
Public .A „lice,

	

I; ,ird 1lrctiugs 	
I 	I vpart±rent of-

\ucin>n Salc 	
I i "ox, Grfrongh of -

I'ublic Notice 	
Itelrt of the President f,,r ilie

Week Ending March 2, 1')10..,
klcn. Itoroligh of-
'iii,]ir Notices

l i ;tnge -If Grade Jlatuage Commi„inn -
l'tthlic Notice 	

han,gen !II I)ehaelmsnl, etc 	
I I k anal I errie~, 1)etlartment of-

Tranactim,~, February 2, 3, 4 and

	

19111 	
I . I'Irati e. l)eparlment of-

t fmI :lct, Entered Into by Foam of
Il-iucatir11 Daring the \Vicek

	

tnnlnt nri,lg March 1, 191(1 	
II ,,al

I.-tin ate and Aiipo~tionntcnt, Itard of—
I ranchise Matters
Public ltu1mrsemtut lfatter 	
Public Notices 	

I i.aocc. Department of-
C,fip,-ration Sales
Interest om Cite lt,ods and Stock 	
\'„tie,• h)f Sale 	f Tac l,ie,r
\'„lice; to Pr0jieetu- t)tcncr,
'nr,ties nn ('„utrarh

I, i 	I),I':utmcnt-
\nili I,I 	;;Ile 	

Il 	ih. 	I)i•l,,Irtln4,llt 	If--
1I , ,i,- 	it 	A(- ruin); 	of 	IL,;InI 	if

	

HIealtlh, 	(iI1tis8 	to, 1!11(1 	

,,
tmrnt ;tn~l R, turd if Honeys

R,rrir, ,l l 1tua;Ou f''r Rcc,n-
rt .,f P'i dlic, f, ,r the 11nth

	

If Felunau, 1!111 	
tl:: iivan,,, 	Ig1rush „f---

I'l 	l,
l ip it if f0tunrsiss1„nvr 	if I'uhlic

\V,o k, 	ft 	Ili, 	A\ I ck 	I'-n Iinl;

	

I'dre(tn(\ - 	Jo, 	I`iIii 	

Municipal ('ivil Service Cnnlmission-
Public Notices

Notice to Contractors
Iltficial Itorough Papers
Official Directory 	
Park:, Ilepartment of—

Minutes of Stated 1lectint; „f Feb-
ruary 17, 1910 	

Proposals
Police 1)epartmeut-

Aucti(ill Sale 	
Owners "'anted for Lott I'roPcrty 	
Rep -arts of Saeitary Company (Aoilcr

Squad) for February 23 and 24,
1910 	

I'nhlic Charities, Department of-
Pr„t,osals

l'nhlic Service (ntmission. First Ilistrict
Calendar of Hearings

Rcgi ter, Kings Cottnty-
Proposals 	

Revision of .1s~essrnents. Polard of—
Minutes of Meeting of March 3,

1910 	
Richmond, Borough of-

I'roposals
Report of Bureau of l;uildings for

the Week Ending February 26,
1910 	

Surat (leaning, Department of--
I'n , nasal : 	

Supremc (ourt,First I)epartmenl -
.\cgttiring 'title to Lands, etc 	
I'ropnsatc

sOIrCme (hurt, Second I)ci'artntent -
Acgttiritlg Title to I.an,ls, etc 	

~ul,ncmc ('hurt. Third Judicial Districl-
.\cquiring Title to Lane(, etc 	

,uurenle ('ouyrt, Ninth Judicial l)istrict-
Ac,luiring "Title to fail, etc 	

lases aml .\,see tricnt<. Ocl'artmcnt it-
I'tthlic \otice 	

Water Snvi'ly, It and of-
I'r,in, sal” 	

\\atrr 6muiily, (;as amt Eleetririlc. Ito-
J,artntcult of—

R, Iko t 	f,,r 	the 	(luartcr 	Ending
1larrh 31, l9lt) 	

2 92

2892

2898

285(1

2895

2901
2888

288(1

2849
2892

2899
2900
2899

2892
2892
2892
2893
2893

2999
2898

?881
2,892

2850

2,S75

THE CITY RECORD.
Vol.. XXXVII I, 	 NEW YORK, TUESDAY, MARCII 8, 1910, NUMBER 11198.

THE CITY RECORD.
OFFICIAL JOURNAL OF THE CITY OF NEW YORK.

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

BOARD OF CITY RECORD.
WILLIAM J. GAYNOR, MAYOR.

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

BOARD OF REVISION OF ASSESSMENTS.

Proceedings of Meeting Meld Thursday, March 3, 1910.

Pruceculings (II the t;Il;rrd of kevisiun of AsSe5smt1tts at 1(ecting field in thr l'Wtinril

Chamber, City 1 fall, u,n Thursday, 1s1arc11 3. 191)) at 11.05 II'clock a. Ili.
PATRICK J. TRACY, SUP;:tvrsoi

Supervisor's Office, Room 807, Park Row Building.

Published daily, at 9 a. m., except legal holidays, at Nos. 96 and 98 Reade street (north side),
netween 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). 2S cents;
Official Canvass of Votes, 10 cents; Registry and Enrollment Lists. 5 cents each assembly district;
law Department supplement, 10 cents; Annual Assessed Valuation of Real Estate, 25 cents each

section

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

TABLE OF CONTENTS.

2896
2904
289?
2888

2876
2896

2897

2988

2898

2849

2895

2849

2901

2950

2895

2901
2901

2903

2904

2904

2901

2890

2897

281

PUBLIC SERVICE COMMISSION—FIRST DISTRICT,
Nir. 1;1 \\t-8.\I SF81,y. No r1 \urn CITE,

Weekly Calendar of Hearings.

•1.111• ioll mIIIL laeitl5s vtill he held Flaring the rvina1intr of tale tvI'ck iluntncncing
\I ntl;tt Jlarcli 7, 1911):

Tugs(]:l V. 11nrtli S--2:311 p. tit.--Ruum 3l()—Case N. l21.—Nt 	1"ukK POISON
lnsn'vvr.—:lpplicatinn

for a(1prI)Ral (if $3,349,41!O i~stic of addi-

tiunal str)ik."—GttIIuli,siiuilc't• Jlaltllic_
2:311 p. nl.—Rnirsl 3O5.—Case No. 430--Los(; IsLyNt) R.ut.hu.vu Cott-

t_\'t.—()pouiug of Chester Street, ktuvccn Aihvilalc Avenue and
I:;Ist 98th Strct." Cmmiinncr 11a88(11.

\I I En, I:n 	11;Ir h O-11 :t) ;I. nl.—Rt,onl 3111.--err\ of fit 	1 oil 	\xn 11R.\n1.EV
COV11 t(;TINt; (_o~tr\N't. —".lrhitrauinn (Nils. 2 and 4) of tletcrniin t-
tin (of Chief 1':n-i1lccr."-1 I. I I. Whitman of Cnttnsel.

' 311 p. m.—Ronnt 3115.—Case An. 1134.—CuNI:v Ist".vNu .v ND B1t0slLYN
b.\ulRvrs\rs 	('oMt'.\X\.—Jana; 	11ltllhcmler. 	C.,mpLtin;1n!. 	I ire tent
Lure frl , tn New York to Cnne_t- 1~1and nu trcek Il;lts "—G0tttnti5sioner
Rassct t.

Itur sIL1, Jlarch 10-11 :III) ;t. ;n.—Rouul 305.—C i r or N Ew YORK -vNI, I)EGNON

CONr8vrrINr, Cn~tl'.vxv.—;lrhitration of dctcrnliiiatiin if Ileiiry
R. Svamun, Chief ltigirsecr.''—i.. "I'. lfarkness of Cnun8c1.

2 :311 II. m.—Rtuumt 310.--Case Nn, 1217.—Iv-rltRltoxor(;t1 R.v!!D "1-R.vNSIT
Cn~tl'.vNvv.- -"I)caring as to service on the elevated Iines "--Gmuuis-
"incr 1i111sti5.

2.311 I I. ni.—Cn]11ittiaiuncr \yaltl)ic's Rurnn.—Ca;c Nn. 114).—St•:COND
\t\t r, hv1ul(ivn Cn9tt' Nv—":1pplicaiinn for change of motive

It Wet nn lV- nrth Street, between Chatham Square an(1'Rroadway."-
Commissioner sla'tlic.

?:30 1). iii.—Roe,m 3U .—Case No, 1219.—I_nxc l5t-\Xrs R\tr-RO.\n Co~m-
I'1N .—`io vest i alien of accident Oil t Font auk I)iv- ision near Glen-
tlale 	Conlmisioncr Bassett.

ur,l;l\, 11;Irrh 12-1(1 :3() a. nl.—Room 305.—CCTV of Xt-: 	Yoke- .vNu CR.vNFORD
Cnlr.xv—"1r1)ilration of (lCtCrlfliflatio11 of Ilci:rv- B. Scanlan, Chif
1`1ni1ilecr."-11. 11. 11-hitnlan of Counsel.

Regular nicet jog s of the Conlulission are (held every Tnesdav and Friday at
11 :3)1 ;1. m., in Ru,ttm 3111.

BOARD OF EDUCATION.

Contract Entered Into, Week Commencing March 1, 1910.

Yew York, March 2, 1910,
The l i:Em(I,f h:l(ucatilu has entered into contract with the following-named

c„Iltrlrtiir during the «eck commencing March 1, 1910:

1, ill 1:1 r ;Rua .\,I,l,r~s, 	 Stn,ty and .Address.

III a, rII, l ml;,,,, \I, nl,al. N. 1 	Iiir 	I:ml~ It 	State 	Surety 	Company, 	No. 	84
tGllim,t Street.

A. E. PALMER, Secretary,

I'rcent—I)ou lac \I;lt:tc':;;;, Deputy aatl .Actin', Comptroller, and Gt i gr I.

Sterling, Assistant and Acting Corporation Conu,cl.

On motion of the Assistant and Acting Corporation CInut tl the lnintncs of ntett

1ng of February 24, 1910, were approved as printed in the Clrs- EECORA, all the men:-
hers present voting in the affirmative

BI)l t0'GI1 OF 1!1(11IIKr.E N.

\Ir. _IIlIert lansnt and \•irkinia (i. Doug las neru heard in pi i to
sition to the assessment as :t Itect itt2 their property.

No others appearing in opposition, after nntic•c, IIli ni ,)tmi I,: tit 	1itet
Acting (nrpl)rattnll (itiit t'l, the IIl)jeetiotnS tiled ;1!LiaIIISt the ;tssCSSIII I:i AAerf , i 1,.1'-
ruled and the as$essi)lent list was confirmed, all (lie niciulw(: l,rl<ent t tiie1 in the
affirmative

Rcgnlating, etc., Biltlt-r StrtIt.

The Depute And :(cline Cnntlttroller presciittl tlir ;t•.t .ti e tI li,l In
grading, cttrhilig ;Intl 1;t ilii. et'nlent sidewalks flu Ilcticr >trccl, irm hl;lthnll :'ttrll:
to Nostrand arsine. tog ether ttith ;t list e,f ;vtart(: ii,r dama;;c, eau<ril lit ;I 	~
of grade, awl tihkctiu1ns if Sp;ncvr C. Cary, and I~tlicrc, tile(! by IItt t u I Iir'll.It;rii t.
received from the Rt;trd of. -\ e(esors tinder dale of F(•hrn;try 23. 1910.

N1-_ one ap)learlllt 111 nppni1tinn. after lln,ll'l', iii tttg(I''11 	If tit 1' 	l 	Rall1
lctittr Cnrtlor;ttilm cOtiisv(, the nhiections tiler! tv1:tilt t !', r ;I..,'.•It ill ut'r,
ruled and tile ,I'->c"ntcnt list tt:ts co nfirmetl, all tht' nl(Allllt'r: 111t1: M ,1111L Iii III,
a{firnlatisy.

i'ct itI'll11tg, ('IC., l':a~t F1l t11 gtr(rt.

I Ire I)cllufy ;Intl .luting Cllnilotroller prevIIIIuI tier ;I<'c»tnlut 	i ,1 I , ,r rt~~II':Iti'I-t.
grading, cRlrliitiR;• allll l:tvitli , t -ellp'Itt sidewalk' in 1'": 	F,,iirtlt 	ircrl, ht ltlu ii l ,.1'Il(`c
f_' and Gnrtdy0n rousd, ;Intl tII,jc(,tinn; of ltFilliaoit f ktffs, in jcrel1rs. ;11<~, I-"nlell'llli, ,I
tiott (if tilt .\tthhi;; f'ruR1,!!u li 'iuicnt of Febrn;,rt- ?1, 1911), transinittint3 (!i\ 	~1 F
port ni;iik on the stib sect hv- thl' Chief Iiiyineer ,,i the Rtu- au I,i ffi'jhn,l-, 	ICI 1
from the llu(;trR1 re .1<,c: :or: rtnder (late of Ft-itrutarc 25, 1911).

No ulte ;ll)lll'alllli.t ill III`I)il'11lut1, after 11nti('t', I1 tu0Hl(1 iii Ili(' .1''.Ir!Ilt11

Ncting fuIrt)nr::i:f'tl lh~lltlstl, Illc nhleCtlO11S tllell ;ei;atit't Ilit ;ts~o''lllt'nt tcu'e1' I IC

ruled .otrl the ;ussc551t1eilt li't t+a Clmfirn(t't(, all the iRcrrllx•rs (lrr•,tnt t,athig in Ih ,
affirntati\c.

1 i.itl;ltil'i.. I, lc., East r'.ightit 	"lrc(t.

The I)ennt> ,loll loins• Cui!ujrtytuIler presented the a~<c,>Int'nt li<t l-~r rt llllin.2.

grading. curbing. and (;Reim;; cersknt sidet\alks on Fast 1 ila!t "[reel, hmtu•ci-I I •ImTu h
;nl'ttu(' xnt(\Itmtkrnncn street. anll objections of l harks T. 11;Intlt'r ,Intl "I'. 1. tI it
dennittg, filed by lin,g,t Ilir<ii, ,Itt , iriict', rectified ir,lnl the Board of -1<~c,sor8 111th
date of February. 25, 1910.

No rnle appcarilt, ill nl)Itn,ilion, after notice, on motion of the :1ssistant and
Acting Curl,nr,ttittl Groi5ei, lh,, ohje-ctions filer(afraliist the assessment were over
ruled and the assis.~tncnt it ttas confirme(l, all the ineibcm E,rucl)t t tin_ In 1110
affirmative

Rc nl;tting, etc., Farratut Rt,all.
Tic rit';15mCRt list for rct•uuatiug, grading, curbing. Letiutg Reid(;t'1l1(alt :to l ::o

in;; cement sidevt';tlks on Farranut road, bet veen Flathnsh avenue anti East Ta t n: -
sixth street, and Iubiections 0f Jttlu E. 11'Ieny, et al., filet(hv Iltlnu) I1ir<h..I1 	rnc~,
were presented b}- t11c Deputy anti Acting Comptroller, leaving hecn recciyIII fry- iIn
the Board of t1s8c8soy8 inner slate of February 2. , 1910.

No one appearipir ill op;tn;itioll, after notice, oil motion of the :1s8islant an , l
Acting Corporation Cr;ntsel, the objections tiled against the acse,sment were tttr
ruled and the aacs•ment list v,as confirmed, all the menthers 1)reseut si tiil 	in flit
affirmative.

St'w(rs in Eighteenth Avenue, ct,.

The assessment list for cmstrltcting a sewer in Eighteenth avenue, fraln 1':,tst
Fourth street to the old New Utrecht town line, with outlet sewer in Third street, ltc-
tween Eighteenth and Foster avenues, and sewer basins in Eighteenth avenue, iiorth-
east and nurtltteest corners of Fast Fifth street and to a point on the snttth side ,of
Eighteonxh asennr, opn'~5itc I:,IIzt !~ifth street, chapt2r 378, Laws of 1-897, as aiiitnilcul
191)1; section 16, vol. 6. Borough of Brooklyn, City- of New York: section 17, vIls. I
and 3, anll niticctinn;. rcirrrcll tI, till' Ci'rporatiun Cottnscl at mectini of l ebrtt~tr} 111.
1910, for his opinion ill regard to the objections raised by counsel representing variou~
property o s-ners, were Prv8erstccl 11v the Deputy and :ActinL Comptroller, having hecn
returned by the Corporation Coutlsel, with his opinion in said matter, (later(ufarci,
1, 1910.

On motion of the Assistant and Acting Corporation Counsel the assessment list
was referred back to the Board of Assessors with instructions that it ascertain from
the President of the Bnrocc!h of Brooklyn all the facts relative thereto, with reference
to the Irhletllolls tlt'i ltirtltll~t the a±iesSmellt, all the members present voting in the

aff1rniaIive.
At 11.311 t'.Iu,ek a. nt., (,1t ntution of the Assistai t and Acting Crurporation Clunsel

the flu aryl adjourned, to met2t till Thursday,..'~larch 10, 1910.

HENRY J- STORKS, Chief Clerk,

Sewers in Third -1 venue, rte
1ite as;cs:,nrnt iHt 1 u ;steer; in Third aventic a, f llutt.: 1„'htrt„ ~ixiuoilI ,1 1

Sixty-first streets: betvv•t'en Sixty-"cventh street r,nd L't:o,• Ridge ;Itrnur: hrtttrrn Sill , -
man place anti Sevenhv-third street; between Set- entv-fourth rtll l st't-cntv 'i i llI
streets: hctts-eetl 1tgi:tkl11 arse(I tgllty-third street : Iuc1ty 	it l i lit} 	nr h ;I 11 Ili tlt
fifth streets: hcttvrcn Figltty-sixth and Eights- eighth <irvct~: hctutocit 1it i t-rein It
and Ninetieth streets (nnrthcrlv- intersectioriI: and hrnuccrs N11011c ;nt•nnr ;oIl
Ninety-ninth strtef: with outlet setter in Set- enty-sixt1, "trect, 1)1 1\V1'11 arc c; l
Third a\cnrlcs, C1;t!Rvr 378, Lan; of 1897, as ;arset(sd, 19;)1: ,('!9(n 3, r„l. 4, ;tI: !
section 1-8, t-nls- 1. 2, 3, 4 alit] a. Borough of llrrnlklt•n. Citv i,f New 1 iL. tti;!i ii
jections of Jacuh I.oetecl ;tlid Others, filed b)- .1. C. & I. 11". Il tttnr tll, ;It: lrnr

2897 the BArooklyn Uiiiirm E.ltvaRuRl Railroad Conitl;tiiv, filed hs (;cltr<,c I). 1-cimt;ul•, ;LEI I
ney; IAlhert Janson, Virginia G. 1)otlglas ant[Clara 1). Slicf rail, Ili 1)cr:uln. ;Itlii 1 111

municatir,n of the .Actiii l Iruu!4li President of I rhrnarv- 10, 191O, te;ln'nlittitt,r 1tv
,

of report mauls nn t'le suhicct by the Chief I?il inecr of tilt' Ruyan IIf Sc%yr',, ;IIt(1
of the Secretary to the Rulriugh President, of February 7, lrll(), uric 1,r,',vlti, ,1 1,t I'I,
Deputy and Acting Ctniitroller, having been received fruit till I; .irtl t f
tinder date of 1c1iriiary 23. 1910.

A. C. K 1:. W. I llittcnriith, attiirievs, apllmytiul In rcprt soutan.

	

Iii (I0 	$'i UU 	$71 (10

	

u) 	 8 00

	

(II) 	 3o 00

	

;nU 	 300

	

anuo 	 -1000

	

-'a Ott 	 'I 00

	

0(t 	 5 00

	

:200 	 7200

	

000 	 10 00

	

13 00 	4 00 	2900

	

10 00 	 10 00

	

6 00 	 6 00

	

4 UO 	 4 00

	

In 00 	 47 00

	

13 00 	7 00 	20 00

	

20 (10 	4 Ut) 	2I 00

	

1200 	 12 00

	

1 I ; 00 	6 (hI 	121 00

	

500 	 5 00

	

3 00 	 3 00

	

300 	 300

	

170 00 	16 00 	186 00

	

2 00 	 2 00

Io1n.

Feb. 	I 	\ illatiou 	of 	(•i 1, lrati)n 	(h'din:utrc~ 	

Pcb. I 	In the matter of Ilse Contuti>siuner of Public
(haritir, v .]lax \Iccrov,citz an,l Alaic
\\,- iIIhC r,l;

I'cb. 1 	111 the matter of the Comnunsioner of Public

('haritic. v- .]loses L. Frazer, Signuuii4

F:ek~tein and Jacob Eckstein 	

	

If. 1 	In the matter of the Contmissiuner of Public

t liar itie , v';. flax Molt z and Lena \loltz 	

1,(I. 1 	lr the matter of the Commissioner of Public

(loiriti 	S. Isaac Calm 	

[(h. 	1 	I n Ili, matter of the Commissioner of Public

Charitic r<. William T. llaiue: and led-

rick II. Crawford 	

I L L, 	t 	III tItc 1I1 	Or IIf the Commissioner of t'ttblic

(haritic, c". Enrique Natte,

	

. I 	In the mater of the (bmmistiioner of Public

(haritic- cr_ buns IKeycs aml John I.

_\l oil

Feb, _ 	A•iolation of Corp !ration Orlinancc-

heh. 3 	Violation f Corpltrati.m Ordinance,

Fell. 	3 	\iolatit'n .•f Coal Law 	

[ell. 3 	In the mailer of the Conttuissi nor of Public

Charitic< rs. Nathan Meyer 	

t el . 	; 	In the :na !r.' of the Cjmmissioner of Public

Charitic; vs. ,Adam Metzger 	

I:ch. 4 	\iolati,m of Corporation Ordinances 	

Feb. 4 	In the matter of the Commissioner cif TubIi(,

Charities v . Nicola .ltastroyanin. 1lichacle

Scillitani and F,enjaniir]ti Palen i 	

Iii. 	violation of Corp,,ration Ordinances

in the nazi r of the Conlmi~sioncr of Public

l'haritie< X;, John ,chniken 	

F -I. 	7 	A'illation •If Gnpm'ation Orllinarcc~

hcI 	7 	In the matter of the C, niinisiouer of t'uhlic

Charities vs. Nicholas Toronto. .millet+'

Barbicrci and Peter C. Campbell 	

F, i,. 	In the matter o the Commissioner of Public

Charities i s. Max Moltz and Lena Moltz. .

heb. 7 	In the matter of the Commissioner of Public

Charities vs. Reuben Craft 	

Feb. 8 	Violation of Corporation Ordinances 	

Feh. 8 	In the matter of the Commissioner of Public

Charities vs. Jeremiah Anglin, Mary Anglin

and Helen Anglin 	

$37 tin

2850 	 THE CITY RECORD. 	 TUESDAY, MARCH 8, 1910.

BOROUGH OF RICHMOND.

Report of the Bureau of Buildings for the Week Ending February 26,1910.

New York City, March 2, 1910.

1 herewith submit a report of the operations of the Bureau of Buildings, Borough
of Richmond, for the week ending February 26, 1910:
Plans filet) for new buildings (estimated cost, $35,16)) 	12

Plans filed for alterations (estimate(1 cost, $1,6951 	8
Plans tiled for plumbing (estimated c(Ist, $12,410) 	5

Construction inspections made 	 214

Plumbing and drainage inspections Ill (I 	 ;t)

Violation inspections made 	2
hire escape inspection male 	I
Violation of law reported 	I
V• Ii lati)1 notice iSSued 	I

Unsafe hailding reporte(1 	I
Unsafe buil(ling notice issue(] 	1

Q1oving h(tr)llt issue(] 	I

\1(di)icdt1rn1 	the i;t 	allowc(I a, rc arils concrete footings under founda-

tioris 	 7

iOI I \ SI?.\Tt)N, Superintendent

lain&; .'(.Ilan, (hit'f (Irk.

BOROUGH OF THE BRONX.

Report of Transactions for the Week Ending March 2, 1910.

,:(uani1ed b}- rh;tJ)ter 466. Laos of I)1. crti()n 3,x3, 1 IL;tnsinit the following report of
the transactions Ilf this Iifficc fur the ic(,t,k cu(buV]larch 2, 19111, exclusive of Bureau

In a«Vr(laucc vpith the l)r0os11:. of s(rtilnl 1546. chapter 378. Laws of 1897, as

of Buildings: 	
Tsi)l1ts 1ss1lc)l.

Sewer rimficctiouh dull rclrlir~, 25: water collnectilttls and repairs, 42: laying as
stains an(I repairs, 3): placing) Mulch) material Im public highway, 29: removing
Ioiilding oil paI)1it' big!i-;t}, I : crossing s1Ilcttalk t\'ith Icon), 2!1: iniscellaneous pnritlits.
44. Total, 197. Atunnel of permits lnunveco], 12.

Inn(,v Itcccivcd 1 r Permits.
setter cunnccti(Ii 	483 29

Restnrin r Ind rrp,ning streel 	612 00

$1,095 29 '1'+)tal (e1)fi5itC11 nitll ti r ('ifr ('it;Illorlaiii
	1_

LabllriIl] i~rce].mpl 	(l l)urin 	the 11rck i:nllin 	l~cbruary 26, 1910.

Bureau of IBe1iwaos—Foremen, 4: _\ssistant 1, orcnleti, 1: tcatus, 4: Inspectors,
11; Alcchanics, 12: Laborers, 93; I)rivcrs. 18. Tutai, 143.

Bureau I)f Setiurs—Foremen, 11:.Assi>tamt Forefimen, ;: carts, 24; Jlecliaiiics, 5
Ca)IrItrs. 07 : I jrif cry, 7. 	')'(ital, 149

C. AI lLLl•1I, 1'rrsiticit, llllrntlgh of The I1ronx,

LAW DEPARTMENT.

Statement and Return of Moneys Received During the Month of
February,1910.

Suti)fcnt and Keturn of \luucy5 Eri1INU(l ht 1creai StitIc1, .Assistant Corporation
c'0unse). l urcaii for the Iecuv r of Penalties, fir tbc Month of February, 1910,

Rendered to the 	tllptrllller it, 1-'nrsIiallce of the Pru1'lsiol)s of Sections 259
and 1550 of Chapter 37$ (lf the Laws Ilf 1897, as .Amended by Chapter 46(6, Laws
of 1901.

Judg- Collections

Pate. 	 \1 hat 1r, 	 ments. and Penalties. Cots 	Total.

Judg- Collections
Date. 	 What For. 	 ments. and Penalties. Costs. 	Total,

1910.

Feb. 8 	In the matter of the Commis~ioncr of Public
Charities vs. Max Meyrowitz and Marie
Weinberg 	

Feb. S 	In the matter of the Commissioner of Public
Charities vs. Joseph Kreitler, .\brahani Lux
:ml Julia Kreitler 	

I, eh. S 	In he matter of the Commisi,,Iler of Public
Charities v=. Andrew P. 1fcllanus

I:rh. ') 	\ i lation of Corporation Ordinances 	
Prh. 9 	Iu the matter of the Commissioner of Public

Charities vs. Frank Cuzella, John Lorrli anel
.\lfonso Romano 	

rh. 9 	In the matter of the Commissioner of Public
' 	Charities vs. Meyer Luvia and Ida l.0 ia 	

Tub. 9 	In the matter of the Commissioner of Public

Cliaritics vs. Samuel Johnson and Christian

C. Iforn 	

h&.h. ') 	Violation of Sanitary Code 	
]"ch_ I0 	1- u lati•,on , of Corporation Ordinance. 	
Bch. 10 	In the matter of the Commi-sinncr of I'nlrli

Charities \ . William Slaumt a'lll \lichacl

Ilacto 	

lib. lU 	\ iolation of (al Law 	
Feb. I I 	V- iolation of Corporation 0rdinduLc;

Feb. I I 	In the matter of the Conmtissi,mer it Public
(' liar itie 	cs. Enrique Nattts 	

Feb. II 	\ iolaticn of Corporation Ordinancl•-

1'1''I. 1) 	Iii the matter of the Commi,,ilmu- of Pi diBc

Charities \'s. Isaac Cahn 	

F1,, 11 	In the taattcr of the Commi.. ilmcr of I'tib!ic
Charities v. Max Moltz anll Lent \l ltr..

Lh. I1 	Itt the matter of the Commissiln,'r of l'ublic

Charities t- '. Adam Metzger 	

Feb 14 	Violation of Fire Law 	

Feh. 1; 	\'i•olation of Corporation 0rdifiaticn1 	

Pth. I5 	1 ,i the matter of the Commi;;i'nrr f 1'nhlir

('haritiec vs. Max Meynlnit, nil)farm

W eiiihcrg 	

F,I , . 15 	Violation of Fire Law 	

Cc!. III 	Violation of Corporation Ordinance.

hail. Ill 	In the matter of the Commissioner of Public

Charities vs. James J. Stewart ilia l ath-

crinc Stewart 	
Ft I.. 16 	In the• matter of the Cotnmissinncr ,-f l'u!Ilic

C'haritic; cs. Ike Cohen and I lay i.1 FL cn-
zt%eig

lull. to 	In the mother of the Cotnmi,si~ncr ' f Pnhlic

c'bariIics vs. Charles R. Flammrr and \Ici -
cillc It. Parker 	

I"eli. 16 	In the matter of the Commi~silner , f Puhlic

(hruitic; V. Walter Reece< 	

I'I'L. In 	III the inaticr of the Cotnmi,,i-over f 1'uhlic

Charities V.. Thomas Farmrrzha 	

Fclb. I{ 	In the matter of the Cintnii~ i,oicr 	if)'n1l)ic

Charities c>. I'.rne.ct Collor 	

l' h. II. 	\ rlai1, 0u of hire Law 	

I.eh. 17 	\'ilLttin l ,f Corporation ()rllinanct•. 	

I'nh. 1 	[•1 the matter of the Commi.sincr 1 Public

Charities rs. James lfunter 	

Inch. 17 	In till- matter of the Cumlni.;sitncr if Public

(Ii at' itie; vs. Lloyd)iughc 	

Itch. I,- 	In the matter of the Comiui:simnel cif 1tu1lic

Charitie< t. William D iv i ct it 	

-eh. 1; 	Violation ..1 Piro Law 	

Ii Ii IS 	\- iodation I-f Corporation Ordinances 	

I' Ii. IS 	In the (tatter of the Commiioner of Iitiblic
Charities vs, Joseph Dolan 	

Feh, I' 	Violation of Corporation Ord inance•

i-el. 1') 	In thr (tatter of the Commi;sionrr of Public
(haritie, \L. Jeremiah Anglin, \kill \nclia

anll Vek'n .\nglin 	

tel. '1 	V1,,)ation of Corporation Ordinance;

F~•h. 21 	In the (tatter of the Commissioner . of l'uhlic

Charities v~. Max Afoltz and Lena MI1lte 	

Fch. 3I 	Violation of Fire Law 	

Feh. '3]Violation of Corporation Ordinance,

Feb. 23 	In the matter of the Commi,sioncr of Public
Charities v'.. Nicolo Iuonc and Michael

Palarnii 	

Fe!. 2$ 	In the matter of the Commissionrr of Public
Chariticc vs. Enrique Natte: 	

Feb. 23 	\. irllati ~n of Fire Law 	

Feb. 23 	1u the matter of the Commissioner of lurue 	

t- ~. George Racher 	

Feb. 24 	In the matter of the Commissioner of Public
(haritie c'. Frank 0. Granierci 	

Feb. ') 	Violation of Corporation Ordinances

Feb. 2-I 	In the matter of the Comniksioncr of Puhlic
Charities cs. Louis \Veigold. Joseph Slengcl
and John C. Schaefer 	

Feb. 25 	Violation of Corporation Ordinances

Feb. ?I, 	Violation of Corporation Ordinauces 	

Feb. 2I, 	In the matter of the Commissioner of Public
Charities vs. Jeremiah Anglin, Mary Anglin

and Ilelen .\nglin 	

Feb. 2tt 	In the matter of the Commissioner of Public
Charities vs. Morris Fineman 	

Feb. 28 	V'iolation of Corporation Ordinance;

Peh, 25 	In the matter of the Commissioner of Public

Charities vs. Gabriel De Martino, Raphael
Vanasone and Matholo MIolesci 	

Total amount collected

lJituuu- pail iscr t,r Commissioner of Public Charities in alindontcnt and

bastardy case; 	$1.141 Jill

.-Aiiinutlt hail) over to Treasurer of New York Police Pension Fund, being one.

	

half if penalties collected for violation of Coal Law 	30 Jill

.\mount paid 4,%er to Treasurer of New York Fire Department Relief Fund,
being one-half If penalties collected for violation of Coal Law 	31t no

.\mount paid over to Fire Commissioner. penalties collected for violation of laic

relaiin, to Fire Department 	'6o on

.\motmt paid leer to Commissioner of Jurors in matter of delinquent juror 	I0 nil

.)mount paid over to Secretary, Board of Health, collection in matter of Hoard

of lle:,ltll 	 13 0)

-- 1,484 00

balance Ilue The City of Xciv York 	

$',01) 7 ;u

HERMAN STIEFEL, Assistant Corporation Counsel.

nn

	

S fill
	

ull 	I ill)

	

S IIII
	 S q l l

	

I 47 	it 	III n01
	

I7 ,II

nn

	

1,3 IIll 	 ..t All

	

13 1)0 	 13 (ii)

	

.; .Ilu 	S Uu 	'(3 It t

	

n II I 	 u till

	

;II it 	 tt 01)

	

3; nu 	 35 On

	

III 	 i fill

	

III nil
	

s,; fill 	(uU 	I'lit nn

	

I t il', 	 In fill

	

IIII 	; 	fill

	

1 t I 	 ,1 ul)

	

n IIII 	n fin

	

i t Inl 	 'it) fin

	

S Jul 	 t n)

	

II ICI 	 :n (iii

	

Ill 	I 	Iln 	:n 	III

	

I 	IL I 	 'I 	It

	

I r 	I~l 	II

	

I III 	 II,)

	

1111 t 	 llun1

	

f it Ian 	 lien nn

	

tin nn 	 1 	nil

	

all nn 	 to Ill

	

It it 	 till 	if fill

	

)fill 	u 	I Irt nn

	

'I 	IIII 	 , 	Iln

	

;u nil) lit

	

pn 	I fill 	rI nu

	

Ion 	Ill I 	 IIIII 	it

	

, 	tttt 	r' 1111 	T I 	II

	

fill 	 l 	lu

	

130 fill 	,c ill 	to on

	

I l 	 t Ili

	

I,u fill 	 •.n (In

	

_' ml
	

nn 	I, run 	1110 Its

	

nit 	 I 	tlr)

	

In IPI 	 lit (Ill

	

I 	Iti 	 III tin

	

IIt nn 	 ;II nn

	

IIU 	 7 Jul

	

111 	(Ill 	In 	fill 	l! n 	n+I

	

' 	(III 	 fill

	

1411 (In 	l On 	144 ((It

	

i 	((II 	' 	(Ill 	, 	(III

	

' (III 	 ! Ilq

	

;n 	 , :It

	

(II) 	Ill nu 	; ,R nn

	

i nn 	 = fIO

$3. 1 :n

19,4513 00
15() (X)

$19,6(X1 00
4,899 96

IrImirnistration-
Salaries, Office of Chief Engineer:

1pprupriatiun 	
Transfer 	

Expen(led 	

$4,000 ()0
381 90

Cash balance 	
Outstanding liabilities

\yueducts, 1'.m+ls and I r 	giver Stein, tare (,f Watersheds,
Reservoirs-

Salaries and Hakes:
'<pprupriatir n 	$26,929 5))

"fransfer 	461 (X I

$26,468 50
5,849 75 l:xpenrled 	

1,210 N4

~,IN_NI IM

iIaterials for Repairs and Replaccmettts 	I)rl,artnl+•nt;tl Lal)or:
.Appropriati 	 2,INX) IX)
Expended 	

Repairs and 1cplaccments by Contr:tct< gy , r ()iii l IrJrrS:
Appropriatir,rn 	 $ 2,1kN l>tl
Fxpecicted 	

1311 (N)

:9,(J71; So

- 	9,t)7() ;(

TUESDAY, DIARCII 8, 1910. THE CITY RECORD. 	 2851

DEPARTMENT OF WATER SUPPLY, GAS AND
ELECTRICITY.

Report for the Quarter Ending March 31, 1909.

Department of W1 ater Supply, Gas and Electricity,
Office of Chief Engineer,
City of New York, April 15, 1909.

I:,1I. JOIIN I1. O'BRIEN, Commissioner:
Sir-I beg to submit herewith report showing the condition of the water supply ill

the Boroughs of Manhattan, The Bronx and Queens, for the quarter ending March
31, 19(19, the expenditures provided for under the Tax Levy Budget, as well as under
the appropriations made by bond issues, and balances remaining on April 1, 1909.

EXPENDITURES, QUARTER ENDING MARCH 31, 1909.

HOROU(;lIS OF \IANil.\TT.\N AND THE BRONX.

Appropriations of 1909.
General Administration-

Taxes:

Appropriation 	$(,1),(X0 (XI
Expended 	

- --- - 	$60,(X10 00

14,700 04

131,542 42

22,729 89

Materials for I~epair and Replacements In Departmental Labor:

.Appropriation 	 $250 00
l :xpended 	

250 00

l epair, and Replacements by Contracts or Open Orders:

Appropriation 	$5,000 (NJ
Expended 	

Cash balance 	 $5,000 00
()utstanding' liabilities 	1,045 4()

Estimated I alance 	

Pumping Stations-

Salaries and Wages:
Appropriation 	
Expended .. 	

Hired Teams, Horses and Carts:
Appropriation 	
Expended 	

:daterials for Repairs and Replacements by Departmental Labor:

Appropriation 	 $4,000 00
Expended 	

1 stintated balance

l epairs and Replacements Icy Contracts or Open Orders:

Appropriation 	
Expended 	

20,(18 75
hired Teams, horses and ('arty:

Appropriation 	$6,000 (10
Expended 	1,371 5(1

4,628 50
)istrihntion-

1laintenance, Cr+)toii and Bronx Sv stems

Salaries and \Vages
Appropriation 	 $293,1ol 3tl
Expended 	62,707 13

	 230,454 17
1 fired Teams, horses and Carts:

Appropriation 	 $65,907 25
l:xpendetl 	13,301 82

$52,605 43
()tttstan+ling liabilities 	1,355 00

Estimated balance 	

General Supplies:

	

Appropriation $18,750 00
Expended 	486 96

$18,263 04,
Ont~tanding liabilities 	8,019 65

51,250 43

Estimated balance 	10,243 39

Materials for Repairs and Replacements by Departmental Labor:
Appropriation 	 $43,945 00
Expenrled 	

$43,945 00
Outstanding lialrilitiec 	2,311 22

Estimated balance

Repairs and Replacements by Contracts or Open Orders:
Appropriation 	
i:x)Cl (1erl

()ut;tan+lin 	lial,iliti+

Estimated 1,;d;lncc
lmel :

Appropriati+m 	
Expended 	

Outstanding lial ilitieq

Estimate+l l,alancr

Telephones, Rental of
Appropriation 	

1 xpendc(I 	

Outslandin;, B;ll)i1itic 	

Estimated 1)al;lncc 	l,rIiIINI

('+mtingencies
Appropriation 	X16,870 (N)
Expended 	 509 31

516,360 ('a
()ntttui(ling lial,iliti(s. 	3,601) 60

1?,timated 1,a1anc+• 	I27r 	(x)

Might Pressure Fire Service:
Salaries and \\ apes

\ppropriati m 	X33,951 Si)
Transfer . 	303 (XI

534,254 50
Expenrlel 	 8,394 46

- - 	- - 5,O u'
(;eneral Supplies:

Appropriation 	 Y 1,738 oo
Expended 	

;1,738 ()
Outstanding Iial)ilities 	521 ,o

2,000 (NJ
Outstanding liabilities 	75 9)

Iatimate+l l)alance 	I,U'4 ul
Fuel :

:\ppropriatii,n 	 $3;t) INI
Expended 	

538O I N)
Outstandi:ig lia1iilitic< 	~250 (11)

Estimated balance
Rental of Telephones:

.\ppropriation 	
Expended 	

.Appropriati(ii' - I i 1I1,'.
General :\dministratilm-

Taxes :
Balance, January 1, 11)1 19 	X41,223 9i
l';xpen(1e(t 	 31,2(4 $7

.\rintiuist rat iun-
Salaries, Ofti;r +,f l.hi+.i [ugirleer:

balance, Jsuntar\ 	1, 19($a
F xpeiIt!t-d

(ollectiuii and St, rage- -
('r,tnt Water S stern, \\ al t-i ils, .Ayuy+li I.. 1 	ud, ;rn,l 	r 	it

Salaries and \ages
Balance, 1annary 1, 19119 	S 2,93-o 3
Fxpcndcd 	

1Torses and Carts:
Balance, Jaru,rry 1, 19119 	
Expended 	

l\'epairs and Rcllevval,, Nlaterials and (ntr;ct~:
Balance, lamsaruu 1, 1909 	55,U71 37
llxpende4i 	131) 1Nt

}'untpitlg Stations
Salaries anal 1\ a4(s

ltalanct, 1ann:u•v 1, 141)9 	5176 35
Fxpended 	

I horses an(l (arts
Valance, Jamtary 1, 19(19 	51 1)) 25
Lvpefued 	

l\'epairs and Rene«als, Materials and Gmtracts:
Balance, January 1, 1909 	$6,664 98
Expended 	2,950 62

Bronx River System
Salaries and Wages

Balance, January 1, 1909 	$1,382 50
Expended 	

Y13 14

S1,U,'4 ;I

545,750 (x)
189 29

$45,560 71
11,03(1 93

97,285 (L

$97,285 00
1,482 00

ti1)MI INI

(-0) IX)
1QO (Xi

(•, llect i+ ,n and Storage-

(rut' III Water System, ('are rii 11atersheds,
Reservoirs

Salaries and \\ages
Appropriation 	
kxperndel 	

\rluedurts, Ponds and

I I ired Teams, horses and (arts:
Appropriation 	 $29,809 (X)

1•:xpcnrlt•+l 	 7,079 11

3,954 60

$131,163 50
29,684 58

101,478 92

OntdandiWg liabilities

Natillialert lvaIanie

$14,000 (N)

$14,000 IX)
3,947 5(I

$5,477 50
1,452 50

4,025 00

3,618 10

10,(152 5))

41,633 7S

4,52v 7,S

Q5)3 ")

4.'x41 17

17i 35

11025

3,714 3t~

1,38250

$161,227 IX)
29,684 58

Repairs and Renewals
Balance, January 1, 1909 	$30 00
Expended 	

3000
Distribution-

Maintenance, Manhattan and The Bronx:
Salaries and Wages

Balance, January 1, 1909 	
Expended 	

Croton and Bronx System
l epairs and Renewals

Balance, January 1, 1909 	
Expended 	

Drinking Hydrants :
Balance, January 1, 1909 	
Expended 	

Supplies aped Contingencies:
Balance, January 1, 1909 	
Expended 	

Telephone Service :
Balance, January 1, 1~i(><) 	$5,906 69
Expended 	1,062 62

Ilil;h Pressure Fire Service:
1laintenance, l)cpairs and Supplies

Balance, January 1, 190) 	$3,087 23
F.ypcniic(l 	 1,663 44

4,,544 07

1,423 79

$2,714 44
36483

2,349 61

$33,840 32
7,317 17

26,523 15

$1,660 52
125 03

1,535 49

$82,359 81
25,852 34

56,5(17 47

5,398 50

:1pl,r„lrriaiii n 	of 19(16.

Sall(C,,, 1 rt n A\ ater Sv stem --
1 alauce, January 1, ON 	$231 12
I :xpcn,Ii- I

l'r ilx liar \\ urks, Maintenance and Repairs-
laIancc, January 1, 19(19 	
I:xpcildcd 	

Sul)l,lics and (,nntingencies-
I;alauce. lanuar. 1, 19(10) 	$660 23
I'.pcndt-d 	

I'uI,Iic Drinking Ilvdrattts-
Iialancc, January 1, 1911) 	$433 39
I'.pentlefl

433 39
I~cpairin", mlil Renewal of Pipes, Step-cocks, (IC•.-

Balancc, 1:t+wary 1. 190)9 	$436 14

436 14

$231 12

$1,404 51
30 35

1,374 16

(I) 23

Appropriations of 1905.

ah temInee, Croton Water System-
Balance, January 1, 1909 	
Expended 	

I r ix River NV',,rks, 1laintenance and Repairs-
Balance, January 1, 1909 	$2,271 03
Expended 	

Supplies and Contingencies-
Balance, January 1, 1909 	$202 82
E\peuded 	

2,271 03

202 82

$3,061 16
191 25

$2,869 91

2852
	

THE CITY RECORD. 	 'ILL S1:_AV•, AI.All ll 8, 19111.

Public Drinking Hydrants-
Balance, January 1, 1909 	
Expended 	

Repairing and Renewal of Pipes, etc.-
Balance, January 1, 1909 	
Expended 	

Appropriati,,ns of 191)4

Maintenance, Croton Water Svsteni-
Balance, January 1, 1909 	
Expended 	

Bronx River \ orks, Maintenance and Repairs-
Balance, January 1, 1909 	
Expended 	

Supplies and Contingencies-
Balance, January 1, 1909 	
Expended 	

hcairing and 1, cnereal of Pipes, ctc.-
Ualancc, January 1, 1909 	
l.Xpende l 	

.AI~l,r, ,l~rnti n; of 1'913.

\laiDtcinancc, I. r;)I m \\ ater Systcnt-
1 :(lance, lannary 1, 19O9 	
1?xpem led 	

90 55

$566 17

50(li

3_'') (S

1 ee

53,1(12 IN

1,111?'r1

>> 42

- 	 > 42

:dm) 24

1,o) 24

;. 14 2

. ; I 41

Appropriations of 1907.

Salaries, (:i. tun 1\ atcr Svstenm-
llalance, January 1, 1909 	$124 40
Expended 	

\la iii tcnancc, Croton \\ ater Sv stc1U-
5:1laries and \pages:

Ilalancc, January 1, 19(19 	$139 97
I :xl,ended 	

Repairs and Supplies: 	
$2,103 71 lialancc, January 1, 1909 	

195 50
1,90 21

faxc,:
kalancc, lannar 1, 19 $) 	$478 49

1'.xpell(le(l 	66 52 	

411 97
Iln;ny kivcr \\ arks, Nl:tintcnance and l ipairs-

Iaiarics and \\ ages:
Balance, .January 1,](NK) 	$106 45
I•;x1mdxd 	

106 45
ki-paii., a id Supplic;:

I;alance, Jarnttar.v 1, 19(19 	$1,102 15
p;xpCu(1tvi 	

1,102 15
Taxes:

1taIanee, bIDuary 1, 19119 	$219 57•
II cifflc(I 	

219 57
tiul,I)Iies anal Contingencies-

Balance, January 1, 19(19 	$1,382 37
l:xpelldei 	

1,382 37
I'nhlic llrinking Itvtlrants-

l~alancc, January 1, 19119 	$271 54
1. pcndc(l 	

271 54
I l)airiiil; and 1 cnal of Pipes, etc.-

S:tlarirs and \Wages
Valance, January 1, 19($) 	$213 12
1-'.\l curled 	

213 12
Itrl>aies 111d Supplies:

Italance, January 1, 19(19 	$9,038 72
I:xpen icrl 	

9,038 72
\1ter Supple for the Twenty -fnttrth \ ard-

llalancc, J:inuary 1, 1909 	$942 20
Expended 	

942 20
11:tintcnance, 1Iiglt Pressure Fire Service-

I;:ul:tiicc, January 1, I9(19 	 $5,398 51)
:xpendcd 	

Prunx River \Works, 11aintenancc 0111 I cir:tie,
Balance, lannary 1, 1909 	55.452 1'1
hapenticci 	

5.452 i'
Supplies and Cr,ntintencies-

Balance, Jannary 1, 1909 	z3 2 Ti
Expended 	

Repairing a d Rene«al of Pipes, etc•.--
Balance, Janttar_v 1, 1909 	S5. .13 S
Expended 	

\ppr, riati i
	

1 2.

Maintenance, (~rtou Water System--
Balance, lanu:mr\ 1, 1909 	
I x ended 	

; 'gal u7
Bronx liver 1\ „rk5, Alaintenancc ail l\'cp:,irs -

I (lance, l;Lmauary 1, 19(19 	2,2
lx pen de,l 	

Supplies and 1_ iJntingcncies-
Balance, l:tlmnary 1, 1909 	;II 3;
P:X11oiidet 	

I\'eliairing and Kmetv;d of Pipes, etc. -
lialanLc, lane:try 1, 19O9 	2~7 ''7
l:xliert~lc~l 	

:1pbrol,iiatiffiu, I. 1'Nll.

Jlaintcnance, Croton \Pater System-
Balance, January 1, 1909 	*4.237 Ss
Expended 	45 -9

Bronx]giver Works,'mlaitttenance ml gl,air~-
Balance, Jannary 1, 1909 	 Sl5il ~u
Lxpended 	

Repairing and Renvv+al of Pipes, etc.----
Ilalaice, Jannar, 1, 1909 	°2 3'•
Expended 	

l.:i.ing (r~,ton Pipes-
I;alancc, ianuar 	1, 1909 	41I) iMl
Ex ended 	

' 	INlll. .'1ppr,,l)riati 'is

\iineduct, I eliairs and Maintenance-
Balance, January 1, 1909 	Sr,' t l
Expended 	47 15

I-pairink an(l Rrmnal of Pipes, :t-
Ilal:utce, lanuar} 1, 1909 	x31 IT
Ix peimlel

I .:o ing ('r t,,n 1'ipe5-
fal:nicc, January 1, 1909 	;ir],74 (h'-
1 xp(Ilded

:1lipr„ limit ii is ,If 1X9').

.1 uctln(t, RRelr,tirs and 1'laintenauce
Balance, January 1, 1909 	5(-9)7 71
Fxpeilded 	

(i7 Ti

11, n I 	\c(-' ill

R(Vennc Bonds-
Eniergencv Force:

Balance, January 1, 1909 	

1'rt- tiling Rate of Wages. 1 iiginrmcn, 11anh:tttan and Qnecn;:
Balance, January 1, 1909 	

X i \ rk and Westchester \Water ('nmpanY, IIperatiu~n and Main-
tenance of Plant:

Balance, January 1, 1909 	

Readjusting Pipes at Forty-second Street and Fifth .\ nue:
Balance, January 1, 1909 	

Salaries of Caulkers:
Increase, 1908 	$7276 00
Expended
	

5,230 00

Salaries of Machinists, increase, 1908 	

nistrilnttiot :
Salaries and Wages, Manhattan and The Bronx

Deficiency in appropriation, 1908 	 $30,000 00
Expended 	19,656 45

1(1343 55

$124 40

139 97

J.12 1A~;

Ill 25

27 7

`4,1'1 ','~

40($i u~I

$ 5.24 _>~

12° (Ni

1.425 1I

544

2,046 (NI
1,165 00

Summary of Expenditures for the Quarter Ending March 31, 1909.

BOROUGHS 01 MANN ATT. AND THE BRONX,

:lppro] ria- 	Expended Iluring (juarter.

tint.

Cash
Ilauce.

1 tut11niit,~

I i:d ii tie-,

34,254 50

1,738 6(I

2,000 00

2,000 00

380 00

9,076 50

8,3,4 45

1351 (10

2,95)) 62

2,956 93

1,084 51

5,071 37

176 35

110 25

6,664 98

1,382 50
30 00

2,714 44 	364 83

	

33,840 32 	7,317 17

	

1,660 52 	 125 03

	

82,359 51 	25,852 34

	

5,906 69 	1,062 62

3,087 23 	1,663 44

161,'2 Ul)
019,809 00

1.30 00

5,000 UU

131,163 50

;,477 50

4,000 ('0
14,1)00 00

2,468 50
6,000 110

293,161 30

65,907 25

18,750 00

43,945 00

45,750 011

97,285 00

5,000 00

16,870 OU

ul.i,s4 5ti

7,1179 11

20,',84 55
],t;' 511

5,847 7 5

1.371 50

U2,,(17 13

13,30 I S'

48,, 90

?345) 17

2. ,lj5 43

18,2t,3 04
43'145 I'll

a 	bil 71
23 tIe

S.1111I 1)0

li 3U iM

1 _ .i S 	nu

U19 1,5

.311 22
I1.n.;n C,;

1,481 01)
I'111 I' I

31

$6O,OU0 UU

19,UU Ott 	$4,59) "o

25510 02

.738 t,i)
2,1)1111 In)

2,000 00

350 oil

(1,076 51

(+,115') 03

13 14

2,956 93
1,)184 51
4,941 37

176 35

110 25

3,714 36

1,382 50
30 00

2,349 61

26,523 15
1,535 49

56,507 47

4,844 07

1,423 79

1-1 11, xl

75 9')

15,1 '10
1,914 UI

1.10 00

$o)'0iiO UU

1450004

131542 42

_',72989

..50 UU
5,11)10 00

41,223 95 	31,264 87

13 14

.:,e1:

1111,475 92
4 '!125 00

4,)100 UU
14.001) 10)

25;,618 7
4,118 So

`'1 '5'
3,917 5t'

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD. 	 2853

Horses and Carts:
Deficiency in appropriation, 1908 	$500 00
Expended 	199 19

30081
High Pressure Fire System:

Salaries and Wages:
Deficiency in appropriation, 1908 	$2,000 00
Expended 	1,064 85

Bronx River Works, Maintenance and Repairs:
Deficiency in appropriation, 1907. 	

Maintenance, Croton Water System:
Salaries and Wages:

Deficiency in appropriation, 1907 	

Repairing and Renewal of Pipes, etc.:
Salaries and Wages:

Deficiency in appropriation, 1907. 	

U,rporate Stock-
Additional Water Fund, City of New York:

Balance, January 1, 1909. 	

IIigh Pressure Water System:
Balance, January 1, 1909. 	 $2,333,569 65

IE:xpended :
Salaries 	
Contracts 	
Orders 	

$2,187,212 80
Outstanding liabilities 	_ 	308,869 63

	 1,878,343 l7

Balance, January 1, 1909. 	 1,961,551 27

Acquisition of Property
Rye Lake and Wampus Pond. 	 $653,921 31
Expended 	 590,750 30

Acquisition of Land:
Building sewer at Mount Kisco. 	 $100,184 60
Expended , 	7,655 00

Erection of Sewerage Disposal Plant, \fount Kisc 	 :;86,250 II)
Expended 	

1'ilter Plant:
Balance, January 1, 1909.

	
2,458 ti ,

Water Fund, Manhattan and The Bronx:
Balance, January 1, 1909. 	 $1,885,411 '4

Expended:
Salaries , .. 	$62,776 43
Contracts 	123,318 65
Orders . 	7,tS40 49

	 193,935

$1,691,476 31
Outstanding liabilities 	907,5.7 2) 2

7~3 9_) ())
Water Mains, Southern Boulevard, Acar On Iiiiilird and 1'orty-

second Street :
Balance, January 1, 1909

	
3,3;t' 44

Remodelling Pumping Station:
Jerome Avenue, etc. 	 $170,000 11t)
Expended 	

$170,000 00
Outstanding liabilities 	72 (Al

l69,92 (n
Dredging Ilarlem River and relocating mains 	 $30,(IJO tO
Expended -

Commission of Engineers:
Balance, January 1, 1909 	

Fire Hydrant Fund:
Balance, January 1, 1909 	

Croton Water Main Fund:
Balance, January 1, 1909. 	

Croton Water Works Extension, Storage Reticrr;,ir
	

419 nil
Expended 	

Croton Water Works:
high Service, Carmansville:

	

Balance, January 1, 1909 	

Improvement of Lower Reservoir;

	

Balance, January 1, 1909 	

Repairs to Aqueducts, Ninety-third to Onc IItin,lrtd :tail Third
Street:

	

Balance, January 1, 1909 	1,29l (4

Drinking Fountain, Boston Road:

	

Balance, January 1, 1909. 	(550 (Xl

Collection and Storage:
Bronx River Systems:

Deficiency in appropriation, 1908. 	$250 00
Expended 	151 00

Pumping Stations, Salaries and Wages:
Deficiency in appropriation, 1908 	$2,500 00
Expended . 	2,258 31

935 15

9900

241 69

170 75

5,389 16

8,917 99

107,119 04

$7,251 99
137,638 31

1,466 55
	 146,356 85

Croton Water Fund:

63,171 01

92,529 60

31),(jN) t$1

3113 lk,

1) fk;

5.S2S _'.~

419 1g1

7n7 22

O.47 q(I

(ventral :\dtuinistration, Taxes 	
.1 iministration, Salaries, Office of Chief Engineer 	

I ullection and Storage-
Crotun Water System, Care of Watersheds, .\queducts, funds and Rcsertuir:

Salaries and Wages
11irud 'reams, Horsts and Carts 	
Materials f,r Repairs and Replacements by Departmental Labor 	

Repairs and Replacements by Contract or Open Orders 	
Pumping Stations.

Salaries and \\'ages 	
hired Trans, horses and Carts 	
Materials for Repairs and Replacements by Departmental Labor 	
Repairs and Replacements by Contracts or open Orders 	

Bronx River S)steni, Care of \ atersheds, Aqueducts, fonds and Reservoirs:
Salaries and Wages 	
Hired '1'cant_, Horses and Carts 	

1)istribution-
Maintenance, Croton and Bronx Systems:

Salaries and Wages 	
Hired 'teams, Horses and Carts 	
I;eneral Supplies 	

Materials for Repairs and Replacements by Departmental Labor 	
Repairs and Replacements by Contracts or Open Orders 	
Fuel 	
Telephones, Rental of 	
Contingencies 	

I I igh Pressure Fire System:
Salaries and Wages 	
I eneral Supplies 	
Materials for Repairs and Replacements by Departmental Labor 	
Repairs and Replacements by Contracts or Open Orders 	

Iuel 	
'l'elrphanes, Rental of 	

1908.

i eneral Administration, Taxes, 1908 	
Administration, Salaries, Office of Chief Engineer 	

Collection and Storage-
Croton Water System, 1\'aterslicds, Aqueducts, Ponds and Reservoirs:

Salaries and Wages 	
Horses and Carts
lfepairs and Renewals, \latcrials and Contracts 	

Pumping Stations:
Salaries and Wages 	
Horses and Carts
Repairs and Renewal, Materials and Contracts 	

Bronx River System:
Salaries and Wages 	
Repairs and Renewals

1)istribution-
Maintenance, Manhattan and The Bronx:

Salaries and Wages 	
Croton and Bronx Systems:

Repairs and Renewals
Drinking Hydrants 	
Supplies and Contingencies 	
Telephone Service 	

High Pressure Fire Service:

Maintenance, Repairs and Supplies 	

231 12

	

1,404 51
	

30 35

2,271 03
3,102 99

5,542 69

2,225 08

150 50
433 39

99 55

436 14
566 17
189 24

5,633 5t
287 (,7

292 32

31 1

660 23
202 82
22 4,

3271,
311 3

	

3,061 1
	

19; 23

329 118
8,580 42
5,260 07

	

4,237 88
	

45 89

	

698 60
	

47 65

607 71
40,000 00

5,224 28
120 00

1,425 00
5 44

	

7,276 00 	$3,230 01)

1,165 00

	

30,000 00 	19,656 45

	

500 00 	199 19

	

2,000 00 	1.064 85

	

250 00 	151 00

	

2,500 0O 	2,258 31
170 75

5,389 16
8,917 99

107,119 04
2,333,569 65
1,961,551 27

653,921 31

100,184 60

86,250 00
2,458 83

1,885,411 88

3,382 44
170,000 00

30,000 00
303 96
9 Ot

5,828 28
419 60
707 22

9,473 40
1,291 64
650 00

14o.35n 85

590,750 30

70'55 00

193,935 57

2854 	 THE CITY RECORD. 	 TUESDAY, MARCH 8, 1910.

Estimated
.\pptoptia• 	Expended During Quarter. 	Cash 	Outstanding 	Balance,

tiou. 	- 	- " 	---h 	Balance. 	Liabilities. 	April 1, 1909.

1907.

Salaries, Croton Water System, 1907 	124 40 	 124 40

M aintenance, Croton Water System-

Salaries and Wages 	 139 97

Repairs and Supplies 	2,103 71 	115 50

Taxes 	 478 49 	 66 53

Cn-nx Ricer \Works, Maintenance and Repair.- -

Salaries and Wage, 	106 45

Repairs and Supplies 	1,10-' 15

Taxes 	 2I0 57
Supplies and Contingt-nci+ , 	1,383 37

Public Drinking hydrants 	 271 54

Repairing and Renewal of Pipes, etc., Salaries and V'age; 	213 1!

Repairs and Supplies 	t38 7!

\Vater Supply for the Twenty-fourth Ward 	942 20

Maintenance, High Pressure Fire Service 	5,39t So

1906.

Salaries, Croton Water System, 1906 	

Bronx River Works, Maintenance and Repairs, 1906 	

Bronx River 'forks, Maintenance and Repairs, I90~

llronx River \W'orks, Ilaint(nance and Repairs, 19W 	

Ii ouc River 11'urks, :Maintenance and Repairs, 1903 	
Itrut+x Ricer \Works, .\laintenance and Repairs, 1902 	
Bronx River AWorks, 3laintruance and Repairs, I')01 	

Public Drinking Hydrants, 190o 	
l'uhlic Drinking hydrant', 1905 	
Repairing and Rem te,al of Pipes, etc., 1906 	
Repairing and Renei+al of Pipes, etc., 190;
Repairing and Rene•tical of Piper, etc., 1904 	
Repairing and Rene cat of Pipes, etc., 1903 	
Repairing and Renewal of Pipes, etc., 1902 	

Repairing and Renewal cif 1'ihes, etc., 1901 	

Repairing an+l Retie al of Pipes, etc., 1900 	

Supplies and Contingencies, 1906 	
Supplies and Contingencies, 190;
Supplies and Contingencies, 1904 	

Supplies and Contingencies, 1903 	

Suiplies and Contingencies, 1902 	

Maintenance, Croton Water System, 1905 	

Maintenance, Croton Water System, 1904 	
Maintenance, Croton Water System, 1903 	

Maintenance, Croton Water System, 1902 	

Maintenance, Croton Water System, 1901 	

Aqueducts, Repairs and Maintenance, 1900 	

Aqueducts, Repairs and 9.1aintenance, 1899 	

Laying Croton Pipes, 1901 	

Total dishur~ements, account appropriations

Bond Accounts,

Revenue Bonds-

Emergency Forc+ 	
Prevailing Rale of Wages of Enginemen, Manhattan and Queens

\car York and \\ -estchester Water Company, Operation and Maintenance of Plant 	

Readjusting Pipes at Forty-second Street and Fifth Avenue 	

Salaries of Caulkers, Increase, 1908 	

Salaries of Machinists, Increase, 1908 	

Distribution, .Maintenance, 'Manhattan and The Bronx Systems:
Salaries and Wages, Deficiency in .Appropriation, 1908 	

horses and Carts, Deficiency in Appropriation, 1908 	

High I'ressurc Fire System, Salaries and Wages, Deficiency in .\lpropriation, 1908 	

(IlLetion and Storage, Bronx River System:
Salaries and \Wages, Deficiency in Appropriation, 1908 	

Pumping Stations, Salaries and \\'ages, Deficiency in Appropriation, 1908 	

Bronx Ricer \\'ork:, Maintenance and Repairs, Deficiency in .\ppropriation, 1907 	

Maintenance Croton Water System, Salaries and Wages, Deficiency in Appropriation, 1907 	

Repairing and Rcnc\\al of Pipes, etc., Salaries and \\'ages, Deficiency in Appropriation, 1907 	

('urlorate Stock-
.A+lditional Water Fund, City of New York 	
Construction and H,tablishmeut of a High Pressure Water System for Fire and Other Purposes 	

Croton \Pater Fund 	
.\cqui,ition of Property, Rye I •tke and \1•ampus Pond 	

Acquisition of Land for Building Sewur at \Mount Kisco 	

Erection of Sewage Disposal Plant, Mount Kisco 	

Filter Plant 	
Water Fund, Manhattan and The Bronx 	
Water Mains, Southern Boulevard, near One Hundred and Forty-second Street 	

Remodeling Pumping Station, Jerome Avenue, etc 	

Dredging Harlem River and Relocating Mains
Co mnissions of Engineers, etc 	

hire Hydrant Fund 	

(Tu:oa Water Main Fund 	
Croton Water Works Extension Storage Re-ervoir 	

('roton Water \\•orks, High Service, Carmansville 	

Improvement of Ioo+rer Reservoir 	
Repairs to .Aqueducts. Ninety-third to (due liuti+lted and 7 bird Street 	

1)rinki ig Fountain, lio'ton Road 	

139 97

1,908 21

411 97

IOn 45
1,102 15

219 57
1,382 37

271 54
213 12

9,038 72

942 20

5,398 50

231 12

1,374 log
2, 271 (iS

3,102 99

5,452 69

2,225 08
150 so
433 39

99 55

436 14
566 17
189 24

5.633 58
287 67
297 32

31 17

660 23
202 82

22 42

32 70
311 3

2.869 91
329 '1~

8,580 4?

5,260 07

4,191 9')
650 95

607 71
411,000 00

$236,921 05

224 28

120 00
1,42; Uii

5 44
_'(940 On

1,165 00

10,343 5.5
300 81
935 15

99 ou
241 69
170 73

3,389 19
8.917 '+v

107,110 I'I

1;7,252 Nil
1.161,551 27

1,3,171 0l

92,529 eo
86,250 00

',458 83

1,691,476 31

3,382 44

170,000 011

30,000 Oo
303 9G
9 06

5,828 25
419 o0
707 22

9,473 40

1,291 64
1, 5)) till

	

3U8,80 1,3 	1,878,343 17

	

907,547 22 	783,929 09

	

' n•• 	195,955 Ou

1t al di,bursemunt,, Bond Account 	

'fugal di slut rsementS

BOROUGH OF QUEENS.

Appropriations of 1909.
.AIInlini,tr:tti ii---

()fiice of Chief i•:ri inccr:
1ppropriatitm 	$2,700 00
l:xpcutled 	675 00

	 $2,025 00
Coll(-ction and StoraRe-

I'nntping Stations and Standpipes:
Salaries and Wages

Appropriation 	 $60,930 00
Transfer from 	705 00

$60,225 00
Expended 	14,913 00

45,312 00
Materials for Repairs anal Replacements by Departmental Labor:

Appropriation 	$1,525 00
Expended 	102 02

$1,422 98
Outstanding liabilities 	108 50

1,314 48

967,257 52

$1,204,178 57

Repairs and Replacements by Contracts or Open Orders:

Appropriation
	

$3,900 0
Expended

	
213 93

$3,686 07
Out s(andinp liabilities 	201 06

3.485 Ol
Distribution-

Maintenance, Salaries and Wages:
Appropriation 	 $28,407 00
Transfer 	855 00

$29,262 00
Expended 	6,616 75

22.645 25
General Supplies:

Appropriation 	$250 00
Expended 	

25000
Outstanding liabilities 	15 00

235 00

Appropriations of 19(15.

Punping Stations, Fuel and Supplies-
Balance 	

Maintenance and Repairs of Water Pipes, etc.-
Balance 	y< 7'?

Rentals of Fire Hydrants-
Balance 	 ~l3 t12

Supplies and Contingencies-
Balance 	 3 3

.\ppropriatiulls of I PJ5.

1'ruHping Stations, l 11c alltl Snpplies-
Balance 	

Maintenance and Repairs of Water Pipes, etc.-
Balance 	̀ ")

Appropriations of 1904.

Pull"I'll Stations, l uel and Supplies---
Balance .. 	7l ; 1

\lainteliance and Repair~ of Water Pipes, etc. --
Italance 	2,

$28 IQ

Ilfired team<, horses and Carts:
1ppropriatinn 	
Expended 	

$4,5(11) 00
480 00

Bond .1, i ',unrs.
l' c, cii is

.Additional Rental of lire I Evdrants
Balance 	

Maintenance, Fire Ilydrant Rentals anll \\ ;tter I'u rc!I;tuM-' l
1)c!iciencv iii appropriation, 1908 	
1:xi)ell(iwi

$_';,IMM! IM!

2UINN) IM!

~,INlli ivl

(dllcctil~n and Storage, I'tltttping Stati as anll tit;tnlll,il,r~. ~:Llriu.
and 11'ages:

I)elicienct in a)pnlpriation, 1J4 	3;tNP tMl
kxpelide1 	 3,11N1 xs.~

Corporate Stock-
11 ater Fund, Quccns

Expended
Salaries 	 .. 	:7.51O 17
Contracts 	(,911 !I;
Orders 	1,.39 37

ltl,nln

5130."A 13 I')
Otttstaildin", liabilities 	 3P),7 2 71

	

---- -- --- 	l l lr'. 21 u P
Improvements ,if Rajsidc 	 .. 	 S225,(NN) IN)
Expended 	

Outstanding liabilities..... 	

Water Tower Fund, College Point 	
Expended 	.

Standpipe Panel, Flushing 	 ..
PXpertded 	

$225,IlIMI (N)
(s'ti SO

S2P 	14
21,721 o5

.7ñ3 52
)4r (N)

(lu).t,iiI1 i

Liabiliti, -.

I...ti;n,i

!:.Jame.

.\I,ril I, 1' i

	

1 . 	111 	 _, 	Ills

	

51 72 	 2°')

	

143.727 J; 	722 . Ali

	

.s4 III 	 ;ti," I;;

	

!J. g 1 	II) 	'.;o; .4)

	

541 Ili) 	 ,dull I''

40 O0 	I!~ 24 11

spas cal

1 m~

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD. 	 2855

Materials for Repairs and Replacements by Departmental Labor:
Appropriation 	$7,250 00
Expended 	58 15

$7,191 85
Outstanding liabilities 	875 00

Repairs and Replacements by Contracts or Open Orders:
.Appropriation

	
$750 00

Expended
	

107 40

$64260
Outstandingliabilities 	251 75

lire I1ydrant kentals and Water Purchased
Obligations) :

.Appropriation 	
Expended 	

Outstanding liahilitic4 	

General Supplies
Appropriat inn 	
Expended 	

6,316 85

(Special Contract

$250,000 00
27,016 79

$222,983 21
143,757 45

$3,118 00
136 94

390 85

79,225 76

$2,981 06

Utttstanding liallilitic; 	394 01

l'ltel:
.i\ pp i >p ri;i t i ii
?xpcHrkt1 	

Otnstanding liahilitic

$4,020 00
()Iltstanding liabilities 	 540 O0

'l'elepliwics, Rental Of

1:xpendcd 	
Appropriation 	$2,(11) 00

213 32

Contingencies
Appropriatilm 	
Expended 	

$1,964 11
Otttht; n iin); liabilities

	
40 00 	

1,924 11

appropriation; IIf 1')(

i\laiiitcMaHce amid Repairs of 11•ater Pipes, etc.---

	

Ian cc 	

Suppling Water to L(11g Island City-

	

IBalancc
	

'I,gy III
Supplies and ttitingencics

	
1?.3 'HI

-lppropriatioit (ii 111t!2.

fMnpiug Stitti, us, lire! and Supplies-
lialance 	;', I I'

Maintenance and Repairs of Water Pipes, etc.-
Ilalance 	 .72 ;.

Supplies alld ~o)Itingencies 	121 ';

.\ppropriati'ms , f 11 M11.

1u hi Iing Statitlns, Fuel and Supplies-
lialance 	 ~~~~ II

Laving 11 ater \iairns-
Balance 	211,14) I,I;

\ppropriati, 'us ,)f 1)(P.

I'unlping Stations, Duel antl Supplies-
Iialancc .. 	

2,587 05

$27,252 00
64 59

$2718? 41
24,880 00

2,307 41

$2,165 00
20089

3,48000

1,786 68

Appropriations of 1908.

\tenlinistratioll- --
Officc of the Chief Engineer, Salaries and Wages

Balance. Janttary 1, 1909 	$2(K) 02
Expended 	

Collection and Storage, Pumping Stations anti Standpipes-

Repairs and Renewals:
Balance, January 1, 190X) 	$257 37

Expended 	102 86

I)i~:ri1 ntion-
Maintenanre, Salaries awl Wages:

Balance, January 1, 1909 	$205 80
Expended 	

Pipe, Ily drants, Stnp Cocks. etc,-
Balance. January 1, 1909 	
Expended 	

]:ire Hydrant Rentals and Water Ptlrchased-
Balance, January 1, 1909 	 838.991 36
Expended 	 37,340 91

Supplies and Cot tiiIgencies-
Balance 	

Appropriations of 1907.

Pumping Stations, Fuel and Supplies-
Balance 	

Maintenance and Repairs of Water Pipes, etc.-
Balance 	

Rentals of Fire Hv,lrants-
Balance .. 	

Supplies and Contingencies--
Balance 	

$20(1 02

154 51

20580

1,650 45

$3,612 39
756 39

2,856 00

6,881 02

$83 61

86092

329 83

221 92

Summary, Borough ut Queens.

Adminietratiu !, Office of (P irf Engineer 	

G-11ectioti and Storag(-

Plunping Stations and Standpipe,:
Salaries and \Vage~

Materials for Repair: an l Replacement, h e llc;,aitn:tnta! Labor 	
Repairs and Replacenientk br Cvntract or IIp(n Ilyder,

lliotribution-
\1aiateuancc, Salaries and \\'aces 	

General Supplies 	
Materials for Repair; au:? R, placements by Contracts or ()pen Ordrr,
Fire Hydrant Rental; and \Vat,r 1';trELasr41 (Special (•ontract Obligations) 	

General Supplies 	

1 uel 	
Hired Trams, Ilorse; and (arl,
Telepbonec, Rental of 	
Contingencies 	

lands

	

Available 	l.sneudcd Iluring Ouarur.

i.lnuar} 1, 1909. -- -----

	

$2700 (t0 	$6i ; Ps i

	

011l' ")III 	1-.')I.; VIII
I 	Pll 	III_' II 2

	

1'4)00 (P0 	 213 '),i

	

O26 2 00 	6.'.l(1

250 0')

	

750 01) 	 1117 4"

	

250,000 (P0 	2716 7')

	

3.118(P1 	131 IAN

	

27,252 00 	 64 5'I

	

4,501!) ()II 	 4ttl) W.

	

2,000 (I,1 	213 32

	

2,165 00 	 200 89

1lalaace

-11 ril I. I')'~').

2,U 2; Ill)

i.4 J2

G`6 n7

2i) fill

642 (ii

12.983 '1

2,9Rt 116

!7,1)'7 al

4.02') On

1.75(1 6S

1,964 11

,%9

';,lii 	 !l.11lll I(0

;On nil

152. 4̀ 19 79

29.000 00

167 01,

?,917 ~-

3.1(16 tiff

I t,,' 116 51)

$128,064 !(

tit„r;t~c on Croton \\lI&I111l in llI!11 11 (i111.

liar. 3I.
n---.-

--

"am

tf

I;o,nx an't Pusan

Kensirn 	

I t' (rrr,pnJiiit (lnartrr. 10(19

\cI II' ~

4.27 	6.00 	5.35 	15.62

4.21 	;.' 	 3.94 	14.11

-).3) 	7.43 	3.97 	13.76

Rain 1c11 on 33 (hIVS at ('rl~tun 1..114 diiring the (juarter.

III

F
I a

h
 h
o

 a

s
.

\Anne o Best I I II.

Mar. 31, 1909.

0

U >.

u
U_

2856 	 THE CITY RECORD. TUESDAY, MARCH 8, 1910.

Funds (:ash 	 Estimated
Available 	Expended During Quarto. I alan:e 	Outstanding 	Balance,

January 1, 1909. .\nril], 1909. 	Liabilities. 	April 1, 190).

Vi.~tribution-

Maintenance, Saiarics and \\'ages 	205 80

Pipes, Hydrants, Stopcocks, etc 	3,612 3')

Dire Il-diant Rentals and Water 1'urcha,cd 	38.991 36

Supplies an,l Contingencies 	

	

6,9) 	II2

11aintrnance and Repairs of Water Pipes, 191)7)60 9.

Maintenance and Repairs of Water Pipes, 1906 	 70

.Uaint(uAnee and Repairs of Water Pipes, 190; 	 i 8 2')

Maintenance and Repairs of Water Pipes, 1904 	2257 1`

Maintenance and Repairs of Water Pipes, 1903 	254 22.

Maintenance and Repairs of Water Pipes, 1902 	211 19

Pumping Stations, Fuel and Supplirc, 1907 	 83 61

Pumping Stations, Fuel and Snpplics, 1906 	 28 19

Pumping Stations, Fuel and Supplies, 1905 	 25 33

Pumping Stations, Pu(I and Supplies. 1904 	 71 54

Purnpiniz Stations, Ptiei and Supplies, 1902 	2! 1 19

I'untping Statiou,, Fuel and Suiplic-, 1901 	 63 41

Pumping Statimis, Fuel and ;0ppl(s, 1900 	 75 0!

Rentals of Fire ifydrant;, 1907 	 329 83

hmtals of Fire Irvdixnt:, 191)11 	°13 n2

8npplirs an,l ('WntiHgrHcicc, 1907
	 „' 9

tinpplir; and (ontin!tcncic:, 1906
	 3: 43

!upplics and (I,n(inzulcicc, 190.1
	

1

Supplic; and Cnntin!cncr . 1911'
	

121 6;

!0ppryi0g Water to Lott Island Ci11, 190 	1
	

09 4,)

1.a\ing Water 'trains, 1901
	 0,149 60

Bond Account,,

hereHoo 1 n,l~--
1Iliil~n,11 Nclll;,l of Pile ilv',irar.t< 	

11vintenancv. Dire lfcllrant; Rentals and Water Prnrclia.ed, 0efic9Icc in Appropriation. 1908 	

(•U(ct, a ail `t ra r. Pumping 	(ttt u; anll Standpipes, Salaries and Wages, Deficiency in

11q r 11iatiun, 19119 	

(r)nrale Stock-

\\ atcr 1)111 1, (luccn, 	

1m1,rme11ltnts of Ba>•i(ic 	

Watrr 'fo'vcr I tlnll, ('o1Icg:] int 	

5tan,1pipc l unll, Pl~t-hi•,g 	

00 tl'

1 	51

III5 911

-,09(, (('I

1,611) J;

t,991 II'
96)) !' ~

')8 7'

;s "1

1;;' 1s
!;4 2))

11 IQ

83 (11
q In

.1 :4

211 1)
r,; 	II
 i Ill

3.!') 93

1.3 	I'

39

i III

1'I n'
'.9 .111

2l l_ I4 ') 	•.n

'3 I

1908.

Administration, O!licc of Chief Engineer, Salaries and \Va es 	20e 02

Collection and Storage, Pumping Stations and Standpipes-

Repairs and Renewals 	257 37 	102 t6

756 39

37.3411 91

$99 •''1" 7 ''

To! „l 1)i)hvr,enit•nts

I•lltltr,lcts l':ntcrc(I 111tH During the Qltartcr Rntling March 31, 1909.

ltOltul Ii1S (1F \I.ANll.ATT.AN AND Till, BRONX.

r:ull< I I. I1'()ii-- I :Jr furnishin,,, repairing. pl1ring and crnphving Valllt pans,

!r.. at \l„nnt Iyi>rl ,, 1\ vstchrcter ('hunts, N. Y., $3,(dl(l.(i(l.

1,nIIis I). (irt'go , rt - 1 I , r furnishing, (Icliv cring and laving \\ - atcr mains in Sixteenth.

St l t-lltecnth, I :iglitt cnth, A inetcentli and '1 It eiitieth streets and in l rving place, lit,r-

'mgh 'If \lallh,ltt;tr), X1 27,434.111.

II;Inl ,lcr l', ~ntrafttin Cllmlrull-ll ,r ftiriii;hini, ticlitertllr and laying tVat(, r

nl;tins in .\tllstcrdam, I I s'en. 1.ixii.ttoll and Seventh atcnucs: in NineI -sixth, One
niIirt i ;ti(] 'Fhirtt-su(Im)l, Orle I1Un(lrv)l an(I Thirty-cil;hth, One Tfttnclred and

l 0st1cth, Onc IIundr(d and FIlrti,-first, One IInnllrcd and Fifty-fifth, One Ilttndre(1

;Intl 'Lviiitr-lira, Onc Ilundre(I ;mll I':ighticth and 1 .'tcriiir streets; and in Rroatltcal',

lir II11I Ali \Ianhattail, 4S(?13.51.

I. 	I. It)l k-1 IIr InrI1ts1Iin all(\ (Icldrring! (I-inch inside screw valves and hvtlrant

r;illc I,n\I' ;Inll rrl\crs. $3,27(1.
1\alter f. 1)rttnuWl, ml-Fr hlrt1NiliI1 aiti (lrlil'cring (i-irlrh inside screw valves

;ut,l 1i dt;uu Itiv 	a1(1 cnt'crs. !1,55(I.4().

1'I re-r\!rt (Illllll;llll' 	1">j llirlllslilllg ;Il)r1 hell\'crlllg cast it, Iit \Cater 1111)(', branch

lope ;titd NJwcI;ii ct ti11gs f, ir 11i811 \lressIlrc IIre servic(. $2/.28(l.

1tO1!))LLGII OF QU1-,1•;As.

I;III (II'(illi 	Ill' 	5I1\II.1'f11'

AND '1i1: CRt)\S.

I\rr;l c I)ail 	i Ilsuntlti,n in Jlillinn (iallon;.

1 anuary.]'cbruary. 	March. 	.\verage.

)•rot-'n --

"etr .Aj!I(IUct 	'1,2 	237 	261 	266

(11 1 .lyuc,luct 	37 	37 	36 	37

1ttccr on 	 gin -Ir In .s in

trihnti ,n le,cm-ils 	---I 	-t 1 	 -1

	

295 	 295 	 297 	296

Ci 'n.\ and 11\ rant 	°II 	20 	20 	20

)lanhalt«n ;utd The Bloom 	315 	315 	317 	316

„t r , l 	.linc Inartrr, 19I) 	32 	339 	329 	330

llinfall lit Inches.

Total for

January. 	February, 	March. 	Quarter.

t ut,n 11atcrsllcd -

]tovd; Corner 	4.70 	6.04 	4.57 	15.39

Middle Branch 	4.8.) 	6.50 	4.39 	15.69

East Branch 	3.(,4 	(. 33 	4.45 	14,42

1V'tAt Branch 	4.77 ') 	6.;! 	4.16 	15.67

`Ittscoot 	 4.bn 	3.00 	4.87 	15.15

Tiricuc 	497 	7.4 	5.81 	13.26

Croton Lake 	4.,,7 	6.57 	5.11 	16.35

.A%crags 	a.tI 	6.47 	4.76 	15.84

l O}Ili 	11o111(r.... 	.. 	i,i 27 	42.111)

We t 	lirancIL ... 	_'n 	I Ill,') 	33.41,
1li1ldlc Blanc11 , 	11 	4.155 	!n.71

1:ast Blanch....-'a3 	3)).~;

Bog Brook 	.. 	4.41)0 	33.1, 7

'fiticus 	 7,017 	39 -

Antatcalk 	21 	7,) l9 	36.5u

Cross Ricer 	.. 	111,3)19 	17.ox

51USCoot 	 _1 4 	5.71)5 	full

New ('rotor 	_'J 	_9.I It) 	13.')I

Maltopac 	 575 	I .57

Kirk 	 ;65 	7.41,

Glencilla • 	.. 	I I.5 	1 .9.1

Gilead 	 .. 	3911 	I.75

Barrctts 1',,n,l 	 !,7 n 	4.9,

While I'~-rnl 	.. 	_'nl! 	I.5s

Total 	.5.) 9 17

Net alnnnt 	-t ,ra>;c 	ltning luart(-r 	

(orre,pnnrlin) am„tnIt . l 	I., ragc March II. 11110 	

titr;t (Ii the Itrunz and 1,vr;tIll A\;Iaslltil in \lill 	(;;1I'.

Dec, 31. 1909.

O

©.-_s u..-.
U 	s 	°.-

	

tp_ 	U0.

i-

Kensico 	 14 	1,797 	5.0'1 	!,'a 	',,?n 	7 11 7
	

54')

Byram 	12 	898 	7.92 	4.1 	2.13 	734

Rye 	12 	1.440 	8.08 	590 	1.75 	1.15,
	

546

11"anlpus 	.. 	00 1)11 	II)'

Total 	4,19)1 	 _.3 3.1 	 3.747

Net amuulit of st,'ragc gained I1 tiring quarter , 	,x11

Corr(=pm,ding amount on tnrage March 31, I'1)19
	

4.l')"

1)tlring thr quarter 918 million aalllms tentSt((I I,tcr the lyellsic) rl;lm.

1\t,rk Ilint • I ,n \\'alershtd. ;Intl .\tluctlttit< IlIIi1N}; III(- UD;irl,-r.

I tit isitm \,I. I -'Cl)e vv- ,irk on this tliv'isII 11;)5 I,ectl, cle;trip;; sh, ,rr lilo- II t

Lake Iif llru:h, He't•(IS, etc.: clearing sides Of high~ta' of brash, Ntcctls, ctr., ill t'icinitl

of gate house: cic,uaing scrolls and gutters in roof of gate htntse: opening and)1 Sing

gates III hat(tnah dam,

N Ill'.

El
L O
El

Oil 	
Coal 	
_letals tu)(] alloys

13
8
5

Li calf v.

~Villiamsbridge Reservoir—

Influx 	

Efflux 	

:1lbumill"id 	Free 	 ficru-
Turbid.ty. Color.:ltnmouia. Arnmunia. Chlorine. organism. Bacteria

2
	

16 	.089 	.015
	

3.1 	747 	472

2
	

17 	.056 	.015
	7.1 	347

251
`,5
233

1,816

1,793
1,285

2.4

2.4

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD, 	 2857

Dicis ii \II. 2—Tile work on this division has been, rebuilding, repairing and
painting fences; trimming and cutting down old trees, etc., along the aqueduct; cutting•
anti battling ten 	(posts: rehtlikling telephone line; cleaning siluw• and ice front walks,
gutters and culverts ; cicatied Spring street and luster vault ; repaving gutters, etc.
1):ttrnlling aque(luct.

I)ivisilln \I,. 3— The tvl , rk l,it this division has been, building, repairing and paint-
iltt;_ fences: c1t•ariing sril,uv and ice from walks, gutters and culverts: cleaning and
ilin>; Mersin; in :;atc 1tl,u,cs: relnlilding stuns lance wall; li1ling anll grading; painting

:uitl haulill telcllhllnc poIcs.
llit'isil,n AI,. 4--Thc t%,Jrk of this ditisil)n has been, building, repairing and

painting fcncrs: hulling and grading: clealting cross>talks, gutters, etc., of snow and
icl :rutting :aril peeling te•1d,h1ne poles; cleaning aqueduct line llf OI(l grass, brush,
et C.

1)i~i,ilul \II. 5—The work on this division has been, cleaning snore and ice from
Walks, nutters and culverts: hauling stone; building retaining wall: lining and grading;
hii1diog, repairing and painting fences; painting at beeper's house and repairing roof
at ('it%- Morse at I)ufI,Vt,tolic.

Division \II. (.—"1'he work on this dit'isioll has peen, building• repairing and
ll;fdtit1g fcnccs: repairing roads: cleaning walks, gutters, etc., of snow and ice:
cleaning an(l painting ntachincr\, etc., in gate blouses: cleaning the aqueduct line of

I(I grass, lt'atrs, etc.
I)itiim \II. 7—The ttlrrk lm this division has beets, laving; new floor in High

1lriugt' t,m- cr: rul)uilding picket fences and repairing steps to high ltridge reservoir:

CIIt1hI 	hilt stmt ruphilting Lrick %%all l,n Iligh 1 ri(1ge; painting the two 3(i-inch and
Inn)I)-inch pill(ill high Bridge: repairing the iron railings aril fs•nsc at 1-ugh Bridge

1. rvllir :111l1 (Inl' I1tmlrcd and Sete•nth'-iiiieth street pttnlpinn station; hoisting and
:ririnnhi 	c, lal :111(1 iu-anio 	1l)v :utll ice from walks, gutters and all approaches to

lih Pridg .
)it'iilln \II. ti—The ttl,rk lm this division has been, patrt,liug Central Park

rt'>t•ry sir aril hills line : cleaning screws at Urns 1Iundred and Thirteenth and One
Vindrlvli ;nil \icrtarith street Late Moises, anon screws acid screens in gate houses,
(rntr:ll Park r(s(ry it aini ()tic Iltln(lrcd anti Thirty-fifth street gate house; making
:cnu5 fill- Otit' Ilro(w(! IIui Thirty-liftlt street gate house: cleaning walks, gutters
:ulll ctlltt•rt• :it l t-tltral Park :Inrl One Runldred and "Thirt}•-fifth strict gate houses;
rl•Ir,tirih", roof Ili Utic• 100nt'ed and Thirteenth strect gate guttsc; two new poil
I rII 	rll,u 	llav t' I,t'l'll t rt'i trtl at 11111 resew it and the 111(1 I)rl(lgl'S removed.

Boyds Corners Reservoir—The work at this reservoir has bcun, cutting hrosh,
cleaning driftwood, etc., along the margin of reservoir: patrolling rcsc'r1„ir :toll
streams : collecting water samples.

Middle l,rarlcil Reservoir—The work at this reservoir has been, repairill 11„s;
and rail fences ; placing rip-rap : filling and grading on highway ; clt•:tning guttt•rs ant
culverts; patrolling reservoir and streams and collecting water samples.

11 hits (Till Icscrt llir—Tire work at this io.•Srrir h:t 	l,ccn, pats1'11111 ' t)iiih
and streams : c I lluctint. water samples.

l •l1cctro/Dill' Plan—'Ohl' l•1ectroLl1lC lllaiit has bt•l•I1 III l -lltlllllutis uilel "lnl IIt Illlrll:~
the quarter.

East Branch and I1hg I~rk Reservoirs—"I'hr ork at these rc,crt', ,Irs Lis 11cu:1,
building, repairing :till painting post and rail fences: cleaning coli'crrs, ;;titters. etc.;
l,ttilding dr}, stone nlast,nry : scraping iron railings Ion Fast branch dart: l,aintirg
iron work inn gate houses : collecting water samples.

West Branch Rescrv-oir—The work at this rc~t•r%-Ir lia I,ccll builtliu , rcl,atr
ing and painting fences: building, repairing and p::intrlg gates: placi~lg ril,-ral, ;gal
dry stone paving ; building dry stone nlamr : gs,muingg gutters, walks. etc., iol:rr • ll
lug reservoir and streams: emitting brush and c'eu1;ng mil) driftuolll; c,-Ill((' Ii1g 0it-r
samples.

Titictls Rotvrroir—'Ihe work at this resertir ll:ls ta co builllin 	:Intl rupa(nin”
fences; hatiling and placing rip-rap: cleaning the margin of lIle rrerrhin; cur;iHI1(g
gate 	'amts: bnildiiti (lry wall; in channel tt:t 	lrtn,llin 	r•st\I It :In l 	ift•i!m,
water samples.

Miiscoot kcser oir--hhe•,Mork at this rt,tvrt ,II- i1:v: l'-c tl llnilllIR 	ttnct•5; cut';Ini:
stopcocks, screws, etc., in 	tit(, blase; I,:Itr , ,'lin 	rr 	ir: fasfi1i, lI' ' 11, t'-.
collcc1,jog Crater s:tnlplcs.

Bronx Rinse I)it i,il,n.

11'illianm'bridge Seegitiun—The work ton this 'cc:i~n li:i lie it h:unitlt;; :uili l,':Ic
1118 broken StOl1c•, dirt, gravel, etc., for rcp"Itrs ul r1ialbo al} , etc.: cIett!111;i. iSal~

and gutters of snrnc and ice.

Kellsicu Suctions—The work of thi: mcoi,in hay loner uscayttfii 	c:u'll: lot;illli!1,.

repairing and paltltilig fence,: placing rip-r:(ll, .lr 	11:IIt't, 	: c llt'ilnI!. 11;!'t•' -,t'!I
Ales: patrolling rt•ser\fir ;111(1 streams: cllt'111ic 11 1111 l cmi'i t"~'1'ti i r fold r;lll,

ta1or1ir 11'atcr~heds, _ (pieducts and Bronx River Works, 11:lint1,1n:utct• tilill K(pairs.

4

4.

u~

a
4.

I. :Y5I 	,yr-'a ti. 	lur 	tl;:'l; 	

I ,r 	'iv nlltln, itllic \arll. 	

I 	ii- lit 	III.i 	,!1 	cllh .. 	ti;lr, l• 	

Itiy I:II, 	I'I:l 	ll'i; 	\a; 1. 	

	

k :Ia.,,nrr. rair rnrll. 	

Ilrrlttt -r l. 	rrl , .ntt=I. 	.,Ilt:c 	ice' 	

I!IIII 	:uri 	t:t lug. , it,ic v, r l

., 	l au i 	r:n l l (.tile;, cu 5 i: \ Ic I-.. .

nc c'- I. cuLic }:,o

I 	tll: 	-t ' c 	I::u'.'I.1. 	culic

(j'., t-tl 	::t 5i,! 	1 	

IleJill- iit.h ni ,'r r-;'iii d, Baran Oct..

I lil:k L. I, . u;lr, 	:n l 	

,, fl C,. 	inlilt, 	linear 	fret 	

cl air, ll. 	1111' u' •fct•t 	

Ito;r 	ii 	r1. 	lili,:I: 	ire, 	

Ft - :Icc 	:ti - l,lli'I' .

1 r'Irc 	at'. rrllairr l 	

Ft ni,' 	atc- 	1 	

Ic e lull r c, I 	linear fee• 	

I'c i e rail- flailNeoI 	

Fella 	I'' 	' h:wl'. 1... 	

IIlfi' 	b'' ¢l; 	'vt 	

I'cllct 	p''- I - cut a:! I

frlrl,hui.e 	-• 	rut. 	

1 curl h.;tic t ,lc- 	RnrotelI 	

'I'tit I, 	qtr L," _ t iIomI arvl 1ia.iIt I 	

\re, 1lurine t,till, ryu:rt rte' 	

Si it 	ll l ill, p:li:,tl I?, iilla: 	fret 	

itch Ilillr 	soir!C 1. !;!Iva, 	f 't 1 	

S inch ripe 	aintc 1. li.tt'ar ftci 	

	

.... 	I3

	

.1 	4J 	i6

573

11 	75 	35 	45

	

.... 	10

76

	

1s0 	2,900

	

S 	6 	9

	

5''
	 2.500 	1,150

	

.... 	 20

	

1.324 	524

	

S.0 	1,300 	1,588

	

824 	824 	6,226 	. , .

	

.... 	12

	

.... 	40

9(I

:i 	 it

4

to
	 .4411

14

_4

1 4 JU

8

don 	 '7

	

27

.... 	214 	

112 	3 	2

	

.... 	:'(I

11

2~

28

1,450
2,900
1,400

Sauti:ue 11dtr''I :loll Iospesiiun of \1'aler•sltcll.

l)tu'iug tllc (barter there yyas but Inc case If t}pl•(I(l fever in the Crutun lvatet+-
'hcll. This rqbltsii 1a1:rll'\.

;inrc Fel,ruar~- 15, live llatrolnlen have been constantly engaged in patrolling the
ivX1(,-I< cd scrf:lcr of the Moi,insih Re'erguir iii order to riAirvu the lit'_ fish caught in

ills surface (lc1)res1it ,n,, 01' dealt fish along the shore.
The fI llo irig' list of he,ai animals rcpurted :ilt(1 properli: llispu ed of
Ut,g-, 12: cat-, 9; sheep, 3; horses, 15: c?m:,, 2: calt'es, 7: skunks, 5; muskrats,

it: 1lol; 	1 ; fl \t';, _: chickens, 2: total, 68.

l abura il,riCs.

'1'utal •alcy1ns of 11 tiler .1nal zcl1 1,N Laboratories.

.lI1n1Ilt l'r alcct l,ahl,rat11rt 	
M',tilt Iyi>rl, I.,(1ii1ratrt 	

1. II .I 	1,330

fatal ti,titlples of \Pater .Analyzed by Boroughs.
1,204
126

1,330

(gvlcktil ex,tntilatilms. complete 	
Chemical t•sanlioatiutt5, Irlrti;il 	

I1acteriologiea1 exaulinations for Ti. typhosus 	

Microscopical exantinatiuns 	
Bacteriological examinations 	

Special tests for B. coli 	
Confirntaton- test < fur species of bacteria 	

Bacteriological cxaulinatious for It coli 	

I'In sisal cx,tutin:ltil'n, 	

1,306

1,307

248

378

858

590

ill

182

25

Miscellaneous Analyses.

Boiler compound 	
Special tests and eylleriulcnt'

1)mSTRIBI -rioN tit;t.E~1.

\t crage :Anal%- s(-s ft ,r the t)darter.

The average cl,nllitillri III the V'lat)hattan \\titer sulIpli during the IlUSiltet i, -Ii'

b\' the following figures

	

.oitItgirno l 	l rct• 	 M cc-
Locality. 	 1acLiiiit'. 	Culor. y1I1111omia. 	:1mm~-pia ('1l!, aiuc , rk'aui:m. 	It:kteria.

Uut' Ihfldped and Thirt}'-
tifth Street Gate II,tlse..

lernnte Park Reservoir
	

3 	14

High Bridge kcsCnlkc...
	 16

Central Park—

	

Nest' Reservuir
	

19 	. 1 1.1 	.1116 	2.3 	2,u 1 2 	425

Old Reservoir:

	

North Basin
	

18 	.116

	

South Basin
	

19 	.1111

City Hall Tap
	

17 	.0 s'9

The figures sho\v the saner general sciaIvUc', as tune litaIneI dttrnitb the corre'-
potlding quarter If time V'ear 1908, w't'ith the cxcclitlir1l IIf Idler(scoplc I , rganl>llli.

Aphanizomenon, a scam-forming growth, h;t. i:utc(1 I(Insi(i ral,le e()nll,l:lint slnriii ii

the past quarter. "l'hc amlrtlnt of this grIIvtth in the Ilitrilnitilrl skstent vca> great(
diminished ht• shutting o f Jerome Park ke-srtLir.

The average condition of The Brunv waiter supply during the yuartcr is sh,lwn

bt the following figures:

292

1,038

1lanhattarl
"l he limn\

Total

133

III;

.1 29

.(Iva

,n'n
uu9

(I III

2..; 1,6'5
3,781

614

112

244

.013

u1

.011

Permits Issued.

To Place Taps, Less Than 1-inch, on Croton Mains—
.Manhattan. 	
The Bronx 	

Linear feet of additional 4-inch pipe laid. 	?il
Linear feet of additional 6-inch pipe laid. 	419
Linear feet of adrlitiilna1 10-inch pipe laid. 	
Linear feet of additional 12-inch pipe laid. 	
I-rotun plains repaired (leaking or broken) 	
i.inear feet 12-inch pipe laid in place of 4-inch pipe
New 4-inch gate valves set 	
\ew 6-inch gate valves set. 	
New 8-inch gate valve set 	I
New 10-inch gate valve set 	I
New 12-inch gate valves set 	3
New stopcocks set in place of those defective 	6
Old stopcocks repaired 	450
Additional double-nozzle New York standard hydrants placed. 	12
Additional single-nozzle New York case hydrant paced. 	I
Additional triple-nozzle LL(ldv hydrant placed. 	1
Additional R. I). Wood hydrant placed 	I
Double-nozzle New York standard hydrants replaced 	2
Double-nozzle New York standard hydrants repaired 	103
New hydrants set in place of those defective. 	219
Old hydrants repaired. 	 2.870
Ilydrants, found improperly closed, closed prupt•rly- 	423

Mains, etc., Abandoned-
6-inch gate valves 	
Single-nozzle No. 1 hydrants
Single-nozzle New York case hydrants
Single-nozzle "A" hydrants 	
Double-nozzle "A" hydrant 	
Double-nozzle wood hydrants

Taps slut off (service defective) 	241
Taps shut off. plugged and abandoned 	57

\Turk 1) ne bv Public Service Commission at Their Own Expense.

Linear feet of 36-inch main laic,\ 	1,770
Linear feet of 20-inch main laid 	3770
Linear feet of 12-inch plain laid 	60
1.inear feet of 6-inch main laid 	91
.36-inch valves sit 	3
20-inch valve set 	I
12-inch 1 alp es set 	6
(I. inch valves set 	7

1)uvble-nozzle New York standard hydrants set 	4
Iilun-offs set . 	5
Linear feet 36-inch main relaid 	4,019.3
Linear feet 20-inch plain relaid 	1,201.7
12 inch 1alvc ahanduned, 	I

	

48-ineli 	 750

	

36-inch 	 278

	

2O-inch 	 210

	

12-inch 	 1,874

	

6-inch 	 1,473

Repairing and Renewal of Pipes, Stopcock, etc., 111 it ,. Rrtgirlar Repair Conipanie..

11 rl; I)tinc i,1 the 1emrIiaiiia. '\r1>, lurk and 1. mmm Island Railroad Comlpanv.

I) ttLlc naizle .\e 	l irk staiidard llxdravtx set 	3
H' inrll \all 	>ct 	1

Uxlvlmatem lailv1rl (~lnlpany, at Their On
1•;xpell~e.

linear feat +,f 12-inch main lain 	415
I.111var feet 	, f t,-inch chain lair! 	1tt

•f11c11 •-inch 1;111'c. > + 	3

I)catllyla-nui/le Ael, lurk >t;!n+l;lyd hydrant; yet 	4
I.illcar fret 'If 1,-mdely main alI-lU(!ullcvl 	-}(N)
his-illcil 1al\e ;1b;I1Ill'nc~l

I ll drants Place(,\.

I) nlilc nozzle stantl;ir~l New \(Irk, 91).
In adllitin to tht ah„v(' 1r, Irk, 4drl liner tel cif 12-inch flexible subalueotts pipe

11,1; hi I.

,Mirk 1)Ili• lit till Il1Idyv1l and

r!u
(One I lnndred ,ul'l tiixty-ninth street, hetn'een Prospect avenue and Southern

h nle1aril.
I)nc J1vnrbe,\l and Seventieth street, between Alarche; avenue and Cromwell

;a1nlnl.',
()nt• Hundred and Scvenhv-sixth strert. between R„stun road and Hest Parris

1(all.
()n,• I ftwdrrll ;ul+l Filitieth street, l~etll ten 1 	t~ln read and Bronx street.

•f1y„ hnn(,\retl anti lift -Ilintli street, hcttleen ftratlllav and Riverdale avenue.

Linear Feet of Pipe Laid. 	 Gate Valves Set.

The analyses show that the water has been of better quality than during the corres-
ponding quarter of the year 1908, with, however, a slightly increased number of
microscopic organisms.

BOROUGHS OF MANHATTAN AND THE BRONX.

Laying Water Mains.

Contracts for laying water mains in the following streets and avenues have been
t. n~ pleted during the quarter

Lafayette avenue, between Tiffanv street and Garrison avenue.
One Hundred and Twenty-eighth street, between Amsterdam avenue and a point

,35O feet east.
Burnside avenue, between Creston and Anthony avenues.
Briggs avenue, between \'Whit: Plains road and Maple avenue.
Bathgate avenue. between One Hundred and Eighty-eighth street and Pelham

;I Venue.
Rrl ant avenue, between On Hundred and Sel, entv-Second street and One Hundred

anll Seventy-third street.
I ryant avenue, between One Hundred and Seventy-ninth street and One Hundred

and h:ighty-second street.
lirvant avenue, between Tremont avenue and Boston road.
Juhn5Un avenue, between Two Hundred and Twent_1-fifth street and Two Hun-

tlretl and Thirtieth street.
l.;lfavette avenue, between Hunts Point road and 11 hittier avenue.
Popham avenue, I,rtlleen One hundred and Seventy-sixth street and Montgomery

;,1 e!tue.
l'aile street. 11et11cen Lafacette• ;venire and Seneca avenue.
One llin,\rt'i,\ and Thirty-third street, between Southern boulevard and Cypre6s

acc;ute•.
Onr Ilundre,l and Thlrty-eighth street, between Southern boulevard and h tt ave-

Total 6,585
r 1?5 ;tiles. I

	

36-inch 	

	

20-inch 	

	

12-inch 	

	

6-inch 	

Total 	

318
253

571

298

13
231

125

69

'l'cItffrtb ui IH-dv:rr!-.

The survey and examination of hyTc,llt, 1, 1 Ii Iernliur their 	1! 1, ;CY. ;lnl 	iii
wvitll a distinctive color those yielding (,flit gail'mo. 	r milct 	r lnre, ;.. mII :nal
much progress during the quarter, lNIIn;1 t 	iii to 	_ing 	mm..:;1; 	:t„-
but it will be continued as speedily a; I,r:tetmc Illlc 	itll :III m;ul 	, 	I,.L'I'I.
is also conducted with a view to Iluturmuirlc• and 	Ic t'r 	-~:Ir, III , ::I' i:,
dratlts.

BOROUGH (IF (1LFEYS.

I)it ribuiioil 	tcnl.

Rcicirence was made in the last annual r spurt 1) ;he piatl; ,tii,l -j ee1tc! a-
stain across the East River at hlackacll> Isiantl, aril the mice 	.tr1' l,r mmelme ill ;!,r
Borough of Queens, leading to a stantlpipr. fn)m 11Inch an adlitii'n:,l -11111111 	r11 .,.
furnished, if desired, from our Ninety-eighth Street Station! and :I tra- 	l tll;!t
work was so far advanced that it could he re:tdil) cuinp;eteu amid ;, , I1 cr; 	1 a i'; I 1, ;
desired.

