast-iron gutter.

117 linear feet of iron picket fence.

110 linear feet of iron-pipe railing.

The time allowed for the completion of the work will be 60 consecutive working days.

The amount of security required will be One Thousand Dollars (\$1,000).

NO. 9. FOR CONSTRUCTING SEWERS AND APPURTENANCES IN ST. LAWRENCE AVE., BETWEEN TREMONT AVE. AND MERRILL ST.; AND IN COMMONWEALTH AVE., BETWEEN TREMONT AVE. AND MERRILL ST., TOGETHER WITH ALL THE WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:

250 linear feet of pipe sewer, 18-inch.

673 linear feet of pipe sewer, 12-inch.

113 spurs for house connections, over and above the cost per linear foot of sewer.

10 manholes, complete.

2 receiving basins, complete.

900 cubic yards of rock excavation.

1,000 feet (B. M.) of timber.

25 linear feet of pipe drain, 12-inch to 24-inch.

The time allowed for the completion of the work will be 150 consecutive working days.

The amount of security required will be Three Thousand Five Hundred Dollars (\$3,500).

NO. 10. FOR CONSTRUCTING A SEWER AND APPURTENANCES IN ST. LAWRENCE AVE., BETWEEN TREMONT AVE. AND RANDOLPH AVE.; AND IN BEACON AVE., BETWEEN TREMONT AVE. AND ROSEDALE AVE.; AND IN COMMONWEALTH AVE., BETWEEN BEACON AVE. AND TREMONT AVE., TOGETHER WITH ALL THE WORK INCIDENTAL THERETO.

The Engineer's estimate of the work is as follows:

152 linear feet of pipe sewer, 24-inch.

195 linear feet of pipe sewer, 18-inch.

573 linear feet of pipe sewer, 15-inch.

855 linear feet of pipe sewer, 12-inch.

205 spurs for house connections, over and above the cost per linear foot of sewer.

18 manholes, complete.

4 receiving basins, complete.

565 cubic yards of rock excavation.

50 cubic yards of Class B concrete.

1,000 feet (B. M.) of timber.

2,000 pounds of steel bars.

50 linear feet of pipe drain, 12-inch to 24-inch.

The time allowed for the completion of the work will be 160 consecutive working days.

The amount of security required will be Five Thousand Dollars (\$5,000).

Blank forms can be obtained upon application therefor, the plans and specifications may be seen and other information obtained at said office.

CYRUS C. MILLER, President. j15,27

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 offices of the Commissioner of Public Works, Room 1836, 21 Park row, in The City of New York, until 2 o'clock p. m. on

FRIDAY, JANUARY 31, 1913.

NO. 1. FOR FURNISHING AND DELIVERING 540 BARRELS OF PORTLAND CEMENT.

The time allowed for the performance of the contract until October 31, 1913.

The security required will be Two Hundred Dollars (\$200), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The required deliveries in amount will be as follows:

All or any part of 320 barrels to be delivered at yard, Rivington and Tompkins sts., or at yard at Manhattan Bridge, between Cherry and Monroe sts.

All or any part of 220 barrels to be delivered at yard, 415 W. 123d st., or at any other designated point of delivery within one and one-half miles from said yard.

NO. 2. FOR FURNISHING AND DELIVERING 180,000 BRICKS.

The time allowed for the performance of the contract until October 31, 1913.

The security required will be Three Hundred and Fifty Dollars (\$350), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The required deliveries in amount will be as follows:

All or any part of 110,000 bricks to be delivered at yard, Rivington and Tompkins sts., or at yard at Manhattan Bridge, between Cherry and Monroe sts.

All or any part of 70,000 bricks to be delivered at yard, 415 W. 123d st., or at any other

designated point of delivery within one and one-half miles from said yard.

NO. 3. FOR FURNISHING AND DELIVERING SUPPLIES (IRON CASTINGS).

Item No. 1. 50 covers for receiving basins.

Item No. 2. 330 hoods for receiving basins.

Item No. 3. 450 hood-plates for receiving basins.

Item No. 4. 1,380 manhole covers (roadway).

Item No. 5. 675 manhole heads (roadway).

Item No. 6. 700 manhole rings of malleable cast iron.

Item No. 7. 340 gratings for corner basins.

Item No. 8. 50 gratings for side basins.

The time allowed for the performance of the contract until October 31, 1913.

The security required on Items Nos. 1 to 8, inclusive, will be Twenty-two Hundred Dollars (\$2,200), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

For quantities and places of delivery see schedule following:

All or any part of the following to be delivered at yard at Rivington and Tompkins sts., or at yard at Manhattan Bridge, between Cherry and Monroe sts.:

Item 1, 50; item 2, 300; item 3, 250; item 4, 1,020; item 5, 550; item 6, 400; item 7, 260; item 8, 25.

All or any part of the following to be delivered at yard at 415 W. 123d st., or at any other designated point of delivery within one and one-half miles from said yard:

Item 2, 30; item 3, 200; item 4, 360; item 5, 125; item 6, 300; item 7, 80; item 8, 25.

Bidders are requested to carefully consider the foregoing delivery schedules and shall state a price per unit of each item for furnishing and delivering at each of the places mentioned.

Bids will be compared and the contract awarded to the lowest bidder.

Blank forms and specifications may be obtained at the Bureau of Sewers, Room 1636, 16th floor, 13 to 21 Park row, Borough of Manhattan.

GEORGE McANENY, President. j20,31

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 offices of the Commissioner of Public Works, Room 1836, 21 Park row, until 2 o'clock p. m. on

FRIDAY, JANUARY 24, 1913.

1. FOR REPAIRING SHEET ASPHALT PAVEMENTS IN THE BOROUGH OF MANHATTAN, IN SECTION NO. 1, BOUNDED BY BATTERY, NORTH RIVER, 10TH ST. AND EAST RIVER.

The Engineer's estimate of the amount of work to be done:

30,000 square yards of asphalt pavement, including binder course, where required.

4,000 square yards of asphalt pavement by heater method.

300 square yards of foundation prepared for asphalt pavement by drying, where required.

20 cubic yards of Portland cement concrete.

175 square yards old stone pavement to relay.

100 linear feet of new curbstone, furnish and set.

100 linear feet of old curbstone to reset.

100 linear feet of new header stone to furnish and set.

100 linear feet of old header stone to reset.

The time allowed for doing and completing the above work will be until December 31, 1913.

The amount of security required is \$12,000, and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

2. FOR REPAIRING SHEET ASPHALT PAVEMENTS IN THE BOROUGH OF MANHATTAN, IN SECTION NO. 2, BOUNDED BY 10TH ST., NORTH RIVER, 42D ST. AND EAST RIVER.

The Engineer's estimate of the amount of work to be done:

70,000 square yards of asphalt pavement, including binder course, where required.

6,000 square yards of asphalt pavement by heater method.

2,000 square yards of foundation prepared for asphalt pavement by drying, where required.

30 cubic yards of Portland cement concrete.

1,200 square yards of old stone pavement to relay.

100 linear feet of new curbstone, furnish and set.

100 linear feet of old curbstone to reset.

100 linear feet of new header stone to furnish and set.

100 linear feet of old header stone to reset.

The time allowed for doing and completing the above work will be until December 31, 1913.

The amount of security required is \$30,000, and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

3. FOR REPAIRING SHEET ASPHALT PAVEMENTS IN THE BOROUGH OF MANHATTAN, IN SECTION NO. 3, BOUNDED BY 42D ST., NORTH RIVER, 72D ST. AND EAST RIVER.

The Engineer's estimate of the amount of work to be done:

60,000 square yards of asphalt pavement, including binder course, where required.

6,000 square yards of asphalt pavement by heater method.

200 square yards of foundation prepared for asphalt pavement by drying, where required.

30 cubic yards of Portland cement concrete.

400 square yards of old stone pavement to relay.

100 linear feet of new curbstone, furnish and set.

100 linear feet of old curbstone to reset.

100 linear feet of new header stone to furnish and set.

100 linear feet of old header stone to reset.

The time allowed for doing and completing the above work will be until December 31, 1913.