Plans, speciticatiuns and form of c'mtract ll;tvc' also bean CIImIItl 	fill
delivering and laying water mains in Creek, (;unman, Meadoe, and Iuii; ,tree
Borden, Puurteenth, Graham, Grecfmp lilt, II,\:rtmc•r, PuIlnt, JNv,\;LICa anti N , -tt 	re-.
amid ill Newtown road, First Ward; in l buts 11 :11'C1111C, I l 'tti11;111 billi l;tl'il ;lull I I1Il
turnpike, Second \\'ard, this line being dveyderl III C'.;11 ccl l.Urnm I-',In;l l, 1%::I! S`a

27 till] No. 3 of the Citizens' Water Company in c.m,c is i, A(-Greed t , , ;1LC p; tImL pm . ' . i
tilt made by said company, which tray itt111 rli,cu~-e l ill tilt i:;-t ;tn'lull rap!, ;
furnish an additional supply at Long 1<lallll (.'m 	from tht'i: I) u l, l>t"a Satin, 1oiii H
the) offered to connect with Station N. 3 if the Cit1. lal the stain, nn,l
branches from the latter station to Lug 1,.,!ur1 City. 	l he cllupiutel f rum f e, utrac'.
and specifications for this work has already hccn suhmittcd try VIII. t.. lac :i11'rrti 	1 a-
m"Pun as practicable if you decide to contract for the add'liuual ul,pll al 	referrel t,
and a recommendation made in that ca-c that an appr prIatIc,11 (If .$27o.lttn 1,c rcqu,,I
to carry out this plan. I estimate that the a ,, rk c, ntl+i be c"ntpl,tutl in ale mit 3I
working days after beginning work.

It should he added that the prclinliuLry plans of tlhc l I'm—M Ic1 \\ m. ;ult,:,
tinplate a 48-inch line intersecting the present 24-inch line at lick an"l 7 li ;mt ln at I,
Hiles, so that the proposed main, ai well ;lr ~I11V others p~ll11g (llrnll h that l,lil',
would always be of service in supplying water to Long Island (..'it 	r uglier part, ii
the Borough of Queens.

On larch 16, supplementing me report oil esis:in, co>ncliti,)a in I.ong I-,\aitM City,
dated November 27, 1908, quoted in tov last anrnual relart, referring to the alut
;mentioned additional supply offered from thy (Treat Neck and I)migla,t+n Stati,n; l,.
the Citizens' Water Company, I ever,>ed cpv of letter received from tile.:ecr:,lry
said company calling attention to a prob:Ible shortage during the coming sununer unl. -
additional means were taken to secure an a(lllitional stipple, a platter to which aItcnci n
had already been called in my last annual report. In their letter they report that f 	n
few weeks previous over 7,000,000 gallons per day had been taken by the Ci., ', the
pumping increasing sometimes at the rate of 11,000,000 gallons per 24 hour. during Ih
busy time of the day. A resultant frictional loss, nearly tweetV-five pound:, proved that
no more water could he delivered to the existing line;. I stated in that report as f 1-
lows

"I have had a careful investigation of this matter made. with tllr f 11 nine rt
suits :

"That part of the water supply furnished to Lon, 1,1,rl1 ('ite 1v the Citizen,'
Water Company, through the 20 and 24 inch mains laid by the City in 19X,\5, averages
about 4,500,000 gallons per day, with a maximum rate about fifty per cent. in cx-

2
3

25
95

2

4
7

1

Ni) repairs lma c bi'e,l made t,, hl!~r 	ini)I. ut hlllltt;tlm!, wldcl 1,W „tIr 	: 111
llcpartluelu ,\luring the quarter entlill 	March 31. llal'). 	fly, g•- i ! 1;1 ;i' 	i il~
36-inch :nul 48-inch trains have bvcn carctnl'1 tx;uimmc.l, I~cra tt1 ;ul,l 	1 a , l-

	

Repairiug and Renewal of 1'ipr-, te., be 111, I'anc1.olI 	I;,tu~~.

IIl addition to the eight regular repair cnmpaItic., 111c -;II1 	i Ihell i,,i1:
employer,\ repairing and relaying Hater luain, awl rL-]rhrI0c :II 'I n - tt.n, ',:! 	-, Hv
drants, etc. The amount of work done 1va 	1 ,\,\lll'-:

Linear feet of additional 4-inch pipe laid 	l;
Linear feet of additional 6-inch pipe laid 	
Linear feet of additional 10-inch pipe laid 	'4
Linear feet of additional 12-inch pipe 1 1 , +1 	I I1
Linear feet of additional 24-inch pipe iaitl 	Ii
New 6-such gate valves set 	
New 12-inch gate valves set 	
.Additional double-nozzle New York ,t;tndart! h_ lrarnt, part II 	I
10-inch main repaired 	
16-inch main repaired 	
12-inch main repaired 	
20-inch main repaired 	

24-inch main repaired 	
36-inch mail, repaired 	
48-inch main repaired 	
Linear feet Ut 6-llleh pipe abandunu -l. 	I I,
4-inch gate val1 c replaced 	
6-inch gate valves replaced 	
12-inch gate vaive replaced 	
6-inch gate valves repaired. 	
20 .inch gate \alvvs repaired. 	 . ..
36-inch gate valves repaired. 	
Double-nuzzle New York standard illr;tr„ -k; ill gI:ler
Single-nuzzle New York case hy,lur;. I t ilt lll;t, e ,It !, f, r;
I)ouble-nozzle New York case 1tlr;u ti.er rulcliml it n

inch mail,\ 	
Taps changed from 6-inch to 12-inch m;lin- 	
Taps shut off 	 I
Connection ;lade without turning .t water. 	
4 inch gate valves inspected, grey>etl ;uttl CIC.11lel 	
6-inch gate valves inspCCted, greased anti cican i 	1..
!t)-inch gate valves inspected, cleave(,\ ;Ind
12-inch gate valves inspected, cleanctl ;lntl fir, l.t.l 	
16-inch gate valve inspected, cicam ll ar,l Cry ,l c 	
20-inch gate valves inspected, cleanl ;In~l
_'4-inch gate valves inspected, cicanr.l <,Ild
3i)-inch gate valve inspected, cleaned and grc;ll 	
36-inch gate valve; il:,pected, cle;moI ;In~l) rc:-~ l 	

l inch mI;ttc 1;l11'c; inspected, c1e: i 1 :l'ml 	1 	

Also two gangs of then have IRCII 0v!plIIveI cxp -in 	III , i i;! 	 :u~ i
-crvice pipes to gas plants and other curp~,ra 1111.

Also during the quarter men havc been til'peCilllg cAl! ,\,\kill!- ;ill I 	.m 	.Ir'
and watching high pressure material tured at UcialIccl ,tn~J 11 i;1lt; .try, ;-.

The surveys of the valves, maim,, Intlrants, etc, ll,svc Iivc!: 	r 	r~ 	iii ;:i,
ought of The Bronx, and the maili: an,l 1';I!1+, hale In m mmrl 	ttl:, il,l~l , ir~ I
and Forty-seventh street from the IIar1een Rifer, ca 	t Cha i ,:,, I~.1~, ;u Il
drants have been located to Trenl•nt. 	T:li< 1t.,:1 : 	: 	III 	';i, 1111 i" ,'
map up to date.

To Place Connectionq, Over l-inch, Im Cr 	u ,\lain,
Manhattan

2-inch. 	

3-inch. 	

The Bronx
2-inch. 	
3-inch. 	
4-in elm. 	

Total 	

4

2858 	 THE CITY RECORD. 	 TUESLL\V, a1:1ICI1 y, 1910.

TUESDAY, MARCH 8, 1910. 	 THE CITY RECORD. 	
2859

cess of the average, or about 6,500,000 gallons per day, as measured by meters. The 	
First 	Chircl greater part of this amount comes from Pumping Station No. 3 or beyond. The 	 Kind of W 'ork Done. 	 Ward. 	11'ard. main laid by the City in 1905 consists of about x,900 feet of 20-inch pipe from station

\o. 3, along Union avenue and Hoffman boulevard to White Pot road and 17500
feet of 24-inch from this point to Thomson and Betts avenue, with two 16-inch Number of stop-cocks repaired 	 6 	20
lines distributing the supply to Long Island City. The 20-inch section was put in Number of hydrants repaired 	ri9 	3r,
with the idea that a smaller amount than is actually the case would come from Sta- Number of gate boxes repaired 	4 	11
lion No. 3, the remainder to come from other stations nearer the city, feeding into Number of stop-cocks reset.. 	16 	7
the 24-inch line. But with conditions as they are at present, the total loss in the Number of hydrants reset)11
7.9t1(1 feet of 20-inch is nearly as great as in the •17,500 feet of 24-inch. 	 Number of gate boxes reset 	?II 	11

"The large loss of head is due also to the method adopted of measuring the sup- Number of hydrants removed 	
1r k through 6-inch current meters, three of which are installed on the 16-inch main Number of pressures taken 	 ()
at 'i-hornson and Greenpoint avenues, and two on the 16-inch main at Jackson avenue Number of leaks investigated] 2
:ind Broadway. The lass in the meters on the Thomson avenue line was measured Number of new gate boxes set 	 I 	•

nn February 26 as about 5 pounds, and on the Jackson avenue line as about 10 Number of Smith connections made 	r,
pnrtnrls. 	 Number of times inspecting hydrants 	

The total]n,s of head between Station No. 3 and the end of the 24-inch line Number of private connections cut off 	
:it 'I hnm;on and Betts ave,mes is about 22 pounds, of which 10 pounds is in the 20- Number of times water was shut off and turned on 	r,
inch. There is an additional loss of head in the 16-inch and meters in Thomson Number of days men worked in corporation yard... 	 ...]
;venue to (;recnpoint avenue of 10 pounds, and in the 16-inch line and meters in Number of times notifications of leaks were served 	
Jackson avenue of 16 pounds. 	 Number of times consumers were notified of shut-offs 	4 	, ,

'`Bv replacing the meters now instal ed with a 16-inch Venturi meter on each Number of new hydrants set 	I
..inc. nr nocsihly a single meter on the 24-inch line, the loss of head at these p oints Number of new stop cocks set 	

"Illrl he less than I prnrnd, instead of from 5 ?o 10 pounds, as at present, so that Number of new stop-cock boxes set 	
the ra;racity of the existing mains with the same pressure wl the pumps as at pres-
rn1. vvoulrl Ile increaser] from 6,500,000 gallons per day, the actual capacity, to
7.d0,(O(1(1 callnnc per da'v. 't•lc cost of the Venturi meters or 24-inch meter to he 	

MECHANIC.\t. 1)11ISInN, iNNl:,lled vti•on'rl he from $3,(X) to 4,0()t). Tn view of the small expense required to
mcrc;t>c the capacity of the mains and the short time needed to carry it into effect, 	 t'I)t;tls OF N1ANH.xirr.vy .vNI) IIIE I;R('NX.
I r(-rnlnmenr] the immediate installation of these meters.

Ninety-eighth Street Pumping, tit"tiol].

and the
	further

 already eferred to. anotherf mainCshtnttld 1c~~installed
Company
	-Ihe work of ymploveloetit and repair at this saunrno durir,, the tg,aN pin;,r;,r

Fisted of the follolvitw • Stati, ,n \n. 3 tr.. the City line at Long Island City, with the necessary branches for 	 °.
proper distrihutinrv, and by these means an additional supply of about 8,000,000 gal- 	Roof over engine and boiler room and lim-cr :rn(] rcr cd ir, 'u 	rein «(H
Ions ncr day could he delivered. * * *" 	 number of new timbers, partial sheeting, copper leaders and lashings and an , „tir 	o

\s already stated, the contract, specificatinc and c:tim.ites for the mains and covering of asbestic roofing materials and slate. New glass was itterl in th,. ,l vli~hi,
1.r,nnches from Station Nn. 3, above referred to, have been completed and are ready and the frames repaired where necessary. The brick rnpins ,m the cal h u~~ ~,~t~

reset. f
 r T

lrcr(isin,~. 	
1'he work on the engines included re The two large `'stntirpipc" lest wells which were started last year, in order to rle 	 g 	 pairs to a sleeve on the rlistrihutin~

n 	 No. 3 engine, changing the air pump lubricator, repairing the air c,ntl>res r, in~tal1in it (,mute the character of the soil at Ba: side and Flushing, and to which reference
\r; made in my last annual report, were comnlcted. 	 a new reducing valve in the steam line to the air pump. .A new stmt vas l,ut in t1~

The well at Bayside was driven to a depth of 377 feet. reaching an elevation of main gate valve in the discharge from No. 3 ent,rne ;rod it new set 1 w,,tr \;rlv
was installed. The jacket feed to the air pump was repaired. t)n March 20 n ,rk ,ni~~u, 3(\8.54, and the (,round at that depth was found to he water-bearing, clean begun on a g

eneral oterhaulin~ of this engine, r 1V rl through the last lR feet driven. Considerable difficulty was experienced in 	g .
(IriVin_, the "stovepipe" casing, especially thrnu li the clay beds, and it broke, so that 	fhe ash pans node(No, I boiler were implorer] by cutting . tt thr ;lr, ;n•]
I ! \V:,: not f'iund ;practicable to continue its use beyond a depth of 300 feet, and a 9- angle irons to the pans. The water column on No. 2 h,,iler was rcpairrd.

The contract for retuoving two batteries of old tire tube hollers arnl iut;cllin, nick wmu~ht iron standard pipe had therefore to he used and was driven
to a depth Stirling boilers with new flues and piping in their place has been lu ct innie.•c:<ariN 327 feet, i. c., to an elev

,ttinn of noon; 315.51. At that point the ground was delayed by the contractor. At the present time the Stirling hniler< arc in 	t t. nnil to he water-hearin • fine fellow, rust}- sand. No casing was used between 	y 	 P 	 place and t.
n,ir irs 31874 and minus 3(:.4.54. The approximate }yield of this well was found to be flute is connected. only one boiler is in service, however, ;torn withtctnp~,rarr itlin;,-
2;t1,(>rlO ;allnrns. Specimens of the soil throughout the depth were carefully taken The steam pipe remains to be erected and covered.
f' 1. c%amination and record, and are preserved at our office in the Borough of Queens.
'I . l,r varinns strata enconntererl in driving. this n-ell are shown in diagram attached 	 High Bridge Ptttnpiug 5t;tti~~i.

l erg t~, (Plate No. I1. 	 The following work was done in this station during the past quarter:
'l-lle test well at the 1Wg,rlhog Station was driven to a depth of 407 feet, reach- 	Boiler No. 1—New front arch installed, new back wall, side walls repaire(l. I r

111 	elevation of minus 37994. 	At that depth, after going through about 12 feet new tubes installed, all others rerolled. Back connections and flues cleaned week], .
,if hard red any] white mottled clay, rock was reached 	As at Bayside, considerable Interior cleaned each month.
r. irl~le was e erienced in driving the "stovepipe" casing through the clay, thus 	Boiler No. 2—New front arch installed, back and side walls repaircrl.]t,crk c, ,r

-hnVin tliat this method of well driving is not advant,cgenus when thick beds of nections and flues cleaned weekly. Interior cleaned each (month.
I;[and hard material are to he encountered: 12-inch "stovepipe" casing was used, 	Pump No. 1—Link brasses overhauled. Two roe«• top brace: fitted to air i,irw, ,

'ate rnlV t,) a depth of 302 feet, so that an 8-inch wrought iron standard pipe had Steam and water ends packed.
u~cd ,mr] «-a> driven to a rkpth of .195 feet. i. e., to an elevation of minus .367.94 	Tower Pump No. 1—Overhauled water end and new 'pri,te and new ga ,ket i~~

•I lac crintmd from miotu 3~l.94 to minus 367.94 bras water-hearing sand and coarse stalled.
ravc1, file water-hearing strata extending upwards through 96 feet. No 	Tower Pump No. 2—Overhauled water end s',nte tie 	aives au! sprint; v,

i,l]. 	Was user] hetWcen elevations of minus 367.94 and minus 379.94. stalled; new nipple on lubricator. Water end packed.
ri,ncns of the material t;ikeii from the \Veil were carefully taken and are pre- 	Feed Pumps—Boiler compound feeder attached. Pump: packed.

crved at nor office in the Borough of Queens. The stratification of the ground 	Elevator Engine—Pinion repaired, all brasses overhauled, new liner Imt i 1. New
~l rNn.lg tVhich tile \Vcll «- ,r< ,]riven is shown in the accompanying diagram (see Plate pinion later put in to replace patched one.
N 21. 	 Dock—Derrick boom strengthened. New landing made for gar in cic~at~e 41;,ft

'I'hcsc teas h:ivc fnmi'hcl us much needed data to pronerly formulate the plan track laid for car under coal shed.
' i nndergronnd cicvelnpn,c„t by additional yells. both at Bayside and at Flushing. 	Building—New 5-inch copper leader installed from roof to sewer. Ilnodl rcl~airc.l
\t the latter station it is apparent that a considerable additional supply may he around ventilators. Ninety new slates put in engine nu, mt roof and rnf r.erc'l

'i?, rirned as I had anticipated. 	 around ventilators with roofing cement.
\ll the iiececsary shovers. plans. specification; and estimates for the development

,,f the Baysi(le Station, as outlined by me two years ago, and discussed in my pre 	 One Hundred and Seventy-ninth Street 1'u11rpinh Station.

t i' 'us repnrta, have been completed and are ready to he advertised, i. c.: 	 Repairs and improvements at this station were made to the following extc;a' ']urine
Contract, specifications, estimates. etc., for the erection of a purification plant the past quarter:

;,1 f)akland Lake Nn. 1. assuming the filter beds to be washed by the Brooklyn method. 	Engine No. 1—The main valve steins, throttle and jacket sake stems «ere N,vekcl.
Contract. specifications, estimates. etc., for the erection of a purification plant the cylinder jacket piping was remodelled in part, the work not being cnmp1ett., l. 	11w

t (Takland Lake. No. 2, assuming t as an aitcrnativei the use of a washing machine steam valve dash pots were cleaned and the check valves and springs overhauled!. t'he
fw- i'lcanin; the filter beds. 	 water cylinders were cleaned out and the valves, springs and studs examine(]. .1 (nun,

Contract. specification. estim;,te~, c'c. for -modeling the pumping station at ber of valves and springs were removed and new ones inserted. The pressure gauges
lt:n irlc. ltroadwav :rod Litt'e Neck road, Third Ward. Borough of Queens, remov- were tested and adjusted. Oil drip pipes were connected to the pans on the tnh fit' thy,
ins nrllhnuwc and ctorehouwc. cnn;tructing gate vault and receiving Nell, etc. 	water cylinders in order to return the waste oil to the filter. Leaking check and glnhr

Contract. shecrticatinns, estim;rtcs. etc., for furnishing, delivering and erecting valves on the suction air chambers were replaced with new valves. 	I lie sucti~si
'\v'' l,u nlpm; engines. with all their appurtenances, in the Bayside Pumping Station. chambers on the water cylinders were tapped and piped for indicators. Indicator carry
ltng, adwav and Little Neck road, Third \Ward, Borough of Queen. 	 • were taken on the engine. The suction tank and the discharge main were scraped any

Contract, specificritinn~. estimates. etc.. for furnishing and driving or sinking painted with two coats.
„,11s at R.r\ girl.. in the Third Ward, Borough of Queens. 	 Engine No. 2—The water cylinders were opened and the valves, springs and .itivl,

'I lie contracts for the filter plants have been ready for advertising since 1907, examined, A number of defective valves and springs were replaced. '1-he dash pots
:ii!. in f;reet, arc printed. I understand that title to the lands required to carry out were cleaned and the valves and springs overhauled. The main, throttle and jacket
thr work embraced in the above contracts is now at last vested in the City, so that we valve stems were packed. Oil drips were carried to the filter as on No. I engine and the
gindm'd at puce advertise this]or\L, delayed improvement. 	 pressure gauges were tested and adjusted.

The above contracts, with all data and information relating thereto, have been 	Engine No. 3—.A new high pressure piston rod was installed and all]nst motion

!cu-]]'(l over 1,%- inc to .\ssistant Engineer L. C. L. Smith. who, on March 16, 1909, was taken up on the high pressure cross head pin. The intermediate receiver was
XV:,s assigncri by von to take independent charge of engineering work in the Borough opened and the tubes straightened, fourteen new tubes being installed. .\ll tubes were
'~f Ouccns, tlti T;urcau heinl, relieved from the supervision of that work after the repacked. A leak on the intermediate exhaust nozzle was repaired. The cylinder

;ihntie date, 	 jacket piping was overhauled and remodelled and all drain pipes were connected to one
T al>n tnr„cil ever to Mr. Smith. contract and spcci6catiows, re:ndv to he printed header and carried off with the injection water. The water cylinders were cleaned am

:nil advertiser], fio. the main from Station No. 3 of the Citizcnw' \\'ater Company the valves and springs overhauled and renewed where necessary. The water cylinders
in T.oiig Island Cite and lateral branches. to which reference has already been made, were tapped for indicators and cards were taken on the engine. Oil drips were carried
in cnnnectinn with the proposal of the Citizens' Water ('nmpanv to furnish an addi- to the filter.
tinrnal supply from their f)omilastnn and Great Neck stations. 	 Engine No. 4—The water cylinders were cleaned and the valves and springs were

Tn the last annual report T stated that the plan=. roecific:aiow;, etc., for the ec- examined. Ninety-four new studs and valves were installed. The water cylinders
crg\om of the rii~trihutinn system on Franconia. Mitchell, Cricherrm, Myrtle and were tapped for indicators and cards were taken on the engine. .A new high pressure
'her trcets and avenues, 1,0th in the First and Second \Wards, were not only corn- piston rod was installed and all lost motion taken up in the high pressure cross-lea'!

u,deted, but ttc'ualb- printer] ;,nrl ready for advertising. but that delay in securing the Pitt. The oil drips were carried to the filter.
nccecs,u- r appropriations had prevented our calling for bids for this work. This 	Engine No. 5—The covers were taken off the intermediate receiver and a number

c0ntrnct lac not vet been advertised. 	 of split tubes replaced, all the tubes were packed and a new joint was made tinder the

rr(gmt the foregoioa statenicrt and the ,li<cnssions in regard to the supply in cover. The water cylinders were cleaned and the springs and studs examined. A new
O„dens, (flack both in the annual and in this report. it is evident that preferential tube was fitted in the condenser to replace a split one. All valve stems and the low
attcuti''n hfS lacn riven to this rluestinn hi• the Chief Engineer's Pureau, and action pressure piston rod were packed. The pressure gauges were tested and adjusted and
iketi to iltc fullest extent of the means available, 	 the steam end of the pump was painted two coats.

Engine No. 6—A new joint was made on the bonnet of the main throttle valve anrt

Work Done by Repair ran.s 	 all valve stems, the low pressure piston rods and the compensating cylinders were
	 packed. A new cast iron gland was fitted to the back compensating cylinder, right

	 side. The low duty sleeve on the valve gear had seized the reach rod and it was neces-

	

First 	Third sary to remove the gear and straighten the rod. The pressure gauges were repaircn
lain l .!f \1'rls h, tic. 	 \Warr\. 	Ward. and adjusted. A new high pressure valve stem was fitted to tie top steam valve on

_^

	

	 the right side and two new globe valves were installed on the intermediate receiver.
The water cylinders were cleaned and the steam end was painted two coats.

\ innl~ei , f tin'. n„dc 	 3Q 	56 	The engine room basement was whitewashed and the roof, gutters and leaders
\rrnrl'cr- if 1;(ps +f"cd 	 over the engine room and over the coal house were repaired.
\urnhc r if leak. rcp;]ire(l..... 	13 	20 	The work on the contract for installing four Geary water tube boilers, steam piping,

	 economizer, force draft and appurtenances, progressed favorably. All the material is

host of f untping.

Pat roll
	

$4,621 99
Fuel

	
2,997 65

Supplic~
	

114 99

('n t per million gallon-feet (without repairs) 	
Cost per million gallon-feet (with rcpair~) 	

$0 1213

0 1275

Total 	

$7,734 63
39686

$8,131 49

Repairs 	

Reservoir Service—
Total U. S. gallons pumped 	
Average per day 	35.056,641)
Average head in feet 	IIhi.31I
Million gallon-feet 	335.305

Total for Station I.All Engines)—
Total U. S. gallon; pumped 	
Average per day 	,39,;INI.r~lltt
.Average head in feet 	 ,, 	 118t.9t
Million gallon-feet 	422.9t2
Million foot-pounds 	3.5 23.330
'total coal, pounds 	.1 4().;7;
Duty in foot-pi un(ls per 1(X) pr)tmhl> cal 	t,i461t21

Cost if I'nmpinL.

Payroll 	 $1_'!%3 x)
Fuel 	1(1,573 ,t l
Supplies 	 5;l5 •41

S24.124 51
Repair; 	_'.51,; Il'

I' tal 	'2 ,,r 7 53

(o't per tnilli(, n 	:tlln-feet (witltnt rcaii 	 `I
Gist per ililliim gallon-feet (with repair, I 	 II IN~_'`~

Jerome .Avrnno I'unlpin Stati n.

lot ii 1. S. gallon, pttrl)pe(! 	
Average per (lay 	
Average hear) in feet 	
lfillio) gallon- feet 	
Million fnot-pounds 	
Total coal. pound: 	
)utc in fr ,, it jwml~lti per 1(N) pound: ri ,nl 	

(',)•t .•1 fi)H1in1.

II(67,414

173.11
133,31 w

1.111).43')
1,7o3,5rh~

Palr 11
Fuel 	
Sttpl 1ie<

Repair,

I,3'5 34
4.426 31

t.il l 1 t
ll.IIl t<3

441 21
511.523 iil ill

C„~t per million g1ll011 feet Itsitlt'nn Ikp:lir-i 	 I 	$1
CI per milliit 1-allon-feet (with repairs) 	 a

ii()Itrll'(II 	Iit 	iI)'i:h:~~.

1'tnnpin 	Stili ii \, . 1
"Total L~. S. gallons pimped 	
Average per day 	
:\verage head, nt feet 	
Million gallon-feet 	
Billion f ,,,t-pound, 	
Total coal, pntinds 	
Ditty in ft-pounds per 100 pottnhls

Cost per 1ti)lii,n (;allrm-feet I vithut repairs I
Cost per million g-allroi-feet (with repairs' 	

Puntpiili.t Stati l l A~

Total 	 54.11; 27

('''st of P11111pin .
Payroll
Fuel 	
Supplies

Repairs

714,517

l;-4 3')
1I.'Ir)

II .1447
,i.4l ,3

In the annual report I referred t,, the 'hnttin) II 'vc 1 	i :1.,:i 	A 	' ;, r ll.c
reasons therelll given, and to the tlillpural'1 ''perattn 	l ill,, "dlllr ',r,dcl tlli' 	r!

conditions. 	No change has been made ;incc, pcn~lin 	lt!TlitUU :I~ti 	II] r , c:in! ' , ili,
methods suggested to procure additional npplr 1' for I.i' 	lan~l (ill.

Total U. S. gallons pttniped
Average per clay 	
Average head in feet 	

Million gallon-feet 	
:1lillion foot-pounds 	
Total coal, pnund~ 	
1)tity in font-pnunrl> per 100 pounds coal

• 	
Cst of Pumping.

Payroll
Fuel 	
Supplies 	

t3.347 yt

Repairs 	;-' 75

Total 	 S,4) M 1 i4

Pttnlpittg Stali ii N',. 3.
I 	54.I„Ii , t

15' n!
III1I'3
53 4

335.775
25, 2ri~>,4Ik,

t 2.o 21 35
(,3i O'
~);o

Cost per million gall,1n-feet (without rcpairrI 	i1 33411
Cost per million gallon-feet (with repair)

	
3 3rd?

2860 	 THE CITY RECORD. 	 TU ESI):15-, 11.A f 1I S. 1)1I.

delivered and one battery of old boilers has been removed and one new battery (two
boilers) has been erected. About half the piping is in place also.

The work on the remaining old boilers consisted of repairs to the bridge wall
frames in boilers 9, 10 and 11, rebuilding the bridge walls in boilers 6, 7, 9, 10 and 11,
All the boilers were cleaned and scraped twice during the quarter.

Two Worthington feed pumps were overhauled and cleaned.
New guards have been placed on all the windows in the boiler room.

Jerome :\venue Pumping Station.

The following w irk was thine at this station during the past quarter:
Thevalve gear of No. 3 engine was rchuslied and the jacket piping on \o. 2

engine was vcrhuuled; in the steam line a length of 6-inch pipe was removed and
a valve put in the line: two 5-inch valves were repaired ; a brass union was fitted
in place of the flanges in the return lrain from the main steam line.

Window guards were installed in the coal house.

BOROUGH OF QUEENS.

Pumping Station No. 1.

B Tiler 	. I ;tnrl No. 2 were cleaner) during I~ehru;try artrl March and the grate
bars vcrc rep,lircrl by Departmental lal,r ; boiler feed pump was overhauled and
srnne o,f the parts which needed replacing were furnished tinder the monthly order
and put iu h}' the Department Inen. _A new root as put on boiler house by the Johns-
Manville Company.

NI. I pum 	- as repacked and the steam line %%as repaired, and all steam and
)niter taltes ill crI;;im nom were repacked: the Ittml,cr for changing and repairing
the coal hilt vas rccen etd during this quarter, and the lc,,rk legun by the Department
('arpentcr. l,nt is n„t tit c4n11pleted; the toilets time tic,lncrl and disinfected each
Week

Pumping Station \r}. 2.

Ifhis Statism rcinainc'Il shut l vn daring the quarter: the toilets were cleaned
cl cry v eck

l'urnping Station A o. 3.

l lynx of the coal lain 	as repaired, new runway)\a I,tlilt and work was begin)
Oil raising the platform scale, which was set sit lo« that sand from the high grounds
surr ninrling the statism washed in: minor repairs were made on engine No. 1, and
the vacuum and lniler feed pumps were repairer) anrl repacked. The "no scalon”
machine arri (l, and, in acc)rdaucc with)slur instructi ns, was attached to the
),tiler. Alr. Ilcalc . of the X Scal in ('ontpany, gave its directions with regard to
its use and it is n' lr icing tried. The feet) water heater was overhauled and put in
g(', d ender, ;Ind the 1)(iilcrs were cleaned: the toilets were cleaned and disinfected.

Rav side Pimping Station.
The I ilrr.,)\(re cicarteil, but n,) repairs of any conserIll(II e were made.

htshing 1tunpinx Station.

Iatitsil e repairs have begun at this station and ha k c n,t I~eelt as yet completed ;
the 1L,liler feed primp wl•as nerhauled, repacked and repaired, and the extra feed pump
was placed upon a nclt' concrete founrlatim prepared for it Ity- the Department 1lason;
the main stein line vvas partly taken (Jo n and new gaskets put in the joints; the
wrk is still nuclei xta\ : the small snow pump was overhauled and made ready frcr
use small platform was)milt to permit safe access to the high parts of the engine;
during such times as the Old pump was able to hold up the pressure, the new pump
was st 1ppcdl and repacked and cleaned : two new steam traps were purchased and
delivered. and will be connected as'sr,m as the main steam lines are completed; the
lumllrr has been purchased f ~r the repair if the flu rs, \V inrlrnvs, wainscoting, etc.,
of the 1uilrli11g, and the ('arpcnter is engager) upon the work.

11 hitcstome Pumping Station.

This stati''n t'rn1_• required slight repairs consisting of One new valve and stein
I, the steam trap and the replacing O1 sune valve springs itt the pump; the boilers
were cleaned and a nelc hamper rliaphragnt put in.

\inetl eighth Strict l'Innping tit;ttIt'n.

fatal I'. S. gallon), pumped 	
Average per day 	
Average head in feel 	
Million gallon- feet 	
Million foot-pound: 	
To:a) ('oal, pound: 	
I)ntv in fojt-pottnrl per ltk) pounds Coal 	

Goa of I'ttn)pint;.
1'al r,ll 	$9,1(ti) 34
I'ttel 	4..570 15
Supplic 	 246 31

	 $13,976 80
Repairs 	2,359 26

. l . '1:1]
	

$16,336 06

()'t per ntilllion gall ,)t1-feet (without rcpai1 I
	

$0 1246
(`act per million gallon-feet (with repairs 1

	
0 1457

high Bridge I'untping Static's.
'lower Service--

Total 1.'. S. gallons pumped 	
Average per day 	

.\vcrage heat) in feet 	
Million gallon-feet 	

Re~crvolr Service-
Twal 1.'. S. galloon: pnntped 	
Average per day 	
\veraec head in feet 	

\Iillioll gallon-feet 	

Total for Station (All Engines)—
Total L'. S. gallons pumped 	
average per (lay 	
Average beach in feet 	
1lilliim gallon - feet 	
Million foot-pnnnd< 	
Total Coal, pound 	
Ditty in foot-prntnds per 1(1(1 poundk c,i;il

One Hundred and Seventy-ninth Street Pumping Station.
Tower Service—

Total U. S. gallons pumped 	

399.958,632
.\verage per day

	
4,443,984

Average head in feet
	

218.98
Million gallon-feet

	
87,586

1.3-16,932,615
14,743,695

82.64
112,119
935,973

2,111,224
44,333,190

13,937,400
154,860
227.01

3,164

515,723,628
5,730,262
115.52
59,580

529,661,028
5,885,123
120.30
63,744

530,987
1,128,480

47,053,292

Ral sl(lc I')ulpngi St;lti , n.

Total L'. S. gallons pumped 	14'l.7_' ,1)4I

Average per cla\ 	I,N)3,t 2'I
:\,yerage head, in feet 	I 711 5s
1lillion gallon-feet . 	'h.l.iy
Millio n foot-pounds 	22l1, 231
Total coal, pounds 	l) 1,7 It
Duty in foot-pounds per 100 pounds c ;tl 	37,311,35

Cost of Pumping.
Payroll 	2,n21 5
Fuel 	1,122 33
Supplies 	69 9r) 	

$3,,8l4 1')

Repairs 	

Total
	

53.814 1')

Cost per million gallon-feet (without repairs
	

ZII 144'
Cost per million gallon-feet (with repairs)

	
1442

Flushing Pumping Stat1 ii

Total U. S. gallons ptuuped 	 . l4 ,3. t7 I
Average per day 	1,64.l7
Average head, in feet 	212.68
Million gallon-feet 	 31,~;<

TEJESI\V, MARCH 8, 1910. THE CITY . RECORD. 	 2861

.\Iilliüti ft-p 1111(1 	 263,046

Total C1)4, pound 	1,285,960

I)n1 in 	t-p tiiid ptr 100 pinids cal 	::,455,238

(: 	i. 	Pit lJI1.

Pal 1.441

tiiiI 	 2,443 32

.Sl upplics 	502 33
--- $6,9(5()

Icj);tir 	 253 :()

.I-, - tLl 	7,22.) W

(•, t ilk r 1111111(w 	:i lL,ii 	tIiiit 	l(I)111' 1 	$1) 221k

üi.t ir iijl1 iii :Wn f re t 	ith r;iir 	2280

I•Mt(l 1. 	.jhiii. 1IlH1lPI.d

32,657,658

.\ (r;iL(ll;ll 	362,863

1itai1, III 	I(11 	170.16

\1 illH fl Ll1()I1- t't 	5,645

tIitl)iT(l' 	47,024

j Ilotli l ds 	 216,993

I)lIt 	1 f ,t-1iii1 	 ni I 	;il 	21,336,694

Hi

41-1 29
NI X)

S3,1 02 14

1ci,r 	 4(1 ())

the low pressure tire hydrant. thus saving water, current and hair. \\ tlt
experience, hetter results in this respect are to he expected.

Operatit II.

During the quarter th1i high pressure tire stzttl ~ ms cnintecl 	ier;t1rI ll

Sp(11SC ti 239 alarTus, the l(' SL'rX ice being used in 125 ititances.

The total reco rds of tile stations for lire service are as

	

A hl!13 4 	We
	

;;'11t)- 	t\ \V I
Stiii. I ll, 	 I 	I\ 	1. 	 iL1ll1I(I. 	.ii..iiiirl.

.:i1tti 	S!re t 	

(;ar1crt 	 t , t

i'.'H 	.:e 	1 I l 	I

Cost '1 Electric Current t (,(t) Volt A. t.

Stand-l' Charge

Three Tn)nths at 	per month 	I

(: rrcnt Consumed f r Fire re Service

Stithi street. 90,(t() kilH\vatt hours, at 1 	cu11t. per I1\\;ttt It - Ili, 	1 ,31,2 141
(;a1s(\- rt street. 55,1) kilowatt hnrs. ;t I 	cclits p.r

hair 	 .t

('titretit (• ttstinieh I)t1ri!I.t Tests

South street, 4460 kil l)watt hours. at I ,. 	ur lih
(alIse\irt Street, 27,375 kilowatt huN. it I , ciit 	i ku

hiur 	 41t

I . i.il 	 74

'H Ilk FHIiI Hll 	Il'n-ft 	'.tIiiii 	1j:ir

"l 	iu wjIH"n 	;!Ilh-f 	t 	I v till rp;Iir

$0 5371
5454

	

I ih I'rctir 	I I rc

i•hc 	:irk 	:iFt •i);w1i;I1. 	:i ci1!rat ii,as, i ntirc'l Ii i ii, %v iiii dic\c-1)t (iii.

ji.l9 fil l' Itiii11111 	till 	l\lI1IL lilt - pi) ;id sj)Uia1 	Nii1s u t, , ccssary to la\

	

, It (fflr u'i1L , 	\\ ui* LI 	;till 	t1I 	llill to 	fl (Ili 	Y the Public

tr\ 	1]11fli'i 1] :1 cl1fli11 With their \\ , ,rk if hui](1mi the bridge loop

[iii rir: 	.tR•iI 	i- -l. 	i trih ji 	id 11 t 	if speci al and

	

ncII;wti 	ctli1. 	i11'ITlflflL 	It 	 ()n 	I:irdi 31, i1ir 	li;til 1,(lI1 delivered

. , lI t tIflr 	tri 1)l tii, 	i ii';uhi

	

jillic ;ti1 7() tins 	ptci;d. ;Ll11ilnthlg t) $11,(fl).

•II1y I)u1;IrtII1 1I 	Ihid ;iIntI 	hii 	r(ul tram :I , 	t , ,rc \;rd 	di tTiu 	aNts, hydran is

;tud ltcc l 	 Jr ill(, \\rk .

I'll \\lF1 i f I:ikin the iii;iiil l;trft1 l:tich S, 	at Ii- iiic street oli the

rrth :ih \\ 1 1,111 	1 ,11 ti 	iithi, \\rbdlig t\\(r(T the cniru, and ;it the end

, f tilt , 	-h 	hi:uh itecii]: t ill 	iit 	i tin 	d 	i 3.3k) hnem- fti to lay.

This \ H-k \\ ill 	e iisilr;t'h tini 	t' 	e niplyi. ills iiiaiii 	jui 	laid as fast

;t 	thii lullm I 	'llild(d, i 'ul 	wh scti 	as 	inihIu'l, will he put Into service as

1i:1, it CiIl L pr,irl 	r;ccd.

•I:lft 'C1 	iN 	I 	Ill, 	Ill LZI1 Irrv vi ~ mis 	h i cli \\ (, I,(, cut I tit 	in Sixth ilvelitle,

lwht,rtlt j:i1F1&..jji1 ;iiid 	l\\YII1\ 	slrk,cts, 	\\ iI 	it 	the e11trI1CtUfl 	i the Sixth

,\lIilY '1ll\UL\ . h:t\(all 	tti tuh;iil III thir new leatin and 	try tit strvice again.

Thc 24 iiIi hilt 	1 11 AW (ill tii 	 ;it tile iIlkrsycii]1 	t (anal street,

!i 	i cut iii i 	ru i'l;tl i ll ;I i(\\ l;ttiii. \\iflg ti ill(- 1;tiial street siihv;iv

:in'l 	hi 	l-iiHi hu.h 	rv'nry 	n;tiii 	ii \\ &t stret, ;it 	l)titrii srt, 	alsut to Ill,
t.nl 	ltt 	' 	 !h 	rccntructi11 	f tllc 	in I)uate Street, (Ili(- t' 	the Centre

t r1 	nl \v;

The h l -J) irt"iirt .. .' ln (Ci\(ll]is eincil ti a the 7111, Sill and 9th of

buuar. ;uh a 	t 	 n i.t ;tain 1 k. stilictd ill ill vars: three

tr 	ir 	:LTld 1\\ 	inh1tr 	iws ccurriiig n thin the high 	rcsiire district awl

F;ct'hl 	;i 	lift 	1fl 	Ijilte.

'I'll, ;larin \\ c rc itirmyI i ll al f')Ih i tit,s

Jaiiii;try 7-
7.22 p. Ili.. 	;il;uili. I hinl'n 	tad Franklin 'reels.

72 	p. 	u . 	cil .iLti•ni, I nsii ;(t i ll Frildin strvuls.

7...) IL 	II., th i rd ;aim. I hinlsii and lraitkhin streets.
;-. 41 	. w., ftirth :tl:inn, I lttlsi 	awl Fraitkhiii sreii.

7.45 p. ii.. ir 	alarm, lw&ry and I lester trtet.

in., 	intiliatie, 	Icrcr tuil I hinstit streets.

p. Ill.. ..c(IIi(l :ilarni, 1ecr v and Hester street.

S .?) 	Ill.. tir't alarm. Nlk, rccr and 1 hnstni s1ret.

	

.32 	In.....LI(l ;tli•ni, 	aini 1 lestcr street.

t.4t p. III., 	C'iT(! ;ilircii, Mercer and I lnstn str&&t*

8.43 p . Ill., third :tlaiut. Merce r and H oust on streets.

8. 45 p. Ili, , 	iithi 	tUtint. 	Nreer ailil I ltisiii streets.

1 II 1 p. In . irt tiarlil. Sixth avenue alid Seeefltccttthi Street.

.1111111;11.\

2.14 :. in.. 	irt ;tl;trm. i ltiitt 	tnit aw1 l\verv.

Cost of 1), C. Cnrrent--

S inthi St reet

22()- 	'It IL nec
	

1-

	

I 10-s It hiht iii
	

2r4 	i

I ;;tI)stv(it irt 	Street

22()-vult I)\\F
	

l

	

I It)-v dI llth11iHL
))j

	

T't;tl ei 	1 current 	 i

Filtra!l''ll the Crn \\;tr 	njd.

N , ' acti'rI lt;H \et 	e&? takeit In the I 	f lt,n;iIt' 	' 1 	irl t . 	. ;'...

priatill re(It1(til t.. e:rr\ 	.tit the work till tile ,!ltr.tin pat 	l .cth 	 ,',

5ll1)II1\, refcrrd t I ill)re\ e nis reports.

NSIwsal Plant at \ltiit 1\1.. l.

As t;tted iii tile las t repirt. our plaits ill c;Lrr\ 	ut !Ili, 	ii. 	.

phcth f u r ut:!rh\ \\ 	\er •.111(1 we are siiull\ W,1itjflL t1i 	.eiti 	.f ti 'e

reiuirei t;ill 	1! Ilk- Ilieni :twl Prcee(l with thl. n1- ; 	 rrtIe;?

l9 	lie \ihl:' 	J 	liiet Kisc' hi;i s hecit ir 	ui(t:ic, ii:ilic

lcsin'et fill 	'111,1 1 1 ; I t 	1 1,

	

I. 	i, 	I)l1 \ 	\ lt)\ \ 	•lij 	.

I)et:tr'Iiunt 	of 	\Vaftr 	iijpI\. 	:- 	:tfl'i 	li rent'

Jtn - t'an if Willer l(.t,'t r..\ - 1.3 . l 21 ljrk k
\\\ 	 \I 	2!, l'

II'ii. 	JOHN 	1 1. 	I)'ltl,ilI:,\ . 	 \\;LuT 	t':lli'. 	iie 	,ii11 	1.1........

I) er Sir-- I 	li(ienitli tr;iiiini stateniiit 	If y 	Ill; 	jr 	n 	t rul':

lai)'.)urnhit -. e:e., ill tlte ltirnli o f I(tth1,tti1, I r 	e vIeLvr ;1leie 	I

.1 a in 	'
	

I •LU U.lI\ . 	\t,: It

\rInil:t 	i.Lk-

!'i•llCij.LI 	 ;-

I ,, ili

..!.t 	si..;_; 	i' 	 •' 1_']' • 3. i

ItiIiii., . 	

;i, 	 _ts.s_t'

F,t,tl 	$.35.n.7

i ll rit e - --

: 	J 	 .

'e

\\ hitt)]](I 'nii>ii 	Stat i

	

(t 	t• 	I 'uiiipiii.

January u— 	 Ittiidi', 	i i 	
.6 (14 	1 	s 	 4 	7. 	S 	.4

D1.34 	slitit d'\vl} h1itIh)5. 	
il-.te, h"iIc'. ct 	sI W, 	 I,351

3

.
	 I 	J.23

1 hu irt aiid laiest 	t these iirc, nas Ili the it.It , besele g r,cery warehouse at 	 .

i ftidii t1I(l Franklin 	treet ; thii 	hulling vas 	 lnirnch 1111t, the south wall 	 i.1 	$8, 183 ' 	 S 	iL 	SI 5

SecUlid 11rc 	in dlc nihler ture 	f a ftirititttre \vareltltse 	n the 1werv. 	T.t1.

n';i r I I ester si reet
'I'll (- third na, 	i ll 	ltralvay. ite;Ir I linsan street, awl exteinled thrntigh t 	Mer -eIeii 	 $I'- 	 ..t, 3 't Z's hl 0I, 	 t.1L

(r Sl)y st

Flh 	
I
i re \\ ecu u1 iniwr iniprtancc awl \v ere qtlicM 	11l'ihtiC(I. 	 •

- 	 - 	- 	 . 	
i.ttrii 't (tit I

'Fit(, situatinli was 	(lattgerus vheii the three Iirst mentioned tires were at their 	 .

In ILhit that 	\ I \ 	I1t1R uliliji tIl\ south of Thiirt 	(11th 	tr(Lt t (f, irty engines, 	
ki

\ (, re .nnn1t!ed ,Y]tit ;i tree 	t twelve hattahini chiefs titil lire than six htln(lre(1

The lire 	t 	I IiI(l-e ;tlI'l 	I'raiikhin streets 	Ii al nillistliLhly Severe fil,ving to an 	 lepeciiii1ly stilniii:teI,

\hl5 	ty il 	liiihdm 	hiich Sprea(l the Ire pr;icticallv thrnighnt the entire litild- 	 \h 	C. F' l)I)l'\

 leg awl svr1uh\ thrlatenl(1 the varehnse adjaceiit. ñlled with butter, lard and oil. 	 . 	 ..,

	

The extr;irdinarily elT(,cti\c virk of the high pressure f i re streams prevented 	

ill(- spread (if ill(- fi LtII(in 	tt(l thii luilhiii 	iii n htih till- t ci 	riin ttid and success 	
Cl it \ 	\ e 	P r nh 	t l'r

	

tnhlv extiiiuished it, a rLSlIlt vhich tile Fire I)epartnivnt (hief (leclare(1 could never 	
Office 	t Iitt

li;tve lie'ii acclnl)hishe(1 with the 	id systelli. 	
ltrikh\ ii. I)cciiiher 2. 1).

.\s ill(, fires iih'r('ttSC(l ill number and 	vihtnct'. 	, I)i 	1)111111) alter ttiinthcr was 	 - 	, , I ! I I \ Commissioner 	t \\ t& r 	np 1\ (11(1 1 hi nat

lrniiht jut 	t'r\ ice, 	that ;It 	nit time four PlitltI)S were ill CinitiiliSSi011 at the 	 , 	 '

	

(liver awl Seiith street statiii and three pumps at the Ginscvrt ;t il l] West street)&'ttr Sir—I heg I 	f m- ward herewith repri 	1 tie trtit-attii1 	t ttt

	

e 	m&it 	it 	hii 	a r 	1narter eiiiiii 	\1trci 31. l)
'tati' it 	the Iil;ixlltl (thieer\ heiiig 33,() gahl as per minute 	an averag

1rresiir of 225 l)'iliI(l at the pump acid 205 1)t1 (lS at the hydrant intlets. 	 Yours truly.

	

1)nriiig the tulle the 1titiils were in Operation at these fires. 14.095,000 gallons 	 W.M. C. C /.b Il, 11'titv (nliili-aJrler.

\vtr 	111iiYh. :is recrdl tn the \ eiitiiri illuters. and the riirrciit used was 81,450

kilwatt htio,r, the et Il i vhtiL'Il was Sl.221.75.
l'hi 	xtrarhiittrilv l:ire 	tilinilt Ili natur 	iiil n illattract 	ttteiitiirii. 	.\t

	WILLIAM
 	

April 1,

lu, t'ttI'i ti"lI 	f ilk \itt'l trhathv re1)reM'iit 	iiiii'cary wate, due, as ii nrc- 	hIn \\ 1L1.1.\I C. 	ULI kl, Deputy 	uii1tiIl,l1icr

\ iIil CttC, tv lie fact than tile high 	rcsure Ir 	er\ ici wa 	'1t in operation long 	[)car Sir—] hate the hitir to submit !ierevithi a dctailed 	:ateiiieiit 	1 tIn Ir

after the Ire hal in''ti i'xtiiinishel in ()r(](-r to 	vet hewn' the smouldering fire celpts for water rents for the quarter ending March 31, 19W, III(] stalvillcut 	1 the

vithl!ii the leiric, vhichi cold lime been donc just as well hjy attaching, a hose to receipts for the corresponding tern of 1908.

(_t nt_'lt 	' •I 	.-~

u 	1,

2862 	 THE CITY RECORD. 	 TUESDAY, M\ ! CII 8, 191).

Receipts for the Quarter Ending March 31, 1909.

1 	• 	 9
	

Meter 	Lah•., r ml
1909.
	 Rcgniar. 	Meters. 	Penalty. 	Iluildingc 	Setting,. 	~t tterial. 	Tai . 	 f t.t.

fanuary 	

I'cbrnary 	

\ ich 	

Incm,i~c

Ilecrca=c

	

$_ I?•199 24 	$209,861 96 	8,I3 u4 	5.,663 	 $444 ,t, 	;t>4 t,4

	

14,312 70 	23,783 41 	1.993 ul 	2.155 211 	4 	air 	.r3

	

16.057 59 	28,344 34 	2,i52 01 	4.142 23 	 t,l

	

$44,(69 53 	$263,989 78 	$G2R4 6,s 	g~n61 1S 	$1.I-n .;7 	~I,', I~ 4,-

	

4.306 72 	172,914 23 	4."z(;9 	4,11;6 1 11 	1.-": :- 	 a :

	

IO.362 81 	$91,075 5 	c2..?1 _', 	ca10; 1..

A 	ICI

1"J;7 .

.:n

I 	-'

Re<j)rctf tillv,

111. I. AIc(L!i . 1V•,Lt(

IIO~I. A1IJ,1.l.A11 C. C((I.! , I)c'ptlt} ColII111'~'itIncr:

	

I)car Sir-I tran;nlit herewith report of tic work 	lnv this ltttrcau (luring the
Ipt;lrtct entlingt \larch 31, 19U~.

Yours respectitilIv,

\V.\ Ll'1IR I':. SPI':.\I , Chief Engineer.

City of \cvc York, 	r ttsh of Broola}n,] \i att'r 	1a111, 1 I'~Ittin 	Course 1.;tr,l' 	 1 `._'l 	/''
1 urc;lu 'I \ ater. 	 7 	j 	Laud; for _Aiditino11 Pipe crntlnit=, t't~ 	';31~ III

1lrooklvii, Auvcnll,cr 30, 1909. 	1 	l:ytcnsi(n of 1)ic+.rilutinn for Small \i;lill. 	'_' Iwl
New l'rnnk 1Iains, Seventli, 'l)\cot third 11 aril<, , 	
Ili 11 Irenre lire Service, (' nvy I-la:i(I qtr i'1 	1.) 11 fll

I It;tl rkrp(rgte stuck ;,.:lnt 	l~

	

City of New York, II(rough of Brooklyn, 1
	

\\ :l',c'r AInter l tl(l 	

Ofticc of (hieI I.ngineer,
I r~)nklvn, A. 1-., 	fay 1, 1909. 	J

	
Summ, i(f Iy!)v ' I'nu

l,(n. 11 111,1.1 I C. L()ZI11K I)~pu(v (iI1Ini~•iiicr: 	
tti((a

\l;tttr I\(\ nn
I 	Sir-I 	lll)Itllt I1~rclw:t11 report shopill!, the 	Il1lll~itl 	it the slater supp!\ 	(nrhr,(tt St„CIC a:c)iltltc

in the]oroodi of lirC)OI1)r, the stork clone in cunh1(cti()II vvfth the same, and ti;j g,ep:li
receipts 90(1 exI) l (Iitures for ~later supply ptirpo~cs, 1 	the quarter ending larch

31, 1909:

:{c t')ltnt:

1Zcce1rts ;nlcl IxIcn liti rrs.
I (till expm iiditurec

Rc'ccipt '-

Icul,tr tv,Itcr rttc; 	 644,((9) 53
11 tc!ed vv;tter rate; 	2113989 78

1'cllalt;, tu- rcal;, etc 	 .. 	8S,924 tai

'I i , t;ll CUllt'il' ,1li In' \I alcr I~egHHtrar, t,, Credit 	't 	\1 ;itt'r IyCV elltle,

ll ,,rutlll of Ilrklt n 	 :3')7,,X4 _1

F(tting ntctcrs (crct1ite(1 to Mater \1etct l:nllll l 	1,116 37

'1(t:d receipts 	 X393,770 6-1

Fsllc~tlttucS-

\rr;t_• Dail, L n u(l 1'Iv .

\\\TmIm S['I'.'!-1 Iln9 	,I HIll's

I,

:Ap1tri)pt'i:IIttll1i .Acc, iii1ltf, Tax I.vv

.AIlllllli tratlllll, (lllie of DepotA' L,IllllllHsl"Ilcr, S;l1:trlc'

11111 \Va c , I t (i~ 	

I)ktrlliutlon

\Pater Nugistr:ltion, 1'crulitH, etc., Salaries ;ml
Wage , 1901) 	

11 ater Registration, 1't relit<, tic., Sttpplic antl ('-ri-
tirlucncics, 190O

I 1i211 Prc !ire Fire ticrvicc, S:Ilarie, and \\ ages.
19119 	

I lill Prc,stirc 1:irc Service, Sul,plic; :1nll colltinl-
cics, 1909 	 .. 	

1\ ;itcr Registration, 1'crnlits, ct(., Stil)plies guts C~ ii-
tlllgcnrics, 190~ 	

}lll PrcHttre Fire Service, Supplies and
cies, 1908 	

I. it . 1I Brant Pcntals, 19O$ 	

Cm mu

 49

11, 7088

111 05

),8t17 01

525 87

30 (N1

1,322 29
7,165 00

I --

NT "!lit 	I':

I lc,n ,. , :t.l

Dotal allpropriatit_)n :m 'c Unt; 	S33,9t)4 58

\Dater N(:vrnuc .Accolults.
A lmiid tratinn

ORice of Deputy Cnlluiiur,rr. Salarir; and
19(K) 	̀3,187 5(i

Office of Chief 1mIIisneer, Salari 	and \\atoc~. I9(l) 	0,951 9')
•[axes, 1908 	 18,592 7.1

I)it ribution :
11 titer 	P, e,,iir;lti„n, 	I't. •:nit,, 	ct~.. 	Sal,lriv 	:ulcl

\\;1v, 19ikl 	7,749 75

\laintenance, S:Ilaric 	ulcl \\:v. 19(Y) 	83.402 31
.)I:i nteii:mncc, (eiieral 	1i1111ie 	19(X) 	I.31' 	(}f)
1laintcnance, 11atcrials fir Repairs anti I elI;lcmc;t±

by Departnl9iltil La]) r, 1909 	876 95
\(air,tenerice, Repairs amid heplaccnlrl',t= llv (`Itltr;lct

or Opctt Order, 1009 	441 15
'1)aintenance, \pparattts, Aiarllittev. eta , 1)09 	633 95
\t,tintenance, ITired Teams, etc., 101 I) 	 2,697 5(1
\laintenancc, Fire Ilvdrallt Rctltalc, 1)1)9 	17,139 77
Maintenance, Tclephne l~c',tal. 19((9 	282 31
\1;f:ntc:lance, l:t!i'l, 1909... 	 7(m,908 5(1
\I;lintenancc, G111"in Zell ~, 191lt) 	 	2,976 1(!
f;;intcnancr, Stlimpljr• :r;dl Cl:i'lerr ;c:, lt)tt 	81,762 _'3
\Tintcmia1icv, Pil,us, 11}clrallt:, ct .., 1911 	i(,454 15
\irliotemncc, I ire }Ivdr;t,lt I~(IItalS, 1)O8 	54.082 74

C c'j!cctinn anti Str-ra e. Ptimpin 	St;t 	1s
5alaric: and \V• af c ., 19(19 	1 5,742 5)
\laterials for Rcp:firs and Ill•mCe•mrut.]y Ili m't-

nlcrlt I.:tl,ur, 1909 	 .. 	148 50
MclmgirII rtncl Rcplacc•nlent; ll~

Orcicr, 1909 	0iO3 7(

(' 1tingctic1cs, 1909 	750 00

(•(,llt'ctIoon mid Storage, A1 atrrsBed , .Atlttcclttct;, etc.:
tialarie amid «'age?, 1909 	 37,762 24

i\'epairs and Rep1arcllicnu 1)\
Order, 190 	3 56

S. W. Titus Contract. 19(19 	6.634 03
PnmrtiIili", Stations, 1908.. 	16,036 311
\\ atcrsheds, :lquedtct>, etc., IX1$ 	1,481 63

mltiiitenanccc anti Distrihutii,ii lit' \Vat r Stlpplv, 1c)(17 	31,934 40
\laintemince and Distrihution of \rater SnplmIy. P;V)) 	27,142 64
M;titltenancc and Di,trihntic):l of \'i 't91 Slipl)1), 19O3 	78

Ttit(Il water reV- cllttr icclitnll~ 	

. 	 (_'(rllnrate 't(* \c 	nllts.

(ufttti~ n anal 1.>I:I1~1i>llnlcnt (, f 1lis1i Prrs~nrc biro,

Scrvice 	 $7,544 93
Water Iltntl, Br,)oklvn 	 204,47 (4
Tower Service Engine, Mount Prospect Pumping Station 	4,184 25

((m:rac or 	()ticn

Lnlltrylct nr Ov)ell

Il li,.l! 	In,'

iI,, I - t,, 1 ;:: ,.t R.-•,r, 	4-i,:

til. I'rl.\ 	E •im \ 	. \ \ 	I'

Ilrirt \\ , tl'> 	11 rl: !I 	I 	:r:l'

1 	Ii',-I< l , .Ir 11,1 1cr l'iitltra:'t lhi- ll , t'it - 	l:,..i.". 	.. ,Ili - 	l.. I1 'I

inC?'.t ' 1 the III"I.- tll 1l- •ll 	l'>;l'ill 	VA;1 , ;u fj lI.itA_ -

(iorai' tr It- \ 	lrltl 	tl'l' .lc v v, 1l< v: 1;.'lll'.
T.

Itll `. t' i%tr. _, 'F, 	11(, 	\i.Lrcil $. 	I' 	h 	I'' 	,iii 11: 	111!11

pt ,;<,,r•lr 	I :Ilt 	t ;Itr;ym- , r ll llllt'Ct_ 1 ,', 	(it(I , 1t

lctlliv 	l ,ut 	nr Ilc•rl) aHI 	(t,ut 	,I t ,,';,l „i • ,~~., t 	„ttt 	i 	a

r;lct+•r ;11 	C. llhll'tt(i lip till' fur 	RallisV'. I.hV1 ell 1Cll 	:mi'l 	11 	l(H

11Cl't' 	~1 	t l "11 	1turIll:[tl'atl1 	flllrllt~ 	AI;Irt'I'. 	1 il. ~t' 	Il tll 	IL;tA 	I~rt 	S .t 	~Iltl

I' l-nIlIrc:-~•tl 	:'.1r 	tllrl)1N111'tl 	In 	the 	.I11r;t'~r 's 	I,I:I „ t, 	11rt1rt 	I •liii!1'„ 	..IIli 	.i,i

l ,cu) 1)1ac 	I '.rl the liraml~lt air ling- ; 	tttc 	'.Ili 	(Ii 	It 	i , ins, 	t I t . lii iv I-

the 	aim 	I „!' 	tl!+' 	̂11;.111 	lti ells 	trll 	ft 	-.n ;m 	IllIt 	\mhi: i 	iv 	I 1'LI'il 	1'' 	'll~

11 	- lm 	zati"n 	n tl 	\ t h rn.(uc r im 	 I 	r'I c', 	n 	1'tr'I'-; ,' (H.LI,.' l ltc

l) 'iIvr . 	I llr ;III. , III!t • 1 	\laler 1;1111i'I 	'1t' 	'r;l t 	I' -1!11'1 	C 	: 111;'.11 	1 	11 1~

f"II, rc
U. 	all r

:fat'
I

I~.t,l' 	 \, 	r;Iv
l'llii,rn(i. 	I', 	Il;n

;llu 	 .3 t;ln 	1~3''l,l , 'ii 	;~'l11.'I)li

I tmitl;irc 	 I7)'Ii).~'m` 	1~.41l.i,51,8

1;tryll 11,7.'1 _' 74.

Total 	5$(1,462•~~~1

649,191 4 	ntr;i t ilSr HS 	ltumllit:,r pl:mi11• vvstI1A (its unlit<, ail;l 	Z1. 	Iit.l>. ~ ~fltr,lrtr,

l;ttr~l)tilt 	1 3, 	1)117. 	11nrni l; 'lie 1iu: 	trr 	:v i", 'llr:'. t .r 11:1 	11',1;(1l 	lit 	tt 	rl: r.1

-- 	- iIItallill`; tllS•

SlAtll 	 I !t''ll - • A11 	i.f 111 	rll:i: t 11 	'AY 1 k ml 6i' 	.tally 	I 	.Im 	Ill,i. d 	Ills

1 l', 	tl ally 	si 	tl't"I I 	.'Tr 	111v 	ilIlv 	l 	'i'll'.11 i;t Its 1Ji'. 	I ht' 	111

]11,111, 	Ilt ticavi°.", N • rC ttl l'A' 	11'. (1,. 	F. Il ^11'1, ;lit' ll\jIc'1't :'1'1" 11 !'I ,.. 	II1t'

111r1 	: their tItiti, vc•;ls 98,7753,301) and 'J'1.8,3'l,I ,IN(jt,,t (tnitl< l,Cr Inilli''II ft I'. l

respectively.

Infiltration (; liler(s.

\t anta~;lt 	I llli 11 	Ills 4Inarl, r 11115 galle ry

The anler;nt -f \\;Itrr I,lirIll,ol tt,l, as follows:

January 	
Febrttare 	
March 	

,\ .,; ul 	:!:'l 101 .ct di:

. S. ci,ll;ons.
458,053,000
343,894,(0)
,;4t I,X4u,I KX I

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD, 	 2863

The anlnnl (Ii \\atrr 1, ut11hr, l at tili s(atifIII (ItIrfr. the quarter r\a, as folln\rs:

U. S. (Jallons.

Total 	Average
Plimpecl. 	. Per Day.

•Iauuary 	 13-9,186,317 	5.135,042

1(1) rtla r t 	133,354,921 	5,119,819

1:I rrl • 	156,020, 241) 	5,032,911

'fit l 	 45,561,49 	5,095,128
I ta! 	

Average per Alav
	

12.(,'17.1, 3.;

I I-c ;t]'aril St:i i1n--'l lac install;ltiotl i,f the en incs and hoil(•rs at this station
ha, Veen c„nlplt('ll ;(id the 1iI;ur has been rcally t'' lntntp sincc 1:cbruarv. The station
1.11111 ,t l,c startup, hl\turlr, u:)ti! t!]c 31)-inch t ,;-cc maid being laid b 	the City for
1Iclilcring thr water from tali, plant nit) the Ilis!t'ilnitiun systeni hay been completed.
'111r 3()-inch \'cnturi nlcter, \\lticll \\i!1 1,;, tls~•(l t , , nic;tstlre the yield of this plant, has
I,'(1 delivered (m the grotntrl.

Contract 1,? (Icl11rr1:1 	Vvatcr. ()tlt't'ii . I)iiiitty \\ :Itcr C,)tllpallA', cuntracil)rs, dated

.1u,0usi 22, 19113. l'n,lrr the tcrni> I,f tali; r.,ntr:lct, the ('it; nay talc more than
3,fN)1l,(XIII g-auO5 I,,-r iit,8, if th,' owtp<11v is able ;', furnish thf•ni: this was taken
;llV'allia-~'

it Ilill'lll!, I'i'1irIl;lrV. Al' 1 a'll 'll , llr~ V111!"!tl\ 	 <T'llll,ll> were furnished

(Lail\ I,\ the c lupin .

'1l 	in ult; 1v:t r iurll1 to fl k , 11tract rs Ilnrin 	t!Ie ;uarter was as

•fntal 	339,)04,()()[) 	3,776,711

	

(ntr;art f„r 	llhH X1:11w oclls ,111'1 la.io 	-wIifn mains at xbc Canarsie and
I •a tend P111111,111:; 'l i1 	11~, 111.' 1'll 	\ (I tlstrllctl!1 ('~ 1 Illpa111', c ntractors, date(]
I)ec(•iiil, r 9, 19(I,~.

Gnlarai.e—.At this >t,ltil , tl uurk vs coiwi cnce11 ,n January 11, 1909. The receiver
;.nd 1)V-pa's li:nc l,rcu in,tallol and the rcceiv('r vauit ncarl~- completed. The suction
ii;iilt bctvrc(a tl 	and 'lie 24 inch valves ha.s])kern •cu1lpletetl. 	'The trench for
the sucti H n11in I';tvv 1•lI tilt acuiv•i.r anal tile vtell; has 11crn exca atr(1 and the main
lax b(•en tnit in place rcalll 1 r assiiii,lin 	1'Ii sinkin of the wells has not vet been
~tarte(I, lilt the II('rrlck t 	I,,• 11;cal for this vv,Irk has i,(ri 	rcct(il, an(] the sinking of
the \\111: \%ill I, c nlnlcn e r1. r,rc 	o11.

(tra\u;ll(1 - .\t this stati„n 1 or lrcll< ha n r l,c~•o sunk a,nl Ill() strainers placed.
'I'Iie rect'iV't r aril 1!ft l,A liar: :Ire 111 l,l;lcc a;;oT 11('18V IIssetllblell. 	']T ile 30-inch valve -
],:1, been stt aiidl the v,1,,c 1M}n1lIr !Marlv 1omp1efkI. The n tiun main connecting
flit rccelvur :111(1 tlic \:111- t' Ilr , 1a I)l ,`ItI~ ,Ii. 	-I 11(' l)co[ross nt the 'v rk at this station has
l rl•ll \rt 	ati:liid 	r\.

f)riv ii \\ elIs--1'v urIc I June Cv l lC1lartnlcnt glen,

:1t \t\\ l trecllt uii 	nc\\ Ilcip \rcil 	:1, (lri\ en Iluring the quarter. .1 test well
0a- drlV'ail at the JIt.: I , t tliC jL, r,,ji,),.,(I]]riven \\L11 -tali, near Kings hlghlval' and
),tut Tllirty-sv%untl Sti(ct. 	'I Li, vvell 	v:l 	carricd ti) it ll11,tI1 of 11X1 feet, and the
-trnli!icat11,11 ,,ec,all\ liotckl.

	

-At Sllrill"'llll,l 	tauu1I It l!r I1e11 deilp 	-nicli 1vClls lime been connected to the
.uctiun n11Bl} au (I put ill sU rv hi. .Ai the site (l[tail proposed Houk Creek driven
vtell -tati"u, th(• s lCt1 ? nlai;l vv itll all tripe cullllectiuris hay been installed. 	The vclls
utl the 	(t l'nli III the 5ucti'M III)(, 11;11'e 1)1'1•;1 c)n11)lctedl; the \\(']ls on the cast end

;Irc 0)0 ix•i;l 	hri\ u n. 	.1 i • t \\ Ut l;t l)rcu Ilriv rtt lire at each uiid of the suction
iiu •.

It I~,~~h ilf• ('cutrc Stater three nc\+ 2-111th test \\ ells \\crc dri\cii. The pump-
'V4

,11(1 Cljll:iI1`; ul tilt' liCVV' 1A,!IS at tilts Scat n Is j)1',11eSSlllg tiat1'Iactorlly. 	test

1KI1 \Va 	i1-1' ll :It 1110 '1t'.' 	1 tla_ i'opn-c((llV M \\Cal station at 1111(1VC1115.
At .\ a\la111 stLt1Ml >1\ ITC\C (1-111111 the \\t'l, 11'l'r,' sunk, c„niicctPI to the suction

in(it put in 	r\ ice.
It]V'anf1; h the old vvc;ls were l'.e1uuc1 and a iic v suction pipe laid. Three new

,I, p ac11> vvurc driven at this station and coniicctcd op.
Two li 	c vlull; vccr c (lrin cii at Spriugtiel~!, three at Lynbrook, too at \Vantagh

;.n,l one at NassaDc(lea.

Pumping S;atiurts—\fork Done 1)), Contract.

Contract for reodeiling the Ridgewood North Side Pumping Station, Fuller &
i)'Connor, cuntr:lctur~, ((acid .April 3, 1907. Daring the quarter the concrete piles for
lilt] foundations of th,' new l,ttildings vcrc completed and the concrete 1'a11s of the
ngiue house erected to the p'.,int where the brickwork begins.]]Fork is now being done

,,u the erection of the boiler rl,uin walls. The cuncrut floors in the basement of the
buildings have beta laid. Progress on this work has not been satisfactory.

Contract for cresting a pumping plant in the rtmflodeIcd Ridtcwood North Side
lumping Station, D:avid & I'arnun, contractors,, dated November 26, 1906. The four
(flEiI:es to be furni,hed and erected un(ler this contract have been completed at the
,il)p and arc ready for shipment. The engines caanot he delivered, however, until the
hhuildiug is ready to reccicc Boni.

Contract for erecting eight water-tube boilers in the remodeled Ridgewood North
Side funmtping Station, I Icine Safety Boiler Company, contractors, dated February 5,
9U7. All of the boilers called for under this contract have been completed and have

1)ee1I ready for shipment fair some tinge. No further vvurk can be done on this contract
•lntil the con,iructin . , t till building ha) ad ance(1 far enough to permit the erection
„f the boilers.

Contract fur t•rtctin t 	uuping engine, a: the Canarsie Pumping Station, 1Ia-
ink l'.nginr alld .\(LCVi11e Company, mpany, contractors. dated June 22 1900. The erection of

:hc e d1iin, is praclicalk. c'~mplc•:cd. As snort 	the wells at this station have been
•iriv(zi the err i1ly can 11e pelt into ser\iCc and ovule really for the required test.

Contract for erecting, three 11filer; at the fh,1r.,l Primping Station, B. Franklin
I art, Jr., & Co., lonum1t ors, dated Julie 5, 1906. 'l'he: work under this contract has
Cell practically c„ntplctell. The boilers have been erected and tested and are ready to

Je put in service.
Contract for erecting the necessary- steanlfitting at the Canarsie Pumping Station,

Blake & 1\ illianl~, contractl,rs, dated June 6, 1906. Practically all of the pipework to
I)e dune Muller this colllract has been completed. As 51)o11 as the pipes installed have
ll(cn tested the cliltracti,r< will proceed With the work of covering the same.

(-Tout tact f,,r erecting lilr pumpiug engine at the Alount Prospect Pumping Station,
I enry R. W1 orthingt,n, contractor, dated .August 2-I, 1908. The work on this contract
was conlpletcd during the quarter. The engine has been completed, placed in service
:jnd tCSted, n'itlt satisfactory results,

Contract for erecting tvro new chinmievs at the Alillburu Pumping Station, H. R.
i leinicke (Inc.), contr:tctl)rs, (late(] October 12, 1St))$. In spite of the inclement weather
a11(1 the 1,cneral11' poor VCi, Tklll 	c, ln(hllolls tile ' 111tr;lit~11's 1l;l e ('l)I11plCtt'll the easterly
Iniillile\ anal the aule i< 10 vt in service. Work on the westerly chiulucy is well tinder
wav kohl the contract ni"!. be entirelv completed early in the coining month.

Additional Pipe Conduit.

The contract for the eXttllsiun of the 72-inch steel pipe from Clear Stream to
:\luityvilie was 1ihally awarded to the T. A. Gilletipic Company. The contract was
ii.!ultI on November 6, I(, ,old the contr:lctur= vrtre ordered to begin work on No-

vcnlber 16, 1908.
During the guider the contractors have deliv'cred nn the ground about 15,000 feet

of steel pipe. The trench has been excavated from :'Amityville to a point half way be-
tween Amityville and itassapequa. A general clearing has been done all along the line
oil the proper) y• ilrnv owned by the City, and in part on property to be acquired. Some
grading 1111; also been (lone and four new culverts built. The contractors have made
very good progress during the quarter.

The anlutul: p1111111C, l ',\:I. ;l, it,lll u,:
Mas~alwlna 'l hi; 8hlI1rc 	in regular 	1l;

	'VII ,htrillLi:ll, gn;utyyr i'': - 	'llv - .

1.. S. I j:i 	'I

January . 	to 2.943.(11X1
Febru 1 IV 	sac,,c153.(NAt
,March 	1),7112, t)9I

1, 101 	 1,1' h!. l~ ll N I l

Alrra e pVI lay 	1?..~'~,~.~.~

l'o;l e 	Stat:i11s—Upera:::: 11111 1iallltell:elcc.
Mlllll I)rupcCl-1 IIF lt!IVIlt the quarter It VAa, ;ieevs ary tU allvraii

eligiJics at this SLItlt4l Ill UrIICI to furnish all a,l,]ltiul1;t1 'llpll:A lur he \lot1111 l~ru~l1

Reservoir Service. 	lit, l,lan, lnh;ped into the r-err a ::,ll „(_I~ ~'. ,INHI ~;li1 lH,
or an average clailv' of '.732.?1nl gallons.

the cunsunlption of vvtiter iu talc Tower S~rvic, I li ,trict> iI is C litinu,(1 	, in,rra.
the average daily' curlsutuptiun for the quarter bells 	1111 	(,;li~~II' :IS 	ult,at~l
with 8,-1-44,000 gallon, during the year 1908. 	lucre 11:15 i,eeu 111, ,il IlCu;ty ::l :u, -t lV
this increase, however, since the new engine was cunlp'letc,i :id pitL in >cry IC (•.

The engines aild Duller- at this station are ill good c,,n~litll'u; only 111,11M :cpa-
to theta were accessary during the quarter.

(iral"u5cn(1-1 hC aV c1'agC anleunt of water 1,111111)c,i I1 r (ia 	:It till z,,:ti:u;l llUrlll~

the quarter was Jo-Ihi,Mx) gallon, as compared vvitil 3,21141k) gal :l (luring, 190. It
expected that as soon as tile nCW wells have btcn Cuilll)lutrll :In,l Cl(: rtlainr at til 	leO
station put in operation the yield from this plant vvil'. 1,~ incrla r(1 to Ibollt t),It)t,(l)
gallons or more.

Netiv Utrecht—Tile :n'crage daily punipiug at till, station llurillg the qu;lrtcr
1,527,810 gallons, about 400,000 gallons more than the to e a c daily f 	1'l tip. 	I Ili,
plant is now in good working order.

Canarsie—As alrcad 	toted, the engines anal 1101 Ir- at this tali tl ilav, l' Cis C nl-
pletcd. As soon as the vv c!'.s lm c been driven 1114 c mncct, , I :ire haul vv I'l Ill pat; :;i
regular operation.

- el' Lots, (ill Sta:iull—'Isle average dais) pttln1,ir1,, ;It till 	_t:t:: 11 (bi;I:1
quarter was 2,255,400 gailuus. The station was kept ill ai:1l 	cuttaut opera:: il, ,,11x,
minor repairs to engines and boilers being necessary.

New Lots, Nev Sration—'lhe average amount it mater pnmpt(1 at till, ti:.
during the quarter was 4,927,5([) gallons. A few n,~e~lcl 'eclair, nerr made t" I !L. l
No. 2; the other engine and the boilers are in good colldi:ion.

Ri;lgev;oo(i North t Sii(lc—Tllc engines at this pia:i 11 vvrr, ll'1, kc1)t In :1'.111';.: C~I:
tuitions operation, the average daily pumping dl rin the (ltlilt~Ct ling II.294,t1Hl g.,'!
]oils. The engines received the usual examinatioiis alit All;llrs 1lrvring tt 	,uaC l . ;':

boilers were regularly «;(shed, scaled and cleaned.
Riclgetvuod B(]i11]"dk!-1110 engines at this staoull were al-i kc•1): III :11111 -: I' II

start operation, the :lAfrlZe 11:111\ pumping (daring the fji'.:Lrtl'1' ilLIlll; 3f,,'11/,(NMI 	ll! II-

Exteilsive repairs \vere IWN]C to Worthington Cll ltl 	\I,, _' at tlli> 	tl,, ll 1l', 11. 1C.
\hortllitlatoll: the eiig'ille li Il(i\V IIl good Cotli11i11J11. 	the 11511:11 llllll ,,1' rr ,;li'.- V

ti(aflu to the other (mina and the boilers were rnllll:c ClI ,11 ar l c Chnceli.
Lille .Statiulls—I alt line stllaOIlS have Ten I);), a';ilo1 ilill1,-i t lltlll,ll: I\

the quarter, uitlt si:ch rlpalr< ;I. 1ilgines an(1 b Iil,"r c- \oe e I talk] Poi

] il'cr Pl:ults, Operation all i liVitV,nV1ICC.

The sallll lddtct Pell. :1' Illinpstuad renl,li:11.1 • ,, 	..f imnli 	n '.hrn lil ;ll t,

quarter. 	file FTIrest S:rcO!u !1lter bells were 111'1 1'lllllltlt 	1'.lr:ll 	J:l:li:ll1” 11111 1', i,'lIlll'\

and pa;t of 	1;)rill. 	ItleI, vv-err put in comnli..i. ,:l ,.0 .]i.lmlg 12 :Ilci 	III1,:L1 :u

eration to the elld of the quarter.
The Spring:'iu1l't hher plant vVas out of cwlrnI-- 	i it ctl 1<.:Iirs 1 u;'.:il i,llrVI l:

24, when it.tras started, 1111+1 from that date it vV.H In 	I(rali ail iVt rnlItI I1'., V1: 11 ;.
eptl of the quarter. .1lt(i.tlI!ler it was opera;ee(i ,l;n n 	_O

The BaiseIcv'': filter j,lrllt \V:< in operati~n C 'tltinaI'll.i 	Ilurint, tll, +leak:, r.

The anlount l.li tratcr uLtcref1 at the vanll 111,1n1, vvI1; as fi-, ll1ivs:

1 tllll,t, 	 54,434,!V ,

1:(rril. 	

,I. ,I•i' 	 2'2,181,(11111

I'Onll>, Conduits :Ins] 1 eS1 tv lirS.

I~tl,• a-;i:11 vr"rl: I , f 1J:ttr,I1'itlL and cicanin 	111,1 nOnIl- :InIl -trt:1111; .,n tu,' oil,~r

shed 11111 , , f pltic:ing the clpj,It from pulitlti~ ll \ l5 1:lr'II,l 	ll Ilurin 	ilmi Il,lrtl r.

'iii r ful;uoillg ll',le ch(111- the work (1,;111 i't Cie:lni:l 	clog',- ;11111 r, .,1 ~ol~ 1,

prevent p~--liu;ion ut the surf:tcc supplies:

ciIi ets and Cessp"i ,Is CId11i(].

Near Springfield and Bai,eicys SIreams 	
,,ear Vallev Stream imd fine, Crook 	

\t;tr Fosters Meadow Stre;l;n 	

,.1 7
411)

79(

Near \li,6H'M Strellul 1(111 `c1i, ,d:lrk Brook 	

445 Near 1V'ant:l h auld l::l-t 11r;ill ov Streams 	
881) :11 ong ('ondiai: I.inc 	

The total cI ,>t I)f tlt yv(Irh daring the quInter 1va X1,933.50.
The vwork , , t IV'll r:ltit, thr two bridge r,vcr isle AVallt,lli Streanl, at the Merrick

r,rlrl ;Ind at l':Irl::ICcllur v',:I , :, , nlpleted by the i Intr,trt(~r on Decenll)er 31, 1908. 	l-!1(•

1111;11 u iti1!:I!: 11;1 	11(111 l,l"rl);ll't'l1 and forwarlle(l f lr lIaAllli'llt. 	The tut:ll alll',lltl' 	nl

vvurk (TIlnt• 11111X' tilt c,,ntr,lct was $7,646.66.

U. S. f;;1lTns,

Total 	Average
I-'Ul1lpftl, 	Per Day.

I'ulaart 	 93,9N1),INI(r 	3,031,903
I tI)ru; ry 	I40,454,(HNi 	5,337.643
11;Irr11 	9O,461,(I) I 	3,111,645

Total 	 6,331)

1 11i.I'lart•ltnA S1sT1-; t—ExTF\sioX .\\I) IMII(OvEMEXT.

Extension of])is'ribution.

Uurin g the Illtart(r :I;,plirati„n; for laying])outer m;lins in 91 streets and avenue,
Were itivcsti,ate(l and rel)urt- , n same forwarded.

'lime \vork Ilnnt „n tilt. extension of distribution during the quarter was as follows:

Work Done by Contract.

Owing to the ineleinent weather and to the shortage of the necessary valves, no
work was (lone on the various contracts for hauling and laying mains. Good progress
was ma(I.e, however, in the laying of the 30-inch force main in 'Myrtle avenue and

(I

1ti~1ge',%, 1-I.
I%t, ragc intlux,:.. 	1

Tta,n 1, ettlu 	1

'aslrn 2, citlux 	1

1$
Ia.i:, 3, efflux 	I

\(uunt 1'ro ,,ect Rct rt, , ir 	2

\vcrau1 lay'. 	 2

1
8

1

99
45

I ill' 11+irk 	(1''111' 111' t11 	111~pictul, :I 	1!I;lltll to 	Iiii u 1l!i :I'.t' t'nlllplaltlt~

UiG1ugn „i ilk t'•r, WK :1. fmOWu'
t linll,laint; Ili 11ULil('yllat(Bl1DI)1 	intc~ti!giltcrl 	

(nl111)Ialill' IJ 1ta>tc lit Lt"attI' IIlV Stl!1):(tl'rl 	 7

(' iiipI:lint 	, I 1i ik- inreti!gatd 	1

{nllllaint, IIt h11lrGt1tc 1viIr:ln1, ii %csAg toil 	5
lccllnlrinl 111111},1tnt; 11ltaiat1rl 	35

)iiii:i 	Clatll intti atr(1 	4

„t:ll
\ I.11..Igr i I 	nett nletcr> intc(l :Intl •Cale.. 	
\llnlllt1- .,1 ,Irl liivtl1•, mprlire1l allrl teari1 	

144

ail(to i11c

1)

74
262

3116

S,,llic ')t till' hl,,ru 1111}N1rlal11 lv, , rk d, , ilc I,_A

,, 	Ii ii ii in the• f.11Intv'i1ig talI1:
2tt-inch .Bile I:lio.. Ii eItr feet 	

Ih-mill Ili}le laiil, linear tee} 	9,8

I_ 1111'11 11i;le 1:uli, .,licar feet 	31)1

8 (mill }limn' 1;iid. Irschr feet 	2)3

(, iii Ii Hue aid, 1in(':1r tee', 	3

\c1C III 'c 1'.11l1;1l1I~ ~cl 	

OIrl 11 tlrun 	rt d.,le1I II\
lltl ll tlr;lIl ' rnl;1r iI In t1 l!ld 11111

()111 Ii tlr:iii, call I,ttt
I I t tlr:Intl i]1a11t..:11111 I ilcd
I I vtlra11i., 	alicd 	
I I1l11ht , ii llilpe I :nod
Illlrant< th:I\\Cil

(111 „It 	rc1)1IICY I I,\ n:\\ In(< 	
(it(rc.)Ibrvll
(,Ili' l!c;lltuil, „iltl, UIC.
(i;li

I .liL 	in 	!Ii:lii .. 	11ll:illel1

25

727

1,
O3

15
14

8,(111
1377

17367
639

45
S

26
30
1

41

the I(IiI1ir ' ;ti is (hiring the g1111ri r

1 	H o .. 	t' i'1

iL':ii 31

At,lllut t , 	I Ii 	,, It 	1.

lnrinlrt'e:It 10ill1l; 	
.A rc 1ll1ll}), 	

11tr; I i r,t' l,,,ocr, 1.418.551 	

;unl•r;ltr> 11<il (\;i11,, 1,1136.451 	

I'ac•ctriL' 	ill ; 11ur:h,IUSCellt land.(I Iw,?.IM1 	

Serticc; . 	

Picture nl;lchine~ 	

true' :,1.
Main
Laid.

\file,

N-V ire,
Renim t ,1.

Mite-

:ii :11 11

I lid

Ia I

I:' 	- 	\l II 	..

II, 	l.o_

;I 	1.21

246.1 1 	 1 . 	: 	 7. I,-

120

.117

2864 	 THE CITY RECORD. 	 TL`ESDAV, \I:\RCTI 8, 191().

(rotting Cniirce 1Ttle. During the quarter, tht' cnnfr:ctI-. R'1brrt C7rtcr (In111111111',

Tail 1.1('9) linc,lr ft 	t 3(1 inch pip(.

Work 1)I me Ilt' 1)c1: i'tiitci l \I in

1 iiati fret „t 12-inch pipe laid 	73()

].ine:u. fe•c•t of 8-111th pipe laid 	2(ti
I.inc<u. fc(•t •.f (-inch pi llr laid 	31)

tvclt e- inch valve' set 	2
1•:ight-inch v'al\c set 	I
I irr hVur~1t' >et 	 •

)ISFRIIt If(IN `11STI:M-\I.1l\1 TI:X.ANaI: ',ND R1:1'_\IRS.

•I ' Ii 	11')11(if Illltin1alnll1g the tllrtrlllutit'll s ~tclll Ill g , tIII cI111t1iti()i1 111111 ut I-cp:tlrlllg

l,iln'.. „lies, ht(lrints, ete.. w;i carricit on regulnrlt thlring the (}taart(r.

•i Ii 	11nn1l)cl ..f 1)m11lit 	ixcnrlI anti the tills d1fivCTI tt':I< ;(; follow.,:

ltrt•Cl Il)cllivig permlit, 	

1:x1 ii II pc'rnlit

Uld a lid rlcn building pertllit~
(('mnt >ill(tt(ll< })c•rnlit~
I)I atv tap and plug })cr11 1I 	

Speeil1I tt':11rr 1 rinit,
:ill, llri\ru :Iild 111'j)trtCd 	

Ili' 1V' i k 1.1]11. 111 	the I:Ill!g :t••a11t'(1 t,, Ill.' rl'nlilal' ill~t)i('lllrii :111(1 rc})~Ilr of

Intl I1\ 11;tllt, tttl, a: (1111111>:

(at c's ,In 	I)i>trillilti.ln 	A.Allis }~(l):lirltl.

O - iI cl

incil

I_ ,hell
It.-inch
=((-,hll

till

kc ular Ii dlrttiit, rt18i1e(I 	
I i Ii pi- (_ure Ily (lhhllt, r(lnired 	

l allilar~-EIght alarms; (Imir:3t1i1 "t rllii v:lilt] Ii 'il 3 	1111111'i

length Of run; \\'a' 3 minutes; 1 plan.. \u: 	, , I~rr;tlrr l ••n 	;ii .;l lrn , . ;u , l ill 	In.\111111,

Ilressitre in 'hc systt•m during the rttn, tt:l< IINI }I~Illnll~.
l'eh.'ilary--. Inc alarms ; duration of till]' \:irii l trill. 3 t 	fi11 111111tit. ,lii , l 1111'

average duration of runs was 23 minute-: •me luml}, ttil, „I,Y•r.t;t,I .•n :tC1i :tlarin
:In(l the mixitiimmil pressure in the 	>ttlu tt:, 	II t) ie ii 1,1 .

~Iarc1m-Eight nlVrn.s; duration of run, \;trier. ii nl 3 t„ .3', nlinu'r . I'll Ii,.
average length of runs was 9 minute,. 	One }lunlo %tit 	Ilcrat 1 ,ii c.:C1i .11,Ir:n ar,l
the rillIxit11tmm pressure in the sys'.cnl \\li 11N1 lit ui l .

At the .Reserve Station, the fjlljvini. (.,bill t\ ii 	reculCt l

January-•I hirteen alarms: dtuatiull 	t r'l.iii v:Irild fr , ml 4 ;.a I'I uliililIc 	:'I~'
average length of rilii was 6 mtli1t1ttei; 11111 	lie 1)1111111 1C:{= i , tl, l;l'.tl 	Ii t:tch NG(gI1.

rind the muaxilmhli prca;otre in the t tens 	75 Fillnd,.
lt•yruarv-Fitht alarms; the Iltr-atitm t,i rtnl< Chili'! trill 4 t 1 311 11,11..11

the average length of runs was 111 111Ilt1l(: I Inull , tt," , I,rrit; ,l „I t:h ;1.]1111

lilt' tlEtXilllllll pressure was 75 pc,nnlls.
.larch-\inc alarnls; duration if run, \arltil triii 4 t,, 1; iiitm I—, :tlyl lilt'

average leilloth (II tills 11 was 8 initititc 	I lll11111 	t'a• 1,I(ira,1i1 	it tl(cil AllirIll ;t I :'.:t'

nlaxi iii urn prnre \Vai 75 pound(.

Mount Pr, ,,pert l:tloirat „r).

.\ualvJls Of lVA1trr- he average Ct,Iidlliull KIf tl1V min c. 81Ili'i ll:{!tl 	_a11,l, 	gy1mli 111'1

the quarter i.s shorn in the follo>,>, ing talk'

}.:alit,. 	7urlrid1N1.

.t:t 	n.0
1"1

l"
	

1.11

• ;41
	

177

211

3()6

63
394

(13
41
17

83.1

The tl,giire> slit 1W that the quality ,, l life llali'I' 1:1 lily l'Ililit' itH:lllll',l ii

i c11n~mIIcrallll lllll)r(llt'd over that 1r tie C~rrc>}nllII1illg Illliht(; 	I 	l l1 	. 	l ill, 1111

1)rI1vet11elit 1, •hu"V11 in all of the anal :c, nla11t• ,mud i, (life, tli;!I~ail 	tL iil . l

greater pru}lurtinn of vcell water in lily Ott}1},lt.

iu idrr:lllr nuinllcr ,

 In the Mttuiit Prospect Reservl , ir, IIIIscr,,~e liic ull'll1111I1l .laA't' l,rcl 	II ,.

	

but have lit ry ieli tl the 	yrvItu tap, 	1; I,I 	;l 	r,' cn i,

tta, ,lint utt from, the distribtlti, ln 	aht.:1(•t'rr it 	tt':I , 	1 1111 1 Ili,.,;1l',- 	1)nFtii l 	ti..

>:U1111('~ Ot water fru n t}Ir 	1':Ill , ~ll- 	~lll,'i , cal 	ll' I 	tic ri ;111,1\.'I H unarter 1.641 	} 	 1
lily nu11ll1r tIf cX011li11AtiOflS ttitIlc vvc(:,, j•~I1 Ott

I'liv,irtl cXaulinatinn, 	1 ' j4
Ciierrira] eXamin:tiif ln: (comlplete 	
Chemical cX:lnlivatit ,ns (partial 1 	
Microsct,iiical cmiminatiolls 	 -
IlacIcriult dell. cxanlitlations 	14'
B:Icteri,lh1 ir:il cz:umlin:itinfx (fur II 0

56~
	

Ifiacterluloglc:1l t'VatlllliatII)]ls 	(f - 	1. 	'1'lI:l~ 	ih 	

Special tc,i , I 	I1- c Ii 	3„

("li1ir11m1 rt' He 	f ,,r species of h:o 	10 	 Ili

1111 	11111111 111 u I nil ca'11I1t11lp :illl.Z ^tom Ili;.1lt 	11 , I

104 	111l,t r

5111111
	

2; 	11r:sl', 	111 , 1

('rnlcTlt
	

I

.A phalt
	

4

C„nlr;., .

1 ht' 	f(,IlI ,1C111}; l'(tI1traets 1w'efc 11r,}l:1rt11 ;ill,. 	I r',.'.t0It i

illy Ilurini. 'he quarter
\Birch 	-Fr furnishing. deli\ (11a, ,I.I,I l rt eI!I:o 11111,1 lkI

11k Crerk. IIursc Brook and il,I!, l1ym I,iin11'l1i 	'ii
\.Arch 15 - For tarnishing anti llrlI\ i riu 	In :rr..r•li t. ,.

ld)rico!in;,T prc;i ,i'. 	
Repc• tfuilt 	u',alittr 1.

lit'}lrt „I Il]tIaliii hurting ill, Iii: 1 ,,1 0101. 1',11'' 1

I I II'11 	I 1R..wt ki. 	I' ll:h: 	̀likl'I(l: 	F 	\I,

Cnney I•Iarid Sr:telu.

Tllr (l,stting A,triii, \\L'rc rccritcol Ill the Caney I ,1;till Iligh 1 re;iirc Stslti , l1
Burin" the 1111lr1ctl

Jantl<tr)-\ une.

1~cli rar v-1 Our al:lrin : duration 11 run v'aritd frill 5 to 15 minutes, and the
It(ra r length of run: \\Is 7 nii1ijtc, ; I pump u'a; put in operation on each alarm.

1larc1l-\tlii .
Ixtensit i it (one Island System.

I1C V1irk (lull. (drill}..; thu quarter in the contract our extendillo,' the s\ RU'l11

	

n iIiil in 1111 manufacture ..f thr pi}IC, gatc :11111 h_,(lr:tnt 	required. 	• Che actual

\\ Irk (,i },i},t' latiiit tt',I 	tartcll hV tllc Cuntractur~, 	Inrphv l,rothcr>, till .\lard.
31. On 'lint ll:n. 8I! linear fct of 12-inch Ville tterr lai,l.

Jlain System.

Mlle 611111m1g (Ire iilar,m, Prere reclie(I at the Main High fressrcirc Station dur-
i11 t the (lnarter:

\! I lia'i 	II'. 	I r: 1

('onlpanies.

Distribution and Classifica
tion of Permits.

_ 	 A 	

Pules and 	Underground
Overhead 	Construc-

Wires. 	tion.

\ii ri,• u, I li>It iii T, L firai,L 1 umia t-

L'kl 	Illi1-ic: leILg,shh (tl1! u.\ 	

I1r 	klI II Ill igi t , Railroad (' n1l.i11h 	

t' me 	Ia,l :ul t Ln "kit n }Zahn, t l (ll -n,\ 	

I; tr:, I I -I ill MVc 	Lon - 'er (oml,all 	

L li 	n F:Iru it I11trninati 	('I mlus 	

I irc 	I). t , ':Iii 	1 	

II;lihti,Ii 	(a 	(llll111' 	

, i1 	I,lit 	I(ail,:ll G11.)Ai1} 	

\e 	Y, rk and \e1t 1 re 11I&i'ln t 	v,ml'3ue 	•

I'idirc 	ll lll1tmcnt 	
Istal'clegw.L aril Cablr (,t nl l 	

1 1101 I)1strict \1tSscogLr Company 	

\\' ester s viii, a Telegraph Conipanc 	
I.letse11c11 \L to r ('ar ('gmpanY 	
Dine: hut} 1tcfrmrating ('olnyanc 	

Tutal 	

	

54 	 13

4

	

4s3 	 443

	

32 	 73

	

1,11151 	 1.31

3

10
2

	

2,239 	 662 815
	

2r,4 	396.3607
	

1.3 	11.7V7
	

(, 411.3473

6

II)t'tfully <fLlnittcd,

YIl(t1I.I; 11. l,Y\I'll, AVatcr Register, 11(inwgh elf The Bronx.

BOROUGH OF CtTEE\S.

't;tt int nt H (' 'Ilcctit,rns, Quarter litlirig March 31, 1009.

ii .LI meter ratc< 	

!', I 	Iti 	,,n 	1, fcrre (l lr, \ nt•Ilg of :n(ni1;iI rate 	
ll;lr,c> f''r \\;Ilrr supplied 	r fihmtIillg purposes
h;lr• t 	f , r hermits t , ' 1;111 Inain<
h;lr,rc I r nil err 	c ttir. ; ;In l relrtirs 	

$56,878 39
240 04
80873
40200
129 90

11 to Alr;lsurrnl~nt I cxclu~ivc cif steamboat ineters)-

I;tnuar 	 `;34,403 -la)

I:chrnary 	18,985 31l

11arch 	23,043 51)

I,Ilildin 	1'urpo,:es

1;mitar% .. 	X 2,185 6,o)

I ([scary 	2,787 9~8
3, \1arc11 . 	(116 94

anuar, 	?~73 (c)

I chru;l ry 	 301 84

M' l eeh 	X21 70

1:Ilnt;u v 	$458 50

cl roar\ 	409 00
lllrch 	754 00

TUESf)AY, MARCH 8, 1910.
	 THE CITY RECORD, 	 2865

Inspcctiolls, itrter r 1'wfiring 	9,744
Complaint notices issttecl 	629

E. W. LATHE 1, Chief Inspector.

New York, April1, 1909.

I Ill,. I(tl I \ 1I. O'Ultl I.A, Commissioner, Department of 11 ater Supply, Gas and
I'acrtricitr, A(is. 13 t , f 21 Park Row, New 1•ork Uity:

heal• Sir—I herck%lth transmit a statement of the munCS received for water
r,

lt.', cn;l1i1cs, ('tc., hr ill(, quarter ending 	larch 31, 191)9:

1't1Ia1IC 	4. 	hates. 	Total.

I;inn;u: 	$7i0 95 	ti5,7d2 80 	$6,563 75

1 ,c'Irrtlary 	562 46 	4,083 35 	4,645 81

11 a n- h 	717 13 	5,363 it) 	6,080 23

76,432 20

7,990 58

1,397 23

1,621 50

?22 73

22 73

$104,754 03

•1. t;11
	

$52,458 96

Department of 1\ 1ter Supply, Gas and Electricity,1
Borough of Richmond,

New Brighton, April 15, 1909.

h n h 0I N 1. I;l)\ll:. llrinttv C,nnnissioner, 11orough Hall, Ae~% Brighton S. L :

I)car ;ir---I beg to , submit the following report of the transactions of this Bureau
inring tllc itlartcr en~l.ing 	larch 31

General.

•I'bc n!ust ilupurtant transactiu11 during the quarter 	as the transfer. February 17,

, ii title to the properties, franchise and business of the Staten Island Water Supply
l ~~mllam. •hitle to the properties, etc., of the Crystal WaterCompany is expected to

1P1 	at an early date.
The transaction; Icadili up to the transfer of title to the properties, etc., of these

c lnpanies reflect the expenditure of a great amount of time and labor on the part of
till reprNentiin the interests of the watercompanies and of The City of New

Whileit is true that during the period of time dating from the petition and offer
iI gale by the Staten Island Water Company. April 2, 1908, and the date of purchase

by the ('1ty of the pruperties, etc., of the said company, February 17, 1909, repairs and
ctternIruts to the pl;inus. and some extensions to the distribution were made, the sys-

:rm as a v',-hole as turned over to the City is most unsatisfactory from the standpoint
, if design, and of quantity and quality of supply.

'he design i,; such that at points near tide level the pressure on the mains is ex-
t•;sit•e while on the higher levels there are places where there is no pres;tire at all, re-

':Ilting from having Only one service with a reservoir located lower than the upper
,:"ries of sonic houses, and with plains altogether too small, where as a matter of fact,
tilt levels above tide in a great part of the territory supplied, warrant at least two
,crvICCs, a low and a high, with adequate size mains.

1'he utter inefficiency- of tale service as a fire fighting medium was strikingly ii
lnstrated at the fire which gutted the large modern apartment house at the corner of
St. Nicholas street and St. Alarkf aveliuc. Whileat the time there was sufficient
water on hand in the reservoir of the Staten Island Water Company to cope with the
tire, and while the static pressure due to the elevation of the water in said reservoir
was ample at the scene of the fire, the distribution mains were so small and the num-
er of available In-tlrants so few, that the water in storage could not he utilized.

•I he pumping plants taken over are in need of an extensive overhauling and re-
pairing, and as soolt as funds become available for the purpose, these repairs will
Ile made.

Vrn p ci~iOn Was mall' in the Budget by the Board of Estimate and Apportion-
nlellt for funds either for the necessary repairs nor for the employment of the re
Anrred help to care for the newly acquired system. It will be necessary, therefore, to
NIpplenlent the clef ciency in the Budget by the issue of special revenue bonds, request
for which was made February 15, 1909.

The plains in the distribution system as just stated and as stated in previous re
Forts are wholly Inadequate in size, and the supply of water is deficient. Consequently
lnitil these small mains are replaced with larger ones, and until an additional supply is
~ btained either from the Hudson County W'i'ater Company as per their contract with
The City of New York, or from elsewhere, no material and lasting relief can be ex-
llected froin the trying cronditions from which the inhabitants of all the higher levels
, III the NorthShore have been sn long suffering.

\Vith wren• of :lffording this relief and prov•iding adequate tiro protection as soon
;I; posillle, I h.n•c 1111(lc surveys and plans and have the fc~rnl of contract and
,pecificati~)ti; alnl''st completed for the replacement of all the small retains and fire
hv(Irants with larger mains and hydrant , in that section of the Borough, locally known
;Is "Fort I-1111 Section" which is bounded h)v Stuyvesant place, Richmond terrace,
Jersey street, Second avenue, First avenue, Monroe avenue, Fort place, Tompkins

avenue and Wall street, from whence by far the greatest HuW1i:er if ;.',nplain ,
emanate.

Before any material relief can be had frunl the ci'luemplat l ,uppk fr o Nevv
Jersey it will he necessary to lay the proposed mains in Iichfinont1 terrace. fnlnl 1-fow
land Hook to Stapleton, as planned, and to connect etrIIe 11 itll the cx !iHg plain,

. contract was entered into August, 1908, for furnishing, lelivcrill;; and lavi,1D,
a 20-inch water plain and appurtenances in Old Stone roead, fr'sIi biebnionrl t(rracc t,
a point near Yukon avenue, a distance of approximately 	linear feet : this wirk
has been completed except for some small cleanin;; up by the c„ntract)r. Under ;
proposed contract it is to be extended to the .Alnbov- roali and there conncctcd witl;
the existing 16-inch main of the Tottenville system, thus tying in the Tottcnt ilk astcnl
with the said proposed 24-inch main to be laid in Richnhnol terrace through whicht'•1.'
supply from New Jersey is to be distributed. In the event if the lasev vv,I~cr ii 'Pt
coming available, the said 20-inch main in Oil Stone n all is I,,gy•ated pr4prrlv to X11,
tribute water from the existing plants at Hulls Head and New Sprine, ille ;rl(l ir(,w
additional sources of supply that in all probability can he plitaillml vcithiII 	IN r('arl ,
of this main through which, and the proposed main for l iclhm md terrace, vvattr c oil
he pumped to all parts of the island. Furthernlre, owingt,) the small ;izt; .,f till
delivery mains from all the existing pumping plants, it is ncccssary in cr(ier t,) lmnll
the available yield at said plants to maintain an excessively high Arcs>nrt ;It tlil
pumps, whereas pumping through the new 20-inch main laid in Old Stonr r ad, ua•il
in conjunction with the proposed main for Richmond terrace, t\ ou1d9 cl.,1de u t '
materially reduce the pressure at the pumps and thereby reduce cmsidcral,ly tl,c
of pumping. The 20-inch main laid in Old Stone road is of little valne with lit tie,
proposed 24-inch main in Richmond terrace.

The form of contract and specification, for this work 	as f 	,t tl l r
proval and printing December 13, 1907. 	lad- 20, 1908, flrms read' f r arl%ertikir:a
were received from the printer. By order Of the t'tmmi;sitiner that part • f ill ,
specifications relating to the valves was revised to conform t,) the pcii~itim fro-
valves prepared by the Chief Engineer of Vanhattan.

As yet the Hudson Count Water Conipanv 1s it 111 rC;llli11C 	to (Ichi,'1'
nor, as said before, are we in position to receive it were it avrtilahk.

Despite the strong opposition to the scheme of 1,It1)pIvIIi Staten Island ,%ii'!l vV1tt'r
from the State of New Jersey, the said water conipanv appears snH.gcirne that it lid1
ultimately succeed in making delivery. This is c%nicncel1 In the vc, ,rk the c nlliull il;t~
been and is now doing.

Land has been acquired at Belleville, X. J., n which crib arc lneing ,iriv- ii, fr ni
which the company estimates it will get a yield it approximately ;,(ll)0.(D) 	I n;
pare water per dab'. Also preparations are being mnrlr t. , erect a punlpin,g 11';111; ;tncl t
install in same two 5,p00,(X)-gallon pumping engine;. 1h„ilers, tic., ;1111l tip 1,11- :I,,pr,)xi
mately one mile of delivery plain from the prono~ed 't:ui Ii to ;tn cxi~1t1i 30 inch main
owned by the company, which extends to the Nib V,,n KiH1. in i;u\r,Hc, Y. J.

I have been adv•i;ed by officials of the Nvater company that thy have It tit,, C• n-
tract to lay two 30-inch mains under the Kill Con hull t ,, Staten Ball, t10 r(, to con-
nect with the City's mains.