The amount of security required is \$25,000, and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

4. FOR REPAIRING SHEET ASPHALT PAVEMENTS IN THE BOROUGH OF MANHATTAN, IN SECTION NO. 4, BOUNDED BY 72D ST., NORTH RIVER, 116TH ST. AND EAST RIVER.

The Engineer's estimate of the amount of work to be done:

40,000 square yards of asphalt pavement, including binder course, where required.

2,000 square yards of asphalt pavement by heater method.

200 square yards of foundation prepared for asphalt pavement by drying, where required.

30 cubic yards of Portland cement concrete.

200 square yards of old stone pavement to relay.

60 linear feet of new curbstone, furnish and set.

60 linear feet of old curbstone to reset.

60 linear feet of new header stone to furnish and set.

60 linear feet of old header stone to reset.

The time allowed for doing and completing the above work will be until December 31, 1913.

The amount of security required is \$15,000, and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

The required deliveries in amount will be as follows:

All or any part of 110,000 bricks to be delivered at yard, Rivington and Tompkins sts., or at yard at Manhattan Bridge, between Cherry and Monroe sts.

All or any part of 70,000 bricks to be delivered at yard, 415 W. 123d st., or at any other

5. FOR REPAIRING SHEET ASPHALT PAVEMENTS IN THE BOROUGH OF MANHATTAN, IN SECTION NO. 5, BOUNDED BY 116TH ST., NORTH RIVER, SPUYTEN DUYVIL CREEK AND HARLEM RIVER.

The Engineer's estimate of the amount of work to be done:

30,000 square yards of asphalt pavement, including binder course, where required.

1,000 square yards of asphalt pavement by heater method.

200 square yards of foundation prepared for asphalt pavement by drying, where required.

20 cubic yards of Portland cement concrete.

50 square yards of old stone pavement to relay.

30 linear feet of new curbstone, furnish and set.

30 linear feet of old curbstone to reset.

30 linear feet of new header stone to furnish and set.

30 linear feet of old header stone to reset.

The time allowed for doing and completing the above work will be until December 31, 1913.

The amount of security required will be \$12,000, and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

6. FOR FURNISHING AND DELIVERING SIX HUNDRED AND FIFTY (650) CUBIC YARDS OF BROKEN STONE AND SCREENINGS DIVIDED APPROXIMATELY AS FOLLOWS:

450 cubic yards of 1½-inch broken stone.

200 cubic yards of screenings.

The time allowed for the performance of the contract is until December 31, 1913.

The amount of security required is Three Hundred Dollars (\$300), and the amount of deposit accompanying the bid shall be five (5) per cent. of the amount of security.

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.

Blank forms and specifications may be had at the office of the Commissioner of Public Works, 13 to 21 Park row, Bureau of Highways, Room 1611, Borough of Manhattan.

GEORGE McANENY, President. j15,24

See General Instructions to Bidders on the last page, last column, of the "City Record."

MUNICIPAL CIVIL SERVICE COMMISSION.

MUNICIPAL CIVIL SERVICE COMMISSION, 299 BROADWAY, NEW YORK, JANUARY 23, 1913.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received from

THURSDAY, JANUARY 23, 1913, TO 4 P. M.

FRIDAY, JANUARY 24, 1913.

for the position of

SEARCHER.

No application delivered at the office of the Commission, by mail or otherwise, after 4 p. m. Thursday, February 6, 1913, will be accepted.

The examination will be held FRIDAY, FEBRUARY 28, 1913, at 10 o'clock a. m.

The subjects and weights of the examination are as follows: Duties, 6; Experience, 3; Arithmetic, 1. 70 per cent. is required on the Duties paper and 70 per cent. on all.

Candidates are expected to be familiar with the laws and the methods used in accordance therewith, relative to the collection of taxes and other indebtedness due to The City of New York. They should have knowledge of the keeping of records in the several County offices and in State Departments having office in New York City.

Minimum age, 21 years; several vacancies in the Department of Finance at \$1,050 per annum.

Application blanks will be mailed upon request, but the Commission will not guarantee the delivery of the same.

F. A. SPENCER, Secretary. j23,16

MUNICIPAL CIVIL SERVICE COMMISSION, 299 BROADWAY, NEW YORK, JANUARY 14, 1913.

PUBLIC NOTICE IS HEREBY GIVEN THAT applications will be received from

TUESDAY, JANUARY 14, 1913, TO 4 P. M.

TUESDAY, JANUARY 28, 1913.

for the position of

ARCHITECTURAL DRAFTSMAN, GRADES C AND D.

No application delivered at the office of the Commission, by mail or otherwise, after 4 p. m., January 28, 1913, will be accepted.

The examination will be held on TUESDAY AND WEDNESDAY, FEBRUARY 25 AND 26, 1913, at ten o'clock a. m.

The subjects and weights of the examination are as follows: Technical, 8; Experience, 2. Seventy-five per cent. is required on the technical paper and seventy per cent. on all.

SCHEME OF EXAMINATION.

First Day.

Data for each drawing and the scale to be used will be furnished to applicants on examination day.

DRAWINGS REQUIRED.

Hours 10 to 12.40.

Q. 1 and 2. Accurate working drawing on white paper of part of plan of a given building. Lettering.

Hours 1 to 2.30.

Q. 3. For Grade C: Ink tracing. For Grade D: Problem in design.

Hours 2.30 to 5.

Q. 4 and 5. Working drawings in pencil of parts marked on a given elevation of a building.

Second Day.

York Charter, that a petition, 1263—To widen Forest ave., Ward 1, from the junction of Manor road and Cherry lane to the present easterly terminus of the street, and to extend said Forest ave. from its easterly terminus to Richmond turnpike by either Lake View road or Barrett boulevard—(laid over from January 7, 1913) has been presented to me and is on file in this office for inspection, and that a meeting of the Local Board of the Staten Island District will be held in Richmond Borough Hall, at St. George, Borough of Richmond, on the 4th day of February, 1913, at 10.30 o'clock in the forenoon, at which meeting said petition will be submitted to said Board.

GEORGE CROMWELL, President of the Borough.
MAYBURY FLEMING, Secretary. j23

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, RICHMOND BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, N. Y., January 17, 1913.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Greater New York Charter, that a petition, 1303—To regulate, and grade, pave, curb and gutter and sidewalk Castleton boulevard, between Forest ave. and Castleton ave.—(first hearing) has been presented to me and is on file in this office for inspection, and that a meeting of the Local Board of the Staten Island District will be held in Richmond Borough Hall, at St. George, Borough of Richmond, on the 4th day of February, 1913, at 10.30 o'clock in the forenoon, at which meeting said petition will be submitted to said Board.

GEORGE CROMWELL, President of the Borough.
MAYBURY FLEMING, Secretary. j23

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, RICHMOND BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, N. Y., January 17, 1913.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Greater New York Charter, that a petition, 1302—Sidewalks on St. Marys ave., Rosebank, between Charles st. and Reynolds st.—(first hearing) has been presented to me and is on file in this office for inspection, and that a meeting of the Local Board of the Staten Island District will be held in Richmond Borough Hall, at St. George, Borough of Richmond, on the 4th day of February, 1913, at 10.30 o'clock in the forenoon, at which meeting said petition will be submitted to said Board.

GEORGE CROMWELL, President of the Borough.
MAYBURY FLEMING, Secretary. j23

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, RICHMOND BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, N. Y., January 17, 1913.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Greater New York Charter, that a petition, 1251—Sidewalk on Wright st., Stapleton, west of Van Duzer st.—(laid over from October 15, 1912) has been presented to me and is on file in this office for inspection, and that a meeting of the Local Board of the Staten Island District will be held in Richmond Borough Hall, at St. George, Borough of Richmond, on the 4th day of February, 1913, at 10.30 o'clock in the forenoon, at which meeting said petition will be submitted to said Board.

GEORGE CROMWELL, President of the Borough.
MAYBURY FLEMING, Secretary. j23

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, RICHMOND BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, N. Y., January 17, 1913.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Greater New York Charter, that a petition, 1215—Sidewalks on the following streets: (b) Richmond terrace, between Jersey st. and Broadway, West New Brighton; (d) Broadway, between Forest ave. and Clove road; (e) Brooks ave., between Columbia st. and Clove road; (f) Clove road, between Brooks ave. and Richmond turnpike; (g) Oak st., between Clove road and Richmond road—(laid over from October 15, 1912) has been presented to me and is on file in this office for inspection, and that a meeting of the Local Board of the Staten Island District will be held in Richmond Borough Hall, at St. George, Borough of Richmond, on the 4th day of February, 1913, at 10.30 o'clock in the forenoon, at which meeting said petition will be submitted to said Board.

GEORGE CROMWELL, President of the Borough.
MAYBURY FLEMING, Secretary. j23

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, RICHMOND BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, N. Y., January 17, 1913.

NOTICE IS HEREBY GIVEN, IN ACCORDANCE with section 432 of the Greater New York Charter, that a petition, 1214—Sidewalks on the following streets: (h) Richmond turnpike, between Eddy st. and Clove road; (i) between Clove road and Manor road; (j) between Manor road and Jewett ave.; (k) Clove road, between Oak st. and Richmond turnpike; (l) New Dorp lane, between 10th st. and end of street—(laid over from October 15, 1912) has been presented to me and is on file in this office for inspection, and that a meeting of the Local Board of the Staten Island District will be held in Richmond Borough Hall, at St. George, Borough of Richmond, on the 4th day of February, 1913, at 10.30 o'clock in the forenoon, at which meeting said petition will be submitted to said Board.

GEORGE CROMWELL, President of the Borough.
MAYBURY FLEMING, Secretary. j23

OFFICE OF THE PRESIDENT OF THE BOROUGH OF RICHMOND, RICHMOND BOROUGH HALL, ST. GEORGE, NEW BRIGHTON, N. Y., January 17, 1913.

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, JANUARY 23, 1913.

Borough of Richmond.

NO. 1. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR INSTALLING PLUMBING WORK, IN THE ADDITION TO COUNTY CLERK'S OFFICE AT RICHMOND, BOROUGH OF RICHMOND, CITY OF NEW YORK.

The time for the completion of the work and the full performance of the contract is 90 days. The amount of security required is Two Hundred Dollars (\$200).

NO. 2. FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR INSTALLING STEEL FILING CASES WITH NECESSARY MASON, CARPENTER AND ELECTRIC WORK AND TILING, IN THE ADDITION TO THE COUNTY CLERK'S OFFICE AT RICHMOND, BOROUGH OF RICHMOND, CITY OF NEW YORK.

The time for the completion of the work and the full performance of the contract is 90 days. The amount of security required is Two Hundred Dollars (\$200).

The contracts must be bid for 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 enclose 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. The plans and drawings may be seen and other information obtained at the office of the Commissioner of Public Works of the Borough of Richmond, Borough Hall, New Brighton, Borough of Richmond.

GEORGE CROMWELL, President.
The City of New York, January 10, 1913. j17,28

See General Instructions to Bidders on the last page, last column, of the "City Record."

POLICE DEPARTMENT.

POLICE DEPARTMENT, CITY OF NEW YORK.
OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York, No. 240 Centre st., for the following property now in custody, without claimants: Boots, 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.

R. WALDO, Police Commissioner.

POLICE DEPARTMENT OF CITY OF NEW YORK, BOROUGH OF BROOKLYN.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of The City of New York—Office, No. 269 State st., Borough of Brooklyn—for the following property, now in custody, without claimants: Boots, 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.

R. WALDO, Police Commissioner.

FIRE DEPARTMENT.

HEADQUARTERS OF THE FIRE DEPARTMENT OF THE CITY OF NEW YORK, NOS. 157 AND 159 E. 67TH ST., 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

TUESDAY, FEBRUARY 4, 1913.

FOR FURNISHING ALL THE LABOR AND MATERIALS REQUIRED FOR REPAIRS TO ASPHALT FLOORS IN QUARTERS OF VARIOUS COMPANIES IN THE BOROUGHS OF MANHATTAN, THE BRONX, RICHMOND, BROOKLYN AND QUEENS.

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 Three Thousand Five Hundred Dollars (\$3,500).

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 E. 67th st., Manhattan.

JOSEPH JOHNSON, Fire Commissioner. j23,14

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 E. 67TH ST., 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

TUESDAY, JANUARY 23, 1913.

FOR FURNISHING AND DELIVERING HORSE SHOEING SUPPLIES (CLASS A).

The time for the delivery of the articles, materials and supplies and the performance of the contract is by or before September 30, 1913.

The amount of security required is fifty (50) per cent. 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, or other unit of measure, by which the bids will be tested. The extension 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.

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 E. 67th st., Manhattan.

JOSEPH JOHNSON, Fire Commissioner. j17,28

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.
2893. Alteration and improvement to sewer in 117th st., between Harlem River and Pleasant ave.

Affecting Block Nos. 1715 and 1716.

Borough of The Bronx.
2845. Paving Aqueduct ave., from W. 181st st. to Fordham road, and curbing where necessary.

2925. Paving and curbing Valentine ave., from E. 197th st. to E. 201st st.

2955. Regulating, grading, curbing, flagging, etc., Rochambeau ave., from 212th st. to a point about 210 feet south of Van Cortlandt ave.

2956. Paving and curbing E. 239th st., from Martha ave. to Vero ave.

2957. Paving and curbing Webb ave., from 188th st. to Kingsbridge road.

The area of assessment extends to within one-half the block at the intersecting streets.

Borough of Richmond.
2746. Constructing curb in Grove st., between Gordon and Court sts.; Innis st., between Morningstar road and John st.; Morningstar road, between Richmond terrace and Prospect st.; St. Marys ave., between Tompkins ave. and Charles st.; Brighton ave., between Jersey st. and Glen ave. And constructing curb and gutters in Greenleaf ave., between Post and Marion aves.; Henry st., between Boyd and Grove sts.; Clark st., between Broad st. and the end of the street; Gordon st., between Osgood ave. and north of Grove st.; Pine st., between Targee st. and Gordon st.; Hudson st., between Cedar st. and Gordon st.; McKean st., between Gordon and

Quinn sts.; Targee st., between Laurel ave. and Van Duzer st.; Simonson ave., between Richmond terrace and a point 1,420 feet southerly; Mesereau ave., between Richmond terrace and Cedar st.; South ave., between Richmond terrace and railroad crossing; Avenue B, between Bennett st. and end of street; Sleight st., between Lafayette and Nicholas aves.; Nicholas ave., between Richmond terrace and Innis st.; and Pennsylvania ave., between New York ave. and the railroad crossing, in the 1st, 2d, 3d and 4th Wards.

Affecting property in front of which work was done.

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, 320 Broadway, New York, on or before February 25, 1913, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

JOS. P. HENNESSY, WM. C. ORMOND, ANTONIO C. ASTARITA, Board of Assessors, THOMAS J. DEEMAN, Secretary, 320 Broadway, City of New York, Borough of Manhattan, January 23, 1913. j23,13

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.
2839. Regulating, grading, curbing and flagging Elwood st., from Naple ave. to Sherman ave.

2842. Regulating, grading, curbing and flagging 142d st., from a point 450 feet east of Lenox ave. to Marginal st.

2897. Regulating, grading, curbing and flagging Seaman ave., from 218th st. to a point 100 feet south of 215th st., and constructing necessary retaining wall and laying bridge stone.

Borough of Queens.
2883. Paving Boulevard, from 14th st. to Nott ave., 1st Ward.

2884. Paving Crescent st., from Flushing ave. to Hoyt ave., 1st Ward.

2885. Regulating, grading, curbing and flagging DeKalb ave., from Onderdonk ave. to Woodward ave., 2d Ward.

2888. Paving 3d ave., from Jackson ave. to Webster ave., 1st Ward.

2889. Paving 3d ave., from Webster ave. to Graham ave., 1st Ward.

2890. Paving 13th ave., from Grand ave. to Flushing ave., 1st Ward.

2891. Regulating and grading Van Alst ave., from Ditmars ave. to Winthrop ave., 1st Ward.

The area of assessment extends to within one-half the block at the intersecting and terminating streets.

2887. Regulating, grading, flagging and fencing vacant lots on 9th st., from Vernon ave. to East ave., 1st Ward.

Affecting block numbers 47 and 48.