The scheme as planned hr this office for tIll • ,lHtriint! !l 	f Iht• clln',(n11>1ai
pry of water from New Jersey. or from any Other silirct' I sli tl'l iii 	1111(1<. I1 (- 1IVIut
Water Company fail to make delivery), prnv-idc for tliv itlilli 111c 141110 int , , f oir i 41
zones, as follow, with a reservoir or a standpipe f ,,r cap ll znnc•

First, or loll• service lone, extending from c(,i1iuI1r t4va,in 0.(~) ice; t 	Ili n
elevation 75 feet, tvith a distributing reservoir Hof appr sim:Iiti 	lflf)tlflt>IMl 1 -. S
ions capacity and a Ilowline elevation of 150 feet.

Second, or niediunl service zone, from centnrsr efientbfin i5 hut to d'le,wii 1~a
tion 170 feet, with a temporary standpipe of approxinlatc1 v 50.(x1ll U. S. 	n_ cl
pacity and a flnW1iHc elevation of 220 feet. "phis ,nine to lie Hbnl:tclvy ;cll'iic(I from .1
Icservoir of flott-line cie,,•ation 220 feet to be built hv the Board f Water Sulplv '
receive and distribute the proposed supply from the Cosbdlgy. Thi: re•crw'sr will a!,
ultimately supplythe proposed reservoir (elevati,)n 150) f ,)r the 1,,w crVicc 'c

Third, or high service zone, from contour cl<<ati n 170 feet to colt ur e, \ al
295 feet, to be supplied from a reservoir of appa'xiW1ttel\' H.fiHDJ}1) V. S. g;lIb us ,
pacitv-, with a flowline elevation of 345 feet. This rc:f rvr,ir to, he 	1ppllcd fr,)m ,one -
more pumping plants, ultimately located convenien' n the pr 1p1K<rr1 re~urvnir (f 1'
Catskill system, or to that for the supply of the 1~vv 'crv~cc rent, ;nil ',Intl' ti] c' ,,t .ltr~
supply is available from existing pumping plants.

Fourth, or tipper high service zone, frnnl ch I1In, 	ev;ltill ?'); rl•t t 	, n' n,r
latlon 409 feet, to be stnpp11ed from it tan(lplpt' nt ;IlltrVitllIIV' l.U,(NM) I . Q L;ii
lolls capacity. with a H -o line elevation of 470 fret. 	Tlli 	t;tntlt)l;n t ,, I,,' ;;lt,pl!oll 	n
the aforementioned ptllllping plants. The rlgcri 	t , ir tblc 	n 	rV!ci' i'lil 1 1n11 _
vice zones are to he covered.

Each zone is to have a (listribtttion 	,, ,tt In 	lc ~i nt l ,.nil 	rcc.l
15.000 gallons per ntinitte may lie obtained front :tn crony of tucn~v IIvdr;tni; in 	.
Vice simultaneously. 	Also cnlltlectlons are t ,) lit' pr ,vlilel ui tll;lt till' 111lt1t- ire 	..
higher zone mav' he admitted to a lower znrnc <hin!tl nlral n mimic.

Thesite of the proposed reservoir for Iht Imv- <t • rv i ec 7(111 i< th,' CI~ot La
owned by the Crystal Water Company and corn to be tile pr perty f the City.

The site of the proposed temporary stall-lplpc or lilt t'CIII. (it- 111 ,'f111111.
the old reservoir at Third avenue, near Bis111ark >trnc. f N11u'fi1t will bV' ttN 	0'
Island WaterSupply Company and now owned by tll; Cite.

The site of the proposed reservoir for the third, •,r high 	(.rv1C(, 7 llcc 1- <qn
ertt to he acquired 11' the City for certain tiro ltl public
jurisdiction of the Borough President.

The site of the prot)ncetl standpipe for tile Hilly'' lrLil <crvice i, If the ilit,r~r 'i
of Todt Hill road and Ocean terrace, (lit pmilert 	be jccltlired fir ptu!b'it• isnnr,-v(
meat by the FH1nulgh President.

Lot.LECTIOx .\\I STuk.\.

I'untping Station;. \f;lilltch,tllcr.

Minor repairs vffcrc mnulc to the purn)ing nachin(ry ,arid llxi1vtri(* -7, ,Im !i;,'rng.
wells, etc., at the Tottenville. and the plants taken over by the Cit-.

All boilers were cut tit in turn and repaired where necessary and tll rn~il'~
scaled and washed and cut in'o service again.

The average rlaily pnhlpage at the Tottenvil'e plant during tilt !uarter tv;t1 2.i0t,34
U. S. gallons, and the ayera rc from the plan'R taken tcr 1 the Cit , Ii in ficirilvre l;
to March 31 was 6.007,944 1. S. gallons.

I)istribntinn— Afairlienence.

Nolv thnt the Citv ha< t'uiccH over the system of the Statt-n hl;hbi \V';tier "apply
i_ompany it will be llecexcry to form repair cfinipanics for the n1aiHtellance of sarn1.
Repairs and mne\ral< t,' liv,1rants, valves and mains were made rhtring the quarter a-
required.

During the quartt'r hl hilt taps were inserted and 27 pennif- vhire is<nc~l for build
ing purposes.

Quality of the Supply.

Samples of lwa ter have been taken by tilt Hnirii Prospect Lahorao ry regularly
once a month and analysis and examinations made of Same, as follow;

Total samples of water analyzed 	34

Physical examinatirnl 	3

Chemical examillatit,ns, complete 	30

Chemical examinations. partial. 	13

Microscopical examinations 	33

Bacteriological examination, . 	34

Bacteriological examinations, culi tests.
	

411

Bacteriological cxanrW;Iir m;, typhoid tests, 	

\H r Stttil 	:t~hii \i). 2-

1;tI liar\ 	

\filch 	

I . 	t;ll 	

In!iltlII(I , 1,1~1, ,- tie,

Albumi-
Tur- Color. noid 	Free Chlor-

bidity. 	Ammonia. Ammonia. ine.

February, incandescent 	891 96

March, incandescent 	994 71

Locality. Hard- Bac•
ness. 	teria.

	

J 145
	

0616

	

302
	

0767

	

145
	

0616

	

302
	

0767

2,876 55

United Electric Light and
Power Company-

January, incandescent . 	 . .

February, incandescent......

March, incandescent.........

Jamtary, Tnug,ten 	

.037
	

8.3
	

79
	

1,720

.015
	

312.3
	

343
	

642

.022
	

8.4
	

109
	

52

.003
	

12.7
	

127
	

72
.006
	

112.3
	

177
	

182

.003
	

6.6
	

130
	

22
.003
	

6.7
	

132
	

16
.003
	

55.8
	

147
	

1
009
	

11.0
	

132
	

2,747

$113,062 63

	

$9 37
	

32 "Il

	

9 38
	

22 5"

9 37

$71 65

	

22 40
	

(16911

	

32 46
	

(1616

$126 51

$113 96

$23 12
72 32

DNfjrch, 'lTingct u
	

16 76
19 56

$131 76

Cotonch of The Br,)nx.

New York Edison ('nmpanv -

January, ar 	 $14,090 6ti

Fehruarv, arc 	12,869 9't

March, arc 	 14,150 57

January, incandescent....... 	$8 49

February, iucan3escent 	7 67

March, incandescent 	S 49

January, Ting; ten 	$886 02

February. Tung ten 	802 27

March, Tungsten 	888 82

\Vcstch,stcr Lighting Corn -
panl,-

January, 	ncan'leccent 	$33 33

2
inn ;

c ul

1,975 ,7.0;

4

n;..
'6e.
119''

March, incande7cent.. 	

Bronx Gas and Electric (om-

pany-

January-, arc 	

February, arc 	
March, arc 	

January, Tungsten 	

l'ebruary, Tungsten 	

March, Tungsten 	

924 97
$1,572 5

$6,799 94

6,128 46
6,793 58
	 t1.7I 18

$216 49
192 93
220 38

75'

n7,-
97,7

077

62° 59
- 211,351 79

Total electric 	 f 180,001 20

2866 	 THE CITY RECORD. 	 TL'ESI \Y, I.AR(ll S. 1910.

Companies.
Average Analyses for the Quarter.

The average condition of the Richmond water supply during the quarter is shown
by the following figures:

Cost of Lighting. 	 No. 	Price per Lamp.
of

Monthly. Quarterly. 	Total. 	Lamps. 	Per Year. Per Nigh.

Staten Islani Water Works.

Palmer's Run 	6 	20 	.107
West New Brighton Pumping Station 	3 	7 	.010

Bull's Head Pumping Station 	1 	9 	.012

New Springville Pumping Station 	 1 	.009

Tap, Port Richmond 	 3 	.016

Crystal Water Works.

Clove Road Pumping Station 	I 	2 	.003

Crystal Reservoir 	 1 	2 	.007

Grant City Pumping Station. 	.. 	1 	.003

T.inoleumville Pumping Station 	2 	6 	.010

South Shore Water Company.

New Dorp Pumping Station 	 1 	.006 	.004 	12.4 	198 	12
Tottenville Pumping Station 	 21 	.009 	.043 	9,4 	142 	49 $63 42

P ebruary, Tung.trn . 	 21 22
	

069,,
29 32

It will be seen from the foregoing that the quality of the supply generally is very
unsatisfactory. from the point of view of mineral contents, and that from the West
New Brighton plant particularly unsatisfactory, while satisfactory from a sanitary
standpoint.

It would appear from these analyses that any water obtained from subsurface
sources on this Island would be entirely too high in solids, and therefore it is most
important that a supply of softer water be obtained elsewhere as soon as possible.

New Work.

T'he field and drafting forces have been busily engaged making surveys and pre-
paring plans, specifications and estimates for water main extensions and for reservoir
and standpipe sites.

A great amount of work has been done during the quarter, Owing, however, to
the lack of adequate office and drafting room space and office help the said work was
done under trying circumstances, and it is to he hoped that within the near future
Netter accnmmnrlations and proper office force may he had.

Respectfully,
J, W. '\1eKAY. Engineer in Charge of Borough.

SCHEDULE 1.

BUREAU OF LAMPS AND LIGHTING.

BOROUGHS OF MANHATTAN AND TILE BRONX.

Cn~t of I.i,hting Pnhlic Lamps in the Boroughs of '.11a!!hattnn and The Bronx, First
Quarter of 1909, by Companies.

Cost of Lighting. 	 1o. 	Price per Imp.
Companies. of 	 A

Monthly. Quarterly, 	Total. Lamps. 	Per Year. Per Night.
February, ineand4sceiit 	614 24

ELECTRIC.

Borough of Manhattan.

New York Edison Company-

	

(4,261 	$100 00 	$0 27397
January, arc 	 $?8.212 	 . 	49 	90 00 	2465

(209 	130 00 	3561

	

4,259 	100 00 	27397
February, arc 	.4,561 17 	 40 	90 00 	2465

(209 	130 00 	3561

	

4,261 	100 00 	27397

March, arc 	38.31? 66 	 . 	49 	90 00 	2465

	

l 209 	130 00 	3561
$111,096 N

	

145 	 0616

Jarntary, incandescent 	$989 88 	 l 	302 	 0767

SCHEDULE 2.

Cost of Lighting Puhlir Temps in the Boroughs of Manhattan and The Bronx, During the First Quarter of 1900.

Price per Lamp per Year
('ompanv. 	 Maintenance. 	 Gas. 	 liepairs. 	 Company Total. 	Auuib c of Lamle. , 	A

- -., 	 Maintenance. 	Ca.

GAS LAMPS.

Borough of Manhattan.

Welsbach Street Lighting Company of America--

January 	$14.634 62

February 	 1.1,626 63

March 	 14,641 98

-- - 43.Q03 23 	
Consolidated Gas Companv-

January 	 512,707 82

February 	 12,704 60

March 	 12,718 37
-- $38,130 79

Borough of The Bronx.

Welsbaeh Street Lighting Comp2ny of America

January 	$6,221 15

February 	6,209 3I

March 	6,200 47

18,630 93

Central Union Gas Company-

January 	 $1,985 01

February 	 1,982 42

March 	 1,979 04

	

S 14,671 mantle
	

$L: On

	

$14,634 62
	

40 open flame
	

6 00

	

S 14,669 mantle
	

12 00

	

14,626 63
	

38 open flame
	

6 00

	

S. 14,677 mantle
	

12 00

	

14,641 98
	

1 	36 open flame
	

6 00

$43,903 23

	

(14,671 mantle
	

$10 37

	

$361 14
	

$13,069 32
	

40 open flame
	

8 89

	

(14,669 mantle
	

10 37

	

514 50
	

13,219 10
	

38 open flame
	

8 89

	

(14,677 mantle
	

10 37

	

524 50
	

13,242 87
	

I. 	36 open flame 	 S 89

$1,400 50
	

39,531 29

	

(6,184 mantle
	

12 On

	

.6,221 15
	

86 open flame
	

6 00

	

(6.175 mantle
	

12 00

	

6,209 31
	

86 open flame
	

6 00

	

t 6,171 mantle 	12 on

	

6,200 47
	

85 open flame
	

6 00
18,630 93

	

(2,267 mantle 	 10 37

	

$105 00
	

$2,090 01
	

35 open flame 	 8 89

	

2,264 mantle 	 10 37

	

1,982 42
	

35 cpen flame 	 8 59

	

2,261 mantle 	 10 37

	

10 50
	

1,989 54
	

34 open flame 	 8 89

5,946 47
	

115 50
	

6,061 97

$3,079 02

3,072 2~'

3,143 47
72 0 	 9,294 69

3,519 mantle
48 open flame

3,5i4 mantle

48 open flame

3,516 mantle
48 Open flame

$2 50

09 50

9,222 69

10 37

dily

10 37

8 89

l0 37

8 Sv

398 mantle
	

10 37
$34G 19
	

3 open flame
	

8 89
397 mantle 	 10 37

$7 00
	

352 32
	

3 open flame
	

8 89

394 mantle
	

10 37

342 73
	

3 open flame
	

8 89

1,034 24
	

7 00 	1,041 24

Cost of Lighting.
A

Monthly. Quarterly.

Price per

No. of 	Lamp
Lampe. Per Year.

(' iii] pany.

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD. 	 2867

Price per Lamp per Year.
Company. 	 Maintenance. 	 Gas. 	 Repairs. 	 Company Total. 	Number of Lamps.

r 	` 	-' _-1 	 1 	 Maintenance. Gas.

Northern Union Gas Company-

January 	 $3,076 52

Frbruar} 	 3,072 20

March 	 3,073 97

IVvstchester Lighting Company-

January 	 $346 19

February 	 345 32

March 	 342 73

Total quarter 	$62,534 16 	 $54,334 19 	 $1,595 00 	 $118,463 35

lox 11tuthers & Co., 25 brackets 	 25 00

$118,488 25

SCHEDULE 3.
Manhattan. 	 The Bronx.

\eu 	United Elec 	Ae~c 	\\, t- 	Bronx
--- -- -~

York 	trie Light 	Fn-k 	che~tcr 	t;..
Edison 	and Power]idi-"ni 	Lighting 	and 	meut..

C ,mpany. 	Company. 	(an; au . 	(omlan\. 	Llectric.

(. 1,1 i1 Lightim; Public Lamps in the Boroughs of Manhattan and The Bronx, First
Quarter of 1909, by Companies 	 Ilepartm, ut.

Uumugfi of Lfanfhattan.

1fklshach Street Lighting Cumparry of .lnrerica--

lannary 	 $1,969 86 	 849 	$28 00

i ebrn:uy 	 1,971 17 	 848 	28 00

\1a} 	1965, 	42 	 845 	28 00

fl:xl, Manhattan 	 $5,906 45

llur ,ugh of The I;run\.

11kLael 	t liglling C-ml•any of America -

IauuuI, , 	 $4,154 30 	 1,796 	28 00 •

Febu y 	3,606 51 	 1,522 	28 00

CIa1ch 	3,303 99 	 1,407 	28 00

t.i!. "1 he llrm's 	 11,064 80

I;.:,i l 	1)a] 	 $16,971 25

St\IJI.i:A.

'I (,t i1 	of f2lL)lil• I„tnllts itt \lauhattan anti 'I'Im 	I;runx During the First Quaitu•r

of 1909.

Electric latuits 	 $180,001 20

(;as 	 118,488 35
Naphtha 	16,971 25

	

Grand ii t1 $315,460 80

SCIIEDti,E 4.

('test t f L1uctric Lighting in Puilic Buildings in 1latlhat:an a;ld The Bronx, First
Quarter of 1901, by Companies and Department.

Pa7ks-
January 	,.'l; '1 	$38 15 	53$ i13
February 	2) 67 	46 2 	; 7;

March 	257 16 	38 2. 	1 ;u

'1 ut.i1 	si73 ,' { 	$122 71

1tOotit42 ---

Januan
	

$1,915 ao

Februar_r
	

1,700 01

March
	

1,402 77

Total.... 	$!t!7 43

Nornitl College-
January 	:95 u6

February 	90 Ov

March 	60 72

5i 	11

15 4

20 12

	

'7 	1.1

JI - •1 r

Total.... 	$1 _'7 	$5,(J:8 .:a 	 5 ,v1) 	l

Street C!eaning-

Jattuary 	$237 55
	

843 1,U

February 	241 4a
	

;`) . -
March 	206 06
	

45 38

'Total 	5683 09
	

5i= 7u
	

s1, 79

Borough 	President,
Manhattan-

January 	 $513 li

February 	 365 IT

%larch 	 255 7

rural 	

city collrge-

Jauuary 	$48 7

February . 	59 49

March 	99 18

)elpartmc Ill.

Manhattan. 	 The Bronx.

E e\en 	United lcc - 	e< 	West- 	Bronx 	Total,
York 	tric Light 	York 	chester 	Gas 	Depart•

Edison 	and 1'uwer 	Edison 	Lighting 	and 	mentc.
(umpanc. Company. Company. Company. Electric.

Bridges--

January 	$14 69 	$48 iii 	$63 (,7 	hll tau

February 	7 47 	42 97 	57 1 	1, 3U

!March 	1 U7 	47 i7 	a_' (I 	4' 20

Total.... 	$228 87 	 ri

Gducatiun-

fanuary 	 ... 	$x,697 42 	$o,41l 03 	$1,164 97 	$117 80 	$15 30

tebruarc 	 10.071 01 	7,060 24 	1,428 44 	127 10 	16 80

March 	7,617 76 	5,392 18 	1,222 73 	100 40 	11 30

	

Total.... 	$26,386 19 	$18,863 45 	$3,816 14 	$345 30 	$43 40 	$49,454 48

Total.... 	$23 13 	$138 14 	;163 42 	$66 70

Building Department-

January 	$9 t,5

February 	8 14

March 	7 48

Total.... 	$25 27
	

2; 0

Williamsburg Bridge-
January 	$2,290 64

February 	2,547 96

March 	2,139 12

Total.,.. 	$6,977 72 	 6,927 72

Brooklyn Bridge-
January 	$2,556 17

February 	2,493 75

%larch 	2,226 50

hlrc-
January . 	$813 91 	$71 25 	$178 13 	$28 10

February 	821 34 	63 83 	137 50 	17 10

larch 	721 27 	51 46 	135 98 	17 10

Tot:al.... 	$2,356 52 	$186 54 	$451 61 	$62 30 3,056 97

t'uLoe-

January, 	$1,194 34 	 $345 75 	$104 60 	$10 06

February 	1,401 93 	 321 23 	90 50 	8 61

March 	1,229 46 	 342 15 	100 20 	11 39

'total.... 	$3,831 73 	 $1,009 13 	$295 30 	$30 06 	5,166 22

Cfiaritiee-

January 	$7 20 	$369 58 	$184 13

February 	7 58 	1,094 15 	158 62

:•larch 	6 15 	1,162 26 	159 52

Total.... 	$20 93 	$2,626 39 	$502 27
	

3,149 19

t irection-

January 	$271 82

February 	 292 98

March 	242 78

Total.... 	$807 58 	 807 11

Total.... 	$7,276 92 	 7,27(42

Public Buildings-
January . 	$2,643 45

	
$9 36
	

$152 77
	

$17 20
	

$0 90

February . 	2,721 56
	

13 04
	

134 69
	

23 90
	

30

March 	2,479 24
	

11 06
	

153 97
	

25 30

Total.... 	$7,844 25 	$33 46
	

$441 43
	

$66 40
	

$1 20 	8,386 74

Public Armories-
January 	$3,867 90
	

$87 15
	

$87 98

February 	4,913 57
	

93 30
	

135 97

March 	4,264 48
	

104 55
	

101 78

lirttltY-

January 	$2,163 05 	 $634 42
	

'Total.... 	$13,045 95 	$285 00 	$325 73 	 13,656 69

February 	2,105 23 	 521 33

March 	2,023 67 	 530 47
	

Total, Companies..... 	$76.883 46 $28,407 96 	59.624 93 	$836 00 	$128 33

Total.... 	$6,291 95
	

$1,686 22 	 7,978 If
	

Grand total, 1)epartmenta 	$114,880 68

\1 ktIct, r 	In ns 	as
	

luta'

I.i1htillg, 	!nil Clcetrir
	

I)(pa1i

(, IIIt„!,t. 	(1 ia2!nr. 	mcla-

	

SI,II 1 	8:!!; 7

	

47 	_',$ 94
	

3,164 o_'

	

7') I3 	3.327 G_'

5.446 1 _'

'.I'13 ~6

i' 1 ,-,-

	

;,. 3. 	 8:5 7.

_.;rl
ii 08

1'I ?n

2a8 ?1

	

!; 	-15 1;

. 	 .24' „

4.57

511 	!

8$4n I$ 	362.2,1,- I,1

Cun-

>umpti 't

(',this Fr,-t.

4,219,5 U''

;.103.608

11.261,58;1

.926,40u

1.175,71'.'
1,140.700

3.442,1(1,1

3.436,9017

25,60(1

,i'1 '17, (1111

w), l ou
2'.'5,400

11,30!1

8,4 i3O'”'

.a I U.Ouu

6$2,'U''

',c4-2.7 0''

	

31.88, 7_
	$730

	

295 21
	

120 74

	

222 22 	 48 s.'

143 62

96 07

114 17

	

1 23 -'. 5
	

36 3'+

2; I,7

	

2I -17
	

744 :'I

292 2!,

Lamp; and Lighting Inspectors, tlisl,t1r>cmu1t , 	
Gas lnspect!trs, disbursements 	
Lamps and Lighting Inspectors, tli l!ttr rin u' I The l.r''11\ ...
Stenographer an(1 Ty'pe«riter, special trpcaritin 	Ici'r,I,u\ :III']

March). 	

IL 	 114,8U 08

$177087 Sl

I11;I)l'I.F: 6.

St. i1[!)[I.l: ill.

t'„st of 1'aectric I'!i -er Furnished t!! I'ultli_ Itiihuii o in 11:tnh:ltt7n :1111 'I'll']ir;;y.
During tltc I'ir,t (J1u:trtcr of

(anhatlar. 	 I'he limns
__- --.

\ew York F.,ts'll t -sited l.leetrie light A'en' pork E!ll ,,l
Com am.

Ill I Iii IrComiauy. 	Cumpanc.

I1,.army nt. '1 	f'
1:1, !!t.

Education—
January. 	 $457 84 	 0528 53

February. 	538 45 	 349 Stl

March 	552 08 	 568 38

CI!tal. 	$1,548 37

$237 36

233 711

275 34

$$13140 47
	

$740 411 	$3,94I 21

2868 	 THE CITY RECORD. 	 "I'I;sI).11, 11.\IaiII S. 1910.

ti(H I:DtI.l•: 5.

Cost of Gas Lighting in Public Buildings in 	Ianhattaii ;iod 'I he Bronx During the First 	uiut~,l !!i 1'Hrl, l'. 	('unlp:+nic> ;II I 	I ,Iran lit ,, I. I'., \t , t~
75 Cents Per 1,(1 K) (•ul,ic I't t.

I'dut'ati,n 	 $16,395 68

ire 	 1,674 00

Police 	2,824 73

(harilie, 	 - 228 30

('urrectiIt 	1,091 17

iTcaltli 	738 15

Parks 	 576 31

Ilospita.s 	2,467 43
' treet Cleaning 	 3202, 	I6

t'nrough President, Manhattan 	19 20
City College 	 112 Of

Noru!al (olleg,- 	 2 2 1 55
ii rid gts 	

Public Building, 	 4,151 00 	1,326 75

Public .\rmorie, 	121 41) 	3,643 88

full;, AL!ri n•t. 	455 52 	55 94

T,ta1 	 $33,279 35 	$18,503 52

	

Consol i- 	New Amster- 	Standard 	\fIcu;l
Departments. 	 dated Gas

	dam Ga, 	Gas Light 	' .a, l.ivi t

	

Company. 	Company. 	Company. 	l ''Inllnc.

	

$1,867 19 	$1,461 15 	$' iIo, I7

958 28

	

1,254 75 	586 57 	 .11 40

8,217 82

1.103 69

	

4 42 	 131) 3.

	

75 22 	2 70 	137 t7

J85

8 48

25 80 	 a -;

$2,089 12 	52,882 55 	,2,726 76 	$2,183 82

	

I ,tll (,!t tit I.iklltill_; 1'u1llic llnlltlings in \lanhtt:ln :2(122 l ht' Itr!m~, l it>t (Quarter 	 SC111•;1)C1.1'; 7-rl.

of 1909. 	
S62'_17 l.i 	Cost of Impeetor's Disbur 1l11lt5, c; ., I)',Irint lht F-r~t (Ill: r:uI if

74`8 '.

q l ;-

I Ilit't Ii winter ''i l.ii.It
	

I !.,t'cr, S;il iris- :In~l \1 :I rs, ltXl9. 	 Tt,ta' 	
Salary.

l')!DItlnll. 	 .4Inllt1111', 	O_12arteyll, 	U\1'lllg lu the fact that no Aru111I1 R,!, lllagylt' 111 iI,: 	 „ 	I'11 1. •1 :1 l 'I1

I (111('1 1'.II0lllt't'i 	 ;`(725 (H) 	 1.875 (XI 	t1Ilge11Cles account In aIIG of the Iittrt':,ii 	!il 1.a1111!K ;I'll I.I II',I!I 	-II ;!ill" !!I i'I'.'

I (Ierlt 	 251) (11) 	 75fl (N) , ougho, and 111a~nit1Ch as sufficient iiii'1, 11:1!I I)t'tll l'1\ 1'!(I t!!1 	' i'1! r lllll' t'"I1111

I (eri.: 	 lt)2 	 4,.7 5I) 	1 t'nt cx1)el1sc, in other appropriat:'ll aii!!un 	it Ill' 	tt'!r,l' l'N1,c1, ' i L81li22, :L.

1 (lcrk 	 47 5I1 	 262 ;O 	Lighting, lint had not been segregat~!l. tilt' >tln 	f $3.7;It vc',t- tr:nl'i,-I 1,!1 il,'In

1 II L!'c!t' r, I'.l uctricitt :trill (iiu 	1~7 511 	 5O2 511 	accounts ut the Bureau of Laniii 81111 Li, hIim; t' 	i! 	, l"'yr 	,~ri;l:i 	, tl.~i~.l!

ti, ~1~,_rrll!llt'r, :Inl "I apt \vritt r 	?ll!) IN) 	 6P (NI 	t iireau of Electrical Inspection, 	 i Alanll:l;l n 	.l.l 	I !' 	Ir .., t' 	l'~'
cies, 1909, \n. 215,

l ' i;i l 	$4,537 SC

	

_ -_ _ _ - - 	 SCI I h)Ul,l; S.

Sc! 1 L] l l. A (i-:I.

I':!\r ,,II ''I Ia l,tct „r,
	

I'ttl,liu Iiiil'liiiii. LiZ1IltI'rO '!f \larktts, etc.

Salary.

	

I'!!siti!m. 	 AItmthl}•.

4 In,l , t 'r, 	'i L illll) 	and I.i, htin 	125 (81

I Ill.pt'rt ,, r !,i I.:nup, ;lritl Ll"difiiii1 	11' 5)

4 Iii ii ct''1 	I.i_llt 	Ind 	I'!'ttt•r 	1191 (Nt

I 	I.i� lltcr ',i \I:Irkct 	1 nt!!n;11, 15 !l:t',- ,1 	̀-31((N)

1 	1.i~Iittr .'f \I 'i'kct , I I n1)~Uth 1 	31) (8)

' l.iilltt r> of \I:u-kci 	I I N~'ntli 1 	31) INI

l lc:'.nt r ,' 	H"1 r„ ,In 	31) (4)

InLl!t rti''II :! 	,Intl 	1 I, lnllt't rlit 	I:lulll~

'I. tal 	

Ec'ltal ''i (;:I.. F'•gaht'r.
hluli:lr'. 	 (_)65 l((
1 t 1!ruar - 	 673 27
\l4I-yi1 	 677 79

S2, llfi 24

S O I 1':D t• I.I': 7.

I,nrc;in l:\prn:c:, l;ruur,ll tinpluir:, I')2it), A!, 227.

h:ul.~Il 	\I('t1ll1 ill! \\ alcr (;Inp;2tiv, 	prill 	\c,ltcr I \1a8N'Itt;1rr' .. 	$9 (0)

ltruckurr Araths'15, spring I(4a'r I Tltc• Iln!nv 1
	

2 71)

\incr; :ul Icc (. !!mp:1lI\ , ire I \Iaiiil ttt:ln l
	

185(1

\nthi)In spe1l1!l:tn. ic, IThc hy))t1sl
	

3711
1. 11. ffiltt 0!!x(0iI , tli•iitinio r!iyor >upplic;

	
78 45

\ c tt' \ , rl: 	I ,tt l tinpplY (!!n.p:tnc, t(!uel srrti;r 111 a1 ll:ttt:ut l
	

21 I8(
Virtu:vA I!!ttt'I "nppl.' ('!u1()811y, timcl erv'ice IThe l;runyl

	
3 (l()

11. A. Aiclr!la> (!)mil411(. r!tl)vili 1!atli5, etc
	

28 40
:n! r, l iihl & ('u . (uorAi;:

	
11 ((5

KeiniUh4ii "fyptv~ritcr (..uinpiriV, (lilt.' Atl. 117 lnaihiuc
	

90 (1O
N. St:lffnrtl C(!rriptn), Ilt:pt.'t!!r's badges

	
37 50

1,ldur 11acl,irlt• C, 'milaii , rrp;iirinp -A!l!Icr 2m1h;ni•
	

46 25
Inspectors, tlisfnir5cnlrtttO

	
53 63

`1tt'llu!ir:ll!llt'r al 	11- I!uvrit1'r, sO cl;l t\(!c11ritillg I jailt1ar1 I
	

155 09
$558 87

Salaries ail \\';g, <,

Position. 	 1I' Iltllly.

1 Clerk 	clSn)nl 	S4s' 	l

1 Clerk 	 1(N(I 	 4)NIIll

1 Clerk 	75)til 	 125 1pl

1 Clerk, 1\) nlontlls and sevente(n 'i;I 	 S IMl 	 1')I
1 Clerk 	,7 51, 	 ?r, 2 51I

I Clerk 	511 I$ 	 l:u INI

1 Clerk, twt, 111)11111 8, at 	SiI I 	 1141 III

1 Clerk, one ulunth, at 	, I 	 '; I

2 Stenographer; anirvAewritcrrr.:R 1(M(t(ac1l 	218) INI 	 I 	I IMI

1 !Y-pcnvriter Copyist . 	75 I 	 225 (KI
1 Architectural Draftsman . 	I)l III 	 45)I IN)
1 Topographical Draftsman 	11 ' ;' I 	 44 ;1
1 Draftsman's Helper . 	'47 5'I 	 2 	n
1 Junior llraftsman 	,- I I 	 2I 2 ,n

2 Inspect'ro, Electricity- and Gas, at S1,,7.5(I cacti 	375 IMI 	1,l 25)MI
4 inspector, Lirr1ps and Gas, at $12; t':cll 	;I NI I I 	1.;1K) 191
1 Inspector, Lamps and Gas 	137 :1. 	 41 2 u
1 Iorilector, Lamps and Gas 	I -(I Iln 	 -1;11 1112

18 Inspectors, Lamps and Gas, at $1122.5)) cal 1 	2, 25 IN I 	r,.u7 5 It)
2 Irr;ileetors, Lamps and Gas, at $1(8I g:LLh 	T)M) Lill 	 I!IMI IN ,
2 T1A0et0r5, Light and Power, at $l(N) c;ICII 	'INI I I),4) (NI

1 .Iutn hg;neInan . 	125 nil 	 .75 INI

Total. 	11.')7 	1.1

amc CO-k.

S C i I I': I)1.1- I': l►.

7'alaries of Chief (i,u Fx:8iint o and In1ici'i r. l'yM).

Stlatre.

Position, 	 .\lontllly. 	Qtl8l'''

$750 (NI

3,6(8) (H)

$4,351))N)

Quartt'rI.y.

s 1,5(Hl (Al

,737 5) I
1,218) IIII

'3,1137 5I1

4t) 07

,~I 11111
(8) (lIl

9i) (Nr

3,263 v
1i2 (l1)

$3,446 17

SC:HI1)LTLI: 7-i. 	 I Chief G:u Inspector, at
	

5251) (N1

11lrr,tu 	\lacllnt'r 	\'chicle , I I'!r~t<; F.tltlipnitrlt. Cars' ;11 (1 St!!rage of Same, 1(Al'I, 	12 Ga 	Iii ject tr>, at.
	

1(X) IN)

N, ,. 22$.
\t'lo \!,rh ;11!1 Or' 	lvil L'ritlt;c, st!,rahe, etc 	 $114 60 	

Total

I ,irca!,nc I. au 1 1C. C'~!m):tnv., clincher tulle, &lincller caSu., tetr.. 	99 50
$214 1”

SCI1EDI.1.1': 7-b.

llirctl Teams, llur-,es anll Clrt,, 1019, No 229.

I iusta>, c I lain, cartage
Jalues C. Glea;un, }horse and wagon (Janu:u c). 	
I'.rl~vin Robert,, horse and wagon 	
Ira 11. Thompson, hur;e and wagon (tvcu in I"ebruarv1. 	
Junes J. \Ittlhearn, horse and wagon 	
L. 1V'aternlnlder, horse and wagon (Felrruary anll March 1 	
\\T M. Sullivan, horse and wagon (March 1 	

SCHEDULE 7-c.

Rental of Telephones, 1909, No. 2311.
N w York Telephone Company, service, photometric stations...
Yew l ork Telephone Company, service, No. 4113 Third ave»tle.

$30858
60 0))
210 00
240 00
180 00
12000
6000

$1,178 58

$4945
1463

Funds 	Expendi
\cllahi. 	torrc. \rp, r*iari n.

St nunn Im Lighting Public II'uilrlinp. I A. J1i;1 	

F,xI,eneiturt s:

!{Iretric, Sche,lule 4 	 8II4,tt80 r,-s

I eas, sch, dole 	'.hl: ! r

I.1t>;pcctiun, :,re :ut,l incanfie-cent lamps,

Schekhtle (-•t 	l~ „n

Rental if gay ntul.i r . Sche,lul, 6.a 	II•. !1

1 30 242 88 Tottal 	 241 38

$1,674 37 	$1,176 72 Total. cotnpanir' 	$3,123 01

Gran,! total, departm rut + $5,974 10

$37500

SCHEDULE 12.

:\s Per Contract with Columbia College.

lanttarv, 1ehru:tr and \larch, 1909 	

Funds 	Expendi-
Available. 	tures. 	Balance. Appropriation.

$315,460 80 $1,020,210 42

Expenditures:

Electric, Schedule 1 	 $180,001 20

I'as. Schedule -' 	 118,488 35

NNaphtha, Schedulr- 1 	16,971 25

- 	v.` 46 4,

Expenditur1c-1'u\ - r.11, lu-l,ect„r: and I.;:mplight,r,.

Schedule t,-it

General Supl,!ic, 	Y. 2 2 7) 	.7[U ~I ~

Transfer fr,iut lio..rd „f latim:rte- and
.lpportionnu-ii:, lrlpriiar 	. 1'101 't726 Iln

Transfer ft on Noarii „f Estimat, and

=Ap;ortiIonment. Alarch 11, IOOU... 3.080 Uu

5-175 III

Expenditures—General Sul,l,lIC , schedule 7 	

Apporatns—Machinery, Vehicles, Ilorses; Equip-
ment, Care and Storage of Same (No.
228) 	

Transfer to Board of Estimate and Appor-
tionment. March (, 1004 	1.31,)) t I

Expenditures:

Electric current for parser to huildirgs.

Schedule 10 	

Heat to building,, Soltedule 11 	

$5.974 In

7.572 oil

Total.
New York Edison United'ElectricLight New York Edison 	Depart

Com pany. 	anI Power Company. 	Coteptay. 	went.
hPpartmi

Ifanhattan. 	 T1te Bronx.

Fire -
lanuary•.. 	 $_'3ts 29

February. 	254 75

March 	253 75

Iota' 	

1'lico--

lalutary.. 	$42 97

February 	 47 87

March 	46 17

Total 	

746 79 	 746 79

137 Ol 	 137 01

Lighting Public I.uii~linc•, Salarir- and «-ag,-;

(No. 	22 5 1 	"I1.1llt1 nn

r1, per nwditicati.,+, of 1Culg,- 	I._'u~) on

l;.11o m'

l harities-

January.. 	 $4 38 4

February 	 3 84

March 	 4 31

Total 	

Can rcctiun-

January. 	$tl 58

February. 	72

March 	1 01

Total 	 2 31

Health—

January. 	$33 28 	 $126 00

February, 	37 41 	 116 40

March 	3.4 15 	 144 60

Total. 	 15 90

Total 	

Parks—

January. 	$1 60

February, 	5 81

March 	5 49

Str , et Cleaning—

January. 	$89 7s

February. 	81 99

March 	81 31

1i, idges-

January.. 	

February. 	
March 	

Total. 	 26 40

Total 	 253 08

104 84 	 387 00 	491 84

$7 80
7 20

11 40

15 90

$1 02

84

1 32

3 18 	256 26

$6 60

5 40

10 80

2280 	49 20

I'nblic Buildings--

lanuary. 	S25 02

February.. 	27 95

March 	20 36

Total. 	 73 33

1'nblic .\rtltorIe-

lanuary 	 $35 08

February. 	is7 8b 	 $0 54

March. 	66 44 	 96

SCHEUGLE 11.

I eating Public Cuilditi .

ial ll 111' 	$2,356 26

rbruart 	2,314 26
\larch 	2,438 98

(]starter 	262 50
$7,572 00

SCHEDULE 14.

Bills Rendered, Not Vouchered.

Electric currctit 	$3,294 00
Inst41I,Itirxn, itc. 	19,500 00

	 $22,794 00

BUREAU OF LAMPS AND LIGHTING.

ll0ROcGliS OF MANHATTAN AND THE BRONX.

Sunimary, First Quarter of 1909.

Il tat . I.htht and 1'o er, Bureau of Lamp= and Lighting-

Strcet and Park Lighting (Nn. 224) 	 $I.335,r,71 22

3•)-(II 	u

Expenditures—Apparatus, etc., Schedule 7-a 	

Mired Teams. Horses and Carts (No. 229) 	47,050 UIi

Transfer from Board of Estimate and Appor-

tionment, March 6, 1l0) 	2.030 I , I

:,n!) I it

Expenditure; -- hired 'foam,, Horses an,l Car:..

Schedule 7-h 	

Rental of Telephone' i No. 23n I 	

Expenditures—Rental of Telephones, Schedule c 	

'Bureau of Electrical Inshecti n, Boroughs of \tanh:utaa

and The Bronx, Contingencies (No. 215) 	

	

Expenditures—Inspectors disbnr;ements, etc., Schedule 7--I 	

	

Heat, Light and Power, Itureau of Lamps ani! lighti,l 	

General Administration—

Salaries, Office of Chief Engineer (Na. 220).. $21,300 nil

As per modificatin of Budget 	I 	UPI

21.1511 m~

Expenditures—Salaries of Chief Engineer and em-

ployees, Schedule 6 	

Salaries and \\'ages ('N. 22;1 	 559.25u uio

As per meditication of Pnd,e 	o00 III)

)pp II;n nil

Expenditures—Salaries ,,f office entployces, In-IPcit P; •.

etc., Schedule 8 	 : t ,

talaries, ttfiice If Chief (;as Examiner (No. 2211 SIr'ol Oil

As per modification Of lludget 	1.2110 'ul

Fxpenditures—Chief (ia5 Examiner and Inspect r,.

Schedule 9

Heat an,l Potter for (itc Departmonts. etc. IN. 73]).... 	4o.45❑ Pw

Adatinistration, Laborati-rc f„r Testing Electra; Meto!-

(No. 222) 	

Expenditures—Testing meters. Schedule 1? 	

Nigh Pressure Fire Service, Reservation of Machinery and

Current (No. 232) 	

Expenditures:

Electric current to stations, Schedule 14... 	$3,294 Oil

Installation, etc 	 19,500 uo

93 (II 	uu

22,794 III 	711,2m, u,!

Total 	ll3.'+16 22`,(,I,t2U 45 t!,,,a_'.-'$

On September 1, 1905. a Rct-euuc Bond Fund was al-pn ,l,ri:u,l 	P0 the

operation and maintenance if nine photometric stati,ms, and for the

salaries of Gas I-xantmrr- 	 `1hL•Ou{1 I'll

Expenditures-

1905 	~,.113 OS

1906 	̀?02 05

1907 	7,546 81

1908 	1,612 24

16,073 l8

Balance 	$3,926 2'

Liabilities, 1908 	975 00

March 31, 1908, balance 	$2.051 22

Owing to the fact that no provision was trade in the Budget of 1909 for a Contingencie.
4eccottn: in any of the Bureaus of Lamps and Lighting in any of the Boroughs, and, inasmuch as
sufficient f.ands had been provided for, to Over thee contingent expenses, in other appropriation
accounts of the several Bureaus of lamps and Lighting. but had not been segregated, the sum of
$3,750 was transferre,l from various accounts of the Bdreaa of Lantp< and Lighting to the above
appropriation, entitled Surcau of Electrical Inspection. R,rughs ••f \lanb4ttaii and The Provo, C n-
tingencies, 1909, No. 215.

u

214 111

l60 	1260

2 31

$1 68

1 38
1 68

4 74 	78 07

$1,530 5q

1,527 25

1,5.27 96

18 09

_29 00

-19 CIO

$4, 5 95 ail

22 ,. n

22 Sti

67 50

$4,653 30

$246,891 87

$22 50

22 50

22;0

5H ik

2870 	 THE CITY RECORD. 	 TUESDAY, AARCH 8, 1910.

SCHEDULE 1.

BUREAU OF LAMPS AND LIGHTING.

BOROUGH OP IRUI KLY N.

Cost of Lighting Public Lamps in the hurough of Brooklyn, Repairs, etc., to Same, During the First Quarter of 1909, by Companies.

Number of Lamp, 	 Price Per 	 i)cductiuns
Contpanies. 	 Nind "f Lamp. 	at Endut Munth. 	Lighting. 	 Lamp Per Year. 	for Outages. 	 ltepaits.

3!5 \1'. 	350 N'. 	 325 W. 	350 W.

Electric.

1?dison Electric Illuminating Contpany-

January. 	3!5 awl 350 Watt 	211 	4,401 	$37,648 03 	 $90 Uu 	$1uu Uu 	$3u4 47

February, 	 3 2, anal 350 \Watt 	_'l l 	4,407 	34,147 17 	 90 OU 	IUU Ou 	244 9,
March 	35 anal 35P \Vail 	211 	4,4119 	37,964 90 	 90 00 	190 UU 	132 94

$109,700 12 	- $74J 3 , - -- - -

l latbush Gas Company-

January.. 	 4u0 \Vats 	 X16 	 $6,577 11 	 $97 5U 	 $52 89

February.. 	400 Watt 	 Bit, 	 6,609 96 	 97 50 	 20 04

March 	 4W' \Vn~t 	 Sit, 	 6,618 25 	 97 5U 	 11 775

	

19,805 32 	 --- - - 	; 4 o5 --- -

Total, electric 	 $129,565 44 	 $827 U;

Gas.

\ric York and New Jersey Globe (~a Light Company -
January. 	\a11m1, Via;, 	 13,044 	$15,136 18 	 13 3' 	 $3
February. 	Mantle, as 	 13,647 	 15,144 68 	 13 3_' 	 4 to
]larch. 	Atatntle, ca, 	 13,1,6+ 	 15,153 55 	 13 3 	 4 4,,

	

$45,434 41 	 -- 	-
Ilrookl)'n Union Gas Company-

January. 	Alantlr, MU,, 	 13,261 	 $11,670 90 	 10 375 	 *4 a3 	 sl4it

I,ebruarv. 	.\l:rvt1r, ga. 	 13,54 	 10,548 03 	 10 36875 	 `<1 	 74 Uri

)larch 	5Iaull(. "'.t.]3."tl 	 11,684 6U 	 itl 36~,- 	 3 4'+ 	 (,,I ;n

	

33,9113 5t) 	 --- . 	I -

Bruoklyn Borough Gas Company--

Tanuary. 	\l;,utlr, ga, 	 35 	 $33 2 70 	 10 3(,375

February.. 	Mantle, gay 	 31,5 	 330 73 	 10 3B7

March 	Mantle. ea' 	 35 	 332 87 	 111 36975
990 30

(kings County Lighting Company-

Tanuary.. 	\lantic. ga- 	 4.5;s 	 (28 00

February. 	Alautle, gas 	 4.558 31,456 83 	 28 0J 	 $I

March 	M,uitle, as 	 4. 	

j
5;~~ 	 It 2,4 00

	

31,456 83 	 _. _. 	1l

$111,791 13

882 00 F.xl,en,r of lavvp-pu,t repairs, re,etting. etc
$38 54 	 $.92 n .

Total, gas
	

$112,673 13

Naphtha.

\\'rlS(,a.:h Street Lighting Company-

January. 	

February. 	

5l arch. 	

\\'eIsbach Street Lighting Company-

January.. 	
February. 	

\larch 	

Total, naphtha

Grand total for quarter

\\'cl>hacli

\\ d,baclt
W l,barh

I'laitt
Plain

Plain

6;11

(,5o

I?

12

SntWchnv-Ttltal Cost of Street Lighting in the Borough of Brooklyn, During the First
Quarter of 1909.

Hectricitt 	... $129,363 a-1

(;a; 	.. 	112,673 13

	

aphtha... 	4,653 311

Total 	 $246,891 87

SCHEDULE 2.

Cost of Lighting Public Buildings, etc., in the Borough of Brooklyn, During the First Quarter of 1909, 1n C mlpank, and I)p;ut ticitt

Gas Companies. Electric Companies.
	-J

*Edison Electric Illunii- 	 +Brooklyn Union Gas 	¢Kings County Lighting 1. Br KRii It rough tlas
nating Company. 	i Fl4fFush Gas Company. $Flatbush Gas Company. 	Corn any. 	 Company. 	 (many. 	Tula'„ U p4(tmenl I)et artm, fl t.

Monthly. 	Quarterly. 	Monthly. 	Quarterly. 	Monthly. 	Quarterly. Monthly. 	Quarterly. 	Monthly. 	Quart, r!k. 	Monthly. 	O.iarteriv 	1f~~nthl~. 	(lu4rterl).

Education.

January, 	 $4,041 59 	 $351 96
	

$110 63
	

$2,028 00
	

$98 40
	

$30 n
	

8'n.6ul _,
February.. 	4,585 93 	 403 Si

	
68 48
	

1.883 33
	

99 60
	

16 74
	

7.957 94
March. 	3,865 21 	 353 20

	
75 98
	

1.899 16
	

92 90
	 ,; 74 	 ..il2 11,

$12,492 7,1 	----- 	$1,109 02
	

$285 09
	

$5,610 49
	

oll 	 5.1 17 	- -- 	$29,ii: 1 4
Police.

January. 	$737 12 	 $53 32 	 $1,007 40 	 $5 70 	 $74 4 	 $1,479 02

February. 	650 86 	 50 40 	 899 33 	 5 90 	 17 75 	 1,624 27

March 	673 92 	 53 18 	 970 13 	 5 60 	 26 5 	 1,729 311

	

2,061 90 	 156 90 	2,876 86 	 17 20 	 I 1 n $ 	- _--- 	;21 I

Fire.

January. 	$237 92 	 $39 30 	 $22 80 	 $733 13 	 $64 80 	 570 43 	 $1"'1n9 39

February.. 	205 88 	 33 60 	 22 35 	 614 93 	 52 90 	 30 53 	 ono In

March 	206 26 	 35 70 	 24 22 	 618 45 	 57 90 	 45 2.1 	 987 7o

	

650 06 	 108 60 	 69 37 -_- _ 	l.9 	5l 	 175 60 	--------- 	110 19 	 3,11c 33
Armories.

	

January $2,058 62 	 $1,633 65 	 $3,092 27
February.. 	2,197 13 	 1,576 13 	 3,773 20
March 	2,657 92 	 1,829 70 	 4,487 r,2

	

l,gl3 (7 	--- ---- 	5,139 48 	 -- --- 	11,92,1 1;
Water Supply.

January.. 	$210 01 	 $297 25 	 $1 40 	 $49 58 	 $;58 24

February. 	192 65 	 275 78 	 1 20 	 39 84 	 509 47

March 	183 83 	 277 29 	 2 20 	 42 45 	 505 77

	

- -- 	586 49 	- 	 850 32 	 4 80 	 131 87 	 1.573 48

Public Works.

January, 	 $3,162 12 	 $214 80 	 $3,376 92

February.. 	2,948 61 	 182 19 	 3,130 80
March 	3,133 20 	 188 93 	 3,322 13

	

9,243 93 	 585 92 	 9,829 t5

ll 19

$9 90

8 40

8 70
.7 fill

I ricipljnii- 	Training

School.

:Il II Ia I\ 	

F rhru ar_~ . 	

-Jarrll. 	
;t; 30

H3 'II

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD. 	 2871

Electric Companies.
	 Gas Companies.

1lepartmrnt.

	

`Edison Electric J1lumi 	 #Brooklyn Union Gas f Kings County Lighting *Brooklyn Borough Gas
nating Company. 	?Flatbush Gas Company. ;Flatbush Gas Company. 	Com~any. 	 Comyany. 	 Company.

A 	 L

Monthly. 	 l Monthly. 	Quarterly. 	Monthly. 	Quarterly. 	Monthly. 	Quarterl 	Quarterly.' Monthl 3 . 	~uarterl . 	Monthly. 	Quarterly.

Total. Total. J)e art tmentt.

Monthly. Quarterl,

Correction.

January 	 $239 33

February. 	
212 93

March 	
209 70

(l 91,

$239 3.;

212 93

209 7o
I v„

Street Cieanitig.
	 $61 80 	 $22 r~11 	 Sao 77

Iatlttarc. 	$413 3.1 	 1 05 $

I',,brnan- .. 	362 2 r, 	 83 	 52 58 	 '7 00 	 412 (,

\larch 	3<i No 	 37 	 42 75 	 32 O0 	 437 ils

	

1,137 44 	-.---- 	 _ 	-_ 	2 25 	 157 1 ; 	•-- 	8 2 5o

l }Iari4ics.

January. 	44l4 31 	 $87 911 	 $58 50

I'chruan_ . 	407 14 	 75 22 	 52 65

March 	410 36 	 84 5.; 	 57 30

	

1?1,J 01 	--- 	247 65 - 	— 	168 43

Health.
tanuart'. 	$78 35 	 $419 51 	 $429 07 	 $17 55 	 x ,44 ; I

Februar_c. 	(,) 86 	 381 1_1 	 361 88 	 16 05 	 922 9 r)1

\larch. 	7r, 03 	 479 ntl 	 319 57 	 17 55 	 cot 7.

	

2,4 24 	-- 	1,28O 26 	.. - _— 	1,110 52 	 31 I5 	- — - 	 -- 	-

Bridges.

1 a1ttlarr. 	$;

I cbruary. 	4 3'

\larch 	4 41

Park'-

antiarc. 	31x,4 '+4 	 $4u ',II 	 $1 33 	 $12 IN 	 $.III ` 1 '

I~ebruauc. 	

	

31) 31 	 34 >;II 	 ti3 	 11 93 	 211x, v7

\larch 	17; 01 	 33 211 	 1 '0 	 14 8. 	 s

	

3u1 2., 	 Iln n0 	-- — 	3 38 -- 	3q Sr, 	-- 	 — 	 .-

6 lb

	 38 77

1, n 1.-'V3 	I

$457 9;
1tal I.! 	luster. 	$35(3S8 ?; 0,r)rS 71 	 $1,845 16 $15,234 13 	 I,IOr, 30

.1ri,lun of t'nit'- d State,

l•raii'it 11ccr l~-Pmcnt (,nil~atl) 	

Tot ii

\t 	u • t '' t,CI kil,naft 0"IIr- 	At I 	cen'c t,rr kiloncatt 1lotlr.
	At 75 cents per 1.000 cubic feet.

	S Al $1 pr I.nnn colic feet.

Electric 	 $37,697 03

Gas 	 '1.6
[.cstal of regtIla1ors 	517 37

22 53 Pt) vVC1 	-- $39,916 37

Summary.

 44

SCHEDULE 3.

i•I,st of Borhljug Pstivcr to Yohlfic I1il(1ul<is ill the Borough of Brooklyn During the First Oiiartur f 1k),]IN. Companies anti I)ejtartnlcnt>.

11, ,Ir tor: nt.

Electric Companies. 	 I Jas (I)i1 anir.

	

`Erlin Eixetric 1111\111 	 tBrooklyn l•iii i 4 a 	ili''Ig; ('„rmt\ I i kiting 	Cn ,A n l;.,mticki t,av

sating ('ompafV. 	TIa, tbash Gas Company. tFlatbush Gas Company. 	Companc. 	 l"nllau,. 	 t „mlan}. 	 I ..I... I I,

\lont0l , 	Ouartcrlc. 	'.1onthly. 	Quarterly. 	!tlonthly. 	Quarterly. \Imtthly. 	()owns',. 	31etlt1l11. 	tluartcrly. 	l 11311. 	tlu21t 	\I nth 	III,,

F ducat I tt.

I.Inuary. 	 I.1~3 3 	 $191 2t, 	 $(, 45 	 $243 45 	 III7 no 	 Via% 	'.

I'ebruarc. 	1.1(10 34 	 194 7l, 	 .17 1(I 	 I9 53 	 `'% 3r 	 J,

%larch 	1,414 93 	 229 4 2 	 43 13 	 357 3o 	 0S 3n 	 I,;

	

x3.73• 81 	- ---- 	3, 05 44 	----- 	$96 6$

Police.

lanuary. 	$3+i 7-'

February.. 	4 1 `-I%

\March 	43 3 1
1 1 2 50

Fire.

l rhruarc. 	 n 52 	 5$; n
fantlarc. 	C'7 3 , c5ii Fn

\Iarch 	33 01,
55

	

$a 94 	 — — 	 I.

Armoric,.

f ,uwary. 	$s 75 	 $9 nn

hebrttary.. 	? 711 	 8 70

March 	10 (14 	 18 00

I 39

\Catrr Supply.

January. 	$57 44

February 	 ;1 n9

March. 	44 113
154 3n

ii 3I

15 ;u

$29 75

57 5•

i

;n3 In 	_

Public Works.

tannary.. 	$31:0 99

hehruary. 	436 57

March 	 579 05
1.396 b1

Charities.

January.. 	$19 87 	 $1 21

Pcbruarc. 	14) 92 	 l K

March • 	 19 13 	 1 50

	

-- 	 97 	- - 	 - -- -

Street Cleaning.

January.. 	$4 20
I.rbruar_v.- 	3 t,0

\L,rcll 	3 00

Parks.

Jarman'. 	$1 14

February, 	2 40

March 	2 28
82

Bridges.

lanuary.. 	$14 12

Irebruary. 	14 42

March 	16 69

17

3 :5 — —

4 _u

3 hu

Iis

,l I1

4n

55

544

lb CS

45 23

.AI,I ,n~h~ iati n.
I: nods 	Expendi-

\cailae. 	tunes. 	Balance.

'Edison Electric Illumi•
nating Company.

w 	 \

Department.

.Monthly. Quarterly

Health.

January. 	 $3 12

February. 	 3 60

March. 	 2 64

!)3(i

T-,tal 	 $5,656 43 St,14 0 	 $100 43 $1,059 01 	 $,303 In

At 6 ('cuts per kil,rsartt hour. 	i At 1(1 cults IIL r kl1 v ;tIt 110111. `..At 73 ccnk l'cr 1,001) cubic feet. 	At $1 per 1.000 cubic fret.

I lent (hargeabl . Thereto—InciJt•t;tal rspcii.e< 	

	

ili°cIl Team.. IIvirsc. and Cart.; (N,,. 237 +.... 	.7S "'l

Trnsfer front Boar l of Estinta'. and .Apl„Ir-

tiontmcnt,]la.ch 6, 1909

I 1111 	('ttargcahle 	Thereto 	I ,r.• 	„~;,,,I.

iti . wagon repair,
"relcl,honc:. Rental ,.f (\.o. 238) 	

Rent l har¢eal+lc 'I'lleretI'll ice t„ ph, t~mit ri;

Ji,i,,

lilli , tit 	It 	l.lectric;'.I 	Iits;tecti,Ili, 	I11r„uuit 	t 	Itr , Lye.

(ln.ti,tgcncic 	(N,,. 217) 	

lrrm ('lt'tr¢cahIe rh , et.--Inucc!nr.' ii ,Lti'.,inen

Total 	 $6,937 50

((icing to the fact that n r pr„ci'i , n H 1- 111111, 	in 	If 	1 uhicI t ..1
Al in anv 	f the ".tureauc (if I.amfl• ('Ill I- !(Mine. c: a,:, 	If iLr 1; 1 , r;li`.
.nt1iriert rhtn(l: had hccn provided fill • , r , t t 	Ill,-.t rI„i i„iI ,:I , y:, a-, _ . -
ac^uttnt; If the ceteral f; rein' of Lam•, .1n~1 I.ichti,le. lit i, :rl nit 6t-11, 	('! 	i. 	.
$75(1 ten; 'r,in.ferrerl front ill^ (:,rim- acr,1:Ii. ..f , ht 	11::: 1.(1 • r 1.:,n, I.:r:I
r,pprnitrtati)n, I ntiticrl 	1i0leatt of Elrc:ric:tl 	ln.lccti 	1, 	Il.. 	;1 	uI,,,, 	;t 	t , l II ,,I
(\ . 211.

sgMIMst)I LI: 1.

Ini"kL.AU (II l.A11l'S .1\I) I.l()lll\(,.

lJ(1gn1'r:I1 OI: (01:1:.N

l()•t if I.iii11oii 1'nl+1iy Lamps in the lk,thngh (, i)(:tI:., ICI1,:ir~.

During the First (luarter if

(', rill,suc. 	 Linht in!,. 	!1,1 fill • 01.0 I"'.

'•I)n,'1

If 1 	iii

1'.i,F(-1Rli,

\rt-.. lurk ,Jilt] ()ueen. Electric

I ight a 1 I I I'II.\er ('antpanc -

4:0-%%att .\rc,:

January . 	

) tbruarr 	

March 	

_ 	 ::,, 	(, T

.2 5 ha:t .Arc':

I;innar 	 i I 	.lt:i

I d 	n,rc 	 1.1.7 Zit 11 1

.\i;irrL 	5,23t(; 1

;.I I1 llJ

Incandesccut all 154 watt Tungsten:

,tannar} 	
Iebiva:y 	

.\larch
	

'.661 71

Sivll 1tlus1G

l;liicmlr 	 41.i'7

Pcbivarr 	 I.112n I7

1larch 	 1,1 36 111
1;O1

c: I3 2

uuc,n, Ll.rf11ib I;a... and Electric
('nmpanY---

32;.tvatt :\rc•:

lanuary 	S l.'+6S '+l

obruar1 	1.772 _'f,

.11:ayh 	 1.947 411

65.6101 (3

Incaii.leic n::

(a11uary 	$47 '6

I ehrttar 	

42 h

2 64'if I

11a:ch

	

42

133 II

. 5-'1 74

•ft,t;t1 electric
	

56(1,956 0I

27 45(1. alt arc lamps conneeuil I 	pla(a I-f Lnrdii11, r 	Br: 11.11 arc yh,:rcrI I 1 :,t 5;xri:~l

011yy of 3U(' per 1:tn)n I ri')-ear.

Sllllllllarv.

.-Ire lamps 	I'41,851 32
Irlc4111(lr>ient 	1],1115 (,?

l'utal 	 	$60,956 94

BUREAU UI L.-111I'S .\\I) Ll(111l\G.

l~+)l)t ,II t,r

Summary, First Quarter of

Ili Light a,id P., tcer ILhremuI of 1-am. .toil I.ighli,;g -
Street and Park Lighting 1 N. 2,i4+ 	 51.ii

Items Ghargeab1e Thertt,~:

l.ighting 	tr,-rt I4llMi.i electric 	 s1 2),63 44

t.ighiiny, ,tact lnms;. ga.. 	 1T,n7$ I.;
lighting Mrcct lam], >. naphtha 	4.r1t 3U

Licht' iy Taber Ptigldinc, 	A. 	'+; t 	f'u.m0fl WJ(i

Items Char~cablc Thereto:
f.iglaing public buildings. el(rn i 	 3,'(O7

Li

Lighting l ublic building'. ga- 	21..673 44
Brutal „f gas re:inat'cps 	X17

\cc, rn; L ith Transit I)rccl , ptrrtit ('(nn -

('any 	 12 53

	

flrat aml 1'-[ter for City Depaitutrnt<. tlr. IN N. 239).. 	".(lilil 00

Items Chargeable Thereto:

heat aryl p,-tt'rr cnl,plY. ticclrii 	x,.,271

(Teat ;tnd Poe' .nphlV. Ras 	1.605 28

	

$246.991 87 	;804,054 21

	

59.910 37 	13(,,489 03

7,876 31 	1.1,123 49

2872 	 THE CITY RECORD. 	 TUEEsl)_AY, M \RCI[,Q, 1911).

Electric Companies.
	 Gas Companies.

$Brooklyn Union Gas §Kings County Lighting :Brook1vu Borough (;a
tFlatbush Gas Company. tFlatbush Gas Company. 	Comfany. 	 Corn any. 	 (ompany. 	Ital. I te;tartme~,t•.

Monthly. 	Quarterly..Monthly. 	Quarterly. Monthly, 	Quarterly. 	Monthly. 	Quarterly. 	NIonthh- 	Ouarte:l}. 	\1 nthIc.), tat Tel

Summary.

Electric 	$),271 23
Gas 	1,605 28

Total 	$7,876 51

.\ppropriation.

	

tialarir; aril 11"age; (No. 233) 	 021 +,40' t)t,

	

A,, per modification of Budget 	I.'n,1 nn

53 1'

r,J

5142 74
	

$7

	

runJ. 	I.\;,, „hli

lcailahlc. 	ntr, -

'III 	iIII

SCHEDULE 4.

General Supplies, 1909 (No. 236).
Clynta Water Company, spring water 	$ 10

SCHEDULE 5.

Hired Tcani , Horses and Carts, 19)9 (\o. 237).

Park Slope Stables, board of horses 	$150 OO
1Vm. F. Ruddy, horseshoeing 	33 75
M. F. Marlborough. wagon repairs 	17 75

-- $201 50

SCHEDULE 0.

Rental of Telephones, 1909 (N. 238).
\(l,v V,,rk alit! \('tt Jersey Telephone Company, service to photometric

5tatlotls 	 ,5l) 20

1 	.;:i; 	iIll

1lent (targeat t' Thereto--Salmis' 	f „Biel 	cin-

ployee and E;ureau Inspector 	

Iligh Pressure Fire Service, Re,cw,ai n if Machine:[

an,l current (Nn, 240', 	

[trm ('hargeal.le Thereto—Ifigh I'ro-lnc tirc 'cr
landtY and putter cltargec 	

t irner;tl 'upplieO (N. 236) 	52. loo Jill

'f i ansfi rrel from Board of Estimate and .\~ -

p,rti ,nnient, \larch (,, 1901)

SCHEDULE 7.

Contingencies, 1909 (tire. 217).
Inspector<, carfares 	$167 42

Owing to th^ fact that no provision v',-as made in the Budget of 1909 for a
"Contingencies" accotmt in any of the Bureaus of Lamps and Lighting in any of the
1)orouens, and inasmuch us sufficient funds had been provided for, to cover these
contingent expenses, in other appropriation accounts of the several Bureaus of
Lamps and Lighting, but had not been segregated, the suns of $750 was trans-
ierrcd from various accounts of the Burcan of T,,unps ;t11(l Lighting to the above ap
propriati()n, entitled, Bureau of Electrical Inspection, Borough of Brooklyn. Con-
tingencies, 1909 (No. 217).

SCHEDULE S.

Salaries and 1vVages, 1909,

Position. 	 Monthly. 	Quarterly.

1 Clerk 	$150 00 	$450 00
I Clerk 	100 00 	300 00
I Clerk 	87 50 	262 50
1 Stenographer and Typewriter 	100 00 	300 00
1 Stenographer and Typewriter 	87 50 	 262 50
I Inspector Electricity and Gas 	187 5O 	 562 5(1
I Inspector Lamps and Gas 	150 00 	 450 00

12 Inspectnr Lamps and Gas, at $112.5O 	1,350 00 	4,050 00
I Inspector Lamps and Gas 	100 00 	300 (X)

SCHEDULE 9.

high Pressure Fire Service, Re crvation of 1Iaehinery and Current.

Standby
Month. 	 Power. 	Charge. 	 Total.

Ianuary.
	

$73 50
February

	
108 0()

March
	

55 50

Total
	

$237 (li)

	

$3,660 00
	

$.3,733 50

	

3,660 00
	

3.768 00

	

3,660 00
	

3,715 50

	

$10,980 00
	

$11,217 Of

(many. 	 11ajIItel811cr. 	 Gas. 	 IN, ilaic=. ctc.

t; 	ta.1tt,; (Taut c

Nc 	\ "rk all 	1,-'n,,ir, I;as Cnt! .r,lc—

I t rc:n _c

`LI1f II

..\ .ul 	1 I.a. (

•I:Illlt:u,. 	 '. Ili

I cbl u.n c 	 !.Ili

7 '•I lt~i Il 	 ~-'

nr,lir., (il'. Li llt (r,ut!,:ul~

I;Inn;ll, 	 61,11

I .I III Ilai 	 1)1 	$ l

IAl I 	
I')A II7

	

II 	;r

' 	III

	

J,, 	IIII

11,

6,4;_ -11

5;;

.(()s V4 'I(

t,2

10 37 3!,

Nutil! er 	\ 	tlnlcll 	I;lnt nanc
'If 	(' n'>Ilnt!,ti„n 	Price

TJIal. 	1.am1 •. 	11 r f lour. 	per \-car-.

(ubiC I'c t.

l"u.11! ,any.

\a!dltha I :,u';'-.

1\,I-L:rh Nnc,I .i htin (nnlaII •It .1nu'rira

\l VIV

•I I,II IIi FY . . 	 :: , 	,

I' hrnar,..
	I: n ll

~Llrcll
	1 nr

1< 	$_v rlll

._4 Uu

H 	!8Un

	

I..;}: ,II 	-- 	 '.0 	I I1, _'11

1 I
I' In

	

(.65 is 	_ . (l 	nn 	6s.i 13

I1Ietrir.

\t ,c 1rk anal

I .IC IIt all l I',n1-t'r
(. .nl au,.

t~lrn, I;r.ol y h
I;; ,; 11.! l:acrtri.

(,'I,I

uuccn, I; r,mclt

(,ntn1uu'”.

New York awl
(teens Gai
and Electric

Company.

Ip I ,,.:I,~,~to

	

\.!Ilni1i:, ilt 	('nii~lla~•

f1Jnrc 	tica; 'II 	 S.4 	Il 	 C3 	3 	 $8 78

i,6rlcrc. 	`U; 'n 	 !u ti'l 	 1 6; 	 7 13

11 rrl 	7_'r III 	 _' 1111 	 '.III 	 7 50

	

I t;11 	 '.n() ',I 	 el,i r,n 	 S6 (Iii 	 $23 41

'1.1:1:51)_11-. 1 \RC1I 8, 1910.
	 THE CITY RECORD. 	 2873

SCHEDULE 2.

(I'St of Lighting Public Gas Lamps in the Borough of Queens Duringthe Hirst (Quarter of 1909, Its l ,lnllttli.

I1Im ,l I 	hill 	;ul, l 	ttll,clr C. tlnld

nnllc

	

111 hP 	 1I 	 lu

)Ilialc 	 Ii i 	 i'1 .7

11.Ir,h 	 141 7c 	 H ::r 	 r 	 H

11 , .,IIII:uv ;, Ia 	.^. 1

\I

~I,I„I•

Ii ii' 	h 	I; 	;i 	I•l clIj' 	t 	III

wit IJ, 	... 	 'H 	n7

;rl
\larch - 	 -'-

	

1 ~'t 1, 	,IIIri 	V”, ,, 	t, r.c

	

I i,i l (IIl!,: 1

1:nr1,
	 ')1,

! I

I(l

Ht:l 	 vl3.6 ill 	 $l l,7 4 'II, 	 :811 r

i , I t , !rc'- lnl it , Ul,l, 	f(I. .

S11IliillarS.

ailltrn,trc 	 `~15 1} 	 ,8$6 91

(;,u 11,7l4 96

I:c1)~liis 	414 (

7 IIt;J 	?R,(>85 87

SLI IF! 1[LI': 3.

ll,~t I,t Li~lllill_~ I'ulllir \allhtlla Lamle., it the Il, trllll~ll''i ()1 	n 	I)niini the First

Quarter Iif 1900.

Price I'cr
\I „nilli , . 	.I:ul, I'. . 	\ nl'L, r 	Lamp

I , f I.atiq -. I'er \'car.

11111 	u't 11 L1E\11i11g I J (1l , lic l.;alll1H Ill tllc ll'llLll 11 tlUt'CI1~.

I i;t 	
28,08 87

\allhlh,t 	125 i5

'Ircll'C .. 	SIdl956 94

I',It;tl. 	 $V9,168 59

't nl

S(.'IIE1)l1.I 4.

I.I'}11111:; lu1iIic lllllllll, ,'ti.,

in tllt' Irull;;ll Ilt Qllcctl>, 	f lue-11! 	t11C lit (lii,I It'r ,II I')11, ItV (~l lllpall! 	11111 I,'I,,Irllllt,ll ,

\\ n l,Iii,i, 	o 	I I ,I 	1'. I' ICn

	

;a, I.ililu 	I 	I.i,l 	'~a- l.i~lr

	

(unl!Glll\. 	I dilV ln.

I'-luI~ r
N,-',t v- II I;a~

I 	CI!a11)

,, 	'I 	 ... 	 I,, 	rl 	 It! 	' 	 I

1, 	_,t

	

„H 	 I 	te
	?_

i, 	;I 	 	II, 	 ;lu

il

1;; 4

43o 1,i

	

$.;ul 41, 	 ' Il, II' 	 S-II 34 	 *;! fie 	SI3f; 75 	$I4 	91

	

;4 I It. 	 I'' ',t, 	 37 2' 	 3t 	21 	 t3 _'II 	I .? l i 14

	

.447 14 	 Ii nl 	 41 86 	 ;II ;_ 	 I,4 43 	1.430 3$

C4 	y', 	c120 44 	 I;i4 ,, 	ca;; 3i 	c,.71)6 4(1

I;iii II. , t. 	``r, I 	711 •

t!,r ❑ ar,-. 	Iw 'In

11:Irrll 	171 5II

"I' 'tai 	$414 	l !

(alitlau.. 	4.:3 ill
	

l3 ;II 	 814 87

	

1; 	 I ' ill

11 :: CII 	7_3 i(I 	 -t-i 411 	 13 ; 4

f ,i i. - 	S1. nn 611
	

8°') 4 	 g4I 31

fat; ry' 	 -
	

$121 9') 	$131 34

rbrua Iv. .
	 'IS 911 	 101;39

l l:i rr ll
	 l °> 	 113 64

	

$309 13 	S3i3 37

$5 711

3 60

6 '95

$16 28

$29 8

2(, 42

47 33

$103 63 '14i ifr

$S.. 73

	

:l4 1$ 	 $7I 19 	sO4 50 	$22 93

	

69 39 	 	 II 4(i 	 69 56 	 76 2s 	 431 3-

	

416 in 	 I I ,; 	 68 73 	 110 18 	 42 I1

	

ti'3$ I,i 	 ;; 5'I 	 2I6 4; 	$250 96 	81.496 39

Cas.

Richmond Hill and
`et+t,.tcn Ga; 	Queens County

('umt any. 	(;as Light
Cuntp«ny,

\\'nodhaccn
I;a: Light
Company.

Jamaica
tias Light
I. uml'any.

l;act Rit•cr
t;as Light
(. ''mpan}'.

Tutal
I 	artmrnt..

I le part tile lit.

Parks—

January. 	
February.. 	

March. 	

Total 	

Education-

Ianuarc. 	

February, 	

\l arch 	

Total. 	

Fire-

JanuatV V. 	

February.. 	

Marl!. 	

Total, 	

Gran! t<~tal 	

Total Cost of Pu\\cr to Public I tiit1lmg , First lltiartcr f 1909.

fleeirich 	. 	$6(5 ti;
Gas . 	272 79

littal.
	

93,8 04

S (111'. l) ' 11: b.

General Snhltlic~, 1()if) I\i ,. 2441: 	

cut,t.
1?dgar 1'< einer, rubber stanlliA

	
$59

G. W. L'rontlev & Co., atla
	

30(X)

\cn 1or!< 	I 1ueV II
and ()ures 	1SQruuull

Nlectric Light 	as an ,I
and Powerr 	I'.lectric
('nrnpan}. 	(ntpanc.

I. t,l 	\C"Wh:nrn
Rik-, r I;as 	(;as l.ii.lit
I. , !n!ianv. 	Coml,any.

'1' tat.

	

$1,; 60
	

$sl 05 	$7 35
	

$243 50

	

174 46
	

$I4 05
	

73 12 	421
	

269 84

	

199 42
	

27 (1)
	

nn 10 	11 40
	

344 58

	

$529 48
	

$55 65
	

$250 05 	$22 '4
	

$0.7 92

$610 20 	¢;5 (S 	$!:n 05 	$22 74 	$938 64

$0 16

at 16

$19 76

21) ns

30 i'2

$19 76

30 08

30 72

$00 50 $80 56

2874 	 THE CITY RECORD. 	 TUIESI).\1', 1ARC11 8, 1910.

Department.

"Electric.
	 A

	

New York and 	 r 	 New York and
Queens Electric Queens Borough Queens Borough Queens Gas
Light and Power (;as and Electric Gas and Electric and Electric

Company. 	Company. 	Company. 	Company.

Health--
Jan uary. 	

February. 	

March 	

'Total 	

l'olice--

January. 	
February. 	

March, 	

T, tat 	

(;rand t~,tal 	

	

$163 10 	 $57 (if,

	

225 0 	 45 20

	

2[9 7o 	 45 411

	

$608 20 	$148 20

	

$4,903 10 	$615 70

$25 13

20 03

22 80

$67 96

$468 72

$3'a 91

	

4231 	 ;0u.;

	

42 39 	 51 24

	

$124 61 	Sl$ 72

	

$506 86 	$1.173 pn

	

$22 63 	 $2; u;

	

1 53 	 34 2I)

	

21 01) 	 29 ';

	

$bo 76 	-lltl 45

	

S 15 ; 31 	8230 '1 7

.711 . 	 515 ,t.K

OS ail 	 Q5 nS

12 , 2 i5 	813,1 44

tt45 . 	;I.;tn o

4 2n

$II Ou

5;ln 1,1

:.us 20

b 2)

a I ni8 I .S

$10,527 Uo

$2 80

4 00

I 20

$1i 09

" Rate, 10 cents per kilottat; hrnn'. 	 Elie, 75 r, u!i Iocr 1,500 cubic fcct.

Stltlltllar.
	

IPositjolt.
	 M iii i hilt 	. 	t!n:li•l rl,

I1ectric
	

$5,518 81)
	

1 1 n,ln 1 l „ t
	

125 IN) 	37; twl

Gas
	

4,508 20
	

3 I n'lirct, rr>
	

112;11 	I'II',II
Rental of gas regulator

	
97 27 	

T ,tt, , In;u lt'r 	

Total
	

$10,114 27
C1IEl)LI.l: il.

SCHEDULE 5. 	
lR RE.\U U1” I.:1\Il1S \NI) I.I(ilIT)N(i.

()~t (If heat ,toll Pintt'r)<, Public Buildings hi the I'oru~h of Queens, I)tlrin
	the 	 IIORuLa;Il uP 1)CEI•;N ~.

First Quarter of 1909. 	 kc 	:,i!ulatitm of Anproltri 1lt Pn .Acc~lunt~. Fir't t)Il.lrlt

Fnn lc

-A] t ropriation. 	 lcailat1

Ilc,tt, 1.1011 curl I'. t+c:, Ilttreau of t.am!+ -iii l I,i;;l]tin_

ttrect anal Park Lioliting, 1909, A1,. 24_ 	 tll.'

helm Chargeable:

lighting street lint. electric 	 cdl• U - , ~I

[.ichtir.c sirett ;am].-, gas
	

0 I0 	ti

I.i41 tin 	.u-cct !.unr'', naphtha

l.t lhiut I'n1 ~lic ltoi1din', 1909, No. 24S

Item. (bnrtcahle:

l.ctt int 	!~nt0ic hr,il~lings, el(-ctri,

I.tgii try public buildings, ga; 	

I.iehtittg j tlht't hnil~liugs, rental , i ;;a. rrc-

Heal un 11'.ttct r f, 	(it} I lepartutent,, rti r . "env. A

Item; Chargeable:

IIcat an.l U.ttr , r ;tl plc, electric 	, n:

Ilrtt an.l pow(-r su!lhly, gas 	272 ,

l;u5er:1] Sut,plie-. 1109, An. 244 	

Tran-fer frmm. Rnani If Estimate III,)

ti 'oment,]larch 6, 1909
	

II

items c!iar cable 	
Ilirc,l 'fauns, nnrsec an,] Carts, 1',n'), N 	_a;

Item; cbargctil,l,-
Rrnt,il '` Tclehh ,nc=, 191)1, Ni. 240 	

It,', 	Oat geahle 	
C;trra't t Electrical 1Ii]rction, Iur'iich 1 1❑ TI-.

tiuttutirie;, 19111), A ,. 219 	

ltrtnc cbargcahle 	

Ilcat• I.icht anri Power, lltircatl of l.anmlp, rtn.!
I.tchting. Sai!ark; and \Yager. Nn. 'al.... 5!,',154 nu

A- ncr nin,liticati'n , f fiudget, lb,arl 'f

matr and] .\pj'lrti nmcnt, February .. 111110. 	I,-5 ern

ltent 	(h,lracttt!c—t,l!aries of ntlice eail iccc.. .in,! 	Ili-

y(tit.r;

VIII

I tt' ,

54

Total
	

s3i Il(I
	

Total 	 5472, ! ,1 nu Sint nl 	.; 	5 , .0 	ti. Ii,

StilF.I)X, I'fl" 7.

I I tall I call's. l l, ,rS(': ;lint t arts, 11)14 t ~ , ~ 24;1,

John J. Egin, hire of athtohhhIilIil.'
	

S24(I 1111

T. K. Keruochan, hire if horse and ',c:Lori 	
C. Johann & Sons, hire IIf horse altll u;o tt 	
Frank I. Kane, hire of aut(-in, bile• 	

180 (NI
W(1 00

lf+() (NI

Henry J. Glasser, hire of horoc and \ra,nn
	

180 0(I
\\Tynn Brothers, hire t'f hone and \v:l gun

	
90
3600 Flashing Stable;. hire of horse 1nr1 wagon 	

Total 	$1,005 (AJ

SCII nuii; ,,.
Relital of '1`clt'lih,,nco. 19(19 (\,,, 21hio

New York and New Jer-Tev Telephone Conl[tany-
Telephone service, Queens office 	$25 31)
Telephone service, photometric st:ttinn, I lashing 	9 6(1
`Telephone sere ice, I)hotometric station, 1 f:tmntels 	10 15

Total 	$45 05

SCHE[IU1F_ 9.

Cuutiu-lc5eies, 1909 (No. 219).
Lamps and Lighting Inspectors, carfare, 	$53 91

Owing to the fact that no provision was matte in the Iltidict of 1909 for a ('on-
tingencies account in nv of the Bureaus of Lamps and Lighting in any of the linr-
nughs, and, inasmuch as sufficient funds haul been l)r„videtl for to cover these
tingent expenses in other appropriation acc(~unt if the several Bureaus of Lamps
and Lighting, but had not been segregated, the stmt of $265 was transferred from the
appropriation entitled Heat. Light and Power. Bureau of Lamps and Lighting, Borough
of Queens, General Supplies. 1909, No. 244, to the above appropriation, Bureau of
Electrical Inspection, Borough of Queens, Contingencies, 'No. 219.

SCHEDULE 10.

Salaries and Wages, 1909 (No. 241'.

Position. 	 Monthly. Quarterly.
l assistant Enginter 	$187 50 	$562 50
I Clerk 	87 50 	262 50
1 General Inspector 	 150 00 	450 00

	

l)ti ire t., thr fact t11Nl no proci~i„n ova- ma'ku i'i tilt 	htiak, 	I"'' 	„ 	I' 	„,, gy, i.
ti~•c 	lilt i'~i arc .M ill. • G'wcau; rf Lamp: till 1.ia!ililli! in ;III 	„f III - ~I:''t 'l u.too ;n,t 	_'uI2,

tt(ic' 'I 	md, ha,l bent provided for t~, 1... 	tile 	m1iIIa''l't ry;,,'ii,t- i i ..!1 1 	i,,i ,, . 	,,~
'' ti!' 1' 	l!r .cs<ral li11','atioc 	if Larrtn: at rt.i_htieC.)mT had n t he, 1: 	. ,, ,.', I. tl,r _ ,,,,
l,5 o. 	Irnf,-rr,'I Ir' a111 the appropriati~ ,n r•ititi'.1 heat. I.i,hi anal l''.1' ~~I't,' .~, .t 	l _ ,...I

I.ic} It ,,. It r , nc0 „ f I luccn-. Gen:•rat "ul'nli: 	lnm, 	c233. 1 - Hi t 	ab'r, 	:,I , 	.; 	,,ti 	I: , ,, i
il,:ril. 	I.,~I ,<rti'1i. 	(I. E -igll of Ottcen,, ('ntin cni,- . 	\'.

11'REAU OF 1,-111FS .ANl) LlGll'I'l\t;.

BORO['GII OF RI('I[MON1).

(_' i.t 	If I,IIiiii,'1 I'1i1ili' Jall1pS, 1 tl)a1t , etc., in the li'~rlit_:1 It l'i't lit 'ii1 	111111
the Quarter Ending March 31, 1909, h \• (.UnIpadi(-.

Richmond Light att(1 Railmad Coin aiiv.
Electric Arc Lamps (450 \Vatt<).

I'ricr i,rr

JI 11th. 	 N,,. ' I 	I 1111p
	

I Iut,,pc

	

T. tut] S 	iacr l'-ira 	11 . h1it's n-.

tannin 	 II') 	Clan nn 	clr; 	 it i,
Pelaoflat 	 ,9, 	1ni1 nn 	t. 	.In ,cl
la, clt 	 6'1'I 	Inll lilt 	fir, ,,o;

•F .ta!
	

OHS 21 	¢17.047 it

Electric Incatidcscent Lanips.

Inc 	p1 IT
'itVui]1
	

\,,. ,, 	Lanin
	

Ilnl,I t 	1 	.t ..I

	

F'cdncti. n ,. 	Lit htir~.

January 	3.744 	022 5o 	535 41 	57.110 90

tebrua, y 	3.744 	22 50 	(,1) m 	6.4(11 04
March 	 3.7 1 4 	22 ;u 	44 ,4 	7,10' 36

	

$141 0 	$24162I

\rate--Contract I rice of $25 modified by Committee mm i.ighting awl ant ode l he C2linlib2.1ler

iur first six tito5H1c of 1909 to $22,50 per lamp.

Erection of
po-t.

.\ sume 1 Alaintenaticc
\l1ml)&i ('01Isurripti"U Price

,f Lamp-. 	1r I Iir. 	1 r Year.
Company. Maintenance. (;as. Company Total.

. tatu

Iat

I 	c. A eaiiabe. $39,116 29 Total 	 'P1 ill La: 	n

Richmond
Light and
Railroad

Coin en ' v.

Ness York
and Rich- 'Ital I te

lflOt)(l Gas 	part meet.
Company.

Consumption.
(_ ____j

Kilowatt 	Cubic
flours. 	Feet.

Departments.

Public Buildings 	

duati('11

Fire 	

1 ii e
Sirrt (leaning 	

I arni Colony 	

\\ater '1pV Gas and Flect riit y

$3,403 71

845 87

43 12

102 70

252 94

628 40

$3403 7!

((9 117

285 48

285 13

252 94

(,2g 4!

3 ($7

34037.1

8,458.7

431.2

1,0.15.0

2,53)4

(.284.8

123 2(1

241 86

12 53

3 07

104,400

322,600

243,400

4,100

734,500

to cents per kilowatt hour.

7 cents per thousand cubic feet.

Total 	$5,277 12 $5511 (o 	$5,837 711 	52771.3

Light and
Railroad

Company.

11 	mg!

1)e oa ri mime [its.

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD, 	 2875

Cost of Lighting Public Gas Lamps in the Borough of Richmond During the Quarter Ending March 41, 1909, by Companies.

\vU, bach Street Lighting Company of America—

January.
	

$374 12
	

$274 12
	 '23t, 	 $13 1 08

February- 	 274 94
	

274 94
	

236
	

1 3 '8
March.

	
275 94
	

274 94
	 2.11

$824 10

Nt York and Richmond Gas Company—

January
	

$207 20

February.
	

187 71

\f arch.
	

207 84

Total companies 	$824 00

Increased from 235 to 236 on January 23, 1909.

Summary.

I':Iectric (arc) 	$17,047 74
!llcctric (incandescent) 	20,629 30
(,:is (maintenance) 	824 (ii)
(;as 	602 75
Frcctlon of lamp-posts 	12 50

$824 0i

$12 50
	

$21 	70
	

5ij 3,

	

17 71
	

230
	

:u 37

267 84

$602 75
	

$12 50 •. - 	- 	615 2 5

$602 75
	

$12 50 	 $1,439 25

75 cents 	' t1I1ias$1 ceLia feet.

lll'1:\U OF LAMPS AND lit ;l Fl I \

BOROUGH OF Riti IMOY I).

	

lc'ai;ititlatiomi oi \11l'11rittili \ccotllit 	hr .ju!tr1r JlI(i$ili4 .\ll'e'lt .1, l0.

ul of Iiglltillg P1I14ic Buildings, etc., ill the Borough of Richmond, During the

Quarter Ending March 31, 1909, by Cuinpanies and Departments.

b!iam, L1glit an! 1'\\,, !!'lmr i i 	i I.$!Ili. and !ig7

'tett im;,1 Pall,

!edmric 	(a,) 	

(ai 	 143" 3

1i1l!iIIg I'Ul,li,: I1ii5!in
!1ectei liv

Bra: 	and 	I''1, : 	I ': (1v 	I I 	a: 1!11"11! 	 --
1';!,vtrii' 	 lr1

(rI$erai

I i c i lee I a I
llire1 'I',iIiI$, I! 'I ,-,- i' I

2!mrcYc! 	. z ut, :i 0 iH,ii,- n 1,k, N 	

Salaries an,!

\,, ir miioli6e'ai I,n 	I0'J,•t. 1! ail of Ii

male aol Si 	non i,, 	: 	nary 5, 10' 	'i

Sunntarv.

lectric 	$5,277 12
(;as 	55066
keil!al (if gas regulators 	18 96

:llarit' 	,,! '1Ir•v 	:flI' '. 	.n.l !iip'dt '' 	 ''ii 	' 	70.

T,1a: 	 ei!l 	5l77- 	3

Total
	

$5,846 74 	 f I I
\dmmim,itrati 'Ii, 	I 	1ng.l,• i 	$ I (1 I

',i (if Fitrnihiing Power to Public Buildings, etc., in the Bor0l.lgh of Richmond,

I)tring the Quarter l'jl(lnlg March 31, 1909, by Companies and l)epartnients. 	
BOROUGH OF MANHATTAN.

'1 New York 	 Consumption. isunl1tioIl.
and Rich- Total De- .-.'-- - ___A, _ _

111)11(1 Gas 	j:'lmimtt. 	I lI'e'lss'er 	Cabic
Company. 	 I lu1. 	 Fee t.

Reporl of the Commissioner of Public Works for the Week Ending

February 16, 1910.

	

1 	24,

lii 	11C,I(lL1liC With lii 	u'ViSi(111S (if Moll 'ii 14', Ilin!!, r 4(0 	1 	h 	!.0\\n

19(1, 1 tr:uI1liit the l'Ilu\\lnm.i report Of time' 	!'llI.10t 	'o 	If 	lii 	I -tfic' 	I ! 	ill, - (

nissutc'r 	if 	lilli 	\\rl<o. 	lre'si(lent (If 	tIr 	I! 	11011 	1 	l!:$:l, 	I ''1lin'

k'li(lini2 1'(llrll;tr It 110

Hall
	

$60 87 	 $60 $7 	1,217.4

161211111011d County ("'till I luse . , , 	15 55 	 115 75 	2,311.1$

I illic Sc1i!
	

$155 88 	175 88
	

207,900

Ii ,!In,lm1 (ii1l' jail
	

32 24 	 32 24 	644.8

4,173.2 	207,900 Total 	$203 66 	$155 88 	$364 54

cnN per }1)re'!sver hour.

75 cents ct -rits 1wr i!imm,'mmil cOlic feet.

General UlIidv.

()rdo'a NIb. 334 1' 454, ii1cluaie, werc jOSilul 	12' !':q!lla mi7 \\ F, 1 , 	\ , 1

tC1C'([111)011 : 	It) rC(!UISi1Ii, iiicliiditig 13'.! 	V. 1!':tr,

(lra\vmi ('II the (IIIl1tl't Il(r.

Sttmniarv.

lemtric 	$208 66
t;as 	15588

Total
	

$364 54

General Supplies in the Borough of Richmond During the Quarter Ending

March 31, 19(n).
I millt'tin board. 	$44 50
Toilet st11)l:) l1c.'(3 54)
:\ I i c1lamieons 	5 05

Toll] 	$53 05

I ol of Maintaining \lot,rccles, Conveyance, etc., in the Borough of Richmond,

During the Quarter Ending March 31, 1909.
Two motorcycles 	$21 30
I (!1VC\ ace 	249 99
l'r 1]e' tickets 	125 00

Total.
	

$396 29

Salaries in the Ilirugli of Richmond During the Quarter Eiiding March 31, 1909.

Rate Per

N ace e (if l.mnlhe(''. 	 P.it is. 	 ,\niuus. 	.\mount.

I 'llr .\ I) 	 Clerk
	

$1,700 0(1
	

$375 00

I ','FZe Sli riP ..,. 	Chief 1Im!)cct)r of Electrical Comiductar. 	1,800 00
	

450 00

!I:muinm iii \'an \'ht°a 	lm1!ectrr I,f Exterior Wiring. 	 1,200 00
	

300 00
\\i!i1Imm 1. Ladle 	lijector of Larrips and Gas

	
1.350 01)
	*196 88

I barter ti \Vi!'x 	 Inspector if Lamps and Gas
	 1,350 00
	

337 50

\ I fri j. lami die r 	I mm!ect(r of I.igh t and Posse'............. 	1.200 00 	19 67

I liii J 	Revcrafm 	lml;l}eCtor of Light and Passer
	1,200 00
	

t9 67

11 I :lr$ (. Kelly 	4ten0grapher and Typewriter
	1050 00
	

262 50

Tta1
	

$1,941 22

Hi'—'l F chary N. , 1 009, 	1 Appointed March 29, 1909,

Cashier's ()lIjC

For r1Stl)rimli aflIl rr;ivimig, S1)('Oi1tl Fund (w:drr. '.i\VvI 	pvIIilI51 	c!C I ,
	 23

For redenipiiull of ,'iOlrueti!lS seized 	42 all

For shed Pe'rmlIitS 	45 P II

For SiwCr C' n:lucti mis 	01$ i P

For lIa\' s\nI(l ISV h1ml111 l8 	 1Jl!, 	(4

;iiikitig liiil—lm' s;t1i1 	'muito 	i,77

Perinito I''IIrii

lelmiiitO 	1' 	11l;:m 	lotildiii.,4 	materialmm 	i 	34 	pt rimii 	1' 	,l1Il1! 	!ie

\1t11115, 5 ; ll'11 ! 	3i$s!ruc! sheds, 9 	1wrinit 	1 	r5 'itit \Utlk .. 	: 1vrIIIitS

sill\v;tvs. s!;I:1i I1i3iIi 	ml \1Lt1'!NcoImllectiI15, I2 ; 	emi0 f r raflo. 	'i1rnc1i''

and rIp:ir5. I : pt- 	its to repair sidewalk .,;,3-I 	cr11015 Ir 	r

Ilorlilils fk,r o'wvr $J:0r5. 	; lrliiits for 	;o \\Iil'\05, 21

and receipt o, 45.

Bureau of I icun r:in't

Oistructimto mew ii' 1 ti-I11 various slrvt5 liii

:(lid attomnled 1', 3P: !Lrlmil!s extr'mI(led, 80 ;lit 11111!' F\Lh1, 3

1i11eCti'1I 1)ivisiou, 1t!r$ail ' 1 1 iilm:ts

(lIuIJ)hIiIilS 	i,'ri\(I, (71 : 	ropairs in1h'. 	77 	: 	I' lie 	'$iil.Ie1 	Cul\ 'n, 	'lO

s(lllarr 	:tril 	' 'I 	Ilimilt r(3alle'(l, 96.

Repairs t, , 	t'\\ ,r.

Lijicar 	eut ' 	o,\er 1 lilit, 257 ; line:11' ft. ct 	I .oe,y r clvii,!, 29,042 	III1r:i1

I f sewer 	x1iiiid, ,(,1k0(: 	IItSllis cleaned, 256 : 	;mnino (XLl1Uh!1'1l, 1$; li101Ihild hrl

and covers Set. 	: T1!!lmI:mr 	'1 hasiti hoods 11111 ill. S 	;isin c very ptit 	11. 2 : l):lolL

hca(ls 1-(,set, 1 mmiaelllm IIC3(lS 11111 covers er's,!. 4; linear levI i , l spur $mpr' 	i'1,

CUl1i' Idet ' if 1rk 	' rk 	'imilt, 1419; linear ft& 	'1 Ili pc stur r'llvcl, 3JH10 :

(i!)i'IlO(l amil rv!fllvl, h: c;irtlails of dirt r'nm'vl. p51.

'tt!iitieI$t $ 	l.o'rimmg Force lmil1)l\vlI I)iiring the'

lot\ 11157 	tIiC 	l's'll('O0l 	ii laeniento-\levhaiiic,

114: la] r r, 158 	' 11(0, 4

carts, 98,

l)i\isilI of 1,1lls—\l1c1tah1ics, 3; labororo. 19; taus, 2.

Sewers, Maintenance, Cleaning, etc—Mechanics, 	: la' rers, 48; tvani8, 13

carts, 51.
Cleaning PuU]ic Buildings, Baths, etc.—Merhanic, 173: 1or rers, 123: cart$, 24

lath at!elIdallt5. 267: cleaners, 241.

F:, \'. FROTIT1N(;1L\l, (' ,IIllksin r 	f PlI!lic \\ rk

(.11vtlI
.LWi \1 INvVr

ot 	(• !fljO!I,

N & vu Ig,

N V.

Sweeny &
(;ray

Company:
" Sixth
F,. 1. (ty.

3 III by I2iic1i l 	16-foot 1.. 1.. Y. I.

3-iicii he Sic) Os)i51.,j I.. L. V P 	'ic-i.. 	It 	:

3-i11 0y 5iicIi Iv li-i i, t L. I.. V. I' 	I'ii'-' 	. 	''' 	_)

3 inch by 	icli by 13-)t 1.. 1., Y. I'. 1 15 1 , le,' c
-

Such be 4-inch by 13-foot spruce I 2s 	cc(l 	

3.ili lv 	li I 1 it(- fsot spruce 1)5 I' ,

3 3 - i i: c It Iv 4-ich l' i6'fot spruce (25 ', i' i 	 44 	I

3 	cli lv 4-inc] by 13 foot spruce 125)Icu. 	 4

2-inch by 4-inch by I 8-foot spruce I 2 ici' I 	33 	it

2-id by 'Jilicil lv 7 6moot spruce i 25 piece, i 	3 	7 51

2-iii'Ii by 4-iuLli Ile 13-foot spruce 150 Ilitc'. I 	 I)

2-iab Ile 4-inch l 	22.f,ot spruce (25 -I CLTI 	4 I

2 incli by S-inch by ti-f'ot spruce (5i1 i1t':t'i

2 6;ch by 	II') l)' I6-f,((st spruce I 51 	cc, I 	 I I 5

2 inch by 3-seli lv 3 lot spruce (511 o cc, I 	 S

2 '(ii by) inch by 1)-Cut spruce (21 Ii I''' I 	

I • , ill(II 1) 'I inch by I SCoot spruce I .1111 j! 	I . . . 	

I . 	miii by 2'. int :I he 13-foot splIII,I 	I 1

I 'i' 	I 	

)-jiisIi Iv 2-inch S)'Ill(t' fill ring (6 lll)) . I 	l'i 	S

('3 Ni-il (i'']iia rsfiig, 	inch Is 7 it,(,. I

f 	I I 	 -, 	Ii , ' 	, 	('I,

	 '27/5

Per I.(llill feel (1. 	\1. I. 	These e'xt'i .ii 	ir,' the 	 '.1

it \itJi ti((I'' '" bid.\ 	ic' 	'I 	'ii 	t .' 	ikl

Per I .1)0,3

Per I I')) 	ii a' feet.

54.

55

Sc.

57.
8.

(11).

1 I

4)

I

'f'l'l) \). \l,\!)l 	.), 1(11)

(-(p eI \i
tuber I. . . 	I 5 'I , , 5)• 	I ,,iI,- '. .5

•1 ' }'T 'SI 't., 	I .' 	5 \Iti \'.
N \.C, 	 N. V.

Price. 	 it, 	III ic"..ii'iiit.

'I lit, F:l't River Mill
'I 1 I ,lmle r Co , 	Church E. Gate, &

125 I. 92d St., 	Co., 227 Mott Ave.,
N.V.(. 	 N. Y. C.

 -

I - ice. 	Amount. 	Price. 	Aunt.

1t 	LI'! 1OIII

I. Wlil:c 1,i 	'ILS' . 2 jiLl 	 Ofl'l1

I) _? •, (;(pfl 	..I1Lt(1cl) 	;: 	ii 	 ;- 	$6 001 	$47 511

\\

IiI(1-ill 11i5 	. I 	juci!.. tiiik. ai

I) 2 	I 515 -IuRr(' fet1 	7 51 	i (10 	O5 	76 00

3 	\\5 , .. I]° 	lI l'r'. , 	I 	jiic1ii. t]iic1, 	i-;iii.Lni

I I _' '., (011 	lri,vt 	
.,
,,7 50 	71l 00 	(19 1 	76 00

4. 	\\ ht 	1't 	lll&I • , 	I 	inch 	t1iick 	aI1lii

I) 	1 1,11111 	lar(feet) 	'5 ('0 	5 	0 	01r 	95 00

\\Ilitt, 	JI111l , llr5er, 	inch 	thick, 	lall llol!oiIlhc 	

] I 1 	IIIi (liar' feet) 	57 5) 	Is 75 	08111 	 42 50

\\iii y!l1 uJ;(r. 	illell thick iaiiIii

II . 	I.iII 	.jtlare feet) 	5l ll 	S 	ii) 	08 	24 (III

:.. 	N\ hitt, pine .iicl;iiig. No. 1 ON square feet) 	 45 10) 	13 511 	05 	16 50

S 	\\ 	it 	Til1 	ciliiig. 	incTi 1) 	111CI(., U 	an 1

('. It" I 1 	' 	50 ;'iecs) 	.4 	121 1 00 	25•3 	128 Cl')

\\'life fine ClillilO. 1 ' 	II1' 1l('S I))' 6 	iIl('lIC 	by 13

f,, t, U. mid C. B., 1) 2/s (SIlO squart, fct 	'SI' Ill 	40 11(1 	04!/ 36 Oil

\, 	Line 11.ii, : iTAl by 4 iii,1'.., \'. I

),J' 	.lIl:II 	fti) 	'14 III 	52 50 	06 	72 (10

I I .N 'rtIi 	 c,, thig, 	7 	itch]IV 	iicIo,

1:. ;in,I C. 1)., 1) 2; 	(2,50 1) square fell 	$3 Cfl 	(l (IS 	03 	81 25

'. \1]\\)IlI• ,1Iiti. 	inC) 1) 3i iIi)'(, It.

Ii, II 2 •.. (10111qiar' ft I 	17 Si' 	27 Si 	1)3 	3) 	II)

IS 	.'i- ii•, 	f,c. 	J. 	1 7 1' 	indt., 	I)' 	ii:. 	ii,1w,. 	4

1'll 	C(l) 	32 50 	16 25 	134 	14 00

H). (vjl., 	Inch 111k, 1111'I,l oi'Itll.., II 	N.

01 II i.i1t . fall 	, 50 110 	15 Ill) 	05 	15 00

5 	ill_li flick I)v 3 inclic, aide No. I. I)

(.0;0 squale fuu:) 	•50 ill 	15 o 	05 	15 00

l'. \\I0(' 	 1(boll \IIIls, I hich, I) i'

J1:tl 	lu(t) 	 i) 110 	2 I (ill 	0 	21 00

IT. ()oo ih fIak. iaiiI'n %%idtk, 1) 2 ., 31)1

Cc, I) 	 ;:5 ('c) 	23 50 	07 1 	22 50

I * 	4)i-iii 	\Ilit c 	Ilire 	juarlir ruol 	111, !!Illiiig

bar 1) C 	 , 	.;. 75 	3 ;5 	OIlS 	4 00

\\Sii)iIl,' laTol ohullig 1.14' 	17,

or uui 502 linear fect) 	 S I 25 	6 -15 	OrIg 	S 00

I 1 _i!I1 ly I '-)cIl l)• 13•ft c)ar sprec, I

	

IS 	S 75 	20 	20 00

r._,t 	- ok, ran'l''lIl 	i'hIi, I) 2/ 	(20I) ..!tlat-e feet I 	(7 5 	13 51 	116 	12 00

11l.1r 	feel) 	2 	SI) S S

(yr 	hiiigI 	, 1, 1011', by 16 ill(I. 	a! 	I 50

I , i 	•') 	 '' Sn 	1;' cl 	- o ill) 	45 II)

51.) ' 	-iio. 11 	'! tit C 	II '''i- i Ill,, 	S illt1l 	%\ i'i 	'ua 	II

i5'o 	'IIIa!(feed 	'.2 51 	0 _5 	 22 5(1

\\Iit' 'ak, 5.i 	niches Cv 4 1 	iiolits 	N. f,cl olci

dic..si, 4,! 	(50 IcCC•) 	I 	5 	35 	0

\\ .1. 	I'it ,'',ik, 2 jiclits by 2i5 	iiiclics liv to fit \\IIii

,lrt 	I, 4 5, (10 ii'c 	(II 	6 10

\\I,ite wik. 2 inchesby 4 ' I inchesby 10 ft

,Ii-c..,'l 	1 '.' 	(IS JiccS) 	I 	III 	Ill (II

\\1)u' oak plank, 14 feet log, 12 iiicIis 	2

jiiIi('i thick. r'iiIi (2 piece) 	1) 	4

5'.

White 	:k, 	14 itt log, 10 i)c]Ii 	1 I Ic all,i 5i

iliSi, t),)Ck, roigli 	2 	i'C(') 	47 	4 '14

30. \\I'2e 	'a 	1Iaiik, 14 feet Ing, 10 Inc! I. 	'1 ,I' 	3

iiicIi(ii thick, rough (2 Pcc) 	3 ii; 	5 04

31. idaiik, 13 feet long, 10 iiichc oId' and

to 	S inclics thick, 2/s (2 pice, 	 . 30 	4 76

32. J1ikoi,)aiik. 13 feet log, 10 il(Cli('' vide, :111

lrt) t' I

iiiclics thick, 2/s (2 	iec) 	35 	4 76

33. 1lckri1ank. 13 (Lot long, 10 incli 	Ic. IIiI

lrI to 1 i,j inches thick, 2/ (2 iire) 	2 3/ 	3 7, 	3 25 	6 5 1

34. lIikry 1,lavk, 13 feet long, 10 inches vile, and

die-ell, to 2 inches thick, 2/s (2 Iiec) 	2 3 S 	4 7i' 	4 06 1 	10

35. \1ateri:il for 12 ston,, boats, Ildite oak. each (ach 	lilt 	(u (II) 	3 ((0

36. inch ol,it ((((3, random ',i(Itlis. 1) 2/ (3110

'1iir, 	1 ul I 	 . I' (II) 	18 no

37. ('(0 ' nuildilig. W. P. (500 lincar fee!) 	57 5 	3 75

3S. 	3 8 pa;i(I 11i((lll1(ig. a. lur ((It (00 linear Cot) 	575

:19 1)lindIe 38 	and I hundle l-incli (t'\VClS (2

liind's) 	 I 00 	2 00 	.