2892. Flagging the east side of Willard ave., from Jamaica ave. to Ferris st.; south side of Ferris st., from Manor ave. to Willard st.; south side of Jamaica ave., between Shaw ave. and Snyder st.; southwest corner of Manor ave. and Brandon st.; east side of Woodhaven ave., between Jamaica ave. and Syosset st., 4th Ward.

Affecting property in front of which work was done.

2882. Laying cement sidewalks on St. Nicholas ave., between Linden st. and Myrtle ave.; northwest corner of Myrtle ave. and Woodbine st.; southeast corner of Stanhope st. and Onderdonk ave.; west corner of Green ave. and Seneca ave.; and south side of Bleecker st., between Seneca and Cypress aves., 2d Ward.

Affecting property in front of which work was done.

2886. Flagging east side of Flushing ave., from Melrose ave. south to the corner formed by the intersection of the easterly side of Flushing ave. with the right-of-way of the New York & Queens County Railway, and on the west side from Fulton st. to Terrace ave.

Affecting property in front of which work was done.

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, 320 Broadway, New York, on or before February 18, 1913, at 11 a. m., at which time and place the said objections will be heard and testimony received in reference thereto.

JOS. P. HENNESSY, WM. C. ORMOND, ANTONIO C. ASTARITA, Board of Assessors, THOMAS J. DEEMAN, Secretary, 320 Broadway, City of New York, Borough of Manhattan, January 16, 1913. j16,27

BOROUGH OF BROOKLYN.

OFFICE OF THE PRESIDENT OF THE BOROUGH OF BROOKLYN, ROOM NO. 2, BOROUGH HALL, BOROUGH OF BROOKLYN, THE CITY OF NEW YORK.

SEALED BIDS OR ESTIMATES WILL BE received by the President, Borough of Brooklyn, at the above office until 11 o'clock a. m. on

WEDNESDAY, JANUARY 30, 1913.

1. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON HAY RIDGE AVE., FROM NEW UTRCHT AVE. TO 125 FEET EAST OF 16TH AVE., AND FROM 150 FEET EAST OF 17TH AVE. TO 18TH AVE.

The Engineer's estimate is as follows:
30 linear feet old curbstone reset in concrete.
190 cubic yards excavation.

2,120 cubic yards fill (to be furnished).
2,350 linear feet cement curb (1 year maintenance).

7,500 square feet cement sidewalks (1 year maintenance).
Time allowed, 40 working days; security required, \$1,300.

2. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON E. 2D ST., FROM GREENWOOD AVE. TO FT. HAM ILTON AVE.

The Engineer's estimate is as follows:
1,210 linear feet new curbstone set in concrete.
30 linear feet old curbstone reset in concrete.
50 cubic yards excavation.

670 cubic yards fill (to be furnished).
5,630 square feet cement sidewalks (1 year maintenance).

Time allowed, 30 working days; security required, \$900.

3. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF INDIA ST., FROM OAKLAND ST. TO PROVOST ST.

The Engineer's estimate is as follows:
2,040 square yards asphalt pavement (5 years maintenance).

340 cubic yards concrete.
310 cubic yards excavation to subgrade.

Time allowed, 30 working days; security required, \$1,500.

4. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 4-INCH CONCRETE FOUNDATION THE ROADWAY OF LINCOLN PLACE, FROM CLASSON AVE. TO THE

BRIDGE OVER THE BRIGHTON BEACH R. R.

The Engineer's estimate is as follows:
2,250 square yards asphalt pavement (5 years maintenance).

255 cubic yards concrete.
445 cubic yards excavation to subgrade.

Time allowed, 30 working days; security required, \$1,500.

5. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON McKINLEY AVE., FROM RAILROAD AVE. TO ELBERTS LANE.

The Engineer's estimate is as follows:
80 linear feet old curbstone reset in concrete.
750 cubic yards excavation.

210 cubic yards fill (not to be bid for).
1,420 linear feet cement curb (1 year maintenance).

7,290 square feet cement sidewalk (1 year maintenance).

Time allowed, 30 working days; security required, \$800.

6. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF MONTAUK AVE., FROM PITKIN AVE. TO LIBERTY AVE.

The Engineer's estimate is as follows:
2,750 square yards asphalt pavement (5 years maintenance).

460 cubic yards concrete.
690 cubic yards excavation to subgrade.

Time allowed, 30 working days; security required, \$2,000.

7. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 4-INCH CONCRETE FOUNDATION THE ROADWAY OF OAKLAND PLACE, FROM TILDEN AVE. TO ALBEMARLE ROAD.

The Engineer's estimate is as follows:
920 square yards asphalt pavement (5 years maintenance).

100 cubic yards concrete.
180 cubic yards excavation to subgrade.

Time allowed, 25 working days; security required, \$600.

8. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON POWELL ST., FROM RIVERDALE AVE. TO LIVONIA AVE.

The Engineer's estimate is as follows:
20 linear feet old curbstone reset in concrete.
1,830 cubic yards excavation.

10 cubic yards fill (not to be bid for).
730 linear feet cement curb (1 year maintenance).

3,760 square feet cement sidewalks (1 year maintenance).

Time allowed, 35 working days; security required, \$700.

9. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF SARATOGA AVE., FROM SUTTER AVE. TO LIVONIA AVE.

The Engineer's estimate is as follows:
8,300 square yards asphalt pavement (5 years maintenance).

1,380 cubic yards concrete.
185 linear feet bluestone heading stones set in concrete.

2,075 cubic yards excavation to subgrade.

Time allowed, 30 working days; security required, \$6,000.

10. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 6-INCH CONCRETE FOUNDATION THE ROADWAY OF SHARON ST., FROM OLIVE ST. TO MORGAN AVE.

The Engineer's estimate is as follows:
2,710 square yards asphalt pavement (5 years maintenance).

450 cubic yards concrete.
680 cubic yards excavation to subgrade.

Time allowed, 30 working days; security required, \$2,000.

11. FOR REGULATING AND PAVING WITH PERMANENT ASPHALT PAVEMENT ON A 4-INCH CONCRETE FOUNDATION THE ROADWAY OF STERLING PLACE, FROM UTICA AVE. TO BUFFALO AVE.

The Engineer's estimate is as follows:
5,400 square yards asphalt pavement (5 years maintenance).

600 cubic yards concrete.
1,050 cubic yards excavation to subgrade.

Time allowed, 30 working days; security required, \$3,500.

12. FOR CURBING AND LAYING SIDEWALKS ON 8TH AVE., FROM BAY RIDGE AVE. TO 70TH ST.

The Engineer's estimate is as follows:
460 linear feet cement curb (1 year maintenance).

2,225 square feet cement sidewalks (1 year maintenance).

Time allowed, 20 working days; security required, \$200.

13. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON 26TH AVE., FROM STILLWELL AVE. TO HAWWAY AVE., EXCEPTING THAT PORTION OCCUPIED BY THE TRACKS OF THE BROOKLYN, BATH AND WEST END R. R.

The Engineer's estimate is as follows:
20 cubic yards excavation.

36,750 cubic yards fill (to be furnished).
5,080 linear feet cement curb (1 year maintenance).

24,170 square feet cement sidewalks (1 year maintenance).

Time allowed, 200 working days; security required, \$9,500.

14. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON 77TH ST., FROM 12TH AVE. TO 15TH AVE.

The Engineer's estimate is as follows:
4,350 linear feet new curbstone set in concrete.
30 linear feet old curbstone reset in concrete.

10,890 cubic yards excavation.
3,280 cubic yards fill (not to be bid for).
19,300 square feet cement sidewalks (1 year maintenance).

Time allowed, 75 working days; security required, \$4,500.

15. FOR REGULATING, GRADING, CURBING AND LAYING SIDEWALKS ON 78TH ST., FROM 2D AVE. TO NARROWS AVE.

The Engineer's estimate is as follows:
20 linear feet old curbstone reset in concrete.

17. FOR GRADING A STRIP FIVE FEET IN WIDTH ALONG THE WESTERLY LINE OF LOT 21, BLOCK 842, ON THE SOUTH SIDE OF 56TH ST., BETWEEN 7TH AVE. AND 8TH AVE.

The Engineer's estimate is as follows:
114 cubic yards excavation.
Time allowed, 10 working days; security required, \$100.