4u1, 	3LI1Cl by 12-inch by 26-foot I,. L. 'V. P. (25 l)iCCC) . 	2 49 	62 25 	2 73

4 I .3-ic II by 10dncli by 22-foot I.. L. Y. P. (625 pieceO 	1 70 	1.062 50 	1 65

4_). 3 inch by 12 inch by 22 foot L. L. Y. P. (50 pieces) . 	2 11 	105 50 	2 31
43. 	"I lot Ii by 12-itch by 18-font r.. 1.. V. 1'. oS pi'ee') . 	1 72 	43 00 	1 89

((3 	1 5 011

	

180 	36110

	

90 	900

	

1 50 	IS 10

	

252 	5 0

	

2 62 , 	5

	

315 	630

	

325 	650

	

325 	650

05

(lOg

008

36 00

15 00

4 00

80

4 00

68 25

1,031 25

115 50

47 25

' I

287; 	 THE CITY RECORD,

No, 	 I en 	.'iii Quantities.

I lillill 	m \\ 	
	

]?
I . 20 (10 	1 .451) 11U

j• 	I 	i io ',
	

I'

DEPARTMENT OF PARKS.

Minutes of Meeting Held Thursday, February 17, 1910.

tt(1 ilieclilig, 3 l• 1i.
Ire(I]t—((1u111issi()ncr Stover (President), Iliggiiis, Kennedy.

.\ representative of the Comptroller being, prsc11t, and the meeting open fit the

1)1i)1i(, the ('tilliate h()X was o1)efled arid all the bids or estimates which ha1 be ii

rLC(iVC(1 	uruaiit to (h11\ pill)Jislic(I advertisements, were (Icuc(L and read, as Iol1iv

For Furuihiiig and Delivering Fifteen I lorses for Parks in Alailhattali and IchlIIo1liI.

liss, Doerr & Carril
Horse Company.

1S3 E. 24th St., N. V. C.
Item, a111)uLTIti1i(

Price.

i- poor cjciliatin. I 	 1$342 5(1 	3.I37 51

Ir lrjirs alill 1\(epilig ill Wtpair I lit ril. the Sean I If 1010 the I Ire al)(1 1 Iai11

]I\fl 11\\er 	01 Parks in Manhattan anti Richmond.

jr 1iirin1iing dill 1)hvcring 1'iiii1r ii,r Paris, !iiih of The P)rllIx.

5(5

7.

5$.

I)

61.

(i2.

(13.

I 4

('5.

66.

67.

69.

70.

1: r 	1t1t'tljI)jt)i 	tiii1 	I)ellvt'rilig 	\\ h1'1\rii.1ll 	'Itl1lu1l(5 	at 	I't' 	p 	1 	Iil,, 	,/I;

I ri 	ii,

Ni
	

11(.I115 and 	i

\V)'t 	o,k 	1 , aiiC, 	lrr,.'l to 3 inch, 	I: 	Ii, 	III, Io 	i 	It 	I I''i

\],it 	;k II;iiik, 'I 	'''-C' II to 2 	methSy 	Si' ir,,Ii, 	I, 	I I 	i) I'

\11, 	';k 	l.iiik, 'Ii ,."i, I to 2'.4 	inclic, !, 	11 	it,'ii . I) 	flt 	i H''

\\))ir(.ak IrIS'S I','I5, 3 iiicli 	by 7 mch 	st Slim I 1 .5 	5

\Ill]jilt 	lak, ,lir­cI 11 	4 Indic, Ii)' 4 	 12 (,', 	 i,..

.\Ii l,'ar'5', ,Isss,'i i 7 inc1i Is' 15 Oil'..),' I net

S 	''ii] 	,"i',, 	Ii ;.Ii 	it, 	ircel 1 	.5 oi'li

IIiclry 	'"i s(2 jllc1ic 	lv S inch, 	hi 	4 t'. t I 	ill,)I 	' 	4, 	

`o% 	''aS 	1k, (III — 11 I 	1 	, iii) 	- Ii 	55 5,,11. . 5,'.. 	II, 1, 	I :

Iiiti 1:1k luik, (j(' ,','II I 2 jc5,' Ii

iiiii., 1/ 4 jicIic, by 	ic;'.) 	S f.,.I i ,

('Itt)14 	lO 	(.i' 	Ii,lt cut'r N'. 	' 5

Kiii't' 	i.' 	I, ii Ili, ii Li 	ii,iIiin't)6) 	

ItS to' 1, ii'i'tiii 	iisc5iiic, sjCe 	, ii' Ii, ' 	, ,,'Ii, 	' , 	'i' 5

I i 	;ic)i' 	. 	I .' 	iiicIt' and 2 ill,')i ., 	-'II'S 	1

Sol As, 	511 ,1 (Ii',, 	., ilic:1 t., I 	ii', I. \\' 5' 	I''i

Stool 	1(1(11 ''Iii ,'li Ii. 	. 	itch 	IS

1,1(5 	'.)i,Ii 	.\ N \ .1' 	illS),, , by 	4 iii Ii ',s'' H.,, 'I 	I 	:' 	' ' 	. .

hub, 	1, I)IN 	In).\ 	12 at 14 lI/i 	

.IlL (";).Sv' 	II '(I 	I 1 21 	

11 ick.,T 	toiI 	((tiitIl('t,'

'Es 5') 	li'i)I, 	,)i'.i,,Ji 	' 	id, 5-16-ill, h. 	1 	. 's,

-iiieli,). lilt 11, 	s ii,sIi, 	lush, 	I 	.3, , I,,

1 -_iIIJI s),,ik (.I sac),) 	

('..iiii,riiik. for l,lt and st'i'c%ts, 	'iiIiI 'Sri,

J)i'alk 	"Iiti 1'aski'i... 	, 	t,ival, N, i' 	N,, 	' 	N. 	II 	I ii.II 	, .• -

II1g 	s'll' I':ii(g I(S)' Is' 1-inch, I 	lii')i ,,i(5 I)ii-Ii .1 1, . I

; IIICII 	ii 'iii 	\s)is- i', 	to 	t-)iIIlItiI 	lx 	. 	.Ii)l

liiekI'Sy)'litlTil 	Ioft, 	'5', (y '5 	N\\ 	iii .0,

I',)l,l i - i ii,! s. I 	it cIi

Iti Ill- 	,,-) 	it 	ticK' 	6 	ioi;ici,', I,, 	16 	',iiic, 	I 144 	1 , .Sk:ls' 	I 	

,J.,) 40(1, - ,) 1lIiioi 	IiIII, (I 	'uilc(to 	12 	I 544 1 al, k:ic

5151 	I ig!i, 5s.\ I)'id.t' 124' 	

l); 	Stair],;I I h , or o'asht is, or equal. I - _ 	It

!)ay 	St:,i, 	I',i],'- 	(it , 1 I-rs. 	Ill, , 1)110),

If ,­p 	III'S. 	S 	J)tir'IItOIIIII 	%IIiC'lS, 	I I'

tiSli, NN ,!titiIitV (I) 	

I kas- y s'. rItiOlil ckvics I SI)) 	

11(1S\ \\SI'IiItIiI Iliml,

II,

12.

13.

I 1,

17

Is,

1".

21)

2 2.

.54.

'S

51,.

-/

'55'

11

3 I

3-5,

13.

$4'

t(\l('. 	ii 5! 	i 'i 'I 	

,16. 	:,,_ii,-li 	li ift ill,,I 	2 JaiI) 	

57 	11(41(5' 11k15 c I ilO', tiiiiglit 	(1011

fits),Lill(,iIlI, 	I' 7' i Ill-, , 	_' 	ioclik 	by 2 ' 	i '' I i ' - 	' 	I I ' ''

II 	\(2- ,isli I 	i iii 	11 IIL, k 	I, .''' k., 	lag- 	(241 	

-iii. 	'F' lock f, 11.:(,. I 1' 	3' 	4 it) Oil'

.4l. 	'Ii tick fell''' ,. I 1(1 	1 ' 	Ilk'3 	feet 	I iii 	

4'. 	'Irusk Ill'''.. 54 11 3'., by 3 feet ('III 	

43. 	5,i(Ii 	:o' 	ti] -., 	IlliIlk 	('till 	1 3 	ils:i I 	

'(4. 	1 ntcli 	a' t'l)C", il',tibl1 end (3 di'sett I

,i_S, 	111 Ind] Still' OIs', dollhic clod (3 111,7l. II I 	

Hi, 	TrIlCk f' I5,,'", _ 11 by 3 1 4 by 4 fl .4 i'

47 	Sr::,jriiig, :11 l's' 	i'iiIu (2) 	

15 	554-ll'.'I 	\',rSnalI, (I',. , ''r equal (I) 	

.1, 	1t'tili-t'. 	tiIi'iit, 	h,-)t 	ti'iililiiiligS 	(I

511 .32-iiis Si 	I tt', Ill. 	W' 	e)l'.i), 	tall 	ti'.. 	'ii;

ill I 	aii,l 	It 	jilt 	(I I 	

51. 	1 melt N. 12 	s'til listlil brass mood Sst- (((" I

5_1. 	I ''incli N. 14 (,lal head brass ('owl

53. 1 1 -5-inch N1'. -14 oval lo'ail bra-s woo. 	cr-(3

54. 117ji-I aittti',.bilc dr liitig5', as)ll

1 itch N'', 10 rInd Ilesil brass Nolowl 	'ico 	I 1 	'S 	I 	

I 'i ii: ii N''. 12 r,sun,l heal hi'ass w' ''I 	5,i'o 	I .' r , I 	

:t_l.,lit)i N''. it flat liiiIvi-mil screws (i) 	

I '2'ttltIi 7\I(. (I) Ila, lilall woml sie 	(I',

I 'Htt1t N. l'i flat head 	',j,I scr-v

(':irtite5 biltI, I 4 inches by 3/16 inch.

(',li't'iagi' ((Ills. 3!' itiC)i,'s by 3/16 til, 5k 	Iv'. Sr s '1)11 il I SIll'S

(;lrriagt' 	Ills, 2 iiicli&'s by 	inch. Ski'1I',, oi (')L'Sii I SIlO I 	

(lntitIO-

III) iI, 2' 	titclts by 	- 	inch, 	s 1)1141 (3111I) 	

('arritic k, 11 	4 ItiCliC'S IV 14 inch. Skeilv', ''r t , riitl Owl) 	 I

(arliaSe 1t . t inch(' by ' 	inch, Skelly%. I r , Itial (3110) 	

Ctrrag.- i)l!.., 2-I incl, ols be 	inch, Skli'. 	r i'I)ltaI (311) 	

Carriage 1)1,1)5, 1 t 	incites by 5/16 inch. SkeIIv. Sr 51)0:11 (311111 	

('at'riagc llt., '5 inches by 5/16 inch, SleI1v'c,equal (3110) 	

('arriage (sIts, 2t 	iticiirc by 5/16 inch, Sk'ls. or r)ttal (Soul 	

('ariage 	Its, ''I itches by 5/16 01511, Sk,'Ilv. fir ettial ('Slill . . .

1 13

l 2!!

1 80

* 1 37

1 44

I 51

*1 5)!

2 02

'2 11

0

* 1 29

1 29

1 1 39

1 49

*1 61

1 1 20

2 69

('7

06

10

4 2!!

7

1$

6 (,Q

(_ U\ aiiagli Bros, 5! Co.,
143 Chambers St.,

N. Y. C.

Price, 	Aiuuuut.

The Manhattan
)u IOJIY Co.,

127-129 Franklin St.,
N. Y. C.

Price. 	Amount.

7\ i 	 I iciis .011 l2ualit 'tics.

Y111gj
1 43 t')iati,bu, 	St.,

lF!CI. 	.\t 	'iittt.

4(40 	4800

	

1 2!)
	

14 40

	

2 00
	

10 00

	

4 70
	

4 70

	

3 20
	

16 00

	

(0;
	

30 00

	

32
	

1 92

	

75
	

4 50

	

3 (0
	

25 20

	

1 ()
	

1 00

	

3 75
	

7 50

	

1 40
	

S 4!)

	

1 (2
	

13 50

	

3 00
	

18 (10

	

5!) (5)
	

450 00

	

20
	

20

(8 00

5 20

9 00
30

4 00

	

03l 	1 75

	

4 !_(
	

4 00

	

3 50
	

7 00

2 25 	5i. 25

2 210 	44 0))

2 I) 	3225

2 49 	14 711

2 oil 	1 I 01

2 3) 	7 1!)

3) 	3 01)

.1) 	2 0))

41, 	2 (U

15 	4 50

	

14 	2)

	

15 	3 75

	

12 	1 20

	

12 	3 00

	

09 	1 80

	

10 	200

	

0$ 	 16

	

4 (9 	4 (10

	

03 	225

	

05 	 50

	

((5 	 50

	

4 75 	4j 5!

	

I 40 	16 SO

	

173 	(475

	

4 (0) 	 4 8)

	

2 75 	13 75

	

((7 	35)!U

	

43 	2 70

	

fl Off 	36 (0)

	

3 75 	26 25

	

1 So 	1 5))

	

3) 	U 51)

	

1 25 	7 50

	

'H(10 80

	

3 15 	18 90

	

33 (p!) 	211 7 00

	

A l l 	 -40

	

3 25 	(5 00

	

)
•4)) 	I, 	1 11 1

7_U

1) (5)

	

09 	 4

	

I (U) 	5 00

	

04 	2 5))

	

4 111 	.4 111

	

2 '0 	5 Si•)

I-!

)5

I

) 	I 	-

I 	-
o

a 	(i

4

a:

3 ! 1

2
I'

5

4 	:.

7 	ill ,

F 	I!

•1 I

I (6

!_' 4

TUESDAY, MARCH 8, 1910. THE CITY RECORD. 	 2877

16

15

13
13

10

12

12 5
4 40

04

(5

(5

54 0!)

5 76

AS 0!)

20 4))

7 68

6 21

1 50

60

4 32

13 20

5 65

6 00

9 00

4 11

4 32

4 53

4 74

6 06

6 33

2 00

6 45

6 45

6 95

7 45

8 05

6 00

8 07

9 60

10 80

14 40

30 00

1 75

3 00

2 50

25 20

28 SO

3 20

3 75

1 30

3 25

2 00

4 40

25

4 40

3 00

50
60

9 30

J mis md Qiiilitit

1 . (arriage h()It, 3 inches by5,16 inch, 	krlly, or equal (500) 	

	

j• 	(airic bolt s, 	il1:1h 	b v 5,'16 ill(11, Sk1Iy, or equal (500) . . •

3. a I I mitc i1t'. 4 T _. 111clics 	Y 	inch, 	kefly, or equal (50U) 	

	

7-I, 	It arr i age Iju:s, 4 	inch (, I 	16 inch, Skl1vs, of- equal 	301. . .

	

7z. 	(arrl;ge In1N ,.S inches by /16 inch , Sk(flys, or equal (300) 	

	

b. 	(ire bill l'.,. 	il)CL(, by 	16 juch, 	or qual00) 	0

	

77. 	(:- J' iigc bulls. 6 inchesby ;/Io iiich, 	kt1y'., or equal (300) 	

arriage bolt,, 	inclics by 3 inch, Skellys, or equal (300) 	

	

;H)• 	(arriage bolts, 6 inclie, by * inch, Skelly', or cilia! (300) 	

	

1, U. 	I in 	3/ 16-nich, Iavv (25 iuds) 	

	

1. 	carriageliU1t., 1 	iIlci:cs 	inch, Skellys, or equal (50(i) 	

	

y_'• 	(arriage bo lts, 2 itiche (iv 	inch , Skelly ', u 	((nat (501)) 	

	

(si. 	(rrIagc 1)()it', 21 	inc1ie by 	inch, Skr1s, or equal (500) 	

4. (:Irritgc ()O]t, .' jli:li(. (inch, 	kel1y, or 	((t1al (5(i) 	

ys• (arriagc 	3 	inches b 	r 	inch, Skill), or equal (500) 	

	

!q. 	(jijg 	bU1t,, 3 	ilIcI!S Iv 	15 inch, Sk11) s. or equal (500) . .

	

)7. 	(!rrR!gC l)(1 .. iflchc 	mill, or equal (310) 	

rveii 	1 .-iiic, XXX quality00) 	

	

:.!. 	ai- v if s1k, I 	-nich, XXX quality (l0) 	

	

fl!!. 	1\&tI 	 I !h11i, XXX qua lity (100 1) 	

	

(. 	- inch 	f o r 	\!'lii1ra11 liii1', XXX I(!1tbt\ 	(((U!) 	

	

'3. 	Iron 	va1!1r ,- jilu]!, I lC l ll 	(50 j)o!1nl) 	

4.

II,il \\dSh(! ', 	-inch, Iliac} (2; poillds) 	

(arriage i4 	;j, per 	L111]. 	(

	

6. 	Maly Il]ck iv truck 1ui!g, _' liv 4 I 	0 f((4 ltzi!) 	

	

7 	Jt11g atlahn!eI!t, Oil!! 1 	ii lit-, fill! '-inch to .-i!1C(]. fr

2 ii - t 	(I) 	

'U. (iiti (li 	(_4

	

)J. 	(1 	tiiitk 	k(S, 	!\. ' 	!lromlt 	I.)!!!) 	

1!'!! .)r! (I 	lcat]ur 	()(it. 	Ii 	()Yl(!tV 	(0)) 	fill) 	

oval jilif (•l!I' 	(s(!') 	

	

!IJ 	3-(i o 	1IrL\ 	It irI 	(U 	t)

J!3 	1! I(I!1! 	 f:('e 	11 Itli 	1Is) I) 	

114 	I 	.((,t!11(j 1't: fct 	or tj!l!!, r\!tn1g 1IIIflI!ir 	()) 	

	

] C. 	I)USI!iI back I 	(24) 	

	

!U. 	1tit)\ a\](ai ii i , , (i inlie , 1\ 6 1!ChC, double c ollar, long tlis-

1UIU, jI!) 2 	i) 	

iiiiinch 	a\\. 12 jCi! opli iiiig, (I) 	

47. 1 i nch mush, No. 17, W. St M. gauge wire,
feet 11 i1c. I 50 fut long roll, galvanized,
as per sam ple 	2!! l• II-.) 	

49. ('ssj- f,,,t c.j.. o f 	I) gtiivaijic,l w ire, 1\ .
St M. gang , a, ler '.aIl!Ju 1 24 coils) 	

49. Cotton sa-.h cilid, ;. per .aill._ 1,125 Iiaiik5(.
5!). 	-iiicI, gal valu/ul i!re, 100 	illilS each (4 1)

cotI)

51 . Roof paper tiii, as lier sanilic (IS!! 1)0111)0) 	

52. Rim lock knobs, as Icr salilpC (2 l:zcit) 	

53. (alvaiii;e,l t(ini),Ic', as lier sample (10 dozen) 	
51. Bras grl1il1i, N f il l N. 3 set, a per sample (1

gro-) 	

55. 8-ounce duck, 	r satll)'lv (35) ard,) 	
Si. Snatch I,1,ck 	t, pur)liillC) U 	

57. 5-11 	tOiTIC, a1 1 xi 	atllllc) I ()

58. 1iiii lL-h-, oltI fti,nititri - lti(letc, as pie

	

(2 i zult 	

59. \Vax. a 	Ice -,,!n!'e 	iilt() 	

(,u. 0 il 	1iiiit cztii. ;,., (',_i- sallll2)_- 1 2 	i/i-11) 	

e1. SaiIn,t,kir' i ieedles, a, er sxli)ll (5 papers) 	
(2. I 	- iii gltii, a 	p.r -.r,ti!jdi- 	50 	tiiii1) 	
63. 2 mcli gal\ -arllzul pii9i- v lucks, tt 	salIll14-

(2dozlull)

64. Molt handles, a-, I cr a!!l(Iz 1 2 (el, 	

65. Sc I v eyt, ;,.. 1 c r 	5 Ii I (l 1)- ! 2 , r s! 	

66. 8-illcil Ill tili--, a 	--r 5!T11)lC ((2 dzell
67. 9-iticli loiii!ao- 	i1,, as p-,l 	iiii1k 	(11) (107t- it I

5)!. 10 i nch IIa,,l-:,s i((--., ;, 	1 5llljlC) 1)) ,lott-ii

69. Mill 	a'.v t:r, a, I II[LliI(!u (2 2/In) 	

70. (!tit ii 	-!.. 	ul 	.)llll!,1,211 d ozell) 	

7 I. 1 qt. (iii 1,i1iij 	11'] 	I!!. r.a1lr sample (2

lu/cl) I 	

72. S.iiic!, till av i2-. ;I- III, V all1(1e (5 dozen) .

7). 1- Itt heal 1s 	(-4)-. I 	6s 	'. US per sainJIt

((1 1 1!C!

74. Fat (Iral st u 15 , 1 ly

75. Flat head Stir bIt, if by 3, a, lici sample (o

Jailers)

76, Round nd Iieasl st ove ho! t • I IiY 3,/ Pl, as per salt!-

l10 (I) I!!!!! 5) 	

77. R , ,und Nall I'\c l.!, 	lv 	as pel

	

saln(11! (2 3)tC) 	

7!1 1i,und I1(-a1 -tv) k i ll'. _ Iv 	:] 	as per S!!lIl

15 (2 1)!!!! i

79. SIcel g'Llgcs, fi lial 1 - !!Iul! to 	inch, as JI

	

sam ple Or (.4 duzvil) 	

80. Stei- uIiIel, fill 1Sc11 111 	- : li t I]. as per sx .1-

liz (3 dozi,ii) 	

81. Ilt!t1101tg it_n-.. 	IS ('(C SUI1I)I.! 	I 	lull! 	

82. lire sliovul-, SS per .-_a' lijIr (U 5/C l!) 	

83. 1)ratur 1ck ..!Iur i.alllp?i (Ituzc ii) 	

$4. WindowCatch l,!o.j(I- tili(1i) U

$:. tupb!,rd cat CIhs. tI- 9w i Sav I (1) S I'zti) . . .
Sc. l-iiicI, 11I(1111! i-Il!!! ls,i.j, 	1t1 i.!LliIpl,

2 Is ii)

$17 	lr,,ii Sr liiitIns, U- 1 (: 51tlill1 t 2 d, xzen t . - .
88. 5-inC-I, ISIlIC! lsIis, U-.] I: 	!t!l!!C 	3 d'zuIl)._ -

59. Duo r 1- ti) . a- 	er 	I!!i)I(! os! 1-t 	
jo 	Ott li&a1 loiigi- i-,_\l , ii-. I I I- (I!lUI, is per Still

1' 	(26) 	

91, h'aliiit-t ii oil 1- a--)'.. 	.. 	II 	Iu (I dozc-ii)

('2. 5-inch hack -!ii1 I)1:)lI. ti. II .iIllz (2 grl-r

93. 'I'iai, door t l!g. 05 pet stiili(lr- (2 Izeli) 	

94. 4-ft door _iä!li(, h jlCI s:llIl)lc i t Pair) 	
1.15 	('antics, a5 III 	!!lli(lC- 	3 liNt-! 	

Ot. .\sSrlu,l (lilt!) 	.tIIr !,tl1C I 	!!1l(IC (1 grOss

97. .\l like s- 	vrullclle, (I filth, a 	per (!l!11J)le 	0 1

dzun) 	
(8. Blank ese ..!l,Il l i .!!liyI5 () g -) 	

99. Weather 5014-, 3, IC:, .ail!j)lC) 5),!) feet) 	

100. .\!atcllcs, 144 Ix,, to 1)151! ('t. as per sample

(5 Ca(.) 	

101. liurItti. I $011 wile, a, 	CC tnitpk- (500 yar(l-.)

102. 1,1 ', 12 flat liral 	eruo-.. a 	r sample (2')

gross) 	

103. -u flat heal sctrsv-. a-. per sample (12 gros,)

104. flat head i-crew-. a- jer sample (1 2 gross).

105. .5- 4 flat head crt IV , a-. per Satli)Iz (5 gross) 	

106. hasps and sttI,, ti-. pci 	anilde (I gloss) 	

107. Hammer liatu11t,. a. 1 ur 	,Il,jl!- l I gross) 	

111(4. 12 Inch circular 	:IiI 	i-. I n c: -.5lU(t- ! I) 	

109. 	14-lot- h i-itcttl;, i:iiv. i. 	CC Sill:!) I) 	

111). Brass faucul .. is J,cl -lLpr) S 	

111. Iro n falir-et-.. a, I)

112. \\.hn faitci-I, 	, 	I II 	-.1111)11 	I 12! 	

I IS. 	lJ 	bill. J4 Sttt(C (it-. 	,ij It 	._iIii(it (1)1,105) 	

114, l5 	by) setter lwli 	0)- 1 	alli(!c (15,000) 	

115. 50-f it talc lll_!i5!tCI--.5.) r-r '-)li)lC) I dozen

1 1 6. 1004, tot taje- lili I -lie -:, 	- fl((I dozen)

11 7. 5-inch isrsiiglitjr-o n icc I iI ii -I, -. , ll!iIilllll, as '

sample 4 I !!1)],:III -. 	

11 S. 6 lIltil Ii I olIght it I l! tt- i Ii ins,--. irl,Iiiiin, as Ji!

talll1,ls (9!!!

I 10. (, 1!!!!! 	\\l11511I 	it'll 	!l.jl 	(ho/I- -., 	l!!tl1iIllli,

lI- r sair(Ie ! I is!
: 	

'

120. S ilji!I siiiislit i T ,I ll)t;, 	IOta,-'. ixtia Jieay.

:is 	r 	:ITi!)'i)) I I! 	alt'). 	

121. lU-jilt1 orittlit il,Ii, ti) I,it,zt-'. 1-xtia 1itas 	

a 	ic satitl' (50 	it! 	

122. l0.iiili \ir'tlg!tt rot] tt• Iiii,_'1•-., &-xtra heavy,

a-' 	CI 	!ltii('l((25 ; , ai T l) 	

6-inch 	haul 	:ti - 6lt-. 	a- 	Ii 'i!l(l - (4 doze i i)

K-5- til i-',as 	It '.!!l!(lC) U I/in) 	

8-jut-I, 	11111,1,- il.•kn ti 	& T 	t1l!l4l, 	(5) 	

8-inC-I, -'41511' ll 	-k. a-' ire 	atiijli- 415 	

	

liar-k tan- fl!Inli- S. U- 	ii -tIllIjI,) I) 	

Scrtodriv,-,. liria . 	ti-. 	It 'lll!(lt' (3 ,lo-zeii).

Sci-evdiivei. 	it:i(!. a'. 	yr salitiI,t (3 dozen) .

\ilgers, trots :-i1i5•!l 1! 1)1111it.)lS p('r 'a'.ti-

lile (9) 	

Braces, as per talti4lc (.1) 	

Bits, as per Canhlle (3 set) 	

No. I (4 wire, a 	er tatfljle (25 l,tIIldS) 	

']I't!ll. 	$2215 14

Ruwe Bros,,
765 Atlantic Ave,

13 roolilyn.

Price. 	Amount.

	

2 SO
	

(0 0!)

	

35 	47 00

	

30 	3450

	

2 0 	15 60

2 1 	 11 (,))

	

29u 	750

	

33
	

3 30

	

20
	

2 ((6

	

ij
	

2 50

	

17
	

5 10

•Jlte)latili tt)
1 511445

) _:, 	11) !ralil,- tl!
N.V.i.

1tIct' . \ll!llI

$1,465 00

) 	I'&-i•] (Il l.

I- r 1'urI!il1ii!g 4(1)11 I)ulivrlll() I Iar1vare at l'rc'spcct Park, Borough of Brooklyn.

11 25 	168 75 	10 50 	157 50

1. Sd big Iit:il liall, !!i!L), as per sample (25

kegs)

1(11 lug brat)!!!!_.!, , 	c1- ainjli (9!

hugs) 	
nail,)i!(), as per S(L11!1'l ((5

hug.) 	

.4 •1') big l,tol],,ils (t), a per saIl1p1C (U

0!)!! \))1(jo,i fing 1la!], ;is per sample (4

kegs) 	
4).),)l big heal jj i lc iUilb, 	i i t, sample (3 kg) 	

-14 	tbt 	I,;1 	set'(",, 	, i 	liF 	S3111(!1e 	(10

U• 2 -I0 flat head suiesus, as per sample (10 grs).

16 hUt lwa(l suie!v, as per sample () gr's'(.

list 	liral 	sci- u• lit ., 	a, 	Ile) 	,a!ilple 	($ii

gi-us)

1 I. 1 4 	1 	11:it 	1iu,(sciu!s..,as(t r 	s1I11le 	(20

grus) 	

2. 1-10 flat bead sccsys, a, per sample (25 grio)

1 3 . I I) flat Iliad sc re%Ns, as per sam p le lt (10 grcs)

14. 1 .8 flat bead Ucrev!, as per sample (23 gross).

I ;. •-6 flat head screws, as per sample (20 gross)

I 'u 4 -8 flat head scr\v, as per sam ple (20 gross)

4 7. Sjitid:e 	s-s, as per sample (2 gross) 	

I S. Shi ngling IiatcIiut 	(I (1)ZCli) 	

	

4 0 9-.iiiice carpet tacks, as per sample (75 gross) 	

.9L I Inch 1,a)s, as per sample (10 gross) 	
1 	inc h 1,i•a1-. as per sanic (31) gi-us). 	

D i etz band 1:iiit,tii, with led globes, a- per

aiii(le (l it 	5 zn) 	

11td g11, - f li t I (lutz lai,teriis, a s per sample

(I 2 dozen) 	

2). 11(1, utors, as i'''- ain1c (S dozcii) 	

23,

Lantern burners (I gross) 	

Iuatl,(du,tcr ~, as Ier sample (5 duzeii) 	
27. 1 leavy t\\ilie, as per sample (50!) balls) 	
9) 5 i n ch be 2 inch elor J oiiit butt,, as per sample

(6 lzii) 	

2') 	9lr tie lk ki,ls ((' ,lzrii) 	

3)!. l'allsh-, U 	j5 . s)!019li (7 dozcii) 	

31. (']t 	as (r sam ple (Idozen). 	

IC). SC I1Ji! , :i 	(ut- 	i fit le (2 dozen) 	
5) • 	pint (i)l. I f liiiil ilitUl ilisli, as per sal!!-

lu (U

l-g:llil tiii 	'f lPiUill iiiital p, dish, as per sal,!

i'li (12) 	

$. 1i9 t 1:14 - r (,aI!g-rs . .5 ocr 	;Iiiljle (s d0zeIi)

3. 'lilci 	,aei, as ller s:iiil 	(' (limn huxe) - - -

7. I-hid, s00 use S, a 	cr saiii)ie (I gr) . . .

5'_ 1ligziii. laundry 5504, 	1 cii:l, as IIeF a111()z

(20 hixes)

1-hurry ho-aril-, as per sam ple (I gross I 	

-1 I) Saisliu, as 1) v r .ali1(Ie (12 1 lzeii caked 	

Closet lioks, as (Cr sample ((dozen) 	

	

42. 3 ihCh l,l<s aii,l ise. as ti sample (5 gis) 	

I i'_il!(.li l - 2-illch galvaiiizrl it 	back 11a,

as Pvr cUinlIe (50 pairs) 	

1 inch light \vire ta1es, as er sample (1 ktg)

I i i t cli heavy \i-ire stfljle, as per 	ample (2

keg-,) 	
l'jii((i mesh oir, No. 17, 3 feet whiz. J(!()

feet long, galvanized, W. & M. gaiigz, as

per carrijilc (1 5 t1k 	

I'r sam : II

123.

124.

1 25.

126

127.
1)5

I 19.

131).

Lii.

132.

I 33

* Per dozen. - Evlilentiv inteiiiie'l unit price per gross au1 ixtefliel as sucii. 	Per 11ill'311i.

3 t ii) Su

3 :u 	1 30

4 32

1III 	51al

53

2 (,II

7 21'

It, ,

1 73

1s

nil

In

it

23 1u 2-

(a 0)

I .

3 ;i1 7 II

$1,529 31

04!4 	127 5U

it)J.l

2(, UU

lau Il , ;

35 0

1 'n

'1 he Manhattan Suplull C,..,
1_;-l2') l'rankiiu St.,

\. .C.

1'riic. 	.lnut0II,

I. ;. \\ -udluuie,
I 'll 11 aler "t.,

\.1,1:.

l'I Ii. P. 	1w_iJJnI.

II

u'I

31111 nl)

55

85

2 55

8 7n

9 I.))

4 _2 tl

1 5 0

190

43

.i4 vu

nu Ill

1 0')

50

1 311

Il

36

'I

2878 	 THE CITY RECORD. 	 TUESDAY, MARCH 8,1910.

No.

} "r PnTWi lhing and Delivering Blacksmith Supplies at Prospect Park, Borough of
Brooklyn.

\lauhattau su4pi1ly ('ii.,
127-129 Franklin 5)

Set, York.

I'tice, 	\tn tntt.

Rutwe Bt„s.,
6 .- tlantic Axe..

Bruok!y l).

I'ri, C. 	.Alnouut.

It'ii and Quantities.

	

GII 	 3 	I) 	,,,.

	

1 'u 	 1 'o 	110

	

n 	 3 nu 	1 I5

2) 00

22 UJ

5 •i UI!

l,:ur>) 	 I lu 	27; '1) 	1 IIU

Il. Ai,h,.l,❑ IIIc'I, ll,-iricll, flat and half ruunCl.

ir a)uaf (I, ,l. ,z(JJ) 	2 50 	15 I1) 	3 50

	

I `. 	. inch Lc "'-ill v11 ia)ilol stns (41111 Iwiii1) 	(144 	li),U 	051

	

o. 	11 i- l',ll;c t„n, I-IITv1 b} !_ inch (I toll 	4o nu 	40 Uu 	55 0U
..\-r)i1 that gnat, ' I-inch to 1-inch l c 1-'nt•h

to /T -iii tII (t, tl ,n~) 	3 	till 	22 	n~l 	40 00 	210 (Ill

	

I- • 	t 	I i,oi 	t,a Ill 	(71'1) 	ttl:,l-I 	I:'o; 	I,II ill))7' 	52 511

I;,ilanl.', ebf), m'r lire li,n,lcr, N.,, 1lh'),,4,

ill- cnal Ill 	(,7 51) 	(7 ill 	(p7 50 	(.7 5))

:.n. _'-inch I,c 2 ir.11 (2)nn<) 	41I 0o)O I',) 	43 00 	5); (JO

Iy'M it n. ':-inhll)) 1'., in"ll. 'Eptiic1it n u;

ci]ni] I '),pi..I 	3,) fill 	71, JO 	44 00 	.8 ('tl
I oakum (_2L) bII1e„ I 	U; 	 I ul) 	07 	 1 40
n;ikhu1n tar (3 	a1)1m) 	',. 	 1 -In 	3,1 	 1 50

	

I 	(hair, as I, er)a!nlJk•, l'oli'hcd awl 11131) (50(1

fir)) 	 03T 	l7 ;0 	04 	2c 00

4 00

110

75
36.

2Y1 U,l

.\>-.rlc,l \.,rtta} in,n (375 pound-) 	

d;,l1k toiA clr11k, 3-16-inch to ! -inch lo.

inclt (l) 	

\I: ef'.ioc hE.lu, ?,-inch, as specihe 1 t l,(I)) 	

a. 	I In hashers, cInnt 	h to %s inch (iuJ

Innnds) 	

Ihck cat%' blades, 10-inch, star or equal I'I

d~lzetl)

(. II rscslluc, Minden or equal (2n

;. 	'lip h•,, r>r:huc',. Perkins or equal l5 kegs) 	
No-, 4 to 10 (Verrian nail-, or equal (12

b'x(.)

lle1kr's ra>I ,>, 1v_ -inch, or elual (2 Il, s.cW) 	

Ilc'Icr's tar)g,cl rasps, 18-inch, or (Illal (!:

1 Zlll

I'inors, 1n-inch II pair) 	

'. 	l 	Iilg karmic r:, ":.] un,l 13) 	

; . 	X, , . 2 I,I N.. 7 (nri is bar l,:lil ,, or ,'qual

25. Black iron pipe, 1-inclt (3,000 feet) 	

26. Square machine die,, j8-inch to >x inch, as

I,er sample 112) 	

27. \Vr olght inn anvil, with steel face, height

about 3UU pounds 11) 	

28. Octagon black Iliamond steel, from >s-incli to

1!i-inch (I ton) 	

29. Square head nlaclliuc brills, 2!a inch b} as

inch 15,000) 	

30. Stove bolts tall threads, 1'/y•inch l,y 5.1 ti-inch

(5t~11)

31. Square machine t;rp,,-inch by y-irch, as

per sionple (12) 	

32. Fifth tt- heel , l is-inch be 3-inch by _2S-inch

diameter (2 lair-) 	

J. 'l,1log shackles. ttitlt bolts, for I -inch and

2-inch springs (24) 	

34. \\ -aeon jack, SamLsun No, 2, or equal I I I 	

35. .\slc-, frnt, 3-inch be 11-inch Inn;; arm, 1 '

inch he ' -inch by 2!-inc1 diameter (3).

.\slc•s, 10110, 3-inch b} I1-inch lung arts, 1 2-

inch b. 2 -illcb by 71 n-inch diamctcr 131.

Tire hilt', frill 1.'a inch by 3-11 inch to 3-

inch by 5-Il inch 12,000) 	

38. Cotter I,in,, a>-oiled (300) 	

39. l,'ather belting, 2j_-iuch (I00 feet) 	

40. Itelt lacing; I 	p~uunds) 	

4l. .AIbanc ;gr(ase, No. 3 (50 pound:) 	

42. Fine emery Miecls, 12-inch dianictrr and 1',

inch face, to lit spindle (2) 	

43. I tugh cnlcrc ScheelOo I 2-inch IIiaHIt 	1 	III

1!! inch face, to tit spindle I') 	

4-I. 11Inek 111al0nif rtrt.l, 2-inch '.plilrc ;ill

45. 	Tal , ~ all Jiro. from 3-16-inch to I-inch I I rc-I)

\lanliattan Supply Co., 	Ruwe Bros.,
127-129 Franklin St., 	765 Atlantic Ave.,

IlcM; aucl f1tl:ITIlitic'. 	 New York. 	 Brooklyn,

1'i::. 	\mount. 	Price. 	Amount.

	

;U 0+ 	$l; (JO 	$0 03)1
	

$14 06

	

"3 30 	 13 _U 	3 60
	

14 40

	

'i' 4) 	24 Co 	i3 23
	

32 50

03! 1 	7 nl) 	03
	

00

	

30 	 31,0 	6n
	

3 60

	

4 20 	S4 IJU 	4 15
	

Lt3 00

	

5 (II) 	25 UI) 	4 i5
	

23 75

	

3 10 	3; 2(1 	2 75
	

33 (10

	

7 70 	1; aU 	(1)0
	

I2 00

Per d;rzerl. 	(Per 100.

For furnishing and Delivering Tools and Inbllegutlts at Prospect Park, Borough of BroQk]vu,

ltctns and QunTtines.

Cavanagh I;rus. & Co.,
143 Chamher, St.,

\.1.C.

1'1- ice. 	Amount.

.5 1, t c:;;..-rut aau”, pp I)]) harolki, .Atkids oil equal, I, p r snmk'- (2 dozen) 	
1Ltc man nl'b,rut sa,cs, 4- = feet, .\tkius or cfti'Il, as lid - nnml,l,, (I!; dozen) 	

11.1n tu,ut 	rulLing .ao';, 2 	uchi; 1ung, 7 points Ii, 1 inch, .Atkin, or equal, as per sample

 Iicll)

IviatT.b;5 r:tc l:ull{t-, as],cr sample ('A Rouen) 	

;!It Il, 10 iur11 aril I_'-inch hub c IlrLiPiifif 	h('ar•o as pry onliP)Jc I,I~ lf„zcu) 	

I.s,r;t Ilcacr Iu1-1nv maul liandlc,, it 	cr catupie (12 du-i 	

I 	axe LaIL hh . 16 cl 	en) 	

\l,ji;nIT t„ i~ht ;ld/c r)e ckt%%har,un,'rs, 2tl-c,ulice, a, lii .nn11llcv I ' lieu) 	
]IL hiutIcti t.licr-, a; let sams'le l3 cl tewl 	

I ,n l:i!i]5ei-, :I, per sample) I dorm) 	

 ;; ❑ EWf 1 liI, a. 7c:- 'amble (5UU puunl~l 	

L;J!Ill,Ic 	t,,c i 'IL ,IY .h,Preis, as I,cr;amI;1c (1 ' lDifh) 	

..\:i'.Ci- -Il rlrc •:Iltcli, a, per .ample (25 ,I/cnl 	

ne, cJ:I-.., 	l,cr saml,le lb dzen1 	

.\rtt; r iun,l .h ,cel~, as pc'r satnl,lc i I5 tI

I ,na ILToe1 r:;kc', 24-tooth, as per 'ankle ('U iL,zcn) 	

I, ,;, ;ut:,l :u(-. ltau Ilc,l, a; pun sauu1,fe (6 lieu) 	

p, ,i, -5 l 1511 it r1oiol bark limn scr(bcs, as let' sample (lU till,n) 	

N- ~ 3 ti\ct l Lacl: I':ngl1.L sass hooks, a ZIVI saml,lc (0 clka-cn) 	

l-_, --- f;i,ld.;y- lick ILnuuiile<, it-, per i-amfile ((, Pozen) 	

ii l ,', i s liP_nNhr;, ;.s loer ,.tin)1le (54 l- ,zcn) 	

--tit Cotti ,ot cha l k line, as lo'r sample) I.000 feel I 	

t' --hit r,-)t ;n (;Lu', lin line, as per i.aullde (1,))011 feet) 	

fr1l Iuir1i)S n,l1r, 1-00 lrct earls coil, b:..t quality, as Tier -amjIlC (14 coils) 	

inPlu 1u,lu!ILt rl c, Ill) feet eaPTI coil, best quality, as per sample 111) coils) 	

inril niuidla r, .5(', 6))0 iect cash coil, hoc") yuaIpy. It; per saaiile t4 culls) 	

s Inc:1 1111111 I u' 'l. 600 fact each coil, belt lhafclv, as pct sample (22 coils) 	

1P'lntiuc Ina fi,l: i-p%thc'Hones, as per sample (2 gru,•l

\u. 5 garcl;IL h;pi'r is , tthct'Is and handlcI Nt'll, as ,,e'r sample (1 duzen) 	

lvrnII LlaUci', a; Inc- r 'amide (2 duzenl 	

\\ ire t: ap=, n: Il, r sauy,le)_2 dozen) 	

Leaf hkrIs. a., l ,cr ,arcl.Ic 110 dozen) 	

Sill baokctn, a 1 r sLmLIc (I HITzeW) 	

lt. uIt;, lLiles, 21 feet long, as l,er sarof,fe I , ,1.u/en) 	

lvrilrit:g klute-, a; 1;r .ankle (3 ob,zen1 	

la'l,l I: uniug >hcar., a 	anll,lc) 2 ,IP,zra l 	

(,, t r tcli-i„n !u,hIrr,, aVucc. alit Iii. -nun,l and fire fro to int... a, per sample (11)1 	

II I'lut e'sten=ion ladlfcT',) rtice, nnl<t lc 'turd and free fn,m kn- , t ,, a, per sample (15) 	

C:,ntho„],,,1,'5, uitlt inside tuhe>, I fret 1„n;, 1iOIT >tupcoek;. a.. pc•r ,ankle (12) 	

1I A1tick.s ItzI-, ;I,],er sarnlile (I, dozed) 	

II 	i -r „Ltc'-;n:l;l cn,<,-cut s:nc-, a, l,er tintlilPlc (4 0 -i-ui1 	

I),Ii-rtnul trulak, as per sample (4 down) 	

!rot ir;ncels. a; I er sample (3 dozen) 	

I. 	Ala'tlrt-, a,],cr sample (3 Ilien) 	

lfiulK, fr club!c ciuOs-ettt sao , Si- cr ..nm1,fc (4 dozen) 	

I',;1 NrL1ning ,atco, as her sample (2 dnzc-n) 	

a~.
	N.. IS e-c'r acre I20 putinc6) 	

0I,.,ut,,l msul-, ;IS c_r som]~le (2 duzcnl 	

-1 inch ii .:''lcn klbcl:, With copier vcite, :u Iicr .ample 110.UUI1) 	

Iii inch V;-"„Icu labels, pointed aril painted, a: per i-anllrle (5,)11)0) 	

Iul:n;, a< per sam]:le (I duzcu) 	

.; l.lt- tar l,al-ell, :I, I ,er Sample 1100 nulls) 	

I'tnl, lilig butive/, :IS],ell sample (2 dozenl 	

a. 	-:1111 ;1mII1, .: feet wide, 5 feet long (21 	

)c,I "lid 	for concrete mixing, ': inch thick, 12 gcct Muni'/ (2) 	

tail ..lueiuc, 1"nirIaulkS eatafugue, Jig . N 1. 7314, of equal, to cut bar iron itp to 'i inch thick

trail hcct in,tt any length (1) 	

, . 	N. I 1, Sot cllttt•r< (I lair) 	

3 kl.if' lil•r rtttt,-r 	(1) 	

Y.. 	\t: nr'I:<. in curl. a: ;,cr -ample (71 	

till).. 1 wrrc-ucl,es, .1-iucb, as per sample (t,) 	

S)1ll.,uit 0renche=..54-inch, as]ter sample (0) 	

Nlonlac pir,nchki. 14-inch, as per carnple (1 2) 	
.;. 	M ,uuke)• uvrcnebcr. t)-incll, as per so''],le (12) 	

\l,ntkey w, rencllc-, 12 inch, as per sample (2) 	

ti'.lsun vrenches, 15 inch, as per supple (2) 	

\I :1111 y' a renrh, t' inch, as per sample (11 	

	

l7 UU 	 ;34 00 	 flu 5.1
	

$.i3 UU

	

It .15 	 _.1 37 	 1s 5U 	 _'4 7,1

	

570 	 0540 	 551)

	

u 	 21 bU 	 95

	

5 ;u 	 32 4U 	 5 2U

	

I y) 	 22 80 	 1 4o

	

_ 55 	 22 JO 	 _' l!tl

•u 	 5 su 	 4 .53

	

' toll 	 So 	 .; ,,U

	

' I tin 	 21 00 	 111 	II)

	

IS 	 .0 00 	 10

	

Gil 	 ,11 21) 	 _' 75

	

;I) 	 .512 50 	 lu ill

	

ICI Un 	 I ,0 00 	 9 ,01)

	

IU Su 	157 50 	 II .'u

	

i;') 	 7000 	 .5 511

	

7 _.- 	 5;S 00 	 , Si)

	

7 31) 	 93 00 	 S ',II

	

2 73 	 22 00 	 .555

	

.5 Suu 	 15 00 	 I ;:

	

'; 	 105 30 	 '

	

)U's 	 1 25 	 till

	

0) 	I 	 2 50 	 II)

	

0 31) 	 11900 	 3.:3

	

50 	 10 00 	 1 ill

	

-I 25 	 1700 	 37

	

I Si) 	 3 40 	 2 "o

	

ll tin 	 2 00 	 11 50

	

33 Ion 	 33 00 	 33 till

	

; r) 	 11 00 	 5 5).)

	

5 50 	 11 00 	 2 50

	

2.; 73 	 237 50 	 17 Si)

	

S75 	 873 	 14 ill

	

17.1 	 1050 	 175

	

4 _i 	 12 75 	 3 'II)

	

35u 	 700 	 273

	

5 I)1 	 59 40 	 r, Uu

	

8X,1 	 1;200 	 9Un

	

2 7i 	 33 00 	 _ 5 1

	

5 	 _'3 10 	 4 oil

	

1 tin 	 4 00 	 1 75

	

1) 	 3 60 	 I 	;

	

1 75 	 525 	 1 7;

	

I Su 	 540 	 3 On

	

"n 	 2 80 	 1 1

	

3 31) 	 7 00 	 100

	

2; 	 500 	 35

	

4 lit 	 3 20 	 4 ;Il

	

X12 	 12 ((0 	 X12

	

1; 	1 51)

	

;n 	 5 50 	 5 Uu

	

Si) 	 79 00 	 75

	

1 'nl 	 1) t(O 	 ; huh)

	

7 nn 	 14 00 	 3 Ito

	

n 	 1115 00 	 311 00

	

j0l 00 	 ills) (Ill

	

3 75 	 3 35

	

1 25 	 5 5

	

;c 	 3 85 	 55

	

,n 	 3 00 	 43

1

	

it 	 9 00 	 1 •) i

	

n 	 10 80 	 5(1

	

41) 	 480 	 35

	

1 00 	 75

	

5 	 1 50 	 95

	

,i 3 	 33 	 4 ii

Total
	

$2,587 15
	

$2,447 11
	

$2,587 311

Ier thousand, t Per hundred.

$0 36 	$1,620 00 	$i) 35 	$1,711) 110 	$5 37 	, 1.6' - n l

it 	330 00

0;1;

41 133 (i0

1 i(1 till

.7s oil

78 (l0

192 00

5O 00

I n

I;

t:

(s 00 ((I

n; 82 50

(.I' 	325 00

156 00 	1 	'., 	1>1, till

31. 	ISO 00
nn),, I no 	13200

-7 	470 00
(7 	335 n0

20 nn
90 	 9(1 (t0

280 on

28 50

150 00
(5 ((0

?1 24

24 nn

S2 50

1110 On
292 Co

195 00

1.85 (10

90 (10
305 nl)
ce 30

n' 5; Inl) 	57 f'0
Ozi 	5 00

11 	7 ?0
Ile' . 	1 1)0

n?; 	13 75

56,932 99

	

3 (1 	1 ell I'll

	

8 nn
	

Ii,)) 0n

	

.17
	

470 Il i

	

(~r,
	

3:it 1I'

	

1.6
	

1 PP 	n

	

ol, 	Jfl 111)

	

t;
	

.I) i'n

1
	

l5n rn

PP fill

	

:>t
	

21) 55

	

n7t
	

'1 =11

	

ti;
	rn nn

	

15
	

1 50 no

	

1'I
	?`" Oil

	

41
	

_'0; ti)

	

3 c)
	

1°) D('
o n r,

	

1 :n
	

inn nn

	

9 5)
	

5•) 5(1

".'3 ,". 	 47 5il

	

Il?'
	

4 _i)

1 3;

	

~a0
	

SO

	

P2
	

13 ,7c

$1,.573 l,c

$0 35 	$1,575 00

(Ili 	I_'(I)III

-111; 	13.; jll

n, 	6n nn
n:I 	,C) CI1

01 	31 	nn

O1,

(t;

Iii l

;I

1.3

P

to 	'. I 	_''1

la

$4I 1111

I1 	III)

7 ;I1

7 5n

oil

7 1;
In; IUI

; 1 c 1

17 or)

.iS 3o1

- nit

4 i_

it .o

.l

IS

fi

1• 711

11) 11

4,5

I

51

3 34

.S ;5

04

it nfl

1'611

till

1 Pn

0S

'ii

,t

It

it 	ii;.'

4 	Ii')

.t u >

4 1'

3 ac

4 0')

110

(,n

4"

$1,876 33

$435 On

	

210 nn
	

II' 	

S 50

9 73

9 7.5

	

5 75 	I ,

5 23
S 7 5 	-

	

1_'0 On 	! 711

	

73 01l 	I i 	-

23 00

31 20

26 On
a (111

	

4 1)I) 	45

;6 40

3 75
3 '

4 510

	

79 04 	- 1

	

17 1,1 	ii,

	

1' ;0 	1 Sir

4 	III) 	1) 1i1

	

72 50) 	III, 	;

	

9 011 	I'.;

	

75 n0 	I,-

	

6 (10 	711

	

(0() 	1"
S 5n

850

	

7 nn

	

430 	'I;

	

499 2n 	!n

	

n0 	111

	

17 511 	75

	

6 75 	1 In

	

4 510 	
_.

	

20 00 	.1 _.

	

1s ((it 	 -

14 70

	

15 60
	

3 .n

15 60

9 68

7 95

5 11

	

9 64 	Still

	

924 	_,-iI

	

3450 	34,5

	

20 40 	r,n

	

2 20 	75
I Fn 	3 ail

1 20 	;n

$2,104 86

1 11

41-

-t 	''1

t

1 , 	I,,

7 I
I

1 ,,

1:; ,- 	" r

	

7 ,11 	1

1 2 :n) III•

	

_' 34
	.n-,,

'1 1;

P 1 11

o Il'

11 cn

7 ('n

3-

Ili

,4

13 nn 	t Si)
1 Si) 	".
1-Ii 	I

I 	'I

1.557 1),

TUESDAY, MARCII 8, 1910.
	 THE CITY RECORD. 	 2879

For Furnishing and Delivering Lumber in Parks and Parkways, Boroughs of Brooklyn and Queens.

:\o. 	 Items and Quantities.

1 r.jok?cn Lumber
Company,

Itrouklcn, N.

Price. 	Amount.

.\rthur C. TIrnbs0n & 	\Cat;i & 	\ -c!In~c Itc (', ;nl , lc_ ,
ffone, St T,lidqc St., 	1iuinclr, Inc., 	_'43 Franklin St-,

Cronk1cii, N. Y. 	 420 ('at roll St. 	o'rok1.\I,, N. Y.

Price. 	Amount, 	Price. 	Amonnt, 	l'rice. 	AHT.,wit.

I. I'iti , 7 	inch he In inclle, 1»- 13 fct. 'ireyed all s_Iles (4,51 1O pieces) 	

_. ('le;rr white pine, 78 inch by 1? inches by IS ncite Wi Ic, 12 to 16 feet lug, dressed all sides
(?,Itnnl 	

\\ hit e t inc 1I rc!tq .Ming, 7 h iuclt by 10 inches, Ici feet Tong (301) pit e) 	

	

1. 	('Tear xliite Dine, 1!K iiiche., tItikk, 1 	inehcs ti IS inch(, aide, 12 feet t ,, 16 feet long, dresse, l

f 1 I' ,.ides 1 2,n(1(t f, et l 	

	

:. 	Fn11 clear white Hine, I 	inches, 12 incbc; t-.t 1 	inches side, I. feet tl' 111 feet lung, dresscll

f ,nr :i(te 	3.:nn feet) 	

	

I,,)"tar cc(site pine. I t; inches, I2 innhI 	t r ;(• incites tt'itIe, 12 feet to I1, feet long, dressed four

side 	1,)1(ln fert) 	

	

-• 	('1 •: i- aluite Dine. ! ; inch. 12 inc!tes to 1S inches tciclr, 1 	feet to 16 feet long, (licked all sides

(?,000 feet) 	

e. Gicar uhitc tnol, ': inch, L' inches l0 1.K inches uvil , 13 to 16 ft•cl bong, c1(es5ed all sides

(1,()00 feet) 	

11(4(

bil e ui 11. -c inch, 12 inches to IS inches wide, I-, fcct to 16 feet Ding, dre scd all sides

(1,(00 feet) 	

	

III. 	R iugh t'cll)\ pine strips. I 	IIc1•c; l v I' i inches by 16 fact, as (ter sampic (1,600 pieces) 	

II. ('Ica; long leaf _~clllu pine, iouttl l edge: anal dreg =e11, I inch by 3 iuchc; by 6 feet 6 inches,

av per 5anilcic (5,0011 l,iccci) 	

	

I_'. 	AV'Iiilo fine, t'iugli1 ail .i.'. (1. pgadel cci!irs,,, "X in.h by III isclic: hy' 16 fret, dressed all

,ilcs (7511 hieec.l 	

	

t, 	11;lite (line, t n ueel anll f r~l:ccd, male) ce'i1iii, 79, inch Ilk• 10 inches llc 13 feet, dressed all

side- (50)) Nieces'

	

l t. 	tcltrr:: sllingles (he.trt), 1, innc~: be 	t inchc+ I,nvll Ri(ecs) 	

 ueh ')hues rla'Iks, 2 inches 1 c 7 itichca by I 	feet (1.000 niece,) 	

11, 	Iruigli 	ill 	plank-. -' itictll's Il 	'i inches by II, fret I ;till picce4 	

	

1 ;. 	B0u1:p gytruce tihlie(s. 3 islcllec bs b itiche. 1, it feet r1nrl pieces) 	

	

Is. 	k'et;li 	ruce tiral-err. 4 iiic1i 	hr I, incltc; h) Is fc(t (In0 pieces) 	

	

I'1 . 	R, InKII 	(ranee h- at 	I inch !n it inches iv 13 fort (1.000 TciCce l 	

	

'll. 	S•lInlcc i i ts, free fern kti5l'. 1m.ell, 3 ilicllcs by 4 inches by 13 fret (pieces) 	

	

'I. 	thluee, c{resSed :111 side, 1'e incic- by 3 inch(; by 16 feet (1,000 pieced 	

rtlC , (Besse(a i sides. 2 inc)lc_, fly Gin hr: 11y 20 feel (100 pieces) 	

ti,tue lllatik~, Irc«crl all side.. 2 inchc l,v 9 inches he 13 feet (31i pieces) 	

	

4. 	Rettgll :Iprnce. pointed at one end, 2 inche ht 4 inches by 4 feet (300 piece,) 	

Rough spruce, 'I inch be 3 inch(by i6 feet (1.5(1(t niece') 	

S,nuer half 	ist:, _' inches he _"_ illchcs by 13 feet, Mies-c11 all side; (1,O(io IlicceS) 	

~prnrc 	If j i t 	2 inches la- ''; incites hy ll, feet. Ilre~sell all ,ides (l,3nn pieces) 	

Stlrnr i i;l<. 21 _ i1el cs by 4 inclte: hy 16 feet, clm-5cll all sides (500 pieces) 	•

	

I. 	Ho:lgh slnure ii)i,ts, 21 	inche It 4 inches hr 1 (feet (500 piece;) 	

	

n. Rnu h '.rice i, i.1=, 21_. inches by 4 inches by 13 feet (300 pieces) 	

	

?l. 	R-ugh Spruce timber;. 3 inches he 10 inches. l,c 20 feet ('fl0 Pieces) 	

?' 	Lunt; leaf (ell tic l it 	tin ri:tjz. 3 inches side. I 	iiiclir thick (3,000 fee)) 	

	

. 	rig l.:tf }c16n line Bering. t inches uilir 'v inch Click (2,000 feet) 	

	

..t. 	A\ ,lite line cr• a ll nI.iw(liflg. S iiiclhcs (?))n t, et l 	

11'itite pine bell null!in_, ? inclic- OI)0 fret) 	

;n. 	\VIsite little e'ti' nIti1lhii . %,i inch 1'01) fcct) 	

L nZ 1,tf cell ltc line. 	e inch. III inch 	sirle. 13 feet l lug I51hl feet) 	

. t'er tl ti anl. 	i I'I r hundrell.

\(. 	 Items and Oualitilic-.

Fr FwruIshitig ; n1l Delivering Paints at Pruspcct)'ark, P,orough of Dnlukp•t.

r.
'fho;, ('. Denham

(Inc.), 65 1tl11rrav St.,
N. Y. (its,

Price. 	Amount.

TI Ii t ('. (; cell nell,
ii; idatIsal Ave.,

Brunie!v n,

Price. 	\mount.

('. W. K,,I,I' f"_,
4; FnII-n •

III 	ltl'.

I'rirc. 	.1r ,In'

I

\i' ,

n

I. 	:\tlantie tc lbcc 'tat. ,1- I t'1 -ail(ie (1 .01000)yn111l') 	$II (I(,W,

11asnrt'<, of trill). Iline tcultic (tilm,rai, ill oil, a. Igor -alIl 	11.'11 0 t1lll 	 11

5 . 	1Tasnn s. of ('Ina(, Il))lack, in japan 1;11 Thnstihl-) 	12

I. 	5la,inres, nr cllnal, Lurnt sienna, in oil, a- per sample 1111 11 poimll<) 	

5 . 	\laver}' , of c, ls;lT, rate .icnna, ill oil, as l ,cr sunI ,l(11111) t ,tl~l_) 	(1 7 11

(, 	Alast,ri'', nr cold). Lurn) umber, IS per 	nijile (1611 im5m1-) 	

7. 	Venetian r1), in ii ,i, a: 1,, r 'amble (1011 1~„nnll:)

S. 	luau ntlihds a= her 5511111-1c I li51 11"ollI I
I:nl,cd uhiiiuk. :nn-II„un~l llacre) . aG l,cr sni le i611 harnIsl 	

111. 	A'alcntinc'i, or eiItlill, r,nc-cl'at coach tarltisll. h, per sample (30 ;alum,) 	

11. 	Valentine's, or equal. (nl,hin'4 c ,ash YarllXli. a4 tier sample 110 gatirm5) 	

1'. 	1aleratin't.

ill tyIsl'. liquid direr. 52 gallon: eacIh. as per .amhIc I I barrel) 	

I3. 	\w1ciiti,l,'L.lr ,.curl, Orion Il llac, as per sample (20 I,:llllms) 	

I !, 	Black sahle Irct"rinl; T1clIciii:, :1. l ,cr sample I I Ili7e'ri I 	

Black giahlc st5 .11g 	elccils. to 1lr Mclrctrll, as Ilrrc.1ntllr t I llnZen) 	

I1, 	Irillc 's nlcL1pir iii if Tc4iut. I , r clInal, 52 gallon-, in oil. tls IC saitille (I narrrl)

t,7. lii,lll bronze. hl ,t quality (; I un1•) 	?el

1s. :Vumitinnl, lit llsalitg 15 lraunds) 	6n

I'I. 	Red dctil 	ia'> cnitcr. as leer amide (i) tPelt) 	;11

1 e t rate linseed I,i!. ❑ , l cr 	11111111' (104 gallon) 	76 1 =

11. 	Best till 	; r per 'aluple (104 gall,tn;) 	to

White I),ttar carpi ll. 1 it equal, as leer canlhlc I In .,alb's,' 	I 25

I'nttc it]Ill.p ~rlll l 	ills. a. I,cr <:Intple (-'110 piintiu-) 	nl +i

Rell Iracl, dry I I,nIb Lounds I 	46A6

\):Ira-c.•, fl , r kal.,nnining I30n pmu-lls) 	03

?h. 	14rcetl ?C81 zinc (1.(11'11 hstllll)) 	

27.

Wood alcohol. ticper sample (IS gasotid 	61)

25. Rock hota,h, a: Ii r s,vn;,le Ilan 1-11-1) 	n(,

29. \lasurv's or equal, ncelrum green. as per ample I its I - undo 	OR

31), 	\tasur('s, or eytll, chrome green, as per sample 11110 pouul15l 	tic

31. 	Ammonia, as per ample (I earl, y)

i_'. One-gall n paint hots (2 bscn) 	2 50

33. Tlronic green last. each 52 gallon=. as l cr sample (1' barrels) 	41 ON

34. Black asllllaltnm. a: per :ample NO gallows) 	45

35. ('ale l!Ilglisll terntilion, Ire (25 pound-) 	74

36. White shellac I ; gallon l 	1 3n

37. Brown japan lever (5 ga)lon,) 	..
35. Adelile paint remover (1(1 gallons) 	1 57

39. Peerle-s dazing points (3 da7en packages) 	P54

40. Best American glass, .\-:1, ground, 16 lee 16 (3 hoxc<) 	3 15

41. Best American glass, :1-:\, ground, 16 by 24 (3 hoses) 	3 27

42. Best Arucrican clad, A-:\, ground, 16 h' 30 (3 boxes) 	3 27

43. Rest American glass. .\-:\, plain. 381' by bC (I box) 	

44. Rest American glass, .A-.1, plain. 31 be PIS (I box) 	

45. Best Anlcrican glass, A-:1, plain, 21 he 4l (1 box) 	...•

t",. Rest American glass, :\-A, plain, 24 by 32 (2 boxes) 	2 79

47. Rest American glass, A-.\, chain. 1' be 24 (2 loxes)

45. Best American glass, A-.\, plain, 10 by 12 (10 hoxet) 	_7 30

49. Best American glass, A-:A. l(1 by 24 (5 hoxe) 	2 52
51), Fresco liquid for bronzing (2 gallons) 	1011

51. Paint strainers (!1 dozen) 	3 n0

S'. 	Painter,' nil cams 2 e4IIsh; (''• d/lze11) 	2 16

07'j
0;

171;

173

1 7);
1 76

1 3-

3 Iii

4 22

$ Add 2$ cents each for barrels. 	; Per gallon. ' Each, 	t Per package,

Bar relsH I

I 11 rU((l,

2880 	 THE CITY RECORD, 	 TUESDAY, MARCll 4, 1910,

For Furnishing and Delivering Plumbing Material at Prospect Park, Borough of Brooklyn.

.-I
Tliiu 	Al. I)• 	 F. N . I)i I,i. 	.. 	 j, 	(1l1itI 	 S'i11y (

. 	 5741, .\t1aoic 	 245 	\c.,
N . 	 1tcii a11 1 Qi!antit1s. 	 N. •. (. 	 N. v. . 	 c, v. i.

	

-:-- --------m 	 -- ---Th
I':•iice. 	A nti . 	Price. 	.\nluiit. 	I ll Ic. 	.\i, 	t. 	1:.\tti

L 6-inch cast n on soil p i pe, extra heavy (40 1eigths) 	1 96 	S 7 8 4 	$1 96 	S 40 	1 7 3 	u o 	 1 :75 	ci

	

2. 	4-inch cast iron doub l e litill, soil pipe, extra heavy (.J IeiigtI) 	1 23 	.4 () 	1 32 	-1, 41) 	1 I 	 J3 (111 	 1 I'j7 	._j I4

	

3 	Ii cat jI)It , lit pije, (•x ti aicivv (2) 1cigtii 	 9 1)1) 	 95 	l) (i 	 l 	I 	Si 	 :

	

4 	-inc1i t:t[iron 	it 	extra lieav 	(' (1 	 I 	 .

	

5. 	(, i rch ly 4-hic!i ca-t it 01I \•'s, ex1r3 lIlIV (.) 	I uu 	.)]Ili 	 1 O() 	 ._ Ill I 	 :
I ,jt) It by 	i llch cast i Toll Y's, extra huavv () 	 . 	4 	 73 	 i

	

7. 	4 inch ti 	4-jiicli I ;i1 irii T's, cxtia 1ic;t 	(i 	 ; 	 53 	 .

. 4 - ich cLt iH1l \Vcep lends, extra i';iNy (,, 1 	 36 	 (1 	, 	 p 	• lit)- 	 -

(Ht flII 	IH't;!! 	,xc 	f,,r 4-inch 	atur valveII) 	 ;j 	 ti ll 	 . 	 oo

	

1l. 	1_ milt 	iron water main, New Yolk (Iv i1iltin 12]uiigfli 	 , 	 ill 	1()

L (I mill cast it \l atvr main, New York City rguttiii (6 length,) 	

	

43 	 (, 25 	;;- ; 	 •'j 	;; .i , 	,. 	 - -

4 ih cat i I 	Lft: maul, >cV Vik (' iy rutilii n H)] 	 4 2.i 	3 j 	 4 	 . _I

	

1 3. 	12 jiili ca t irfl \atcr ha 	evt 	(lung), N 	Y olk City reg ula ti on (4) 	n 	 i 	(, 	II 	 till

	

4. 	(, udi 	it 	% ~ c, r main 11{fl 	\ \V Vrk It i ty rutIati I ll (12 	 i 	 2 zIj 	30

l.. 4inch a•.t it , I 	lcr nmi main sI'cvt.". \:V 	lily rciz illatiii rI2 	 Q

16. Jitih gtiIl1l'(_I iron pipe (i,5o) feet) 	 7 _ 	 13 14 	I7 1 1 	 1' fill

17. •iticIi 	iaiiizcT iioti pipe(5110 feet) 	 4 ?) 	 I will 	 I

	

. 	i, ilich gLhI1fltC! I11 pipe (101) feet) 	10 	3 	ii 	 99 ' 	 1

	

1J. 	I _ilic]I 	 ir)II 	ipt 	(1(I) felt 1 	 0 	 5 0 	 ..

- 	2 II)CII g;i]v)i!(I 1II !i]! Ittiiig, &II, t(C, I 	cal-, jhig', Iiihings (licaic!, Ili
(I:(Ill 1) 	 I 	 till 	 12 	 r

.Itil l •!I 	II\[I/(I 	fllI pipe 	filtiiig. 	clI, 	t u, L•r'c-, 	uiiH, 	sockct, 	1ug,

4
ii•h 	I iiii 1 in 	lilting',]k tu . UI11lI1, 	 lugs, husliitigs (hea]ul,

_'3. N '. 	 Ivan,c 	Iitct inli, 9-i !,y 24iii. I l k - 	!)1(fl 	litiiflc'I 	 r 	
4) 	 1 	 - 	 I

_'4. ttig;iicI 	i1\I)i7(I 	.h(ct iiii, 	(-iicIi 11V 	 I)('t 1}Tfl 	') sict) 	:mI

	

-. 	inch 1 	i lli.11 lr;iI phtk thug till (\lculcr Ill 	11 method 	l- equal) (5 1x(,) 	! 	il 	 ' 1 'j 	17 a l l

3-cl 	1iitiI 	 carkr 	iaiii- 	u 	lzcn 	 p 	I oil i I 	 ; 	 - It

	

:7. 	 l't 	i1]y (50 	 I 	 I

	

,Miiii tic lit: i'l (2 cahv') 	 I'I 	 !r 	w 	 6 00 	I: 	 ;

	

S. 	lI:in1' v 	I 	 itiiI 	(4 	It 	 1 	4' 	' 	 Ili) 	 I 	 .

I.

2 i i it ii I ft fl-- IIUiC 	L r IIIc, 	IcVy L 	I ll/co } 	 - 	 4 73 	
1

; 	' 	 . it

	

. 	I 	nwh iji- 	n:iI]Ir n 	lit \ v (1 	fl I 	 ' 	 I 	tr 	2 Oil

IIC]I 	maI 	Ihi 	 llca\ 	 7 ,1 	4 _i 	 I

	

ilii 	 13 	 I ll)

	

. 	2-iJ]rJI 4-,ly rul)l&r j1c CtI1 II . aii1 h1k., 	 i 	,I1IIl(2 1 	7 L 11 	 J 	II 4 01) 	 4 	F 	 '

iI;HI)I-:I 	Iti:ur hall (iI 	tIIINIlel 	I 	jct k 	f ,, i 	it,n 	uiI l e 	Iort 11 	 7 1) 	 ' 	Oil 	1 1 	IF 	 I 	I

ii ;1 . 1­ 	 IV 	L 	• v:lI(1 	1 1 /11I 	- 	M 	 2 	IP 	 27 (H) 	 h 	:
.:-.

I 	 dozitO 	1 	lU 	 1 	III) 1)1)

	

.;* 	!IlI1I Rt 	iandc •Ijl aii 	\\,1I c, ,,k, exta IIcIv\. fIr 	ru 	1lleItkzen) 	II 	II 	 i 	 9 00

	

? . 	JIL1 	nni I lalf 	i!cr (31 1mIk) 	17 	4 U 	 H

1at•It 	IrII\V lo,iii ithig 	(6) 	j. 	 I 	 .I 1

	

1. 	(II11I1 Iv {-fL\v 	']Il phig, i 	 I 	 3 	 i

III1 :k \tC1t e%t-

	

j.. 	14 ii 11 by 4,1t itJi, 14-uI1c' k 	11I lilt 	L lk d (iiiili CjICI 	18 Sheets) 	1 . 	 . 	 O 	 ' 	 H

14 	(Ik 	I 	'' 	lt[tt[ICI, 	Ll)It 2 	i' Il1. 	1 	,:d 	uill 	 _] 	 S 	 55 1_ 	lit

	

1;. 	H jidi 	ttIicii 	Trti1 	ipc. 	a il l IIYi 	IflhJ!tY I ~ Ilo 	 24 	1 	.3 ' 	 I 	.

	

4 . 	-iI!(]I 	Ill it drain 161 C, 	iaiidarI 	a1i 	1 .11111) feet 	H' 	1 	wl 	 OP

	

47. 	1, ill, 	tirtricii W-aiu pi pe , 	tirI 	iiuilitv (I J 1 110 f Lk 1 	 09

	

. 	H-jii1i cnth1i 	TLI1TI p ipt. 	tIII!I1I qirl l i ly 	fc H 	44 I 	 4I) 	 r 	 T]

;iin'lc (4 1011 fi I I) 	 1 2 	I03 	 1

	

_-u 	 lYc 	 iIi- ii 	l::] 	l l it. 	1 7 K. j. L, .\I U c.LIlgue ((I'll 	 1,1 	 3 	(H)

I 	rH 	toll I'II11 	 fI(: 	2I 	H067 I

: 	\ 	:.rd cit k1k ,. H pur ain1 	H 1cii 	• oll 	 I, oi l 	 2 50

1II• ltii- iiihiig iiiil Del ix- cring ()I!, utc., 1 1rIlIIt 1 1;uk, Iinli 	if 11r€k1\I1.

;. 	I
i 	\L] •i I

N. V. (.

{IIIIatI IH 	(• 	 • 	I it 	I t

143 Giamill.
N. V.

'I ice. 	A­1­1 1 	 ,

\iI I • I 	 I 	--'. H 	t 	IIIIII

l\ •- 	 H 	!Hi.l 	u 	 Hri j 	IIII 	HI 	
I 	 1 - 	'- 	 I' 	i 	I 	ii 	 I 	 III 	ti11 	II

\I. 	II 	d .1 IH•H 	1'l 	IHI1(1 	' 	III]d 	1-0111 	Ii

Ill h 	kl\ I I 	ii i 	. 	IIIl 	il 	i 	IlIIl, 	!I t I- 	aI11il(. (fl

tI!. 	 i 	IJ

iHi H 	rI - lu ; 	 (l(1I 	ji

:] 14 	:TIIH 17

I 	 IJ 	: 	_ 	• 	 .'•'I

1 I4 	W _? 	 I' 	: ii 	 •

,. 	 4 0 1 1 	 17

2 III

- 	 -
7 - F 	 4 	lU 	 ;• 	i 	 :

41 	 4) 	:1 	 40 	Ill 	FF 	 .11 	.IFI'll

For l"uriiishiii 	LflII De livering A 1tjus Still Ik at iptct Park-.)rotIgII of 	rk1

I. 	ij:. iIIF. F 	(•.. 	1yv m J. (rcanlr.)FFIt\. 	 1l1fl 1'. t\FLF 	 P 	: F 	\ . 	IIEIFlF',. 	II 	: 	F''IFF.; . 	•

1F) 	Palk 	\v., 	2I St. 	IIIFl (;I) 	al l I. 	'l 	'i. II) 1 2! \\ .. 	(' 1pativ. 	li: 	F 	IFII 'l 	III 	II\
\, 	Y. C. 	 (11 il I r ltk1\I1 	 I 	i 	 Ave..N. \ 	(

\.

It , FFF.FF](OIF II1I :. 	 --- 	-- 	
____\ 	,- 	. 	,- 	---------I

	_ 	 ___ 	-_.-'_.-_ 	-- 	 --- 	 ----- 	- --

PF]F. 	\m 	I - I t 	Price. 	.\mUIFT. 	1 , 7 i. - . 	\ 	HF 	 'rICI. 	.\iii Ill''. 	P: 	-c . 	\IFF 	lilt.

j 	,WI, F 	lit 	A . 	L'FIFi. 	IM IPIFIFIFI 	 I 7 	[F 	FIF 	') 	(I} 	 7) 	 FF 	 FI' 	FI 	HFIFF F 	 ' 	H 	I

'FFIFF Fl lUFF,! lit i, 	FJII.rFIII 	 ; 	Fl 	 IIIF 	FF1 	 •7 	((14I IIFI 	F FFFF 	 I F'F 	 I(I(I 	FF IFF 	 .4; 	FF1 	 • 	i

- 	I . 	FIF'I tIIIIFFFI. 	\tH 	! CI ii 	F 	,IFI Fl 	FFrl 	II 	oil 	hFII ihi 	 1 4.o 	1.6II0 III) 	 IFj F,F 	 (1) 	I.FF(ill 	 I 	H FF1 FFI 	 I 	Fl 	IH n.,

- 	- kLvFj 	FFC 	!. 	FFFF'l' 	 I 	l lf 	 I 	ml 	 1 	15 	17 	1 1 	2 	 1I1 	I. 	Ill

_:FFIF}.FI 	F F 	IIF -L I') 	 l ot 	 -I t ill 	 . 	75 	7 511 	!IF 	 lFF 	 4 51)) 	III 	 1 	I) lit)

	

I) 	liP 	 3.II74 	 4 il l 4 ;• 	 I .H 	 1 fin

Fur Furnishing all Delivering Rulilar Goods at PrlIuct Park, flIrugh of BrnIklvlI,

!, III W. !IICkI(\, 	The Frank Richard & 	1 lU Mai 	tII.IFlY 	Mineralized lI11)lI-r (., Y. V I VtII 	I I FJ - 	LFFI 4 IIH I liF

I,,' \\ Ill 	I ' 	 I arIln(rCl 	6((,oIIt1I 	(I I rall 1111 	 18 C1i 	o 	 t 	I 	1 I FF1 	 \II 	I

II 	I 	((1111 ItFI 	 N. 	(•- t N Y. C. 	 't 	N. \ (N. Y. 	 !IIF 	'I 	N. Y. 	 \

	

----- ,_______&___ 	- 	 ------ . -------- 	 - --- 	 -

!'IF(. 	• 	_\Iil1IIIt. 	Price. 	.\nioiiiit. 	I'rI-- 	\ ill , I ll lit. 	 Am 	11111. 	l'Fa - 	\I1IIIIF. 	 'F F(.

1, 	I 	FF 	i FFI 	IIiIhI F 	IHFIIIII1IIFF 	(Nickel ,).

F 	FFFIFIFk 	II 	!/FII 	 r 	 IFI 	 3 00 	$I 	((I) 	I 	hi 	 III 	 i_ 	 tj 	FF 	 FFF 	'I 	 FF 	 I

I 	IIFIF 	IFIH 	III1,hFI 	I 1. 	FHIII

III

17 	4 7 1 	300 	900 	1 till 	 1,111) 	 330 	 1FI 	 till 	 II(H1

	

15
	

45 	 50 	1 50

	

8U
	

80 00 	 'j 	t:0 011 	 (,

14;';
	

580 00 	 11'; 	45i) 00

	

2 70
	

7 70 	8 ('0 	8 on 	1 3n

	

4 50
	

4 50 	6.5 	615

	

3') 00
	

39 00 	45 ro 	45 r,0 	3: 4 1

	

39 00
	

39 00 	45 I;:) 	45 r,o 	35 4~)

	

39 00
	

39 00 	45 00 	4, 00 	3' 4 '

	

39 00
	

39 00 	45 Is) 	4 o') 	3- 4 , 1

	

57 00
	

37 00 	(0 0,) 	66 r) 	4 ! (d

	

37 00
	

57 00 	66 1") 	66 CO 	4: I,.t

	

57 00
	

57 00 	 011 	66 00 	4 r,4

57 00
	

57 00 	(6 07 	if 	1 	4 p~

55 55 00 	 I 	5 , nu

.57 50

4 4 50

2 50

$1,206 00 	 52._

75

52 50

420 01)

6(I0 00

18 00

2 50

2 50

7 20

i; 5'

14

20

15.)

2 5:

' 50

7 2,1

6 	'

41

55 4:

' =1

Diamond Paste Company 	
Hospital Supply- Company 	
Real Estate Record and Builders'

Guide 	
Medical Society of

New York. 	
Carl H. Schultz 	
,Alfre(l Lee 	
George \V. Benham, Agent and
Warden 	

United States Frame
Company 	

V'; ilham Glcichmaran & Co 	
Vollman Sponge Company 	
Consolidated Trading Company 	
John G. Jager 	
Corcoran Brothers. 	
Baker Vehicle Company 	
James McC. Miller, Chief Clerk 	
I. S. Retnson :Manufacturing

Coral pan)' 	

J. \V. Pratt Company 	
Monarch Typewriter Company 	
James McC, Miller, Chief Clerk 	

11 50 C. W. Keenan 	
James Hunter 	

2 50 Oliver Typewriter
80 Gilbert Dean 	

1 00 James McC. Biller,
James McC. Miller,

9 75 Janies Fecity. 	
Tallies .11eC. Miller,

7 25 Schieffelin & Co 	
3 12 R. H. Luthin 	

21 82 Fussell Ice Cream Company 	
6 47 Hoffmann - Corr Manufacturing

84 85 	Company 	

27 10 Henry R. \Worthington 	
87 65 Hammacher, Schlemmer & Co 	
30 20 Strauss Brothers.. 	

Standard Oxygen Company, 	
58 8P B. Altman & Co. 	

'I'hc Iivard ntrt ;ntr:uant to adjournment.
Irc tnt—Cunlmi0sirincrs

Ernst J. Le(lerle,

M. T)., health Officer of the Port.
The minutes of the last meeting were read and approved.
The Finance Cmmnfitt'e presented the following bills, which were approved

ordered forwarded to the Comptroller for payment:
$10 45
6 50

Ph. D., President ; .\lva11 H. Doti',

and

the State of

and Picture

Company.....

Chief Clerk..
Chief Clerk.

Chief Clerk. ,

6600
1 35

19 06
75

200
80

13 00
12 23
1498

50
20 63
124 91
1 52
6960

3 60
4 10
27 09
65 09
900
50 40

TUESDAY, MARCH 8, 1910. 	 THE CITY RECORD. 	 2881

,

John W. Buckley,
69 Warren St.,

N. Y. C.

Price. 	Amount.

The Frank Richard &
Gardner Co., 160 South

St., N. Y. C.

Price. 	Amount.
1

The Manhattan Supply
Co., 127-129 Franklin

St.,N . Y. C.

C ~
A

Price, 	Amount.

\lii:eralizcd Rubber Co,, N. Y. Ct':ting and l';,ck-

	

lt Cliff St., 	 1' . 	I.' •. . "I t

	

N. V. C. 	hers St., N. V. C.

I'ric . 	Amount. 	Price. 	.\in mr.

I - uitr,l and I 	l ti .
„ . .\l f. l 	. 1r , !_

Wdy,'\. Y. t

1ric . 	.\tug•,•:r

Items and Quantities.

	

20 	 60 	 20 	 60 	 60 	10

	

80 50 	1 25 	125 00 	 90 	X10 00

	

15 	600 00 	 13 	520 00 	 18 	0 00

	

280 	280 	500 	500 	 250 	250

	

2 00 	2 00 	6 75 	6 75 	 225 	2 25

	

37 40 	37 40 	43 20 	43 20 	33 00 	33 00

	

37 40 	37 40 	43 20 	43 20 	33 00 	33 00

	

37 40 	37 40 	43 20 	43 20 	33 00 	33 GO

	

37 40 	37 40 	43 20 	43 20 	33 00 	33 00

	

54 00 	54 00 	51 60 	51 60 	46 50 	46 50

	

54 00 	54 00 	51 60 	51 60 	46 50 	46 50

	

54 00 	54 00 	51 60 	51 60 	., 50 	46 50

	

54 00 	54 00 	51 60 	51 60 	16 50 	46 30

	

40 	 40 	 70 	 70 	 25 	 15

	

21 20 	63 60 	22 00 	66 00 	28 00 	84 ('0

	

12 	360 00 	 12 	360 00 	 11 1' 	345 00

	

"I!(607 50 	 17 	510 00 	 221; 	675 00

	

151) 	18 00 	2 00 	24 00 	 1 50 	18 00

	

2 59 	2 50 	3 sn 	3 50 	 2 10 	2 10

	

2 .5n 	2 50 	3 50 	3 50 	 2 in 	' !o

	

7 35 	7 35 	7 00 	7 00 	 6 50

	

5' 	5.i 00 	 45 	45 00 	 40 	40 00

	

40 	20 00 	 50 	25 00 	 42 	21 of)

p(,unds) 	 50 	5 00 	 50 	5 00 	 5.4 	5 •10

27. 	; inch cr'ut,re~si ,u rubber button hashers,

as per sarnplo (500) 	 2 75 	'3 60 	i8 00 	 '44 	2 _0

'fetal 	32,208 31 	 $2,131 25 	 $2,351 70

' P r hun'lrc'l.

3. ,, inch fiber washers, as per sample (3
gross) 	

4. 4-inch rubber hose, as per sample (100
feet) 	

5.)j Inch 411Y rubber hose (with couplings),

as per sample (4,000 feet) 	

6. 2;i-inch patent couplings, rubber washers,
as per sample (1 gross) 	

7. 2;S inch hose coupling, rubber washers, as
per sample (I gross) .

8. Low rubber boots, No. 7, as per sample (1
dozen pairs) 	

9. Low rubber boots, No. 8, as per sample (1
dozen pairs) 	

0. Low rubber boots, No. 9, as per sample (I
dozen pairs) 	

11. Low rubber hots, No, 10, as per sample (1
dozen pairs) 	

11, Rubber hip boots, No. 7, as per sample Cl
dozen bails) 	

.3. Rubber hin bout, No. 8, as per antp'e (l
(lnzen ('air) 	

14. Ribber hip hoots, No, 9, a! per sample (1

dozen lairs) 	

15. Rubber hip b.!o's, No, 10, as per sample (1
dozen pairs) 	

16. it inch rubher hr,=e Hashers, as per sample

(I grocc)

7. klack oilskin suits and hats, aper sample
(3 lfracn) 	

I. 	'e inch rubhcr I 	r, :t 1~tr sample (3,000
feet)

1 1. 1-i,,ch 41,i. rubhc+ list, %%itIt conl,lin,g,,

a.)per 'antld((3.)1I) frt't) 	
'n. 	I'. munol rlls of in=uiateil bin line; tale, ac

Icr sa:nllc (12 OOzrn) 	
_'1. 	.inch liras hose c'anips, as per sample (I

grass) 	

inch bras, use cl;unp~, as 1icr sample (1
Cr. .)

.°3. I-inch bras Bose clamps, as per sample (I
gross)

24, Ra nbow sheet packing, as per sample (100

I) 	n Is)

S1,iare spiral packing, from ! t inch to

inch, as per sample (50 pounds) 	

26. .Arbest 	sheet packing. as per sample (10

The minutes (,f the J)rCViOII'i meeting were read and approved.

C(winis'i')ner ITiggins offerer) the following:
1 	o'1tc(1, That the proposal of the lowest formal bidder for furnishing and

delivering paints and tlili, for parks in The Bronx, for which bids were received on the
Kith]list., he forwarded to the ('oniptro]lc'r for his approval of sureties, and when so
alrpli)cai that a contract for the same be entered intu and executed by the President
for and on behalf of this Bnard.

\\ hich >t'as arl„htetl lit' the fi~llmrilig tote:
.\vcs—Commis~ioncrs Stover, Iliggins, Kcnnc(1v-3,

Conmlissinner Stan er offered the following :
kesolved, That the prol,i sal of the lowest formal bidder for repairing and keeping

in rettnir during the season of 1910 the horse and hand lawn mowers on parks in
Manhattan and Richlntmd, for «hich),ids have 1!cen this (1a) receiver), be forwarded
t' the Cnnlptr lltr for his approval 1)f sureties, and Ns hen so approved that a contract
for the same lle clrtrrctl into anti executed by the President for and on behalf of this
R„ard.

W1-hich way adapted h the following vote
.A-cs—Conlnlis'loliers Stover, Iliggins, Kennedy-3.

Comtnis,ioner lliggius offered the following:
Resolver(, That the proposal of the lowest formal bidder for furnishing and

delivering timber for larks in The Bronx, for which bids have keen this day received,
he forwarded to the Conlptrnllcr for his approval of sureties, and when so approved
that a contract for the same lie entered into and executed by the President for and on
behalf of this P,nard.

Which was adopted hV the following vote:
.\tcs—Ctlninik loners Stover Higgins, Kennedy-3.
On notion, at 3.25 p. nt., the Board adjourned.

CLIYTOX II. SMITH, Secretary.

BOARD OF HEALTH.
•

Minutes of Meeting Held Wednesday, February 16, 1910.

New York, February 16, 1910.

Contracts. 191.10.
Curtis-1tlaialelI Contptuly- 	 $230 83 IC'll;ule 	flrunit 	
Charles Schaefer 	 674 77 I l ranci 11. I.'
11eI)saihe & Baldwin 	 603 75 1 :!In ItJman,: 	
Charles ko11llliaT1 & Co 	 800 95

S:luitar, It;;r~,.~'.
t he lull]illill 	i11!'!Il!i,: c; 	li 	I. 1CCre reielVl 	f' ' I1 1 .' o.oI i:.Ir: 	0 11,ol, - 1
\\ t'ekll 	re 	'i i' '.I 	til: 	.Illlt'li \ 	S1117eriI:tC 	''~'.'l. 	() r'1, Ii tl 	' •!I 	' r. .

'':'1'k1 rt')slt i'! ti'I llrl Ici- forll'.CI I:i ['0 Ill` "I'' cif l,t -,..
BRectilili. Omlrrt't1 t'0

\\tt'kly renrt ..f tIt sr.ork v1(rfurnletl ,n tL' I!',i
	

II.

Ordered III lily.
\\tcklt n'llrt 	f ,hr lr , - rk , crf , :r,r.ctl in ti•: Ili\:i 	;

'III tile.
\Vt'ekly relmrt 	.Hi 	1l~'rk I), rl''raletl in lL 1 11 '.I -I '': 	t

'm lilt'
\V'e'ekls re 'rl 	ills ,'•, 'r•: ,o Ctrinetl iii 	l

Orderetl on lilt'
\Vt'tkly rep rt ' 'I t'lt 	(5',r'.: i;i rt)rnletl in !I t 	I (i 	. 	!-:1.

on file.
\\t''k! 	re:),.'lit Iii t:it' lCor); l]tri-trtlletl 1" 11. 	111,11 r! .. • II. 	f::.

file.
\\lll.lV' tel,irti it 	it 'h_ A', llll1r11 Pall;it, I;.,'il 	'.

nun Iloll(tal~. 	()r~lcr, it
Iiept,rt t,f i It l ltin1 : .,; -,I' ' : (3 of the 	t!i:
TL' 	Secret:-ry 	tr,!; tlir.'it'.o, I 	I 	t,tifc 	th' t,': 	r.1)1Ii 	i 	>;iii • r ,..r'.

repet'ttuil tlt tk ntlell't' 11111 lit' Rl:lti i''i't Call'(' o 	t h ' r 	:C ,I • I 'lids I'

Certli;tItt Ill rt';1,:C; t !!'l 	l; ., tinI t•I ;'r,'11:;'.'~ 	A,i. iii \ 	I i1:r

street, 1)oroll 	h oT 	I;I'Ih;.tt-:'I. 	l:'.:1 	\'. 	154 \\;1`1!'.!1. •I- ,! 	i!,''",111 C, 	I.`~~r=''t.lt, 	1 '

of Queens.

On u: tl, lll, tht' li'iiiI!l:' 11rIl1lhle and to. i1:tt',` Iles_' ;i'i'i It I'
\\ ht'r('as, T The til''Itii1 	'Oit)(rllltllltlellt hi' 	i,'riI t i 	l'i~ ll ltr'(tll t 	tIl

ltlg situate)) 1111] ,]1 it \n. 21)1 If\ fist TR-ettty-liffih 	trt. 1'.I ll?t' li~'rnll,ll i•! ~, lal' t 1;.11.;'1
has heco:lie da11LCr, , tis to life To rea:•nil lit 11':!!1' 	1 rul:tlr, an'I I- 1:iii: I.-r :11;'!,

habltatln11 htctl.use ''f I CtCl1' Ili 11ie p1(111ilnt]L' tl',~'re'II, ; ,!, 	~I: -;,t, 	' 	' 1 	 I 	1 	tt 	t-t' 	tl~~,~

of a Imisanec 111 the)evil))>('cinch is likely t'' I:l11 ' linllo ;liii.o: 	ll 	.Clll 	: :

Omlcred, That all l)c'n::11 >aid hnildilla •i:.h:'tcd „n it \'. 2111 111 t I sv'1 t,
fifth street, lit the I1f llII if 1HlillattaTl, ht' st"I:Iirtd It s.tcate :t:'l ltlll, ll!'._ -!1 	or
before Fehruar>,- 23. 1`1111, fur tr reason that s;ti,l llilibliIl'_ is (1 lai'otr, 11 	t' liir 1,%
reason of Rant 'it relo,lr, anti is inifit for hll''.1;!li l)v)lfh;ltl't11 h('i:1115e f , t tit'feto 1'1 the
plumbing thereof, anti ltt'vanst' of the exi,tentt if ;I nri:Io '' .•n the l, re.nist' !i';.1'•
to caul°(' =it'kee<s ;tnittnC it. ('tcanaIits.

And further, (l'al this 	, rci ,'r iv affixed l-"I1~1!il'll , '1l ,l\ - fto tilt' lruilt 	'i :' i i i"!.
building and he se'r%cd as the ',aa requires, a-nd?(the tlirtttif,n t'i tLc ti;nlilirl. Snl'-
erintendent,

John \Vananlaker 	
Frank D. Cole, Agent a11(1 11 ar
den 	

Jesse 1), Frost 	
S. F. Hayward & Co 	
M. Eberhardt R. Sari Comp and, , 	
Rev. Robert S. fil]]]l 	
White, Van Glalm & Co 	
Consolidated Tra(iin 	Cc,inpary..
T. Kessling. 	
F. .1, Curry 	
E. B. Mevrosvitz 	
Consolidated 'Gatlin 	C',nl,!nt .
Paul R. Hocber 	
r, G. Sitltnlal,fl 	
H. ll. Claflin Colnpanv- 	

12 00 11:1,1uu;!: 	r, ti. ili, nor•t !
ackk,r, 11t:r:I,", & C ii(li: C

24 62 '
255 36 1y iIlonn \\ „ ,;i & (. 	
59 40 I T. 	\. 1: ., .;I,'.;Inl & I 	
56 58 	Trr,l:ie: 	I I. 1.' 	t, &

145 00 (No 1 ,,k 0 	1\ '-!; 	
63 	Al,r:;oi L. II r-h. 	

1 42 I Ilarr:,l S. •
71 l J1 	l),: (r,1 't &

1(X) 00 ! TItl',r', 	I.

1 00 (-;in.r;~'. I:irty I~t)cur (.:ni1t.
5 40 1i;t tin 1. \ 'I'll nl; 	i . \\

15 60 I \1;trlil, 1. & f.,'!lta: F. \\':
2 52 iMclyttvt- ('11111,:tti 1,) ,I 1I

7 01 	llciiet'. r (- 	n,'ant 	 l._: I it I

2882 	 THE CITY RECORD. TUESD}.\1-, 1i.li~CII 8,](ltl.

W\•hereas, The Sanitary Superintendent has certified to this Board that the huilding
situated Ipwi 11)t N,. 154 \Vtobin,gton avcliue, Evergreen, in the Borough of Queens,
has become dai1 er,ins to life and is unfit for human habitation because of the existence
of a nuisance nil the premises which is lik(-iv to cause sickness among its occupants.

Ordered, That all persons in said buildi_ig, situated on lot No. 154 Washington ave-
nne, 1•vergrec1), in the 1t„rnugh of Queen,, he required to vacate said building on or
het(, re l chruarr 23, 191O. fur the reason tl.at said building is dangerous to life and is
unfit for human habit iti,ri because of the existence ui a nuisance on the premises
likely tf, c:uloc ,ickne=s anm ng its occupant .

\nd further. that this oiler 1)t affixed conspictionsl 	i the front of and in said
hnilding and he sort cd as the lan' rccltlires, tinder the direction of the Sanitary Sup-
(mutendent.

lepgrt u Cq,tnrlpliaucc \\ ith Certan Orders to Vacate Premises, etc.

()n I)nnti Ii, it ffv•as
Re'(,iterl, That the foll)vyO1g ord(rs 1) . and are herehv rescinded, for the rea~un

th:it the c;Iu e< f,)r the same have hcen re.noved:

BOROUGHI OF MANIL TTAN.

27 260, N. 193 t reciiwich trcct.
228854. N. 217 Water street.
2~73.. Ni,. 16~-) .cNrl~t')fl at•enur.
2427 	No,. 335 I•:avt ".•inctv-ninth street.

L'OR(lt"GEl (iF TIIE BRONX.

1c)3. 	N.,. 254 I:,t~t (Ilttndrel and Thjity-seventh street.

CrlROUG11 OF QUEENS.

1O2')l. Ac o. 33 fi(eiomunr street, Flnslting.
(',•r;i:ieat,s d(cl;irin•g llreniiises, >tahle at \us. 2492 and 2494 Hofftttan street. Bor-

'im ii (:f "hhc 11r.mx, ;t public nni;ancc.
()-t n, Lion, th:' fllntit ing, (order was entered:
\h here:o, The l,rcniise, stable located :tt Nos. 2492 and 2494 Hoffman street, The

I 	'nx, in The (it% of N v York, ,mid the husiness pursuit specified in this case, 1 eing
In the pi:i! ii > , I the Do:im(I in a condition and in effect dangerous to life and health
an(1 a public n'1i<ance, and the hoard haying taken and filed among its records the
report it the 'anit:irc Superintendent anal the Inspectors relating thereto, and what
it rerarcts as snifici,,,iit proof to :tuthorIze it declaration that the premises and business
miursui1 ill this case are lit condition and effect dangerous to life and health and a
in1llic mmiwnc(. the hard hcrehc (liters in its records the said premises as a nuisance,
and (l(('lares ills ti:m:)n t) he a pnl)lir nui. ance dangerous to life and health, and in
respect thereto, I rdlers, Viz. :

That time u'e f the stable in it present condition be discontinued.

l ('p)rt Z un .\pplic:,ti:ms for Permits.
(1 1)0 1 n. it o a

'i*h:tt 1)trntit< he ,tu(1 are hrrlhv granted a foll~nvs:

10)ROU(~II OF \t.AMEATY.Ati.

433'►. .Aifre',1 Schuh', too 1:(•cp):rd for sale at No. 1372 Second avenue.
43;40 S%milcl I rc, (Inuit. to kcrp hird and senali animal; f r sale at No. 33 East One

Ilhe,la•d :I1(1 hVmmmnh tr(et.
-13341. .Aii mn.1 \\ •htin er, tn hard 	chili at N. 2847 Eighth avenue.
•13-42. 	\I r,. Cr,ntr:l 	I hard oile child at N. 647 Fir-t avenue.
43343 	I';sguaIa .Arpaii , to heard one child at \n. 217 Sullivan street.
43544. Rose Maher, 1., lw,rd 	child at \o. 1068 Third avenue.
43543. 	L zit-. 	heard ,nc cleld at An. 231 Fast "1 wenty-ninth street,
-13 -lfi. Mrs. \l. I'l:n'• to hard nnc emblem at \o. 531 East Seventy-eighth street.
43347. Marla C:trrlill('., t:, l) :lr(1 nor child at No. 328 East One Hundred and Seventh

trect.

4354. Carnlcl;t _l[Ilan, to heard : lie child at No. 334 East One Hundred and Seventh

43519 C'oceat Jul', t,, butmeiI ne ehilil at No. 308 East One Hundred and Eighth
fztreel.

433501 \I iii IMimi. t" i) ;I (l omc c)ild at \o. 423 East One Hundred and Fifteenth
.1 reel.

-13531. Celia I);ni,. t b :ir,i (wc chill at No. 39 West One Ilnndred and Seventeenth
.t reel.

4352. mfrs. (;vile l (.' ;k l:, t.. bt imam tone child at No. 182 East One Hundred and
'ivciitvvfimrthi Direct.

43533. Sarah L. nairiicld, to hrarii ttto children at No. 339 \Vest Fifty-ninth street.
43;54. l IouWra I mnutllett, to I)):IrO tvt- u children at No. 357 East Seventy-eighth street.
43555. ':irail Iiol,lcn, to) hoard tuu(, cli ltlrcn at No. 309 last Eighty-eighth street.
43536. Sarah Kane, to 1) ar(1 ttvn children ;,t No. 322 East One Hundred and Twenty-

,ixth street.
435;7 	\-no,; 8'117:U'd> ii. to) i1R1r(I two children at No. 222 East One Hundred and

Twemi: -seventh street.
43t'. Mare i elt,() to heard tw„ childree at Noy. 30 \Vest One Hundred and Thirty-

thirdi =trcct.
43559. Elzahcth Chambers. to b_):,rd two children at No. 10 \Vest One Hundred and

'I hirlV-sixth street.
4360. C'rdelia lam.c~cll, to board three :hildren at No. 2238 Fifth avenue.
43361. Mrs. M. Scherer, to board three children at No. 248 East One Hundred and

\inqeon - li >treet.
43562. Mrs. F. t it a .j . to he ;u (l three ,hildren at No. 248 East One Hundred and

\iOlt 1ll li .treet.
•13;O3. ~lr'. l;r:r.lreth S_yn(lol(1~, to conduct day nursery at No. 447 West Twenty-

eighth street.
435(,4. l'erdin:md Schumacher. t,) keep one gnat at Nos. 640 and 642 West Thirty-

fourth street.

43565. AV'nl. 1'. Riker & S: n. i„ m;iii mm;ichee c:u-h:mated water at ?o. 2430 Eighth
arc Luc.

-135O(,. Luui< (;rctn,p::n, ifs iiiawiiactnrc cars onated water at No. 127 East Fourth
str,-ct.

435(7. I lcrrutn Sc11crmcr, t:, i:i iii it,lrc carb,:l,aled ~sater at No. 258 East
streel.

43:tt. A\ illiam 1~~,•.,irl:, t~ , mantifa~cturc carhunated vrater at No. 57 East
dred and ElevedIh street.

435tt). 'I'. I:nzrl, ;o uflanufaclure c:,rh:matcdl water at \u. 75 East One Hundred and
Lkv~enth 'tr ct.

4377(l 	I<:I:e Ile•mler. t„ maimfa(lilI 	cirhu~l:it,(l ,,rater it N. 161 East One Hundred
and T>,veiity-third ~trcct,

43571. 1\ ilhur V.]ta1i'liu4, t,) nru;ufacture carbonated vhater at No. 249 \Feist One
1lnndr(d ;lied Thirtv-mirh street,

•1.357' (Matineev \V. 1)rpctr. I keel, twenty-four pigeons at No. 295 West Iloti.ton
.t rest.

43573. .Ar,hur R..Ad:ur, to heel, tn'cr.ty-Ii\ pigeons at No. 4 Renwick street.
43574. Ferd. Neh- nucr, t„ ';nhlc ,ixt~,en lr~rses in cellar at \o. 149 West Twentieth

sere t.
4373. C. P. Reed's Sun.S, Per Ihenr (. I'eerl, to use well stater for other than do-

,it N, , ~. IXJ an(! 1.17 first avelltle.

1tOROUhtT OF THE BRONX.
4357o. -Al:cc •I'. King. t-: board „nOK child :t No. 528 East One Hundred and Thirty-

sixth street.

4377. Florence Goehler, t„ bo:trd one child at No. 699 East One Hundred and Thirty.
seventhstrec!.

41357. Ju.cphim:c \ crinilyea, to board one child at No. 381 East One Hundred and
Fif't'-third ;trei•t.

43579. T(resa Vislcrio, to hoard two children at No. 585 Morris avenue.
43~8O. Ida Ullaod• to ho:lyd two cilildren at No. 416 Willis avenue.
43581. Jennie ll~,orcr~)ft, to board two children at No. 379 East One Hundred and

'l hirt\ -enthtli street.
•13582. Manuel Barhakes, to manufacture carbonate((water at No. 3401 Third avenue.
43583. Margaret \t•elsh, to !nanuf,~cture carhnnated water at south side Godwin's lane.

100 feet east of Broadway.

43584. Hermann Scheuttig, to keep lifttcn chi~kcl;::0 \ . >13_' S ,o here l,: tl.~~':~r~l.
43585. Leonard Zeller, to keep twenty el'ichei 	it \,:. 11'9_' \1 silk r :. 'nu
43586. Thomas AI. Flynn, to keep lif:eiim clucken~ :tt \V,. iii 1::~-t t l ;: I Iii:i lrl :

Forty-ninth street.
43587. John A. \larch, to keep t\\inty-inc rI;iekcmm, :i n r bra t r ri r i>nc Il:i:l

ar,d Seventv-sev'en'th deem an i S t'.rheum 1r ule ant.
43581. 	AV'illiam Veurich, to keel, tv• ntt r'lici:,~tl~ :it \ ~. 323 1_:i.; l •.n 	11 in:l: ~l :.•

Thirty-seventh street.
43389. 	Katharine Koch, to keep toe;l 	e t: to ii 	,.. A ~. ,~31 I'=. -t I',: 	I1 uilni ._

.1 ',itv~-seveulIi strc~•t.