18. FOR GRADING LOTS IN WALLABO MARKET, BOUNDED BY CLINTON AND FLUSHING AVES., APPLE AND METZ STS.

The Engineer's estimate is as follows:
1,650 cubic yards excavation.
Time allowed, 20 working days; security required, \$500.

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, Broadway.

ALFRED E. STEERS, President.
Dated January 13, 1913. j17,29

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION.

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., 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 4 o'clock p. m. on

MONDAY, JANUARY 27, 1913.

Borough of Brooklyn.
NO. 1. FOR INSTALLING ELECTRIC EQUIPMENT IN NEW PUBLIC SCHOOL 172, ON THE EASTERLY SIDE OF 4TH AVE., BETWEEN 29TH AND 30TH STS., BOROUGH OF BROOKLYN.

The time allowed to complete the whole work will be one hundred and eighty (180) working days, as provided in the contract.

The amount of security required is Three Thousand Dollars (\$3,000).

NO. 2. FOR ITEM 3, INSTALLING ELECTRIC ELEVATOR AND ASH HOIST, AND ITEM 4, INSTALLING SHOP EQUIPMENT IN THE BUSHWICK HIGH SCHOOL, ON THE SOUTHERLY SIDE OF IRVING AVE., WEST OF PUTNAM AVE., BOROUGH OF BROOKLYN.

The time allowed to complete each item will be ninety (90) working days, as provided in the contract.

The amount of security required is as follows:
Item 3, \$2,600; item 4, \$15,000.

A separate proposal must be submitted for each item and award will be made thereon.

On No. 1 the bids will be compared and the contract will be awarded in a lump sum to the lowest bidder.

On No. 2 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, 9th floor, Hall of the Board of Education, Park ave. and 59th st., Borough of Manhattan, and also at branch office, No. 131 Livingston st., Borough of Brooklyn.

C. B. J. SNYDER, Superintendent of School Buildings.
Dated January 15, 1913. j15,27

See General Instructions to Bidders on the last page, last column, of the "City Record."

DEPARTMENT OF EDUCATION, CORNER OF PARK AVE. AND 59TH ST., 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 4 o'clock p. m. on

MONDAY, JANUARY 27, 1913.

Borough of Queens.
NO. 3. FOR ITEM 1, GENERAL CONSTRUCTION, ALSO ITEM 2, PLUMBING AND DRAINAGE OF ADDITION TO PUBLIC SCHOOL 71, ON THE EASTERLY SIDE OF FOREST AVE., ABOUT 100 FEET NORTH OF PROSPECT PLACE, EAST WILLIAMSBURG, BOROUGH OF QUEENS.

The time allowed to complete the whole work will be two hundred and seventy-five (275) working days, as provided in the contract.

The amount of security required is as follows:
Item 1, \$60,000; item 2, \$6,000.

A separate proposal must be submitted for each item and award will be made thereon.

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, 9th floor, Hall of the Board of Education, Park ave. and 59th st., Borough of Manhattan, and also at branch office, No. 69 Broadway, Flushing, Borough of Queens.

C. B. J. SNYDER, Superintendent of School Buildings.
Dated January 15, 1913. j15,27

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, 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 the UN- NAMED STREET extending from Fort George avenue to Dyckman street, in the Twelfth Ward, Borough of Manhattan, City of New York.

NOTICE IS HEREBY GIVEN THAT THE supplemental and amended final report of the Commissioner of Assessment in the above entitled matter 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 30th day of January, 1913, at 10.30 o'clock in forenoon of that day; and that the said supplemental and amended final report has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of five days, as required by law.

Dated Borough of Manhattan, New York, January 23, 1913.
MARTIN SAKS, Commissioner of Assessment.
JOEL J. SQUIER, Clerk. j23,28

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 CRUGER AVENUE, from Williamsbridge road to South Oak drive; CRUGER AVENUE, from South Oak drive to Gun Hill road; HOLLAND AVENUE, from Williamsbridge road to South Oak drive; and MAPLE STREET, from Gun Hill road to East Two Hundred and Fifteenth street, in the Twenty-fourth Ward, Borough of The Bronx, City of New York, as amended and corrected by an order of this Court bearing date the 13th day of May, 1912, and entered in the office of the Clerk of the County of New York on the 14th day of May, 1912, so as to relate to Maple street, as shown upon a map or plan adopted by the Board of Estimate and Apportionment on the 19th day of October, 1911.

NOTICE IS HEREBY GIVEN THAT THE final reports of the Commissioners of Estimate and of the Commissioner of Assessment in the above entitled matter 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 27th day of January, 1913, at 10.30 o'clock in forenoon of that day; and that the said final reports have been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of five days, as required by law.

Dated Borough of Manhattan, New York, January 21, 1913.
WALLACE S. FRASER, THOMAS C. LARKIN, MICHAEL RAUCH, Commissioners of Estimate; MICHAEL RAUCH, Commissioner of Assessment.
JOEL J. SQUIER, Clerk. j21,25

FIRST DEPARTMENT.

In the matter of the application of the Mayor, Aldermen and Commonalty of The City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to the lands, tenements and hereditaments required for the purpose of opening EAST ONE HUNDRED AND SEVENTY-SECOND STREET (although not yet named by proper authority), from Jerome avenue to Morris avenue, as the same has been heretofore laid out and designated as a first-class street or road, in the Twenty-fourth Ward of The City of New York.

In re applications for damages to Lots Nos. 24, 25, 26 and 28 in Block 2821, caused by the abandonment, discontinuance and closing of FOURTH (Belmont street) AVENUE, between Grand Boulevard and Concourse and the boundary line of the Village of Mount Eden.

In re application for damages to Lot No. 28, in Block No. 1198, caused by the abandonment, discontinuance and closing of EIGHTH AVENUE and WALNUT STREET, between Jerome avenue, Townsend avenue and East One Hundred and Seventy-second street.

NOTICE IS HEREBY GIVEN THAT THE supplemental and amended final report of the Commissioners of Estimate and Assessment as to Damage Parcels Nos. 1, 2, 3 and 4 and assessments for benefit in the above entitled matter 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 27th day of January, 1913, 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 New York, there to remain for and during the space of five days, as required by law.

Dated Borough of Manhattan, New York, January 20, 1913.
HORACE BARNARD, JR.; JAMES A. HOOPER, Commissioners.
JOEL J. SQUIER, Clerk. j20,24

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 DAVIDSON AVENUE, from Grand avenue to West One Hundred and Seventy-seventh street; of GRAND AVENUE, from Macombs road to Tremont avenue; of WEST ONE HUNDRED AND SEVENTY-SIXTH STREET, from Macombs road to Jerome avenue, and of WEST ONE HUNDRED AND SEVENTY-SEVENTH STREET, from Jerome avenue to Tremont avenue, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 30th day of January, 1913, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, January 17, 1913.
EDWARD G. LANE, E. MORTIMER BOYLE, FRANK E. GORE, Commissioners of Estimate; FRANK E. GORE, Commissioner of Assessment.
JOEL J. SQUIER, Clerk. j17,28

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 widening of SEDGWICK AVENUE, between Fordham road and Bailey avenue; of BAILEY AVENUE, between Sedgwick avenue and Albany road; of ALBANY road, between Bailey avenue and Van Cortlandt Park, and for the opening and extending of HEATH AVENUE, between West One Hundred and Eighty-ninth street and West One Hundred and Ninety-first street; of the PUBLIC PLACE between Heath avenue and Bailey avenue, south of West One Hundred and Ninety-first street, and the lands and premises required for the widening of KINGSBRIDGE ROAD, between Exterior street and Bailey avenue, as amended by order of this Court bearing date the 4th day of November, 1909, and entered in the office of the Clerk of the County of New York on the 6th day

of November, 1909, by including therein certain additional lands required, and also excluding therefrom certain lands not required, in the Twenty-fourth Ward, Borough of The Bronx, City of New York.

NOTICE IS HEREBY GIVEN THAT THE supplemental and additional bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, First Department, at a Special Term thereof, Part I, to be held at the County Court House, in the Borough of Manhattan, in The City of New York, on the 28th day of January, 1913, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of New York, there to remain for and during the space of ten days, as required by law.

Dated Borough of Manhattan, New York, January 14, 1913.
PETER J. EVERETT, GEO. VON SKAL, STEPHEN J. NAVIN, Jr., Commissioners of Estimate; STEPHEN J. NAVIN, Jr., Commissioner of Assessment.
JOEL J. SQUIER, Clerk. j14,24

FIRST DEPARTMENT.

In the matter of acquiring title by The City of New York to certain lands and premises on the westerly side of BRYANT AVENUE, between East One Hundred and Seventy-second street and East One Hundred and Seventy-third street, in the Twenty-fourth Ward of the Borough of The Bronx, in The City of New York, duly selected as a site for school purposes according to law.

WE, THE UNDERSIGNED, COMMISSIONERS of Estimate and Appraisal in the above entitled proceeding, do hereby give notice to the owner or owners, lessee or lessees, parties or persons respectively entitled to or interested in the lands, tenements, hereditaments and premises, title to which is sought to be acquired in this proceeding, and to all others whom it may concern, to wit:

First—That we have completed our estimate of the loss and damage to the respective owners, lessees, parties or persons respectively entitled to or interested in the lands and premises affected by this proceeding, or having any interest therein, and have filed a true report or transcript of such estimate in the office of the Board of Education of The City of New York, situated at the southwest corner of Fifty-ninth street and Park avenue, in the Borough of Manhattan, City of New York, for the inspection of whomsoever it may concern.

Second—That all parties or persons whose rights may be affected by the said estimate, or who may object to the same, or any part thereof, may, within ten days after the first publication of this notice, Tuesday, January 14, 1913, file their objections, in writing, with us, at our office, Room 401, No. 258 Broadway, in the Borough of Manhattan, in The City of New York; and we, the said Commissioners, will hear parties so objecting, at our said office, on the 27th day of January, 1913, at 11 o'clock in the forenoon of that day, and upon such subsequent days as may be found necessary.

Dated New York, January 14, 1913.
JAMES PHILIP VAN KIRK, JAMES J. McMAHON, JAMES F. DELANEY, Commissioners.
JOSEPH M. SCHENCK, Clerk. j14,24

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 WEST ONE HUNDRED AND SEVENTY-SECOND STREET, from Inwood avenue to Jerome avenue, as laid out on section 15 of the final map, 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 31st day of January, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 3d day of February, 1913, 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 31st day of January, 1913, 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 February, 1913, 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 29th day of June, 1911, 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:

Beginning at a point on the northwesterly line of Jerome avenue, midway between Macombs road and West One Hundred and Seventy-second street, and running thence northwesterly at right angles to Jerome avenue to the intersection with a line distant 100 feet southerly from and parallel with the southerly line of West One Hundred and Seventy-second street, the said distance being measured at right angles to West One Hundred and Seventy-second street; thence southwesterly along the said line parallel with West One Hundred and Seventy-second street and along the prolongation of the said line to the intersection with the northwesterly line of Inwood avenue; thence northwesterly at right angles to Inwood avenue to the intersection with the prolongation of a line distant 100 feet northwesterly from and parallel with the northwesterly line of Inwood avenue as this street is laid out north of Macombs road, the said distance being measured at right angles to Inwood avenue; thence northwesterly along the said line parallel with Inwood avenue, and along the prolongation of the said line to the intersection with a line bisecting the angle formed by the

intersection of the prolongations of the northwesterly line of West One Hundred and Seventy-second street and the southerly line of Goble place, as these streets are laid out between Inwood avenue and Jerome avenue; thence eastwardly along the said bisecting line to the intersection with the northwesterly line of Jerome avenue; thence southwesterly at right angles to Jerome avenue a distance of 200 feet; thence southwesterly and parallel with Jerome avenue to the intersection with the line parallel with West One Hundred and Seventy-second street and passing through the point of beginning; thence westwardly along the mid line parallel with West One Hundred and Seventy-second street to the point or place of beginning.

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 3d day of February, 1913.

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 11th day of March, 1913, 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, January 3, 1913.

GEORGE M. S. SCHULZ, Chairman; JAMES V. GANLY, JOHN DAVIS, Commissioners of Estimate; GEORGE M. S. SCHULZ, Commissioner of Assessment.
JOEL J. SQUIER, Clerk. j11,28

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 GARFIELD STREET, from West Farms road to Morris Park avenue, and FILLMORE STREET, from Van Nest avenue to Morris Park avenue, 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 thirtieth day of January, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the third day of February, 1913, at two 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 thirtieth day of January, 1913, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the fourth day of February, 1913, at two 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 sixth day of November, 1908, 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:

Beginning at the intersection of the centre line of West Farms road with the prolongation of a line midway between Garfield street and Taylor street, and running thence northwesterly along the said line midway between Taylor street and Garfield street, and along the prolongation of the said line to the intersection with a line distant 100 feet northwesterly from and parallel with the northwesterly line of Morris Park avenue, the said distance being measured at right angles to the line of Morris Park avenue; thence northwesterly and always parallel with and distant 100 feet from the northwesterly line of Morris Park avenue, to the intersection with the prolongation of a line distant 110 feet northwesterly from and parallel with the northwesterly line of Fillmore street, the said distance being measured at right angles to the line of Fillmore street; thence southwesterly along the said line distant 110 feet northwesterly from the northwesterly line of Fillmore street, and along the prolongation of the said line to the intersection with a line midway between Mead street and Van Nest avenue; thence southwesterly along the said line midway between Mead street and Van Nest avenue to the intersection with a line distant 100 feet northwesterly from and parallel with the northwesterly line of Garfield street, the said distance being measured at right angles to the line of Garfield street; thence southwesterly along a line parallel with the northwesterly line of Garfield street, and along the prolongation of the said line to the intersection with the centre line of West Farms road; thence southwesterly along the centre line of West Farms road to the point or place of beginning.

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 third day of February, 1913.

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 twenty-seventh day of March, 1913, 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, January 2, 1913.

CHARLES F. HALLOCK, Chairman; HERMAN T. RADIN, SIDWELL S. RANDALL, Commissioners of Estimate; CHARLES F. HALLOCK, Commissioner of Assessment.

JOEL J. SQUIER, Clerk. j10,27.

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 LELAND AVENUE, from Ludlow avenue to Patterson avenue; of SEWARD AVENUE, from Clasons Point road to White Plains road, and of THERIOT AVENUE, from Gleason avenue to Clasons Point road, 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 30th day of January, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 3d day of February, 1913, at 3 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 30th day of January, 1913, 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 February, 1913, 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 7th day of May, 1909, 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.:

Beginning at a point on a line midway between Theriot avenue and Leland avenue, distant 100 feet northerly from the northerly line of Gleason avenue, and running thence southwardly along the said line midway between Theriot avenue and Leland avenue to a point distant 100 feet northerly from the northerly line of Ludlow avenue; thence eastwardly and parallel with Ludlow avenue to the intersection with a line midway between Leland avenue and Underhill avenue; thence southwardly along the said line midway between Leland avenue and Underhill avenue to the intersection with a line midway between Lafayette avenue and Seward avenue; thence eastwardly along the said line midway between Lafayette avenue and Seward avenue to the intersection with a line midway between White Plains road and Newman avenue; thence southwardly along the said line midway between White Plains road and Newman avenue to the intersection with a line midway between Seward avenue and Randall avenue; thence westwardly along the said line midway between Seward avenue and Randall avenue to the intersection with a line midway between Leland avenue and Underhill avenue; thence southwardly along the said line midway between Leland avenue and Underhill avenue to a point distant 100 feet southerly from the southerly line of Patterson avenue; thence westwardly and parallel with Patterson avenue to the intersection with a line midway between Theriot avenue and Leland avenue; thence northwardly along the said line midway between Theriot avenue and Leland avenue to the intersection with a line distant 100 feet southwesterly from and parallel with the southwesterly line of Clasons Point road, the said distance being measured at right angles to Clasons Point road; thence northwardly along the said line parallel with Clasons Point road to the intersection with a line midway between Taylor avenue and Theriot avenue; thence northwardly along the said line midway between Taylor avenue and Theriot avenue to the intersection with a line midway between Seward avenue and Randall avenue; thence westwardly along the said line midway between Seward avenue and Randall avenue to the intersection with a line distant 100 feet southwesterly from and parallel with the southwesterly line of Clasons Point road, the said distance being measured at right angles to Clasons Point road; thence northwardly along the said line parallel with Clasons Point road to the intersection with a line at right angles to Clasons Point road, and passing through a point on its northerly side where it is intersected by a line midway between Lafayette avenue and Seward avenue; thence northwardly along the said line at right angles to Clasons Point road to its northerly side; thence eastwardly along the said line midway between Lafayette avenue and Seward avenue to the intersection with a line midway between Taylor avenue and Theriot avenue; thence northwardly along the said line midway between Taylor avenue and Theriot avenue to the intersection with a line parallel with Gleason avenue and passing through the point of beginning; thence eastwardly along the said line parallel with Gleason avenue to the point of place of beginning.