	

2423. 	.'llfnii,,) Ii1:B':111, to keep 'iif cw,1 :C N . .7tl2 Itra I\ :t1-

BOROOI•t;II OF Iti)OKt.l y.
4359t1. 	11:tria et llcttcl, to bo:trd kmc child ;i' N. 314 1):,~r:r;t .r~,l.
43591. 	Clara I`l•rnna~, to hoard :t,, chill it N. 07_' i.,i-t Nine:(-\I] .:r, :_
43592 	11icliacl Falvello, to kc.i) 	.t 	;t: ,,, 	0111 >i'Ie ! ilir:i 'h .'ri, I. _ i

DI Door:h avenue.
43593. 	Bros:klclt m buward Colore,l ()i i l an .A-': `toll, :: l . h alr~. _ l iio lr: ~l :;r~1 1 , :'

n beds in dormitories at \ ~,];;n I t, ;t ,1 , i cet
43)94. 	Brni,kl1n [I(m-ard Colorc, i t)r(iitil .A,CIivii. t•, krep >ix y 1:.•:i: 1Ii ~1 .::'.11! , 1:1

at No. 545 Herkimci tr: t.
43595. 	Sanchinc~, Crnndicrs, to >':::r~ (I e 1r.nure :~:t N. ti~)t \ti:l1•~ ~l
43596. Charles Ricer to keep ttc(it c clur8: t: 	it N-. lit ail 1) .Ar 	t u ni
43597. 	Mimic h. Friedrich, to h 	u ii, 	click, n; :it N. ")4 \-?li, .r l~ ~rk•c:.
43598. 	F'.Igine 1)t' R ziere~, ;U I.:t't,l, . 'I: , i1Clce. 	V eIit ' ti ,.nil mil'.., 	1' I1'

street.
43599. 	licujammim Burton, to kue1, '~0 : ti' l' li'ke:i~ ;~' ~\ :. 24 lil;_I , i , l -t':~;.
43608. 	Airs.]l ,ttiL' \Vhsnn, to kip n iii cclii.'l eti at N. . (,(:ti I h:tln:~'~ r 	.,
43601, 	1frs. Josephine Hewitt, to ke~~, ~ t:~ 	' r'n C• 1~~ • 	N. ~ 11~ i>i.~~...: 1
43602. 	Michele Ptnv~), to keep th;rl , ell:cl;:1,::It li ~r 1 i ~'it 117.n :i' :u , , ;; i: ,

,)f l,rilitun Beach l c lr~
43603. I•~lizahe'h Jac~~h~, to keen te 	1. :c `: . ofi-I l•:
43604. 	lrrs..Au;;u~ a 1 usch, to k, 1) !if'. . (!Ii. (n. 	A' 	.' • } I~, • ~:i ::
43605. 	Alar'ha Lewis, to keep ter iitt-:'v~' ..:i~ke i. ,. 	N. '1') 1.,1~ .~ . _ 1.
43606. 	I)iederich Schumacher, ti ke i ii ,' i'1 n~ :i: A 	'; 	~I ,~...
43O{)7. .Alice lloyl 	to keep ten clicl.:, 	41 Iiiiui;
43608. 	I'.Scelsl:lr Iirc\v:ng Lo111p: iiv. 'i: h: i'I , f ~r' 	~c 	2.5~I , ,•.

street.
43609. 	Charles .A. AV•incliester, t. , k_.~ 	•t~.~ ii ,''_,! ,, _ : 	N.

street.
43610. 	Sophie linl)em-, to keep tell l,ier~~ll::: 	Ni 121-4 i s 	*
43611. 	Jnmcs C. I rrltt'ell, to kUel) luc re c'li I., : 	::t '\ . ~''~ I
43612. John F. I latclrvian, to tree lull r'r:':: 1' ~ ,t; A . '711 Sc,
43613. 	Philip ltau<t. t., tine smi.k~ ,•. ci . ;r: ' . 1-#r, l:li; :. ;
43614. 	()rt & Co., In 11C Slllnke l'in.t~"i' ~.~~ ~1 	V~1`. . U :.
43613. Jol;n R. Iiirminghani, to 	ly 	.i

avenue,

	

2424. 	T1(ward Iha, an, to kccp , .:''c• :~~'.v ,

Cie ;(er avenue,

Tt(Rr;l1 or
43616. 	Alr:_ R'ch;u- ~l \V- ichinaim. t ~ '~ ~ ,i 	.1 	,!l .: ~~ 	,` l

Long' I:land City.
43617. Abr. _Adclina Schmitrlcr. ~ : I~ 	~~', ,1':! :.

Riclml„ei(i hill.
43618. 	Afrs, Rolcrt Furlong, 1:: 	:: is :l 	:il,l • . ~. 	'"l

1<lanrl Cite.
43619. 	Alr~. Prniik Cuban. to h:::ir~l .. 	,~~1_ 	A 	~1
43620. 	Lana 1•.hcrlcr. to N.jard :.v 	l',il l...... , .:_ A\

Richm ~nrl f Iill.
43621. 	John Peirm'cc. to keep en' _,:i :~t \ 	11• l~
43622. 	ti'et)hcn Juij;loo, to keep t; ' 	\. 	11:-
43623. St. J(nli'~ Morrie, to kk., 	'.: I

:!t Sani,-rd and Jani:oc.i :i,.
43624. 	Mairi:i III fir, t:, keep one iii; :.~. A, . -I !
43625. Chmlr; Ilira, to keep Si. i,'!'-

o,f Re-cd:Ile avenue 1~::" ~I' 1 c.
43626. .Alcvay.dkr Jones, to keel, Ye. ih~•

Island Cite.
43627. A1rs. Tnrma l-(ctian, to 1;,,(p lit:
43628. 	Mrs. Rn;c 1'rnk::nt. to k(•(1, '..V i' .'~'1: 	N•.
43629. 	lies. Rn e llr-'nkant, to k(•t 1~ ~, v ,~ ~, 	 ! i.
43630. 1lar:a Rehr. •n keen titent ,. ;i't 	'-i
43631. Dominica :Apicella, to 1:'.t, iii:.'

F?u,hin,-.
43632. John J. Hae'crt~•, to keep ;tr: lit_ He

Hand City.
43633. 	tlrs. llary Ft:rinn. to keil tit ;'.'~' 1i! 	'. 	lt., "f:

Island City.
43634. Emma F. Since, to keep tc:i c': iH:.:;• .t A. 	-2 1:1

haven.

43635. Jacob Dehmer, to keep tnei::i cliici:~l_ .•. 	. . 	1, S.. ._
sir'

43636. 	Sanumel Ki,!le:iherg, to tut •"i~ k. 1. ~ !~ •. 	A.. I' t' 	i ,,,)i
On motion, it was

	

Resolve,], That the following per':it. t.,, ~i'':: t:', 	ii l'i i . '' 	i
't_l rk he and the <:;nle arc]terel,.\' or::i:t 1.

BOROO ;1i I,I. .~ v>.it.yi I
1lrs. Katharina Baum, No. _'71 .1tcr~.tc Imo'.
Phillipine Berger, No. 514 Ea,t "i vet toe::;1 ~ to <t.
Francesca Bivona, No. 292]aiz:(',c;n St Tic'.
Betty Lehrer, No. 805 East Fifth Street.
Mrs. Men 1lacharik, No. 321 last I' rte ei :t'., -t:
Sophie \hiller, No. 490 Lenox livcnue.
Alessi Annetta Savoca, No. lt4 First :ire: nr.
Catherine Sparago, No. 223(1 1`:e ::t•: c':,,1~•.

4184. Mrs. Itosa Steiber, No. 872 ;cc' s:1 :tv,;inc.
41849. Maria \'olke, No. 326 East I itirt. t'lir l ;trcvt.

BOROtIUI nl'

41850. .Anna W. 1ssen, No. 593 V-antl rl,ilt :tic; nr.
41851. Mrs. Katie Keller, No. 35 \helr - 	:re I.
41852. Liboria \larinello, No. 195 joIll. 't
41853. :Angela P. Scandale, No. 53 Shillnoalt -tart.
41854. 	Mary E. Schneider, No. 5 1̀(1 II tlll:,:irt str,_t.
41855. 	Alathilla Schneider, No. 11t31 \t. n'..tt ut ,,'~-i±_.

BoR(')tcit (,r (ti F.'
41856. 	Josephine Bruno, Ao. 213 Libertt at e loci Ja'Itai::t. I.. I.
41857. Katie Ziepke, No. 48 Forest aveiiii(', Li re e i, L. 1.

Report of _Application for Store aol \Va (,n T'un:lit= 1. r tie 	c l I>
Milk in The City of \e,% \'":1:.

On motion, it \sas
Resolved, that the following permits fiir tic sale :it: l dt-11%i r_ • 	, i': 1"

of New York be and the same are merely t.iranted

BOROC•i;lt OF \I \\lt.A"CT.A`:.

Stores.

672. Gtts'ie Rubinstein, No. 328 Madis:en street.
1341. George Boedamos, No. 248 \ est F •rty-:irst lieu.
1382. Herman Haenisch, No. 633 WWWest F rty-second <tre t.
1467. Aishan Tatosian & Son, No. 216 Fa •t Twenty-sixth stye_
1502. Markowitz Hartman, No, 1075 Park avenue.
1588. Max Zake, Nos. 10 and 12 \lontge'ncrr street.

121

41840.
41841.
41842.
41843.

Fourth 41844.
41845.

One Hun-
41847. 4184.

THE CITY RECORD. 	 2883

11,24. John 11 ellhrock, No. 225 \Vest Sixty-sixth trect.
I, 3. Henri' Iltilner, No. 1414 Second avenue.
2110. John \1 ever, No. 2176 Eighth avenue.
?44-1. lenicnito :A1l,eno, No. 75 Sullivan street.
3t124. Philip Gr.cn, No. i595 \ladison avenue.
3?O7. 101,11 Iyuhlman, No. 1~7 Varick street.

Ilenry ('. tic1ru(lLr. N). 422 First avenue.
I [crm,ut \\ixicr, N . 311 Hest One Hundred and Thirty-seventh street.

3t,1 :2. 	Julio I;alcnt. No. 521 East Twelfth street.
374. Summon Pinky, No, 4.35 East Sixth street.
3;(.;• I I arry She, lnan, N). 2S-I1 Eighth t avenue.

)_'~. John 1I. Nunncnk,tmp, A"o. 423 \Vest l nrt- -eighth street.

421k1. 	11a\ Itartdh, \,,..335 1:a<t Eighty-sixth street.

413:3. 	!rank l.. l:5l){,>ct, Ni). x,38 Vest One Ilunrlrcd and Twenty-tifth street.

441)1. 11ich;tcl 1. 1'irntntn, An. 420 Test Forty-ninth street.
aiu1 y Daher, Ai,. (dl East One Ilundre(i and Tenth street. 47 ti 	l 	

. ;11I; 	ti;,nt Scheclitinan, No. (2 East Thirteenth street,

Inns Au ii 	A 	21 1 ist One Vun(]red a.n~l Fifth street.

•llln 11\i. 	402 \\, st F rtieth street.

	

eu;-. 	ittlius Let in, A,,. 1544 V'ark avenue.

	

c)14. 	lsclh 1\ ttllin~r r. Ans. 327 and 329 Fast I hir,l street.
Hose I mlui11on. Y. 271) Broome street.

tIt0. Knterker & S 	mnn, No. 205 Fast Tenth street.

(.7. 	Israel l~al,iu.nitz, No 91 Allen street.
(at 5) 	Alax Sun n, N,). 23,8 I:apt Eightieth street.
(?* I{arr, Prince, No. 1734 Lexington avenue.
(~;;~). l,r 1igouo 1\,11 custock, No. 2273 Third avenue.
(r , 	l lm l ;tl~i;ln, N. 1`-17 First avenue.
;1(12. 	li(rlt;trrl I)ue;tit. No. 2102 Fifth avenue,

I L surthh 	street.

	

1N1i. 	,tt t Carr. An. 2(1!3 1 est One iT~urdrrd and Thirty-f

7231. Vilit,(l I);,iry Ci;upan 	(Inc., No. 151(1 Second avenue.

;. 74. j ccplt Gy1lHmn. Nn. 1) .\ 11n street.

7~-1. l iltn Rickel \~. 2775 I':i2htlt avenue.

7'1:7. ('harly 	I~r,l. No. =1(1 Fast One Ilttmre,1 and T~telfth street.

H 7.. Ilc,iry tat. N. 2$ Rivinof,ii street.
'?r.. 	1Ir; 	ntl,cre, An. 21)1 :Avenue L.

;:mntl \V, inilll, Y. 7(9 \inth avenue.

9411;1. is:rah 	1 \ve hick. Nn. 5 Chrvstie street.

Tester 11. (,acne. Y. 661 Tenth avenue.
]t~'3~ 	11111' G;n - 1uC, An. 4_? Fast Eleventh Street.

ilnr. 	1:ra tk 	titti-rcr. N. 423 Tl;ir(1 avenue.
172. 	11{ rri> Tai '~ \v itr, A. (6 East First street.

117.3 r). Tn:cl,1 S; htta, An. 516 Fast Thirteenth street.

1-I1(t 	1lcstn,ler 1'. Aettlni . An. 22) Thirtl avenue.
ln? 	Grp, ne (iirl,elthr,nse, No. 199 Third av-ernne.

2(1, Jac(t) O)krind. Nn. 214 It Te.nrh street.

	

;1 	.Tacrl, P 11 k. A n. 1(17 last Fourth street.
2 ? Eighth avenue. Tatrh T.~rkr. \n. 1.

Charl 	1";er. A ,, 7; Lenox avenue.

1aommhh I)aJry 1.'111 ,any, No. 2(12 11eecker street.

.~17n 31~?. 	(li.I1; ('vmb;o}. N. 42 I:a,t I Hntrteenth street.

il 	,3 Ili. 	1.ev V);iiry l inlr,ul,. Nos. 32O and 322 .Axenne A.

 ,e 317. Aca lark \\Mite Lr s Milk Company, N. 11 l,rna,,ttay.

11 	nu in & .Ar ll~un, No. 1 	L1dridgc street.

i' 	l.,ui< l'arI11 i;anti & (v. An. 2b King street.
.4. J;lc h 1\ und, X,). .327 Fast "l hirtieth street.

l ,];n 1.. (lcrntecl<. An 340 I.enx (mantle.

.U). 	l i\ r I t:1irie, N. 4u \\cat l ort% fifth <trcet.

'~ (Rt',ert It. Il;tl r, No). 501 Second avenue.

2(3 	Ilrrris L;ip1ii ky, No. 231 Eldridge street.
)\i1! 'I melting (IIrnpan,. Ni. 42 1~:4st Fourteenth street.

t2'f) 	ail 	1rot1,n IMcr;lqcr,, No,. ;tY) 4fh1 I t I'.a-t One Ilttndred and Eighteenth

l din I lic,n>atlt, A". ?3;1 I ir,t avctiue.
1h;li;'nn Sinitlt, N. (,3 Forsyth street.
I ftnry haring. N,,. 34_2 Eris Oii•, I lnn(lred and l'tventy-third street.

\IieLiel 1. I) rail. 	C. S9 Market street.

t .11 t l 	lilk an(l (rr;un C.impan}, N. (s Pike street.

z111'1ticldl I ;r;n-. 	l;noun 1)cckcr C ntpanY, N. 524 West Fifty-seventh

>trcrt.
I. ii 	AIit i trcer. No. 432 \I cat T1iirtv-lirst street.

\ii,, u1 I;u ten, N . 3(East One I lttndre l and Twenty-third street. ,s.,., 	
IHIttt II. ltn;t, No. 419 1:ast Fifty-furth street. .*:3; 3t3(. ti

LI.1Y \\~itien. 	U. 44() 11as1iing'ott street.

h ,n ; , (iineflv, N, ,. 334 Front street.
11ei1iC;t 1. K,ihr, NO. 2(1 .Avenue A. 3t -It t.
11 illi:tin 1:e, :. No. 1(,2 Third av•cnuc. 3-11.
t ;lr', St iri er„ 	tViNi4nf Street.
IIIn I lii..le It, N,-. 334 Pearl street.
.Mutual `,Milk t,ntl Cre;nrn C~mtpauy- , No. 214 List Twenty-second street. .44 4o,. .

\I ,,11e\ Milk (0iupary, Nn. 1(l Ea4 `Iw cnty-second street. 41)31 o.

WHhl;Jo(Gei.e, N ,. 2tNlO 'Ihirn avenue. -1 '37.
•L'tn 1?(5C}HhItt, N. 238 last One Imndred and Twelfth street. -W3 41 i4t I.
()tto ltau-t, A. 73 \\ c t One llundred and Fifth street. 4t t4l .
t uah 11 cn1 trip, No. 99 Willett street. 411 '4 2.
(enril 1);girt C 	N. 429 last I;ighty-ninth street. 4H13.
I vfl IV \I. `illy;trz, N v 42_' F.a~t One Ilundrer1 and Eighteenth street. 40-1-I 4t 4 .
j. I111 J. (hri'tie. N. 312 East Fifty-tifth street. 41tt10.
LJlpuo;fo 1)1iry C ntpany, Nos, 240 and 242 Cherry street. 1I t4; - 4 17 (i.
\li(urnrh nt,l \I 1k Pro(Iucts Ci)mpanv, No. 1351 Amsterdam avenue. 411177 -Itl tI.
ll(iiry 1't 's, Nr,. 5) _\venue A. .lfl~1.
\\ illiarn Sclhittenielrrn, No. 432 htst Sixth street.
I larlein 1)airy Fr 'duct .' ittpan}, No. 90 1 Est One Hundred and Tenth .4os3

<trect.
i t.t5 4()l huti.ker & S lonton. No. 205 East Tenth street.

4 t1. AVin. T. Nell<, N. 339 East Fifty-first street.
;)4. Ilarm,oi Iral11 c. N , 781 Third avenue.

-It 	41('1 3. 	I.d a I lannig;m, No. 218 East Fifty'-first street.
I'r derick 1\ itt, N,,. 707 Lexington avenue.

-it K) 41t)3. Ilreak,tone & Levine, Ao. 202 Henry street.
51(14. Je.ini i lemmel, No. 2t5 Webster avenue, Jersey City, N. J.
41(13. Karl Kromer, No. 15,$ Eighth street, Hoboken, N. J.
4lti(,, N:-in L.m(1cn. No. 736 Bloonifeld street, Hoboken, N. J.
41tt7. Jac 1) LeWal(l, No. 639 Tonne ly avenue, Jersey City, N. J.

41t'4-41(1O. I red 11!trneker. N. 563 1Villoughby place, North Bergen, N. J.
4111t--42.. 	\lax. (';11fptell \l ilk Company-. N. 802 Fulton street, Brooklyn.

42(16. 11 illi;Lnl-1 nrg Dairy Product, No. 35 Morrell street, Brooklyn.
4If - -I2(t. I cJnrHch 1)ittnt.', N. 264 Conover street, Brooklyn.
4t(.) 4'7(tlrrnt,m 	llint.. No. 779 Third avenue.
4.177 	I anllirl. St;,te I);ur, Company, No. 502 Broadway, Brooklyn.

I. ?; 	l tin \1. 11chl, Jr., IIuntertly road and East Ninety-eighth street, Brooklyn.
lcinry hider, No. 179 Java street, Brooklyn.

4igi)77. r'1iane' t'li1nf;iit, Itot "l\venty-thir(l street, Sheepsrtead Bay, Brooklyn.
4,FY). 	erl,,o Sinii, No. 951 1lanhattan avenue, Brooklyn.
44(Nt. :1rt1i:{ifl Frie(d, N. 2; Spencer street, Brooklyn.
44,11. hil\o:r 1 t)l,ten1. No. 159 Harrison avenue. Brooklyn.
440-1, 	l tik t ic11 I I l<t. N~ . 1(il .\ittslie street, Brooklyn.

411(3-4414. N,•',e 5 , .rk I)ry Priluce Crnnpany, No. 165 Freeman street, Brooklyn.
44l-14l(, I)resst•i ltr, the , Matilda street, Hunts Point, The Bronx.
4411-442(t. ltrjix 1111k and Cream Company, No. 678 East One Hundred and Thirty-

tliir,l street, The Bronx.
4421. Anthony I)ressel, No. 888 Morris avenue, The Bronx.

4422. Henry Bcrnett, No. 1060 Stebbins avenue, The Bronx.
4423. Eliza D'Agostina, No. 556 Morris avenue, The Bronx.
4424. Benjamin Panesh, No. 728 Trinity avenue, The Bronx.

4425-4426. Adolph Turkheinier, No. 881 East Two Hundred and Twenty-seventh
street, The Bronx.

4427-4428. Thomas Masterson, Westchester avenue, near Main street, The Br ox.
4429. Embrec Hill, Bronxdale avenue, The Bronx.
4430. Joseph F. Engelke, No, 923 East One Hundred and Sixty-ninth street, The

Bronx.
4431. (liven Morgan, Clason Point, Westchester, The Bronx.

4432-4436. Willow Brook Dairy Company, Nos. 5 and 7 Fulton avenue, The I;r,,iix.
4437. Christina 1Velteck. No. 606 Seventh avenue, College Point, L. 1.
4438. Carl Burtzhach, No. 28 Seventeenth street, College Point, L. I.

4439-4440. Augustus Fcisel, No. 130 Beebee avenue, Long Island Cite.
4441-4443. George Emrnerich, No. 102 Third avenue, College Point, L. I.
X1144.4445. Jacob Blum, Thontpkins avenue, Glendale, L. I.
4446-1.147. Charles Branmmar, No. 186 Ditmars avenue, Long Island Cite.
444S-4452. I)illman Brother, No. 1065 Fourth avenue, .\stnria.

4456-4457.
4458-4467.

4453, Andrew J. Spath, "t wenty-seventh street, near "I hird avenue, ~)neuti..
.\ndrew Sala(lino, Rockaway road and I)re - avenue, Queen:.
Leo Sander, No. 94 Canal street, Staplet ii, S. I.

2715. (;eo. P. Slioeppler, No. 120 Third street, Union 11111, N. J.
.Morris Silverman, No. 235 East Fifty-sixth street. 2837.

2838-2988. Mcl)errnott Dairy Company, No. 127 \Vest Forty-secind street.
2989-2991. James McElroy, No. 351 Third avenue.

2992. Michael Cosgrove, No, 241 East Forth-ninth street.
2993-2997. Henry "li hoele, No. 860 Tenth avenue.

2998. Charles E. Emmons, No. 908 Sixth a\enue.
2999. Nathan Yankoo, No. 274 Cherry street.
3094. Bertha .-1xelroad, No. 59 Allen street.

3095-3097. Nicosia Brothers Company, Nos. 38 and 4(1 Monroe trcet.
3098-3117. T. 0. Smith's Sons, No. 872 Sixth avenue.

Sanford Dairy Company, No. 138 Vest Thirty-lint)treet. 3118-3132.
3133-3137. John E. Rosasco, No. 13 Morton street.

3138. John Stetier, No. 120 East Seventh street.
3139. Charles Nehrb;tss, No, 310 East Fourth street.

3140-3145. Sampson I. Miller, No. 641 Fifth street.
Sweet Clover Farnts Dairy, No. 210 East Fif:v-first street. 3146-316(1.
John 1I. Muller. No. 528 West Fifty-first street. 3161-3164.
Conrad Feige. No. 557 West Forty-second street. 3170-3171.
Nicholas Barhare, No. 217 Spring street. 3175.

3177. Dominick Martocci, No. 131 Sullivan street.
3176. Ilenry Ludemami, No. 540 East One Ilttndred and Fort)-sixth -tre t, Thr

Bronx.
3169. George Guldner, Chatterton avenue, 1_'niotiport, The Bronx.

llernian Gottehrer, No. 740 Trinity avenue. 2756.
2755. Max Ruhirnstein. No. 496 East One Hundred and Sevcntv-f,urtl, - Fe,t

2753-2754. Floyd \V. Hyatt, No. 131 Beach street, Yonkers.
2757. George .\ci«sky, Linwood street and Stanley avenue. 0ru, •klfri.

Andrew Malone, No. 819 Bedford avenue, Br,.,oklvn. 2758.
2759. John \IeCttlIough g No. 489 Lexington avenue, Brooklyn,

2760-2761. Ernest Ruckert, No. 653 Classon avenue, Brooklyn.
2762-2770. J. C. Rider & Co., No. 102 Norman avenue, Brooklyn.
?771-2773. Henry Sclviefer, No. i5 Kosciusko street, Breklyn.

Ifigh Ground \)airy Company, No. 451 11adicon street. Br kl~n. 2774-2828.
2829. George Stephen, No. 348 Sumner avenue, Brooklyn.
2830. John Buffett, Ni'. 287 St. Nicholas avenue. Itrooklvn.

Samuel Bergman. No. 208 Floyd street, Br~mklvn. ?831.
2832-2836. Edelstein hairy Crnnpany, No. 48 Seigel street, Brooklyn.
3173-3174. 'Thomas F. Sullivan, No. 236 Walw•nrh street, Brooklyn.

3172-

Morris Mintzer, Maurice avenue, Alaspeth, L. I.
3167-31(8. 	Andrew Oherglock, 11'1cks street, near Bmarinae, 1Torri I';,rk. L. I.
3165- 3l t. .Alhert Se1,mtiiiel, Ektshing avenue, AIacpeth, 1.. 1.

BOROUGH OF Q'FEN.

Stores.
6(130. Narhert Kal,aspinsky, No. 103 Clinton a,cntte, 1la>pcth.
0027. George Ledogar. N. 8 Zeidler avenue, Mfaspcth.
5949. Jaeoh Blum, east side of Lafayette avenue, l(M) fret tnrth 	i li,a'l l'lv. ,

Glendale.
(><)1.4. Merman Eckh , tt, N,,. 34 Merrick roatI, J;lru;iica.
(1)29. Carl Struhmeicr, N. 3711 Jamaica aveiiiie, Riclunnn,I hill.
6(103. Hir:ch Goldberg, Walling street, mar \letr,ps,'.it;nt ;\•enne. (dvod;,le P;rrl:.

On notion, it «Va'
Resolved, That permits he acid are hereby denied ;i, f ,il o '

BOROUGIH OF MA\II. TT.A\.
21474. Model Dairy Milk anll Cream Company, to sell milk in (it \ of Nets 1ur1:;

246 Eighth at•entrc.
21475. Richard H. Handy, to sett milk in City of New York; No. 09 Inc street, Jer-

sev City, N. J.
21476. Ferris Milk and Cream Company, to sell milk in City of N,tt York; .A . 2j)3

Greenwich street.
21477. .'Iachson Richmond Company, to sell milk in ('it t „f New Y,,rk; N,'..43 I:a-t

Sixth street.
21478. Isaac Cohen, to sell milk in City of New York; N. 1(, Nh,ore street, lIr kien.
21479. Petro Cacioppe, to sell milk in City of New N',)rh; N . 11N,3 Ile>hing avenue.

Brooklyn.
21480. Al. 1I. Renken Company, to sell milk in City- of New Vork; A,,. 294 Cla ' n

avenue, Brooklyn.
21481. Orlando R. Stevens, to sell milk in City of New York; No. 184 Flu-hind ave-

nue, Brooklyn.
3i482. Herman Oetjen, to sell milk in City of New York; No. 187 Moron Street,

Brooklyn.
21483. Hyman Kurpik, to sell milk in City of New York ; No. 721 Vienna avenue.

Brooklyn.
21484. Geo. Kotcher Corporation, to sell milk in City of New York; No. 325 Eat New

York avenue, Brooklyn.
21485. Mildrid Levy, to sell milk in City of New York; No. 111 South Second street,

Brooklyn.
21486. Henry Rusch, to sell milk in City of New York. No. 226 Stockholm street,

Brooklgn.
21487. Isaac Gurland, to sell milk in City of New York; No. 295 Christopher street,

Brooklyn.
21488. Abraham Stein, to sell milk in City of New York; No. 416 Christopher street,

Brooklyn.
21489. Kolnran Holland, to sell milk in City of New York; No. 721 Vienna avenue.

Brooklyn.
21490. WVm. Deignian, to sell milk in City of New York; No. 103 Lake street, l rung,

L. I.
21491. Joseph Kelly, to sell milk in City of New York: No. 37 Catherine street.
21492. Henry Kavanagh, to sell milk in City of New York; No. 4 \Vest One Hundred

and Eighth street,
21493. WVtn. R. Lienliard, to sell milk in City of New York; No. 2341 Ilerutany .n , -

one, The Bronx.
21494. H. H. Schellenberg, to sell milk in City of New York; No. 2226 Herntanv aye-

flue. The Bronx.
21495. Henry C. Yale, to sell milk in City of New York; No. 221 Crescent avenue,

Richmond.
21496. Thomas Rooney, to sell milk in City of New York; Pleasant Valley avenue,

Richmond.
21498. Louis Jacons, to sell milk in City of New York; No. 1345 Flushing avenue.

Brooklyn.

' 1497 .

2881 	 THE CITY RECORD. 	 'l'Uh.SI).AV, M \ RI' {I , 191U.

1499. Juhn Bacclario, to sell milk at Nu. 235 Fast Twenty-fourth street.
215J. Julut Burt. to s(ll milk at No. 2617 Eighth avenue,
21:u1. Meer Kuch, to sell milk at No. 239 East Tenth street.
21511. Sophie I)ittntcr, to sell milk in City of New York; No. 747 Tenth avenue.
21303. Jacol, Fuchs, to sell milk in City of 'New York; No. 89 Goerck street.
21504. Alicllacl (iiglio, to sell milk in City of New York; Drew avenue and Rockaway

r,ad, l;rnuklttt.
2'151. WIll. W. I•:gan, to sell milk in City of New York; No. 2063 Honeywell avenue,

'1 he I;ronx.
.1;tki. John J. Devine, to sell milk in City of New Yurk; No. 240 Drew avenue,

11(r tlha\ cn, I.. I.
?15(7. 11(r Tiger, to sell milk in City of New lork: No. 34 Maiden lane, Maspeth,

I.. I.
?1;115 J htt A. lalein, to sell milk in City of New York: hltt:hing, L. I.
'l5(N. .\I r>. Rik y, to mail two children at No. 40? Fast Forty-eighth street.
215111. 1.YIiar1m Sicriclt-, t keep Pitts at No. 421 Last Twelfth street.

BOROUGH OIL THE BRONX.

=1 511. .Aorla (;yaziii, to h)or,1 one chilli at N. 235 East One Hundred and Forty-
ninth 't1(Ut.

?151_'. 1V'1lium Schultz, to kelp chicken; at No. 223 Tremont avenue.
21X13. A\ :Ihain tchultz, to keep one turkey at No. 223 Tremont avenue.
21514. 1\ illiann Sc1ii z, to kutp hock, at No. 223 Tremont avenue.

ttlllttu - t,u of BROOKLYN

;.l ..\Ir . AI.I 	l) tnevcr, to keep three goats at No. 71 -Nelson street.
21311,. (r~c K: ky, to tnannfacture carbonated waters at No. 251 Floyd street.
213,1:. lgg Trud1icint Company, to keep live poultry for sale (in crates only) at No.

276 East Now York avenue.
?i;lt. I)ul t Capn: , to) keen ten pig c(,11 at No. 810 Dean street.
2151). I l nry 1\ ci~gerl,cr, to ku(p eighteen pigeons at No. 1339 Greene avenue.
13211. i\Ir>. Mary 1)e1ng- er, to keep ten chickens at No. 71 Nelson street.
1321. .Attnit• (;-'l(ller . to keep ten chickens at No. 553 Schenck avenue.

JoI-(pl1 1 L. Ctllmllirns, to keep ten chickens at No. 1161 St. Marks avenue.
-N1'iI;tur :AliesjrMm, to keep tifteeii pigeons at No. 348 Vermont street.

215_'4. (':)ged (r1a(h, II) keep twe'Ve chickens at No. 2511 Forty-seventh street.
21;',",. (h;lrlcs •J 11I1, t keep six pigeons at No. 622 Fifty-first street.

4 Seigel street. ?l.2(. 	Sant 1;1;111, t~~ ~~a},:c hft~~cn h roc - ut cellar at \u. 15

BOROUGH OC QUEENS.

lodla((l I,. 1kNcfl, Jr., to Sell milk at No. 3707 J,unaica avenue, Richmond Hill.
loltn krl:ur, t., sr11 milk at No. 301 St. Nicholas avenue, Ridgewood.
11 ;L R. Nri<tcntz, to keep chickens at No. 106 Flushing avenue, Jamaica.
\Irs. IIynry W. llrunard, to keep pigeons at No. 54 Vanderveer avenue, Wood-

Ii aysn.
11 r. Alei ry 11. Br otard, to keep e}hiekenh at No. 54 Vanderveer avenue, WVood-

Ila\ cn.

Re<u'Ved, "fh;tt the following permits be and the same are hereby revoked:
OI] nto:iun. it •as

!;OROUuH OF MANHATT.AN.

()7_. Chary]tnbiratcin, to sell milk at No. 328 Madison street.
1.341. \Ira I)omivart, to =ell milk at No. 248 West Forty-first street.
1 4(v. Ni;han Tato;ian, to sell milk at No. 2(6 East Twenty-sixth street.
151)2 llenry Greernberger, to sill milk at No. 1075 Park avenue.
I ,M. SAIll Rorelil1kv. to sell milk at Nos. 10 and 12 Montgomery street.
11,24 William \\rider. t 	ell milk at \o. 225 West Sixty-sixth street.
1733. 1V'shim and John Kruse. to sell milk at No. 1814 Second avenue.
2110, Leo Koehn, to yell milk at No. 2176 Eighth avenue.
2442. Charles Yallette, to sell milk at No. 75 Sullivan street.
3024 \William lleim, to sell milk at \o. 1595 Madison avenue.
3267. J. and 11. Kuhlman, to sell milk at No. 187 Varick street.
3564. John F. Schroeder, to sell milk at No. 422 First avenue.
3599. Becky MayelofT, to sell milk at Ni. 30 \Vest One Hundred and Thirt);-seventh

street
3784. Isaac A\ citzer, to sell milk at No. 435 East Sixth street.
2799. Harr- Sherman, to sell milk at No. 2851 Eighth avenue.
392S. r\dolph Feldman, to sell Milk at No. 423 West Forty-eighth street.
421E. Rudolph \Werner, to sell milk at No. 335 East Eighty-sixth street.
4355. Daniel 11. Huggins, to sell milk at No. 538 West One Hundred and Twenty-

fifth street.
4494. M. J. (;eraghitv, to sell milk at No. 420 West Forty-ninth street.
4720. Louis Faber, to sell milk at No. 60 East One Hundred and Tenth street,
5351). Kattaele I'critti, to sell milk at No. 193 	Mott street.

Herman I 	t;Urher, to sell milk at No. 1544 Park avenue.
X914. Osterse.'ti Brothers, to sell milk at No. 117 Mulberry street.
64119. LOntis lllr<ch, to sell milk at No. 233 East Eightieth street.
(5 . Beiijaiiiiii Schiller, to sel milk at No. 1734 Lexington avenue.
6779. 	Angelo V'itallo, to sell milk at No. 115 Mulberry street.
699. john i aluan, to sell milk at No. 343 East Ninety-fourth street.
7102, Dugan Brothers, to sell milk at No. 2162 Fifth avenue.
7lt 	Gn«ie 1 rallk1T, to sell milk at No. 263 Kest One Hundred and Thirty-fourth

street.
7251. Harris & Flanzbauut, to sell milk at No. 1510 Second avenue.
7374. Joseph Gillntan, to sell milk at No. 9 Allen street.
7781. Ludwig \oa'a, to sell milk at No. 2775 Eighth avenue. 	

Twelfth 7957. Jacob Solomon, to sell milk at \n. 219 East One Hundred and
street.

92O2. ILnnie l:lfr•nhcinnt, to "ill milk at No. 769 Ninth avenue.
O4$1. 	lac,,b soli weichick, to , sell milk at No. 18 Bayard street.

111O58. Elkhorn Dairy, to sell milk at No. 661 Tenth avenue.
10238. Leo Feder, to sell milk at No. 242 Mott street.
11066. V;ncen7o Durniocore & Co.. to sell milk at No. 221 Mott street.
11572. Barnett C(,'.tcn, to sell milk at No. 66 East First street.
12410. Silvestor Di Stasco, to sell milk at No. 178 Mulberry street.
4443. Morris I.Ochcr, to sell milk at N. 64 St. Marks place.
6351. Frank Brothers, to sell milk at \o..138 East Eleventh street.
7521). Frances Shaflin, to sell milk at No. 242 East Thirtieth street.
7665. _%brahani Exler, to sell milk at No. 80!5', Attorney street.

12365. Harry Witm(r, to sell milk at No. 183 East Second street.
42ti(. .A)mham Greenzweig, to sell milk at No. 287 East Seventh street.
391)9. Harry Rcvcrmann, to sell milk at No. 333 Fast Ninth street.
341)9. Dalhert Silvertio, to sell milk at No. 612 East Thirteenth street.
4394. Max l.eintan, to sell milk at No. 91 Goerck street.

11256. John Ctucin. to cell milk at \o. 571 First avenue,

BOROUGH OF BROOKLYN.

_9t3. Lulu S. Haase, to keep eight chickens at No. 8 Jardine place.
29672. .\gnes Schwable, to keep eight chickens at No. 235 Hinsdale street.
24066. Ernest Henken, to keep eight chickens at No. 260 Jamaica avenue.

BOROUGH OF QUEENS.

9(5. Stauisl uls Stepan,ki, to sell milk at No. 131 Montgomery avenue, Laurel Hill.
t77. Carl Strohma:er, to sell milk at No. 3725 Jamaica avenue, Richmond Hill.
75k. \l.:\. Grenzi<„ to sell milk at No. 1131 Jamaica avenue, Union Course.

1131. Julius T. Itrockman, to sell milk at No. 1119 Jamaica avenue, Woodhaven.
3ti~n. Seheld & Dorff, to sell milk at No. 3707 Jamaica avenue, Richmond Hill.
1781. I1. G. Matthias, to sell milk at No. 281 Johnson avenue, Richmond Hill.
41lO8. john 1). Townsend, to sell milk at Broadway and Oakley avenue, Ozone Park.
34n)4. William Gier, to sell milk at south side Broadway, between Wickes and

Sherman streets, Morris Park,
4165. William Tase, to sell utilk at south side Broadway, near Johnson avenue,

Morris Park.
37(,3. _Amhgny \1 uthe, to sell milk at No. 447 Steinway avenue, Long Island City.

1128. Edsell Bros., to sell milk at No. 257 Steinway avenue, Long Island City.
3005. Jesse F. Bethel, to sell milk at No. 54 Merrick road, Jamaica.
991. Christine Chairmonte, to sell milk at No. 248 South street. Jamaica.
821. Stanislaw B)'nowsky, t„ sell milk at Rockaway road, near Linc,lii ao eutI

Jamaica.
5372. T. Sikorska, to sell milk at east side Rockaway road, 5(X) feet s,,uth of Lil;

coin avenue, Jamaica.
214. Norbert Ege, to sell milk at No. 95 Beaufort street, Jamaica.

1482. Max Resznick, to sell milk at Ni. 92 Itoulevard, Koekawav lleach.
3426. Charles Young, to sell milk at No. 126 1V-ashingtnn avenue, l ckaway Brach.
1211). A\'illiani Steinberg, to sell milk at No. 490 Bouie ard, Rockawav lleaclt.
l 72.ohn V. AWeldon, to sell mi 	o 'k at 	. 404 Boulevard, R ckanav lteacl.
1173. ~Iax Dubroff, to sell milk at No. 511 South street, Jamaica.

The following list of permits to practice lni(laifery ill "f}he t its of \UW 1 rk,
granted b}- the Board of Health at a mrctlnI, old I'ebriiary 17, 1't,ll), t\lirvl FuI,ruar.
16, 1910:

B0ROU(sM OF Jt:A\II:ATT.AN.
35366. Vcneranda Esposito, N . 671 1•:ighth avenue.
35367. Blume Krajcer, No. 30 t 	trc•c•t.
35368. Marla M icliareck, No. 321 E,t>t F rty-cithth 'trurt.
35369. Christina bars, No. 766 Ninth avcnur.
3537(1. Francesca Punta Teronc, A . 221) anll 22.? ltit hlrcot uiet}h strut.

BOROUGH OF BROOKLYN.
35371. l:,,sina M. De]"elice, No. 356 Liuw ll street.
35373. Li uisa Prcuss, No. 254 Ralllh street.
35374. Kola 11 illiams, No. 674 l .,iirth tycnnc.

Reports on :Alll,licatiit fr Belief fr,nt Orltr,
01; mdtideni it n as
Resolved, Tit;l' the followiiI 	rlcr; he c\tenlll. !nlitirl 	I re 0111(1. ,IS 1.'

lows:
BOROU(;II OR -NI,\NU.1TT,\N.

2869. 	A,,. 338 Fast Fourth street, e vte•Il(1tll until March 1, l')1i 1 .

BOROUGH nF TIIE BRONX.

23}181. N . l47 A ;r avenue, eztcntltrl until March 10, 1)111.
27340 and 27541. 	Nos. 826 anal y2, hitter place, csten(le(l nutil 1I ,r,11 	1')1).
2&5(54. 	Fast side Webster avenue, i tem(i:oo.1 50 feet n,,rtll 	(Ire I Inn,le l ;till Siyt~.

igl;tll str,et and CXteI (liI~ 	lit) t 	t n, 'rtli, 	stUnIle I nl,td 11:irc 11 1. IOOli)

On n tuoi. it n•as
Resolved, That the following ,1111,1: ati,n: fr relic: fr nl 	r~lur, l,• ;IIUI are 11(nl'

denied:
BOROt' II Of MANH.A'ITTAN.

761. No. 19 I.ispenard street.
745 anll 740. 	N . 425 East One Ilnnolrci! ;n,(I I"~urtlt trcct

2187 and 21yt. 	Nis. 51)4 and 50s I•al',t 1,1,!It <<~~nt1l trc't
2548. N. 528 West Thirtv-nill!b street.
2928. No. S3 Norfolk street.
3585. Ao. 470llrua'l:ray.

BORIIt'i;ll of 1111 I,kil\.A.

959. N. 559 M,)rris avenue.
1963 Brown avenue.

Bl)R 0);1I Ill
	

LkltnKI.1N.
N os. 319 to 313 Kosciusk(i strc, t.
Nurthtte~t cu~rner Lihert_\ alrnur :md f ,,Urlt;l;1 ,I,I' In
No. 55' ; l,~lrimer street.
\o. 299 \Darren street.

i> hcrl 	rLn 1' ''c r1 c lr: l :i

n;arr: l N y rnt' r

lic};_'lc 'limit, Ilie l \trtulii r), 1)I.i
11 ill:;stn 	l.. 	I)ins 	lln nil, 	Ih ,l 	.1n 	t, 	'ii

]c117.

Frank];nmi;lc, Ilicl S' t i r;, 	r 5,]'r l'~
Lirenz 	lartin,), 	i<<1 I)'eeii;''cr 2.3. l(Al',
Ernest Ra~ ne'r, dk(I 	;,1111;tr 	1. l'tltt_
l'ulntch I)int,In, Jr., rliul I,Inlllet 17

1911(.

Jhn I)yl'rancesc, Elie l I:nluar\ 23, 1'lllI
('Iri>tina Reek, jliill I;Inu;lry 28, 1'I}n.
:\nna SValIa:1(k, (1icl I hrugrf 3, 1'1111.
1.1 iii: F. f,oert-e1i, rlicd I'elru;ray 5, loll!
B1 1ra * nl,rck, IlI I'clo- wiry 0, 191)1.

Reports on :Applicatiuns for Lc:vnn (of -A6srnce.

On motion, it was
Resolved, That leave of absence be rmd i; hercl;v ;rill„ eel a, f 1 \V -

BOROUGH OF JlNII.1TT-A\.

Catherine F. Maroney, from February 9 to February 14, 19111.
Clara X. Allen. from January 25 to February 10, 1910.
Lena Alper, from January 12 to Jantury 29, 1910.
Johanna Dehm, from January 31 to February 5, 1910.
Daniel A. Mulholland, February 7. 1910.
George B. Craig, February 11, 1910.
Mary J. Murray, February 9, 1910.
H. W. Lundin, from January 29 to January 31, 1910.
Herbert C. Vogt, February 8, 1910.

I;milt a ii r':u'

29363.

2(119.
2770.
3699.

28297.

1:016 (',!l III
2968. No. i3 \\ illuty street, (urn;)

1tnrc;tu o kc'c.rl,.

Tile following c1lnmtlniGttii;i'; o re reCei\(II trill Ill' Ir>;1.II':II 	0 	':!~;
\I'eckly report. Ordered on pile.

Reports on Applica?lull. o 1V'ro , r(I 	rlci' 1 (ir'
Qtt motion, it was
Resolved, That permission be and

relating to

\rviiie 1l;nna111, burn March 14, 189. 	[,Illag! lsltit, ,
Elmer ReflFek(l i horn May 16, 1895. 	1"9Z.
Guiseppe I). F detti, born February 4, 191)3.
Nathan Zappcl, born June 10, 19113.
Milton S. Nathanson, born :August 14,

1903.
liuriel Miriam Lenllein, born Decembe'r

9, 1993.
Ifelen F. Maguire, born June 20, 1904.
.\rtltur I1. \\'chr, born February 8, 11113.
Florence F. AIatlin, horn July 20, 191.
Sidney \1 o:ff, born September 12. 19)5.
1)avitl 11. Southworth, born April 7, 19'17.
\1c11iccot M. ACelsing, born December 28.

1909.
:Aiituni0 Luccara, married Septeml)er ill,

1893.

Reports oil .Applications to File Delat'(elI anll Intperfec: (ttti;la;lS.

Oh tnotY1l. it was
Re•r,lt'erl, That the Registrar of Return; Iii. . ;till i. llcreho' lr„', 	t 	1c

%Blume of "1)elay.ed and Imperfect Certificates'' the f 10in 	cer;iticlt~ , :
\V'ilhelntina :i. L. AV'ehr, born Decoinbu•r 	K:IChL: b'ti sIn<kti, II FII l;lnuary 31). 1)04

15, 1993. 	 ltntv }.cni,rh, 	rn lu ll;t 13, 11)13.
Jacob Barrows, born November 29, 1904. 	Bartle 1Riscrn~,ch, 	rut Iatii ;lr'.: lit. 1004.
Ilia 1I. Kraft, horn June 27, 1903. 	Henrietta :Aargonn, h u rn 	I,Innare 24_
Beniantin l.e cn~un, born November 1, 	19,)4.

1903. 	 1•atie Lerner, lmrn Jtmc 11, 1911,1,
Theodore Schmidt, horn May 18, 1914. 	Catherine Phelan, h rn Ai\etnl,)'r 1. 121)12
Ahraltam Karp, born June 30, 19t)3. 	I e. ie Siegel, P rn N vellilter ?~, 191)4
Celia Gurr, born December 28, 1994. 	J,dbn Fihel, n1;Irrutl .April 2)), 191)2.
Eleanor B. Karpenstein, born August 21, .Abxandcr Fncli , tnarrieil Yel , ruary 11.

1904. 	 19)4.
Linea 1I. Ohman, horn August 1, 19(18. 	John A. Dou;herte. married \u r nthcr
Emnta M. McEvov. born November 5, 	23, 1914.

1898. 	 Charles Schmidt, Jr., I rn I)(ierttlnr IS,
Ruth \estel, born May 6, 1905. 	 190?.

TUFSII.AV, yl:A1 Cl[8, 1910.
	 THE CITY RECORD. 	 2885

\npir 1k!.li0, f!)II! Fo-hruar) I to February 10, 1911),
\nna SJi1ictr, from January 31 to l~ebrtlary 9, 191ti.

Chariutte R. Ileck, front l~el ruary 4 to FcI.rttary 12, 1911).
J!plt :1. Bilrgtnl, fnoul l l'hruary 16 tl> February 17, 1910.
)yenncth L. de \\ It , from February 4 to l~tbruary 8, 1910.
:'Iirctl V. Itla,.itt, front January 31 to February- 3, 19111.
(crlratic }:ocllester, M. I)., from February I to l,c!,ruary 7, 1911).
:\g ii

V. l innigan, from February 7 to February ', 1918.

full Sturgis, l ci ruary 14, 1910.
Grace I. PkiuhI), front February 3 to Fehruary- 5, 1910.
I IliSU flay, l c1riart 7, 1910.
Mary 1. A':in lieu>en, I~ehruarl- 9, 19O9.
Cara l'c,aill;lo,ll, Fel,rltar>, 21, 1910.
S.:\. IBuc1wnh'1z, M. 1)., l chruary 11. 191(1.
lu~cl,llin I. I)cnuin, February 5, 191)).
It. 11, l llplicr. M. U., l•(bruary 4, 191)).
L„ni. \' 	fn'nl Jarin;iry 2)) to ltcbruary 8, 1911).
I;tll \I. h~arn~-v-, trill l ehriiary 7 to FJ,ruarr 1_>, 1911(.

B(JR(iU(I[OF BR))UkLYN.

(rhn J. 	arkin', friiu I clrt1art• 9 ti bicha)ary 11, 1910.
Ircnc S. 1), er, Jaiivar) 31, 1910.
I ~>r!lc, 1. 1liiii 	i, Al. I)., fr„Irt February 2 to l el,rtiary 13,

100;1

M. 11 ;ll'h, l'cl,ruarl 7, 1910.
(;race C;tllaocllu, from 1 cbruar) 8 to l~t'lrruary 13, 1911).
),(nice I)C mnl ll, from Fc!>rn;lry 9 to) February 11, 1910.

lc~>Ie 1ttcr>on, from Janu;lr} 2% t 	bcihruaru :, 1910.

r;met , 9.) 11)in, l'cl~rtlarl" 7, 1910.
.\. (. HI (lire. fI.H,lrr I t!)ruary 3 t(o I hruary 7, 1910.

EORI)CGII UP CWEENS.

k. 11. I 	&r, Al. I)., I~ chruart 8. 1911).

\1 '1611;l I..11ta(I, trill I.;nnar} ' 	t 	1thr11ary 2, 191(1,

1 ,Ltllrrtl r I.. 1lanlcc, fr,,nl k;liluary)5 1u l~thriiary 2, 19111.
1,ne< t;. 11 ~~~,~1:, in~ll 1 u) i_ i;u-" 7 to I:et,miary S, 1911).

lV- itli lit 1'ay.

Ill~ rt I i. I L rkinler, Al. I)., front Fu1)ru;iryy 7 to 2O, 1910, iin'1u ilve.
L. 1 ..\. L v ke, 11. 1),, from I chruary 11 to 28, 19!1). inc..-me.
Kathlctn L. l:h cmc , haul 1elt)(ary I to .\1,irch 1, 1911), inctt)il(.

Lclri, 1)aytn, H,rnc (laI", JanaarY 31, 191)1.
lharlc, AI~~~,rc, fr(Iun I'ehruary~ 14 to]larch 5, 191)1, inilf)=itr. 	

The ap))llCatjIi of Blcij!tliil & Co. for an ytrTNHun ,ii tiulr t' Alar,L '1, lli!(I,
Drank 11rlatIi f in 1 Lllruar} 14 to March 5, 191O inclltsi\"e. 	 the culnpletion of the contract an-arded f(,r ills'al',ill 	I/ t 1I 	 lliniu~
(harlr> I:it1, frl~ln 1.(hruar} 14 to Jlarc;i 5, 1)10, d1elt1Sile. 	 hall and clurnliturr at the Tuberculosis Sang! ruin], 11,(; rti\td ;11 	r nlut:
;pnr 	litciicm, fnan ! t'hruary 14 to JM;irch 5, 191(1. 11c:0S1tc. 	 it was

	

\ rcrnitnt ul 1lart;ii I. and 'I'l nias F. A\ hit e and the McKeever Company to 	Resolved, That an extrnsioil of time to and mgullhhg 11;u-;!t 20. 10111, 'IQ ;ui] 1,

01 , the' 1 	t 	tlk. iii 	fri t1ca(1 <'1111111111)U ti etc., triitll The U1 	OI New 1l1fk]tCrl'lll' <'"Cai1tl'(1 to ti1ClI1tU;1 & Co, for the 1•l]olI,lCttolm lit tI1C ig!Jvr;;it ;llA;l 	(I t 	111:11

until Jul} 	, 1'+il), ,lt the saner rate as Anilille(l in contracts which expired December 1i). the Loard of health for installing plumbiii, x11(1 hi 	 h;tll

I, 1lr)Nl, ot'I 	r<<rit I ,01(1 mote(] anll appn ,vc(l anti ordered on li1c. 	 and durniltury at the Ii 1 rculusis Sanatorium at Uti;l"ille, Ur;ul;;t' Lou IL 	X. 1

I r III,(Flit rcOaeS(cti approval of the execution of the contract by hint on behalf 	l report in respe t to the dangerous eo iditluri of the 11, ,,k 	'lt' 1~:~~!t',1 Pik+,,
„i lilt- Illlrlr1Iioltt if Ilcaltll for the rcinov,1l of night soil, otfal, dead animals, etc., NorthBrother Island was received and the Sant,iry Ira: llirtrd t .:.nlutr•~i~;~!

kith tile 1;u1 Illtr,tinc 	nlpan)" anti, on his luotiun the fullulltng preamble anllwith the Cutuiii .goner if Do ks and F(rric; anO1 rr,luc;t 	n iii <,i 	r r ;li'

r 	lu?i n> Itrc alluptetl: 	 Department to citisc such alterations and repairs t" ,lie (luck :t liar', 	 :

\\ licr (t, ! he 1'rc~1d1'llt 	f this I1cc~ird V1'as aiithOri-ed to cxcCute . 	contract on 	be made.

h It 	I the I;rl;;trtelcllt of Iltalth t r the rrnlrn.ai lit ni ht 	11 Of ii (lead animals, 	The chill) of 	ar (;reenleaf of 0tfSr111e, A. 1., i r 	rli 	r 	l r(l

t 	Iuth tI 	\ ;tl I[II it t ntpanly, .tiltl swill ()iltract II 	c\erntt. 1 by him on or section with the establi hnlelit of the Sanatorium I r ti c (r,, ,1'.11 1 rc;l 	t 	1

1 	tit I'(l,rn;trl 11, 191)1; it is tllerci~'re hrrcl, ti" 	 soils Living in 'I he Citl- of New York, stifferiii 	Ilit!t ttll,ct iiI >i.;, 1 	it 	l al I lti~~i:'.~,

I 	lll!,)lift will 	l:tract, as executed l,c (1!1d hallcell the I'rrsidc»t of this 	()range Cuttnt), A. \., rcfcrretl to the Pr 	lcnt Iallti rl" 2,, 1I7 	1 r(lttrI 	l t

Ii 	nl, 	ii lth:li ii the I)epartiiIcnt ,>f Health lit T11c lit} 0 \en tart. an 	s.ut 	Board and ordered on tile.

I its 	I \(\l 1 rk, l 	;roil the saint is hcreb) ir1 all aspect 	yCTllt((I by the said 	ii (ice of lien tiled lo the Clifton \1 i iiifaituri l 	G , iiij,;int ;t ;l,a>: i . I I1;1,_;~

!ilrnt, r:iti1 alld comtirtnc(1. 	 GDmpaicv for supplies furnished for the 1orvoldo(l 1,biItfit, tl;l, rtrilt~l ;1: ~, I

Ihr l,iu' ~ r t~tntat~~ ~If I;tirt, ,n &])arcs Guiipall1, Le is Uc Groff & Son, Satilttei on tile.

I. I Ilnitur, I I11i I Icllnlann, Arkcr, 11errall & L iolit l- Uiinpany : henry belly & Sons, Jolin 	Report of inSpectl,ws hl- officers of t'.ir Steantl,u,at Ill; c tii'n ctrl .

I L I c, Iylcl.I ii 0 1\ 	hcr, .Aatn Imcltslr!urnl (umpanl, 1 ohert 1'. Fatness, John :A. Lnited States of boats at Riterside Hospital, Avrt!t L'r1'tllcr l lau11, t 	r

(10'nl ,A t',•., J. I1. 	'lit tA (H.. Shift & C 0.,11'illianl (;lcichnlalill Theodore P. Fluff - 	reconlmetidation that permission be obtaiacd from tllc I 	il l 	r 	tar 	tt,i

lI I I I 	(:. I. 1 	tl 	I(Ir 1orlll,,11i11 	amid delivering, as rcC)llirel1, Hied 	lisp, Vegetables, 	boat Se11Mlrc to operate toil' steamer "Franklin 1'.Ilji , ii 	i iii 	lt' :rt'iC I 'i 	 l'J~

ir1tit;. 'I.111(er, c1l 	;r-ccr} supplies, coal awl force to> the rtml)erclilosl,m periud of sis:een hours, Ilan received and the SQcrctary 11"a 	t l

, nc(t rinnl at Uti illt', (It ii. 	COMM.,n 	A.)., during the Isar 19111

	

were taken %pith the Ste <uul,uat inspection Service of the I)epart1nrllt „i l'IIn1111k 	;1:.1: 1.,t' I

ifill the t;l. le atlil, tHtl re Ciil11liieit(l'ttto>tl of the Secretary, it 	as 	 and request the MerltllsSf ll rec~)Itlnlendcd 1,1 till' ll,)>ldtal StiperllltClIdU1,

lv'QS1 , II L'lI 	I Ii it the i~i(1~ ~~r cstimatrs It iurnishin,t anll dl t i rult„ as required, 	.A report in respect to the escape of a p•tticiit ii i h 	iii (Ill ii1 	a -, A 	-I4 I

Iiocal, Il~ll 1'c''ctlllil 	fruits, 1a11ter, elll'ese, c g 	r urV" sllppht'E, C~iii atld tora~e

t 	tl 	(ll t'r l'.l r>lti ti;11.'l1 1111101 at (tisvple, ()raiige t 	11111\' 	N. \ .. during the year

19111, in 	, for :1 	;li~l lads relate to Class 6 t grocery supplies I. lac ;roll the same are

}lervtn 	reju •!i (I.
T ime bids IIr cstI1liatCS ti , r ftlrll1shlll!Wi ;i)ill (1('l)1'c'rlll!g grocery sl?pplies, its require((.

I , ' the 1Villar l 1'aA:e11, l~il"tr.,illc and Kingston -ADena(• hospitals, and the hospital-:

Ht t)Illl_'l tl 	1'.A•c I)lSC;M1:i of the 1lt'partlIlt'1lt of health, 111 the Cartons Boroughs

i •its of \(It \r, (luring tll 	car 1910, IVrre tikcii fr1Jnt the iilMr, anal, oil recnrrt-

lnrnllati'In .•f the 	ecretarv, it leas
I(c>~iIl ell, I h;l; the I i,is or estimates tot fiirncsl1ini and llelit rrim, grocery sup-

1 lir , as rli iinr 1. I 	the 1\ chard Parker, 1ikersille any] kingistc0 .\lenule hospitals,

nl l th' Il 	llit;ll; for ('~onta i,nts 1-:\e Diseases of the Dcpartmnent of Health, in the
I,arllis 11 rll~hs, t ltl I)1 \cU) I:rk, (hirictg the Vcar 19111, he allO the saute are hereto

rejected.
1'tlrsii;iilt l 	Il. tie 	111 thi• (IT1 l.(fRli, lints or ('stlill;ltcs tnr turllishiiig and de-

Ilrerin r 4,1)1n Fude:t I ,111 • a iii 2,5(I(J ral>'pits, as required, to the Iesctirch Laboratory,

f , t Hf last Sl.\ie1'fti1 stri'c't, lI rut.ugh of 	lallhattall. City if New Vork, during the

year 191)I, IVtr(l>cne,l l,) the Secretary if the Ilnar(1 on Fehriiarn" 16, 1910, pursuant

t', a ress-luti , ln of the !tarll 	f Ilealth adopted \tyenlher 21, 19)14, authorizing the

,:ii(I S(:rettlrl' t ' 	1 (11 i.lO. i 11 behalf of the lIuard, tabulate the saiiie and report

thereOu t..) the IIeartl at the reantar rnCetifln next thereafter, and were submitted to

the [bard. as f ll ovs

GtleStiint (fill F;trm 	$1,580 00

James T. I)(>ughertr 	4,254) (>+)

on iii tHw. it]vas
l csDlvc11l, "flat the 1,io1 	r estimates f(,r furnishing an(l llclffv- criiig 4,()00 guinea

l s alid 2,5IIt) 111(8'1(, as rl'(jtlirl. to the (Research Lal'uratl-1", ft 	f East Sixteenth

str(et, li r,)li.l) 'I1]1aM1inttai(, 	it 	of New l r>rlk, (luring the)- tar 1910, be and the

same are hereby rejected.
On (notion, it 	as
I.ell"rd, That the 	curitl (1e))osits (Ili bids or estimates four furnishing and

~h ld criii 4,1,a'11 gains pi, alma 2,5)i() rabbits, as required, to the leSearct(Laboratore,
ft (lf East Sixtc'cItth street, 1tiir(it1gh of '\laid iattall, Cite Hof N v \ ork, during

the Vicar 191)), .t,rn,rl 1h} the Secretarl, if the llward of Ilea1th .m re!.rliarl' 16, 1910,
l,irsuaht to> a rlttti~ l .,f tht, It„aril ad(>pte(l \~o'enlber 21, 191)4. authorizing the
S&&-rctary tr) glen ITIS I'!1 1th:tlf of the 1lnard ,f Ilealth, lie fur~rarrled to the Conlp-
trllcr, as fol1ut1s:
(Ii strut hill I aril, rhrcic 	$39 50

lan)c; T. I) lwhcrtl, check 	106 2S

The n)f'fcr 	1, AI. Kn~Il to smt1)stitute without at1)litintial cost first class crprcSs

c;rlS in licit 	f r;l,rs Ur,tiflc(l ill 	ri iRal plans in the office tliildnng,i Iatuush avenue,
'<Alll ll llll Streit tin! fleet street, lionit1th if lirllokll'll, K:is s1l17i1iittt'd, amid, (,11

rt:nlnlcndlati. It of the Sccretarv, it Ir,t,
l(cs,.k 1, That tli O,tier of J. il. kit 9lp, contractor for fttriiishing all the labor

;,nil netttri:il l t r ctrl IIr required to furnisll and install rails, fittings, etc., together
111th .111 nlc(' :tr(altt•r,,oV , ll' ar.(t 	ther (work incidental thereto, in the office building
at tilt, s ill)lo 'st c~ , rnur .,f Fleet amid 1l illuuglihv streets, Borough of Brooklyn, Citl-

\el," 1' rk, t , slily>titutc 11tFi)at ainiitiollal cost first class cypress cases, as indi-
catcll in blue prints prelrar&(1 by]William E. :\tistlil, architect. in lieu of cases pro
iled in rii.tiiial plans of said office building, and ill accordance pith the terns of

such offer n11i(le as suhniitted Fe11rt)ary 8, 191)), be and the same is hereby approved
and accepted.

The llilance ('1,ntnlittce presented vouchers f.ir the e Ipll1h1urc 	t to I llunlrel
and tlftV dollars 	2(t I. rlceiled from the 	fticc ii! the U~tllptrllrr soil Jaliu.lry
26, 191(1 (series No. 1., check No. 5469), ptirsuvlt to the re luti n of tht.• k,,iinl
,.t .AIllernie1l, ,i(b ptcd Jul"\ 1, 1902, and apI)r v(d In the AL(I, , r lull l., l'+Ii'. 	')
~.tlllc were appri,lell and the St'cretary 1Cas (ltrcctc(1 t 	l'~rlt';tr~l thi:ll t 	tll; (IIIIIi
troller.

Ult motion, it nas
lsc511(-ed, That the Secret;(rt- he and is lien•1,1 (I reetm to , make regiti~iti, , o A ,

for the B,orough 	f 1-Il,. l;r, , mix for the year 19])) ttplt the (JliiI tr llcr i,, r tll~
of tll., I htimlred ;111(1 ;iftl lh Ilars (250), ace ;limit Hof 191)). A•I). 211,5 	1!nti liar;litl
l)H"i't])tt lit Ilk (I1tC1 (`krk, lullt(tlgellclt•s, f ,,r the burl irl' I1 ltf:1111 	;;1"
or incidental expenses e(,ii)i1ui ent to the 1)epartnlen! 	f I Icalth, 	ttr:n;a 	. 	the
rt's~,luti(In adrl,trrl I,) the It~rlrd of .Al(lernlcn hill 1, l ,)l2, a:tl ;tla,r lvl 	. :!1~
)Jar July 15, 1(11)2.

The 1']nallce Culllllllttel' presented vulielirs it the cAI,ll!Itilr 	t >iA :'loll ifs' I
(Ivl!ars) (j0), receded from the office ii the t 	,nl;tr dlcr 	11 	11:1!11,1111 	l~ 	l'+li
(series \to. 3, 11)1(1, check \~,. 3564), pursuant toI tit,• rlllt1, -ll , 	(1111 I„1ar1
ItldcrR1C'1l, ad,irltrtl ()C(,f it 1, 1907, an([aplin,l'tvl by tilt• AI;tl r I trl ,' it 14, 1' 4 1T

The same were ai)Iiro]led aIid the Stcretarp I;t 	lir~ctt•(l t. 	ro,lr~l tli r 	: , tit
Comptroller.

()ii 0tliti(Ili. it !c;ls

1`lcsol) cd, That the Secretary be and is livrehv lire c to d t 	: 	r 1il: it:. i A: . ~ r.
for the 11ortl]t (.t lirukllll for the \ear 1911 1 ll))uli thl' I 	liI ,1rl1 	Lr t!lv >11:11
CIf six httn(Ire l 1l liars t?(>INt), account t,1 19111 ?l,; 	Alulint,,i 	, I>il:.
Chief (_'lerk, Ciitiiieiii. f or the plirp)sc of (IIrllill 	toy lI1L r 	r i,'1!
expenses c(, lltlr fit ti , iii 	I)(partiiietlt tf Ile;l)ili, lillr,n,lilt t.. tlli' re. hltl ill all~!c, l
b}- the Iluard if .AIl!yru)c!1 O(t0ler 8, 1)07. ,unit al,pr,,l,•c1 I., ;hr 11;11 r tl;;,~'~,r
14, 1907.

The Fin:ulce (omntittee presented vouchers for the expendittlre (If t%," 11111'.klrc'l
and Il1t)' dollars) 254)i recd((•(1 from the ut'lco, of the (vltllitrIler ufl Ilrll;lrt 	,
1910 (Series \u. 2, 1911); Check\u. 8457i, mruriut to, the rAn1i11 o, l t; 	I; 	- 1
of .1literute0. a(lOIPtl(1 1)cto obcr 8, 19O7, aril! al,hr,)v I-~l b) 	thr \l:11 r, c l: t. , t,i r 14
1O97. "I 'he same were apl1r,)ved and the Seerct:ir% nv:e, lllrrrt 1 t 	ind tIIttu t .
Comptroller.

On motion, it was
RcsulVe(l, That the Secretary be and is herchl Ufrectra t o nlak(l:c~lllii:i i \„ 7

for the Borough of Qttcens for the year 191)1 tip ri the L niptr 'lur f''r tic <ltln 	:It
limidred and liftv & , llars (w250), account of 19141, ?t,5 .1(lnlinitr:!tiu, l 	n 	i t!;~
Chief Clerk, Clii1tiiine'ncies, for the purpose of Ilkir,n;u 	aii.v 111111' i nor incilltllt;ll t~-
penses cotltiiigelit to the Department of Health, !1arw;ii) to tit" re luti ~u t lt~ll
the Board of :A1tteriiicn October 8, 1907. aii(1)pgrvvd to the .Al;tt"• , r t)et IIur 1.1, l'"n!;.

street, 1io0 ,liwh of 'tlanbattan, was receded and the Sc;ret;lry vl.;I lI,t1 t , i i
bard a copy of such report I') the Police (olllntis incr It hip ilir;ll;lti 1.

The President, to v- hunt 	as referred the rd1, frt in rri;lti :l t1I t` 	i;t:; :t
secti)n 159 of the 'apitar1- Code by J. A1. Dro ug:ul, 1I. 1)., 	f 1'arkcr ;1'. ;n. , t1 	t
chester, Borough of 'tile l;r, hx, returned the s;m1r tbftll ill(iuurul;tti al t!l;it !
Uroogan had failed to respond to the request to call ijiwi him atll r 1!:i: l t'it llrlt~r,
and recuiiilIicii(le(L that the report be forwarded to , the (rp ran :i l nloe!. 	fllr
retarl- 11-a> directed it, refer the platter to the (o,r)u,rati)n CnlHcl 	r It y llli>'..

The recoiiiimetldatloil of the Sanitary Stiperli(tell(leut fir 111 ;Ul li 	1

rules and regulations for the operation of poultry slaughter h>n~e . ty;l_ ~n' ui:t~l,
oil motion of the President, it was

Resolved, '1}iat the following rules and rceul;lti' it It t'nr 01110,1 	1 	',lltr,
slaughter houses in The City of Nev York, be an(I the game are IRrt•LI" aIl`jItul:

1. The floors of these premises must be svvcllt, tlnIIel ;ml I1CIId'rirt'(! At lb~r rl ,
of each (lam's business.

2. .111 parts of the 	alls and ceilings «Mich ;Irr n t dtcat1l(l to ctil rrc!:1l rioi t ',-
cle,ted, painted or nlilte vaslied as often as re!nirt'I l.r the 1)epartnlcrtt 	i Ilt,l!til.

3. .All parts of cages (other than the lion l and Untttr, 11l11t ''e eiu;tlh I
painted as frequently as may be required. 'Cole floors•, f all cIg s must IR :c r;lltl ;Ito I
cleaned Immediately after emptying.

4. No cage shall be tlsed for the storage iii f 	l for a I iiocr Intl 1 t'l;w t'ln o'
days 	ithout enlptviii anti cleaning.

5. The sheathed sides of the killing rood, thr :ths rl'lin 1x Daft t'tu gullet
neath the saute, must lie thoroughly cleaned tlitli a trung s lit: n ifs l;l, a:iul tin>llt , l
at the close of each day's business.

6. Poultry is to be killed only in that part elf the premises set ;ll,n"t 	r til_lt
purpose, except that, when desired, a galvanized iron mater-tight can tn: 	he ttsdl, 11: 1-
Vide(l that the blood is properly absorbed by sawdust.

7. Sawdust which has been used, and all ther refuse of and kiu,l a l;atcrsr, nl!la
be deodorized and removed from the premises daily.

8. No etllpty crates may be stored on the Prel1)ises except ill >ncll (,laces as 111;1("

be approved by the I)epartluent of Health.
9. The accumulation of disused barrels, bI,xrs ~,r other)ffunsl%c material %%ill be

followed by a revocation of permit.
1{? No poultry are to be allowed at liberty on the premises.
The application of \lax \1'aldowsky for it permit to conduct a puultr slaughter

house at No. 1563 Park avenue, Borough of Manhattan, was received and referred t-)
the President.

The application of Charles II. Reed's Stns for the approval of plans anlo spec:cca
tions for a rendering plant to be located at \os. 185 and 187 First acenhr, li,girutigIi of
\1anhattan, was received, and, on recommendati-in of the Sanitary Superintcndent,
it was

Re'ol(-e,l. That the plans and speeificatiomi; fir at 	 t., rhiiler lard a:
?pus. 185 iiitl 187 First avenue, Borough of tIanhatgul, ubnlitti l 19 Char'.e I1. Rtl•l',
Suns, be amid the ;lnie are hereby approved.

A contnnbication was received from the Director if the Ru.carclm Lal,urat re 01-
vocating exchange between the Department of health and auti; ixic pr oldcers. anti-
toxic plasma of ilydinnt strength for the very high gr;(de of such antitxic plwnia f-
fered by antitoxic producers, and, on reeonmmc01liati,,n of the General 11wica1 Otfil,vr,
it was

Resolved, That the Director of the Research Laboratory be and lie hereby is gxitin
authority to exchange with antitoxic producers antitoxic plasma of)nudiu111t strength
produced by the Department of Health for such antitoxic plasma of a very high grade
^f}ered by antitoxic producers.

I ':rl!;Iry 1, 10111.

ll, \;il',', 1llll1II I,t Cnniinnhthit' 1)i ewes. Borough of Man-

)\ i 	:l 	(l !,l f l 	rt i r it_'1 	i (urn, ti take effect February

	

i t'llS Ins ;lr; 	:Ill(rirt~nllcnt tile i , llving resolution was

I ' t 	r \\• ii' r, ;I t ~. i h in t'Ir lint CllC in the deploy of the De-
It:l 	u(•l t•• Ih'1_~ ill 	le I)iVi<ir,n .,f (, iiii , lunicable Diseases, Bor-

.~!C1 	i ~,I ~,'1 ' 	:'I. i~ 	:.ill .• 	tI r., p' 	111 i,'ll 111 -ad gr11"1t', 81111 salary at the rate of

+•~l 	,' 	!!'I, , ,,1 	 1('In.i c 	iiieui. 11 of the Municipal Civil Service
.1, 	I' v k:ut1. 1 	t tt:c dire Fvliriary 1. 1910.

(Ill 	~ I! • '1, 	't 	V.

1 > ,\„1, 'l ll;lt 1!, ,, I ((1,:r': 	J \ 	17Xs ma(li„)n :ncntle, Borough of Alai
 , I 	,'1! ! i 	c". 	;It'll ,lltcdl a [p 	Gq)Cl`t 111 the Department of Health,

t . 	'\ .,l t!tc 1!nr(illt 	Nt'crli;, 1;;'r4pVV if Alaullattan, with salary
tll 	I -: IC !I1 I`lll ;i.r ,11!ltllll, 1!1 ,t. 	I',11111Ct' U'1111 till' rii1es and classification of the

•~I11!.11"t ,:il (li: 	l'r\l:t' (11111!i1. t 	t;ll:c effect 1'eruarl- 1, 1910, vice Shapiro,

11x

i'- '1 	1. 'T'l:r1; K;~ti;rv11 I.,lntr~, 	if \o,. 33 	Fast l nrtl-second street, Borough
i ALIT_l.tt:ln, 	Y 	11 iss 1!grr1 v .Il 	te,l a Typewriting Copyist in the Department
i i l : 1 'I 	l , 	i_. ' Il t . (iut 	in the 1)i\ i roil of General Sanitary Inspection,

1'..! 1 _'! 	,i `l::';' ',tt ,: , v% tit s;.klry ;I; tin. rate of 	6(bl per aeeunl, in accordance with

;!!t' Illit 	:O c!:1-oilc;iti'il I•I Iii(!uniI 1 Civil Service Commission, to take effect

le'r' 	!I,
I: . 	i1. "fi'„t],I'll(< S 51;,v. in. I,f \,I. 174 North Sixth street, Borough of
',l,l. l(i< b,r(l,, • a1)!11it uh ,! 1lr(ljcal Inspector in the Department of

I h:titll~ ;Il iI oC1i- ,l a (1i 	i'l tl,e I)I ,,1 it i of Child H}vgiene, Borough of Brooklyn,
i.i ~:l_, ;:! +!ir viii 0 	12!l ul i- ar.nnnl, in accnrdancc with the rules and classifi-

-i t1 	tnir 1.1 (1\ ii tiyr'.i:'r l 	nlni5Sinm, tl take effect February 14, 1910.

	

i. '!ILt 11n,1c V. t 	r, :,f \o. 23 Fast Fnrh--fourth street, Borough
t \. 1 	i: Lliy, 1 e II ": 1herc1, I ')pI ~lll't'll a llnsl)lt,ll Clerk in this Department, and
"11til 	•i111', lit t`, l' I);lt•1'.l 	1 	niiiiiiiiicable Disease, borough of Manhattan,

with 	':;Ir, ;.t ills 	of `;7511 n crane' in, in accordance with the rules and clas.~ifi-
i,l 	tl 	11ui.i e l Civil S;ryirc (':Ynnlissiori, to take effect February 17, 1910.

Mn 	11 , ~ti 	ii. it vv:(;
(<, 11:11, 	fll; r 11'x- 1',, ;Irt1 of 1 ti-nate al'(l :\-pn(lrtinnnlent be and it is hereby

rl'l''t !l l l re 	1o, 1 to ;(r('rt :ilt' tt}11nP,'lll 	i;lrther changes and modifications
P1 tilt' „11 (S 	l•!} nii-, t'tl' 	 in the 11ud2et for the Near 1910, as
re\ t e 1, 	j„•- thr 	11.. I .rt;I!d',t 	f 	I le:ltli

\i.

1. 1')]u.

288 ►
	

THE CITY RECORD. 	 TUESDAY, 1:A 1;C l E 8, 11)10.

Oil II. :i fl, l:

R , ~1%t 1, 'I i~,;;, „vving to-, th(: l,uc'.Iniiu-y' circtllanc s of the patient, the charge for
t.c prlv 	ll ir ll! Lia tr(tluLn: gent to 1)r. 1.. Shiner, Nclvark, N. J., be and the
,nlc i, ;,,r ll, rin'. tc1.

l trlillll ;i11lll,:1 1 	for c1'rllllillt1, 'I1 C111pluA'nlellt Were received, and the evi-
(•_n ,!) li:i l : - I') :! 	i the aop'icarntS being in t,ccur(Iance with the require-

.i ;il 	I:11; r_l,(,in,; t•• tilt Ctlll,ivlucnt 	vvfllucn a1i(1 chii(lren in mercantile and
il(I 	I ,G-Helen.•. I,. ::n,•Ill!(d, it

I' 	.. 	1, 1 llal ,.~, 	:>itfl 	 itl i; h(rebv directed to cause
•'ilL'i,Cil!l~ 	I l'' 11! i_.III:11! !il ht' 	1' 	lll1'111g lialli,,(l applicants, the appliea-

ll- 	1 111:'1,1 ::! i I i ~ ~I d (I ;1, l:"!I 	c illl)ilalllc with the requirements of the la11'
,.i,li!I1~ H. ;il: 	i Il1Il 	llllc;l' u1 11•s11yll :11th elnllilrlln in nIerCMs the a11J other establish-

:\i; 	l 	i;1' 	i,lll .11111] .111a~. Ch;lt,l (Jro,, l_1vick(1, Alllrri, Berlin, Domenic Manzi,

	

111 I. i-. I.,,l!i. t 	'nt•u, Al1:(• 	'IiheI], I':il,t lici1(II, l'. 	a Siuiu, Sydney (ireen, Paul
1k„ .`;iIIltlii I`"',Ail:Ili, Sim,, S'i'tii 1 1\, STinn 1'.f1111her, Nl()llie I'eldt, Octavla

I Hi'- 	, I.t I l i),! ,1, ,1 , ; 	Ikaiuill Il~u 	Harry llilrf-k , Stanley 1)e Forest,
,,l I'f -1:riP, I;, I~"i1 • ci I",el;cr, A \ illiaitI I.~1 ~lnl, (;ertru , le Nlartiliall, Moses Zibclow-
I..IIIIllll

T! ~ I., , ny 	I. 1',
' 	rl:l:),~hr.uI, 11If k' ciiztye , 1:Ina O. l.eyin nn, Edward Kroll,

L 	I -1 	~'Inl'~L.,'.itz. *inl!l:i l'ck-Bats<, 1larry Brn<i, Alvina Hille, }Tarry.
sl:p1s'. I 	N]: l. l'TT„il„ I. I<n's(11, kill, ::c (;rccn, 1lorris Rubin, Abranl

I 	I.
1i 	ll;,r,~ , (l:e 	i., .Aiiiut I rit ll(1.

I 	li ...i Lc' rn,:

1 ;~~, , 1, 	1 :. ~ie 	j ,',l (i11rl 	rnHll tn- tklus at the Kingston Avenue
i 	 l .IA. Iii 	Jn i 1- cilliti ry 	I't'l'l, 	ll ll i,l liruukiyii, 111 accordance

'l ;(n ..i "I, I 	r l ;I i l t ll j iiiu:iry 12, 1)1(1, ',\a; received and approved
.'i

1 	- 	i . Fic 	. 	.ic l 1,le II 	pit:ll. As,rt11 T;nraIyr Eland, Borough of The
! 	ix. 	 1',r 	u,k' \\ I 	r;i.i\t(i, 11• 	111u)tilm, it wa<

' 	1\ 	', I 	I I 	1!y ician cif IZiver,i~le II.,spital, North Brother Island,
i., '_ 	1 I'', i'r -IN. llc iii i, h r; Ilirc±r(1 to c;I-e the ohl and wornour articles

((?. t 	t 	r i.rt('r a & , cnlllr;('l in it ~til)initted by said Hospital
)'„:I 	;,till l rLrt'.:I e 4, 1')l, t” 11, cl , n(lenulc(l ail(1 destroyed, under the

~~'1. in .! 	l 	uc 	i,l I lital I']hv;ician, all It report thereof to be

•\ n;'. ;, 	! 	Il 	;rll;, li 1,1 I:1-c 	l ;l!: Itlr,el1al tiho'css of Spencer Dtllgnall, all
H Ili;' 1• 	i• ~~I~ AV[!Il.' :1 ,HIlt'-: :II tll- (cultll Illilcl, OI1('lill;il, N. Y., was received

1 	ii
1 	i• li 	;i 	1I 	l'i'H' III iI i 1(1IIII ill 1110 Sllpre111e (iiit, Kings County, entl-

1 .\\ i . '! : I. l l i 	1.1:I I i , ;e:it', t (;llrl 	I. C uinnin aid(\ I he City of New York,
ll,i:'' 	i 	, ri. ;111,1 Ilia' Vic[t'rl- W;I , (117ccti l t„ nl1)IlIit the matter to the

ri, .., 	, , I n- •l i ~r -pill :Itici11 a, ill lei, it Greet nrces.ary.
 I'i1'c'1'.;t'', '1 	, lllc (;(Ilt l';t' ICI i c::I 	tTiuer toil- the employment of the

I „ f l 	1 	()it-\;I'ie x;111;11 	I 	%:t• >III) '.1I1!t('o1, ,(11(1, oh 	motion, it was
to . 	d. I 1 	:1, 	Ill- ilt:1t 	;l Iii' 	li .':t! he ;1111 1k htidry authorized to e111p101•

F:~~~i.:.. 	in „ 	.lnllt m:Lv I„ ie c- tr , fnr the purpose of conduct-
:'~, 	v 	.i, c 	11'11` ;1~ 'I 	.''J 	e Rev. R hi'l't S. A n11111g, and Rev. Johti S.

'y 	, 	! 	it'., n; 11 1, , 111 ~I , :1 y.. ! 	it :r :1i 	i,(d. at the Sanatorium for the
, i 1'(.:• 	, 	I.it i!I 	in Till , (- its. (of Nt 1v' Y(,rk Suffering with Tu-

li, I ,UII i,.' :\I'iL'flt ftMpc. Or;i11g", CGdity, N.Y.

I 	f• 1 	 f 	rt i,'~. - ',,,'rl ~rinu ll hv' Mary I. Van Deusen, a Tv pe-
L; : 1 ; , lit!!v jn 'Ili 16:vi.;, it I~f (ieneral Sanitary Inspection, Bor-

~ '.l 	i \I II'~al'... 	 ,,11 ;Illl~r~Al[1 :I11r1 p1 leretl fill I1e.

l :' :;'- •! ''' 1 ~ -~1 i'1 	al;tl',t ~ ;111,1 	 Ill' ` 	of the Department of
I ..h 	•. 	 ;r 	l 	l;l,r '\ t ll 	•

li 	; 	, 	r ;i 	 I 	p I 	. Iyvv V'1 	,IIv 	t. 1)t 	inl 	(cncral Sanitary Inspec-
I _ ! 	t `.I:. 	,I''. t , 1':. 1) , 	i (nlni iii(ILlc 1)i :cases, Borough of

% , n 	t t!t: c iii11CIICCIn ii of the tr(tcpti1e Jly-druphobia treatment in the
I.f i~rhu I.tiu'1, No. 44I) S,utll trcct, Borough of Brooklyn; Daniel Gillord, No.

11 l 1)lLlllilli -!l!, hr i] ut Iiro, -k:yll, were rcCclve(I and approved and ordered on

1y(j' ,r1 	•it ;!lr 1)1'(' c11t'C(11_A(lr,,l,li)bla trcat!11ellt 	eiit t(1 AIlss French, East Orange,
'- J.: Ilr. l• r~.nl: i':ii o , Aclvitrk, N. }.; Mr. and 1Ir . lluunt, East Orange, N. J.

(l () •• 1v„ c li .I 	n :)f Mr. AIuiiiit I•:r t ()rang , N. J. (2 cases) ; two servants of
li' 	!, I':I,; IIr .1, A. J. I2 	I c~ ,); 1'uflaio Board of health, Buffalo, N. Y. (3

(I „ c]:: , 	i S'5 fl,l erIIl ca~c, w ct c r e,niv-e(I told approved and ordered on
t;::•

Siil)pnt tin:; Sch, (fnl 	t., No. 283, .Adlnljni.trlti~wn l li,
Salaries :ld 11 ales

Change item 	II Sl i'.al Clerks, 2 at S12I1!. ;_'.-II o 	 I . ~
at 	1,2G41, 53,(;00.'

('tinge item "l)isinfectors, 20 at ;(;IIII, 	1~,1 ru.' t.• r:l "I l ;'. . 	1`1 :,t
$17,1(t4 ."

Chan(' item "U nassigne(1 balaiico, te l: l' t 	Cal. 	I !l;l~~l' 	t~l il:(oe
On re'cltllln1en(iatlurn of the Pressitle, it, the t, , li, vlia; r., I t., 	:H 	tt I'
TtC'SU1l'e(l, That thj Iivard of ('.stl!Il;i;c ;, 11 ,1 \j 	li; ,. 	,:1;:(1111!1

proA 11011. ut S CtlVll JO ut the (ircat('r A(1A 	1 , rl: l.11:(rh:', 1 	 is
dilly re(ttlested to re: bi ninnend to the lintiril 	, 1 .\I~1:•I''i tale C`t.','!i- •Wit. 	t'. 	~5~.
of the pDsItjcll of St1'1lOgrapher I ,, the l'r~•.ii',•it]i 	tilt I't'Iii'i l ~.l l 	I li 	,~ill.~„
salary at the rate of toveIv'e ItiIIdred Ii II; r 	l,2(; 1 (1 	is'

	

RC'olV'c(i, That the Municipi,i (nil .,•r\ i.;' G-1,1' 	_ ~ !I
spectfullY rcrluestcd, in accnrdanc,. vv ltll III((i it 	:i: 	I.;~v,;, t
of "Stele 	r,tplicr In the Pre~i(lcn!. ' to. 1'(rf ~:l1 ll 	';i 	i
office of the }'reshleut of the lh ar,l 	of l l ::i!

U:1 ni t ii. it tc,t:

R,O,ll c(1, That the \iunicipal t i; it ', , i.', (1'
fully rt'1 I1Iustl'(1 to il;)Ilruve, pur~na:ii i 	till' !,I' 11-'I; ,

Serice knlc AII., of the appointmt le 	-. k 	'!'tI. ~; 	. 	,~ '' 	l i 	!
llnrotuh of 1Ini()klm1, to the po,it 	i L:,l- ,r;a !-v 	1.. i;l' 	lt
vvith 	alarl at the rate I , f $600 per :t 	ii' i1, 1'1, ;I I , trjl
7, 1910.

l'esnive(l, T11:It the 11lllliclpai 	1111 '- 1'1'~~t' (e11'.!11 -1 ~" 	~~ 	l:
spcctfullv regnetc(1 In approve, l)1l1 wilt t 	I , k I r„ \ >i 	-)
Service 1hule \11., Of the appointlricli; 	f Ic, 1 .I' vv:!i, 	;. 	I. 	I..
Assist;iiits in this 1)c[Y'rtnlent, with s.Il,lr\ ;'- t!II I':r .j)Ill •~

of tiftetin days from February 15, 1,;1II;
I11l1n l~. I'xim, N. .333 Fast 'I Ilir;i. ill 	t, ~I,u !:,.it r .
Tank; Ii. Cutt(11, A,,. 2900 FiIitil ;
11 illiain j”. Alsdwic, No. 236o S(, ,:1<I 'nor 1(•,
\rthnr V. AInIlme, No. 33 \\ &t 'L tip+;, 	r• t. 11; ,

Resolved, That '.hc Municilal (iNi 	l',
sl)ectfulll rcllntc,l tl, ;(pproVe. Ir t;;t , 	t:',' ;r.
Servie 	Nulr Nil.. 	1 the appuint!1'e t 	(I ;h 	k.
avenue, Rnsel ,ask, lh.)rottgh of li'Inn,llt. 1 	... I
this I)epartlnet, vvith dilary at the rate , f .'i ,i;(1 1 ,~ r ,I:'i' I
fr(,In fehruary 16, 191111.

]'(IIltc<I,

	

That 	the llttnicip;ll 	('iv i1 	:•Irt 	', 	t 	III
spectfully r_qur to l tl, approve, PUl 	1;uit '. 	11. ;, I 	 I . 	-
Service I~nlc NI I., of the appointnl.'it , .i !i 	r 	 1\
~trcet, 1hrg;nzh of 11:lnhattan, to the I', 'it 	:1 	r ! ', 	i 	j
salary at the rate (itS 5I) per anIili:II. t , 1' :I iI :l 	1 	:I;
1910.

Ise:ulVeI, That the Municipal ti i .' r, 	I 	'I';;:,.
5pectful11' reltlleste 	if) approve, lj1lr-1i;lj1t '. 	if 	: , 1 	-1, '1•
Service Rule Nil., If the appointmt!lt 	f 	lui 	I)i:l;t r
street, Buron;;11 of .Manhattan, to t)!, ?.ti , '
partCnent, lvitfi salary at the rate ni ";ill If, r ;I~, ,~ gin i t ,I
February 19, 1910.

:\ 	cullllilt]111c11U ,)Il 	\l as 	recell e I 	l r• in 	I, ,
c(111taij1i11"' a li>t LEI lgrs,)ils who 	11,','I .•sl'fl 	I.I,-- 	' ;. 	it

DisinfcctI , r ,tn'l I,:I11,1i-at(-ry .A ,sisl;I i. ;I:i, ;Ii 	;I Ii-I I i
the 111Ill-conllletItl\Y' c%aIi1111ati (:n i,,r I.;I 	r 1

IRi olve(l, That I larry Harsr'I, 	' 	̀'1 	0 	lI
1ichHrnid. Ile and is l:cry hv appoim- it it 	 ; , t' , I
assigned t" (11111 in t!lc l) isitm „i („ntlJ- I1 	-
salarl' at tilt rate ••1 X731! per ;t1set(.it i IitI -I! 	l,r.l~.
to (lilts frill ;I11(I alter I:el)mar% ,5, 1JIII,

l esll;lctl. 'I'llat the fnllu,tvin 	XI't 'I !,I' 	- 	I
Labnrat -v 'Airt;iiitU in the DclrIit i II.
l)i1pM1 If (' !i1Illl1IIi..~1h1(' l)ts('a,('-, lii H .I
(If 	6l) per annum, 11Ir;UeMt to' TLtulI' 	1i l 	I •..,-..
:ift'.r J,unl,!r\ 1(1, 1O11):

I,sR'll 	P. 	1:1'11•(', 	An. 	312 1:i 	I]-:I: 1 y 1' 	t
janlc< .1. llilgt, AII 	llti l'errt 	-,rte t, 	1v1,1'I rinilI -
RI I(lv1O, 'i b.il 11',' It•wke ,~,f ';I 	f.'I , z„'1 - I :t';' 	, 	I.

I))nVc(1 in tll; I)cl,:lrtnlent tinder p'I'-ir , l,ll I1 . 	t t ilil
Ill 	the 	I1,111-c(111111l'1!t1\ l' 	1'Xa1111ilZi1ll:i, 	f'' 	I , r 	:i 	' :ll
1it:ult, •1l '1(l 	111:(1(1 	'1c 	1)1m- I"i 	11. 	i 	j I II:.~,. 	,,'' 	I I
h,, all(\ the 	iu(1 	,Irk* duelv' dlspcn~, ~1 a i:l', 1• I ul 	.-I I

(jy1rQL i. I 	i'(r, \' - 5l9 11'c<t 	n, Ii "I

I larry 1). (:' 	ll 	NO, 	1[,1'
k lftrt E. (ulr;i!. NI . 1X 11:: I!inC I'I 	v
R vni 11(1 1'Ij,. A,,. 323 it 010 'I, (: 	,
Frank I'k,ri-r • \'I. 4-13 l:'l~t I it 	11'!' is 	i
TIl(~ni;! \. 	Irrl-, \(I 5/ liri'll l 	I' . 	--I,,I,, ,,, 	''

Rmert rr'1i(liI1L Ilie loss (II 	1,u1H11r', 	Il; lIii 	,., ;i ~ 	1;
fI - t Of }:"Nt 	I\eellil: .'reel, li~ll' ill•,!' ..I 	" I ;i " I'I 	1A'i~
tv'a; (l;CcieIl to 	iHiiit 	he tttalitI 	! , I ''1 	i'.rIt, 	(::it _,
he iiiiHiut em►;idcr 1]ec15;ar\'.

:1 report rcl„IrTjeg he crvice I) rf rutl I, 	i ll,l,'. - I .(i', 	ni
receive(i and th'' S~cretary was dir(,'•ee 1 	:• r,
cI)nlputencV' ll0ain't 'ai(1 Ip;nector 0111 1:"•l1, 1!i!tl 	IHI: 	r o f

next 1tlltioIl1g in ;In'\ll' 1l) `1111('.

on motion, it \vas

Resolved, "That the services of I,v Ili 1.. \\ ill:sil,. ,I \l: -,
I)epartn1ent of If(alltll, 'i-.igned t' 	II:' 	in tl: 	\`(i 	l l':rl; 	i!
lIaphaaan, be an l ii.c ss:htle are her':!” 	::- Il 'vi;!, t 	:gyT;
1910.

!lie T're1(la11t, 1:1 A 1 i)1t1 NV&Z f-Il'1\;(:Il(l " 	: 	t I: 	(In I 	!1 .
Contagiutl 	Diseases, preferring cli;lr 	s s(,-:hl:-t],,Ile I. k.., ii. ,,l I !., .. AH 	::iI I.
Spector, a~signell t I (lu v in the 1)it'i, I !1 	It 	.i:I:III:!> 111' I _., lI 	l'ei, 	I.:'. 	l
return(paid 	i cflprt vv i:h the infra'' la's 	:h'(t 	',c '..ICI inl r, i1_',,,, , 1 	I ! . 	k :':. ;,
suhnlitt~d an (N))'.Iriatil 11. and the mi'l't:' ',i;. 	,r l(r;N1 	: : 1,•.

The Pre~ideiit, Iii wlmni was ri'tl)veil ilic r1! or' 	ti r I' 	 I l-', -i

Gener:!1 Sanitary Inspection preferrjr 	(Il re- i,f 71,,11 't "i (Ili . :y551 11 - I',I: '
of orders against IlIrman 0. Uidert'r, Il11f(c'n-l' 	1 1 MIIl, (~1111<I, ;t•l 	~~ I

in the Dlvi;inii I,f (;(neral Saiiitark- H'_!Ic, 't1 ill. :'e j rl1 ri 	11 	1`:1'11 	fl:: 	;!':l!'...II

that In;pcct•or 1.t11ir(•r <p)eare(1 1 f ,, r,, 11111 :11:11 1111(it c l'll1 slut l ,c •11 on t;::II 1.".t•
Inspec'or had bV'('1i Sgi1'eii Nrittell illstrt',Ctl 	t rr;: 	!i11°' 111 	(111!\ 1111!11 ;! I:I:' :,li

yvvas suhmittcd. The mater was thert•flIFe IIr(lc r(tl nn lie.

:\ ilotice that She mends to fake ad1- i'-Iltitg'e Ill lh1' prutj-I~I11< : f 	ll:,;i'',' .I7, I
the Laws of 19(177, entitled `'.fin :pct 'n :Ntni till the (;rea•(r \,.vv-)' Ir1; ("!;IF- r jn
latinn to the Health Department Pen•i:,ct 11111:,' i,n,l cl,l 	r itio th:t a 	::111 „i in !1,~
egtlal to one per ceinthli of her pay. .al:lry or ('()nlll:ll~,"1'11 111;1A' 1(.' , 1r 111e!III

by the Cotnptn'ller of The City of N1 - V. , rk, vr,l 	rc:irtll f' 'u 1.:1::l J1. 	ryI,I,

	

an etii ioyee fif tl11k Pciartmeltt, the 	:^al t!dtict:oii In tali ctte(' 	I111",1:!r1 1, 10111.
On iii ot ion , the It and adjotrrne,l.

.I

'.~~. ~4!I, (,I - I) 1-;1 .A:1!lit , iistrlttolj, Office if the Commissioner,
.~; (1t'ie 	I I 	11

(.,:I 	! I 	: ,'~ 	,icy I , the i'rc<i~lrnt. 2 ,lt 	3.(H), $6,II0l),' to read "Secretary

	

i-i rt iten, "*ii er;tt,ll~ r to , the 1'r, si!rnt. 	l,2ih0•„
(u 	;CT 	(h rk, ?l,ni) 	;,, r, :1 'Clerk, 	2,1i).
II,-cr:

in "1n-i: el letA nlcr, 	l2()}."

Sttl'llHrti:l 	'111ie 1 	. 23', .1111iiilislrali(In. Division of the Chief Clerk, Salaries
hI1'l ,l ages.

(ilav! i reel ••'t(_-1 Ilk, r ,Ili l i'vpevvriter, $60()," to read "Stenographer and

	

fC;;c'i'. ritgr. S75(-

Cll,ln,te acne • (11 	ienc(I hal•tncc, ;330," to read "Unassigned balance, $180,"

EUGENE W. SCIII) h}1. UCN!:.r~.

DEPARTMENT OF DOCKS AND FERRIES.

Transactions of February 2 to February 5, 1910.

New York, Fe'lrnary 2, 191(1.

The following communications were received, action being taken tileren as nl~c(I,
to wit :

From the Department of Public Charities (85100)—Requesting information rela-
tive to wages paid Deckhands, Mates, Pilots, Engineers and Firemen in this Department,
Information furnished.

From ic \iflhICil)a1 Civil Service Commission (85110)—Authorizng the reassign -

7flL ut 1 Philip Siui1v, I)ck L1)orer. and Theodore A. Kraus, Tinsinith and Roofer,

o r dered raigiied.

1: III \' l!e\V \\iln & Co. (8337)_R1iicsting lease of berth at pier foot of

\1_ t . 	lirtv-ihth street, North River. Permit granted for berth on the southerly

c!: of the pr, 10(fc't in knctli, ciiiieiicii at a point 100 feet outshore front the

a1 	xteiiiflii 	slcr]v thereof, with privilege of maintaining portable coa l

di cr thra1 ;1110 1r1it is revocable at the wi ll of the Cotnmisioncr and expires by

if t1(:\1)ri 3. 1910, rcntt1 to be ti t the rate of $75 per nionth, payable

nniith1v.

i ii alv:n, to ilie Cihir.

Frill the T!11cri1a:inai Mercan t ile Varinc (ulnpan\ (85I)3)_Ruquesting per-

I11_inn in rc.' a iii on the side of Pier 62, North River Answered, that if plan

')i Hwi N lYflitt(1 H will lie forwarded to the Art Commission for consideration.

Frm Clark & Allen (48l8—Rcqii sting a lease of the northside of the pier

o f 'I'irty 	cn1 9t(C. Fist River. Denied.

From flie (Jjef Eiiinccr (l 13)—Reporting that Charles J. Daly, Dock Laborer,

d(d Lnn ry 21 . 1910. T'iled.

F1•-)n1 the \'diior (l I I —Traiiinit1 jug bond 1f Charc It. Grentield, Dock-

1,Pd I rv:rdud to (TorinritiiI1 Counsel for approval before filing with the

I i1i tI1C(Depai- nnt.

Fr in the Sitperint cileiit of Ferries (85120)—Rcporting that Classes I and 2 of

(•- ii t- ict 1 21!3. 1, r cart ing t-i-etl t) and rcInovig ashes front the Municipal ferrvboats

in 	1rie: (t Ri'11111(11(l niid 1rok\n. \\vre colunlellce(l January 29, 1910, by

Firc j: Crr2:.n. C4rnpriIlcr notified.

I

', v;- rec&ivc(I friii the \leade Transfer Company sUb-

	

lCti' 	I'i :iid 	fr)lp(se(coal pocket on lnilkhcad between

l 	rs (ili 	I old I ii .•v:) 1. \orili River..\iisv CrC(1, that permit for the coal pocket
\\ 	! 	.;ii•i 	:: 	iiH 	'(1

r1,1 IIH1 	the cneiit of the Peiiny1vania Railroad

1flf)lflV.

	

I he flwie 	ckt ()t(l:N were

Jued 	11(1 For. 	 Price,

	

p 	(; ry 	Thir::iy. 	riHtfl 	i)epartiiient uFfl1, c!c 	 $68 75

	

;- i 	Rnrid' 	Iyj writer 	11)I1Y 	r1l)hn 	 . 	7 00

	

7_ 	(.. G. 	 t IT11p:i1y. g(di 1nike 	50 0'

I'ie 	nhini-- . ' n 	f thy iikin Fund (069) , having returned for rccoiisidera-

die I) :tr:!in1- 1 	fl 	f'F 1))rVal 	f 	I (a-~e l o Alartin J. Kane of phtfnriu

r ;l. I:ii• ech (if '[he li'ix, said Cotnniiccioiier were this day
to 	lr. Kane nf ii(l platform, al)f)nt 130 feet long by

41 fye 	:,:!e r With 	n a1)l)ricl1 h ailiig from the l)lalf(rin to the street;

k:- H hr fr :i 1 'r .n I :ve years frwn the Irt day of the month next succeed-

iU 	die l\ 1i!i W i;y i •:iid'11-I I I he a{)i)ro\1(1 1 - th 	Commissioners of the

	

1'rd ,::tI 	i 	anhIllfll (4202).

.t !t (if;;: 'i 	inJ w: 	re(l11c1(l to ailvisy as to what aeuin this Depart-
1 1 10 	-bi1i :i 	ie:i\ C 14 , tie 	CC1f)y1ofl. by the iiiir of Bernard F. Gallagher, of

3iu ct1i:y- 	fe•i 	t 11l:nl, c l aimed to bo (\vl'.':(l fry the (itv, in the Town of
y 	iiiinditely 5(JUllt of Layton avenue.

•l•ic L 	:lr 	1 	wa; rL(uc e 1 t receiiinend to the hoardof Estimate

. d 	.•.i..0 	ii 	1 eIu.ie in t 	ludge ai\\Inces for this Departiiient, as follows:

3. ii,iir .\i::tnt Superintendents of Ferries, at $2,500 pe r
:iyi :li, lOhIU. 5 1 	1i1ninite(l and tr:tnferred to Item No. 170, line 4, so as to

k 	l:v 1:ec :v: . !,)w or]1iTty Cipiani, at 1,920 per anhium each, $57,600, leaving
in Hjned ii

1 	item S2,320.

1•iii y. 1i • l:ni 1. 	L. i ll)'lL(l)t, to 1r)viIL for one Supervising Marine
:: 	 !e: :1i' U1 11, the 1rvLn fr the second Supervising Marine

11.1(L r l 	hu ::i-fcic.dIII bile 	of leni N. 170; and line 5 of heni No. 170 to

,'v t l 	ttnicr, at 	per annum each, 59,4 0, leaving r 	i

yHI -- :y flC(l ill t1e 	item 	, Ui).

!:1;\ 	ii• !;c:iiiii 	1.l takI cilL•et 	of January 1, 1910.

CALVIN TOMKJXS, Commissioner.

New York, February 3, 1910.

'I- I le 1 U 	lI]ii11ii'i(')S \vere received, action being taken thereon as noted,
to \\1t

tJ 	I 	j:r:

I i.'ii-U: 	'tIt 	I ii:ib ;;trti;l cstitii;te, anluiiti:lg t)

$11,912.06, in favor
,,i jlk- 	 • 	 ii;:;\ LII L ontract 1176, for repairs to nuinicipal ferry-

• riUL• -;ie 	e c:; ii :;i ! rnatioli in relation tllCreti). 	Voucher returned to
L'itTI.F, \'.fl

nyiie y tliH i)ej;irti11en. UI accordance with
\pen(litures of tie l)p;irtinent for the

1llCd.

r,ii] uf 	laiihattai (83104)—Ad vising that the
..' 	:. 	i:t 	i k 	1 r-Cil Ii 	f Stanton and Tompkins str,ets will probably

. 	!-d 	• 	i th• a:in:it 	nhriney to be expen(lec1 oil repaving is determined.
hopesthe repairs will be made at once, owing to

do 	i 1111 1:1v , 	 and Vacation Jesources (if Working Girls
f the Cnissioner at a cnfLrcnce to be held

I 	Hrfl.1 	, 	.li .fi!v j t 	t:te:1'c(l to by the Secretary.

I 	i N. (.]'triel (51,3)) --uhiuitting suggestion for the installation of a
::' 	 i I'.ii 	tL•!• r 	lrttiI1. Answered, ti:tt te sclicnie will require
:•i n.h 	.' -i:, :i':e 	yi(lvratio!i.

I 	I!:: .:en1,1 i;d Chainer of Commerce 05137 —.\sking that the Corn-
]i"I ytr 	tie 	'ti$ hr ti:., handling If i)agg:tIe ;in(] trunks on the Staten
iI•. I i- t 	.\dv .l 	TA o tl iiatlons arc tinder way with the Auto Lunch Corn-
 . 	: 	t;eid • tii 	1.ci itie, 	lesjred.

I 	lLY):I !"I"i 	dcrcaiitiie A larine Conpaiie (85078)—Requesting ai
\ 	lI 	I 1iii \\ Itlifli \'. ncli to commence the work of repairs to Piers 14, 15, 39,

4) '1). ' 	th l\iF 	(rete(l, to the illUming of Feiriiary 7, 1910, within
'.diidl 	C :t 	I 	'lie wr.

!r iii Yb 'iyL . 1eiI1v (()39 ----Tendering his resignation from the position of
i cc I 	\eeeto d.

Th r 	: ' y, o f J Ul)i1 J. \esey Foreman of Dock Lab orcrs (85030), was

TUFSi)\Y. MARCH 8, 1910.
	 THE CITY RECORD. 	 2887

\e,V 	l' nry 4, 1IiO,

]'lie fulluving cu!lI11!oic:itioflS were rcC(i\el. act it llxl 	:1 J ru ii as

to wit :

From the 	 oI the Sinking Jitd
l)partneut its re(Iuest 	r a renewal lease t' the 	: 	i 	ire r 	i t .tr ii

ises Ni). 44 Xciii l;iir,iie. avellue,

nissioers if the Sinli 	Jitmi rcqu&st((i : 	t1tIry FLiOI 	r1, I
Front rn thu (rji rat i ifl I 	uiisel-
1 	4)94. 	 ii..l•nthtiun reLiti\ 	' tI 	H 	: 	:

tL1if) th:it the se .\\S 	ertnd at pier lot 	 : 	:: . 	.i. ; 	I 	Hr.

lt rnh 	f 	RiLII Ili ' ed. h 1- ~ g t 	the (1iii1 is I r, 1 11 	t 	!1;,;y. 1:

tiiriiili 	1.

	

(5!i1). 	 ''the n;iits Of \\LLyS t'
i)ttWCefl (toe (luedred ait Vihth and One l:mdre1 We i l \IHl .•-k 	, 	 .

ly the ttli4 "lhre' lrt!oi,' 	i:ed by lie t);o, 	.:iy I. 	\ 	• 	I

llartlIent h:i ii.

Iron the Coiiiptr'licr (8c072)—Tral:sflhiitil:t1 	i;:i; 	f
of Award ofContract." 1ile(l.

From the 	IllliL'iJal Civil Service Coiuiuissi:i I j -
lrs. Lillie ft .\' wil o:in: her sUsieiisl li ! 	 ' : 	' 	

• 	.

1)t- partnient. :111 ruicti:: rIrt relative

From th 	i)cr iit. i d H '1reet Cicaniig I4'3I - 	 dr:

ing liards 1t 	f \\vst Irt', -eventh s:r.t,N , rih 	.r.. 	. 	• : . 	H.

sixth street. Fast 1ier. 	I)reding orderl, 	 r,

.
From III,. 1runiut i f the Ir: ugh 	i 	 l' 	\:- 	: 	.

tr)llt pr .JR•I t\ 	:itlilI 'tlliltL 	the scar 11 i) i . l :i 	•I 	•

Fr :ii th ,, 	ii;r1 	ISilil U)inJ);tl]\ 	 y 	 : 	Il:

Htices allil iii,i:iii (lI:: 	1 	.1k (fl Pier 54 ;'H

wo rk t 	ill (I I II(, ilI!t I li 	ij, ,rvlslon 	1 	!iy t ii
l)i11i 	0 	'u Iirua H: 	i H1O yJ 	11 II :I1lr o

From the LiitrLi-I ill1 	i Steanib, i a t

to illake reli;lrs. trlli 	H tulle. as 1:. H. C 	 x 	i
Permit ra!I1U(i nil the 11.11:11 ciditIons 	 V.'
and exl)irilii4 by li;lflt:t:)l 	j time IJecenier 31. 1°l.

irni the I kds n \;i\i:iiill Company i H5,I-

iliR('f 	 ii, fo thy St, :dIer 	RelilNel l r. 	I. r
north Si(ic 	t Ili, tier i)t 	\\csL Forty—,
the will of the (r iiiil ('Xj)rio

rental tu lie 1t I OyI(::tr 	Ii rf;ie rate, 	:i\; 	\'

the I)i,,Amasttr.
] 'rni tlic lr 1<i I.'s r!i District en'.1y1; 	.'

as to the ex::ct 	 rell1rui1 to be rit:iirI 	: • 	.

Street, lnklvi, ll:ll(r tue 1)epartnlellts 	rdl i 	1 	1 	H

Iii rn i s Ii i I.
i:ri Jepii l':L:I 	 --tating tlt 1 	-

Lots Ys. 1; 	i:iI I.). a: (.e Creek,
rev!ed as if ii:iv 1, 1OO, 	:1 which

I ril the keliier !:,,;it (lui. \\;111:l , 	 -• 	:

the 11cr i ll i t, fr tii 	,'1t 	H lot N. i'2.

Qiieiiis, Ic tr:1lrerrd 	i- ytilie from ::': H I 	H fl,,

Llllnli's ('1i. Pur:ii:: tr;I,Hftrrc(l to R Ilier I 	'

	

Fr ,-iii Oh 	(Eye 	liioii 	 ,
I lllkl:e:LIi in fr 	t , , i lIt- 	ilyeir. 	Hotel . ; t J'! 	. 	. 	

Il

Q UeCllS, l) the I .;kIc;t r I ipr lenient

pay i(rlqn:(i 0 sdini Idins s1lIv.11 lIlY 	• 	' :' i

Oily in pi:L1e. (CIiiiiliY 	f jll c~ tcd to siliil

	

Fn o il the 	i: u riite':d:t r'f I Jocks—
I 	 0 i1tiollaI

rill 	'\cr. 	(1l 	I 	 '!ICCCII t 	: 1 1 V, :- 	-:.: 	y

2 t 	i . 	yy - ii-iiH dHo uat the
etc., at the f -t ,f I: I - o. I

t

	ndrel ;oo

	

 t C)ll1!flCllC 	

'w.
iii:!afllell(ei iJ\ 	

;-- 	- -d -

 . 	1. 	 • 	-

IU, 1°). 1eriiii ;iil:y:lei 	rcc()Innlli -1 y.

	

jr i:i die 	\i1it r i 45i I —ieC nitii 	y 	. . 	• 	I 	- 	-

f.,r llu LI 	jac I' d, 	i;:l 	I tid Tvii 1) 	. J- -1 	- -

1, 1909, :ooi til:it lie 	:e:ttil to re

r(ierod tC111 Ve(l.

1erIIlissil 	3lll) 	ois 	r;inted .\gic 	
1, 	

::- 	 • 	- -

at flrl-;ld (h;iii:iel, .J.• :I lie:1 IIV, (tnrillL :!t 	ii:flIIi

lInger til111 	i;iy 1, Ii1, reltl tel ie it

t(J\allC(0 I tIl 	I
1eriiii Iii 	 ra!lted (. Ilk A.-:,

35, at Dr.ad t1i:v:leI, Jtl]lc:i !ay, Bern 	• (0: 	. 	:-----:

aiinti:ii. 1):Iy:llIY Illi.i' -c_- :' 	 Cashier.

. I . lI. i rod 	f [:ii:ite oid \jjortioninent was requested to reauthorize the ad-
' 	c! 1 G,:, tr l ict 1027, for bulkhead wall construction at Whale Creek.

ri." i \ e 	I '2. f 	r at \\ halt, ('reek: 11 1 119, for reconstructing Pier 42, foot of

\7II !iver : 1202, f or new pier foot of Thirty-third street, Brooklyn,
I i2u, t r lift 	of 'liiirticth street, Brooklyn.

CALVIN TOMKI \S, Commissioner.

The fI,1iI;\vilit 	Clll1OI\ UL 	cre litil 	10 	r 	I
:111(1 for failure II, :i;e;tr 111)''o tIi pa c! 	'-

,4987 	i-41 o(-1 J. N­)_̀) 	ttl 	t 	1 I 	
I

Dock

Dennis F. iurh, di1LtJ i. ('i'iv, \fl-o 	(-

(aniheiI. 	Fti'ci 	!)ii;, 	I idy 	I)l1:I 	. --- - 	• 	1 	-

Ducey. 1-ern:irl F.])iiiI . iyye j. I)nai,, I
lilialli

lOilli IlCillilI. \I !I 	I 	I1, (.1i,iri , J• liYI, \ I 	.

1ori lie l. 	bPl (. (-Ii;i, \\ 	' 	(()ldeI,

Heart-,- . 	llI)llI 	(.Iye. 	1I-11I5 	III'C - - .L

Elentie-s', i';trcK J. H:rt. \'. daT: lL. :1 	I' t 	II,

ke:itiii, 1Y1V.liIJ. I<H\,\\l)l 	IIClIJI,I I. ! - 	.

F. 	iC.\ILiiIIll. 	1Idc .\lcI)I - rll tt, l•ldw. F. 	or , 	!

\1(Il i_li 	I 	1 	1111 	l_. Ill 	J 	1 	1\ 	I 	(I

ki1var 	>'al!2]IIlI, 	JI hi I 	lt;'re, ('has. I 	Y: 	L 	-- 	• 	•

O'IrieTl 	(N-. 3i.

Ready. Till: 	 --

,Ior:i'i 	!:i:ter. 	I - 	------ .- :

lall:ll\ . 11t:er 	1. 	Inr:r, 	lII:n:i 	V i I '! 	I ' . . 	H- 	\\-oL

\\arrlll. 1Iio:Ili \\ 11I1.

J;II11CS 	l\elIll\.):i:I 	 • - I .- :ii, 	Irad: 	. 	' 	-- - --

James .1. Qtidl
--

s fl

R:iniitrs-\\ 101Il1l 1 	l'iail. Lii

il!t) Carje:oer—l'ati ;1- 	lj2:',. 	 . .

Inspectors Ij 	1.)1-1, 	(. 1\1.I

lnspectr Ij l'-r illdlel—lerlIar(l 	- 	- -

l) -klilat(r---\\ Ill i;1lo 	i. Rockwell, 1i .IrI 	\--

Foreman !)rcic I.:t1Ircr--\ illiam J,
-\ttendant--TlIll 11I:Ov. StcpIlell I. 1':I1-'.

i)&ckliuilder--.\11 rt (I:'l,e. Charles VI .

1oatn1all—.J;I 1)05 (
\lachiiiits lII:itICt---1 -a iii

Halpin.
\l:rine St 1ki-1 lure \Vay.
Stoker—De i ('fit—._
\V:ltcillueIl ---\\ i1:i'i 11. Pd-:k. Joseph 	.

Tle repIrt 	f'12 I IIf 1111 	':1OertntellIllIt

liv irtick o','iit1 I)v (ii:trlis Bedell while hI-:IFil'I

29, 1910. at the \iiiiittiii ty rii i i l of till' li:rt-;.!I:lI:1
to) the the (IlrJp(>r:tfl (ITl Ciiuel and the Conittro1er.

2888 	 THE CITY RECORD. TUESI).1Y, A1.1R('II S, 1911).

The fn11uviog r)pcn market orders were issued

Yo. 	 Issued To and For. 	 Price,

Special

William G. McClintock, Pier .1, \rth I\'lvrr; l.0 cn; I i. I
street.

11! 2 	I lu;ln -

73. 	(edarhtir~t Motor Liver Company, storage of Department car 	
.74. 	13abcnck & 11 ilcox Company, services of mechanic; for repairing

boilers 	
575. 	James She%, aii & Soros, hard patch in furnace 	
v6.

	

	-Morse Dr) Dock and Repair Cnnlpan}, repairing; crank shaft in tug
"bichMooncl

577. 11 nt. 1McU000tili & Silo, l;aunt 	
578. l~ohcrt 14-aslev, thirty d<ns list, of horse, cart and driver 	
:;•c. fames Shcvcan & Sons, new propeller wheel on tug "Brooklyn" 	

1,,L11 \V. tin11ihln c()ohpam, r1l)alrs to, ferryboat °G1wantts" 	

'l'hc Clnlptr,llcr 	1,S) uas myucsted to, recnnIr)cn(l bo the Board of Estimate
;,ncl .11,I,rtlnnt•nt a change in the loud et alInvancs for this 1)epartnient, as follo«s:

[•n,lcr Iie.diimg 1ourtrMu of Ferris. -ldntinistrati"r, .Assistaiit Superintendents of
I`trric>, 4 at 25) each, SIUBml: the fnllo +jug to be substituted in lieu thereof: Ilr
Captains, at $1,92() per arrant each, I7,O1(D; unassirgne(1, $2,321).

Under hernog MMrme:: of Ferries, Operation, Supervising \Marine Eiibrrecr5, 2 it
2.5iN 	r ;mourn each, $5,ii{) : the ir,llotviiitg to be sul,stittitcrl ill lieu thereof : 	Simper-
\i1ng AMarine I.nginecr, I at ti 2,51Iu per aumitti]; Chief 1larine Engineer, I at Q1,lR)
pct' boon,: 1l1ias>1g11ed, $i(X).

Tfic rclluest (if I ebruarz 2, 191(1. tras ttithdrawil.

1 r~lnnitnticatiIn ('51O6) tta, received 1'rnIit the cnntmnissioucrs of the Land
Oflirt st;!1i1 	an allpl:lic;ltium bay leeIl riled 	the .1 torffa Veneer Mills for a grant
i , f land niirIur vv Lltr near 0l;!ckt+cll street, Stcimr- ny, Fast I:iver, Borough of Queens.
Iued rflicc rC (rnL-Il ti 1)cpnrtn1en1's report of 1ttnc jti, 1909.

C.ALVI\ 1') 1KINS, Commissioner.

New York, February 5, 1910.

"I'IIe 111u1I] 	Cimilll1111i111 ~I1 11(rc recoiled, action being taken thereon as Muted,

t' 	l\lt:
r 'm the C' , rlrati~In Cmii,cl 1543891-Retnriur , approved as to forul, agree-

riiciit t', Ile cot, rc,l into l,etween the New Fork, New I Maven and Hartford 1ailrnad
(H ,Inll;t!ll :iiol ii!,, (ii:• rclat!1 e tuu rile cllitlellcelnellt (it rental ,Muller lease I)f 1)lurl

1!U\\ . ! 311, 4I) :t i I 11, Ii,t i)iccr. 	1111(1, the c~)nlp;ln\ u;lail 	executed the agreement
(S-14741,

l r„n the 1)rlr,,rtnlCnt iii \\ut'r Supply, G:I, :u!,'; lt.lcctricity (85165)-Statiiig that
i t llrl'tl'rs this Il(1,;trtllit'l1t t'I rvltiril the ctlr\e 1na!1et tI) it rather than to bill the cost

tIR'!'o ,, i. 	.Ail>U'vrui1, 111;It c11rvt, 11'111 he r•.tpliied :ts lion as possible.

1Hn1 the Atit ' rk and 0;iltimore "[ransportati~m Line 1X5169)-Complaining if
inil;lntn1:!1i1c nlortrr1;[l <t ircd 	n ,lit Iit1lk1ca(1 rtnrtherlv (if Pier 10, Ea;t River. 	.Ad-
vi~r.(l tl!,It I) rl:~l:Ir ha hycn (Bnrlud to take nieariss t, l insure protection to prnpert).

"Ibe I)t-p;u-tnlcnt of Ilcalth wa, rdt,tcstc(1 to make an examination of Thomas 1[c-
(ullnIi, I), 'ck Laborer (85166).

•1-1:

	

	\1111i111 rcp,Irte 1 that the fHHllr,nVirig were ait,iited and fnr1earden toy the
12inallr: Dclr,u_tnlcnt for pa} ,,tent:

I, 	l':ilroil! 	f ('ii115tl'li(tln!1 aim] Repairs Frees, i c., fir the month of January,

lulu. ;iii Initing t , 83(),333.1(l.

2. 1'aavnM if \lutiicip:il :Ferny Frey for the lilt litil of January, 1910, amounting
(ui,~,~l)ri,jll.

3. I',Itrll if Gmstrii tlon I i-c s for the week eu,ling I ebruary 3, 1910, antnIi -
in:- to $22,243.'O.

4.

1 ':I A'r 1I 	i,it 	lilirlg t't .Aplirulirl;ltl, , ll 	t ,)r the we 	
T-

ek elllhng February 3, 19111,

ln! im111e t) 	I1.)i I).l4.

"I'I,c (I!irr rylWrtrv(i that nlnn s vsere received ;u!II deposited for the week
el1(1i11;, Nckr1mll 5, 191)), ai1lrn:it1imi to $205,923.78.

C.\LVIN TOMTc1YS, Conmtissioner.

POLICE DEPARTMENT.

Sani'ary Company (Boiler Squad),
February 24, 1910.

To tla: 1 1i; (I mmi acr:

Sir--In c. n1)':m1!ce lri:li inl r. rcl t:i, c to engineers' certificates issued by me
holler Lci:i is 312 ,,f chapter 4111 .,f tin r I.,ttts f 1882 as amended, the following report
lt.ili 	t}l: n:,n:r, rat' the pern to 	nnnl iiccnscs were i=~ucd, class of license and
ll,(';IlI n fI.r iii, , ufll. 'Ilirjnct ttec tocntv i,)nr hnnr: ending 12 midnight, February
?3. 19'11;

l:ir,t Clay:.

Inhti W. Sberuvoo3o Die IMundrLAl :m(1'h,irty-<ccoiid strict and St. Antis avenue;
ladies Snli:h, Stap1cmo, S. I.; Tlions:ts F. Carroll, No. 41)1 Fourth avenue; INIilliain
l\'. Chris tic, No. 65 Navy ;trcct, hr~oklvn: Frederick 11'. R. Sheerer, No. 102 East
1iftee•lth <trVet: 1[crm;tn Jackrl, An. 3011 Sliefficlrl at"etnlc. Ilrooklyn; George Ferrell,
\n. 417 [:a ,t I:iglit11 ;trcct; Edward I). 11ar ii, Au. 17 11'illi:inn street.

ScLull (j CI,!<;.

O'iia:1c .A. l.i:ldll'r!tl. N. 272 1<ent avrmlc, Ilrolklvn: Cllrlcs M. Smith, ham-
lint ;inld \1 illn ilh} avenues, ilrnuki)n: i:rllrtrl W. Hi;gin,, No.253 Plvmnoutltstreet,

llrool;Mvii; William P. Rcnnedv, An. 43 Fxcilan,,o place; Jantcs A. Morrison, No. 157
Iiast Six's--~evenih trect : Roger Le, No. 79 Mills street, Broklyn; John Small, No.
107 Cilumb;a I1c his Br, ,nklvn; Fronk _'. Willard, foot Green street, Brooklyn;
(lerarrl II. tichr.ier!cr, N. 109 North Ibird -trect, BrcrlklN- n; Michael F, Punch, No.
767 Fifth lv emit: Richard Partin, Ni. 235 11"c~t ;tree, : Jahn Snlith, No. 67 11u,I~on
~trcct; Pntrck 1. Kean, No. 241) Centre -treat.

R(. 1(ct

ilf.NR1- ItRl:l:A. L ehcr,Lu1 in (;iimi:, nl.

Y()1.ICl 	I)I:t'.1kT\1l N I.

S,!r,i::ti 	Cilnlll•!t 	i I; il r S ju:!l 'i. 1
l"e1iru;ii 25. 1)111.

Sir-Jim c~ 1lll1lI;1 11ce With 	rdl r, r1:1 1\c H CiI iIlyt'r~ 	Cur::;i :i! 	1! 	i Iii 	Illy
Dndl1 81'C1!n1: 3l2 of chapter 41)1 	tl ,,' l.;m 	,.1 It'82 :' 	;Illli'iiilt'd, 	fil1,1ilic nyi, irt
w:Il 	11!1w tll, 1!:Illle of the pCrsii1m, I., U~1 inl iiecyc, \serc 1•~!tl, c. 	,.I llec;l 	Itl , l
loieal1,,n for lhC salllct during tllt' t ,.AcutV-t , itlr hntlr 	C1ll1iM1!', 12 1[1!, 1:1 yl:i,
24, 191f1:

IirtCl,<.

Ri 	rt 	i I. 	.1! ,lr•rrnn, 	Arl. 	23=)) 	lt' 	:!vl%t. , % : 	J. - j~II 	11;I i!_:i-. 	A ,, 	4!) 	(ii 	,
~lrect; I'hi'il, J. Cmlc, N. (i) 1\ ;: "I trrii: -Turd 	n.,: 	I Il :lm:i 	I. K!:::. A 	'niI
Third trc t, Mitnokk ii.

Si• 	.I (.11 .

Lntti. I). hi:iv1:iiul, Two Ih111 irt,l ''I'l 	. -:' 	.!nl It 	:1; 11_r:u
E. 	I3er, Unc 	I lt!nilrcrl aril 	Uliirtc-yt 	!h 	'r~-: t 	:,rl 	Il iil Ott 	:Iv 	:!..: 	t ;!:1;1 	F. t fluEiMnaM. N. (x(11 I"r,iadwaV": (:•it'L, AI,!t. 1., : 1111r: - ';17111 	',-i'.. 1:i;11'It:
Charlc::1. Demo, Ai,. 1)5 Hcrlitt.~ r :r 	11r 	~h1y:i: lluyll I~~ I 	; ~, 	1 	y! 3
Forts-f mirth - trcc_

I h:lMl t1,~.~.

C;Irl II. (I;!rl~. A. 189 1lni:,!y11 -:: , tt. It: 1.111]: Ii . 	I. IVr. 	.A 	2r, VI, ,
Ilrry alt 1 	trt:)1,n Rulsum, A L..t.i I,i- rt 	Ilia ! 	:~ 	\r,ln, 	11 . 	!L
No. 282 1.;!,t 1)nc IIrtedred and I r1~ti: 	;etc:; I'i!:r Rltl1 	! \ 	11,_ 111!,
Ihirga'il an•1 Art-, rtccntll strict : l' 	l 	i'I; K 	,•1. X.,. 414 I.r:i ,, , 	-1 	; I ; 	1~! u_
M. M lan~on, A. 6~(1 Rrnadty:l•.: 	l 	\le(,1~ 	A'~,. .' ; 	11 ~ -: 1)!, 	1 ii i l' 	l : nl
I ittic:h 'tact: lluuh Busch. 'I111l >!ry, 	nil 1:; I 	V!. 	..~~u:' 	1.' ! 	!-1' I t 	l :
Morr,11 lilllli~,l:i. Ni. 224 Church 	vl , 1. 11r11< I.:II"•~~:I, t 	\\t-: Fr: 	'll -rti1;•
Carl J. l;.,ckcrr~L. l.it;rag toii. Siatrn 	i:!~!~i: (r_~r 11 	tit , iii,1.. V•• I 1t' -
street: Frank .A I;;u- ri~, Ao. 345 I :i'll :~.1,n:lr:)IIn I ha ;! r rl; A 	Tl I f : ,t mli
Rein,,Id J. 	IIlin,, N 	-112 F.;Ia 'I Ilir~~ !ir~ 	,,, 	l~ ii:: S I' r~ 	A 	25 1
Gtt,'.af A. JiIhn:~.n. No. 11(15 \fc!n~)l~ili::n! :i: r,!:r, Itl , l,at n : (!!!,'l _ t\ in~li-~ ll. \:!n
\l-t and 	[;; n rtr : 	nnc, Ln!:e

	
I ll l l I i 	Il lii.n! 	lln',• 	1.; , 	1„

:scene. 	Ilri 'kl~n: 11illiam 11.I :ii 	. 	̀ 	4 \\':'r: 	,tr, 	I; 	'~
Ziesat, Thirteenth and Hancock 	rr~t, l. :L I-'.ul ti!, 	11p 	t'i 	•j
1-an .\1t :ltvm!r'. I."rag Islam! (itv : 	rl 11. I' .:1F ::,\ 	,;' I', I 	: •I h . ii.i~
(1'1nttrlr. X 	3) 1.;,: street : I';tn- I. 	; 	L , 	i ~~~t 	•,,rru , 	 I 	!;
IAanMl: (.r urns 1•a'int.. Y.433 1::t 	I ,r, l ~t- 	1 	I 	tr., 	I ~! 	I 	i 	~,

1 	
~ 	1, I i

n~, ,ln~ :)i!! I C~.!li 	Nn l lll •I~t 	1~- 1 '!11! -' 	,. IInr~ 11 	\l: .
143 I.lrigy 	:.A igu.tu. 11(h:.,ii . N'S 	1ii 	"r,.... Itr. L'; II"1 `,IlL!
Ili-l: 	irk 	:~telIli 	:n:d 	Garden 	-Irr~ 	I; 	l i• i:: 	1;'iii. 	I 	!:I -:. 	, 	r ,~~~,~ 	il,i
CInmi 	:iii put•'. (1cnllaMc.

SI1rri;J

I l :rr) 	l~. IIl r r . Arl. 441) 11 _., 	'I I!ir: •

K:-I1yc fu1,.

I I 'I• l 	01:1 1 \ 	IH

CHANGES IN DEPARTMENTS, ETC

I)1I':ARTMENT OF BRIDGES.
\birch 5-I.eu Haber, of No. 1065 Fift--

seventh street, Brooklyn, Structural Strel
Drafty;nrm, is (lischarged, for lack of wnrl:,
to lake effect :larch 7, 1910.

IP)Rl)IGlf Ul. T111: IIIy(I\\

Ru,catt i i Cuilli11g .

M:ircii 4- Frail: J. Fit::i" 	N. .
j: rut arvnuC. Clark, tr%11,:,~rr 	l t , I). -
)larinlcnt 	("i 	Parks. 	I 	r; n; ll 	itI ,c
lirnx, with the atipnv al ..i 	in
cit,al Civ it S•u rl ire C nlnli, ii.

OFFICIAL DIRECTORY.

STATEh1ENT oP THE HOURS DURING
which the Public Offices in the City are open

for business and at which the Courts regularly omen
and adjourn, as well as theplaceswnere s11(t ,,,'}ices
are kept and such Courts are hell, tr,gether %%ith the
beads of Uenartments and Courts.

CITY OFFICES.

MAYOR'S OFFICE.

No. c City Hall, q a. m. to S p. m.; Saturday o,
a m. to ii m.

Telephone, 8oao Cortland,.
WILLIAM J. GAYNOR, Mayor.
Robert Adamson, Secretary.

$4 00

245 77
48 50

85 N)

64 6̀ To thr• I'o1Bc(Cl , n1n,i,;ioner: P 13 i(1
39 (0

494 tut

Third Class.

Jackson I;rll, One 11indr d and "I hiwv-secmI ,nrcct and St. .Anos :1yCnlle;
Cornclin; Flynn, N. 37 Fifth ,lvenuc: Rlbert \[cQu en, No';. 210 to 216 -Vest Ninety-
faurth <- rein: Go,rec lltmhert, N,) 375 Kent ;venue, Brooklyn; James Hall, Nn. 293
I)nugl: 	strcLt, Ito,, klin; John .1. Br;onlh). Nor. 1.94 l;riadway: Edward Maruwc11,
North: 1d, S. 1.; Edward J. Flvim, No 115 lir,'areltvav; Harry FE. '.1lcGinn, No. 356
1Ce~t I'rtieth street; I6w]I I1.vurwl, Nn. 32 11`csz l rtle?h street; John T. Jonc~.
ireadw;iy and Forty-tifill street; I:1I`varr1 :Ackerman, N. 427 East Eighth street:
l , dhn 11•;Irner, N. 22)) 1im:td va\ : _\rthtu lcy~nes, No 403 East One hundred and
Fortvv-seventh sheet; Paul Dahlman, Xo. 30 1;:i t Sixty-lir~t street; Richard \IcIIale,
No. 596 Seventh avrnric: Garnet G. I'attcrnn, "Thirty-eighth street and First avenue:
I Jails _\arlolny. N. 08 \Ve;t One 1Immdred and Sceen'ecilth street; George 1I.:Ililler,
Kaplan avenue and Degraw street, J,unaica; John R. Bolwan. No. 18 West Twenty-
seventh s'reet : J ten fat;tmskf, No. 82 11 a hingtcn avenue. Brooklyn ; Frederick A.
Sutton. No. 157 East l'iity-eight}, street : Robert E. Edwards, Pier 37, North River: I street, \•conkers, N. Y., Assistant Engineer.
.Arlhur J. Jnhilsol. No, 57 \Vest Thirtcccnth street: Eric Pocnscker, No. 17 Batten, ! $1,351) per annum, February 24. 1910.
place; St.md)erry J. Plcmnl:ms, Ni. 11)43 Southern llunlcvard; James Dwyer. 'No. 525 1 El(1a L. Kintmey, No. 184 First street,
W(.'t f)ne I)imdrtil and Twentidb street ; Andrew Brown, foot East Seventy-fourth Trov, N. Y., Assistant Engineer, $1,330 per
erect. 	 annum, :-larch 4, 1910.

B0.ARD OF WATER SUP11.Y.

\l arch 4--
Thc following mrn separated Ir iii the

fore: of this hoard:
Harr• I). Nrosor, Rodman, I cbrttary

28, appointed :1sdstant Engineer.
John R. Mealy, Inspector, February 24,

appointed .1ssistaiit Engineer.
11 il'.iam Menke, Inspector, March 2.

aplriotcil .1 ssistant Engineer.
Robert F. Kief, Topographical Dra t--

i:tn, Fcbrnar)" 24, appointed .A si,taiit
h:iiginecr.

William 1I. Trau-neck, Topograp iic:ih
Drafts ii:tn, February 28, appointed .\ is-
taut Endnicer.

1Villiam II. Tcw, Consulting Engineer,
l rybruart- 2,8, services dispensed with.

The follow jug appointments were Illalir:
Herbert F. Kiel, No. 36 West l~urty-

6ftli street, :1s,istant Engineer, $1,3 0 ter
annt11i1, February 25, 1910

Jnl:n R. Healy, No. 430 West On: Ilnn-
tircrl anll Eighteenth street, Assistant 1 ii-
gine.er, $1,350 per annum. February" 25.
1911).

I arry- D. 11 insor, No. 137 South Broad-
way, 1111ite Plains. N. Y.. Assistant Fn-
gieeer, $1,350 per annum, March 1. 1910.

William Ii. Trau<neck, No. 94 Ash

mm', 	11!tl:,ic. 	I.. 	I. 	-1 	..:!.
I)c - inner), `_'.URI t,r ., !:: 	I. 	1, 1)11

	

HLyi 	1- 1.rt nn.!,l 	\ 	-:
t1,l,c. I;r ,kln Ni.',t 1'Irl:. fit..i
;In,l 'i ;svt:i:cr, :1,()5(1 l
I. 1'.1111

,:ker, s5)) 1r :!hi11ti!. f1 1r.::1;1 	F' 	ltli)
D;1:110 	I. 	O'C~,1!rcl' 	\, 	;

Il:litv-tiy: 	tat, 	1':i:: 	!u;!:
ny ii: It, I , Erb;ilt 24, 1OM1l

11iui;1ì! I. Icllt, N, 	>>::, ,• ill 	•:
I:Ilc'. 	[at: ' 'i;Ill. X75 ;1, .. !hull! H , 	i i i ;i+I;
'4. 191(1

Inftn 1y :r:, 1'. . 	.1 L': n!ic
I,rrr.ok!ln, 	̀
iii ii: Ii, I chru;~.r 	24, 191f1.

lllrrl;ll,r t I. \Ellhh`, \,, .;
~ctlnt}-i•Irllt~l arc:, ii:: In;i; :, 	,
. me n:IIi, I:cllrn:lry 24, 1911)

Iti yi 	V. C:tana ll. A 	11_' 11', ,t
II!!nilruii anal Iuyc1i1v !:inb -t.r'
nlan, t75 Ix: ,Ir ntll. 1.' bra n.ir l '. 111!).

I I~ nicr1 	1t. 	I Marr:r-, 	N 	2u8
SiNtii sire t, Itrkltn. A: l irk.
nl,ut. $75 pt'r m ntll, Fcllr,c 1 	25, 1')1 1

Jack P. B~n-;t N . 1)1? \lvlr e 	,
T11 	Rr,,ux, N. 1 	I' h Iii 1: , $
,ninth, Eryrii:trt- 25, 191(1.

	

ll, nla 	11. l ilzl atriiic, \• 	547 L: !
pert rail. The lhroux. A. 1 	1 1.ni-
S 5 IR r iii 	t;, l ellr:i:ir 	5, 1011!-

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD. 	 2889

William B. Meloney, Executive Secretary.
James A. Rierdon, Chief Clerk and, Bond and

Warrant Clerk.

BUREAU OP WEIGHTS AND MEASURES.

Room 7, City Hall, g a. m. to 5 p. m.; Saturdays,
g a. m. to 12 m.

Telephone. 8020 Cortlandt.
Patrick Derry, Chief of Bureau.

BUREAU OF LICBNSRS.

9 B. m. to 5 p. m.; Saturdays, g a. m. to r a m.
Telephone, 8o2o Cortlandt.
Francis V. S. Oliver, Jr., Chief of Bureau.
Principal Office. Room I. City Hall.
Branch Office, Room t2A, Borough Hall, Brook-

lyn.
Branch Office, Richmond Borough Hal], Room 23,

New Brighton, S. I.
Branch Office, Hackett Building. Long Island

i'ity, Borough of Queens.

AQUEDUCT COMMISSIONERS.

Room 207. No. a8o Broadway, 5th floor, p a. m,
to 4 p. m.; Saturdays, 9 a. m. to 52 m.

Telephone, 1942 Worth.
The Mayor, the Comptroller, ex-officio; Commis.

stoners J. Noble Hayes, Michael Furst, Jeremiah T.
Mahoney, Ernest Harvier.

ARMORY HOARD.

Mayor William J. Gaynor, the Comptroller.
William A. Prendergast; the President of the Board
of Aldermen, John Purroy Mitchel: Brigadier-Gen-
eral George Moore Smith, Brigadier-General John
G. Eddy, Captain J. W. Miller, the President of the
Department of Taxes and Assessments. Lawson
Purdy.

Harrie Davis, Secretary, Room 6, Basement, Hail
of Records, Chambers and Centre streets.

Office hours, p a. m. to 5 p. m.; Saturdays, 9 a. m,
to r2 m.

Telephone, 3900 Worth.

ART COMMISSION.

City Hall, Room 21.
Telephone call, 1197 Cortlandt.
Robert W. de Forest. Trustee Metropolitan

Museum of Art, President; Arnold W. Brunner,
Architect Vice-President; Charles Howland Russell,
Secreta'y; A. Augustus Healy. President of the
Brooklyn Institute of Arts and Sciences: William J.
3aynor, Mayor of The City of New York: John
Bigelow, President of New York Public Library;
Frederic B. Pratt, Herbert Adams, Sculptor; Francis
C. Jones, Painter; R. T. H. Halsey.

John Quincy Adams, Assistant Secretary.

IIFI,I,EVt F' AND ALLIED HOSPITALS.

Office, Bellevue Hospital, Twenty-sixth street and
First avenue.

Telephone, 4400 Madison Square.
Board of Trustees—Dr. John W. Brannan, Presi•

(lent; James K. Paulding, Secretary; Arden M.
Robbins. James A. Farley, Samuel Sachs, Leopold
Stern, John G. O'Keeffu, Michael J. Drummond,
ex-officio

i ~encral Medical Superintendent, Dr. W. H. Smith.

HOARD OF ALDERMEN.

No. r t City Hall, r o a. m. to 4 p. m.; Saturdays,
r 0 a. m. to 13 m.

Telephone, 756o Cortlandt.
,John Purroy Mitchel, President.
k'. J. Scully, City Clerk

BOARD OF ASSESSORS,

Office, No. .320 Broadway, p a. m. to 5 p. m.•
Saturdays, I p. m.

Joseph P. Hennessy, President.
William C. Ormond,
Antonio C. Astarita.
Thomas J. Drennan, Secretary.
Telephone. 29, 3o and 31 Worth.

BOARD OF ELECTIONS.

Headquarters, General Office, No. 107 West Forty-
hrst Street.

Commissioners—Jol,a T. Dooling (President),
Charles B. Page (Secretary), James Kane, John E.
Smith.

Michael T. Daly, Chief Clerk.
Telephone, 2946 Bryant.

BOROUGH OFFICES,

Manhattan.
No. Ira West Forty-second street.
William C. Baxter. Chief Clerk.
Telephone, 2946 Bryant.

The Bronx.
one Hundred and Thirty-eighth street and Mott

avenue (Solingen Building).
Cornelius A Bunn, I. Chief Clerk.
Telephone, 336 Melrose.

Brooklyn.

No. 43 Coun street (Temple Bar Building).
George Russell, Chief Clerk.
Telephone, 693 Main.

Queens.
No. 46 Jackson avenue, Long Island City.
Carl Vnegel Chief Clerk,
Telephone, 663 Greenpoint.

Richmond.
Borough Hall, New Brighton, S. I.
Charles M. Schwalbe, Chief Clerk.
Telephone, I000 Tompkinsville.
All offices open from p a. m. to 5 p. m.. Saturdays,

9 a. M. to r2 m.

BOARD OF ESTIMATE AND APPOR-
TIONMENT.

The Mayor, Chairman; the Comptroller, President
of the Board of Aldermen, President of the Borough
of Manhattan, President of the Borough of Brook-
lyn, President of the Borough of The Bronx, Presi-
dent of the Borough of Queens, President of the
Borough of Richmond.

OFFICE OP THE SECRETARY.
No. 277 Broadway, Room 1406. Telephone, 238o

Worth.
Joseph Haag, Secretary; William M. Lawrence,

Assistant Secretary. Charles V. Adee, Clerk to
Board.

OFFICE OF THE CHIEF ENGINEER.

Nelson P. Lewis, Chief Engineer, No. 277 Broad-
way, Room 1408. Telephone, 2281 Worth.

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

Harry P. Nichols, Engineer in charge Division of
Franchises, No. 277 Broadway, Room Sot. Tele-
phone, 2282 Worth.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m.
to 52 M.

BOARD OF EXAMINERS.

Rooms 6027 and 6028 Metropolitan Building, No.
I Madison avenue, Borough of Manhattan, g a. m,
to 4 P. in.; Saturdays, 9 a. m. to ra m.

Telephone, 5840 Gramercy.
George A. Just. Chairman. Members: William

Crawford, Charles Buck, Lewis Harding, Charles G.
Smith, Edward F. Croker, William A. Boring, and
George A. Just,

Edward V. Barton, Clerk.
Board meeting every Tuesday at a p. m.

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

Office, No. T48 East Twentieth street.
Patrick A. Whitney, Commissioner of Correction,

President.
Wm. E. Wyatt, Judge, Special Sessions, First

Division.
Robert J. Wilkin, Judge, Special Sessions, Second

Division.
Frederick B. House, City Magistrate, First

Division.
Edward J. Dooley, City Magistrate, Second

Division.
Samuel B. Hamburger, John C. Heintz. Dominick

Di Dario, James F. Boyle.
Thomas R. Minnick, Secretary.
Telephone, 1047 Gramercy.

BOARD OF REVISION OF ASSESS-
MENTS.

William A. Prendergast, Comptroller.
Archibald R. Watson, Conrporation Counsel.
Lawson Purdy, President of the Department of

Taxes and Assessments.
Henry J. Storrs, Chief CIerk, Finance Depart.

ment, No. a8o Broadway.
Telephone. Iao0 Worth.

BOARD OF WATER SUPPLY.
Office, No. a9 Broadway.
John A. Bensel, Charles N. Chadwick, Charles A.

Shaw, Commissioners.
Thomas H. Keogh, Secretary.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 B. m,

to r4 m.
Telephone, 544o Worth.

COMMISSIONERS OF ACCOUNTS.
Raymond B. Fosdick, — 	, Commission-

ers of Accounts.
Rooms Ir4 and 115 Stewart Building, No. 280

Broadway, 9 a. m. to 5 p. m.: Saturdays, 9 a. m. to
ra m.

Telephone, 4315 Worth.

l'l1ANGE OF GRADE DAMAGE COI-
MISSION.

Office of the Commission, Room zrg, No. a8o
Broadway (Stewart Building), Borough of Man.
hattan, New York City.

Commissioners—William E. Stillings, George C.
Norton, Lewis A. Abrams,

Lamont McLoughlin, Clerk.
Regular advertised meetings on Monday. Wednes-

day and Friday of each week at 2 o'clock p. m.
Office hours, g a. m. to 4 p. m.; Saturdays, 9 B. m.

to 12 en.
Telephone, 3254 Worth.

CITY CLERK AND CLERK OF THE
BOARD OF ALDERMEN.

City Hall, Rooms It, Ia; to a, m. to 4
Saturdays, to a. m. to r2 M.

Telephone, 756o Cortlandt.
P. J. Scully, City Clerk and Clerk of the Board

Aldermen.
Joseph F. Prendergast, First Deputy.
John 'f. 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. Frenz, Deputy City Clerk, Borough of

Queens.
Joseph F. O'Grady, Deputy City Clerk, Borough

of Richmond.

CITY RECORD OFFICE.
BUREAU OP PRINTING, STATIONERY AND

BLANK BOOKS.

Supervisor's Office, Park Row Building, No.
Park Row. Entrance, Room 8o7, g a. m. to 5 p m,
Saturdays, 9 a. m. to 52 M.

Telephone. i5o5 and 1506 Cortlandt.
Distributing Division, Nos. 96 and 98 Reade

treet, near West Broadway.
Patrick J. Tracy, Supervisor; Henry McMillen,

Deputy Supervisor; C. McKemie. Secretary,

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. in.; Saturdays, 9 a. in.

torzin.
Telephone, 2828 Worth.

COMMISSIONERS OF SINKING FUND.
William J. Gaynor, Mayor, Chairman; William A.

Prendergast, Comptroller; Charles H. Hyde, Cham-
berlain; John Purroy Mitchel, President of the
Board of Aldermen, and Frank L. Dowling, Chair-
man Finance Committee Board of Aldermen.
Members; Henry J. Walsh, Deputy Chamberlain
Secretary.

Office of Secretary, Room 69. Stewart Building
No. 280 Broadway, Borough of Manhattan.

Telephone, 4270 Worth.

DEPARTMENT OF BRIDGES.
Nos. 13-25 Park Row,
Kingsley L. Martin, Commissioner.
John H. Little, Deputy Commissioner.
Edgar E. Schiff, Secretary.
Office hours, 9 a. m. to 5 p. m.
Saturdays, 9 a. m. to r2 M.
Telephone. 6o8o Cortlandt.

DEPARTMENT OF CORRECTION.
CENTRAL OPTICS.

No. 148 East Twentieth Street. Office hours
from g a. m. to 5 P. m.; Saturdays, 9 R. m. to is m.

Telephone, 1047 Gramercy.
Patrick A. Whitney, Commissioner.
George W. Meyer, Deputy Commissioner.
John B. Fitzgerald, Secretary.

DEPARTMENT OF DOCKS AND
FERRIES.

Pier "A," N. R., Battery place.
Telephone, 3oo Rector.
Calvin Tomkins, Commissioner.
B. F. Cresson, Jr., Deputy Commissioner.
William J. Barney. Secretary.
Office hours, g a. M. to 5 p. m.; Saturdays, g a, in

to t9 in.
Telephone, 300 Rector.

DEPARTMENT OF EDUCATION.

BOARD OP EDUCATION.

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

Telephone. 5580 Plaxa.
Stated meetings of the Board are held at 4 p M.

on the first Monday in February, the second Wed-
nesday in July, and the second and fourth Wednes-
days in every month, except Tuly and August.

Richard B. Aldcroftt, Jr.; Nicholas J. Barrett,
Charles E. Bruce, M. D.; Joseph E. Cosgrove,
Frederic R. Coudert, Francis P. Cunnion, Thomas
M. De Laney, Horace E. Dresser, Alexander Ferris,
George J. Gillespie, John Greene, Robert L.
Harrison, Louis Haupt, M. D.; James P. Holland,
Hugo Kanzler, Max Katzenberg, Miss Olivia Lev-
entritt, Alrick H. Man, John Martin, Robert
E. McCafferty. Dennis J. McDonald. M. D.: Pat-
rick F. McGowan, Herman A. Metz, Ralph McKee,
Frank W. Meyer, Louis Newman, Antonio Pisani,
M. D.; Frank L. Polk, Mis. Alice Lee Post, Mrs.
Helen C. Robbins, Arthur S. Somers, Abraham
Stern, M. Samuel Stern. Cornelius J Sullivan,
ames E. Sullivan, Michael J. Sullivan, Bernard

Suydam, Rupert B. Thomas, John R. Thompson.
Mrs. Christine Towns, Alphonse Weiner, John
Whalen, Frank D. Wilsey, George W. Wingate
Eeerton L. Winthrop, Jr., members of the Board
(One vacancy.)

Egerton L. Winthrop, Jr., President,
John Greene, Vice-President,
A. Emerson Palmer, Secretary.
Fred H. Johnson. Assistant Secretary.
C. B. J. Snyder, Superintendent of School Build

ins.
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 OP 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 Strauben•
muller, John H. Walsh, Associ ate City Superin
tendents.

DISTRICT SUPERINTENDENTS.

Darwin L. Bardwell, William A. Campbell, John
J. Chickering, John W. Davis, John Dwyer, JaVies
M. Edsall, Matthew J. Elgas, William L. Ettinger.
Cornelius D. Franklin, John Griffin, M. D„ Ruth
E. Granger, John L. N. Hunt, Henry W, Jameson,

J
ames Lee, Charles W. Lyon, James J. McCabe,

William J. O'Shea, Julia Richman, Alfred T.
Sehaufffer, Alfred Shiels, Edgar Dubs Shinier, Seth
T. Stewart. Edward W. Stitt, Grace C. Strachan,
Joseph S. Taylor.Joseph H. Wade.

BOARD OP EXAMINERS.

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

DEPARTME\T OF FINANCE.

Stewart Building, Chambers street and Broadway,
9 a. m. to 5 P. m.; Saturdays, 9 a. m. to ca m.

Telephone. 1200 Worth
WILLIAM A. PRENDERGAST, Comptroller.
Douglas Mathewson and Edmund D. Fisher,

Deputy Comptrollers.
Hubert L. Smith, Assistant Deputy Comptroller.
George L Tirrell Serretary to (' ,mntroller.
Joseph H. Eustace, Confidential Clerk,

BUREAU OP AUDIT—MAIN DIVISION.

Henderson M. Wolfe, Chief Auditor of Accounts,
Room 27.

LAW AND ADJUSTMENT DIVISION.

Albert E. Hadlock, Auditor of Accounts, Room
18S.

BUREAU OF MUNICIPAL INVESTIGATION AND
STATISTICS.

Charles S. Hervey. Supervising Statistician and
Examiner, Room 180.

STOCK AND BOND DIVISION.

James J. Sullivan, Chief Stock and Bond Clerk.
Room 8s.

CHARITABLE INSTITUTIONS DIVISION.

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

OFFICE OF THE CITY PAYMASTER.

No. 83 Chambers street and No. 65 Reade street.
John H. Timmerman, City Paymaster,

ENGINEERING DIVISION.

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

DIVISION OF REAL ESTATE.
Charles Hibson and Charles A. O'Malley, ADDrais-

ers of Real Estate, Rooms'ol. 1o3 and ice, No, a8o
Broadway.

BUREAU FOR THE COLLECTION OP TAXES.

Borough of Manhattan—Stewart Building, Room
0.

David E. Austen, Receiver of Taxes.
John J. McDonough and Sylvester L. Malone,

Deputy Receivers of Taxes.
Borough of The Bronx—Municipal Building,

Third and Tremont avenues.
John B. Underhill, Deputy Receiver of Taxes.
Borough of ;irooklyn—Municipal Building,

Rooms 2-8.
David E. Kemlo and Alfred J. Boulton, Deputy

Receivers of Taxes.
Borough of Queens—Hackett Building, Jackson

avenue and Fifth street, 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 OP ASSESSMENTS
AND ARREARS.

Borough of Manhattan, Stewart Building, Room I.
Daniel Moynahan, Collector of Assessmeits and

Arrears.
William H. Morgan, Deputy Collector of Assess-

ments and Arrears.
Borough of The Bronx—Municipal Building,

Rooms 1-3.
James J. Donovan, Jr., Deputy Collector of As-

sessments and Arrears.

Borough of Brooklyn—Mechanics' Bank Building,
corner Court and Montague streets.

William C. W. Child, Deputy Collector of Assess-
ments and Arrears.

Borough of Queens—Hackett Building, Jackson
avenue and Fifth street, Long Island City.

John Holmes, Deputy Collector of Assessments
and Arrears.

Borough of Richmond—St. George,New Brighton.
Edward W. Berry, Deputy Collector of Assess-

ments and Arrears.

BUREAU FOR THE COLLECTION OP CITY REVENUE
AND OP MARKETS.

Stewart Building, Chambers street and Broadway,
Room 141.

Peter Aitken, Collector of City Revenue and
Superintendent of Markets.

Sidney H. Goodacre, Deputy Superintendent of
Markets.

Fred Goetz, Deputy Collector of City Revenue.

BUREAU OP THE CITY CHAMBERLAIN.

Stewart Building, Chambers stret and Broadway
Rooms 63 to 67.

Charles H. Hyde, City Chamberlain,
Henry J. Walsh, Deputy Chamberlain.
Office hours, g a m. to 5 p. in.
Telephone, 4270 Worth.

DEPARTMENT OF HEALTH.

Southwest corner of Fifty-fifth street and Sixth
avenue, Borough of Manhattan, g a. m. to 4 p. m.;
Saturdays, g a. in. to t 2 m.

Burial Permit and Contagious Disease offices
always oven,

Telephone. 4900 Columbus,
Ernst J, Lederle, Commissioner of Health and

President.
Alvah H. Doty, M. D.; William F. Baker, Com-

missioners.
Eugene W. Scheffer. Secretary.
Herman M Biggs, M. D., General Medical Officer.
Walter Bensel, M. D., Sanitary Superintendent.
William H. Guilfoy, M. D., Registrar of Records.
James MCC, Miller. Chief Clerk.

Borough of Manhattan.
Traverse R. Maxfield, M. D., Assistant Sanitary

Superintendent; George A. Roberts, Assistant Chief
Clerk

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

Borough of The Bronx, No. 3731 Third avenue.
Marion B. McMillan, M. D., Assistant Sanitary

Superintendent; Ambrose Lee, Jr., Assistant Chief
'lerk; Arthur J. O'Leary, M. D., Assistant Regstrar
of Records.

Borough of Brooklyn, Flathush avenue, Wii!nughhy
and Fleet streets.

Alonzo Blauvelt, M. I)., A.si>tant 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 Sur ,er-
intendent; George R. Crowly, Assistant Chief
.',lerk; Robert Campbell, M. D., As istant Registrar
of Records.

Borough of Richmond, No. c14 Bay street, Staple
ton, Staten Island.

John T. Sprague, M. D., Assistant Sanitary Su;er-
ntendent; Charles E. Hoyer, Assistant Chief Clerk:
J. Walter Wood, M. D., Assistant Registrar of
Records.

DEPARTMENT OF PARKS.
Charles B. Stover, Commissioner of Parks for the

Boroughs of Manhattan and Richmon 1, and 1're;i-
dent Park Board.

Clinton 11. Smith, Secretary.
Offices, Arsenal, Central Park.
Telephone. 2or Plaza.
office hours, 9 a. m. to : p.:u.: Sat':r I:,. ., a- :`..

torain.
Michael J. Kennedy. Commissioner of Park; for

the Boroughs of Brooklyn and Queens
Offices, Litchfield Mansion, Prospect Park.

Brooklyn.
Office hours, g a. m. to 5 p. M.
Telephone, 2300 South.
Thomas J Higgins Commissioner of larks for +he

Borough of The Bronx.
Office, Zbrowski Mansion, Claremont Park.
Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m.

to rz m.
Telephone, 2640 Tremont.

PERMANENT CENSUS BO.%RD.
Hall of Board of Education, No. Soo]'ark avenue,

third floor 	Office hours, g a. m. to 5 p. r.. ; Satur
days, 9 a. m to r a. m.

The Mayor, City Superintendent (f school, and
Police Commissioner George H. Chattier?, Secre-
.ary

Telephone, 5752 Plaza,

DEPARTMENT OF PUBLIC CHARITIES.

PRINCIPAL OFFICE.

Foot of East Twenty-sixth street, 9 a. m. to ; p.m
Saturdays, 9 a. m. to 13 m.

Telephone, 7400 Madison Square.
Michael J. Drummond, Commissioner.
Frank J. Goodwin, First Deputy Commissioner.
Thomas L. Fogarty, Second Deputy Commissioner

for Brooklyn and Queens, Nos 327 to 331 Scher-
merhorn street. Brooklyn Telephone, 2977 Main.

J. McKee Borden, Secretary.
Plans and Specifications, Contracts. Proposals and

Estimates for Work and Materials for Building,
Repairs and Supplies, Bills and Accounts, y a. m. to
5 p m.; Saturdays, 9 a. m. to r2 m.

Bureau of Dependent Adults, foot of East Twenty
sixth street. Office hours, S.3o a m to c p m.

The Children's Bureau. No. 66 Third avenue.
Office hours, 8.30 a. m. to 5 p. m

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

Telephone, r000Tompkinsville.

DEP.tRTMENT OF STREET CLEANING.
Nos. 13 to II Park row, 9 a. m. to S p. m.; Satur-

days, 9 a. Co. to 12 M.
Telephone, 3863 Cortlandt.
William H Edwards, Commissioner.
James F. Lynch, Deputy Commissioner, Borough

of Manhattan
Julian Scott, Deputy Commissioner, Borough of

Brooklyn
James F. O'Brien, Deputy Commissioner. Borough

of The Bronx.
John J. O'Brien, Chief Clerk.

DEPARTMENT OF TAXES A'%D
ASSESSME\TS.

Hall of Records, corner of Chambers and Centre
streets. Office hours, s a. m. to 4 P. m.; Saturdays,
pa m tor2m

Commissioners—Lawson Purdy, Pre~rider.t: Chas
J. McCormack. John J. Halleran, Charles T. White,
Daniel S. McElroy, Edward Kaufmann, Judson G.
Wall.

Telephone, 3900 Worth.

p. M.

Borough of Richmond—No. 44 Second street,
New Brighton. Open for the transaction cf busi.
ness 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. tc
19 m.

Thomas Allison, Commissioner.
Frederick P. Simpson, Assistant Commissioner,
Telephone, 341 Worth.

MUNICIPAL CIVIL SERVICE COM-
MISSION.

No. 299 Broadway, g a. m. to 5 p. m.; Saturdays,
9a.m.to12so.

John C. McGuire, President; Richard Welling,
Alexander Keogh.

Frank A. Spencer, Secretary,

Labor Bureau.
Nos. 54-6o Lafayette street.
Telephone, 7140 Worth.

MUNICIPAL EXPLOSIVES COMMISSION,

Nos. 165 and 167 East Sixty-seventh street, Head-
quarters Fire Department.

Joseph Johnson, Jr., Deputy Fire Commissioner
and Chairman: William Montgomery, John Sherry,
C. Andrade, Jr., Abram A. Breneman.

DEPARTMENT OF WATER FUPPLY,
GAS AND EJ~ECTRICITY.

Nos. r3 to zr Par Row, 9 a. m. to s 0. m.; Satur-
days,9a. tn. tolzn.

Telephones, Manhattan, B520 Cortlandt; Brook.
lyn,~y8oMain;Queens, 199oGreenpoint;Richmond,
840 Tompkinsville: Bronx, 1905 Tremont.

Henry S. Thomoson. Commissioner.
Edward W. Bemis, Deputy Commissioner.
William C. Cozier, Deputy Commissioner, Bor-

ough of Brooklyn, Municipal Building, Brooklyn.
John L. Jordan, Deputy Commissioner. Borough

of The Bronx, Municipal Building, The Bronx.
John E. Bowe, Deputy Commissioner, Borough

of Richmond. Municipal Building, St. George.

EXAMINING BOARD OF PLUMBERS.

Edwin Hayward, President.
James J. Donahue, Secretary,
Edward Murphy, Treasurer.
Ex-officio - Horace Loomis and Matthew E.

Healy.
Rooms Nos. r4, r5 and t6 Aldrich Building, Nos.

14Q and rcr Church street.
Office open during business hours every day in

the year (except legal holidays). Examinations
are held on Monday, Wednesday and Friday after
I p. m.

FIRE DEPARTMENT.
Office hours for all, except where otherwise noted

from 9 a. m. to 5 p. m.; Saturdays, 12 m.

HEADQUARTERS.

Nos. 157 and 159 East Sixty-seventh street, Man
Rattan.

Telephone, 640 Plaza, Manhattan. a653 Main.
Brooklyn.

Rhinelander Waldo, Commissioner.
Joseph Johnson, Jr., Deputy Commissioner.

Arthur J. O'Keeffe, Deputy Commissiorer.
Boroughs of Brooklyn and Queens.

William A. Larney, Secretary.
Winfield R. Sheehan, Secretary to Fire Commis-

sioner
Walter J. Nolan, Secretary to Deputy Commis-

sioner, Boroughs of Brooklyn and Queens.
Edward F. Croker, Chief of Department and in

charge of Fire Alarm Telegraph Bureau, and of
Bureau of Violations and Auxiliary Fire Appli-
ances; offices of said bureaus, Nos. 157 and r59
East Sixty-seventh street, Manhattan, and No.
365 Jay street, Brooklyn.

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

James J. McCartney, Deputy Chief of Depart-
ment in charge of Bureau of Repairs and Supplies.

Joseph L. Burke, inspector of Combustibles, Nos,
557 and 159 East Sixty-seventh street, Manhattan.
Telenhone, 640 Plaza,

William L. Beers, Fire Marshal, Boroughs of
Manhattan, The Bronx and Richmond.

Thomas P. Brothy,Acting Fire Marshal, Boroughs
of Brooklyn and Queens.

Central office open at all hours,

LAW DEPARTMENT.
OFFICE OP CORPORATION COUNSEL.

Hall of Records, Chambers and Centre streets,
6th, 7th and 8th floors, 9 a. m. to 5 p. m.; Saturdays,
9a. in. to12m.

Telephone, 3900 Worth.
Archibald R. Watson, Corporation Counsel.
Assistants—Theodore Connoly, George L. Ster-

ling, Charles D. Olendorf, William P. Burr, R. Percy
Chittenden, William Beers Crowell, John L. O'Brien,
Terence Farley, Edward J. McGoldrick, Cornelius
F. Collins, John F. O'Brien Edward S. Malone,
Edwin J. Freedman, Curtis A. Peters, Louis H.
Hablo, Stephen O'Brien, Frank B, Pierce, Charles
A. O'Neil, Richard H. Mitchell. John Widdecombe,
Joel J. Squier, Arthur Sweeny, William H. King,
George P Nicholson. George Harold Folwel, Harford
P. Walker, J. Gabriel Britt, Francis J. Byrne,
Francis Martin, Charles McIntyre, Clarence L.
Barber, Solon Berrick,.James P. O'Connor, William
H. Jackson, Edward Maxson, Elliott S. Benedict,
Isaac Phillips, Edward A. McShane, Eugene Fay,
Ricardo M. DeAcosta, Francis X. McQuade, John
M. Barrett, I. Townsend Burden, Jr.

Secretary to the Corporation Counsel—Edmund
Kirby.

Chief Clerk—Andrew T. Campbell.

BROOKLYN OPPICE.

Borough Hall, ad floor, 9 a m. to 5 p. m.; Satur-
days, 9 a. m. to Ia m.

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

BUREAU OP STREET OPENINGS.

No. go West Broadway. 9 a. m. to 5 p. m.; Satur-
days, 9 a. m. to rz m.

Telephone, 4981 Cortlandt.
John P. Dunn, Assistant in charge.

BUREAU POR THE RECOVERY OP PENALTIES.

No. 119 Nassau street, 9 a. m. to 5 p. m.: Satur-
days, g a. m. to 12 m.

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

BUREAU FOR THE COLLECTION OP ARREARS OP
PERSONAL TAXES.

No. 28o Broadway, 5th floor. Office hours for
public, 9 a. in. to 5 p. m.; Saturdays, 9 a. m. to r2 m.

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

TENEMENT HOUSE BUREAU AND BUREAU OP
BUILDINGS.

No. 44 East Twenty-third street, p a. m. to 5 P. m.;
Saturdays, 9 a. m. to is m.

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

METROPOLITAN SEWERAGE COMMIS-
SION.

Office, No. x7 Battery place. George A. Soper,
Ph. D., President; James H. Fuertes, Secretary; H.
de B. Parsons, Charles Sooysmith, Linsly R. Wil-
liams, M. D.

Office hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m.
to 12 m.

Telephone. 1694 Rector.

COMMISSIONER OF RECORDS.
Office, Hall of Records.
William S. Andrews, Commissioner.
Tames 0. Farrell. Deputy Commissioner.
Telephone, 3900 Worth.
Office hours, g a. m. to 4 p. m.; Saturdays, 9 a. m.

to r3 m. During July and August from 9 a. m, to
2 p. M.

COUNTY CLERK.

Nos. 5, 8, 9, to and It New County Court-house.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m.

to r 2 m.
William F. Schneider, County Clerk.
Charles E. Gehring, Deputy.
Herman W. Beyer, Secretary,
Telephone, 5388 Cortlandt.

DISTRICT ATTORNEY.
Building for Criminal Courts, Franklin and Centre

streets.
Office hours from 9 a. m. to 5 p. m.; Saturday

9a. so. toiim.
Charles S. Whitman, District Attorney.
Henry 1). Sayer, Chief Clerk.
Telephone, 2304 Franklin.

PUBLIC ADMINISTRATOR.
No. i 59 Nassau street, 9 a. m. to 5 p. m.; Saturday

9a. so. tolzm.
William.M. Hoes, Public Administrator.
Telephone, 6376 Cortlandt.

REGISTER.

Hall of Records. Office hours, from9 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 Ii m. Except during July and August
9 a. M. to a p. m.; Saturdays, 9 a. m. to t2 M.

John S. Shea, Sheriff.
John B. Cartwright, Under Sheriff.
Telephone, 4984 Worth.

SURROGATES.

Hall of Records. Court open from 9 a. m. to
4 p. m., except Saturday when it closes at 12 m.
During the months of July and August the hours are
from 9 a. m. to z p. M.

Abner C. Thomas and John P. Cohalan, Surro
gates: William V. Leary, hief Clerk.

Telephone, 3900 Worth.

KINGS COUNTY.

COMMISSIONER OF JURORS,
County Court-house.

Jacob Brenner, Commissioner.
Jacob A. Livingston, Deputy Commissioner.
Office hours from 9 a. m. to 4 p. m.; Saturdays.

from 9a. so. to12so.
Office hours during July and August, 9 a. m. to

2 p. m.; Saturdays, 9 a. m. to I2 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 s p. m.; Satur-
d'ays, 9 a. m. to r2 M.

Lewis M. Swasey, Commissioner.
D. H. Ralston, Deputy Commissioner
Telephone, ''14 Main.
Telephone, 1082 Main.

COUNTY CLERK.

Hall of Records, Brooklyn. Office hours, 9 a. in
to 4 p. m.; during months of July and August, 9 a, m.
to a p. m.; Saturdays, 9 a. m. to I2 M.

Henry P. Molloy, County Clerk.
Thomas F. Wogan, Deputy County Clerk.
Telephone call, 4930 Main.

COUNTY COURT.
County Court-house, Brooklyn, Rooms, so, i7, i8,

22 and aJ. Court opens at Io a. m. daily and sits
until business is completed, Part I., Room No. 23;
Part II.. Room No. r o, Court-house. Clerk's office,
Rooms r7, L8 19 an zz, open daily from p a, m, to
5 P. m.; Saturdays, r2 m

Norman S. Dike and Lewis L. Fawcett, County
Judges.

Charles S. Devoy, Chief Clerk.
Telephone, 4154 and 4TS5 Main.

DISTRICT ATTORNEY.
Office, County Court-house, Borough of Brooklyn.

Hours, 9 a. m. to 5 p. m.; Saturdays, 9 a. m. to r a m.
John F. Clarke, District Attorney.
Telephone number, 2955-6-7-Main.

PUBLIC ADMINISTRATOR.

No. 44 Court street (Temple Bar), Brooklyn, p
a. m. to s P. m.

Charles E. Teale, Public Administrator.
Telephone, 2840 Main.

2890 	 THE CITY RECORD. 	 TUESDAY, MARCH & 1910.

REGISTER.
H81l of Records. Office hours, g a. m. to 4 p. m.,

excepting months of July and August; then from
9 a. m. to s p. m., provided for by statute. Satur-
days ,9 a. M. to r2 m.

Frederick Lundy, Register.
Tames S. Reagan, Deputy Register.
Telephone, a810 Main.

Frans S. Wolf, Secretary, Noa. 365-367 Jay street
Brooklyn.

Meeting at call of Fire Commissioner.

POLICE DEPARTMENT.

CENTRAL OPPICE.
No. 340 Centre street, 9 a. m. to 5 p. m.; Satur-

days, 9 a. m. to ii M.
Telephone, 3100 Spring.
William F. Baker, Commissioner.
Frederick H. Bugher, First Deputy Commissioner.
Charles W. Kirby, Second Deputy Commissioner.
John J. Walsh. Third Deputy Commissioner.
Louis H, Reynolds, Fourth Deputy Commis-

sioner.
William H. Kipp, Chief Clerk.

PUBLIC SERVICE COMMISSION.
The Public Service Commission for the First Dis

trict, Tribune Building, No. 154 Nassau street,
Manhattan.

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

Stated public meetings of the Commission, Tues-
days and Fridays at i r.3o a. m. in the Public Hear.
ing Room of the Commission, third floor of the
Tribune Building, unless otherwise ordered.

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

Telephone, 4150 Beekman.

TENEMENT HOUSE DEPARTMENT.
Manhattan Office, No. 44 East Twenty-third

street.
Telephone, 5331 Gramercy.
John J. Murphy, Commissioner.
Wm. H. Abbott, Jr., First Deputy Commissioner.
Brooklyn Office (Boroughs of Brooklyn, Queens

and Richmond), Temple Bar Building, No. 44
Court street.

Telephone, 3825 Main.
Frank Mann, Second Deputy Commissioner.
Bronx Office. Nos. 2804, a8o6 and a8o8 Third ave-

nue.
Telephone, 967 Melrose.
Office hours, 9 a. m. to 5 p. m.; Saturdays 9 a. m.

to 12 m.

BOROUGH OFFICES.

BOROUGH OF THE BROIIX.

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.
Ji Harris Jones, Superintendent of Buildings.
Arthur J Largy, Superintendent of Highways
Roger W. Bligh, Superintendent of Public Build-

ings and Offices.
Telephone, a68o Tremont.

BOROUGH OF BROOKLYN.
President's Office, Nos. r5 and r6 Borough Hall,

9 a. m. to S p. m.; Saturdays, 9 a. m. to r2 M.
Alfred E. Steers, President.
Reuben L. Haskell, Borough Secretary.
John B. Creighton, Secretary to the President.
Telephone. 3960 Main.
Lewis H. Pounds, Commissioner of Public Works
lohn Thatcher, Superintendent of Buildings.
William J. Taylor, Superintendent of the Bureau

of Sewers.
Howard L. Woody, Superintendent of the

Bureau of Public Buildings and Offices.
Frederick Linde. Superintendent of Highways.

BOROUGH OF MANHATTAN.

Office of the President, Nos. t4, 15 and r6 City
Hall. 9 a. m. to 5 p. m.; Saturdays, 9 a. M. to r s M.

George McAneny, President.
Robert Buckell Insley, Secretary.
Edgar Vietor Frothingham, Commissioner of

Public Works.
Rudolph P. Miller. Superintendent of Buildings.
John R. Voorhis, Superintendent of Public Build.

ings and Offices.
Telephone. 6725 Cortlandt,

BOROUGH OF QUEENS.

President's Office, Borough Hall, Jackson avenue
and Fifth street, Long Island City; g a. m. to 5 p. m.:
Saturdays, 9 a. m. to 52 m.

Lawrence Gresser, President.
John N. Booth. Secretary
Joseph Sullivan, Commissioner of Public Works.
Patrick E. Leahy, Superintendent of Highways.
Carl Berger, Superintendent of Buildings.
Oliver Stewart Hardgrove, Superintendent of

Sewers,
Arrow C. Hankins, Superintendent of Street

Cleaning.
Emanuel Brandon, Superintendent of Public

Buildings and Offices.
Telephone, r9co Greenpoint.

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 Seaton, Superintendent of Buildings.
H. E. Buel. Superintendent of Highways.
John T. Fetherston, Assistant Engineer and

Acting Superintendent of Street Cleaning.
Ernest H. Seehusen, Superintendent of Sewers.
John Timlin, Jr., Superintendent of Public Build-

ings and Offices.
Offices—Borough Hall, New Brighton, N. Y., 9

a. m. to 5 p. m.; Saturdays, 9 a. M. to Iz M.
Telephone, r non 'I'ompkinsville.

CORONERS.

Borough of The Bronx—Corner of Third avenue
and Tremont avenue. Telephone, so Tremont
and 1402 Tremont.

A. F. Schwannecke, Jacob Shon ut.
Borough of Brooklyn—Office, Rooms r and 3,

Municipal Building. Telephone, 4004 Main and
4005 Main.

Alexander J. Rooney, Edward Glinnen, Coroners.
Open all hours of the day and night.
Borough of Manhattan—Office, Criminal Courts

Building, Centre and White streets. Open at all
times of the day and night.

Coroners; Israel L. Feinberg, Herman lichen-
stein, James E. Winterbottom, Herman W. Holtz.
hauser.

Telephones, t094, 5057, 5058 Franklin.
Borough of Queens—Office, Borough Hall, Fulton

street, Jamaica, L. I.
Samuel D. Nutt, Alfred S. Ambler, G. F. Schaefer.
Office hours from 9 a. m. to to p. m.

RHERIFF.
County Court-house, Room r4, Brooklyn, N.Y.
Qa. m. to 4 p. m.; Saturdays, ri m.
Patrick H. Quinn, Sheriff.
John Morrissey Gray, Under Sheriff
Telephone, 6845, 6846. 6847, Main.

SURROGATE.
Hall of Records, Brooklyn, N. Y.
Herbert T. Ketcham, Surrogate,
Edward J. Bergen, Chief Clerk and Clerk of the

Surrogate's Court
Court opens at to a. in Office hours, o a. m. to

4 0. m., except during niont hs nt Tide an d August.
schen office hours arc from <l a. n; t 	. rn:: smrt lr
lays, 9 a. m. to , z n,.

Telephone, 3954 Main.

QUEENS COUNTY,

COMMISSIONER OF JURORS.

Office hours, 9 a. m. to 4 p. m.; July and Augui.t,
9 a. en, to 2 p. m.; Saturdays, 9 a. m. to 12 m.
Queens County Court-house, Long Island City.

George H. Creed, Commissioner of Jurors.
Telephone, 455 Greenpoint.

COUNTY CLERK.
No 364 Fulton street, Jamaica, Fourth Ward

Borough of Queens, City of New York
Office open, 9 a. M. to 4 p. m.; Saturday, 9 a. m.

to 13 M.
Martin Mager, County Clerk.
Telephone, 151 Jamaica.

COUNTY COURT.
Temporary County Court-house, Lnng Island

City.
County Court opens at to a. m. Trial Terms

begin first Monday of each month except July,
August and September. Special Terms each Satur-
day, except during August and first Saturday of
September.

County Judge's office always o:,rn at N. it
Fulton street, Jamaica. N. Y.

Burt J. Humphrey, County Judge.
Telephone, 286 Jamaica.

DISTRICT ATTORNEY.
Office, Queens County Court-house, Lung Island

City, 9 a. m to 5 p. m.; Saturdays, 9 a. m. t ,, r: 111.
Frederick G. De Witt, District Attorney,
Telephone, 39 Greenpoint.

PUBLIC ADMINISTRATOR.
No. 17 Cook avenue, Elmhurst.
John T. Robinson, Public Administrat'r. (.,urity

of Queens.
Office hours, 9 a. in. to 5 p. m.
Telephone, 335 Newtown.

SHERIFF,

County Court-house, Long Island City, y a n;. to
4 p. m.; Saturdays, 9 a. m. to r 2 m.

Thomas M. Quinn, Sheriff.
Telephone, 43 Greenpoint (office.)
Telephone. 372 Greenpoint.

SURROGATE.
Daniel Noble, Surrogate.
Office, No. 364 Fulton street, Jamaica.
Except on Sundays, holidays and half-ho'lday

the office is open from 9 a. m. to 4 P. m.: Saturilays,
from 9 a. m. to 12 M. July and August 9 a. nn, t..
2 P. M.

The calendar is called on Tuesday of each werk
at so a, m., except during the month of Ankust.

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.; Satur.lays.

from g a. m. to 12 m.
Telephone, Si Tompkinsville.

COUNTY CLERK.

County Office Building, Richmond, S. I., 9 a. iii.
to 4 P. m.; Saturdays, g i. n. to r: !: .

C. Livingston llo~twick, Coin.!
Telephone, 28 New Dorp.

('OUNTY JUDGE AND sf - RROGATH;.
Terms of Court, Richmond County, 19og.
County Courts—Stephen D. Stephens, ('minty

Judge.
First Monday of June, Grand and Trial Jury.
Second Monday of November, Grand and Trial

Jury.
Fourth Wednesday of January, without a Jury.
Fourth Wednesday of February, without a Jury.
Fourth Wednesday of March, without a Jury.
Fourth Wednesday of April, without a Jury.
Fourth Wednesday of July, without a Jury.
Fourth Wednesday of September, without a Jury.
Fourth Wednesday of October, without a Jury.
FourthWednesday of December, without a Jury.
Surrogate's Court—Stephen L). Stephens, Surro-

gate.
Mondays, at the Borough Hall, St. George, at

to.30 o'clock a. m.
Tuesdays, at the Borough Hall, St. George, at

10.30 o'clock a. m.
Wednesdays, at the Surrogate's Office, Richmond,

at 10.30 o'clock a. m.
Telephones, s5 L New Dorp, anal r 2 To11.rkinsviIir,

DISTRICT ATTORNEY.

Borough Hall, St. George, S. I.
Samuel H. Evins, District Attorney.
Telephone, so Tompkinsville.
Office hours, g a. m. to 4 p. m.; Saturdays, g a. cu.

to I9 M.

SHERIFF.
County Court-house, Richmond, S. I.
John J Collins, Sheriff.
Office hours, 9 a. m. to 4 p. m.; Saturdays, 9 a. m,

to l7 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 6 p. In.
(Friday, Motion day, Court opens at at 10.30 a. m.
Motions called at to a. m.)

TUESDAY, MARCH S, 1910.
	 THE CITY RECORD. 	 2891

George L. Ingraham, Presiding Justice; Chester
B. McLaughlin, Frank C. Laughlin, John Proctor
Clarke, Francis M. Scott, Nathan L. Miller, Victor
J. Dowling, Justices; Alfred Wagstaff, Clerk;
William Lamb, Deputy Clerk,

Clerk's Office opens at 9 a. m.
Telephone, 3840 Madison Square.

SUPREME COURT—FIRST DEPART-
MENT.

County Court-house, Chambers street. Court
open from ro.r5 a, m. to 4 p. m.

Special Term. Part I. (motions). Room No. r6.
Special Term, Part H. (ex-pane business), Room

No. r3.
Special Term, Part III., Room No, ry.
Special Term, Part IV., Room No. 20.
Special Term, Part V., Room No. 6.
Special Term, Part VI. (Elevated Railroad cases),

Room No. 32.
Tria Term, Part II., Room No. 34•
Tria Term, Part III„ Room No. 22.
Tria Term, Part IV., Room No. as.
Tria Term, Part V., Room No. 24.
Tria Term, Part VI., Room No. r8.
Tria Term, Part VII., Room No. —
Tria Term, Part VIII., Room No. s3.
Tria Term, Part IX., Room No. 35,
Tria Term, Part X., Room No. a6.
Tria Term, Part XI., Room No. 27.
Tria Term, Part XII., Room No. —.
Tria Term, Part XIII., and Special Term, Part

VII., Room No. 36.
Trial Term, Part XIV., Room No. 28.
Trial Term, Part XV., Room No. 37.
Trial Term, Part XVI., Rom No. —.
Trial Term, Part XVII., Room No. 2o.
Trial Term, Part XVIII, Room No. 2g.
Appellate Term, Room No. 29.
Naturalization Bureau, Room No. 38, third floor,
Assignment Bureau, room or mezzanine floor.

northeast.
Clerks in attendance from ro a. m. to 4 p. m.
Clerk's Office, Special Term, Part I. (motions),

Room No. is.
Clerk's Office, Special Term, Part II, (ex-parte

business), ground floor, southeast comer.
Clerk's Office. Special Term, Calendar, ground

floor, south.
Clerk's Office, Trial Term, Calendar, room north-

ea.t 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 Bischoff, Leonard A. Giegerich,

P. Henry Dugro, James Fitzgerald, James A.
O'Gorman, James A. Blanchard, Samuel Green-
baum, Edward E. McCall, Edward B. Amend,
Vernon M. Davis, Joseph E. Newburger, John
W. Golf, Samuel Seabury, M. Warley Platzek,
Peter A. Hendr ck, John Ford, Charles W. Day-
ton. John J. Bracy, Mitchell L. Erlanger, Charles
L. Guy, James W. Gerard, Irving Lehman, Edward
B. Whitney, Alfred R. Page, Edward J. Gavegan,
Nathan Bijur.

William F. Schneider, Clerk, Supreme Court.
Telephone, 4580 Cortlandt.

SUPREME COURT—SECOND DEPART-

MENT.
Kings County Court-house, Borough of Brooklyn,

N. Y.
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.

J
ames F. McGee, General Clerk.
elephone, 546o Main.

CRIMINAL DIVISION—SUPREME
COURT.

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.; Satur-

days, 9 a. m. to r2 m.
Telephone, 6064 Franklin.

COURT OF GENERAL SESSIONSI.
Held in the Building for Criminal Courts, Centre,

Elm, White and Franklin streets,
Court noens at 1o.3o a. m,
Warren s,. Foster, Thomas C. O'Sullivan, Otto

A. Rosalsky, Thv:as C. T. Crain, Edward Swann.
Joseph F. Mulqueen, James T. Malone. Judges of
the Court of General Sessions; Edward R. Carroll,
Clerk. Telephone, r2o1 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 rs in.

CITY COURT OF THE CITY OF NEW
YORK,

No. 32 Chambers street, Brownstone Building
City Hall Park, from ro a. M. to 4 p. M.

Part I.
Part II.
Part III.
Part IV.
Part V.
Part VI.
Part VII.
Part VIII.
Special Term Chambers w i 'be held from ro a. m.

to 4 p. m.
Clerk's Office open from 9 a. m. to 4 p. M.
Edward F. O'Dwyer, Chief Justice; Francis B.

Delehanty, Joseph I. Green, Alexander Finelite,
Thomas F. Donnelly, John V. McAvoy, Peter
Schmuck, Richard T. Lynch, Edward B. La Fetra,
Richard H. Smith, Justices. Thomas F. Smith,
Clerk.

Telephone, 12 2 Cortlandt.

COURT OF SPECIAL SESSIONS.

Building for Criminal Courts, Centre street, be-
tween Franklin and White streets, Borough of Man-
hattan.

Court opens at so a. m.
Justices—First Division—William E. Wyatt, Wil-

lard H. Olmsted, Joseph M. Deuel, Lorenz Zeller,
John B. Mayo, Franklin Chase Hoyt. William M.
Fuller, Clerk.

Clerk's Office open from 9 a. m. to 4 p. M.
Telephone, 2092 Franklin, Clerk's office.
Telephone, 6or Franklin, Justices' chambers.
Second Division—Trial Days—No. r p r Atlantic

avenue, Brooklyn, Mondays, Thursdays and Fridays
at ro o'clock; Town Hall, Jamaica, Borough of
Queens, Tuesdays at ro o'clock; Borough Hall, St.
George, Borough of Richmond, Wednesdays at ro
o'clock.

Justices—Howard J. Forker, John Fleming, Mor-
gan M. L. Ryan, Robert J. Wilkin, George J.
O'Keefe, James J. McInerney. Joseph L. Kerrigan,
Clerk.

Clerk's Office, No. 572 Atlantic avenue, Borough
of Brooklyn, open from 9 a. m. to 5 p. in.

Telephone, 4 280 Main.

CHILDREN'S COURT.
First Division—No. 66 Third avenue, Manhattan

Ernest K. Coulter, Clerk.
Office hours 9 a. in. to 4 p. m.
Telephone. 1832 Stuyvesant.
Second Division—No. r o2 Court street, Brooklyn.

William P. Delaney, Clerk.
Telephone, 627 Main.
Clerk's office hours, 9 a. m. to 4 p. m.; Saturdays,

9 a. M. to r4 m.

CITY MAGISTRATES' COURT.

First Division.
Court open from g a. m. to 4 p. in.
City Magistrates—Robert C. Cornell, Leroy B.

Crane, Peter T. Barlow, Matthew P. Breen, Joseph
F. Moss, Henry Steinert, Daniel E. Finn, Frederick
B. House, Charles N. Harris. Frederic Kernochan.
Arthur C. Butts, Joseph E. Corrigan, Moses Herr-
man, Paul Krotel, Keyran J. O'Connor, Henry W.
Herbert,

Philip Bloch. Secretary, One Hundred and
Twenty-first street and Sylvan place.

Telephone, 2s5 Harlem.
First District—Criminal Courts Building
Second District—Jefferson Market.
Third District—No. 69 Essex street.
Fourth District—No. 's' East Fifty-seventh

street,
Fifth District—One Hundred and Twenty-first

street. southeastern corner of Sylvan place.
Sixth District—One Hundred and Sixty-first

street and Brook avenue.
Seventh District—No. 3 i4 West Fifty-fourth

street.
P,iehth District—Main ctreet. Westrhester
Ninth District Court (Night Court) —125 Sixth

Avenne.

Second Division.

Borough of Brooklyn.
City Magistrates—Edward J. Dooley, James G.

Tighe, John Naumer, E. G. Higginbotham, Frank
E. O'Reilly, A V. B. Voorhees, Jr., Alexander H.
Geismar. John F. Hvlan, Howard P. Nash

President of the Board. A. V. B. Voorhees, Jr.,
West Eighth street, Coney Island.

Secretary to the Board, John E. Dowdell.
\o. z Butler street, Brooklyn.

Courts.
First District—No. 318 Adams street.
Second District—Court and Butler streets.
Third District—Myrtle and Vanderbilt avenues.
Fourth District—No. t86 Bedford avenue.
Fifth District—No. 249 Manhattan avenue.
Sixth District—No. eoc Gates avenue
Seventh District—No. 3r 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.

Borough of Queens.
City Magistrates—Matthew J. Smith, Joseph

Fitch, Maurice E. Connolly, Eugene C. Gilroy.

Courts.

First District—St. Mary's Lyceum, Long Island
City.

Second District—Town Hall, Flushing, L. I.
Third District—Central avenue, Par Rockaway

L. I.
Fourth District—TovVn hall, Jamaica, L. I.

Borough of Richmond.
City Magistrates—Joseph B. Handy, Nathaniel

Marsh.
Courts.

First District—Lafayette place, New Brighton.
Staten Island.

Second District—Village Hall, Stapleton, Staten
Island.

MUNICIPAL COURTS,

Borough of Manhattan.
First District—The First District embraces the

territory bounded on the south and west by the
southerly and westerly boundaries of the said
borough, on the north by the centre line of Four.
teentb street and the centre line of Fifth street from
the Bowery to Second avenue, on the east by the
centre lines of Fourth avenue from Fourteenth
street to Fifth street, Second avenue, Chrystie street,
Division street and Catharine street.

Wauhope Lynn, William F. Moore. John Hoyer.
Justices.

Thomas O'Connell, Clerk
Location of Court—Merchants' Association Build-

ing, Nos. 54-60 Lafayette street. Clerk's Office
open daily (Sundays and legal holidays excepted)
from 9 a. m. to 4 o. m ; Saturdays, 9 a. m. to r2 m

Additional Parts are held at southwest corner of
Sixth avenue and Tenth street and at No. r a8 Prince
street.

Telephone, 6030 Franklin.

Second District—The Second District embraces
the territory bounded on the south by the centre line
of Fifth street from the Bowery to Second avenue
and on the south and east by the southerly and
easterly boundaries of the said borough, on the
north by the centre line of East Fourteenth street,
on the west by the centre lines of Fourth avenue
from Fourteenth street to Fifth street, Second
avenue, Chrystie street, Division street and
Catharine street.

Benjamin Hoffman, Leon Sanders, Thomas P.
Dinnean, Leonard A. Snitkin, Justices.

James J. Devlin. Clerk.
Location of Court—Nos. 264 and a66 Madison

street. Clerk's Office open daily (Sundays and legal
holidays excepted) from 9. a. M. to 4 p. in.

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 avenue, on the west by the west-
erly 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 rs m.

Telephone number, 5450 Columbus.

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

Michael F. Blake, William J. Boyhan, Justices.
Abram Bernard, Clerk.
Location of Court—Part I. and Part IL, No. r5 r

East Fifty-seventh street. Clerk's Office open daily
(Sundays and legal holidays excepted) from p a. m.
to 4 P. m.

Telephone, 3860 Plaza,

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 Broad-

way and Ninety-sixth street. Clerk's Office open
daily (Sundays and legal holidays excepted) from g
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
Fifth-ninth street and by the centre line of Ninety-
sixth street from Lexington avenue to Fifth avenue,
on the west by the centre line of Lexington avenue
from Fifty-ninth street to Ninety-sixth street and
the centre line of Fifth avenue from Ninety-sixth
street to One Hundred and Tenth street, on the
north by the centre line of One Hundred and Tenth
street, on the east by the easterly boundary of said
borough, including, however, all of Blackwell's
Island and excluding any portion of Ward's Island.

Jacob Marks, Soloman Oppenheimer, Justices.
dward A. McQuade, Clerk.

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

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 ter-
minus of Fifth avenue, following in a northerly
direction the course of the Harlem river, on a line
conterminous 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.

Heman B. Wilson, Clerk.
Location of Court—No. 70 Manhattan street.

Clerk's Office open daily (Sundays and legal holi-
days excepted) from 9 a. in to 4 p. M.

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

Leopold Prince, John J. Dwyer, Justices.
William 1. Kennedy, Clerk.
Location of Court—Sylvan place and One Hun-

dred and Twenty-first street, near Third avenue.
Clerk's Office open daily (Sundays and legal holi-
days 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 Ninty-sixth
street to the centre line of One Hundred and Tenth
street, on the north by the centre line of Ninety-
sixth street from the centre line of Lexington avenue
to the centre line of Fifth avenue and by One Hun-
dred and Tenth street from Fifth avenue to Central
Park West, on the west by the centre line of Seventh
avenue and Central Park West.

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

William J. Chamberlain, Clerk,
Location of Court—Southwest corner of Madison

avenue and Fifth-ninth street. Clerk's Office open
daily (Sundays and legal holidays excepted) from
9 a. in. to 4 p. m.; Saturdays, 9 a. M. to to m.

Telephone, 3873 Plaza.

Borough of The Broni.

First District—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
2895, comprising all of the late Town of Westchester
and part of the Towns of Eastchester and Pelham.
including the Villages of Wakefield and Williams-
bridge. Court-room, Town Hall, No. 1400 Williams-
bridge raod, 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 ca 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., Sun-
da s and legal holidays excepted.

John M. Tierney, Justice. Thomas A. Maher,
Clerk.

Telephone. 3043 Melrose.

Borough of Brooklyn.
First District—Comprising First, Second, Third

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

Eugene Conran, -Justice. Edward Moran, Clerk,
Clerk's Office open from 9 a. m. to 4 p. m., Sun

days and legal holidays excepted.

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

Court-room. No. 495 Gates avenue.
John R. Farrar, George Freifeld, Justices. Frank-

lin B. Van Wart, Clerk.
Clerk's Office open from 8.45 a. M. to 4 P. m., Sun-

days and legal holidays excepted. Saturdays,
8.45 a. m. to 12 M.

Telephone, 504 Bedford.

Third District—Embraces the Thirteenth, Four-
teenth, Fifteenth, Sixteenth, Seventeenth, Eigh-
teenth and Nineteenth Wards, and that portion of
the Twenty-seventh Ward lying northwest of the
centre line of Starr street between the boundary line
of Queens County and the Centre line of Central

avenue, and northwest of the centre line of Suydam
street between the centre lines of Central and Bush-
wick avenues, and northwest of the centre line of
Willoughby avenue between the centre lines of Bush-
wick 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'sOffice open from 9 a. M. to 4 p. m., Sun-
days and legal holidays excepted.

Court opens at a. m.
Telephone. 99s Williamsburg.

Fourth District—Embraces the Twenty-fourth
and Twenty-fifth Wards, that portion of theTwen-
ty-first and Twenty-third Wards lying eastof 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 Wil-
loughby avenue between the centre lines ot Bush-
wick avenue and Broadway.

Court-room. No. ra Howard avenue.
Jacob S. Strahl, Justice. Edward H. Taylor,

Clerk.
Clerk's Office open from 9 a. M. to 4 p. m., Sun-

days 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. 52zo Third avenue).

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

Clerk's Office open from 9 a. M. to 4 p. m., Sun-
days and legal holidays excepted.

Telephone, 407 Bay Ridge.

Sixth District—The Sixth District embraces the
Ninth and Twenty-ninth Wards and that portion of
the Twenty-second Ward north of the centre line of
Prospect avenue; also that portion of the Eleventh
and the Twentieth Wards beginning at the intersec-
Lion of the centre lines of Bridge and Fulton streets;
thence along the centre line of Fulton street to Flat-
busn avenue; thence along the centre line of Flat-
bush 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 ave-
nue 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 begin-
ning.

Lucien S. Bayliss and George Fielder, Justices.
William R. Fagan, Clerk.

Court-house. No. 6 c r Fulton street.
Telephone, 6335 Main.

Seventh District—The Seventh District embraces
the Twenty-sixth, Twenty-eighth and Thirty-sec-
ond Wards.

Alexander S. Rosenthal and Edward A. Richards
Justices. Samuel F, Brothers, Clerk.
Court-house, corner Pennsylvania avenue and

Fulton street (No. 3r Pennsylvania avenue.)
Clerk's Office open from 8.45 a. m to a p. m.

Saturdays, 9 a. m. to tz m. Trial day§, Tuesdays.
Wednesdays, Thursdays and Fridays. During July
and August, 8.45 a. m. to a p. m.

Jury days, Tuesdays and Fridays.
Clerk's Telephone, 904 East New York.
Public Telephone, 9o5 East New York.

Borough, of Queens.

First District—Embraces the territory bounded
by and within the canal, Rapelye avenue, Jackson
avenue, Old Bowery Bay road, Bowery Bay, East
river and Newtown creek. Courtroom, St. Mary's
Lyceum, Nos. 115 and 227 Fifth strect,Long Island
City.

Clerk's Office open from 9 a. m, to 4 p. in, each
day, excepting Saturdays, closing at 12 in. Trial
days, Mondays, Wednesdays and Fridays. All
qtber business transacted on Tuesdays and Thurs-
days.

Thomas C. Kadien, Justice. John F. Cassidy,
Clerk.

Telephone, 2376 Greenpoint,

Second District --Embraces the territory
bounded by and within Maspeth avenue, Maurice
avenue, Calamus road, Long Island Railroad,
Trotting Course lane, Metropolitan avenue. bound-
ary line between the second and fourth wards,
boundary line between the second and third wards,
Flushing creek, Ireland Mill road, Lawrence ave-
nue. Bradford avenue, Main street, Lincoln street,
Union street, Broadway, Parsons avenue, Lincoln
street, Percy street, Sanford avenue, Murray lane.
Bayside avenue, Little Bayside road, Litt e Neck
bay, East river, Bowery bay, Old Bowery 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. 0.
Address. Elmhurst, Queens County. New York.

Tohn M Cragen, Justice. J. Frank Ryan, Clerk.
rial days, Tuesdays and Thursdays.

Clerk's.Office open from 9 a. M. to 4 p. M.
Telephone, 87 Newtown.

ThLd District—Embraces the territory bounded
by and within Maspeth avenue, Maurice avenue, Cal-
amus road, Long Island Railroad, Trotting Course
lane, Metropolitan avenue, boundary line between
the second and fourth wards, Vandeveer 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. Nuhn,Clerk.
scot and 19 ro Myrtle avenue, Glendale.
Telephone, 2352 Bushwick.
Clerk's Office open from 9 a. m. to 4 p. m.
Trial days, Tuesdays and Thursdays (Fridays for

fury trials only). at 9 a. m.

Fourth District—Embraces the territory bounded
by and within the boundary line between the sec-
ond 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, Broad-
way, 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, Rocka-
way road, Morris avenue, Atlantic avenue, Shaw
avenue, Jamaica avenue and Vancieveer avenue.

Court-house, Town Hall, northeast corner of Ful-
ton street and Flushing avenue, Jamaica.

James F McLaughlin. Justice. George W.
Damon. Clerk.

Clerk's office open daily (Sundays and legal holi-
days excepted) from 9 a. m. to 4 p m.

Court held on Mondays, Wednesdays and Fridays
at 9 a. m.

Telephone, 189 Jamaica.

Borough of Richmond.

First District—First and Third Wards (Towns of
Castleton and Northfield). Court-room, former Vil-
lage Hall, Lafayette avenue and Second street, New
Brighton.

Thomas C. Brown, Justice. Thomas E. Cremins,
Clerk.

Clerk's Office open from 8.45 a. in. to 4 p. m.
Telephone c- T,)mpkinsville.

I ti,m shall be allowed to remain ",1 the premise.
except Id mortar or plaster only, tvhicit may 1w
]eft, bt;t not hi „her at anc pc'i:l: titan two feel
lid l ,t lit'- curb t,'posite that point. 	l lie extevi
na'l., acs] their fctmdatians shay, hr taken down
'Oily to a mane tvh,x elevation shall be the lcre;
,,f the curb in front •,f the building. 1l here there
is no curb the del-shun of the sun iuiidin fir ;m•1
hall br enn>i,iered curb level. 	All tt' ll , Ce t-

ir-,ul;, sinks, e:c., existing ,nt the pruprrt 	mu t
be filled to the level of the surrounding grunt!
rich clean earth.

The purehagrr at the sale shall a'~' uithlra.v
and rent.ce all ab;indunerl water taps and u!.1
~crrice main, an.: iii 'lace thi'reof r,,n:r t i-
inserterl a brass plug in the main water t ipe iii
the ,trcct, in e ntpliance with the rides and r,-el
lati•ms of the l)eparttntnt .if \\ater Supple. (.-r.
011.1 El ctricity, and furnish the Dcpa:tmrnt 	f
l inr_uce t+ith a certificate from tIp 1)t;artnuent
If \1 titer Suttuly. (;a; and 1.'eetrie:ty that thl~
Ida hcen perfnrmel.

'I he Iniriltaser at the sale shall also rem yr all
un1i'e sewer connections to the main sc,cer in tlir
erec, and the opening of tite 1110111 elver in

:.rrrt liail he prnperly clo~e(l in comtiliance shit
ne dircctians of else linre;tu of Sneers, Boy ugi~
,t)teens, and furnish the Department i
Finance 'vi:h a certificate front the Bureau
re-Oer- that the work has been prlperly Icr-
f rtne.l.

'lit' tennit for all opining in the street to 6<-
ii,tain d by and at the exp('n c of the vnrei a
.t the bailding.

failure :o remove said h•.til hugs, h;itgyurtenancr,
r and- part thereof, within thirty dac front t!t,

lac 	f 	_sc~sion will tt irk PMihtjry of nnner-
•i;it 	t such hail lines, aptnirteranc -s, nr r rp, n
is 511011 th n he left s:rn(lp4, to,;, - hrr echlt a'I
in 	Tail(he 	ail 	urchn.er en ac- 	tut tl r r 	i
It tit,. little if t':e 	ale, out the lei ll is tr•~etct
ihr. 	2 ve c mrlitinn 	hcing an I r-I „1 t 1 	L.
imIli.-1 	it the act of byline, ar,l 'l lie Cite .1
New York mill, triIh)ut rimier' 1,1 the t u rc ac F.
au,e tLr :a;ne to lie rent. se 1. an.i 	r it- a',

ex;irt:~e 	therm{ 	changed 	aci:n~• 	I'ii - 	'.cnti'~
hive mentioned.
TIie work of nin1cuD1 tt:u-.t he Iarri, 1 .•n in

even• ry pert in a thnrntt h a-il ttrkntak -
marner, and tnnst he comp(tc] lcclti't Vetere lay
front the day of to-i -lute 	anal t!:, 	.:tc~ i- ,f-t'
,: iilcr kill 	r ri le' aril furni,
'ale r and mac9incry necv--arc 'iii rctr, al I ii
place nrl cr ant smTiei.nt cuarl- anal frnn•~ an,l
warning signs by day and nieh hr the urea ,t1•
of a'ci~ients, an) is it in;I,n:u'.ic ant -aye Harm
Ices 'I he (its' of New York, its 	dicer , ogeti:
nit SviVant., and var•lt 0I ell'nl. :1_atn't ccv IF
3;1 suit, ant actin?, claims a,, ,l 	- -nm 1. 'f rt r
'la;ne anal lc~eriptiin bruu;ht ee': n-t it. then
am of them, and againet an I tr im al ,'-~.n,i
tn~l co<s to which it, they or am „f then(br
by reason of i't ury t 	the Ci- r-.,:t 	r tr , :,, 'rI
another, reclilting fr,m r,r,iz nO c 	; c.ir,!r', t, -.
in the performance of till cc rk 	r i t
'lie same, or fr~ut any unlr.virr ,r 2-te.-'i'.r :ii,
'eriak or machiuen•, inlFI 01u ct; „r a :ii:uc,--
•'~ed in the removal of =.-iii hill inc-.

41'1 re party wall; are faun It
	

~ xt-I l i-vice--n
'tulldn14s tioyrliasc'1 by Titter nt i~•I let , t'n u..t
,dais of sail tarty teal, 	'hill I.: nn li r" 	"I t

'te 	equa'.iv 	the mie, l 	1r'.c 	i 	th.- 	- t,,i' its 	r.
chase r=.

Party tt a;ls and fences 	u':, •1 , c!-tine
Miocene nrltir;v n.,: 	-'.ii. 	.2ii , 	r, , 	!e 	k , ;
'l.(cti. .All furrine, tda'tcr, elisEprc., r 	-i+in,
brick, etc.. on the face-. of •',i~b : ir:v stalls are
he t'ikct 	lit-it amt rrn,jtt I 	,. ,~'< .' '' i-
made 	crltttilettt!r 	r•]f.,:ipe rtire', 	i -ety S lv-.
etc , bricked till. aut_l ti,. colt I , --.t 	1 a' 2 m t lr
to rxrlu'I 	nind anl ;ai t 	. , rt.•'-n: a, --i'
vt,dr. 	1'hr - .,t:..f ~T.lirI,,

^ l
it h 1 -.~ .. 	,

If thy rnttrartr.
The (',,m•:teal'.. r 	I" 	 . V
n-s the rigl:t I n I Fi 	l:n

IF -itt 	- a 'e 	a:% 	„i \:fir 	hit '11:11-
ncs and te;1e11 i : 	c 	1i , ', i
ar':v anal a' gy lli l:' ttt,l i' i 	f'tr'li r

I 1 1, , 	, 	, 	r 	i - i 	-i 	i 	. 	t' ,m lli-
'in' 'inkiinr I'- in I. 	I ' 	' 	lt. ;-.'l-r
n ca ke the 	-1', , t i bI a 1. rrr-cal an1

'he cal,' rbet'u'c a (nTnr.Ti „ t,:e.-r 111 tI , (
1~'~L \. rh1\nFRt;1 1'. r;;,,

City of N,-.c \'-.rk, lie ar':r, 	i I
nn; 	r, i!r. ti'Ti -.'. F, I, 	'r,. II 	,

nil.i'

i•
C'.

2892 	 THE CITY RECORD. TUESDAY, NIARCH 8, 1910,

Second District—Second, Fourth and Fifth Wards
(Towns of Middletown, Southfield and Westfield)),
Court-room, former Edgewater Village Hall, Sta-
pleton.

Arnold J. B. Wedeineyer, Justice. William Wede-
meyer, Clerk.

Clerk's Office open from q a. m. to A p. m.
Court opens at 9 a. m. Calendarcalled at to a. m.

Court continued until close of business. Trial days
Mondays, Wednesdays and Fridays.

Telephone, 3r3 Tompkinsville.

OFFICIAL BOROUGH PAPERS.

BOROUGH OF THE BRONX.

"The Bronx Star," "North Side News," "Bronx
Independent."

BOROUGH OF RICHMOND.

"Staten Island World," "The Staten Islander."

BOROUGH OF QUEENS.

"Lone Island Star" (First and Second Wards),
"Flushing Evening journal" (Third Ward),
"Long Island Farmer" (Fourth Ward), "Rocket
wav News" (Fifth Ward).

BOROUGH OF BROOKLYN.

"Brooklyn Eagle," "Brooklyn Times," "Brook-
lyn Citizen," "Brooklyn Standard• Union," "Brook•
Ivner Frcie Presse."

BOROUGH OF MANHATTAN.

"Real Estate Record and Guide" (Harlem Dis-
trict). "Manhattan and Bronx Advocate" (Wash
ingtun Heights, Morningside Heights and Harlem
Districts).

Designated by Board of City Record June 19,
1906. Amended June 20, 1906; September 30,
1907: February 24. 1908; March 5 and 16. 1908,

and March 16. 1909.

BOARD MEETINGS.

Board of Aldermen.

The Coard of Aldermen meets in the Alder-
manic Chamber, City hall, every Tuesday, at 1.30
o'clock p. nt.

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

Board of Estimate and Apportionment.

The hoard f Estimate and Apportionment
meets in the Old Council Chamber (Room 1(),
City Hall, every Friday, at 10.30 o'clt,ck a. m.

JOSEPH IIA.1G,
Secretary.

('onttuip.rlonerM of Sinking Fund.

The C,,muti,sioncrs of the Sinking Fund meet
in the U!1 l .)ttncil Chamber (Room 16), City
Hall, at ca!I f the Mayor.

HENRY J. W.1LSH,
Deputy Chamberlain, Secretary.

Board of Revision of Assesstnentu.

The L"r a: d of Revision of Ascssments meets
in the ()ld Council Cl antbcr (Room 16), City
hall, ct, ry '1'hure,lay at 11 a, in., upon notice of
the Chief Clerk.

HENRY J, STORRS,
Chief Clerk.

Board of City Record.

The D, and of City Record melts in the Old
Council Chamfter (R,otn 16), City Hall, at call
of the Mayor.

PATRICK J. TRACY,
Supervisor, Secretary.

DEPARTMENT OF EDUCATION.

I)EPAHe \1I\ I if I'-lllf.ITIOV, CORNER OF PARK
\\E.C"c AN0 Ill rT-S INTII STREET, BOROUGH OF
\IAsII.An.ts, (err GF NEW liRK.

SEALED BIDS OR ESTIM.-TES WILL BE
received by the upermtendent of School

Buildings at the ab the office of the Department
of Education until 4 o'clock p. m. on

Jib\D.ti, MARCH 14, 1010.

Borough of Brooklyn.

FOR FCRNISIIING A PIPE ORGAN, ETC.,
A"1' T11E EASTERN DISTRICT HIGH
SCI-IOUL, 1f:ARCY AVENUE, RODNEY AND
KEAI' STREETS, BOROUGH OF BROOK-
LYN.

'llte with of construction shall begin at the
factory un the day the contract is approved by
cite CoatpfrulItr of The City of New York and
shall be entirely cont;,lcted in one hundred and
fifty (130) working days, as provided in said
c ntraet.

The amouul of security required is Three
Tit,,usand 1)ullar ($3,000).

The bids trill be compared and the contract
will he awarded in a lump sum to the lowest
bid,lr r.

Blank forms, plans and specifications may he
obtained or seen at the office of the Superintend-
ent, at Estimating Room, ninth floor, Hall of
the Board of F:rlueation, Park avenue and Fifty
ninth srect, Corough of \lanhattan, and also
at Branch Office, Ao. 131 Livingston street,
Rurough of Brooklyn.

C. B. J. SNYDER,
Superintendent of School Buildings.

Dated March 2, 1910.
m2,14

X -:' See General Instructions to Bid-
ders on the Inst page, last column, of
the " City Record."

Bid 3 will be compared and the contract award-
ed, unless all bids be rejected, to the lowest
bidder for each class.

No. 2. FOR FLRNISHING, SETTING AND
sIl.ARYE\I\ti HORSESHOES AND FUR-
\ISIIiNG .1N1) SE'T'TING PADS, REQUIREI)
BY THE HORSES OF THE DEPAWI'MENT
01' HE.1LTH, CONT,AINED IN ITS SEV-
h- R_A1. S'1'ABLES IN THE VARIOUS BOR•
OUGIIS 01''T lIE CITY OF NEW YORK,
DURING '1'IIE YEAR 1910.

The unit for estimates is "per horse per
month."

The time for the delivery of the supplies and
the performance of the contract is during the
year 1910.

The amount of security required is fifty per
cent, (50%) of the amount of the bid.

Bid; will he compared and the contract award-
ed, unless all bids be rejected, to the lowest

bidder for each item.
Bidders are invited to submit estimates for

either or both of the above proposed contracts.
Awards will be made for one or both, in the

discretion of the Board of Health.
Blank form♦ and further information ma be

obtained at the office of the Chief Clerk of Y the
Department of Health, southwest corner of Fifty
fifth street and Sixth avenue, Borough ofMan'
hattan.

ER N ST J. LEDERLE, Ph.D.,
President;

1L1'AII H. DUTY, M. D.,
WILLIAM F. BAKER,

Board of Health.
Dated March 5, 1910.

m5,16

~i: See General In.rtructiong to Bid-
dere on the lnat page, last column, of
(he " City Record."

DEPARTMENT OF BRIDGES.

DEPARTMENT OF liRIDGEs, Nos, 13 To 21 PARK
Row, BOROUGH OF MANHATTAN, CITY OF NEW
YORK.

'r"E COMMISSIONER OF BRIDGES WILL
sell at public auction to the highest bidder

MONDAY, MARCH 14, 1910,

at 11 a. m., at Fiss, Doerr & Carroll Horse Com-
pany, No. 153 East Twenty-fourth street, Bor-
ough of Manhattan, The City of New York, one
(1) bay gelding, known as " Jim," without
guarantee.

TERMS OF SALE.

The whole of the purchase price and the
auctioneer's fees shall be paid by the successful
bidder, in cash or bankable funds, at the time
of the sale.

KINGSLEY L. MARTIN, Commissioner.
ml,14

DEPARTMENT OF FINANCE.

IntereNt on City Bonds and Stock,

INTEREST ON CITY NONDS AND STOCK.

,tt the oftice of the Comptroller.

\VM.:1, I'RE~DERGAST, Comptroller.

(it\' of New York, Department of Finance,
('omt trol!c•r's Odice, (parch 1, 1910.

m2,al

Notice of Sale.

NOTICE OF SALE,

(r7l.1EcTION OF ASSESSMENTS AND ARREARS, COL-
LECTORS OFt- ICE, N'o, 280 BROADWAY, MANHATTAN.