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 3d day of February, 1913.

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 25th day of April, 1913, 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, December 30, 1912.

TIMOTHY E. COHALAN, Chairman; FRANCIS P. KENNEY, GEORGE A. HEFTER, Commissioners of Estimate; TIMOTHY E. COHALAN, Commissioner of Assessment.

JOEL J. SQUIER, Clerk. j10,27.

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 for the same purpose in fee, to the lands, tenements and hereditaments required for the opening and extending of WHITLOCK AVENUE, from Brown place to Calanus avenue, in the Second Ward, Borough of Queens.

NOTICE IS HEREBY GIVEN THAT BY AN order of the Supreme Court of the State of New York, Second Department, bearing date the 14th day of January, 1913, and duly entered and filed in the office of the Clerk of the County of Queens on the 17th day of January, 1913, Walter H. Bunn, Patrick J. Mara and William J. Hamilton, Esqrs., were appointed Commissioners of Estimate in the above entitled proceeding, and that in and by the same order Walter H. Bunn, Esqr., was appointed the Commissioner of Assessment.

Notice is further given that, pursuant to the statutes in such cases made and provided, the said Walter H. Bunn, Patrick J. Mara and William J. Hamilton, Esqrs., will attend at a Trial Term, Part I, of the Supreme Court of the State of New York, Second Department, to be held at the County Court House, Long Island City, in the Borough of Queens, City of New York, on the 4th day of February, 1913, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the purpose of being examined under oath by the Corporation Counsel or by any other person having any interest in said proceedings as to their qualifications to act as such Commissioners.

Dated Borough of Manhattan, City of New York, January 21, 1913.

ARCHIBALD R. WATSON, Corporation Counsel. j21,31.

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 LINDEN STREET (although not yet named by proper authority), from Brooklyn Borough line to Fresh Pond road, in the Second Ward, Borough of Queens, City of New York, as amended by an order of the Supreme Court, dated the 16th day of February, 1910, and entered in the office of the Clerk of the County of Queens on the 18th day of February, 1910, so as to conform to the lines of said street, as shown upon Sections 15, 16 and 29 of the final maps of the Borough of Queens, as adopted by the Board of Estimate and Apportionment on the 21st day of May, 1909, and approved by the Mayor on the 4th day of June, 1909; and as amended by an order of the Supreme Court dated the 23d day of February, 1912, and entered in the office of the Clerk of the County of Queens on the 24th day of February, 1912, so as to relate to said Linden street as shown on a map or plan adopted by the Board of Estimate and Apportionment on the 26th day of January, 1911, and approved by the Mayor on the 3d day of February, 1911.

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 Term thereof, Part I, to be held at the Queens County Court House, Long Island City, in the Borough of Queens, in the City of New York, on the 28th day of January, 1913, at the opening of the Court on that day; and that the said final report has been deposited in the office of the Clerk of the County of Queens, there to remain for and during the space of five days, as required by law.

Dated Borough of Manhattan, New York, January 21, 1913.

JOHN T. ROBINSON, J. ROSTRON, Commissioners.

WALTER C. SHEPPARD, Clerk. j21,25.

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 RADDE STREET (although not yet named by proper authority), from Paynter avenue to Ridge street, in the First Ward, Borough of Queens, 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 supplemental and amended 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, in the Municipal Building, Court House square, Long Island City, in the Borough of Queens, in the City of New York, on or before the 7th day of February, 1913, and that the said Commissioners will hear parties so objecting, and for that purpose will be in attendance at their said office on the 10th day of February, 1913, at 3 o'clock p. m.

Second.—That the undersigned, Commissioner of Assessment, has completed his supplemental and amended 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, in the Municipal Building, Court House square, Long Island City, in the Borough of Queens, in the City of New York, on or before the 7th day of February, 1913, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 11th day of February, 1913, 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 14th day of February, 1908, and that the said area of assessment includes all those lands, tenements and hereditaments and premises situate and being in the Borough of Queens, in the City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the prolongation of a line midway between Radde street and Academy street, distant 100 feet northeasterly from the northeasterly line of Ridge street, the said distance being measured at right angles to the line of Ridge street, and running thence southwardly along the said line and always midway between Radde street and Academy street and the prolongation of the said line to a point distant 100 feet southwesterly from the southwesterly line of Paynter avenue; thence northwardly and parallel with Paynter avenue to the intersection with a line midway between Radde street and Prospect street, as laid out between Beebe avenue and Wilbur avenue; thence northwardly along the said line midway between Radde street and Prospect street to the intersection with a line which is the bisector of the angle formed by the intersection of the prolongations of the center lines of Prospect street and Radde street, as laid out northeast of Beebe avenue; thence northwardly along the said bisecting line to the center line of Webster avenue; thence northwardly along the center line of Webster avenue to the intersection with a line which is the bisector of the angle formed by the intersection of prolongations of the northerly line of Radde street and the southeasterly line of the Crescent, as laid out between Ridge street and Webster avenue; thence northwardly along the said bisecting line to a point distant 100 feet northeasterly from the northeasterly line of Ridge street, the said distance being measured at right angles to the line of Ridge street; thence southwardly and parallel with Ridge street to the point or place of beginning.

Fourth.—That the abstracts of said supplemental and amended estimate of damage and of said supplemental and amended 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, in the Municipal Building, Court House square, in the Borough of Queens, in said City, there to remain until the 10th day of February, 1913.

Fifth.—That, provided there be no objections filed to either of said supplemental and amended 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 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 11th day of April, 1913, at the opening of the Court on that day.

Sixth.—In case, however, objections are filed to the foregoing supplemental and amended 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, January 14, 1913.

GEO. A. GREGG, Chairman; CHAS. H. GEORGE, WM. W. KENERSON, Commissioners of Estimate; GEO. A. GREGG, Commissioner of Assessment.

WALTER C. SHEPPARD, Clerk. j18,14.

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 V, from Eighty-sixth street to Van Siclen street, including the right of way of the New York and Sea Beach Railroad, in the Thirty-first Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held at the County Court House, in the Borough of Brooklyn, in the City of New York, on the 31st day of January, 1913, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of ten days, as required by law.

Dated Borough of Brooklyn, New York, January 18, 1913.

JOHN M. ZURN, GEORGE J. S. DOWLING, JOHN N. DILEMEIER, Commissioners of Estimate; JOHN M. ZURN, Commissioner of Assessment.

EDWARD RINGELMANN, Clerk. j18,29.

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 CHESTER AVENUE, from Church avenue to Fort Hamilton avenue, in the Twenty-ninth Ward, Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court of the State of New York, Second Department, at a Special Term thereof, to be held at the County Court House, in the Borough of Brooklyn, in the City of New York, on the 31st day of January, 1913, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of ten days, as required by law.

be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Clerk of the County of Kings, there to remain for and during the space of ten days, as required by law.

Dated Borough of Brooklyn, New York, January 18, 1913.

RAYMOND D. THURBER, JOSEPH MANNE, FRANK L. HAGGERTY, Commissioners of Estimate; RAYMOND D. THURBER, Commissioner of Assessment.

EDWARD RINGELMANN, Clerk. j18,29.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to SIXTY-SECOND STREET, from Tenth avenue to Eighteenth avenue, and from Bay parkway to West street, including the right of way of the Brooklyn, Bath and West End Railroad, and the New York and Sea Beach Railroad, and of TWENTY-FOURTH AVENUE, from Sixty-second street to West street, in the Thirtieth and Thirty-first Wards, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WILLIAM J. Mahon, Robert A. Sharkey and Joseph I. Halstead were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and Robert A. Sharkey Commissioner of Assessment in the above entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.

ARCHIBALD R. WATSON, Corporation Counsel. j14,24.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to EAST TWENTY-FIRST STREET, from Avenue M to a point about seventy feet south of Avenue O; EAST TWENTY-SECOND STREET, from Avenue M to Kings highway; EAST TWENTY-THIRD STREET, from Avenue M to Kings highway; EAST TWENTY-FOURTH STREET, from a point six hundred and forty feet south of Avenue L to Kings highway; EAST TWENTY-FIFTH STREET, from Avenue M to Kings highway; AVENUE O, from the westerly line of the former Village of South Greenfield at the intersection of East Twenty-third street to East Twenty-sixth street; and AVENUE N, from Gravesend avenue to Flatlands avenue, in the Thirty-first and Thirty-second Wards, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT EDWARD F. Linton, John M. Drennan and Thomas O'Neil were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and John M. Drennan Commissioner of Assessment in the above entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.

ARCHIBALD R. WATSON, Corporation Counsel. j14,24.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to SEVENTY-FIRST STREET, from Fifteenth avenue to New Utrecht avenue, and from Seventeenth avenue to Bay parkway, in the Thirtieth Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WILLIAM McKinny, David Elmfield and Roger Gallagher were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and Roger Gallagher Commissioner of Assessment in the above entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.

ARCHIBALD R. WATSON, Corporation Counsel. j14,24.

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to BOERUM STREET, from White street to Bogert street, in the Eighteenth Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT FRANK J. Sullivan, John N. Harman and James H. McCabe were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and Frank J. Sullivan Commissioner of Assessment in the above entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

tion 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to CHURCH AVENUE, from Brooklyn avenue to East Ninety-eighth street, in the Twenty-ninth and Thirty-second Wards, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT JOHN F. Canavan, Sylvester D. Baldwin and W. Seward Shanahan were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and John F. Canavan Commissioner of Assessment in the above-entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to GEORGIA AVENUE, from Belmont avenue to Sutter avenue, in the Twenty-sixth Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT FRANCIS J. Sullivan, Joseph F. Curran and Solon Barbanell were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and Francis J. Sullivan Commissioner of Assessment in the above-entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to AVENUE M, from West street to Ocean parkway, in the Thirty-first Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT HENRY S. Rasquin, Eugene P. Doane and Matthew O'Malley were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and Eugene P. Doane Commissioner of Assessment in the above-entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to NINE-TY-FIFTH STREET, from Marine avenue to Shore road, in the Thirtieth Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WARREN Place, Joseph F. Curran and David S. Skinner were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and Warren Place Commissioner of Assessment in the above-entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to SIXTY-THIRD STREET, from New Utrecht avenue to Eighteenth avenue, and from Twenty-third avenue to West street, excluding the right of way of the New York and Sea Beach Railroad, in the Thirtieth and Thirty-first Wards, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT BURT L. Rich, Edward F. Linton and Frederick B. Daltell were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and Edward F. Linton Commissioner of Assessment in the above-entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th

day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to FOURTH AVENUE, from Fifth avenue to Shore road, in the Thirtieth Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WILLIAM Watson, Edward J. Reilly and Solon Barbanell were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and William Watson Commissioner of Assessment in the above-entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to BELMONT AVENUE, from Pennsylvania avenue to Wyona street, and from Elderts lane to the Old City line, in the Twenty-sixth Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT WILLIAM M. Russell, Walter J. McGill and John Kilcourse were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and William M. Russell Commissioner of Assessment in the above-entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

SECOND DEPARTMENT.

In the matter of the application of The City of New York, relative to acquiring title to DITMAS AVENUE, from Ralph avenue to East Ninety-eighth street, in the Thirty-second Ward, in the Borough of Brooklyn, The City of New York.

NOTICE IS HEREBY GIVEN THAT JOHN F. Canavan, Joseph A. Guider and Thomas J. Murphy were appointed by an order of the Supreme Court made and entered the 31st day of December, 1912, Commissioners of Estimate, and Joseph A. Guider Commissioner of Assessment in the above-entitled proceeding.

Notice is also given, that the above-named Commissioners will attend at a Special Term for the hearing of motions, appointed to be held at the Kings County Court House, in the Borough of Brooklyn, The City of New York, on the 27th day of January, 1913, on the opening of the Court on that day, or as soon thereafter as counsel can be heard; and at said time and place, or at such other time and place as the Court may direct, the said Commissioners may be examined under oath as to their qualifications to act, and are subject to challenge by any party or person interested in this proceeding, as provided by section 973 of title 4 of chapter 17 of the Charter of The City of New York.

Dated New York, Borough of Brooklyn, January 14, 1913.
ARCHIBALD R. WATSON, Corporation Counsel. j14,24

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 SNYDER AVENUE, from Canarsie avenue to Ralph avenue, and AVENUE A, from Ralph avenue to East Ninety-eighth street, in the Twenty-ninth and Thirty-second Wards, Borough of Brooklyn, The 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, No. 166 Montague street, in the Borough of Brooklyn, in The City of New York, on or before the 3d day of February, 1913, 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 February, 1913, 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 3d day of February, 1913, and that the said Commissioner will hear parties so objecting, and for that purpose will be in attendance at his said office on the 5th day of February, 1913, 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 15th day of January, 1909, 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.:

Beginning at a point on the prolongation of a line midway between Church avenue and Snyder avenue distant 100 feet westerly from the westerly line of Brooklyn avenue, and running thence eastwardly along the said line midway between Church avenue and Snyder avenue, and the prolongation of the said line, to the intersection with a line midway between Church avenue and Avenue A; thence northeastwardly along the said line midway between Church avenue and Avenue A, and the prolongation of the said line, to a point distant 100 feet northeasterly from the northeasterly line of East Ninety-eighth street; thence southeastwardly and parallel with East Ninety-eighth street to the intersection with the prolongation of a line midway between Avenue A and Beverley road; thence southwestwardly along the said line midway between Avenue A and Beverley road, and the prolongation of the said line, to the intersection with the westerly line of Ralph avenue; thence westwardly at right angles to Ralph avenue to the intersection with a line midway between East Fifty-ninth street and Ralph avenue; thence northwardly along the said line midway between East Fifty-ninth street and Ralph avenue to the intersection with a line midway between Snyder avenue and Tilden avenue; thence westwardly along the said line midway between Snyder avenue and Tilden avenue, and the prolongation of the said line, to the intersection with a line parallel with Brooklyn avenue, and passing through the point of beginning; thence northwardly along the said line parallel with Brooklyn avenue to the point or place of beginning.

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, profits and other documents used by the Commissioner 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 13th day of February, 1913.

Fifth—That, provided there be no objections filed to either of said abstracts, the reports as to awards and as to assessments for benefit hereon 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 13th day of March, 1913, 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, January 13, 1913.

HARRIS G. EAMES, EDW. J. REILLY, Commissioners of Estimate; HARRIS G. EAMES, Commissioner of Assessment.

EDWARD RIEGELMANN, Clerk. j13,29

NOTICE TO BIDDERS AT SALES OF OLD BUILDINGS, ETC.

TERMS AND CONDITIONS UNDER WHICH BUILDINGS, ETC., WILL BE SOLD FOR REMOVAL FROM CITY PROPERTY.

THE BUILDINGS AND APPURTENANCES thereto will be sold to the highest bidder, who must pay cash or 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, firm, or 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 two 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 in the Borough in which the buildings are situated, 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 cost 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 of 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 and 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.

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 person 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.

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 or corporate stock or certificates of indebtedness of any nature, issued by The City of New York, which the Comptroller shall approve as of equal value with the security required in the advertisement, to the amount of not less than three nor more than five per centum of the amount of the bond required, as provided in section 420 of the Greater New York Charter.

The amount shall be as specified in the proposals or instructions to bidders and shall not be in excess of 5 per cent.

The certified check or money should not be included in the envelope containing the bid or estimate, but should be either included 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 include 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.