 COTINUATION OF MANHATTAN TAX
SALE,

TI1F- SALE OF THE LIENS FOR UNPAID
taxes, assessments and water rents for the

Bureugh of Manhattan, as to liens remaining
unnuld at the termination of sales of June 7,
I0, 17, July 1, 15, August 19, September 20,
October 14, November 11, December 2, 9, 23, 27
au,l 30, 1909, January 6, .17, February 3, 10, 17,
'3, and March 3, 1910, has been continued to

TH('RSDAY, MARCH 17', 1910,

at 10 a. m., pursuant to section 1028 of the
Greater New York Charter, and will be continued
at that time at the :yldermanic Chamber, in the
City hIall, as heretofore,

DANIEL MOYNAHAN,
Collector of Assessments and Arrears.

Dated March 3, 1910.

Corporation Sale.

CORPORATION SALE OF BUILDINGS AND
.\I'PURTENANCES THERETO ON ClT1'
REAL ESTATE BY SEALED BIDS.

above de',rile•d building; and anpartenances
decrees gill 6c Belt(he direction of the C.utu
troller on

CORh'OR.A'('ION S.-ALE OF ITt'TI.DlN(;S \N It
\Pl'URTF.N.-\\('1•:r THERETO ON ('IVY
RE.-\l. F0"f.1'tli BY SE.A[.l-IB 11111 ,

all If oliii- Ii are ntrc patticula:lt d - rrrilnd in
certain ma: tllril in the rPice of the (l1alee
City Rrt,-nue, Dnt0rtmeut of Finance, Ruim dal,
N ,. dell Iir.adwav, If~r.~ugh If 2tlanhittati.

Pneeiaiie to a resnl,nintt of the C''nmi~si.inei.
of the Sinking Fund adopted at a meeting held
UecenAlr 15, 1909. the salt- by seal --I 	its of the
ats:n'('•rlrScriitCd 6'.iil lips and ahilitiyl^anew there.
to will be held by directim of tLe ('.mptrnllrr
on

on

m4,17

Sureties on Contract.,

 A. METZ, Comptroller.

DEPARTMENT OF HEALTH.

DEPARTYYIt NT OF HEALTH, CORNER OF FIFTY-
"IFTII STREET ASD Six -iii AVENUE, BOROUGH OF
.,IANIIATT.',S, CITY or NEW YORK,

S E.1LI'.1) BIDS OR 1•:STIM.\TES WILL BE
received by the Board of health of the De-

'artment of llealth In the otiice of the Secretary,
Room 46, until I o'clock a. m. on

WEDNESDAY, MARCH 16, 1910,

No. 1. FOR l [R\1 111\G, SE"C1'I\l; ANY)
SIIARI E\INt; IIOR,SESIIOES AND FUR-
\ISlll\t; .ANU SETTI\(1 1'.Al)ti, RF.OI'l1(E1)
11\' f l l E 11016 l S OF 1' 11 E D l 1'.' l `f.A1 l' V. I
01 	IlF:.Af.' lit , (O\1 \I\lit) T\ I'CS ',F\
ER: \I. ST.\1ll,l-5 IN 'I']IE \'.\RIOl.JS BOR
OC(lilS OF Till' CITY OF NEW YORK,
DURING TILE YE.AR 1910.

The units for esiintates are "per shoe" and
per pad,"

The dyne for the (ieiivery of the supplies and
the performance of the contract is during the
year 1910.

The amount of security required is fifty per
cent, I50' -) of the amount of the bid.

The sale will be as of the condition of the
property on date of delivery thereof to the pur-
chaser. The City of New York will not be re•
sPoesible for any change or loss which may occur
in the condition of the buildings, or their appur-
tenances, heft, een the time of the sale thereof
and the time of delivering possession to the pur-
chaser, after being properly vacated of all ten-
ants. 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 fourvt0ulons 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 demoli-

TTIE INTERESf DUE ON APRIL 1, 1910,
"It the Reef=weed Bonds and Stocks of

The City of New York will be paid on that Jay
by the Comptriller, at his office in the Stewart
Vs(hM1ip, cruel of Iir;adway and Chambers
strict (Room 85).

Che Transfer Books thereof will be closed

ft,nt March 1D to April 1, 1910.
The interest due on :April 1, 1910, on the

(' upon Itonds and Sw.k of the former City of
Cep' 1'nrk will be paid on that day by the
(inaranty Trust Company, Nos. 28 and 30 Nassau
street.

The in:erc t due on :\! nil 1, 1910, on Coupon
Ro.: of other corporations now included in
'1'ht City •;)f New York will be paid on that day

Du;PARTMENT OF FINANCE, BQREAU FOR THE

NOTICE OF

U1TIL FURTHER NOTICE SURETY COM-
panics 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, ague'
ducts, repairs, heating, ventilating, plumbing,
etc., etc.

When such company is authorized to write
that amount as per letter of Comptroller to the
urety companies, dated September 16, 1907,

9spkalt, Asphalt Block and Wood Block Pave-
Iltctits,

Two companies will be required on any and
every bond up to amount authorized by letter
of Comptroller to the surety companies, dated
September 16, 1907.

Dated June 19, 1909.

H.

A I TIIE REQUEST OF THE PRESIDENT
of the Borough of Queens, public notice is

hereby given that the Commissioners of the Sink.
trigFmtd, by virtue of the posers vested in them
by law, will offer for sale by sealed bids all the
buildings, parts of buildings, etc, now standing
upon property owned by The City of New York,
acquired by it for street opening purposes in th

Borough of Queens.
Being all thg buildings, parts of buildings, etc..

situated on the land lying within the lines of
lileeckcr street, between the northerly line of
Grand flew avenue and the southerly line of
Butler street, in the Second Ward of the Bor-
ough of ()seeps, all of which are more particu-
larly described on a certain man on file in the
office of the Collector of City Revenue, Depart-
merit of i-ounce, No. 280 Broadway, Room 141,
Itorough of hIaniiattan.

Parsuant to a resolution of the Commissioners
of the `;inking F::nd, adopted at a meeting held
February 1(., 1910, the sale by sealed bids r'f the

TRUItBDAy, MARCH 1T► 1910,

at 11 a, nt., in lots ant parcels and in manner
and form al follott,:

I'arc,l No. 1. 	Two two story frame houses.
\os. 2~9 and 2r,1 tiranl View avenue.

1'arc,l N. 2. Part of one and one-half story
frame barn eaot of and in the rear of farce(
\o. I 	(site 31.38 feet on the west side by 311.I?
feet on the north end by 16.44 feet on the east
side.

Parcel No. 3. Part of two-story frame shed at
Butler street anal :Amory avenue. Cut 28.2(1 feet
on the south side be 18.30 feet on the east end
by .06 feet on the north side.

Parcel No. 4. Part of two and one-half story
frame house about 40 feet southeast of Parcel
Jo. 3. Cut 30.39 feet on the west side by 20.08
feet on the ltor;h end by 17.51 feet on the east
side.

farce(No. 5. Part of one and one-half story
frame shed about 15 feet northeast of Parcel
No. 4- Cut 13.04 feet on the south side by 20.22
feet on the tech end by 34.41 feet on the north
side by 9.42 feet on the east end.

Sealed bids (blank forms of which may be
obtained upon application(will be received by
the Comptroller at the' office of the Collector ..f
('itv Revenue, Room 141, No. 280 Broadway.
Borough of Manhattan, until 11 a. m. on the
I7tht day of March, and then publicly opened fair
the sale for removal of the above described buill-
ines and appurtenances thereto, and the award
will h^ mob' ti the bluie5u bidder within twenty-
four hours, or as soon as onsihle thereafter.

Each parer(mast he bid for separately and will
he sold in its entirety, as described in above ad-
vertisement.

Each and every bid must he accompanied by a
deposit of cash or certified check in a sum equal
to 25 per cent. of the amount of the bid, except
that a minimtun deposit of $50 will he required
00Th all hide, and that a deposit of $500 will he
sufficient to entitle hidjers to bid on any or all
of the buildings.

heposits of unsucce ful bidders will he re-
turned within twenty-four hours after sueec <ful
hi lders have said purchase price in full and riven
security, and thn=e of successful bidders may he
rieclmed firfiitrrl to The City of New York be
tt•c Comttrrllrr a;l.in the failure of the suecesefu'
hid'ler to further comma with the requirements of
the terms and conditions of the sale as set forth
hereinafter.

Successful bidders nil] be required to pay the
purchase money and deposit the required security
within twenty-four boars of the receipt of no:iiica
ti,,n of the acceptance of their bids.

The Comptroller reserves the right to reilet
any and all bids and to waive any defects or in-
tornlalities in any hid should it he deemed in the
interest of 'f l e City of N r n York to do so.

.\II hid s must state clearly (1) the number or
description of the building or buildings hid for.
21 the amount of the bid, (3) the full name and

address of the bidder,
All bid; must be inclosed in properly sealed

cnvE'1aneS. marked "Proposals to be opened March
17, 1910." and must be delivered, or mailed in
time for their delivery. prior to 11 a m- of that
date to the "Collector of City Revenue, Room 141,
\n. 2S0 Rrp0avay, New York City," from whom
an}' further par'iculars regarding the buildings to
be disposed of may be obtained.

The bnildines tell] be sold for immediate re-
moval only, subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will
be sold to the highe t bidder, who must pay
cash or a certitiel check drawn to the order of
the Canpeyc0cy of The City of New York, and
must also give a ecyuitied check or cash in half
the amount of the purchase price as security for
the faithful performance of the terms and con-
ditions of the sale. Where the amount of the
purchase 'rice does not equal or exceed the sum
of $,0, the stun of $50 shall be the amount of
the see.uty to he deposited. This security may
at any time after the expiration of the contract
tiered b applied by the Cityto the cost of com-
pleting any it the work required under the con-
tract, but unfinished at the expiration of the con-
tract period.

The tuedaty shall not :ease, occupy, cause or
permit the building or buildings, etc., purchased
by hint 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
..f 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 perform-
ance of the conditions of the sale. The placing
therein or permitting the occupancy of any such
building by any tenant free, for rent or other-
wise, excepting the necessary watchmen or the
tr rkmcn engaged in the actual demolition there-
of, shall of itself be a breach of the above eondi-
tiotts of sale.

A"1' "1'IIE RraIUEST OF TIIE CU\l1llr-
siuner of V'arks for the Borugh of 'Ch,•

!roux, public notice is hcbc6v given that the
('ommissioners of the Sinking Fund, be virtnr
.~f the pincer, ruled in them lly- law, will otter
f r sale by scaled bids all the buildings, part,
f boil Lingo, etc.. nos• staurtlne ttllt ~r ; tiuc

•,an,l by The Cite of New 1',rk, 0douet
it f it ;park purpn;es, in the

Borout;'h of The Bronx,

Runk the hilllugs, part; of boilli: 	etc,
hooted fit Pelham Ilay fork, kn ten to the

I)u,lt-u 11uu<e, and the house at Rrnlman; .eck,

'l'lTCKSD:%Y, lEYBUht ill, 1e110,

at)I a. m., in lots and l~arc,ls au! in maiitrr
and form as follows:

Parcel Ni, 1—Ogden)Luse. a :beer'1I.rc
frame building located on the nr :i-rlv side of
I-:astcrti boulevard, 1,5id feet mirth of Slilit Rack
rna~l and 400 feet we. t of said ii ui-card,

laced 	N.'. 3—Two-story fra iii ,- hsilittug re -
:cnt'y occupied by the Morris l acltt Club, 1 cate I
at the end of the lane running southerly from the
angle of City Island road and distant 950 feet
southerly therefrom.

Scaler(bids (blank forms of which may he
obtained upon apilicatiun) will be receive,! by the

(-ompeyo1lcr at the office of the c:i(lector of City
Revenue, Room 141, Na, 2o0 lirii0iltuav, B r
ought of Manhattan, until 11 a, m, on the 10th
day of March. 1910, and then publicly opened
for the sale for removal of the abave-descrlhciu
buildings and appurtenances thereto, and the
award will be made to the highest bidder within
twenty-four hours, or as soon as possible there-
after.

Each parcel must he hid fir separately and
will be sold in its entirety, as he(eelhcd in above
advertisement.

Each and every iii! must he accompanied by a
deposit of cash or certified check in a sun equal
to 25 per cent , f the amount of the bid, except
that a minimum deposit of $50 will be required
with all bids, and that a deposit of $500 will be
sufficient to entitle bidders to bid on any or all
of the buildings.

Dcp11>its of unsuccessful bidders will be re
tutted within twenty-four hours after successful

TUESDAY, MARCH 8, 1910. 	 THE CITY RECORD.

bidders have paid purchase price in full and given
security and those of successful bidders may be
declared forfeited to The City of New York by
the Comptroller upon the failure of the successful
!udder to further comply with the requirements of
the terms and conditions of the sale as set forth
hereinafter.

Successful bidders will he required t,, pay the
uurchase money and deposit the required security
,cithin twenty-four hours of the receipt of notifi"
anion of the acceptance of their bids.
'file Comptroller reserves the right to reject

any and all bids and to waive any defects or
itIformalities in any hid should it he deemed in
the interest of The City of New York to do so.

All bids must state clearly (1) the number or
description of the building or buildinits bid for,
1 2) the amount of the bid, (3) the full name and
address of the bidder.

.\ll bid; must be inclosed in pr.,perly sealed
" nveiupes, marked "Proposals to be ,tiened March
10, 1910," and must be delivered, or mailed in
time for their delivery, prior to 11 a. m, of that
.late to the "Collector of City Revenue, Room
141, No. 280 Broadway, New York City," from
•.+hom any further particulars regarding the build-
Ing, to he disposed of may be obtained.

The buildings will be sold for immediate re-
noval only, subject to the following

TERaIS AND CONDITION$.

The buildings and appurtenances thereto will
b- sold to the highest bidder, who must pay
1 a-It or a certified check drawn to the order of
I:ie Comptroller of The City of New York, and
:'mst also give a certified check or cash in half
'.:c amount of the purchase price as security
 r the faithful performance of the terms and

	

onditiuns of the sale. 	\\ here the amount of
"ie purchase price dues not equal or exceed the

lilt of $50, the sum of $50 shall be the amount
I. tine security to be deposited. This security
nay at any time after the expiration of the
'ntract period be applied by the City to the
st of completing any of the work required

miler the contract, but unfinished at the expira-

'wn of the contract period.
The purcha=er shall not lease, occupy, cause

,r permit the building or buildings, etc., pur-
hasetl by him to be used or occupied for any
urposc other than that of their speedy removal,

'1''r shall he collect any rental or other revenue
I „r the use of either the land or the buildings,
,c., situated thereon. The breach of either or
In' of these conditions shall forthwith void the
a:r and cause immediate forfeiture of the pur-
ha,r ri iicy and the security deposited for the

iaahful performance of the conditions of the
-ale. 	Lite placing therein or permitting the oc-
upancy of any such building by any tenant

!ree, for rent or othervi=e, excepting the neces-
ary vatcantu Cr the workmen engaged in the
„tual demolition thereof, shall of itself be a
reach of the above conditions of sale.
'lilt sale will be as of the condition of the

, ropert on date of delivery thereof to the pur-
!,aser. The City of New York will not be re-

-,,un;ible for any change or loss which may occur
ii the condition of the buildings, or their appur.
Dances, between the time of the sale thereof

.,red the time of delivering possession to the
nrchascr, after being properly vacated of all

I, rant-. 	The sale and delivery to purchaser
:rill be made as nearly together as the circum-
!:utce of vacating the structures of their tenants
.. ill permit.

All the material of the buildings, sheds, walks,
:ructures and cellars of whatsoever nature, with
:heir exterior and interior fixtures, appurte-
:.lnces and f: undatiuns of all kind', except the
. \teri„r walls of the buildings and their founda.
,,ns and ti ,e sidewalks and Curb in front of
aid buildings, extending witliin the described
lea 'hall be torn down and rein ved from the
icmi-e,, Nuuc of the dirt, debris ur waste
suiting ft urn demolition shall be allured to re•
on un the premises, except old mortar or

•aster only, which may be left, but not higher
any point than two feet below the curb oppo-

:te that point. 'file exterior walls and their
,un, lati,Ins shall be taken down only to a plane
.hose elevation shall be the level of the curb
t front of the building. \\here there is no
Iii), the elevation of the surrounding ground
all be considered curb level. :111 wells, eess-
.,'ls, ntks, etc., existing on the property must
- lilcd to the level of the surrounding ground
. th clean earth,

The purchaser at the sale shall al-u withdraw
,d remove all abandoned water taps and old

mains and in place thereof cause to be
serted a brass plug in the main water pipe

tl.e street, In c,r uplia tic e with the rules and
gulatiutis of the hcpartneent of Water Supply,
a; and i lectricit}, and furnish the Department

Finance with a certificate from the Depart-
cnt of 1Vattr Supply, Gas and Electricity that
is has been performed.
'I- he ptcha-er at tie sale shall also remove

house sewer connections to the main sewer
the street, an f the opening of the main sewer
street shall be properly closed in compliance

lilt the directions , f the Bureau of Sewers,
:,,ru:iph of The llmnx,, and furnish tlte Depart-

Of I- ittance with a certificate from the
I iii rcau of i'c%vci, that tine ,cork has been prup-
rly performed.
The permit 6 , r all spelling in the street to

l,e obtained by and at the expanse of the pur-
haser

.
 of the building.

Failure to remove said buildings, appurte-
„ancce ur any part thereof within thirty days
from the day of pos,ession will work forfeiture
f ov,ncrship of such buildings, appurtenances or
.,rti'ti
	
then b

 be i
s id standing,

 purchaser 	a
.tilt thereof at the time of the sale, and the

!,idler's assent to the above conditions being
ender-tuod to be implied by the act of bidding,
,ltd 'file City of New York will, without notice
:,r the purchaser, cause the same to be removed
:ltd the costs and expense thereof charged against
he sr•curity above mentioned.
The work of removal mast be carried on in

, very respect in a thorough and workmanlike
Danner, and must he completed within thirty
Jays from the day of possession, and the success-
'iii bidder will provide and furnish all materials
f labor and machinery necessary thereto, and

„iii place proper and sufficient guards and
fences and (earning signs by day and night for
the prevention of accidents, and will indemnify
and save harmless The City of New York, its
„tficers, agents and servants, and each of them,
against any and all shits and action-, claims and
lemauds 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
„r any of them be put by reason of injury to
the person or property of another, resulting
from negligence or carelessness in the perform•
once of the work, or in guarding the same, or
trout any improper or defective materials or
nachirtery, implements or appliances u-ed in the
emocal 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 pur-
teasers.

Party walls and fences, when existing against
adjacent property not sold, shall not be taken
down. All furrings, plaster, chimneys, project-

I tug brick, etc., on the faces of such party walls
are to be taken down and removed. The walls
shall be made permanently self-supporting, beam•
holes, etc., bricked up, and the wall pointed and
made to exclude wind and rain and present a
clean exterior. The roofs of adjacent buildings
shall be properly tla lied and painted and made
watertight where they have been disturbed by
the operations of the contractor,

The Comptroller of The City of New York
rcoerces the right oil the day of sale to with-
draw from sale any of the buildings, parts of
buildings and machinery included therein, or to
;eject 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 thcrc,,f as financial officer of the City.

\V \I.:1. PREN DERG:1ST, Comptroller.
City of New York, Department of Finance,

Comptroller's Office, February 18, 1910,
f21,mlO

('t)RP(_)R.ATIOV SALE OF BUILDINGS AND
APPURTENANCES THERETO ON CITY
REAL. ESlATE I.Y SI•;:\f.ET) Illl)S.

A I '1IIE REQUEST OF TILE BOARD 01-
Education, public notice is hereby given that

uhe tonunissi' uers of the Sulking Fund, by
irtue of the powers vested in them by law,

uill offer for sale by sealed bids all the build-
itugs, parts of buildings, etc., standing upon prop-
erty owned by The City of New York, acquired
by it for school site purposes in the

Borough of Manhattan.

Iteiug all the buildings, parts of buildings, etc.,
situated Oil all that certain plot of ground lo-
cated on the north side of West Houston street
and on the south side of Clarkson street, with a
frontage of 150 feet on each street, distant 125
feet easterly from Hudson street, and comprising
Nos. 250 to 260 West llouston street and Nos.
if to 20 Clarkson street, all of which are more
particularly described on a certain map on file
m the office of the Collector of City Revenue.
Itepaitment lit hivance, Room 141, No. 280
Rtuadwac, Borough of \lanhattau.

Pursuant to a resolution of the Commissioners
of the Sinking Fund, adopted at a meeting held
Pebntary 16, 1910, the sale by >caled bids of
the above described buildings and appurtenances
tbcreto will be held by direction of the Comp-
troller on

TUESDAY, MARCH ti, 1910,

at i l a. m., in lots and parcels and ill manner
and form as follows:

Parcel No. 1. No, 250 West Houston street,
two and one-half story and basement brick and
frame building,

Parcel No. 2. No, 252 West Houston street,
five-story brick building.

Parcel No. 3. No, 260 \Vest Houston street,
three--tor},~ and basement brick building.

Parcel \o. 4, Nos. 10 and 12 Clarkson street,
two and one-half story and basement brick and

frame buildings on front of lots, and 2 four-
story brick buildings on rear of lots.

Parcel No. 5. Nos. 14 and 16 Clarkson street,
2 four-story brick buildings.

Parcel No. 6. No. 18 Clarkson street, three-
story brick building.

Parcel No. 7. No. 20 Clarkson street, three
and one-half •tury and basement brick and frame
building on front of lot and four-story brick
iuildittg un rear of lot.

Scaled bids (blank forms of which may be
obtained upon application) will be received by
the Comptroller at the office of the Collector
of City Revenue, Room 141, No. 280 Broadway,
Borough of Manhattan, until 11 a, nt. on the
y<th day of \larch, and then publicly opened
for the sale for removal of the above-described
buildings and appurtenances thereto, and the
award will be made to the highest bidder within
ttrenty four hours, or as son as possible there-
after.

I:aclt parcel must be bid for separately, and
will be sold in its entirety, as described in above
advertisement.

Each and every bid must be accuntpanied 	by
a (It lost of cash or certified check in a sum
equal to 25 per cent. of the amount of the
bid, exerpt that a minimum deposit of $50 tvih
be required with all bids, and that a deposit
of $300 a ill be sufficient to entitle bidders to
bid on any or all of the buildings.

Deposits of unsuccessful bidders will be re-
turned within twenty-four hours after -uccessful
bidders have paid purchase price in full and
given security, and those of successful bidders
may be declared forfeited to The City of New
York by the Comptroller upon the failure of the
successful bidder to further comply with the
requirements of the terms and cuuditious of the
sale as set forth hereinafter.

Successful bidders will be required to pay the
purchase money and deposit the required secu-
rity within twenty-four hours of tlx receipt of
notification of the acceptance of their bids.

The Comptroller reserves the right to reject
any and all bids and to waive any defects or
informalities in any bid should it be deemed
in the interest of The City of New fork to
do so.

All bids must state clearly U) the number
or description of the building or buildings bid
for, (2) the amount of the bid, t3) the full
name and address of the bidder.

All bids must be inclosed in properly sealed
envelopes, marked ''Proposals to be opened March
8, 1910,” and must be delivered, or mailed in
time for their delivery, prior to I a. nt of that
date to the "Collector of City Revenue, Roont
141, No. .'W) I;roadtray., New York City," from
v:hnm any further particulars regarding the
buildin s !o be d.sposed of tray be obtained.

'Pile buildings will be sold for immediate re -
mntal only, subject to the following

TERMS AND CONDITIONS.

The buildings and appurtenances thereto will be
sold to the highest bidder. who must pay cash
or a certified check drawn to the order of the
Comptroller of The City of New York, and must
also Rive a certified check or cash in half tilt
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.

'file purchaser shall not lease, occupy, cause
r permit the building or buildings, etc., nurchased

by him to be used or occupied for any purpose
other than that of their speedy removal, not
shall lie 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 Gale
and cause immediate forfeiture of the purchase
money and the security deposited for the faith-
ful performance of the conditions of the sale.
The placing therein or permitting the occupancy
of any such building by any tenant free, for seat

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 pur-
chaser. The City of New York will not be re-
sponsible for any change or loss which may occur
in the condition of the buildings or their appur-
tenances between the time of the sale thereof
and the time of delivering possession to the our-
chaser, 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 build-
ittgs, extending within the described area shall be
torn down and removed from the premises. None
of the dirt, debris or waste resulting from de-
molition shall be allowed to remain on the prem-
ises, except old mortar or plaster only. which may
be left, but not higher atany 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.
1Vhere there is no curb the elevation of the sur-
rounding ground shall be considered curb level.
All wells, cesspools, sinks, etc., existing on the
property must be filled to the level of the sur-
rounding ground with clean earth.

The purchaser at the sale shall also withdraw
andremove 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 Depart-
ment 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 he properly closed in compliance with the
directions of the Bureau of Sewers, Borough of
Manhattan. and furnish the Department of
Finance with a certificate from the Bureau of
Sewers that the work has been properly per.
formed.

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 owner-
slim of such buildings, appurtenances, or portion
as shall then be left standing, together with all
n:cr.cys paid by said pu.-chaser 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 coats and
ex,ense 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 (if
labor and machinery necessary tlicreto, and will
place proper and sufficient guards and fences and
warning sisns by day and night for the preven•
Lion 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 iniury to the person or prop-
erty of another, resulting front negligence or care-
lessntss in the performance of the work, or in
guarding the saute, or from any improper or de-
fective 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 ma-
terials of said party walls shall be understood to
be equally divided bowtcu tlic separate pur-
chasers.

Party walls and fences, when existing against
adjacent property not sold, shall not be taken
down. All furriugs, 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 a*d rain and present a clean ex-
terior. The roofs of adjacent, buildings shall be
properly Clashed and painted and made watertight
where they have hcen disturbed by the operations
of the contractor.

Tile Comptroller of The City of New York re-
serves til right on the day of sale to withdraw
from sale any of the buildings, parts of buildings
and macl:ineev included therein, or to reject any
and all bids; an:f it is further

Resolved, That, while the said sale is held
under the supervision of the Commissioners cf
the Sinking Fund, the Comptroller is authorized
to cause the sale to he advertised and to direct
the ;ale thereof as financial officer cif the City.

WNI. A. 1'Kli:N1)F:RG.1SY. Comptroller.
City of New York, Departt:c•tt of l-inance-

('oniptn,ller', ()ffice, leltruary 17, 19111.
IIS,mS

Notleeti to 1'roperty Owners.

NOTICE TO E'ROPERTY OWNERS.

Ix PURSUANCE OF SECTION 100 OF THE
Greater New York Charter, the Comptroller of

The City of New York hereby gives public notice
to all persons. owners of property, of the confirma-
tion by the Supreme Court, an..l the entering in
the Iinreatt for the Collecti,n of :1sse sments and
.Arrears of assessment for DI'V.NING AND AC-
QUIRING TITLE to the following named ave-
nue in the BOROUGH OF BR()(KL.l'N

E[GIlTE:L\ fli \YARD, SECTIONS 9 AND 10.
CANDECOORT AVENUE—OPENING, from

Meeker avenue to NIaspvth avenue. Confirmed
December 31, 1909; entered March •f, 1910.
Area of a sessment includes all those lands, tene•
meats and hereditaments and premises situate,
lying and being in the Borough of iirooklyn, in
The City of New York. which, taken together,
are hounded and described as f,,llows, viz.:

Beginning at the point on the southerly side
,f \laspetli avenue where the same is intersected
by a line drawn parallel to \'andevoort avenue
and distant 100 feet easterly therefrom; running
thence southerly and at right angles to Maspeth
avenue 100 feet; running thence westerly and
parallel with Maspeth avenue to a point distant
100 feet westerly of the westerly prolongation
of the line of Vandevoort avenue; running thence
northerly and parallel with Vandevoort avenue
to a point distant 100 feet northwesterly of
Meeker avenue, said distance being measured at
right angles to '.tteeker avenue; running thence
northeasterly and parallel with Meeker avenue
260 feet to a point 100 feet easterly of the
easterly prolongation of the line of Vandevoort
avenue; running thence southerly and parallel
with Vandevoort avenue to the point or place of
beginning.

The above entitled assesunert ii as er.tetel
on the dace herein before given in the Record o:
1 itl 	f :1~se;smetus, ke;'t in the lii.trcan f :.
the I. i:ccti,n .,t .\ssca;ucnts and .At tI at
fa>:, - au1 .\s-ess:ucnt: and of \Va:er Rent'.
and nalc- the amount a>,o<sed f r bcuctit u::
any i , -r it or property <iiail be pj:l aitlilt,
sixty days after the date If said entry ,'I tLr
assessment, interest -,siil ', 	colIVC1I 1 :ccre,1n.
as provided by secti,pu 1015 	f tl,e (ieea'cr A,-,
'k,,rk Charter.

Said section I~r:o;,It s. ill Dart, ' If ::,c
assc,ment 	ltall remain ;tnpahl I .r I.;e ; el I.-:
of sixty 'lav, after the date t cn;r\ tacrc t it.
the said Rcc,;nl ,:f Titles -~f 	ir,eut, is
be the duty of the uff ice r anti ivrize"I t-,-',1.0
and rccciv,- tttc amlunt ,rf -itch a•,,s•nt,:,t.
charge, collect and re-ceicc int -re•t th,:e n :: I'~,
rate of 'es-eu per centum tier ;cuttr,n, t ?a• caI
eufaterl to the , late of !,a\tllettt ir..n: . ;, 	Ill'
when such a,>cssm,ttt became a ill-n, a- 	i,i!,
by secti,n 15 :,f this act."

	

Seeti.~n 159 of thi, act pr„V'i lr 	 .. .1
assessment -1!all beconu a l ien u;, -n 	r,-
estate all-dud thereby ten plat a!nr i - -
in the said rcc'rd.'' • '

	

The ab .cr a"C"I lent i- ;luyai e !-1 	t l-
lcctr If :\--c.=:net tis and :\nc'u. at ti.,,: l'•t:, r:
fir the Collccti„n i f .\sscssti et' > ;t•: 1 	: 	_.
of Taec- and .\-. 	ntcnt, an,l It \1 t,!, . h,- 	.
in the NIechaiiic,' I;ank B~.!il-liui•. l it - .c~,
Jfmttaguc -trtet-, lt-rough 	i I::.,. k:rn, '„t ",:.
the h n!rs of '1 n, nt. and _ t'. n:., 	,' .-1
Saturlays front 'I a. nt. !o 12 m., tin -1 :Cl I'',
meat, male then-, u on or)chew \I,u .,
will lie (Nent,,t fr Inn iuterc-t, a- :III „ 	1„
an(1 after that ,late will he suhjcct : a , '.i;
of intrrest at the rate I f sell I-rr ,,:l: :,:n
annum fr on till ,I i'c tchr•c 	:rh a.: ..n:,
came a huh t.I the ,late r.';rntet:'.

\\l. A I'Rl•:x DRG E.AS 1-. I ,:u

	

City- 'i New Y'.1k-. I)c;,rtmua ..f 	i .
Cmtii,:-'s office, \Ia:ch 4. 1911.

tu7,It!

Nt)1'ICI: 'I'U 	1'RI Il'l:R l'1- t t\VN I•I~-

I N 1'l RSC vN i•: Ill: SRVhlitN lI'l 	t 1l' l ll
I ;re a',r 	N 	v 	Y ,t 	l ' ,tot, r. ' ',, 	t 	.

of '11!e 	lit, 	„f 	\. .t 	A..I . 	li, r' ',y 	..
notice . 	al' I , - -a.. 	'i 	. 	f
by 	th, 	;1~~-, i:rt 	::- 	 i-.r 	Lt ti ~ V I 	I AI
pR(c1''AlI-:NI 	ii '~:, 	II ill)rt - 'al trI 	AI II
II: TTAN:

"I\\h:N1 	1'.ta\Ir \1-ARII, 	IIiIN -.

SI\Tlt 	.\\ 1.N1 i_ 	1<I:t-T! ilil\t, 	.\i-i'il ' I i
l'.\\ I' \i1,N I 	I;, 	t. 	t: 	i 	N -. 	i;, 	:,::
Ara 0t a- 	 ... L . 	r ul

	

C , 	I 	, 	. 	,.

nin;lt 	:~r 	ar.,l Set: ,., ~i ., , 	.,:. 	,- I. .
NI Ii. k ILIli.

l i:e a',-~t e 	1--I -n;ent tt- cet lilir,l t , ..,, 	i
1 ct , r 	,i .\-----i 	 \;. , ar-. ,...

fork t III Ii r.
-il:a: 	t ':ti 	>:ni I 	,:t, C tI . l II 	., 	y1.1-.1 	t.

ill rue RLC„t,i 	i 1:;::, Ii .A-,r-'t i tt 	,
the Gtu,au fir tart ::;i,c:i,:u ,.E .1-.:-->u:,.
tru:r1 „(I:ry_, :1.1 .A_• 	n'., uit 	. A1.:
lout, ast i urns-- tl,,_ ;utr ,t: - ;c---- . ,1 t
oil 	any. 	I,cr-,:a 	„t• 	i~r -~...1t it 	_.;.I,: 	-L 	; ul 	.1 	-,

Si-\1V tily, a tr ;ii_ ,late 	.i `. 1.l en!r}
sentcni, iittrct ,,iii b_ I :l ci I ti,i
pro%111c,l III sciti•~n I~I:, .,i ,;ti:1 !i, . . .A',
Irk I, tirt.

Said 1ecnnoB pII,N, ill ;:..,. t:. 	I, .
Sued 	a --_- -mcut 	>II 1 i 1 	t II, tI 	,It, .II.1
pu•i,l ,~1 >;x:r ,l,1- Ill tae d,:, .1
thc cri i•, t.ic -;ti; 11.e„t'I ,-i lk~ Ii .1 - :
nleltL, it 	Iaii b,: till 	Iltt:V 	. '.ie 	Ii iCi: 	,.,
ize l 	:., 	c"L, rt 	;1 	r 	cit e 	t!:, 	;In, :.it.t
u 	e-inur, , 	c`iarb, c~ lel 	tt'I tulle ,.t .
there-❑ 	t 	:t 	Yale .-I 	,it l' r I , :,,
altlltnu, t~, 1,. caictt tit 	l 	,.:r ,lele .'1
fn, tu tlic 	L,:c 	ii., u Sill 	,- , -:u: n:
lice, a, : r 	ilt.l l,r - cIi II 	i, a,

	

:;i:., I-'' 	t.i- act 	"Si- 	'
a-tl , I 	5111.1 	I--:Ile 	. 	.1,11 	..

t
the 	ili I t, 	r I.

'lilt- 	a1,,,' e 	.,-----nc:t 	0' 	,'.,y,,! ,.
lector 	.A- , 	n'.• :ul ,Arr,t 	e: t. 	li.:
for 	li i 	l 	'1 c'i 't, 	, i 	.1-., -.in ,It- 	ui,: 	1r' .i
of 'I;r ..;u,l .A-- --In,nt , till 'i \\a::I R,:,
RLuia II, A:_~. _•'I I;,Ja,lc, Il 	;hu I \l,
hatfgu. LI IIII. n ,..c , ur 	, . , 	n: .,1 ,1 _
and Ill . ;.t,'t, 	,.l:n 	:,. iii, tI I_ .,., i f ..
pamea tua-le I. l 	'ti „n .r II. l it 	̀la} 	.
will le LX itjl-: it -lit li.:llolv;, a, ai:,-,. c i,I- 	.
and alit 	...,. 	'ii a:c ai:i I., 	;; ;,ct 	:t i:i.,t,t
inii —tut 	II. 	!..l 	;arc 	,1 	>lc,tt 	edit h,
auuum I 1101 	ill, !u')limn :t'.,c, .,
Cann- a 10 i , to 	:l,ttc ' i , :n:cent.

11•\I..1. l'kl-.\lil-IC .1it, t ,:
(itt 	., f 	\c,c 	1, rk, 	IC 	r;;a, 	t 	i I 	.

C0u11 it 	, r'1 r)i:,, , A)alct 	a. 1-IC.

),) l It l'_ Tit 1.'ROl'ERTY O\l- \l:Rs.

N 1'l'RSC".A\t:l: ill; SF.CIIuN loiS Ul- III
Greater New Yurk Charter, the (omit.

of 'I IC' Ci: 	f New York iu:,eby gite, ;r.ti,;i:
tiuttce t.i a.l pct',., : F, 	idle:'- ui ftu;;irtv, sti ctrl
by the f.1l:Itviug a-sessmcttts f.,r LOC.AI. 1\I
Ill i\ l\II:A1'S in the BOROI'(lII (1i- I:Ik , I It
I.Y- N:

-I\\'f.\II Nl\111 \\.\h l -- -la fIt \ I'..
lI h1.1lR ShRUI:f---Rl;;l'1.\I'I.\r, 1,1<1'

I\t, 	(CK)llNg 	1ND 	l..11"1NIi 	t r li.\ ~
X1111:11 .11.ES, fn ni hlatb:uh arcoue I , \;ra;;
al- i:: - fea ;II a•;e`"n]rtit: L'-:h i1r, n
liutl,r -n'-', t :,,n l:latbu>i, a"nuc i, N',tear:'l
avenue. ;i;i, l I I ;lie exient of half tlic l 	„ a'.
the inntxr;i.ilt s:reeI , ac,1 accnur•, '.nC_tlu,'
hurt. A„ 	1 t 'u 	21 ,., i:t 111 ck ":l~'' :, i
Lit ; 	in Ilk : 1 III.

h.ARh.A1;1'1' Rtt.Al - RIii;Cf..AI1\i, i,liA)I
IN1;. 	I 1 RI11Xi;• 	lI.1l- ixi; 	.ANl) 	I.111\ , i
L'E\II.AT ShlC-l\\' ll.i~S, brt'.t(cn 1'all t-lt :II
nttc ill _i I. t-t ftctac ;i'itlI i.Ii,e . 	.\t' :t „f a-.- •-
mrnt: 	It ;,t 	the; ,-f Parrai.itd 	r, a 1, . 	:u 	;i:
bush a, i.:, - I 	'lat 	f,r,ntc-i.vlii 	, 	1:11
the 	(511th 	If 	li:i:t 	th,- 	III :Irk 	It 	,II' 	in, 	,'i'
strce: -.

Fi)l ,R'flr TPRh.1:T Rf1fI..\l1V:
il(,\l)lNh, ti'UFiN(; AND L.\PIN(; Cl-1\II i I
- llilal.\1.1'ii;, between Avenue C and C r:l
r,a:l. 	.Aeea „i a- a stneot: 	Il ;h si,1i' „f Ea-:
Fourth _:r ,t, fr.em .\\enuc C to (' r:rli nt r',a.1,
and t I tic e.ttrnt 	1 halt the block at th, in:cr-
sce'iny! strtCl .

E \S'1' 	IIIIIIITII 	-TRfil:f 	RI•:';1 1.1ll\C.
GRAl51\(,. (CRRINC AND 1.:11'IN(; Ch—\ll:\1'
'iiII ll .\I.KS, between Church avenue au -i 11 'it
gomer> -trret. 	Area 	f a"c sntc:it: 	11th si,l~>
of I•:ast EiglaIt street, front Church avenue t,-
11ont¢:mtery s'reet, and to the extent If hall
the 1,%.ck at the intcvtSeeting st:eeu, locluda:,
Lot No. (It, in Ill ck 5330.

1'IIIRTII•:TlI WARD, SECTION I', AN 11
EIGII1'i1 \1':ARD, SECTION 3.

SEWER iu THIRD .\VENUE, as f,lilous:
Between Sixtieth and Sixtv-fir,t streets, between
Sixty-seventh t street and Bay Ridge avenue, be-
tween Siiliman place and Seventythird street,
between Seventy--fourth and Seventy-seventh
streets, between Eightieth and Eighty-third streets.
between Eighty-fourth and Eighty-fifth streets, be-
tween Eighty-sixth and Eighty-eighth streets, be-
tween Eighty-ninth and 'Ninetieth streets (north-
erly intersection) and between Marine avenue
and Ninety-ninth street; with OUTLET SEWER
in SE\'ENTY-SIXTH STREET, between Second

\OIICI. TU PROPERTY U\1'N1RS,

III RS('.\\('I: UI SECTION iUIS Uh THE I 	(;,eater Ne,+ Volk Charter, the Cuntptruilet
Iv (uc ut "cu']h ick hereby gise, public

H ,!ICC 1" :l!I 	 ,+vucrs of property, at.
l,s1ilh he tier tt-Ml1+ilug asscs~tne Its fur LOCAL
1 111't 	11, If 1%.A I o 	in 	the 	I;ORULGII 	UI'

it 	11

1:11:S1 \\.\RI.
I t "l.tl(.\ 	t1 h.\LI: 	.N 1) 	LLE1 LNTII

\\ I\I'I`. 	I; \t-1N 	at the nurthca,t and nurth-
1-I i0rner,. .1rea of a-Scwn1cot: Both sides

.0 1. rio.[ill a+eunc, front Jamaica avenue to
\c.t ion ru:rl; u''rth Side of Jamaica avenue,
ltum l•.ldcovit to vveq(vb ivenuc.

1(j()1SEr .1NI) EIGHTH :11"ENLES-
L' \si\ at the northeast corner. 	Area of as-
-e •lnIh: I'a-t siiie of \N'oo6ey astmimie, front
I•.i51 th to Ximlt airline, and south side ut
1•.tghlh aa•oOII, beiii,cn %Puoisey and fetter aye•
1111 r>.

'IIIR1) .11 .N LE--SEWER, from Broadway
Iu I;ra maiii avenue. 	Area of assessment: Both
SI.h> 	f I drd ru0uc, and southeast side ut
ii r, i,e assn, 	Lct+cc n Graham av'euue and

!tN., lt+at.

SEt:ON1) 11':\R1).

f..\1.\I.\ el'dCl•-T --- RF:uuLAIIN ;, (;R:\1
t.\, Ct:kn'I\e;,]-LAGGING AND LAIIIN(,
I R()SSH.1L.KS, fruit Flushing avenue to 1\'ill•
1:,111 strcct. 	Arta ut assessmelu: Both sides of
I.mucl stn et, I om Flushing avenue to William
_;iLci, and to the r~tcnt of half the block at
Ills lnte,wcttitg 'trrets.

t1' 1' C li t) I 1 	1\ 1•:NUE- REG(L:\TI\G,
t;RAI)ING, Cl RBI\G A\D LAY1\G SIDE•
1.ILf, s, iwrtt 1iruulclyu Borough line to Motiat
street. .\rea of a~sc<;mcnt: Both sides of Wyck-
, , tf a%,nue, front Pruuklyn Borough line to 11of-
i:lt ,err 1, :end to the extent of half the block
at the intersecting amid tC'1vtiI1ating street: and
:It 	Ii ii 	s.

TIIIRI) \VARD.

h10)\D -.\\ 	\ND 	NOR'fII 	PRINCE
r I Ri-k'I-P.\SIN at the northwest corner. Area
i a 	nteut: \1',,t side of North Prince street,

fl''ni Bioadw;ty to State Street.
IIIIRTF:EN'i'll STREET ANI) F0UR7'II

.AV•I s I F:--B.ASIN at the southwest corner.
\r,o ,f assessment:]]lest side of 'thirteenth
trlc,, hrhIrn Foarth and Fifth avenncs,

FOURTH WARD.
I to All(to .\\t .X 1f:-FLAGGING, on the

,,•tub side, from Haven place toDiamond ave-
uur. Area of asses;uncut: South side of Jamaica
am emote, frotn IHlevltivlg avenue to 11'alker aye
loll-, and ii ill 	lf 1 Lin>vn avenue to Napier
IJarr.

1I FT]I 1VAR1).
11.\R11 \1'F:.\I'i(:\NI) IIUULE1'ARD-

lt \1 so at lb. ii rtImcst and south++est cur-
iv rs. 	.\rra 	i a>,e >ment: Ihotlt sale, of the
Coulctard, (roil]Ward avenue to Ilullvwuod ace-
nur, iuclnlling Lot- Ao . 	168 and 	169, in
Clack 33.

that the same uvere c,mfirmed by the Board of
\;,rsrur> Nlaich 1. 1910, and entered March
I, t'IIU, iu the Rreurll of Titles of Assessments,
kept in the B!Ireau for the Collection of Assess-
nlrnts and .\rrcars ut 1 axes and A •sessntents
:lull ..f Water Rents, and unless the amount
a~<r-sed f,'r ht'iinit un any person or property

2894 	 THE CITY RECORD. 	 TCLSD:\Y, M.\RCH 8, 1910.

n , I Ih:ra :rP•taes. 	lrea of asees,mcnt: B t
ICI' 	I't I n;II avenue, Irom Ninety-eighth ctreet
)Lamm ac(•nue) 'o Ninety-ninth street; notfit

-Ile ,li Nitttc ninth street, extending about 312
t(. t (.rt .If Third avenue; both side, of V'inety-
Inuth street, II um Narrows avenue (Shure road)
t•. I hint aceauc; south side of Ninety-seventh
:Irll, lrJt Marine avenue to Narrows avenue;
0 	side I of Marine avenue, from Ninety-seventh
Il(\iucty-ninth street; both sides of Third
t+cnue, tram 1:igllty-ninth to Ninetieth street;
;t-; side of Thirrl avenue, from Ninetieth to
Sines+ first trect; both sides of Ninetieth street,
f:- in F rrest place to Third avenue; south side
, lt 1•:ig1ity-oiutj street, extending about 328 feet
,.a-t rf 'third avenue; both sides of Third avenue,
tr It 1•.ik!ity-sixth to 1•:ighty-eighth street, from
I lll -f , .urth to 1•:ighty--fifth street and from
lhtielh to F:ighty-thir(I street; south side of
Eight,' first -treat, extending about 366 feet east
,,f 'flint avenue; both sides of Third avenue,
11 ,m irccnt)-t Ilrth to Seventy-seventh street;
I) th siIC- of 'c+entl-mxth street, from Second
t., 'l'hird airline; east side of Third avenue, from
See enty-thirii to Seventy-- fourth street; bode sides
t '1hir l accuue, from Sillirnan place to Seventy-

third street; both sides of Seventy-second street,
form "lhinl to lotTth avenue; west side of
I „urtlt a+miios, frwn O%ington avenue to Seventy-
- 	l street; bath sides of Third avenue, from
It:I Ridge .ramie to Sixty-~ecenthstreet; both

e- of .ixtc-eighth street, from Third to Fourth
:n-(•nue: hush >idcs f tenatcr street, front 'Third
t. F.umth manor: south side of Sixty-seventh
'I 	t, in iii 'third to Fourth avenue; west side
.-t I.',u t l agcntie, from Senator street to Sixty-
', cuuh 'treat; blth sides of Sixty-eighth street,
I .yr riling ah:nrt lfr) feet west of Third avenue;
),eft sidl0; Of kuuovor street, extending about 400

(: we t ,f Third avenue; cast side of Second
urnue, fnlm Sixty-seventh to Senator street;
- 0 h side of Sixty-seventh street. from Second

'third a enue, and both sides of Sixtieth
,tart, tr,-m Third to Fourth avenue.

th tt the • a'ne acre confirmed by the Board of
ft: ,,: ,n of :Ase's;ncnt; on 	larch 3, 1910, and
v•IlIrI(l \larch 3, 1)10, in the Record of Titles of
\' n1ent, keat in the Bureau for the Collec-

!i -n l , f .\m-marts amid arrears of Taxes and
\ 'snicnt, and of Water Rent;, and unless the

0.0nt a=~es,lIh for benefit on any person or
F , Ioity shall he paid within sixty days after the
Ala e ..f will entrt• of the assessments, interest
t ill In c llt ete, l th, reon, as provided by section
I''1'+ f the (treater New York Charter.

'-oot sectiOn nr,vi,lee, in part, "If any such
"•,utrnt hall remain unpaid for the period of

si 'ii t Mats •lf!cr the ,late of entry thereof in the
-:,ill l? em m I 'f Tit?es (.f Assessmetttc, it shall be
tll,• ,liltv „f time 	nicer authorized to clllect and
r,r<ile the amount of sitclt assessment, to charge,
I I'•ct ;i1oI receive interest thereon at the rate of

t,- rl t' I crulttno per annum, to be calculated
 Ills (lour of paement from the date when

-c(h a-- mcut became a lien, as provided by
'ed I n 159 rf this act."

:,cli,,n 159 of this act provides ' * * " -ln
a"r5ti1emit shall become a lien upon the real
c-tate ;ftrctei thcrcbv tell days after its entry
in :hr sail record.'' * * •

I•io al n, asst= rrients are payable to the Col•
,r I, f :\csessments and Arrears at the Bureau

f.qr tiir Collection 	f _'s scssmetrts and .'srrears
f T:Ixu- and .As~cssments and of V later Rents.

di file 1lech..nirs' Bank Building. Court anrr

\I ,nt05m w -treet<, lt„rntigh of Brooklyn, between
the hur: ,)f o a. it :utd 2 p. nt., and on
;urlac: fr'm U a. In. to 12 ni., and all pav-

rnlrnt, male therrom (lit or before \fav 2, 1910,
iI l b,, cxrIIit t frlm inIerect, a above provided,

aal :Iftrr that .late skill he subject to a charge
, If iulrrc,t at the rate r,f seven per centum per
:u rn:n fr,-nl till- date when such a~sessnients be-
, .in , !;, nc t : the date of payment.

\C\f. 1. PRENDFRGAST, Comptroller.
Itr ,lf Ncw York, Department of Finance,

'II !mltr'; Office, March 3, 1910.
m5, 18

ail h" paid t, nhin sixty days after the date of
atJ I niry 'f the assessments, interest will be

,,,Ile, t, l iii, t,-•.I1, as provided in scctiOn 1019 of
-,u'l t,rrater \,-o% 	1 ork (barter.

:(i , I ,. cis t III:'Ntile" iu part, that "If any
ucml a1HSxolmt shall remain unpaid for the
period ut sixty days after the date of entry
their,,! In the said Record of Titles of As-
,essments, it shall be the duty of the officer
autuorized to collect and receive the autounc of
such assessment to charge, collect and receive
interest thereon at the rate of seven per centum
I-er anmint, to be calculated to the date of pay-
nient frutn the date when such assessment be-
,atuc a lien, as provided by section 159 of this
act."

Section 159 of this act pros ides ' • * "An
: -sc5,nlrltt ,hall become a lien upon the real
t- talc attested thereby ten days after its entry
Ill the said remold." * • *

1' Iii-mil e „t c a' ss;ntents are payable to the Col-
lector of .\-,-.c',mots and Arrears at the Bureau
t-.r the C actiuu of Assessments and Arrears of
'taxes anal .1s,ts~ntents and of Water Rent, at
the Ilackctt Iiuilding, No. 51 Tackson avenue,
Lung],land ('its, Borough of Queens, between
the boors l,f 9 a. m. and 2 p. in., and on Satur-
da's fr nl 'i a. nl. until 12 m., and all payments
Trade thereon on or before April 30, 1910, will
be ::'imnp t from interest, as above provided, and
aitcr that date iv ill be subject to a charge of
iuterrst at the rate of seven per centum per an-
num from the date when the above a-sessments
h; come- liens to the date of payment.

\1'\L A. 1)RENI)EBG:lST, Comptroller.
(:ty of Ni-u' York. Department of Finance,

l'I all to 111 r'. (Itfice,]larch 1, 19111.
m3, 16

NOTICE TO PROPERTY OWNERS,

PURSUANCE OF SECTION 1018 OF THE I 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 Ill-
l'ROVEZ1FNTS in the BOROUGH OF THE
IbRONN:

TIt'E\TY-FOURTII]WARD, SECTION 11.

\\'EST ONE HUNDRED AND SEVENTIETH
STREET-SE\1 ER, between Inwood avenue and
Boscobel avenue. Area of assessment: Both sides
of One Hundred and Seventieth street, from
lloscobel avenue to Inwood avenue, including
Lot No. 45 of Block 2864, and Lot No. 94 of
Block 2871,

T1i'ENTF-FOURTH WARD, SECTION 12.

Wt)uDLAWN ROAD-SEWER, from Webster
avenue to the New York and Harlem Railroad
line. Area of assessment: Both sides of Wood-
lawn road, from Webster avenue to the New
York and Harlem Railroad line, and southeast
side of Webster avenue. from Woodlawn road to
a point about 400 feet northerly.
-that the same were confirmed by the Board of
Assessors on March 1, 1910, and entered March 1,
1910, in the Record of Titles of Assessments,
kept in the Bureau for the Collection of Assess-
ntents 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 that " If any such assess-
ment shall remain unpaid for the period of sixty
days after the date of entry thereof in the said
Record of Titles of Assessments, it shall be the
duty of the officer authorized to collect and re-
ceive the amount of such assessment to charge,
collect and receive interest thereon at the rate of
seven per centum per annum, to be calculated to
the date of payment from the date when such
assessment became a lien, as provided by section
159 of this act."

Section 159 of this act provides ' 	" An
assessment shall become a lien upon the real
estate affected thereby ten days after its entry
in the said record." • '

The above assessments are payable to the Col-
lector of Assessments and Arrears at the Bureau
for time Collection of Assessments and Arrears
of Taxes and Assessments and of Water Rents,
in the Municipal Building, corner of One Hun-
dred and Ssventy-seventh street and Third ave-
Ime, Borough of The Bronx, between the hours
,f 9 a. m. and 2 p. m., and on Saturdays from
9 a. iii. to 12 iii, and all payments made thereon
on or before April 30, 1910, will be exempt
from intere>t, 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,

11' 1I. A. J'REN DERGAST, Comptroller.
City of New York, Department of Finance,

Co'mptroller's Office, March 1, 1910.
m3,16

NOTICI: TO PROPERTY OWNERS.

I
Pt'RS(,ANCI OF SECTION 1018 01' THE

I;reatrr New]lurk Charter, the Comptroller
, 'f 'fht• City of New York hereby gives public
notice to all persons, owners of property, affected
hN the fu ii' +ring assessments for LOCAL IDI-
l'Rt)1'I•:\:i{\To in the BOROUGII OF RICIf-
1IONIl:

NO TICP. flI :1S~ESSMENTS FOR OPENING
STREETS AND P,- RKS.

1 \ PURSUANCE OF SECTION 1005 OF THE
(treater New York Charter, the Comptroller

of The City of New York hereby gives public
rt tics of the confirmation by the Supreme Court
au,l the enterinc in the Bureau for the Collec-
ti.tn of Ass,-s~mentz and Arrears of the assess-
ment for OPENING AND ACQUIRING TITL.E
to tile following-named road in the BOROUCI1
OF TILE BRONX:

T11'F:NTY-FOI'RTII WARD, SECTIONS 12
AND 13.

\1"0O1)L.- \1'N ROAD - OPENING, fnm
ieronre avenue to Bronx Park. Confirmed De-
cember 20, 1909; entered February 28, 1910.
Area of assessment includes all those lands, tene-
ments and hereditament; and premises situate,
lying and being in the Borough of The Bronx,
in The City of New York, which, taken together,
are bounded and described as follows, viz.:

Beginning at a point formed by the intersec-
tilln of a line drawn parallel to the northerly side
of Mosholu avenue and distant 100 feet north-
erly therefrom with a line drawn parallel to the

collect and receive :merest thereon at the rate of
weer per centwn tier annum, to be calculated
to the date of payment from the date when such
assessment became a lien, as provided by section
1;9 of this art."

FIRST WARD.
('0NSTRC(IING A 'IlEMYOR.lRl' C05I-

ItINEIt SEWER IN FIRST AVENUE, between
11'r•stervelt arm nue and Jersey street. Area of
aum-smmiruut: Both sides of First avenue, front
Jersey street to]Westervelt avenue.

FIRST AND SECOND WARDS.

i'EM 1'OR.ARY SANITARY SEWER IN
RIC1IMOND TURNPIKE, from the Little Clove
road to and connecting with present sewer at a
point about 100 feet west of Manor road. Area
of assessment: Both sides of Richmond turnpike,
frmii Clove road to Manor road.

SECOND WARD.
('ONS W*C'I ING, TEMPORARY SANITARY

r1:11'ER IN IIANNAII STREET, from \'au
Duzer street to a point about 275 feet westerly
therefrout. Area of assessment: Both sides of
llaomah strcrt, between St. I'auls avenue and
\'an Dozer street.

THIRD 1VARD.
ER.\t'l IN.N l'L.10E-TEMPORARY COM-

III\F:l) S1•:WER, front a point about 160 feet
North of the Staten Island Rapid Transit Rail-
road Company to and connecting with the sewer
in Central avenue, District No. 18-A. Area of
a>.es.m(•ut: L'utll sides of Erastina place, be-
tu -en Central avenue and the Staten Island
Rapid Transit Railroad.

that the same were confirmed by the Board of
.1ssessors March 1, 1910, and entered on March
1, 191(1, in the Record of Titles of Assessments,
kept in the Bureau for the Collection of Assess-
ments ant :\rrears 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 shall be collected
thereon, as provided in section 1019 of said
Greater New York Charter.

In the ;aid re-curd."a 	•
'the at c v e asses~ments are payable t„ the C,1-

Itctnr of :1:cecsmenls and Arrears at the l;u-
rean for the Collection of .Assessment; and Ar•
rears of Tax,-e and Assessments and of Water
Rents. in the Mechanics' Bank Building, Court
and Montague streets, Borough of Brooklyn, be-
tween the hours of 9 a. m. and 2 p. m., and on
Saturdays from 9 a. r». to 12 m.. and all pay-
mcnts made thereon on or before April 29, I 9 ln,
will he exempt front interest as above provided.
and after that date will be subject to a charge
of itltere-It at the rate of seven per centum per
amount from the date when such as srssnz-ru
I,, -calls li'-n" t„ the date of payment.

\1']f. A. PREKDERGAST, Comntr,,ller.
l'i:v If New 1' rk, Department of Finance.
-' tr„'rr'c Office, February 28, 1410.

nt2,15

i. ti 	,i'J(df Jet me 1-cm-Lie artl -hi-tar,? I
, t 	,t ,..t,IIv 	thrr~•fr ~n:: ?hem, r 	onrtherM' a-

,-',iiilwr,terly al.,n¢ sail flue dl,n+n i,tvallel
r-I i+ 	,ul l II •Ilil,tr,!rrl•,- :I , h: ut

a,ull. ,nrt , I1-mart liil f,-,t 0--teriy and n,,:
iie,,.::t 	tl,rlrtr ln 	, .., i-:'c .,c: ..a 	oith a I:
diaiuu :, 	Irl t.. tic ,.'idhtrhm- sl:lr .•t t;uui II
r,~a.l :I:I,I UL:a:lt Fit) fu-i .-uIiUirb theretr-
the nce ca.,t , rl+ al lne '-Iii i a:`IUcl I: le t , i:,
te:ea :I ul:h a .Ins ,Ir.t.+It ;ara:cl t.. tO is
criv 	i,l~ ,o r-t,ul„-:I :I,rn lc and di,tant IOU 1~
westerly timehtI,m; 	,ul l Rr suutlterl+' along s..
parafc•I line to i:- in!ctse1ui eI with the 11-0
ea<teriv -t'!c ,f H,,;r'ILI !'a:knac \,,r;h; the.

u ill al rlt 	a:: l .:,I:I • 'n 	a'. ,ng said n.rrthec,
rrir 	ct l 	r t';cr c 	-I m 	I 	ll ,slt., a 	Parkes
\ootill ;,, it; intcr';In tt;lh tilt. mill lie line
the hl ck h, t,t, 	 ,i t. 	:,t l :l:lr al,d Pee .
accilnr: 	:iir1Jfsl 	n• I:; I 	I.1(; It. 	:II "IC 	-dill 	mill
(irrc „ f 	:lie 	h6-ill 	t , 	It , 	llla- r-c Ctiomi 	wJta
nli,l-Ile ill,e It till, b! irk- I,-:a. r n Nys,tIllu l'.I
+ray Nrtlt ana \ 	I--:Id. th,nrc
e:tscrlI .1- "~'t; 	-ill I lolau(1010 	,f t!lr bl.,ck
it, 	inter, -e moo 	+etit 	th, 	it .r;h,ve<trrly 	sill.
11th :er avenue; thence 	ut!tca-:crly alo::y
line II!aiiH 7' !'I _z!11 :Inel ' 	the 	If uht1:~
sir ui W(h: er accuue t.. I.- i Re,sseei 11 iii'
line drawn ' nrallri 	file -I , limns_-ter;v s:1
Crux]'lick aa, l ekev:,t Inn i,ct ,.1umlh it
ebwtI 11: tllruure n , ,tkil:l,',c:I 	it :iC -.ii.! 	..
Il litte . 	ili;ir-,ceti.:1 tlt1il the lo- 'I"ng~t'
,ltthra;t,rlt nl Ills milbl" Il:lr 14 tile- i .
hchcreu \\'u.l dater r l:rl an I l.a-I Ttc„ Uul;.l
andl Irmft!m Seri,: thence t; InIss-to'Ic al 'rig -
III l mgati a and sail mi'i it - Ilne: lIme 6:
t,l its iu:er,cctil i wVito tilt n:i'!, il c linr n;
hluck; betwcru 11 	tI,uiin r , all :In,l I'crrs
uuc; t1vanca nuitlte,iy along said middle hum
the Eyck: bat,mc-c:i 11 1l;1wn pal a:td I'.
areuue ;fill .,iii mil~llc iirrc I'r, lmi- i u.sr;a:
I l 	it; 	in1 Ct-,,Blot 	ttith 	thetut i :r:r 	41-
Rescru mr (Cal F:a-t; thIllni i hale ,.,n
"raigilt]lilt• 	tl, 	it, 	i itersecti n 	iiithi 	the
D,oKtuism s nthut-rls 	,l the n:i,ldle !inc of
black ill-tamcu Tnv„n aecnigi anal Kings C, I':•
Ilac; ; thcncc n -,tit , I l+ assts 	lid pr,d , one:i`.
and sail ml] it lie ling 	, i t 	hl rk between 7'r.
acchui- and i' in,g, l 	L'rnc• t lac,• t 	it, intr.
ti,m with !Ile n , rtllr li- sit,- ,ii East 'Fm. , If
frill and I:Irr, lth 	'tr,--t 	I \' ~rth 	Rills;r stem
thence n ,rthrrl+ ail"!e a ling t. ry;t t'a:alle
tike rot-terl+ ,il 	oi 11' .]!;urn . ,a;i and di,
,lbaut 52') fret ca.;e:;r tI: n t:.,tu
vino w- itil a line IIra ,cn at ritht :In lrs to a
.1 tilt c:l.trr'c -i•i 	.1i 11' ,,,d'auiu nrl amid
;ant ail tt 	I. tidy it, : ;I -rh0CIlc it"m ti:, 	11 ,.

al:t 	:mil line ,!ravel ;It 	iei:t :In_' - t
ulteN. dim .tt 	ttirh 	;r 	line 	i::ucn 	'oralid 	-.
east, I lc HI,- 	1 -Ice Sul,- . icr-:l.• aem-1 	1
f,,t U,l,]1c timer,ium: ti.,nc,- n , .::in::+'
-nil Iowlet liar t,~ u,, i ac:•,c:i 	r (ctI .I
Ilraw n ! arall.-1 to t!~e n :':I hn 5t I iv >I I, 	, i AI
1 rru ,rt acct::tc ant 	li-t:lnt 	Inn fcl t
arts 	tilt r, fr -m; 	thi:'~r 	• ,.I'.ittt t•-'cri+ 	:t!:tp
-aid l'araileI line t•, its lm::ertj.il pith .,
,Iraw- u esalallcl to Il:, re, il•r e ,i~ir .f 11
at ealte 	anti 	di:ult 	it-Ii 	it 	„:, ..
wr,tcr!v al Ina c:ti~l I':II- 	: 	; 	,
Ii:tre I i)c,iImIfNIt

The ill-re ,•millet . - al-::t nos e:Crn
the la'e hrrt•inbef,ac yitrc in the Rat-.r
Titles „f :1.,:t. anc:!t~, kept in the Iturcau I
CI!.cti n ,)f .1Ssc,'m l,:, any

	

.1r;ta:s 	.I 	1'
and .A.-scs,mrnt.s and t \]later Rents 	I
amttnt as - (--. _ 1 f- r h,:etiT 	110urr
pr l ,cr'c 'h;t'I he tail tti:hin .:'is -tar. aft:,
late ,If sail rntre 	t file a , c.n!ela, ;at rest

ii,, c„Ilre'rd him cr i 	n. 	:I, ;,1 II 11,1 	1:l 	-.t.
~f the I;r,ater Nin-]rk Charter.

Said stcti„n pr , vi,lc, that "It a::r -u-ti :n
meat -hall remain iriI1ai , t f-'r the ;,; ri „t ..f
Ila%" Otter the date ,If rntrr t!:rrr t ill Ii
Rce.~rl of Titles III .A 'a"m,ae, it dill b••
,!utv „f the otfieer a tlil -risr, l I. 	c 	d 	t a::•1
cc'ise file aenVet1It 	f s.,cil It 4(•,-1111 I't t.- '11'.
e,1IecI and receirc imItrrIo ut (1- rt at tae r.11,
'(.5_umi I'er ecntum ;o-r a:lnntti. t-, I,r c.11•.nl:ue.
the ,late „f pam•rit fr.•n t!I, :I1', Ii Ii
o..essmtf(ili 	bc-ca:mm 	a 	' n, 	:,- 	gi r t i',.I 	tit
fin I59 If this act."

Scctiun 159 If this at 	lc- • 	• 	•
a"essme nt -tall 	he 	u. 	-i 	lit u 	n ..;I 	t.
(Itate at+Ievel1 tl errl r 	t, l 	:r: lilt, , 	j- ,
in the 	ai.l rev oIl."

The a1NlvI a •s•Ipr:r k t:It:lb , 	t,,.
rrt r ..f :1c,emmrut: a ll .1, ,Ir-t. •I:' 	C r
fr the Cl Ile, ti n „i 	\ ,,I --'it(, 	iii .\l,
Tarr: :In~i :1t. ,; 	:r ! 	t \1:C- Rent<.
the)(:leis •gal ltuil , ii•,.it. 	itun-
In t 	--cat's-evrrt' 	:,t 	:r..! 	T!:'-.! 	:r,- -
It 1 n,1 ' 	f "l } 	1;. 	,. 	l 	tir,11 	t; t:.
a. m. ant _' Tl. III . any! 	;tell ,! : 	fr .n! '+1
I. I? :n.. amt al trtmIm- ;,I1 ti:..r,...ti ..
hefnrr .AIril _t 1'111 ,i'1 	. ^I;It
'v-re t. Ar B!b ,\r 'r01- 1 i, - I 	:111 at t' 1,.- 	slat' 	-
he stlb:(c! t I a char.' - ~iI intcrc.t it the rate

TWEV'f1'-THIRD .ANU 'l'\V- F.N I Y 1 0CR I
WARDS, SECTIONS 1) AND II.

('UI,LI':GEAV'E\l'E--REI;I'l.1 1'INt;_ (;ICI
ING, SETTING CURBS-IONES, FLAGGI\-
T1IE SIIDEWV.Al.K, LAYING CROSSWALK -
L'('ILUlN(; :\1PRO.\(IlF:,Z :1ND PL.A(IV''
FF;ACES. from Fa-t))m ilumsirc-h and -,j,'
seventh street to One Hundred and Seven;;
;(almi street. 	.1rea of a'se=, omen t: With 	ilI-
of College avenue, front One Hundred and Sixt.
seventh street to One Hundred and Sevent-
second street, and to the extent of half the blue
at the intersecting streets.

1'11'ENTY-FOURTII 1VARI), ANNE11:D TI:1t
RITORY,

NEREID AVENUE (Two Hundred and -fhirts-
eighth street)-REGULATI\G, G R A D I N t,
SETTING CURBSTONES, FLAGGING SIDE'
WALKS, LAYING CROSSWALKS, Bull. I)
ING APPROACHES AND PLACING FENCES
front First street (Bullard avenue) to Whit ,
Plains road. Area of assessment: Both sides u
.Nereid avenue, from First street to White Plain
road, and to the extent of half the block at tl:
intersecting and terminatin; s:rerts.
--that the same were confirnt,d by the Board
Rrvjsinn of :Ascessments on February 24. 191.
amid entered F- brttary 24. It110, in the Rrror
if Title: of .\ssessment,• kept in the I;ureau f ,
the Ccl!ection of .Assessutents an(I .Arrescs o -
1'axcs and ;\ssessmeimu and of Water Rents, an
unless the amount a sensed for benefit on an
nersott rr nrIIaertV shall he nail within ixty dat
after the (late of said entry of the assessment-
interest will be collected thereon, as provided b,
ccetii,n 1019 of the Greater New York Charter

Said section provides that "1f any such as,ivs'
ment shall remain unpaid for the period of sixt'
days after the date of entry thereof in the sail:
Record of Titles of Assessments. it shall be the

Said section provides, in part, that "If an%
Quclt assessment shall remain unpaid for the
TI, ri ,s,l of sixty davit after the date of entry there.'(
In the said kecocd ,f Titles of Assessments. it
shall lie the duty of the officer authorized to col•
lest 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 assessntettt became a lien, a, provide l
by section 1 59 of this act."

t"cction 159 of this act provides * ' 	".1n
assessment shall become a lien upon the real
estate affected thereby ten days after its entry in
the said record." * ' •

lime above a se~sments are payable to the Ccl-
kctlr of .\sscs,meltts and Arrears at the Bureau
for the Collection of Assessments and .lrrcar>
of 'faxes and Assessments and of Water Rents,
at lL,rnttgh hall, St. George, Borough of Rich-
mond, brtwcrn the hours of 9 a. in. and 2 p. nt.,
and on Saturdays from 9 a, m. to 12 mum,. and
ail paymcuts made thereon on or before April 3U,
1010, will in- exempt from interest, a; above pro-
vidrd, and after tit at date will be subrct to a
charge of interest at the rate of seven per canton,
Per annum front the date when above assesoments
became lion., to the date of payment.

W.NI..1. I'RENDERGAST. Currtptr. oller.
City of New York, Department of Finance,

(7,,r 	ll,-r's Otfice, March 1, 1910.

m3,16

NOFlCl; TO PROPERTY OWNERS.

1 N PURSU.INCE OF SECTION 1005 OF TIRE
(;rcater New fork Charter, the Comptroller

of 'I'lie City of New York hereby gives pubCc
notice to all persons, owners of property, of the
continuation by the Supreme Court and the en-
tering in the Bureau for the Collection of As-
ses meats and Arrears, of assessments for OPEN.
IN(; .Ni) ACQUIRING TITLE to the following
Iiatuetl street and avenue in the 11OK))C(;H 01
BROOKLYN:

1l]1ltiV'C1'-5I\1'11]YARD, SECTION 16.
CHURCH APENCE OPENING, from Flat-

butt avcutte to East Eleventh street. Coutirnted
December 29, 1909; entered February 23, 1910.
area of assessment includes all those lands,
tenements and hereditatnents and premises situ-
ate, king and being in the Borough of Brook-
lyn, to The City of New York, which, taken
tl,getllrr, are bounded and described as follow
itu

•' 	 erlt 	>i , l, 	,~I 	I:aa 	'l I,, 	llnmlrell 	an I 	I-'I •I, Ull the cast b" the westerly line of Flatbus1 	,twat iNIIIIII Rid:(• -t rctl; thin-, wc,t are nue; oil time north by a line drawn parallel
tcith t hurch ass tlue and distant 5110 feet north-
erlv of the northerly line of Church avenue, said
(ifstance bring measured at right angles to the
line of Church avenue; on the west by the east-
erly line of East Eleventh street (,Stratford
road), and on the south by a line drawn par-
allel with Church avenue and distant 300 feet
southerly of the southerly line of Church avenue,
said distance being mea--ured at right angles P'
the line of Church avenue.

TlllikTIETII WARD, SECTIONS 17 AND 18.
SIXT\'-Pt)LRTIt STREET-O1'ENINt;, from

Sixth avenue to New Utrecht avenue. Confirmed
December Io, I909; entered February 28, 1910.
Area of assessment includes all those lands,
tenement: and hereditaments and premises situate,
Icing and being in the Borough of Brooklyn in
'Fite (ivy of New York, which, taken together,
are bounded and described as follows, viz.:

Beginning at a point on the westerly side of
New Utrecht avenue where the saute i< inter•
seeted by the centre line of the block between
Sixty-third and Sixty-fourth street,; running
thence westerly parallel with Sixty-fourth street
to the southeasterly side of Sixth avenue; rtut-
ning thence southwesterly along the soutilcast-
erly side of Sixth avenue to the centre line of
the block between Sixty-fourth and Sixty-fifth
.treat:; running thence southeasterly and along
the centre line of the block between Sixty-fourth
street and Sixty--fifth street to the w•e=terly side
If Now t'trecht avenue; running thence north-

erly along the westerly side of New Utrecht ave-
nuc• ell the place of beginning.
-that the above entitled assessments were en-
trrel ,it the date hereinbefore given in the
Rn- i 1 of Titles of Assessments, kept in the
Bureau f, -r the Collection of Assessntent and
Arrears of 'faxes and Assessments and of]Cater
Rents. and unless the amount assessed for hene-
lit ('11 any (person or property shall lie paid w'itllin
ixlt- rlav: otter the (late of said entry of the

a.sysanent-, inters,t will be collected thereon,
•1; rci, lel by section 1019 of the Greater Nrw
VIlrk (hartrr.

h_zaill sect n pr"ci.le~, in part, "If any sncb
axse-solmt shall remain unpaid for the perio(1 of
suit mays after the date of entry thereof in the

said Record if Titles of Amsessments, it shall be ;even per sentunt per omtms:mtutt frt' the late tc!.
the duty of the officer authorized to collect and I ahnve a:ses:nmant bt;amt- a -S receive the amount of such assessment. to charge, „avttletzt.

11'11, 	\. PRI:NIll:flt; \h. C. n; tr's::
City „f New• York. DeltaILtmmmt of Fit:

C,tnlrt:,ll,r', C)tlice, Ft6-mrary 2°, 14'U
nit .1

Section 159 of this act provides 	* 	":1n 	~t)'flCE 1- t l'Itill1 L!t"I'1' 011":!:RIt.
as es-meat shall become a lien upon the real
-state :effected thereby ten days after its entry t ~A 	1N('E OF SEC 1PPiN 1916 (iF'11

(;rc:ctrr 	N,-•,e 	1'irk 	I I u!, I. 	the- t ,, e;,tr, .i
Ili 7'lte City of New 'the L. r,b,c glee, nu:,
n'tie 10 ad ner. n, 	t, m, rs of t r„I ,' , :v. atm.---
i)\ 	time following a:- -s-nu nts f ,,r 1.01 \1. I
I'RO1'E\IF:A'Tti 	in 	ti, r 	lll1lf(11 . I;ll 	(ii= 	'I'I'
IBRO\'\:

•FU'LSDAV, MARCH 8, 1910. 	 THE CITY RECORD. 	 2895

•luty of the officer authorised to collect and re-
.eite the amount of such assessment to charge,
fleet and receive interest thereon at the rate of
ccn per ceutum per annum, to be calculated to

'he date of payment from the date when such
•'essment became a lien, as provided by section
I J of this act,'
ticction 159 of this act provides ' ' ' "An

tssessment shall become a lien upon the real
tate affected thereby ten days after its entry
, the said record." '
The above assessments are payable to the Col-
ctur of Assessments and Arrears at the Bureau

t••r the Collection of Assessments and Arrears
i 'l axes and Assessments and of Water Rents,

the Municipal Building, corner of One Hun-
ircd and Seventy-seventh street and Third ave-
"t •, Itorough of The Bronx. between the hours
-f •) a. in. and 2 p. in., and on Saturdays from

a. tit. to 12 m., and all payments made thereon
n ,ll before April 25, 1910, will be exempt from

IM1t'e,i, as ahoce provided, and after that date
't Ill be subject to a charge of interest at the
I l•(, of seven per centum per annum from the
I.,,c itilen above assessments became liens to the
Luc ,it payment.

W.M. A. I'REND'ERGAST, Comptroller.
t'i±c of New York. Department of Finance,

"rapt.,ilh r', Office, February 24. 1910.
f26,m l 1

NOTICE TO PROPERTY OWNERS.

I Ni PURSUANCE OF SECTION 1018 OF THE
Greater New York Charter, the Comptroller

The City of New York hereby gives public
nice to all persons, owners of property, affected

the following assessment for LOCAL IM-
I'ROVE:1IENTS in the BOROUGH OF BROOK-
1,1•N:

IIIR IEENTII AND SIXTEENTH WARDS,
SECTION 8.

GRAND STREET—SEWER, as extended,
hurt South Fourth street to Hooper street. Area
AAf assessment: Both sides of Grand street ex-
tutsion, from South Fourth street to Hooper
-ucet; west side of Hooper street, from South
I list to Grand street; north side of South First
>Irect, from Keap street to Hooper street; south
•,de of South First street, from Keap street to
I I,•s i'er street; cast side of Keap street, from
N,utlt First street to South Second street;
, tangle bounded by Keap street, South Second

-beet and Grand street extension; both sides of
Rodney street, from Grand street extension to

-utli 'Third street; north side of South Third
-rest, from Havemeyer street to Marcy avenue;

St side of Marcy avenue, from South Fourth
icet to Grand street extension; triangle bounded
v South Third street, Havemeyer street and
, and street extension; west side of Havemeyer
item from South Third to South Fourth street,
td the north side of South Fourth street, from

\t)I10: Ttt PRUI'I:RlY 0\\'NERS.

\ !'I RSC.ANCE Ui' SECTION 3018 OF]'IHE
,later \ew Volk Charter, the Comptroller

TLc (ity of Nct, l'ork hereby gives public
c t, all prr; n , omi(rs of property, af-

,ttd h\ the i Must(:;; a,sesstneut for LOCAL
I\ll'RU1l.\(1:\"fS in tile BOROUGH Dl

PIRST \\:ARD.

Al .\Dl:.\l 	I1:i;l:I—REGLL.\ I ING, GRAD-
I\(.. (('RUING :\NI) FLAGGING, from Payn-
.,,r ., ctn:c to \t"a,hiugtun avenue. 	Area of as-

s„nr ut; Roth sides of Academy street, from
I'avntar atcuue to 1\'a,hington avenue, andto

c extcut of half the bloc(: at the inter.ecting
•t It', including Lot 34, in Block b5.
that tl,r Saute was contirnted by the Board of

Icct I>In of :\ssessmcuts February 24, 1910, and
"utcrcd February 24, 1910, in the Record of
litlrs if :\crsntcnts, kept in the Bureau for the

f lull Assessments and of\
	of

 Water Rents,and aun-
ei.s the amount a-sessed for benefit oil any per.
,.,u or property shall be paid within sixty days
:,ire: the late of said entry of the assessments,
ntcrr-t is 11 be collected thereon, as provided
in section 1019 of said Greater New York
(barter.

Said section provides, in part, that 'If any
,ncb a, esucn[shall remain unpaid for the
rri,,d of sixty days after the date of entry

Ihcreuf in the said Record of Titles of As-
-cssntcnts, it shall be the duty of the officer
autlorized to collect and receive the amount of
-tuck assessment to charge, collect and receive
interest thereon at tile rate (if seven per centum
per anmmi, to be calculated to the (late of pay-
nteut front the elate when such a-scssment be-
eantr a lien, as provided by section 159 of this
act. '

Sectirm 159 of this act provides 	̀ ' "An
a-•o,mcl,t shall become a lien upon tlto real
aa•e affected thereby ten days after its entry

in the said record.”
ilie above a> essment i, payable to the Col-

Lc , r f A-sc,sments and Arrears at the Bureau
i,r Ilie ('„iI(ctiop of :\,~es,ntents and Arrears of
l:' • and .\sse-.<mci,t.s and of \Vater Rents, at
tit, lLrRr(t iluiUi„K, N,,, ;I Jackson avenue,
Llue I,Lni ! ('ilv. Borough if Queens, between
the h., urs ,•f 9 a. rn. and 2 p. m., and on Satur-
.layr fr,nn'I :t, in. until 12 nt., and all payments
•na,lr thereon nn or before April 25, 1910. will
I,- 	till t f e n interest, as above provided, and
after that (late will be subject to a charge of

interest at the rate of seven per centum per an•
num from the date when the above assessment
became a lien to the date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,

Cotnptroller's Office, February 24, 1910.
f26,m11

NOTICE TO PROPERTY OWNERS.

I N 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 IM-
PROVEMENTS in the BOROUGH OF BROOK-
LYN:

EIGHTH WARD, SECTION 3.

FORTY-SIXTH STREET — REGULATING,
GRADING. CURBING AND LAYING CEMENT
SIDEWALKS, between Seventh and Eighth ave-
nues. Area of assessment: Both sides of Forty-
sixth street, from Seventh to Eighth avenue, and
to the extent of half the block at the intersecting
avenues.

FORTY-SEVENTH STREET—REGULATING,
GRADING, CURBING AND LAYING CEMENT
SIDEIVALKS, between Seventh and Eighth ave-
nues. Area of assessment: Both sides of Forty-
seventh street, from Seventh to Eighth avenue,
and to the extent of half the block at the inter-
secting avenues.

TWELFTH WARD, SECTION 2.

CENTRE STREET—REGULATING, GRAD-
IN(;, CURIBING AND PAVING, between Henry
and Hicks streets. Area of assessment: Both
sides of Centre street, from Hicks to Henry
street, and to the extent of half the block at the
intersecting streets.

TWENTY-SIXTH WARD, SECTION 12.
SHEFFIELD AVENUE — REGULATING,

GR\DING. CURBING AND LAYING CEMENT
SIUE\V:1LKS, between Pitkin and Blake avenues.
\rea of as,essment: Both sides of Sheffield ave-

nue, between Pitkin and Sutter avenues, and to
the extent of half the block at the intersecting
avenues.

TWENTY-SIXTI-I ANI) THIRTY-SECOND
W:\RDS, SECTION 12.

SUTTER .\VENUE—P.\VING, between Rock-
away and Saratoga avenues. Area of assessment:
Both sides of Sutter, from Rockaway to Saratoga
avenue. and to the extent of half the block at the
intersecting streets and avenues.

TWENTY-NINTH WARD, SECTION 16.

avenues.
- that the saute were confirmed by the Board of
Assessors nn February 23. 1910, and entered Feb-
ruary 23, 1910, in the Record of Titles of Assess-
ntents, kept in the Bureau for the Collection of
1,csments and Arrears of Taxes and Assess-

the ditty 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 asscs~ment became a lien, as provided by
section 159 of this act."

Section I59 of this act provides ' ' ' "An
assessment shall heroine a lien upnrt the real
estate affected thereby ten days after its entry
in the said record." ” ' `

The above assessments are payable to the Col-
lector of Assessments and Arrears at the Bureau
for the Collection of Assessments and Arrears of
Taxes and :Asseasments and of Water Rents. in
the Mecltanics' Bank Building. Court and Mon-
tague slrcet~, Borough of Brooklyn, between the
hours of 9 a, nt. and 2 p. nt., and on Saturdays
frnt 9 a. nt. to 12 tp., and all payments made
thereon on or before April 25, 1910. will be ex-
empt from interest as above provided, and after
that date will be subliect to a charge of interest at
iltc rate of seven per centum per annum from the
:late tchen such assessments became liens to the
date of payment.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,

Comptroller's Office, February 23, 1910.
f25,m10

NOTICE TO PROPERTY OWNERS.

I N I'CRSU:\NCE OF SECTION 1018 OF THE
(treater New York Charter, the Comptroller

If The City of New York hereby gives public
notice to all persons, owners of property, affected
i(the following assessment for LOCAL IM-
PROVI•:11EN'IS in the BOROUGH OF MAN-
I LVI TAN:

payments made thereon on or before April 25,
1910, will be exempt from interest, as above pro-
vided, 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.

WM. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance,

Comptroller's Office, February 23, 1910.
f~5,ml0

NOTICE TO PROPERTY OWNERS.

I N 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 IM.
PROVEMENTS in the BOROUGH OF THE
BRONX:

TWENTY•THURD WARD, SECTION 9.
EAST ONE HUNDRED AND FIFTY.

FOURTH STREET—PAVING THE ROAD-
WAY AND SETTING CURB, from Morris ave-
nue to Park Avenue East. Area of assessment:
Both sides of One Hundred and Fifty-fourth
street, from Morris avenue to Park Avenue East,
and to the extent of half the block at the inter-
secting avenues.

TWENTY-FOURTH WARD, SECTION 11.
RECEIVING BASINS at the northwest and

northeast corners of MINFORD PLACE AND
EAST ONE HUNDRED AND SEVENTY-
SECOND STREET, northwest corner of CHAR-
LOTTE AND EAST ONE HUNDRED AND
SEVENTIETH STREETS and northeast and
southeast corners of CHARLOTTE STREET
AND SEABURY PLACE. Area of assessment:
Both sides of Minford place, from One Hundred
and Seventy-second to One Hundred and
Seventy-third street; north side of One Hundred
and Seventy-second street, from Seabury place
to Minford place; both sides of Charlotte street,
from One Hundred and Seventieth street to
Boston road; both sides of Seabury place, from
Charlotte street to One Hundred and Seventy-
second street, and northwest corner of Boston
road and One Hundred and Seventy-second street,

EAST ONE HUNDRED ANI) SEVENTY.
1OUR1Tl STREET—REGULATING, GRAD-
ING, CURBING, FLAGGING, LAYING CROSS-
WALKS, BUILDING :l['V'ROACHES AND
ERECTING FENCES. from Southern boulevard
to the Bronx River. Area of assessment: Both
sides of One Hundred and Seventy-fourth street,
from the Southern boulevard to Bronx River, and
to the extent of half the block at the intersecting -

Tile time for the delivery of the articiec, ma
terials and supplies and the performance f the
contract is by or before (tile I. 1910.

The amount of security require(is tiftr t ,, r
cent. (50',) of the autnunt of th,- bill ''r
mate,

The hi?l~l, r mill date tl,c price of coca ttru •.r
article contained in the st,ecitica;in IT Bchh,! -
herein contained or h(ret,, annp xc,l, ta-r T 1111~l•
dozen, gallon, yard or other unit If nwa-u!r. L,
which the bidA n'ill be tc,tc3. 	1'hr eal.v-i, ll -
must he made an :l fooled till. ,1< the bl: bill b~
read front Ills total anal asc;,nl n,alc 1I
lowest hi.1dcr.

Delivery still be Cs luirv,l 	liv mllr :r
time anal in the mii;lrmc- and in -tch wu,ni'f
as ttta" b, ,lirert'•,l.

11100 6 	i rill 	a(Id 	f,nth. r 	i: :i ::n 11i:'II 	II .1
btain,•l ;it tiiI nttirc 	I Nip lt,•,,.ir'm t;t 	i 	i , ,l

Cb-aninc. 1111 	of 1l. ,l,' gin. A-. 	I
21 l':,rl, ;.t.

	

\\- \l 	II. 1:1t\t' \I;n 	(,n(t.,i--; .• 	-.
I 	-I I ,d,r',arr _'i, 1''In.

,r 	-
(- v,•,• Grorrl►1 luvtruc•tinuv to Ilid-

tlers oh the last pig-,-, last i-ol,ip,n, of
the •• kite lIrrordl"

REGISTER, KINGS COUNTY.

Oct- E of THE RNISTIR, Ktxcs ('0U1 V, Rrcts-
TER'S l's VOTE OFFICE., HALL OF RECORns, Ili , lt-
ocr,u It- PRn(:ta.rx, Ttte CITY uF New V'vie.

SE.U,El) BIDS OR ESTIMATES \\'ILI. I1I•:
receive,(by the Register, Kings County, at

the above office until 12 o'clock m, on

1%"t:Dih]S1):A1, 1lAR('lI !I, 1910,

FUR FURNISIIING AND 1)fLI\Vi:1,lNlt
TWO HUNDRED :1Nl) TlFTV (2,0) CUi'lF_S
OF TIII': LAND MA!' OF TIl: COUNTY OF
KlN(;S; l;- cII ('OPY 'CO BE BOUND IN
1100K FORM. CONSISTING OF ONE C:AP.
Ill)\ 	l':AGE. TWO COL0REI) INDEX
I'.\CES 	.\Nlt 	PITT\--SIX 	V.\1' 	t'.\I ES,
01. \I.Il1' AND SIZE 'II) BI: THE ':\\1}'.:\~
-, \\lI'LI:.\'I' 'I'111: RI {Ii'- I I .'> OPPM:.

The time allowe,l f:,r the c.mp!eti-,n ,•i :ic
trt,rk an,l fill performance of tltr contract is ,a,
Ir h, ire hecemb,-r 1, 1910.

file am:ntnt of ecurity re(ltlim(l oi'll he I'!;rre
fh"ncand I1-'!tars ($3,000).

The bidder will tate the priie of each item ,r
artic'e containell in the spcclticati,tn. , r. 1,c;

contract attartictl at a lump lr ae'geeemtc
hr(i"cNv will be required if I male at t'

time anal in the ntat:ncr and in sueh t nntiri'' a_
mac be directed.

Ilianl< furnts arn:l furth,r inf ma'i,n rnav by
obtained a-t I t'u• 	laps and l- arcing- mac be . ''-i n
at the ritTice If the Rcgistcr, Iiin, • C: l itti', Ila
of RcCnnli, Pr)v,k'en.

j.Ahll S S. gPltt.AN, I> 	•Itc
(iota(Fehinary 23, 19!0.

\V I N T II R 0 P STREET — REGULATING.
GR:IDING. CURBING AND LAYING CEMENT
SIDEWALKS, between Rogers and Nostrand ave-

.ebling street to llaventeyer street. 	 hues. Area of assessment: Both sides of Win-
that the same was confirmed by the Board of [broil street, from Rogers to Nostrand avenue, and
vision of Assessments on February 24, 1910, to the extent of half the block at the intersecting
d entered February 24, 1910, in the Records of
rtes of Assessments, kept in the Bureau for the
Ilecti--n of Assesstnents and Arrears of Taxes
I Assessments and of Water Rents, and unless
amount assessed for benefit on any person or
party shall be paid within sixty days after the

,•e of said entry of the assessment, interest will ntents and of Water Rents. and unless the amount
c llccted thereon, as provided by section 1019 acscs ed for benefit on any person or Property
the Greater New York Charter. 	 shall be paid within sixty days after the date of

~ail section provides. in part, " If any such said entry of the assessments, ipterest will be col-
~c>sntcnt shall remain unpaid for the period of lectcd thereon, as provided by section 1019 of the
.Iy days after the date of entry thereof in the Greater New York Charter,
,'I Record of Titles of Assessments, it shall be 	Said section provides, in part, "If any such
, July of the officer authorized to collect and assessment shall remain unpaid for the period of
,cite the amount of such assessment, to charge, sixty (lays after the date of entry thereof in the
lect and receive interest thereon at the rate of said Record of Titles of Assessments, it shall be

ken per centunt per annum, to be calculated
the (late of pavnlent from the date when such
e» punt became a lien, ai provided by section

'I of this act."
icction 1,59 of this act provides ' ' 	" An
-, s;mcnt shall become a lien upon the real
:die attested thereby ten days after its entry
the said record." ' - '

The ah„ve a•&essment is payable to the Col-
I.-r if Assessments will Arrears at the Bureau

I tlie C„llection of Assessments and Arrears
l.ue; a11(1 Assessmetits and of Water Rents,
talc tlechanics' Bank Building, Court and

em,ifine streets, Borough of Brooklyn, between
I. ilL:utS of 9 a. nt. and 2 p. m.. and on Satur-
c< fn ,ut 9 a. tu. to 12 in., and all payments
I. thereon on or befor,. April 25, 1910, will
cxcu,pt from interest as above provided. and

.t,•r that date will be subject to a charge of
;erca. :t the rate of seven per ccntum per
,mmll front '.I•e date when such assessment be-
,!ne a lien to the date of payment.

\I' \l. A. PREN DERGAST, Comptroller.
iiv if New York. Department of Finance,

u to 11cr' Oftice, February 24, 1910.
f26,m11 DEPARTMENT OF STREET

CLEANING.

NINETEENTH WARL), SECTION 4.
RESTORING ASPHALT PAVEMENT at

northwest corner of SIXTY-FOURTH STREET
AND COLUMBUS AVENUE. Area of assess-
n:ent,, Northwest corner of Sixty-fourth street
and G,lumbus avenue, known as Lot No. 32 in
Illock 1136.

The above as-essntent was certified to the Col-
lector of Assessments and :\rrears, under the
provisions of section 391 of the Greater New
York Charter.
—that the same was entered on February 23,
1910, in the Record of Titles of Assessments,
kept in the Bureau for the Collection of Assess-
ments and Arrears of Taxes and Assessments and
of Water Rents, and unless the amount assessed
for benefit oil any person or property shall be
paid within sixty days after the date of said
entry of the assessment. interest will be collected
thereon, as provided in section 1019 of said
Greater New York Charter.

Said section provides, in part, that "If any
such as-essment shall remain unpaid for the
period of sixty days after the date of entry
thereof in the said Record of Titles of Assess'
ments, it shall be the duty of the officer author-
Lied 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 he 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
e,tate affected thereby ten (lays after its entry
in the said record." ` '

the abutie assessment is payable to time Cul-
lcct , r of A'seesments and Arrears at the Bureau
for the Collection of Assessments and Arrears
rf Tax' and /(ssps,nienis and of Water Rents,
Room 11, No. 280 Broadway, Borough of Man-
hattan, between the hours of 9 a. m, and 2 p. m., 	FOR FURNISHING AND DELIVERING
and on Saturdays from 9 a. m. to 12 m., and all DRUGS AND DRUGGISTS' SUNDRIES,

MAIN 0rFo C OF TIIE lFekRT\!rNT OF STREET
(t.FATIN,; Ito am 1403, Nus. 13 •ro 2I PARK Row.
Ilosot etf (IF rE1RSi:ITTAN, THE CITI• OF NEw
YoRtc.
SEALED BIDS OR ESTIM.A'fES WII,L BE

rccrivcd by the Commit;=ioncr of Street
(leading at tile above office until 1_' o'clock m.
nn

MAIN ()1FilE of TttE l)F_i.AgT'u rAT IF STREET
('t.r..+NINO,, Roust 1403, Ni 13 to If I'.tr,r Row,
g)Roncrm III 	1I.txItTr.tN, Tlls (I (V ',r NEW
YORK.

S 1 \11•;11 Itilts Ill(I-:- II\L\IIS \\ILL 1111
rcrcicr1l 	It 	the 	t 'ninua`'-n, r 	''t 	street

Cleaning at the ah, re utliec eniil I ' 	,'clock
Ill. Oil

¶1. [:' D A l-, M ,\ R (' I I 15, 19111,

Boroughs of Mauludtnn and Ilrookls- n.

(U\'I'R.\C I' l.OR I-tR\TSlll\t; "\NII DE-
l.I\ERINi; 9.(11)0 11:111' W. o-INCII RUP-
BP.R 101SF: 4,000 I'EE"I' POR TIIE BOR-
tl[-(;11 OF 11 \NII.A"["f-A\. l,h o l'I?I•l l' FOR
TIIE. 11t1R1)1-(ill 01 11kOtlKl-1'\,

lime time (or the (1(111 ,- r- , E ill' article., mate-
rials and supplic: ;ti l the 	cr1II 10(11ce of the
contract i- thirt • I.;n l \corking days.

'fhe am.lnnt ,,f -ectn'itv N111i1sc1I i< fifty per
rent. 1TI'';) of the am„unt of th, bill or esti-
utate.

The hiddi r n ill stair the 1.: ice per fi„,t by
t.hich the bids \t ill lie trstcl. 	'Lhc hill; trill be
real from the total :tn-1 thu (\\ TI 	nta,le to the
lotto t bi,lIler.

l)eliccrc (till he require,(tit be male at the
tittle and in the manner ai'd ill -licit quantities
as ntay be directed.

Blank fn-ins an,! turt}h<r irnfnrn,atiI may be
htained at the Onic(f thy• 1)el,artment of

Strict ('leaning. the li riit If \l;tnhattan,
N. 13 to '1 Park nit+.

\Lill. II. 1•:It\\.\RI)- ('wwnissiomcr.
Dated Mrel(2. 1'I Il'.

iii-4,l5
,tc: Srs• (;rnernl Iuxtruetbus to Bid-

ders on tltr IaRt PfIlA'e, lnstt collannt, of
the '1 City Record."

'I't ESDA 1'. 31 ►K('H 15, 1910,

Boroughs of Manhattan. The Bronx
and Brooklyn.

streets.
	

her 	c,:ttaincd or hereto annexed, per trap.
—that the saute were confirmed by the Board of or n hrr unit , i Irasure, by tc'ie h till' b l tt 'I
Assessors on February 23, 1910, and entered Ile Les;ell. 'II 	bids will be c :nl,areil and the
February 23, 1910, iu the Record of Titles of
Assessments, kept in the Bureau for the Collec-
tion of Assessments and Arrears of Taxes and
Asses3ments 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 (lie Greater New York Charter.

Said section provides that " If any such assess-
ment shall retrain unpaid for the period of sixty
days after the date of entry thereof in the said 	 f , l
Record of Titles of Assessments, it shall be the
duty of the officer authorized to collect and re- 	,t, Sys' General lust ruetious its Itifl
ceive the amount of such assessment to charge, tiers on the lnht page, Ins(rnlu iii ,, „f
collect and receive interest thereon at the rate of Ihr •' City Record,"
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 	

BOROUGH OF BROOKLYN. 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 Col-
lector of Assessments and Arrears at the Bureau
for the Collection of Assessments and Arrears
of 'faxes and As;esstnents and of Water Rents,
in the Municipal Building, corner of One Hun-
dred and Seventy-seventh street and Third ave-
nne, Borough of The Bronx, betwfen the hours
of 9 a. nt. and 2 p. m., and on Saturdays from
9 a, ut. to 12 iii., and all payments made thereon
oil or before April 25, 1910, 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,

IVJf. A. PRENDERGAST, Comptroller.
City of New York, Department of Finance.

Comptroller's Office, February 23, 1910.
f25,m10

 Ni"""' 15 HIRl:ill 	t,l\ 11. 'rli 11 	II
f 01 o,ne { ctiti n.. i, n'. 	;, l ! 'ca

pletvvI. 	(til! 	he 	.,flee t'r I 	t . . 	,!:, 	I
..f 	hr I I.11'I:l'Sll 	\Nlt \111"
I)RI(I S 	:.t 	It i'l l t 	;ii,

VII. 	I(L'` 	Ii, 	If,,

1'IilU11, 1111(111 Is, 1910,

N •. 	1 	1':,-i l~

	

:, 	r:,
if 	V':.,,-I'll,r 	.'1.
chYanI -i I-.,- i:,,:r,

- li„u 	.i 	t':.,, 	,i•i , i:',, 	.,

r,n 	i-,: 	t 	a_' 	II et. 	.'l :,'

	

,. 16""11111i' ' lilt 	l:(Iv 	f
.\1I. rt 	puler. tliv 	r !m' i,

l:a:t No V, rk :tt,r 	,i . 1.1 It
\: _.

	

 ITIII,u-h 	1t,i , I
bl„rk :r nr:,t :, _

~
	I

t, at 	,i 	I L,tl,u>a 	:_ 	l ic. 	l

cr:ci~

\t l:(r 	\„. ,I 	I
ti, ii 	.i 	\;__I ,
regnl,:r „r,:l 	i l, 	:,,,,u 	ll 'c:r0 '.
((Ill 	. 	.,, L 	:,r l 	a: 	-ii

,I, 	:,s ill, . 	fr ,;. 	I
cightl, 	'I'll. 	I 	iL ;;:e
c.0 	lit 	n

	

rtc:l !Ic•, 	•(-
-
I ier,•i

-- f -: r o't'ate 	
1

1 ~ 	r,,l(:, 	,tiltij

oral 	:,c 	, r((((TI 	i {r,cr,'k• 	. , 	I I:, k.
fr,nn f. 	 1•... , \ci,:

\I.I Iti-;l 	F. S I i-1l-1IS. 	I' 	-

I , 	t

R 	I.. II,: 	5

N (,I It f 	Ir 	III:!f:rl 	I I\ I:h, 	fll \ I

ii-; ec't;- ,. 	.11 b, 	fur, c. 	tlI, 	I. r:
of ile 	1 1R,I 	'of Iii-1,l 1111 	(('-I 111 	1
n) 	I i 	, - 	i ,. 	lv ' !i 	t , l ,. 	;I 	i 	t, 	I 	.II

of tl , 	I: 	, _ii 	't 	1;, I1,. 	- 	1.
11:01, vii

	

1'Itlt) \1. 11 %It(I 	IS, 111111,

at.I 	,. n

of I III t It 	i \, 	1 	,k 	 ”
nut ;I, :, i _'I1ii 	k - fir ;~l-' 	I...

and Ill- 1 	;t t-1st

' lie nark 	I! 	 '„,; ''1 '~~ i
purl 	.At 	::,tic 	,,., n l,.. 	Ii 	i- el 	;' 	v 	.:, I

N.,. 	,. 	I:Ill . 	,. 	:I.: 	I

timein;i, 	! 	I- 	ni: 	 ,.,.,
ad - ill- :n ,l f'r -'I- 	In!. \\-. h'l %i,, 	~...
.3n :m i l l .t1, 1:1 -rk l l i th.. 	~:nl\

N„ -i. IllTil'.h 1 nnc

it, 	:.1- 	-i~ t 	 l, 	~i 	F.i_lit;: .. 	 ,i 	\\ IT I

, f 	l't' 	- 	'.r. 	' 	fJ Le iI 	:ti- . I 	:, 	'

	

- 	r'1 	>I1,I 	1 	1'.. 	”

	

'.. . i :.l~ 	::: 	itI:. 	-iA f-.,.. 	I Iii,

the 	,lilt 	I, 	 11;c 1;
1;tnlrr!)If: Inl:l l'u:l„bill , ,.- I-', 	L ,t-,'a ., V

III 	fi1- 	l: 	II
~N„ 	,,, 	I
	ti. 	, t 	1', 	, ucl-:-c 	(;.,1 	-.i

rai 	
r,

l 	ISIS- ~i\ 	f,• -t (high iii, 	It Ii i0 •:n for 	II,ttl,
side „f -'ir-t .!I,ct, h,tII ,n S,-c,•,tth - v , -1 l:i0'r',
avenue, kuutcn as No. Iii, llck 10~b,

2896 	 THE CITY RECORD. TUESDAY, MARCH 8, 1910.

No. 7. Prospect Place—To grade to the level
,,f the curb the lot lying on the southwest corner
of Prospect place and Washington avenue, known

O. 32, Block 1160.
ALFRED E. STEERS, President.

RE(BEN L. HASKELL, Secretary.

N 0"1`ICF: IS HEREBY GIVEN THAT THE
to]loa wg petitions, on file and ready for

it,~pection, 	will he submitted to the Local Board
.1f the FL:\TBUSII DISTRICT at a meeting to
h,• hr 111 in th!' office of the President of the Bor-
-nkh of llr!uklvu. Iloum No. 2, Borough Ifall, un

F'RIDAY, MARCH IS, 1910,

at 5.30 P. nt.:
N,:. 1. Kings llighw'ay—To alter the map of

1dao of The. City of New York by locatittg and
!;t in); nut i; n 	highway, from Ocean parkway
t,. Flathush accnuc.

\o. '. Platlanls .Accnue—T-, alter the map
;Jan of The (itv of New York by closing Flai-
lanls aVcnue, ffi'om :\cenuc I' to Avenue N.

N,,. ,3. .Ac, nui O—'fo alter the ntap or plan
•, f •File limy of New York by closing .Avenue O,
II-,!r, King, hielmav to East Sixteenth street.

.AT.FRED E. STEERS, 1'rc~ident.
Ia I HEN 1.. IIASKELL, Secretary.

BOARD OF WATER SUPPLY.

CONTRACT NO, 42.

S I•: \LED BIDS WILL BE RECEIVED BY
the Board of Water Supply, in Room 910,

No. 299 Broadway, New York, until 11 a. m.
.•n

,ft:I SDAY, MARCH S, 1910,

I Contract No. 42—FOR FURNISHING
.\N1) DELIVERING EIGHT 3-FOOT BY 8-
FO(rl' TWIN SLUICE GATES, EIGHT 20-
INCII HAND OPERATED GATE VALVES,
TEN 60-INCH GATE VALVES, WITH OPER-
.\TING 11ECII:\NISMS; FOUR 60-INCH
GATE VALVES. WITH INDIVIDUAL ELEC-
1 , RTCAL DRI\'E; FOUR 60-INCH GATE
\ - .\1.VES. WITH GANG DRIVE; TWO 60-
INCIT I[YDRAULICALLY OPERATED GATE
\'r11.VES ANI) ,lPPURTENANCES, AND
"Ill RL E LINES OF FLOOR DRIVE SIN.\FT-
ING. FOR STRUCTURES AT .ASIIOK.A\
RESERVOIR. NE.\R BROWNS STATION,
('I.TER COUN'I'Y..\ND AT CROTON LAKE
SIPITfN, WESTCIIESTE COUNTY, N. Y.

Au approximate statement of the quantities of
the ran ii clasues of work and further in forma-
001 ore given in the Information for Bidders,
rining part uf the contract. At the above place

snot time bids will be publicly opened and read.
The award of the contract, if awarded, will be
made by the Board as soon thereafter as prat
tical,le. The Riard reserves the right to reject
anr. and all bids.

\ tool in the sum of Ninety Thousand Dollars
($)0,0001 will he required for the faithful per-
flnnance of the contract.

Nu hid will be received and deposited unless
acenm;lanird by a certified check upon a National
 r State hank, drawn t,! the order of the Comp-
troll, r of The City of New York. to the amount
I four thousand five hundred dollars ($4,500).

Ti me alloyed for the campletion of the work
is twenty-four (24) months from the service of
notice by the hi and to begin work,

l'an;phlets containing information for bidders,
firms of proposal and contract, specifications,
etc, aril J'amphlets of contract drawings, can be
Whtiined at Room 906, at the above address, upon
application ill per . n or by mail, by depositing
the sum of ten dollars ($10) in currency, or
hrck drawn to the order of the Board of \Vater

Sul!ply, for each pamphlet, or twenty dollars
($20) f ,)r (ach set. This deposit will he refunded
up-m the return of the pamphlets in acceptable
condition within thirty days from the date on

:i, ll bill; are to he opened.

TOIIN A. BENSEL, President;
CII:\RLES N. CHADWICK,
CHARLES A. SHAW,

Commissioners of the Board of Water
Supply,

f 11,m8

V' •t. --"re general in-tructi no to bidders on
1..-t !,age. la_t c, ol''unn, of the CITY RECORD, SO

(:Ir aN a;, plicahle hereto and not otherwise pro-
lel fr.

DEPARTMENT OF PARKS.

I F Ftt E OF TITF Ili tR x111. NT OF PARKS, ARSENAL
CnnIN, ., 	1`1171 II 	.\VI:NUE: 	AND 	SIXTY-FOURT It

i'Tkt I. I,sOn r At.>n.vTTAS,

THE CITY of

S 1.111:It l lI'S I)R PrBTIM-ATI's 11IL1, BF:
11:eicg,l by tllc I'ark Buard atthe abvvc

icr If the li,:, iitncr. 	l'nrk until 3 u'cluck

'1'111It!IL Y. MXRC'II 17, 1910.

Borough of Manhattan.

F!rR I['RNISIII\G AND 1)El.IVE.RIN(i
Icn!II) (('ItR 	l'.ARI)S OF `;ANON LC).A11

1: I III? 11.1k1.I;\l Rll- IR DRIVE\\'AY, IN
ul It(l(l tai nl 'il_\NIl.Vri.\N.

1 is 	time a'.Iaiccjl 	fur 	tIlk: IIcI1Ieu will be
otI tt0) days.
I'Ij nn tntt 	rein tv rTIuirui i., Eire Thou-

-.In-1 11,,llar, 	t.`5,IIUU I .
•I nc bid. will h, c in;,arc l and tile contract

nil d at a Inn t;, or a gregatc sum.
Clack f~!rni mat- he Obtained at the (office of

!h,. I)tp; tm, lit of I'ai k . .Arseii:tl. Central Park.

t ll.\RLI:S I.. STO\TER, I'rc-i!Icnt;

Ill ll \I:I. 1. KEN\FI)V-.
l,~m:ni;_inncr> , , f I';trk;.

m .17

Se•,• General Iustrnetiot, to Ilid-
11l'ry on tl►e IUst Pa{;e, last column, of
III,- •' ('ity Record."

(11! ! I. 111 I iii I)FP .1R 1 MCNr 	I, PARKS, .\RSENAI.
l:l i1I ptAi. 	H1'111 	AV)NF: 	,\N1) 	t tXTY-FOURTII

r'IklI, 19U t' aI iii 	'il NN IIAT i AN. THE CITY Or

\'I\r YORK.

S I, AL I•:1) Fills t ll: 1',S'fl\l.ATES 1Cll.l, PP.
rrrr(I he t!:r Park Iloanl at the above

!Ii,1. „f the I)ctart:a,nt 	f Parks until 3 o'clock
I0 n'. nn

'I'llI11SD.t1, MARCH 17, 1910.

Borough of Manhattan,

•. I. !'()l(11 R\l~ilIX(.\NI) DELI\'ER-
IN(, 7,'0o (:L- B'h Y.\RI) 	OF CI,. \Y L.O.\11
\Vlll'l<l' 	R!r1t'lREp (I\ I'.\(I'S IN Tlll•:
h(IR()1'(;fl t)I `!.\NIL\'t'FAN,

"rile ti!nr 	l; m(f ,r til t• delimriv \\ill be as
Iixe;u.I 6.•for 1mitle 1, 1'lIo.

The a',nnuut 	i >reuntc re imm i 'l is Thirty-ims
ll m oo Imxrl ilollar. ($3.500).

No . FOR I URNISHINt. .\N It I)FLIVER-
IN(; 3.05(1 ('l'B1' \'ARDS OF ORGANIC

MOULD OR HUMUS WHERE REQUIRED
ON PARKS IN THE BOROUGH OF MAN.
IIATTAN.

The time allowed for the delivery will he as
directed before June 1, 1910.

The amount of security required is Four Tltou-
sand Dollars ($4,000).

The contract; must be bid for separately.
The bids will he compared and the contracts

awarded at a lmnp or aggregate sum f r each
contract, 	'

Plank f r iii = may he obtained at the office of
tilt, I)ehartmcol . of Parks, Borough of \Iamiattao,
.\rcenal, Ccntrll Park.

i11.\RI.I(S B. STO\'FR, I'rr.il(nt;
'I'IIU\I.\`; T. TIIGGINS,
\lI('I11El. J. KENNEDI'.

Cnmmis,inncrs If l'ark".
m5,17

1e- Sc' General Instructions to Bid-
dern ou the last pnxe, last column, of
the ', City Record."

OFFICE OF THE. DEPARTMENT OF PARKS, ARSENAL
CILDING, VtFTl{ AVENUE AND SIXTY-FOURTH

t'TREET, BORnrCH OF MANHATTAN,, TILE CITY OF
New YORK.

SE.\T.ED BIDS OR ESTIMATES WILL ItE
rcc(ive l by the Park Board atthe above

office of the Department of Parks until 3 o'clock
p. m. on

THURSDAY, MARCH 17, 1910.

Borough of Brooklyn.

FOR FURNISHING AND DELIVERING
GRASS SEED IN PROSPECT PARK, BOR-
01'(;Il OF BROOKLYN.

The time allowed for the completion of this
contract will be thirty (30) days.

The amount of the security required is One
Tlna6and Dollars ($1,000),

Bids will he compared and the eantract awarded
at a lumt'' or aggregate sum.

Blank forms n'ay he obtained at the office of
the Department of Parks. Boroughs of Brooklyn
and Queens. l.itchfield Mansion, Prospect Park
\\'cot and Fifth street, Prospect Park. Brooklyn.

CH:\REFS B. STOVER, President;
TlIOM:\S J. ITIGGINS,
MICll.\EL T. KENNEDY,

Commissioners of Parks.

f26,ml7

g(r vee General Inxtraetions to Bid-
dlers on the last page, last eolumn, of
the " City Record."

OIFICI OF Tilt- 1)F.PARTMENT OF PARKS, ARSENAL.
!iL'lLolSG. FIFTt1 AVENUE AND SIXTY-F(mURTH
'TPElT, B11 RbiE1I OF 11ANNATTAN,]'LIE CITY of
New YoR6.

S
LALEI) RIi)S OR ESTIM.VtES 1V"1f.I. BE
 roccive l by the Park hoard atthe ab!ve

office of the Department of Parks until 3 o'clock
n. m. orl

THURSDAY, MARCH 17, 1910.

Boroughs of Brooklyn and Queens.

FOR FURNISFIING AND DELIVERING
GR.\SS SODS IN PARKS AND ON P.4RK-
\V,,A 'S IN THE BOROUGHS OF BROOKLYN
:1N1) OUEENS.

'I'll(- time all msvc l for the cuumpletinn of this
co,.i'ract will he isty (60) working days.

The amount of time security required is Two
lIm u-anld Dollars ($2,000),

Pids will he compared and the contract awarded
at a luml or aggregate sum.

Plonk forms may be obtained at the office of
th5 Department of Parks. Boroughs of Br ,oklyn
mini ()gems, Litchfield Mansion, Prospect Park
\\'(,'t and Fifth street. Prospect Park, Brooklyn.

('IL\RLES B. STOVER, Presiclent;
'fll0\l-\S T. HIGGINS,
\1ICIL\EL T. KENNEDY,

Commissioners of Parks.

f26,ml7

' See General Instructions In Bid-
tiers on the last page, last column, of
the "City Record."

OFFICE OF TILE DEPARTMENT OF PARKS, ARSENAL
BUILDING, FIFTH AVENUE AND SIXTY-FOURTH
57k F.LT, V0eo1l.rl OF MANHATTAN, THE CITY OF
NFw YnkK,

SFr.\T.P.II LtiI15 nR ESTIMATES 11- ILI.
rye jvcd by I!te Park Board atthe ah.-ve

Ii 0ffic~' of te De;aItment of Parks until 3 o'clock
I. 111. Oil

'PlIt"IISD:U'. MARCH 10, 1910.

Borough of Manhattan.

NI)R PCR\"ISIIING AND I)EI.IVERINI;
(;R.Ass SUU \NITERE REOUIRED ON PARIS
IN 'rflI'L BOROUGH OF MANH.\TT:1N.

'lime tune allowed for the delivery will he as
reunircd durtmi 1910.

'rile anwunt of security required is Eighteen
Il:tmlred Dollars ($1,800).

'File hits will he compared and the contract
imvardrd at a lump or aggregate sum.

Blank forums may be obtained at the office of
Ihr lb'partment of ('arks, Arsenal, Central Park,
lfanl!attan.

('.\R 	B 1. ES B. STOVER, R, Prcadent;
THONT \ti J. HIGGINS,
~IICII \EL T. KENNEDY,

Commissioners of Parks.
f26,m10

xu core General Instructions to Bid-
ders on the lawt 1)age, last column, of
1 h.' " City Record."

Ill I'IrE OF Till: 1)KPARTMENT OF PARKS, .ARSENAL
1it'1LDIS!L 1'IFrn .\VENUE AND SIXTY-FOURTH
r'TRm:I r, Pm , R„c!,rt OF MANHATTAN, 'I'Ile l'IrY of
New Y(IRK.

SEALED BIDS OR ESTIMATES WILL BE
received by the Park Board at the above

office of the Department of Parks until 3 o'clock
I). m. on

THURSDAY. MARCH 10, 1910.
Borough of The Bronx.

FOR FURNISHING AND DELIVERING
PLUMBERS' SUPPLIES (1910) FOR PARKS,
BOROUGH OF THE BRONX,

The time allowed for the delivery will be sixty
(60) days.

The amount of security required is Three Hun.
dyed Dollars ($300).

The bids will be compared and the contract
awarded at a lump or aggregate sum.

Blank forms may be obtained at the office of
the Department of Parks, Zbrowski Mansion,

la-cinont Park, The Bronx.
CHARLES B. STOVER, President;
THOMAS J. HIGGINS,
)fTCHAFL J. KENNEDY.

Commissioners of Parks.
f26,m10

X,:' Nee General Instructions to Bid-
dern on the last page, laut column, of
(lie 'i City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL
BUILDING. FIFTH AVENUE AND SIXTY-FOURTH
tTREET, BOROUGH OF MANHATTAN, THE CITY OF
N Ew 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

THI'RSDAY. MARCH 10, 1910,

Borough of The Bronx,

FUR FURNISHING AND DELIVERING
H.\RDWARE (NO. 1, 1910) FOR PARKS,
Bf)ROUGII OF THE BRONX.

The time allowed for the delivery will be sixty
(60) days,

The amount of security required is Seven Hun
!iced Dollars ($700).

The bid; 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,
C;arcm,!nt Park, The Bronx.

CIIARLES B. STOVER, President;
THOMAS J. HIGGINS,
MICHAEL J. KENNEDY,

Commissioners of Parks.
f26,m10

x 7 %ee General Instruction to Bid-
ders on the last page, last column, of
tile " City Record."

(ii FI(F OF THE I)FP.\RTMF.NT OF PARKS, ARSE.\AL
hlILol\l.,

FIFTH AVENUE AND SIXTY-FOURTH

STREET, IloRH'GH OF MANHATTAN, THE. CITY OF
\?•:a 'i RK,

SE:\I.ED BIDS OR ESTIMATES WILL BE
received by the Park Board at the above

office of the Department of Parks until 3 o'clock
p. in. on

'I'Ht'RSD.Y. MARCH 10, 1910,

Borough of The Bronx.

FOR FURNISHING GARDEN MOLD ANI)
FOR I'L.INTING A SCREEN OF TREES
Al t)NG PORTIONS OF THE LINE OF THE
NI':\i' YORK, NF\\' HAVEN ANI) IIARTFORI)
R,\ILRO.\I) (Ii.\RLEM RIVER BRANCH), IN
I'ELI1:1~1 B:1Y PARK, IN THE BOROUGH
OI THE BRONX, IN THE CITY OF NEW
YORK.

co mmItracttiwrll alloed f orozbefore the 15th
	time

 15th dayof
June, 1910.

The amount of security required will he Two
Th , oisand Five Hundred Dollars ($2,500).

'I lie bids will be compared and the contract
awardcd at a lump or aggregate sum.

Blank forms may be obtained at the office of
t4c Department of Parks, Zbrowski Mansion,
(ran uumt Park, Porough of The Prnnx.

CHARLES B. STOVER, ['resident;
THOMAS J. HIGGINS,
MICIKAE1. J. KENNEDY,

Commissioners of Parks.
f26,m10

;t - See General Instructions to Ilid-
ders on the lust page, last column, of
the •' City Record."

OFFICE OF THE DEPARTMENT OF PARKS, ARSENAL
Bl'ILuING_ f iFTII,• AVENUE AND SIXTY-FOURTIi
tlkurT. 110RuyuH OF MANHATTAN, THE CITY Or
\ l ,v 'ins K.

SE-'l.''U BIDS OR ESTIMATES WILL BE
recvi, e l by the Park Board at the above

office of the Department of Park= until 3 n'eloc

'I'HURSD.AY, MARCH 10, 1910,

Borough of The Bronx.
Fug EVEN] SI11NG ALL THE LABOR

1Nt) 'it:ATl'RI.AI.S FOR THE I-:RF.(TIO"
\NI) I(!lYf.E'f0N OF A 6IF:-fil;R IN

'riII" fioT.• NlCAI. GARDEN IN BRO `-
I'.1RK, IN THF: CITY OF NEW YORK.

Ti, tiute allowed for doing and cumpleh•1g
!lie l,,, rk will be sixty (60) days.

'I he security required will be Fifteen ItundreU
I1'iimus (SI.500).

file kids will he compared and tic contract
a anlml at a lump or aggregate stun.

flans may be seen and blank forn.s may be
u6taineri at the office of the Department of Parks.
/bm , kk ,ki '.11,utsioti, Claremont Park, Borough of

Cl 1.\S. 11, STOVER, Prc-id,'nt;
'PROS. 1. HIGGINS,
.)ITCH:\i:T. J. KENNEDY,

Commissioner of Parks.
f' H,ntl C

'+-e General Instruction" to Bid-
ders on the Taut page, last column, of
Ill,. " City Record."

01 FILE OF TILE DEPARTMENT OF PARKS, ARSENAL,
11t'll,I!ISG, FIFTH .\vF.NUE AND SIXTY-FOURTH
t'TRFCT, liQRmlVGH OF MANHATTAN, TILE CITY OF
New V' 'I T:.

SEALED BIDS OR ESTIMATES WILL BE
recmiced by the Park Board at the above

,tic(r.f the Department of Parks until 3 o'clock
p, m. on

'I'HL'IlSDAY. MARCH 10, 1910,
Borough of The Bronx.

I-(IR REBUILDING CRIBIVORK AND
rrr.r.lNt IN B.1NK ON THE EASTERLY
S11)F: OF THE HARLEM RIVER, IN
'iL\t)\l 115 I).A~f PARK, IN THE BOROUGH
()l •fIIE BRONX, IN THE CITY OF NEW
\'t)RK.

The time allowed for the completion of the
tell„!(s,rk will be one hundred (1001 calendar
lass.

fIc atn,outtt (tf the security required is Six
l'b!trand Dollars ($6,000).

The },ids will be compared and the contract
a(varded at a lump or aggregate stun.

I'lan< may be seen and blank forms may the
nbtaincol at the office of the Department of Parks,
Zhu a-l.i Mansion, Claremont Park, B,Irnugh of

CHAS. T1, STOVER, Pre ident;
'flIOS, T. HIGGINS,
'ihICH:\FT. J. KENNEDY.

Commissioners of Parks.
f25,m10

see General Instructions to Bid-
ders on the last page, last column, of
the ” City Record."

OFFICE OF TILE DEPARTMENT OP PARKS, ARSENAL
F`UILimING FIFTH AVENUE AND SIXTY-FOURTH
STEEET, BOROI'r,H OF MANHATTAN, THE CITY (F
NEwv 1-ORK.

SAILED 1111)5 OR ESTIMATES \VILL BE
"eccived by the Park Board atthe above

1li;e of the I) iartni(nt of Parks tnttil 3 o'clock
I , m,. n

TllI'ISD_tY. MARCH 10, 1910,

Borough of Manhattan.

Flit, FURNISHING AND DE1.11'ERI\G
I'Itl.lslll:D PL.1TE GLASS FOR THE AMER -
R'.1\ MUSEUM OF NATURAL HISTORY,
B(tRtll'11[I OF MANHATTAN.

'file time allowed for the delivery will be
within sixty (60) days.

Tile amount of srcurilc re]mtired is Eig:
hundred and Fifty Do:lars ($C50)'

The kids will he c..m;'ared and the contra
[10arderl at a ltnup or aggregate sum.

Blank forms may he r, btaincd at the ,'(lice
tl:c DeIartnment 1 Parks, .\rsenal, C:ctral Pa:
1lauhattan.

('ll.AR1.I:S lt. STOV"I.:R, Pmr~ident;
THO\L\; .1 1IIt;GINr,
\1IC11.\Ef. .1. KENNED\-,

('mmImli;auncrs „f ['ark<.
124,m 10

'i_. ' See General Instruetionu to Bid
der.4 on the last 1'nge, last colun►n, o
Iii.' •' City Record."

MUNICIPAL CIVIL SERVICE

COMMISSION.

11CS1,I r.t t. UIL ?t.RCtrt: t'UTI>tiSSIUN, \. ,
Pk . nlsaY, NIII 'I'' am, March 	, 1910.
P Lln.R' 	NI Ii Id: 	IS 	IIEREB\' 	GI\'l'-

i l:lc ; r ';' O ,l n-nm;dimtcmt of the cla~siti
n lac ittclarlclg I!I lice n, ~n-competitive cla-

nl,Jr mile ilea line 	' I' ,iti. ns in the 1)cpartmm
f I'nhlti t I arm' i~ -. 	hr 	III TamtoI;nt ,)i („r:.
i n, tit, P"11,rnc and .\iiir.l I1 	i'a, :ii Mu

ltactau tlm i Itklmu Truant SC 	1-.. the N,
1:k 	I':Ir' nlal 	',!1 	1, :hr Itr,' lkl~n 	1)i,cipiiva
Training T'Cli '•, aml ti 	r, 1­r the Iliind,
:alt.ucnt 	.1 	F:Inrat::." 	iIC 	f Il jy mg titic:

;aL'cman, l; . kl 	Ilisci;!limman Train.
nChi'm 1.

lm,.'iat I:, 	Itr''k:1 	Ili.clinary 	"frail:!
:-'e mu' I.

1 	I'u'IiIC 	!,r1:irc 	',mm l: 	l~r 	h11 	i•' 	aci.nla:
;tit R'tr III. at .k., 	 t ;'I: C tnn:i: .

N, . _ -i 	Em. mill Iv, .ern

l:D\1:1111, 11.lIt1•Il 9, 19111,

.(t III 	,','. 'rk a. m.
F. \. -I'l.\r i- R, -'r„ lam

m ,

1[s:, :rt (lit. - mrt i 	I'v u :aS. No
11krmr\\. 	\! a \' tl:, \la 	a 	.

P I'B1.1i, 	N(1111 11 	[r 	tlI' i l' It1 	(;l\
'i 'iii' 	.r' ;u•I,• I:::,:, 	thi' llanlit'

(icil .' 	f :1- i, a 	v 	.'ltnc m
, x,:n:': 	ct-•. 	In'1, r 	t'I• 	} 	Ii 	Ituroau
l,,tl:c A\.'mk- in I'.0 I I..: ., u l,.'' tlu I-, i'•~.ct'

l"I.TI\G ENGI\EER, TIIE I!R(t\\

\ 	1 	., 	Il, i i".L 	',i::: 	. 	 1.1.:,..-

,,, 	I', 	 is 1: 	.. 	E:1. 	II...', '
' iii- 	i i '. 	!_. 	, 	\' 	- 	+I 	I:: 	,I,•.

	

R I' I)\lI)tl, 	I %ItI II 	9, 	I!1111,

I• I 	.. ik a mm.

m5.`

\Ire 	!,I (,
it ',r 	,t mm, 	\ 	,I 	1 	ii . 	\I I ,, 	. 	11'

P[itllt 	\!IIll f: 	ir1 	lllxiEM 	Iii\

	

l,,rt : _ .. 	I '. 	. ,' 1% ', I- 	mm

1'1(11111, 	11 tit/'ll 	I. 	I\'1'11, 	no 	I', 	'I
1'ItuI)t, 1l\irlII tom, 14111,

i 	t , c 	..i''1 	i
li:11'Iii k.

N ..
ail 	,''ii -.,.-,. ~. 	 \I Ir

' ''m~ 	Ic
c ,I

I;

\. 	I'I.Am

ttt4,l^

lk''fh1.\\, N ,c \ „ 	119 .''t . Tilt

P 1, 111.10 	NI ll l(l 	1-' 	iiI i;i;;,t• 	(;l\ I
I:,I 	a;''i ICat!'''1 	•.,::, 	m. 	,rcicr'l 	,. 	-.

'l'IIt It.Utl, ii till a :, 1 .\'I'II. 5 1', F;
'P11t ItI)\S, '1tIttI1 17, 19114,

t'; t';c p,l5iti:n ,.i
\111'

i:,ti; . r , ,:her.v!'I. air I -
!!e aCCc;ted.I

lime 	cN9mi:matl •r
.A,•nl 12, 199 ', :. I' ,I. m.

fili 	ebjrc'G mlr, 	.' ill:
;,lc a, ioau,c>:
Uades 	
F.xperienec 	I1::c; t 1n,: 	;l,c I ' 	! Cti• n 	of ;I

	

t matt l OCttc- m:cc'so 1 	

Fite prrcut:a), n'I:1 '.1 I - ,!I . n 	i.11i' 	a!:l
, a all.

'hherc 	.1' I,acal:, s :!I 1 .r ic''a''i'tt .f I
ICcl 011.

iala:t', $~00 lot,; 	1..
\linintam age, 'I tcai-.
.Applicati'n h;;lnk- ca-i i , 	ain,l .t A,-

iii .al:',+ay, Rnont I l l
F. \. rlI'i_\I'F0. Secreta;o.

m3,17

MUNICIPAL CR- n. T'ERCtr E COMMISSION, No. 29',
l,!sLmlivtv, NLw YORK, February 21, 1910,

P UBLIC \o flCl•. IS IIEREBY GIVEN
that al, plications will be received from

NO\IJAT, 1'1'IiItl.11t1' 21. UNTIL 4 1'. 11.
'I'CESD.tl',)I Alt)'II 1., 111111,

f 'r the p!ssiti,!n 	f

L.\IIUR.lIORY ASSISTANT.
(No a;'plication received by the Commission, I%,

nail or otherwise, aftrr 4 p. m. im March 8 w:.i
he accepted.)

The examination will be held nn Thursday.
\larch 31, 1910, at 10 a. m.

The stih;cct- and neigimts of the examinali-'n
are as folios:
special 	h
Arithmetic 	

The 1krcentage required is 70 nn the special
;latter and 70 on all.

Candidates 000uld have (',ate acquaintance wit'1
t!'e routine w„rk of laboratories and knowledge
 f the preCr'at1On and care of slides, etc.

.\ ii ummmimer of questions w'i~l be put which must
be anstcerel by all candidates. 	In addition, can-
dillate, gill be requirc,l t:, ans)ter luestions re
fo'rring to one of the following:

1. Chemical Laboratory.
2. Vaccine Laboratory.
3. Hospital Laboratory.
4. Diagnostic Laboratory.

010

Il)\It

H•-•-.H 	- 	i\ 	i• 	II 	t 	-L1 jHi
_\,i:I, 	1-i. 	' l • _ l

	

I 	'-V . 	iti 	I 11111 \, . I 	\ 	t

	

P . 	I 	- 	. 	I 	l . 	--

TUESDAY, MARCH 8, 1910.
	 THE CITY RECORD. 	 2897

Vacancies, seven. 	 P()\VER ..\N I) FURNIShING AND DELIVER.
S:arv, $600 to $910 per annum. 	 IN(" THIS IS lOWER, UNDER TILE TERMS OF
Minimuni ace, is years. 	 'I MS (()NFR.\L'I, II()I MARCH 16, 1910,
.\p1icatin bl anks can be obtained at No. 299 TO I)ECEM Ek 31, 110, 110111 INCLUSIVE,

Jtrc)al\vay, Room 1119. 	 AT E \(I1 ()i THE III(1 PRESSURE FIRE

I 	SPENCER, Secretary. 	"i 	t PUMPING ' 1 \ I 10" 	LOCATED
IN I

F. . . 	 , 	. , 	 y. 	
HE I;oRO(• i,E1 OF M\NIIATTAN, AT

H

	

f21m8 	()LAVER 	\l) 	tft [Ii 	TIE 1' AND AT
- - 	 (;.\NSEV()ORr AND \VE1' 6TREETS. RE.

MUNICIPAL CIVIL SERVICE COMMISSION, No. 299-S 1 1̀ (111V
1ti 	I\\ AY , New YORK, February 7, 1910. 	 t LO 	11W t1\vcd for the frn:liing, installing,

	

, 	:ind 	, it , of the apparatus ant equipment flCCCS-
pLWJC 	.O1 ICE IS HEREBY GIVEN 	Icr the trIn f his contract for each of

that appl ications will be received from 	~I:e lli~i il 	 lire 	r ice pumping station,

	

UNTIL 	
itt: I as j j 	,tic !11lru(I and eighty (1 0)

L1%TIL cacnIar 'ay.

stations.. icatel az 	in out hundred and 	leT f:tiiitiiiig gas r c lot r. in 	ii:C I:if
eiZtite (ISIJI calendar d::ys. 	 lies in tilt' lb - :1 !i 	1 11rukivi, 	Ii 	i:y 	r

-

	

'III,- amount If i CI 01 r J :rs,l for furnish. 	\-.- 9rk.
lug 	ttit' 	alIVe 	in 	'I.iirt1- 	1i.iu.:id 	I)oIars 	I 0 aet'u:t if 	u iv rotill-cd f r f
$1l3,ti(i(I} 	 0 	:CC'itl!. 	:• i1:'. 	Cliii I. I 	I 	I

'I c liIlIr IV;" 	(IC tile leico if each item or 	: . -'':1 l,f ti:e Ill or FOlitlOil.
OrlicOc Clitainelt to llc stuC101Otl)l)S or Schell- 	-I 	- ' 1 	it er V. li •1 	itc the pr ,e If ecCil it-- I Or
ul 	aii I in 	III, c etr:o 	fr tb 	f:riiidiing, and 	a:icl:- c ot:i:iie'l in the otec: ti -ati. us er

l 	((II. Of 111Z 	;I 	autal-, illitlivilt ar yl lower 	F I ill lit ,r, II otter u it If nil aoll-1, by u- ic1
rt'(ltlr II, 	as illcllslr-1 1',- 	ilicO F 	or 	other unit 	t! I . I i, I v. it IC t li-i 	I. 	 -

4_If llluasul-(, b- 	liic 	tIlO 1iii 	iP h 	tested, _ 	 lti-k tIll, ill) 	Is_i 	ItlIlilt at t!:_' 1 fT c 	It
Idank 	i:lu 	itlill 	9. 	l'tlllilc I 	at the 	office 	ti:i. I 	olicllll: 	R 	'tit 	lik ho- ltll1li

if the I)e'tart'.teut, liIll;lt iclO, leek Row Build- 	IIIoRb S. lilt 	llSl), C c 	i-dc.
I rig. 	 N - v V i- P , :- I aril 2, 1'.) N.

TIll Oil -.1)' 	Cinin sijner. 1 it 6
Nci \'rk, \la:eli :, Pi ll). 	

i' 	i('.' (,-iii-i-:tI 1,IstrIz(-ti,,ns 1p Itiil-

	

1113,16 	,),-rs iu, tht InMt 5(i1te, Iasi e.Ii;i,ii, uf
lit 	See Glit-nerall Iii'tri,etioiis to Bid- I he •. 	 -

.I,rs on flit- last paxi laxt column, of -- --------- 	-- ---------
the " ('it' Illf-eord." 	 Pr : - leTiiI -:xr or \\'.&Tr:R 5 i'- Lv. I 51 	vs

	

Nu., 13 1
I)uioiutxr IC \\.'-.s 5: I I I I. ,', 	'5 i':i ELEC- 	 IT 1 10 Mixito-erix, CITY 	F NI-.

TEll ITY, h.'•-: 	Y 	1 t 	lee Roy, 	-.
I;-

I 	i i 	ii 	\I t i 	', 	(. i i 	i Ni­- YORK. 	
I 	i

S E.\l.ED 1111)5 OR l--11\1 \!l-;S \\ 'ILL BE 	c; .0) IdI Oty i I I - 1 'i 	o
reel-i-i lv Cc tiiiiiiiCllI

O f Voter Sup.
ItY. (- , I .:i:ii - 	Ll ilIC ,llI' 	'OLC until 	U IttII t. noii, - I,. lU (O 	

Huioiigli of II1itik1i,.
%VEI)\J'DtY, MtIl(II 14). 1910,

Ii 	I I R\I'-liI\i 	I \'-, 	I I It R 	AND TO 	-1
Till 	I I 	I l 	\\ I - 	1 \ 	TI 	I RFF 1 ' 	 l i t 	 j 	I I 	 Ii
-.t I I t \ l\((\-' 	I 	I 	1 ii 	\ IN LAM -' 	 I 	I 	 I
\ III ' 	l 	111 ill I) 	I 	k \' \\ 	t S RI \I\ 	 I 	I I I 	 IL

	

Ilk I Uk 	t
NISIII:'ll; 	(;.\s 	II) 	l')'ltII(' 	rllt_l)IN(;s, 	it
FROM 	I \i 	II 1 	1 I I TO I) I I 'IliLk 31 	 I 	

I 	
I

19111, IttIFil
Jr

taik 	and Plille 	:ll- (l1l, 	it:- 0' 	0 Itrok. 	it -
1111, ' I1Il (its If N-

 I (w I I R\I-Ill\ 	I 'I" I \v P", I FC ON 	
I I Ill 	-' I I\! I I " \N!) :I) () ., \. \\d I 0l 	(_O.'. 	

I N! I t I\ 	I 	II I \ 	I-'\ I IN 	I l - III\(
I (I I \\I\) 	I 	I \lll\t IN"i Till 	•- \ II 	AND 	\l '-I I l \\l I ' I L 	

I \\ 	 I
I (l\(l\s 	1:0 I t Il l- 	1 	1 1'11.1I \i 	NEAV 	

I 1 	I
I \\l I` \' III N El I 1 I hi I I 	I FOR I I R 	 I 	I

l-il I\lIh'lt\i-II S\q-l'l:\l yr l_1G11f1\;
ON'rill: 	 ' \ 	\l I '- PARKS \\l) 	I r 	\ - 	i I ii 	I 	I
t'!'ltl,IC l't.{1:* l-Ri0l P1 hlttlI l(, 19111.

i.- -
1(l l)}:(E.\Ilti-:R ,J, ill P1)1 1 1Y(I['SI\'IT,

fiiriii-1iii 	i L' 1.lI0, IC, 	II IIIC Streets,
0111 •,l in, Ill III, ItiIIC 	Ft liO, , kvi:, The (iii' 	s,.,. General Iii'tri,,-lii,,'. 	!I.I
of \ II \I11 	 ,I-i-'.i oil III— Jji',t ji.tt', I:i,.l -I,IUuIIIE, (if

FOR]dl'i'NlSlllN(1 N.\P!illl \ OR ST'1IT- 	.. (jl 	I:,-ii
1.\k II I 	\ll\ VI l\ 	il \ t I 1\ 111. FOR Till",
11 	\ II 	\'D FOR

iN(id:\NT\I 	 tk(tLiil OF 	1ANH vrrA.
i'.\l':rc; 	STill 	I \'Ili'S, 	Oii'l'L\']Nt

j:[i, \jolll\I; \IT\\ l\l1S \-: RI:(1UTRIT1t.
CIlk F1'RNlSlllN; lIP)l\NIY; CERTAIN \-
it-:i Mt_ -1 () I, \ \ I 10)lq 	')) FIlE Ft'k-
\7'll\ 	I I l\ I 	\\ 'I N11 11 1.1 \NCFS 01
1II'P'It\1':l 	S\-I i:oi 	())i

"1 El I I 	\\ I \l I 	i \l \O \\ 1 PUBLIC Ill
l'1.liT, FR(t'd NI\l1tit t' ill. TO DE.

MONDAY, FEBRUARY 7, 1910,
FURTHER NOTtCE,

L r the position of

I'TR()I.M\N. POLICE DEPARTMENT.

'Ilie subjects and weights are as follows:
lliyia1 develotwent and strength 	 50
Mental test 	 50

The subject' and weights of the mental test are
as toIows:
Ie1tiry test 	 2

(ivenliicnt 	 5
I 	olities 	 I
.\ritii;nctic 	 2

Seventy per cent. will be required on the men-
tal cxaoliflallufl.

Scvciity per cent. xvill be requ ired on strength.
Seventy per cent. mill be required on physical

dev"I'lpluc li t.

\pications will not he received from persons
IN !,(, arc less than tO entv-three (23) years of age
fl the day of filing, or woo are more than thirty

(30) vears of ace.
Applicants will be required to submit with their

app l ications a trancr;t of the reirds of the
1 (of Vital Stotttcs, show i ng

 the date of

birth, or in lieu thereof, an authenticated tran•
crIpt frrn the reco rds of the church in which

t he we re hapti cet.
All freioi-horn applicants will be required to

'tl}e11 	evit-oce 	of 	citizentiip : 	naturalization
ap(r 	ott be a:tacl'l to oiplication,

\oIifta110 Out he 'bile IIOtjCri Of the dates
f the)IYSical and mental exanjtati)n

'I 	i' 	.t C it (Iry flr!li'atOJ1i Shall
ir lit, • 	 ct 	f for n 	ole citjiens,

.- 	 of Ivi 	. are N\ iii
'!hL (1v I f New 'Oi-, is OORCl for a'1icaTit

r I 	cN:ll 'Io'i 11 	h l , ~e 1rcviis oce'i;ation
-- 	 ! 	'Li 	. vllv r ii na't uiiide
e (t: 	' '. V ik, oil the ail certificates

Ii-on j , er,nos rci!cot or en-

	

n t1_Inv 	:
.\prlicotin blank, can be obtained at No. 299

IL• ale ay, Room I I 19.

F. A. SPENCER, Secretary.

f7

POLICE DEPARTMENT.

PLitlit:N)l'ICI-
	l- 	IIlIRI'll\ 	t;IVEN

ii 	ti l t . 	lit 	k , : l 	1 	i' 1 	:xt enfli public
t (N(l \l\lEl) .\NI)

t 	I\l)F\l'll) 	itiltI: 	lI•1l\Rlll- N'l

	

1 , I\, I 11 ,1.L[Ni, . 	'.i1 	i 	I 	a, 	the 	ft 	of 	:at
():c 	luLl.'-H:t. I l'.eitb .trcct')It

	

%I-I)\ 1tI) t 	M A 11(11 1(, 19t0,

t N. . I cc in tl
\ . 2. ru t -0i.
 I t

kuf
, 	. 	uic I -i I II

ui•

it scL
t '

u

iw I ' - f 	t oc
1 J-it

" 	 L i 1 4-t t

	

_ t t 	kiiI.

	

t \ .]4 • 	•c 	f 	in, 'o'lc ljiiit.

	

\• . ;. 	t.ft kiiY.

\•, l_ le 	 skLf.
11 f 	t sPiT.

t 	 I 't' 	.L

N 	2, 	I 1-ft 	\% '• Ii Polnicr

I 	• 	:, 	.. 	0 f 	 ril.NIO:Lt.

(1F1t\ w! !arrt.
-ii a t the fit It rf East

	

it t i 	:iI 	Tit 	'dl, 	S 1 (,et.
-
'crc • 	r 	V ei-1 I

\u duck. 	eet

! e i-f P r riuvel at ijce.

_1. 1'. fl\Kl'I,
ill 3,16

Pii.trp th eii F\ FNr—CtTY OF New YORK.
OWNERS \\'ANTlf) T1Y THE PROPERTY

Clerk of the P ice I)lartnitllt of The
(itt, of N(,.v York, No. 3ttO Mulberrystreet,
R rn NO 9, f:r the f 'l'uviiig property, now in
Ilk Cl15tO(i, witrit cllIOant5: floats, rope, iron,
I t a d, male all ii fival c ci ot P in i 	bee ts, 	hoes,
\l'IflF, tlaukit, itiauiul, canned goods, liquors,
etc. ; a]o ii'all aclllilt 	rnne taken from
prinri al fiiiil by Iatrinicn of this De.
na:

WILI.1.\M F. BAKER,
Police (7oinmissioner.

lOLICE l)er \ITtI LNT — CITY OF New YORK,
ItOROIF Ii ('F IiRKFi'v.

OWNERS \\'.\NTIl) BY THE PROPERTY
Clerk of the Police Department of The

('ity of Nw York—OtTice, No. 209 State street,

liorwiCIt Of flruoklvn—fsr the following property,
100' in his CllSt I!\. wit P out claini ants 	Boats,
run', iron, loot, niale al female clothing, loots,
sls s. wine, blanket s. 	ii !''ue l_ caniitl irl
:i]lor , et c. ; alo small amount of money taken
from front iiriswicrs and found be 1atrolmn of this
I)epartlnciit.

DEPARTMENT OF WATER SUPPLY.
GAS AND ELECTRICITY.

I ii t'\RJ\l 	T or \\'.\T! it Sire,v, (.s A N D Fire.
Io 	IIv_ lv 	'E3. 	\q. 1 i1 21 I'\RK RIO',
tt, II I 	Il UI 	\l \,Il huN. ('lee IF Yiy,v YORK.

S l.\l.l1 	lttl)' 	(It-i I 51 l\l\1'ES \\'ILI, IlE
rI_CIVl , i !I t' 	 o f \O SIIJI-

T)lv, (O aol Flci
:

v at III , 	bee ollice u:itil
0. Ill. (10

WEF)\ I'St)tY, M.tR('tI 16, 1910,

tR rIT\lslll':t;. 	bILINi slAIN.
r\IN[N(; \NFi El:St:R\IN; FOR TIlE 1',, E
I)!.''rill: iIl(1F T'R1Tql'I. llR1-: SlR\'ICE
MIA, \I I \l \ I I ' 	\\ I) i 01 11 \lF \ I' NEC _
l-Se \RV 	'(ill 	;EY]TR\TlNi", \Nil TR \NS-
MITTIN(3,2.0 KILOWATTS OF THREE-
P11.\SE, 6,600-VOLT, 25-CYCLE ELECTRIC

DEPARTMENT OF WATER SUPPLY, GAS AND ELEC-TIZ1CuTy
, Rout 1536, Nos. 13 TO 21 PARK Row,

B('t11101li OF MANHATTAN , CITY OF NEW YORK.

S F \1l1I) IliltS OR F.SI IM\'rl:s WILL BE
It C VI 1 	II'.' 	((iIlt1liIuer 	of 	Water .

pj lv, I ei 	cii'1 l.lcctr:c.ty at the above office
001 ii 2 	:(1 'ch 1,. in, ('Ii

WEDN ESDAY. 1Ait('IL 1t, 1910,

FtRNISI!IN' (.\S FUR AND TO
i Ill: 	ItitilL 	l\l['S 0\ 	1' Iil- 	S[RF:l:'lS:

t., lt9' l.l>l 	C.1,'. 	i:i:,, 	1X)R 	NE\h'
ll()t'1Nli); FOR I1,\KINI.

Ril\lIo ls 1.\\l1'-POSTS AND
1 ilk 	p(RNltllxi; 	(;.\'''if) 	PUBLIC
lit tiil.\l;S, FR\l 	l.\RlI 10, 1910, TO
)l(11 1\1l;i.I'i 31, 1, 1 0, IL)TlI INCLUsJ\'E,

.0 TO: tig -tlCeH, ' Vi cIF.1411 111C buildings,
0r1, out lOil)ij(' 	ac .i'.1 'file City of New

N . I. lPOIII,C?l of lall1att.lrl
ti c '(be 	ix,

\ . •1. Itrieli

f lo
1 1 lLRNllllN(;.\5 L\M1'S, ETC.,

I fill' " I I I I I " \\l) "I) u\ AND FOR
Lll1t I 1P(, 	ENI'IN(;UISIl-

I.\ND \IAIN-
I \l\l\('fill. -\il 	\\!) \l'() LAMPS
tl.()-\ldNC '10 	i CT (I !\; SLI'I'LVIN(

NI \ 	l.\llt 	\\'li. 	kl1i)LIREiJ, AND
I•IIR !tRNtSllINi LIRNIRS AND APPLI-
,tj: 	l't 	l\tllt)\l:l) 	SsrF:s1 	(il'

I I 	I I i \ 	I l\ 'v ill , I 	I I I 	1 	AVENUE-;.
.\N) l'Tltt.t' PLACES, FROM

\! A;0 i f I'', 1910, 'I() 1)I:cl:)llF1(31, 1910.
11 II It

1 u- tIln:'PI:lc a i(1'. etc., on the streets
01' 1 'II 	Ii in 	I It , L•i •y id .'c\v \ orl

i 	, 	I . 	P11 .i1i 	Ut

\, , _i. 	It 1ilqi 	of (ttic'0ii.

N . 4. 	It rIliCh of 11C1iiiO1(l_

I i 	IRNIrII1NC N.\llllll.\ OR SINII-
L.Ni II.IJ \ll\ •s I 1\t 	\l P 1 I hi \L 1 OR Tlli:

lIlt! I 	!.\Ml'r hst\; s.\.lE, AND l'uR
It t\llItN;, 	l.11l IlNI. 	EXTINGUISH-

:1. (l..\NtNl. 1<[I\1111N1 .\NI) MAIN- \I
\ IN; 	SI '1 II 	I. \M I'S; 	SUPPLYING

N.' I'll 1, 11 \, lFC., Fnl Nl"\V T_AMPS; FOR
ltI\l- lll\t 	NI:\v 	l..\IpS, 	Al; 	kIT-
)l'lRtl). P11k l'kNISIil."G OR \I.I'I_\(

II 1T \IP: l)I1l'.\ll 	11) l,\lll'0STS, AND
I (IF 	Itl<NtIlI\l 	IttItNlTR 	AND 	.\I'-
11.1 \ N (lo 	l 	Il)Rt\Plt 	', f E:il 	OF
I I 	II I f\(t RI I I 	\\ I,- ,.\ I I
\Nli 1(111.1)' I'E. \('iS, lRl11 MARCH 16,
i_)i) tjlLl.\llticlq 31, 11j_ li011E IN-

tI
l 	 n:IT1tla, etc., and lighting

Will elOic ilac'cs ill The
New orb:

,. 	i . 	Ii:' iiqli 	f M:iiibuttai:.
\• . j.Ii v ulli of '!T 	11rix.
V. 	 of 0
`Ni 	. 	.1, 	I1ri' xii 	f
I'll 	:lRNlSI!l\; 	\Nl) 91 \IN'l'.INING

.1.1(190C 	 loP 	LIGHTING,

I i I 	\\ I \ U I 	I I I I F IC 	I 	II 11
l\PNS 	\N l) 	1 I f , 11l.I(' 	111..\(l.

\) 	NI \R(Il 	it. 	'i. 	'10 	l)ECE'tllER
,il. 	1'1u. 	itt) I'll 	IN(I.I'SIVE.

I.. 'i 	ictii:c 	tICOS. 	ii till -, 1)ilhliC lndllingc,
I :0P 	:11 	[ic pia,- 	11 The City of New

N I. J. 	lti•s .-'l 	Ti I' 	li- i ii.
N ,3,li':'.,:li' 	f \1oiiattan all(] The

N. 1, 	liii P 	f ()'ireiu.

N. 0. 11rI''.) If Riclmnl.
I 	lil' mt of 00 .irilv r)llired is tiventy-

li• 	s•r 1' it. (2) i,f the ainuuiit of the bid
excel "for Lviii hill ,.r gas lamps,"

ii i (0 	i)' 	ecrity rC)Ir5l is fifty per cent.
(PI 	f t 1 ': a 	ut If the bi,j or estimate.

llc iTIr \% I!! tIt , til t , 	e of each item
,I 	iltiCie c iOu nil 	III— SFi'I I Itloits or Octiel-

II 	11 	loiiii. 	1 lil1.O 'St. 	cololil, 	service-lip-,

0t 1 cr 111l i t of niusure, by which
till' i,iI 	lIle tCst(l

ItOPI,- ft-'.i illily he UlIt011ed at the office
ef tie Ti,'' t'u. it. RIO 	i, t 0,

It P\11V S. r1I(l PSON, C.tnniissioner.
New Vik, \larcii 2, FII.

m3.16

c_ 'p General In%tractfoliti to Bid-
derm on tIRP Inst page, last column, of
the Iii City Upeoril."

IIli\eTtvsT OF \V/tTTTt Si GAS AND ELEC-
.i Ft I I 1, Roo \t I 3t, \)S, 13 To 21 PARK Row,
Tt c 	OF MAN1I.\TT\N, CITY IF NEW YORK,

S EALED 1111)5 OR ESil\\TES WILL BE
receivel by the 	ntr

 of Water Sup-

iTs-, (;as ,:i l l Electricity at t'ic above office until
2 t. m. Ill

WEDNESDAY. MARCH 10, 1910,

FOR FURNISHING. lNS'1'.LT.ING. M.\IN-
T.\INTY .:c I l Rl"'4ERVING FOR THE USE
Dl-''1 111' Ill(;][l'RI:sSt'Rl: 1-IRE SERVICE
\I.1. 	.\ l'R\ R.\1'I 'S 	.\\ I) 	EOUI1hIENT
NFi1-' \R' FOR 	GENPF&ATING AND
'I it \NSI JiTIN(l.S.tfl 	klLOVATTS 	OF
lIIREE - III I.\Sl'. 	(600 - VOlT, 	25 - CYCLE

I,'[, I-('T PI C PO\VE R, AND FURNISHING
.\\ttIFIIVERINt ; -mis POWER UNDER
ill : 'I'EIL\IS OF TI] Ii CONTRACT. FROM
)l\R(ll 16, bIt') Ti)]1[CEMIIER 31, 1910,
Ittlill]NT.l'°I\ EVE E.\CT-T OF THE
Ii Ii dl PR'-SSt - Rl: FIRE SERVICE PUM I'.
IN:; S'f.\TlflN LOF\TFD IN THE BOR-
I! '(J t oF tIROOKJXN, AT FURMAN . ND
Ti \1 nION STREITT .- \Nl) AT WTI..
I.(C'GIIPV \Nl) ST. EI)\\'tRIS STREETS.

T he 1) I li I' al lowed for the furnishing, install-
joe, wi ll so on. of the apparatus and equipment
necessary under the terms of this contract for
each of the high pressure fire service pumping

tIT\l!1l-R 	t. 	(III 	It II IT l:(ItsI\l-:.
I-r 	fitt:i-0iii 	ll:Ltl.t:;l, 	- o- , 	i) 	1iLdttil't

floi.'icli Of lieu-, -.!il.ilL I:. -f Ne-,
I'()R 	 \Nit 	i.ii\i\lN1\l,

l:r 	F \, 	IGiTIN
ill 1 C tlIID]\("

I'\RKS 	\Nl) 	I l l' LI I 	I I I 0i, 	FROM
\!\R1II I- 111. li l)l-;l-J1I:l 31, 19111,
Itt TIE I \1.TS \l

-

I-- - r 	1 iei-ti;iu 	l 1 1 	- 	C l 	Ii 	- 	-thu lllil(ltng
IC-ti-k ,, 	:1:1 	lii' 1. 	:- -. 	ll 	II 	11 CIlIiiil) 	of
hi'' hti, 'I- - -- -- -- t N-

	

:1 LIII ill: 	o 	'-- 	- :i -

-c- tIEI'!l'-

lii 	PCI 	Cdli. 	2 	I -- 	--------- t 	I tI-- lii
(XC

	

: 	" : - 	 O ll- 	lC. S 	11ilitl,"
11)1 F 	ili - 	SOIL 	ii 	I'' 1 	i- 	o i 	TIr 	Cilt.

f ;llll item 01

_l:Iii,l 	'O. 	-I 	,,iO l 	O' :It 	i: 	1011. 	be 	ivlicl
till- i 'i- II ill I'.......... •

	

lltk f. r:, 	l 	- 	s 	.- - :-i ,-- 	i 	llfiCL' I)

X. t-1lll:slllcr_
'N,

 i:i3
Ii (j'ii.'rn 1 1 'isl riit i,,ii' to Bid-

1.-i-i'i lit) lii.' last Tinge. Iii St column, of
Illil e . City Reeor4l,"

	

Pi'-i-:"eNi l iil \\'-'- ts qFtIlV I 	AND FLF..
TOIliC. R e'i 	 \-;t T 	.2t 	PRK ROW,
lI_---- --.1 	\ll-:11 1 - \'L 	('ov 	I 	Nt i

S F \1.I-]) 111115 OR P'-1'l \t \FIT 	\\'II.L BE

	

reICll0-1 by tilt l',,n1lllii 	Fr of \Vat&-r Sit'-
p! .. (:05 	I'I,CIr:ci y it the at Ii c office until
? ll In. Ill

VEI11NEDAV, It '. R('Ih 16. 1910,

FOR Ft'RN!°l! ING,]"1rI Nt; IN PLACE,
\Xlt 11 \INT\lNlX(; SIX]T('NT)RED AND

THI RTY-TWO (;AS 11 !1('T'T, \'FOhS. FROM
M.\ PCI! tIS, I001. '11) r)ECF;MI1ER 31, 1910,
lt()Th IX('LI'SJVIT.

I -,,r f'i re 51' lI it C 110 rem i i at I N i ll public bull]-
ill-,'; 11 	ht- (t\ o1 N1-i' Vr1, in the Boroughs
(if \ti',ilii'ttii t'id TI 	Prux.

i-'(lR ET'RYI-]t]NG t-ITF\\I FOR HE.-TINF.
OR P()\11) Pl'P11(ISES To CENT.\IN PTJ'_
lI(' Cl 'III liNt 15 II 01 'I[\ 1411 1 	1910, TO
I)E(E\II1ER 3 1 , t I) !O, 	 J NI1IJSTVE.

Far fli-,lisiliit it -,allt to i1tl)'c h'tilljtgs in The
File if •' -'v ViP. in the I1OICIltIlS of Manhattan
all'! The Bronx,

The eittoi-t 1 security required for ftirnishitg
ira- oe' illIri I-. t1ftv 	or C ,-nt. (00gb) of the
aol-lIlt

if the 111 or c'iutat',

For fllrnid(iiC St am the amount '-f security re-
Ill-rI-Il i< tot-u,,- -fee t)­)-5'b) of the
alto'' It of the 101 or es mate.

'Fil e hillIer iil st a te the Trice of each item or
P rTi C°ut 0 i1li- J in I li, i--- C' ft C tlti'lt 5 or sehiedubec,
il. r repltba'Cr. ill the C 	tract for gatregulators.
and p.r ltl(Iit'-Otii p,,itr ds o f steam. as measured
I fl I 01 5er, or 	r ¶1 Ii n 	per niutithi , or other
I lYl i , f i.'a'irt'. liv l'ocl C' 111110 will be tetelb.

Itlo I P form; ma t• he l'a IC I ti t t he office of
the 1)1 tartment, Ft oil 1310 Park Row Building,

1I1TNl' S. '111DM ISON, Commissioner.
Xcv \',rk, Mardi 2, 1 1 1 Ii.

m3,16

Y''' Se(' General Iilstrn(tio,,,4 to Bid-
der-4 on lii,' 1:1st t,:ige, 1ait column, of
11i. 	('ill' Record,"

Ilirtoisiti oy \\.slI< Sip'i.v, Cis AND
Iki, I lv, It — If I •tI, \o 	13 T i) 21 PARK Row,
litlItli Iii 'lI'1i!t(F1I'-, ('!IN- ,r NEW YORK,

S E\LI-'D BIDS OR ESTIM\T]TS WI LL BE
received II,' the ('inloliwisner of Water Still-

P1 '. las and hicctrici y at the above office until
2 	is,

%I-I)\ITD tY. 1iR('IE 1, 1910,

FOR Ft'RNISTl !Xt, PUTTING IN PLACE
ANTI, M1NT.-\1NtN(; ONE HUNDRED AND
SIXTY- EIGHT GAS REGULATORS, FROM
MARCH 16. 1910, TO DECEMBER 31, 1910,
BOIl! INCLUSIVE.

;: 	''t' 	 Iui'it r,,etiuIli4 t, Bid-
l'.,, I.,.)H itf' In.it 	1:1st eipliiiiiii. uf
I 	r it y Record.—

I I

.l.H\It I t. 	c ti 	.

. 	- . 	I 	1 - 	
. 	- ----------!

I , \ 	\I !, Vr 	i)\ 	l I I\ , 	\ 	PP
ic\ll!P:\IlI!l1(lilllNi 	lIiI -IIiI(

	

IN 11 	1011'
\ t 1! 	t\ IV! 	 Oil 	i 	L- I 	II

\Il 	I It I 	Pit tt\-. Iii
lttltl 	I!\ 	tPI\l\\'V 	\',t 	s:, I INlii

\' 	I_I,- Xl' hll - 	Itll,lIt;if 	Ill-
r. 	Ii 	Ii

\'I IX 'I,lJç, \VllHl- 	lift

iItlI:i\\!_ &ilN I 	'- I 	lbS 	W1 .\
I II I N i It

i.'iC0Lill ('iIiLtC 10

or: ;l!

	

- 	lIl • ',L

1(I,ll 	lull. -li -' i: - ; - iIlIlt .

ft cu u 	varl1 	c- i'r ti

I 	II 	I 	 I 	I 	I 	I

fr ei ti e 	oc ' sc1 	iv,. 	---- . 	:o 	, '
.1_rit, 	,l' li-il I 	1 	.ct :, N. 	rLHy:L I 	IS 	i:I.0 	iI . :ll.

N, 	1-IP \l \l\i\lNb<I;'l'i,l-; \Hbi Oh 1'
I 	I \ 	i ii 1 	I I 	i I (i\\ I \ 	I I I I 	I

lit ibb:l-ti-: 	111E 	III, hIY\i_ 	l'Il\ .
If \\'F. ltPb-:\ \b1\Nt(y l:NiIi.

\\ 	
(

t\Nf\l!'\Y, 	V (1 	'

 Vl)RK:
I Iticlt street, from 1100 to F:iitn 	r 	I.
Pearl street, front Itruad to \\'hi'eball street.

WILLIAM F. BAKER,
Police Commissioner.

The e .n ,Ili It (If 	cllrltv Ti fir furnishing
t' . .., al i 	is 'lhirtv lilil-Iflol Dollars ($30,000).

'thy birirl i r 'I TI stite tie p, ice of each item or
ricte C ((OliOCit in the -j(eeflcli1l or Schei

do] in tilt (_' liract fr the uilrIlii1011Z. and so on,
ot t i lt- llILlia1l, eq0iIIeI lit alici pIvcr required,
iF, fl0 .l(lIFl

III' i1Oi'r sr i4licr unit of measure.

i..y \v!IOT:l t]F t)IlS wet be tet I.
lillJlP fF0S

11'O\' be ul)'cliTlI (l at the office of

II' ft 011i'.(lit, ICIIlli 1.11'), lFk Row Building.
i I EN 11) S. TI [Ol lS')N, conmi5sioner.

NI •,',• Y,rP, March 2, 1910.
m4,16

;(.. See General tniitrnetIonM to Bid-
d4-iii on I lie Iii,,t jpnge, lust column, of
IIi 	•' (jy Record."

I

I) 	. 	 - 	--- --

S '- 	.'
I 	,ll 	-. 	I 	it 	I 	II 	hit 	• 	-'I -

5 i 	 Il

	

_il-1lt!Il't 	l''.11'.l\l 't

	

1111)\) % 1, 	11 t 11(11 	1 I. 	01141.

	

III 	I 	I 	Ill 	I 	 I

l:iiliii 	0:11 	lI

2898 	 THE CITY REC0Rlio 	 TUESD.vY, i.vRi 1I 8, 1i)1u.

Fortv-fifth strr-ct, front Sixth to Eighth avenue,
Poiut!t ,ttc•Lt, front Lr.lis aceet to Seccud ave-

nue.
Third strut. front I.c'ais street to Sccund ave

nuc.
Lawrcnc:' street, frn: O::e Ilnndr. d and T wen -

t_:;-~i\ut street to Ilr• adw v.
Olie Ili -Ire,) and Twenty--: th strcct, from

Lan rcnce s,reet to Si. Niehoia; acentte.
(hit• 1I•.Lw)-(l an, l Taint} ninth strcc•t, from

Prnad;lav to 11;1n!tattan Rtrevt.
Sixth :tree , from .Acenue It to Le,vih street.
'vol)eo: >'.rccl, fr,,:u .\vonnIe C to Lewis s•reet.

i\li, tit 	rctt, fr"m I:irt to 'third 	nie.
Letci 	!rt. Irma IL'mis:u stt cL to south std(
Third :trect.

Levi• street, from 75 icet north of I north
,trot :u s:tth sirle of fifth strcct.

I , nci- -tr^, t. f mill 30 f(et north of Fifth stet ct
t„ I;i;Ltlt strict.

.\t 'r ;Mace, frmn Jirna!)iav to l uttrth avt true.
I':irnlltit Itrict, limn Itrtti.11cav to I l,urth av,n'r.
I itt 	acrnut'. 	f ,:Iii 	I iity-ninth 	to 	i-tXti(N:

ftnl tiixt':-re !. 	crntt c rrl 1rv t.
l firs: ;tcrnu 	Feu a 	ti t, nt -i ,Ilrtli 	t , o

tnir:l 	strec:, 	it .rrl 	11: '11;-fourth 	to 	Ii 	y-m tt.
act.
ti- .t 2%,•:t:re, from 	c ,-nt l:i'ite-=ix;h to 'irmttc-eata
rctt, fr-,Iii Ainctv--,ct,I to flue 11uur:•, ,1 air

\ jilt lt St 	it.
[111i 11 mu 	1 dcLd :tn,l 	,cc•rtieth strect, front Fift',!
I Ili If - I. , I.a-• River.
V:utc ,111 sU:ct, from Setorta to Tliir.l avc-

nt:
1 t' rteem. fr :n Sim.%,sa~tt Strect ti Lni-

t'tcc.
nit >i,; trr, f .1 smith -ide of \V•aver:)

t';, ;' t:, n r!h .:,I 	,tirtIt street,
i :.urti stre,t, f:om l:niadmvav to \lac lougal

-ter, t.
\\ ac: , l : '1 r. v, front ! ri i i 1av to fifth ace-

Urn.
11rrr:r tr,et, fusee F,, tr;h to Eig!tt) street.
\Ca;lji: ,l n 	y::re1c, 	i; In 	Ilrond'fcay 	to Un

tt'r-itr tI r.
I.uytt. ut`1atC t Imoiatt .uf tc.,ik to b
nc:

ua~ rarl; :-vhat iavenunt.
Inn s ~~rur rar:f< •.!.I -t rue 	;tvcmcttt.
•~~ 	clp'l'~ 	I. 	r:'1 	; C'r 	t.

'I'h, 	in:r :t'.:,,1; .1 : i (l„ink the work is tlntil
I!, r: fill,:•- 	31, 	1'tl~:, 	or tmm: til 	the w:,rk 	r:rnca,hefi

r iu the c meta:: 	h;l have bccn complete).
ht' 	 If 	('!V";tv 	re llttcc'l 	is 	Svv n

l•li ;Hail I Ii 'lit, t:,.' ~nl

\:. 	4. 	1:1)k 	III \I.\'I'.\T\I\(;- 	THE 	.*
I'II \I:I I'-AV- I:\TI':NT ON Till' TOLL j\\1\(i
S I Ill':1. I 	\\ II l-W 	'I- Ill': ORIGIN.\T, CO\-
I'I \('I''; IL\V'I? 	CI•;I:.A' All \\I)(i\1•:1) 	I:i)R-
11*1;ll UP \L\V!I.A'1°C\\, CITY OF NI•:AV'

l)i:K:
iM"Ity ;r', cnth stret. fr ,iii Jlali~nn to Fifth

uc .Ti .11 .
ftrcn!tci h;h strctt, from Eighth to Ninth

:1 ii

I :r- 	;tor, fern Sisti: III t„ tixtc-fiat street:
ill t- Sctntfu.nth ,tr c,; l:ieIit

11:1 1 t, 	I:,htc-f mirth street; 	I?iehtcfilth t'~
1'ir :!Y swtit -erect; Aanal-tr t to Ni::c!y-sccr,nd

\,, ':1w It, frnt It.0>t::n to 1?Ieye:th street.
\itt":ict,tii oract, f: ,,ol Sixth to sccenth a,,,-

nur'.
'Ii,,'ntitlh trcv, frI,m P,-tntlt av'tn.te to

Ile alu n-.
Iicr•l'c .ii.th s!rcrt, fn:m Lexington to I fah

act fine.
('Lckc -turf, front It- , file t . Sarin, street.
', rine sirct. frg::u -ul , h'an to Clarke strict.
s riti, 	•;r,, t, 	!ruin 	II:I I;on 	to 	Gree:inich

fit rr c:.
Tavatc f: o street, f'iu Fitirtb tc, Fifth ave

title, .
lnemit', tar-t sty r:-t, f:.:n: Sixth to l;iit1i!'i avv-

t111i

n r,;r st,nl s r i t. front 	hirst t., 	Svcnmil

II%ecty->Ccr , I , ! acre!. fr , rn Eachth t , lament)
gut.

I :rrk 	t 	. fr :vi 	:t t„ ('t Iitrc strict.
Last rs n et. f. nt huh rt to t;r:c"l street.
tac!i .+cr:r ir.,m 1tx!er t., l)iei,n •Irect.

:.t:kii:; ,'.r, t. it- :ti I'.racr I., (,'rc str.wt.
Ile-t r-. 	.trt,t 	tr,eti 	1t V. cr-y In Cetttr, 	ct i'n:.
11„ t -tie t. f- to 1'uk r., n' to Prrnane erect.
11:uhIrIv >'r,tt, fret: P:ttk .••s !u Pi ,,ume

[,w1,tt. 	,meat, „f and omit of 	:k to he

I;Jnn <:ii i t' v r i; r:- i ;,1t t ,avunicnt.
ill Iu e Lira, „!,I .tnue p'tv'en)ent.
Sn c l i 	v t. ~1- Loner, te.

Ti 	mu ,• al!; iv ,• I f :r :Iniil, the w„rk i; until
t)icetitt : 	yin r:r u'iifl the v rk Dtoci, tcd

r in tile C millet Vialt hark here c o"Ieeh.).
'I•jii at's :lint of -aura;'v reI!ttirrd is F ntr Ihicn
t1i! lly)'arsi!iiVA 1.

No. ;. FOR L\TNT.\I\T\(; TT11::\",PII.\LT
I' \\ I\IEV'I ON 'I'll]•: Ir()1TO\PING STR1t':'I'S
\\WHERE THE ()lI(lX.\L ('n\"I'R \CTS H\\E
1tyI•"N \CV))t)NIl). lti)Rt)U(;1I OF I.AN
11 \ f"f.\\. (1111 tF NI•.\C YORK:

J:eiti , liI street, fr-rut .AVCn'Ic A to first are
rite.

I.ifth aortae, fr in Sixtieth to Eightieth street,
PiEeent!t street, from Second avenue to Irving

;'late.
I`IIt((n') tercet. from Sixth to Terith avenue.
Etched) strce', from Eit pith avenue to Eleventh

:act one,
hort_N ci,:;hth street. iron First avenue to Lex-

i;, e'"1 mcnuc.
I ifet-fir=t street froth First avenue to 88 feet

I melt cast of V'ark :tcentte.
l aft•.-ft'r;h street, frm Lexington to Afa, lisvn

its t'iln(',
Ti ii -i iLihth street, from Third to Lexington

at chime,
1if:y ei,nhth street, from Seventh to Tenth ave.

nue.
'\aLi1mlgal street, from Spring street to \\'aver-

lt' olacr,
\Cavcr!y place, from Fifth avenue to Macdougal

street.
I't'! sfrett, from L'otccry to Mott street.
Pitt s'rrrt, from 1 roo,re to Houston street.
Sixty first street. from First to Madison avenue,
Sixty-ciehth street, from First to Third avenue.
Tenth street, from Stuyvesant street to Fifth

a , ethic.

'f,rclfth street, from Fifth avenue to Sixth ave-
fillr.

Sut?o!k street, from Division to Houston street.
Fort -four;h street. from Fifth a•,enue to Sixth

'I'.ibti C.
P+:rte-,i\th street, from Fir=t to Fourth avenue.
thirty first street, from Fourth to Fifth avenue.
Fm)mecr1s estimate of amount of work to be

°3nn srluare yards asphalt pavement.
1fi0 square yards old stone pavement,
50 cubic yards concrete.

The time allowed for doing the work is until
1)r,•c:nher 31. 1910, or until the work pr,-vided
fr in the contract shall have been completed.

The amount of security required is Six Thou -
sar,l Dollars ($6.000).

The bidder Will state the price of each item or
artic'e contained in the specifications or schedu'e.
I-vein contrived or hereto annexed, per foot. yard
it other unit of measure. or article, by which the
1,i1s' will be tested, The extensions must be made
and footed tip, as the bids will be read from the
total.

IS:ank forms and specifications may be had at
thr: o!fice of the Cm;mtissioner of Pubic Works,
Yin. 13 to 21 lark row, Bureau of Highway,
!(,,,n•, ! 6C7, rwru:igh of Manhattan.

F. V. FRI)T!II\(i1I:A1I,Acting President.
The City of N ... fork, March 3, 1910.

m3,14
;t tier Gi-neral Instructionts to Bisi-

df rs on 1 he lust page, last column, of
the •' (it - Record."

()iI1 Fi rii TIIE PBIsuEu OF TilE BOROUGH OF
't1, !:.\l Lit., CtiY HALL, THE CITY OF New
'tiR':.

S r:.lLlil) CII)sI OR ESTIMATES \V•ILL PI:
 roecived he the I'resident of the [lot~lueh
f \lal i:;ttt;nl nt the eTnice, Room Iii, City Hall,

-t Iii i 1. 	11 	o'el, c : 	.1. 	m, „u

)t l)\1).11". MARCH 14, 1910,

;,rlh.AIli~ \\i) REDECORATION (ti`
lil': t), l It t t ui' 	u11'. 	1RL'till)E\f t)I

I ill: L'nl{ail"t Ii I ii 	\I.\\Ii.\TT:\\ IN III',
\I:AI" 'ti 1RK (1 I1" 11.1LL.

fl; tii. :11,r.ik. ,1 i .r the completion of th.
Is sill he fait} '411) vc.,rking, days.

tie stcuritc r, ; lirf ,l \till be Twenty-five Ilun
tel I1ils is_

	

Lr hi 1'!, r '„ 	t.ttr one aggregate price f: r
ttic ',c1 to scut': do-u'i1.r,1 and specified, as the

hit—net 1 nth:v 1 r a complete jot).
Rath f i te- r,f ht l and contract and any

orthr r .1 t .r"t?t mi ached may be obtainer) at
the r , Ticr• ::f t i e ,tub acct, William A. Bolinie
N 	3' 1'r,iniltt;n, \ \ cu• 1'n,rk City, Borough of
11 :aattan.

1':. V. FR0TITTNGIT.\Mi,
Acting Presid,nr-

'1'I:c t its i,f \..fir Vile, March 2, 1910.

m2,14

;(see G(n(cilll Instructions to 11i1-
ulers un th,- l:imt page, last column, of
the " City Record."

BOROUGH OF THE BRONX.

UFFICE OF THE PRESIDENT OF TILE BOROUGH OF
Time lik,)NC, MUNICIPAL BUILDING, LROTOVA
f.'ARR. ONE IIcxDR Ln AND SEVENTY-SEYEN111
ciever allo THIRD :\VENUE.

1 1ilRI':Ili, GIv l': yUTICE T11-1T A I
(l iii has b(rn l:rc-ruled to the I'resident It

i'ie);grout) (it 'h:u limns, and is ou tile in
ui_y 	,ti ice IC milt e:auu. for

.\u. 3'1. 	1.aciri; ,-lit „c the map of The City
, f \c,t' '1 :1 one lluntdred and Sixty-cigiith
-iii:, fr,, ru (lac tt cone five toard to MIvrri>

cu, at It tin ! item Width of sixty (6b) feat.
rrtctcrl in 1'ctii"n to eighty (8(I) feet, amt

1 a grade ui i., i shall not be prohibitive to
tl;c inc if `i:ri,l sire, by vehicles.

\,. 	Ae f,nrit r title to the lands necesaav
I ILL ,.Nfcn-t. u if East One Hundred arl
'tt ciC.th street. fir: Iii Clay avenue we twar(1-

~_t, :o its to m;t'F:e IL a through thoruaatiarc
,: Iii t:,e cast t„ thu tv,'st side of the Ilrilrss
llr. ugh.

il:c pctiti„n fr tine above Will he suhnli',te, l
to tIle Local I: 	1 n:i ing jurisdiction tl•(r,--)f
,n 	ALit h l.. i iii 	,:t S P. m., lit the 	1(Gcc
f t':c 	i ti if it r,i tiLC Borough of Time Rroux,

.iI,tnI ,;l Pui', line, llutuua Park, One Hun+ired
ate! ticccntt-,c, ,uth strict and Third avenue.

C\ 	C. 111LLER, \'resident.
,R, ,; II r a: i.0 	Secretary,

nt3,14

Or[(I OF TIIE PRESIDENT OF THE BOROUGH OF
TILL 11Roxx, MUNICIF.AL BUILDING, CROTONA
[au tH 	ONE I IUNDRED AND SEVENTY-SEVEti7H
.`: I RI:C: AND THIRD AVENUE.

III:P.[IIY GI\ E NOTICE TII.\T A PI-:TI

In fl oltice fur in -I.cction, for

(rc:i I rost , ict ak,en'-tc to East One hundred and

titan has been presented to me, and is on file

. 21. I'avitig with sleet asphalt Kelly street,

Fii'vsirth street, Oil a concrete foundation, and
rual; curt '0here necessary, with all work inci-
I, ntal thereto.

"1 lie petition fu' ti,e alit cc will be submitted by
re ti the Local itoard having jurisdiction thereof,
in .\larch 8, 1910, at 8 p, m., at the office of the

Pre illcnt of the Borough of The Bronx, 1lunici-
t at Cuilding, CrotnIia hark, One Hundred and
ycen::'-setieutb -erect and Third avenue.

1lated Pebruary 24. 1910,

C1•RL'S C. MILLER, President.

(i, iRi E I)uN N I J.LY, Secretary. 	
f25,m8

OFFICE OF TILE PRESIDENT OF THE BOROUGH OF
TILE BRONX, IIUNICIP.IL BUILDING, CROTONA
PiRt:, One IICNORED ASD SEVENTY-SEVENTH
SiReET AND THIRD AVENUE.

I III:REi1 	dlV'E NOTICE THAT PETI-
nolts have htcn t+re.sented to the President

if the IIirough of The Bronx, and are on file
in tit:; oltice for irispcction, for:

x11. 19. Regulating and grading Beach ace-
flue fro ;n Bronx River avenue to Westchester
avl•c:ttie, an:l all Work incidental thereto; and
suiting curh:tnnrs, flagging sidewalks a space 4
fret is he laving crosswalks, building approaches
and erecting fences where necessary, from Bronx
Rifer avennz to Clasams Point road only,

\o. 20. Ree, llating and grading, setting curb -
un.s and flagging sidewalks a space 4 feet

si 1 	layi:it, crn,'mva:ks, building approaches and
erectmt fences where necessary in Beach avenue,

f:,Im l;ronx River avenue to Clasons Point road,
aim! all vuCrk iiltilental thereto.

Na. 23. Regulating and grading, building
Trains, Walls, etc., a;,', ruaches and erecting fences
tcl:ene necessary ill Tltroggs Neck boulevard, be-
twcen the Easiest hotilccard and Evans avenue,
an l all hark incidcntat thereto.

\n. 24. Regula:in, and grading, building ap
nroaches, drains, walls. etc., and erecting feltcr•s
ch re necessary in 'Throggs Neck boulevard.
frnnl Evans avenue t Dewey avenue, and all
dirk incidental thereto.

No, 25. Regulating and grading, building ap
nroaches, building drains, walls, etc., and erecting
fences where m ct•~sary in Throggs Neck bii le-
card, from Detl et at enue to Shore drive, and
11: vcork incidental thereto.

Ye. 26. For laying oat on the map of The
City of New Virk a change of grade of the
:trects b`iunded by llr:inx River road, Westches-
ter avenue, \Iarri,ou av'entte and Astor estate

ropcity, as particularly shown on map accom-
ancinQ the netiti::n.
Y, 27. For lat irg out on the map of The

(-itv if New 1': rk a public place bounded he
Can Nest avenue, t'nionport road and White
Plains avenue.

No. 28. Acquiring title to the lands necessan'
For Leland avenue, from West Farms road to
u'es)LbsCter avenue

No. 29. Acquiring title to the lands necessz-r'
for Taylor avenue, from West Farms road to
i1'estchestcr avenue,

No. 30. Acquiring title to the lands necessary
fur Theriot avenue, from West Farms road to
dreason avenue,

Xn. 31. I.aving wit on the map of Time City
of \,w York a change of line of Shore drive,
front Town It, ,ck r'al to the southerly line of
the Turnbull property, so as to make the easterly
;tile thereof come generally below high-water
line.

The pctitinus for the above will be submitted
to tite Local Board Laving jurisdiction t ereof
it March x, 1t10. at 0.30 p. m,, at the office of
the l'resdtnt of the L'oroueh of The Frnnx.

\Iunici;,al I1umIiI ng. Crotona Park, One IIundred
and `-t t ,.;t; ' -ec(nta street and Third avenue.

Dated I'rhr;tary 24. 1910.

C1- RL'S C. MILLER, President.

(;EI ,RGR I)oNNtaLY, Secretary. 	
f25,m8

01s- IC t: ii rims: 1'R!;stnEsr nF THE BOROUGH OF
IN1i lie ';C 	el)\aCiML ItUILDING, CRIITc,xA
I':1R K, 	Ore 	lltNiimtmD 	AND 	SEVENTY-SEVF.NTIC
in ,t1rr ,tau 'fn:RD :AvrN Cc.

I 1IERIv1uY GIVE NOTICE THAT A PETI.
ti,n has been presented to me and is on

ale in In)' utTice f,,r inspection, for—
\o. ?1. For waving with asphalt on a concrete

i:,amiati it Ea>t One llundred and S xtv-sccenth
street, front Cumin avenue to Prospect arenue.
aml all H' rk incidental thereto.

1:!e petite ,n for the above will be submitted
by me to t!r' Local Board having jurisdiction
thereof on \l arch 8, 1910, at 9 p. m., at the
office if t`ie 1'rsi lent of the Borough of The
Bronx, 1Tuniclpal I:uilding, Crotona Park. one
Iluridced and Screnty-seventh street and Third
avenue,

Dated February 24, 1910.

LYRE'S C. MILLER, Pre>ident.
GEORGE I)oA%ELLY, Secretary.

f25,m8

FIRE DEPARTMENT.

!Iii:M)OCAiiii RS uF TIIE I'IRE DEPAtI-r\[FV'f U1

III (I I'Y 	nF \h.\5' \ :sg, Nos. 137 AND 1:')
I':.\T 	t.\11 ct.`LNIl1 Smevee, BOROUGH OF Mar

Ito TTA:a,

S .\~Il"l:l, X\.11:\, .\LL ..1ONEER, ttN Il!:-
^cai 	,f tit: 1 i;e l)c1:ii mieIit, City rIf \c c

lu;k, still „tier tvr sale at public auc:i n, ti
Lc tI Cle_t biill(r, Oil

'h'IIU1SD.tI, MAIICII 10, 1910,

at the repair shops, northeast corner of Txc:it:i
akenac an:i 1 :1ly ciNiLi se.eCt, Borough Lit -tla;i -
cattun, at 	.1 nt. o il _ail date, the icltit:;
iiuwIL11:1 	1 ; r„1 rii) ci t::c i)epartment:

it 1, ut:C ,,d till tcugi, register \u. 8.
L•.it _', ut:C u.d I!ILI 1ceg„11, register Ni. J1.

Lot 3, cc old deuuical hose wagon, ngui't
No, 7.

lit 4, one old sleigh.
1.1 r , cue Lift al~ri;ht (_lrccnficld ,tt iii 	ca-

t)1, 'a lent;thc 3-inc!t canvas hose.
_3)Leal , ,i-nicii canvas hose.

t).nth. 3:LCi! canvas hose.
_ot 	.3 i:,n,;t!t, 	ch canvas hose.
it 1U,) iu,,Iih 3-inch canvas hoc.
It 11, 	i i,ilu:3-mncti canvas husu.

.t 1_i, _ 	tciiicthis 3 mclh canvas hose.
tit 13, 1b lrn,rhs 3 inch and 4-inctti canna;

I:ose.
Lot 11, 't, 1,nyth 0 ';i-inch and 1/-inch ca:!-

” a, hose.
."t 17, 3 3 icrvtlis _'t', -inc;t rubber hose.
.1 'ti,, ' iclet:. C z inch rubber hoe.
it I,-, _o ku_1il1, I>.-rout rubber hoc.
it I1, li rui,bwr h,drant connections.

., ,t I i. t. I'ml l cr suetiuns.
r,t ii , 1 It t'i1 steam use.
it =I, I It i odd .crap rubber.
,,t 	I Let ,, I i tiller a aloes.
t 2. 1 1.1 ,.:1 (earl cable, 8,000

rc or lea.
it _ 	;.,t „I,1 ,':call iron, 30 tons, m nc nr

less,
t em It it' n tires,

1 	.1 „il barrels.
tit 	I.-t ill Ilen", wci'.eels,
'tl 	ill Iicit slhrce',.

-t,, It r,I I Otte st'h 	l.
.,t ti, 	t ,l,l carria.:e shafts.
nt 31, 1 t it'd carr:ace pules.

. • 32, lot r-ltl wli mil(trees.
-r,t $3, I , -t o!,l t:c:t1
,ot 34, It ol,l iron bedsteads.
of 3f. I 	vlri bed springs.
:it . iI, Lit ,'ii hose tvas!ters,
, It 37, I 	old laldei=.
;:t 39, I: It old
it 	, It il,! harncss.

-„t 4.l. we ;,lit) cabinet.
t 4I, ultc ra!,inel.

,t 4', I .e. 	(!r arts.
it at. tit::. - that top desks.
''t 44. iii 	r:,ll b"p desk.
:t 4, on: leather sofa.
it 1G, I t ill car et.
lit a”. I. ,t ills linoleum.

,nt 49. It -'~1! 1 rnht,cr tires (automobile sh"t=
an! ¶ttrnn•iati. tire"!.

T.ot 4`t, one Ra'ncr electric automobile, reci-ti:
\,. 842.

L it ;) 	1 	,)'t'ie f1:retitntL.
i.:.t!t n Iii snails attd hn!ts.
Par h ti t l he <old ""+.arately.
Tile ri;ht to r'ct all hi,l> is reserved,
fl e hi' Lr t hi:1+L'r for each lot, in cakze till,

ill is arm: i I, lci'1 he rcg1Bred to pay f,-r tLr
.o ac ;'1 t :'1 nt the time .,f gale (exce,,t T.:,t,

„c 21. 22. 2
	

'-t 7r, 	and 4R, hit m e , 	t~I

he nail Or at the ti me ,~f re)'isltin¢ and de!ivore).
711111 must rrieFe the sloe within twe'ntc-f„'.lr
(2 l 	hn lr: ii ter tie =al,'.

'rho artic'i' n:;n Tie seer at any ti-e }lrfnr,
lie day of Salt' at the -lac,' above specific,:.

RTI M T. \Nh)ER \1':\LDO, Commissioner.

Dated fcbrpary 29, 1910.
m1,10

lJF1DC1.iRTFRO OF T1IF I- IRE DEPARTMENT nF
Tor (iry nF \r•v V'oemc. Yrs. 157 AND 15') E.asT
"irrv-s:CrTl1 tiFOFFT. T:,orUUGlI OF hMNIl\7T.'v.
hmmr CI ?Y OF New \'GRmc.

SE.\T,ri) r11)S OR ESTIMATES WILL PE
revived !Iv the Fire Commissioner at the

alive otficc until 1030 o'clock a. m. on

S.t'rFRIA1•, 31ARCII 12, 1910,

Borough of Manhattan.

\,• I FOR FI RYISJhI\” AND DET-I\'ER.

IN(;]\V0 t 2 	PL:vTFORM WAGON
SC.\l,E:;.

The time fr the delivery of the articles, ma-
tertalc and s:l;,tdic; and t!te performance of the
cor:tract is l:v or hef.,ro fifty (50) days.

1I;e a;tt:tnt of st•mrity required shall be fifty
net chit. (0 11 it the amount of the bid or
I stimate.

Borough of Brooklyn.

No. 2. FOR FURNISTIING AND DELI\'ER-
INt; TWO (2) PLATFORM WAGON
SC.vI-ES.

'I :e time fr the llcliec'r'r rf the ar:i,!t>, In:l-
;cn;tl: aitd 	:t ,;lit s 'l' ii the- t ;,crf r. " 	;ce it 	ill'.'
cuarr;tct i< !,r 	r bcf rr iif:',' I In) 	l:i s.

I'll, am Ili, 	i 'cciirity :1-.t::i:c,l -li-ill he Gi:.
I.(r r,tit, l5S! -) ..f Iiie ;nn c:it of tac Id or
e.timate.

Snroutth of The Krone,

'. 3. FOR hh'RNhSihl\. .A\11 I'l;LI\ I:It-
IN'i 	T\I't) 	X21 	1!...Th)lR1l 	WAIAN

Th• tine f r the 	Ii hi, 	•,f t`,e a: i~ i, c. mr-
:rrcil, roil D1.maai„ ':nIl 	I ,gri'fi ,.:,c ''f tlt,-
c-t Sr.rei i; ',c ,,f l,,.f 'r ,- 	;:ti 	t ,') I d i'

'Flir ate ~:tnt •:f zc_•lrity rI!:!r'1 •!tail h” f,ftv
l-rr 	c, ttt. 	l'.) 	'f 	ti.,. 	.,_. 	::it 	..f 	t', te 	',i.l 	..

Borough of (Inevns,

\•' 	-1 . l o ll I ['R`:1S111\ , ; 	ANl) flI - l.l\'ilR
l\'b I1\'I: (11 I'L.1"f1i1R\1 \\'\)\ 	''\[l'

'I 	f r rho ,l, ',i. 	 iii.

II
;Ic.rc.

Boron t Ii of Richmonml.

_ 	P(R 1 [1(\flit\i; \\i 	(1:1lV'ITTT-
INC, lINE i I1 I I..A'fl)R\1 11 \i r1C <i .AI,F.

TI i 	time tr ti:1' 	! 	.cry 	t 	.r:i:: ,, Ill:!-
e: tit 	.i 	1 	 r „f the

r, 	I. In 	f 	ifs 	, 'i','.
'II.' a t 	u 	t 	t 	. 	 Elms'

nt. ITT:) , Ii,';1! .i_ , tier ail

T11, 	!,i l.l'r a ill -, , re I'I„ 	. ,i etch i`em or

:cn r 	r:. 	:c 	. :! 	, 	t b,, ref 	a 	., x(l. 	:.c: 	,u::'!.
1' t c'i ! 	a r 	,it • ~ 	 „(m' a='art .

a. 	mu- 1' 1 	nil: I 	I. 	I' e , 't,
.a:i I' a'l'! I 	it.' I ri 	a; t't,' FIR tri" b.

fr ,m + ',l.
I 	li . 	:i' 	h • 	: 	•r., t 	, 	a ,! 	ail,• 	c ti.l.,t

I, 	i 	I t. 	1t h ! ' ,-.
I 1,'ti -v 	1•.i'1 	he 	r' 1 ..h: 	t 	!,: 	m i 1 . 	em 	i i i"

l ,, 	b. 	f :t 	a:1 1 	fun :i, 	n 	ii •n 	,t::)
! 	at 	thy 	, .'Tit 	I' 	I 1 . art

1 	. 	:.
R. 	1y' V I t: - 	(.h.lt:: 	,,,er

1gte l 	lr.l, 	2 I 	'I

t Si-,' General Lmvtru:flnut's 1I, 11id-
Ilt'r, on Ib,- last P»L,. hest emmiulnn, of
thu- • (it y- Record."

II-- ': 	•.fi::eS 	r,•' 	T)i- 	1'1i, 	Ile I•P:rnI PCT 	:-r
'1 ii - r n t' 	N '.c V-: t R. N. ,h 17 	n l 	- I 	<r

,\.,
	., t. i- .ill 	C - i:--,-1 	it 	: 	I 	' 4 	\1 ~•: I!,'Tt~.

.11:11 	1':!11: 	t 1;; 	I:S I III V'! i:' ` I:J
	

\VII I.
.. 	'1. 	tt:_ 	1:, 	(-,t

acorn .i.

'i1'rl lit) 11-, M Mth11'l1 1_. 1910.

llurmmuah of Bar'Inio,d.

S 	I lib 1 I'R\f9:ll\ ,- -AV!I l(l i l\ ,R-
!\ii -I'\\+r l!'Mihbht \\I1 Ill fl r-`"?
'ii 	Ito 	..,! t'I I,': \t I - /i
11 II II l 	.1 	11 	\\I il!t \I Iii:) ill, 	1 1 11, 	I1!:
I'-AR"f\II '1T 1:11!.111\i;0.

:i , 	,.:i1 	, 	•h: 	:It I:, • .

Ti:,- a:: . 	, 	mitt

I fr

hl

Ii. TV \ I i o I .

P; 	Ii 	..- 	2, 	i ,,

x- - See General I,istrom'linus to lild-
drrx on Ih4' IUM(Pattie, Its(euluwn, of
the •' ('ity' Record."

DEPARTMENT OF PUBLIC
CHARITIES.

Iiwioh)Nt I I':It!I ('tIiI:mIS. I„,r
1:.1 b.: 	l It ES I1-Sf. I ii 	ti. k!. I. I. 	\r: ,t 	in i;,

hi) lt)\TR.AC' h.l,s,

I'hill'tS\i S 	FUR 	1t[it. iCt 	I:SII\!.AIiS.

S1:\LI:T) i!lilS ill(I:.I[\I.\ll: 	TI Ill. 1111
c I! lr is r.t t I''t'-,, 	a'i-

;It-s 	̂, 	tlue ahI \l 	, :i lie 	lii t,i 	_ 	II 	<: ch 	,1, 	ill-

n

)1IISD.11 , 11 111('11 	1 1, 19111,

11 (It hCR\lSIlISt; :A\II i)i'LI1'I':t.lAt; -
,. 1 \!))R"Ln.

N . L 	si':1':1)-. 1: RTILIZI•:I:S AND I'.\R\1-
I\i; 1\1111.1:\ll':\"Ia.

N'-. 	t. 	I,C111:l•:If. 1'.\I\"l S, nllS, r;(. \S5,
11.1 [N1; 	\I .1 'f F': !i 1 .1 i. • 	II.\kU\\".\RI':,

l\ utti)1:\\V.\ltl•:.\\11 UTI!1'e t MlSt.l:I.l.-i\I':-

Ni. 4 	Ithtrf [da(i)s, AAle1lNs. ltyf1NPB
ll mhS, I'I..\f[Ti 11.11:F., t ll:l .\til•;, IL\RU-

11. lid :. 	his (I ii i\ 	(;LV'"\\.Ah1: 	A\) OI1-
':\\\ .\RI': .\\ If h'.\t;, I\.
'Fe tine f I. tiie 'a if ,I :na:;s . T the cutout
Iari.ig the liar 1)10.

, I _iii an1.,~.tnt 	, f s - c::itv rrrp::ire,l is fifty per
cut. i;G'i) if the Loom-: „f the bid ,r e-ti

The Yu.1der ssi11 state the 1iricc. tier t'ntn'l.
nee bu~hcl or ret d1'lz, n, hr which the l, i ,ls wit!

tests. 	TI:' ex;rn i,n 	n;u': lie made art:)
f. , tel up, as tI:e hills will hr real frr, m the
total and aivar:!s made to t!',e I nee,t billet •m
:itch c!a=s, liilr nr item, as stated iu the saecifica -
ti-h is,

Blank firms and further inf ,lrn!atinn may he
)ta'm1e, l at t!',e nttice of the l)emiartmtmetmt, fnt

i f Ea-t Tuent•-sixth street, Boring) of \Ian-
hattan.

\IT('1TAET. I. T)R[?M1MO\ 14. Commissioner.
The City of \c'v Pork, March 1, 1910.

m2,14

.t ' See General 1ni truetlonx to Bid-
dcrx on the last huge, Inst colulnn,.of
the '- City Record."

pUCI.LC \fLY- LGF IS III':REI1Y GIVEN TO
the timer or tic!] rs ''i a;I houses and lots,

intro C' 	r uninir, veil lands atiectcd thereby,
hat (lie foil ovi:lg proi:o~ed assessments have been
C: srolctetI and are htlge-ti in the office of the
bt ,aI:i of .As;- -ors for exalrhl.ation by all per-
-'Ill-, itaere5ted, VIZ.:

Ilorotigli of Brookcls-n.

l.i•t 9934, Ni. 1, 	Reg;uatin 	grading, curbing
ant! fla„in;; 1 ak place, be.tv'e::n Rochester au wl
Cali:uo at cones, t gcthcr with a li;t of awards
fur dam':ytS canted by a change of grade.

Li- 34'_ N.,. 2. 1ft, ilat;rg. grading, paving,
ling au,1 tl;.,cing \tatty- third street, between

t!IliIT atut I Fourth avenues.
Litt 417, Ao. 3. 	Rrv,t atin4. grading. curbing

au 1 ila_hir, Ite.etIcr rood, bet,vicen Bedford and
I. cers tootles.

I.rt tl.i't, N. ~. 4. I'a','inr pith asphalt Foster
nenuc, b.tt;cut I' 	t hntltteu,tii a:td East Sevtn-
,t, utlt tlet t-, cler, g,u; tlt'tt potion occupied by
U:c hrit'~c u%cr the]:trtht, n lit tchi Railroad.

1 st '~t 	Ao. 5. I'll, ing wilt asphalt Avenue
I), It tteen 1- a-t 'ftveutc t,i,oiLfl and East Twenty
I "till Strecis.

].i-t ;'72, Au. 6. Paling twitlt asphalt East
flout 'eighth sirctt, Ir t„etn C'areodou road and
Nett di 1; avenue.

Lt=t tr79, Ni 	7. 	I'avitug tt th asphalt Sixty-
t lree-, betncco Fifth uud Sixth avenues.

I.i,,t I0S9. N-t. 8. 	lia.irts at the northwest and
:t!„tc-t corners of \ottrand tol l Church ave-

Ittc
I.i,t 1 04 	 B (1, No. 9. Bain at the southwest cor-

utr I f \nstr:iit! avcntte :uvl Robinson street.
Lilt 1U5l, Ao. 10. facing with asphalt East

Itlirt'. Brit Altm bc-1tleeo N,teklrk avenue and
(arcm'•,tIt COI!.

1. st 10,,2, No. I1. 	Paving with asphalt East
ih`rtc->ccoud scree:, betnc.n Cauarsie lane and
l tilt iii .1Ii rna'l.

I.t-t l . l t 7, No. 1' 	I'av'ina with asphalt IIinck-
cy 1 iiitc, bct.vecu C .rev 1sland avenue and East
I-he-i t 'lt 	stt'eet.

Till: Lu;Lilg vc!tR;'t u!tici it is Ztr,,p,,sed to lay the
is :,ta llctlts ;rcTullt all the sveraI houses alt]
is t,f)round, catgut 1"t-, pict,ix and parcels of

!. 	l n tiateth on-
., ,. 1, 	MICA ;i 1 	i l;- 	hie, from 	lloeht''

t- 	it iOle t_1 I I ,., 	:ngi 	, .1n1l to the cxien:
'I'„f lily b'ocl. ",t :h,- I: 	ng slrvcs.
\... 	. 	IC,,;i1 :l's .fN 	-liuitl strcet, front

1 :;v-1 , 	Ana,' t, l -ui- 1,l :t 	a'., 	t~~, an,l to the e ;Lunt
I Ii ' 'f :;;e tick at tut- I,, ,,-1..,.1.g =treat>.

: 	3. 	Cush si,lv of li.t,rltc 	all. fruit Ittd
f I;d Itlt:,i.r It t<'t. i'. .t,, n -ar, nu,! to the cxtcut
t La :j 	black at till 	1:a_r'It Ling streets, in-

rl.tlia, Lit \ 	: 1 ui 1;1 - k 51, !).

\,. a 	Cn;h t,La ,; I 	;u:nut, from 1-a-t

	

IT 	-It„ 	h-:-' 	:- n.h ctrett, aai
c. I tit of hia, f tint 	tick t: the iritcr u uctiut tt

:;, nclu.ill g 1. 	A 	1 	.anti 113 of i,Lth

I. 5 	11th .iii- cif .Atlull'-- 1), from last
fee- lit - -c 	,,., 	. ;c:, It f.:,,t 'Ii ntv-moth street,

au -I ni iLr txt.'nt 	,f half tilt 1,11ek at the liter-
- t - li;4 	hilt

,. 	IItit tI L 	..f I :I 	It:rot}'-eighth Stt-cet,
irut I la:cn l]t t aI] t; A .:kirk avenue, au! to
'ii_- uxte'ilt I 	half the,i:,ck :t: the iotcieetro

\,I ,, 	11 th 	I 	:,f Stxt,-first street, from
Iiith ;lcIT it to 	;slit a- dilly a::.! to the extent

;11 f 	t 	l,' ci at till 'n ,I et,-lig s,reels.
\ , ii,] Lail 	ulc', uf t ... c t itIolIC, hctscgn

tr:tn l .,n l t 	sc1'- :I,II 	t; north bide rt
I I L, I , t< -It'll', 	tiU'tt' 	h -I r; and XnatIth

n 	: 	hi 	\ ,. 4. 	, r 	1,. r:: 5lJ' 1, and i ~t,
Iron;i lilt it 	iFI[I of I t': ! kn ,n„ as Lot No, _f,
Cl e 	fltt, tee t;u?e of \I strand avenue, be-

ccn \Lat:rurc Ire t tir,l I:raot:s street.
V',I. 1). 	A\ -t . i 1, 	, :\ 	h In 1 ate:Luc, bear:,

(' Itk-"r at Title till-! R„bi, ; n sr:tct. Will st u:!t
Rai r_ Iu ,tit , b ;,scut Rogers an

i

It-(l 	of 1 	T!:irr first s'.-t et,

„n lI;1~.'1J n 	tl tO At - irk 1veIntl, and It
t ,t 	t ' - ; t - . a 	, If hat! 	tilt, 	L, rti 	:It 	the intcrsect:,.g

r 	t

\- tI. T!I i!,c , f 1-:1,t 'I'hirlr-ic,on, l
(al al . l,• Lan 	I 	l'ar, odr real. a il. 	n,l

I~ i' ~ 	
m

 _:_t.I.-f :tali tie- 1)1,clt at the intersecting

1' 	It th 	iI'', 1 rf Ili , icl:i , .y place, from
Ia"II a', rn';I- I , I'.a,t 1'.I, v , till) stied, tut!

.,- extrur of l a'f lit: I11ck at the in:ers(cting

'ti : 'tr-ins %%Ilr,rintL'r' 	or;' affected by the
ne tame,! ;,rt ,t ,;1 [ill t~.:m,nt=. and who are

n I 	:' 	t , Lire 'an:P, or t'i'ht r of them, are Ti
4r,1 ti I,luZ n' ti , it 	lefini, in writing_ t.,

till' i-, r•tt:uv ,f till' tail of .\=sex;ors, No, 320

"Ill. at 11 a, nt,. It ',dull titre and place the
Lail n'„ 	.i t': o:'!! ht 11l rnl „"d testimony re•
e , 	1 to rr lit ro• tt_' c:),

11)5. 1'. 1!TiA\I:SSI',
1\'\L (' ()R\ION1).
AV'r(INItI C. AtiT.1R1T.A,

Il rtr.l of Asizessnrs,

l'lr tt\s T. Z)eal.•:%lx o `,'c t;ar .

No 3 ,tfl it all-ac Ci•t• of 'tctv York, Bor-
:_h :1 11Lrnira'a,t Mao'!; 3, 1(110,

In3,14

B04RD OF ESTIMATE AND APPOR-
TIONMENT.

, 	It 	n 	\1

n 	L„, :I.t Ia : 	t.:

n 	\ 	'`

i, 	̀it1I;'1I 	t\'tr-'iii

I t -, 	, 	, -: 	,; 	-

	

I' .:t 1 e It:' 	\ ., I':

	

I 	to

it

' 	
n 	r _

i-I 	1,; 	t

S If TT\7Fl,Rll).

rc tut 	I 	':L 	Ii.t t1.' 	I rL; -1 It

Ti:1E:S1>-vv, i:ARCH 8, 1910. 	 THE CITY RECORD. 	 281 9

lli irk btul.i. i I,) I':cl: avenue, I)th,-
, , avt n,:c, It acct r at I unc :nit! \Vuul:c)' tilt-

\U I, r',:n; tc;:t,.c ittn-ti-ts arc affected by tilt,
n'lItt ill Ilk 	ltntp l_rll „ 	mcnt<, and who an

;C;•n;,'I t:, tite -:11111 	r L::lt, r of then, are re-
'lu.rtt I 	, lae-t 	their 	litcti ms, in writing, t.
ti_- 	ct. :etc o , f the I., . tr•l 	1f .A-se.sors-,.\o. 3'tl
.r~ :, !t.tc, At c A, •k, I n or before \;n! 3.

I-lu. at 	; I .., Ilia' 	tc ;;.lt 'Iftt- and place th
till i bitcti us tt, 1 I„- 	t,•tr! trill tcstimul,y rc-

c.;i,tI! In mfcnncc: th,r, ..

1()s, 1. I1I-:N\Es3Y,

!.A'1'I:NP) C. .A-Al'\RI'l'.A.
llH I of

1 n ,,t.t 	T 	1;;: 	s. nc:cl;trr.

N-. $11 ilrna~l.c:lc, (i c I 1 \its l'ork, Bur-
ougL ,, f \latah:t:'an, .Al arch :, III iIt

N n'.']t F 	'IS]II:RI:L'\' (;l\ 1•.X '1'Il.\T 'hill:
I 	nt ntt'c 	If I:nLnitc 	(LpQioted by tilt

„i 	I:-tinta e 	;l t:. 	,:tionnlent to cun-
ltI ta,ui:t-'rl (tit,.a10,.t5 for public work

un I,r till I 	I :iicti, 't ,t tilt Brought PresideltIS
It lii cn t it I, acing 	I r,-;Ire.:, ntatices of the Gen-
u:._, 	l -nlr.rct ,r; 	A s.::ci_,tt ,n an I to all other.

:::n ,Icsirc to ;11171 01' b f.,rr the Committee
it 	Ili-c ,,, 	t:ttilarh 	, t: i6eatiut'; 	relating 	1„
h',h t at tcork, .-itch heal ire II be given in the

[: .:toed (ltamher, RI1nt I5, City hall, tm
Jlate- lt 1 	iolo, at 2,30 p. M.

lOS1•rl'H IlaA.AG, Secretary.

P f1:I.ZZ: yOl, [l l': 	i11:h!:L1' 	;Iv'Fy '1(0

	

the „trncr or 	r, I,t all I.•u•es and]i,t•,
Irn ' ect,l 	r itit w'n .e l la 11 	t 	cted thcrubc,
'I at 	tll- 	I 	t,,;i IL 	 hate

.n e mlclt l an t uc] „t,, I :n the ui ice I,t
ti:• 	It,,at 	of .\- .>; t, jr cx:o,:roBo n by all
I, 	- •:I. intcr 	• ti i,.;

Borough of 1f ►tnhnttan,

	

I i (," 	1. 	1(, Lc ating, !_ra~liu 	c;;rbirg
a: •, t:ait:z 11tt t) 	11ulnrcl and Sixt)-~ec-
en;h strc.l, from .An,lun a%L i;c, t , , 11roadttay.

I1~t LfN9, G.I. 	Scncr in \V'c-t One lit

	

 aril 	istc-tI,;IIII -erect, I,ctsctcu Fort \V'asn-
,t n 	rnn 	ac l 1 r 	tltcav
I . I 	. t. 	1;; .i , ,v.th a-pl:alt, curbi.''g

•fn l :ncuuu, front 	\I 1;;v 	rcet to Brt , a, l-

,.

I.i.l IMO 	. •I- 	I'av;t; with a-pllalt, ettr:i
\C,-; 	floc 	Ilan l: I 	al., ? 	I:iltti: t: 	trcct, 	I: rt
1:H; Ju,,t I., ll:;t I , A i-:a

I.i-t] ;;' , 	. 	l';nin}t v,itll a;',!Ialt an
cnbgi c 	I:noel 	lei;t:. 	fr„rrL 	I Iii,- 	I -;:nZi;t,d awl

•'i\tt:-Ti ..:t,t t] It,e :tla• t- 1:1.

I.t-I 	I 'r7. 	. I ,. 	~t t,tr iu \\ c I I tn, 	II t ,rlrr 1
I iiIy--ivt'n -Ircct. Il,t;ctrt; IitdtIll l;;1 :u111

Lie :: ;',tone,

Borough of The Bronx.

I. t 	\' 7. 'c,tcr

i n Ctr:lsi~lc atcc:tl,
,!c, I":ttt.n Ir,,. ,n ,"Ilat :u.l•

I;., I 	ra: l a111 	t ''nc ell -, . ::r l 	i:t 	tr;rul 	1 	tic-

(nt 	 'ill., fI ,,t \I I nt 11. e

1 	I;rt t)',t llu'i Iltd ;t;; I LI-.11tittlt srrtt
tt 	I. 	A 	-, t r 	t 	I., -. rr it 	I,lac,

I l l 	I .1t 	I I it 	r a l 	 i 	;ra', 1„1 t'

l 	t 	;I 	t t 	t1. 	;r 	a 	1 	r, 	it 	.ac, 	tot 	LLc

nnr,i 	t:ll 	Ill
L 	I , A

It f ,t 	lu 	 .i~l 	i\tt-t ';lI 	t 	,lire.

told 	- „l.(slt:lrt at t tt I •

t 	:c 7. 	1 	'I'. 	II 	:.pea 	ktct'r it 1V'hit,,

I'I 	I 	:,1. 	Il, t 	t n 	̀I 	rti; 	1 t:k 	a% 	title

c 	;t, our.

I 	I'I 	A . 	I 	 1 1 y 1;r:t:' 1

rs:I tl (, 	_t -tc. 	t°:ell I)nt

III ,:rl ;;I 	I\',- i~t , -cl, t ;:;1 (tl:r Itlu dte , l•
uH 	-v; E. 	>t1tt, 	;:I I 	t 	tttt, I 	I 	•'I,.

1 (I t, n 	u.-!iie, 	I cl 	it 	:,lint

t 	ittt 	 ! (n lrctt to

n, 	N 	_. 	, - , I 	In 	(;;;;d 	ll ,ttii cn. l

u1? l 	ci :tic. 	;IL. L tc, , it it , -'t s

:;:, 	t tut 	I l ~u 	'r~ ~i 	atI 	I.ishtc-fir-t

nil 	i:l 	~i;'-;t 	1 	IL ti 	:JAIL 	nc„ta, 	tcr.t

. L t 	- 	i:.. t 	I Inc 	[!,!!Iilt•:? :I.;cl 	I:ial)tI'rhI

1I 	:,t.tl I•.;:t I ,_ Iluntivol I,:I:I l:;lt-fist

t . 	\, 	~, ,t , 	i't 	I.,t,t 'I'c t Tnn-

n 	[' I 	If; tt 	. IHI ,uc t. l;:ttn]cr 	tc-

\l u,t \., 	Li. n

I 	t 	\ 	 ':- 	,, , r inn l
:1. Ii north

	

~~.. iti 	J,,, it

. 	\\H1 	,.,, 	i. 	I,i 	t At . l ;... I`

Borough of Quu•cnr.

	

\ ~ . 	,.. 	I':;; r .t- 	pit 	l,a': c-

., 	ft 	a A Fih ,. 	u%('tiut, t

 ml'.. 	i it • 	11;trul.
~~, 	A : 	16. 	R'•a•It ;;_t lr,itt 	nil 	tile

t,r.. 	, 	 t , IIt
t

,t 	3ceoU.L1 ave
', t :, . 	:an cu: 	I 11-t A\ it'll,

t i:l:in 	tt i,i,at 	it 	it 	I , 	d 	to 	l,n'
-,:I,I~ ,I--t -.:„ • .- telult ill Mile SCVC1.Il

h • I-.- 	,n l 	'i 	gl l;;; 1, 	v;t i;It 	1 	-, 	i~icccs

n 1, 	, 	I -i:..tt, I
' 	I. 	li 	 n..' ILn 1't ,l anal s:xt}

1, 	.t ;.I I It t', 	illitle 	t , 	1 r i,a 1.

: 	liL t N..it-, 	I ':t''f t!w block at tilt
i;ln .Il i , t-

\ 	. 	ii 'h 	.. 	I) 	ll:,l rlrcd toll Sixt)•-
iiL:it 	-I r. c;, 	1 	:,t~I'n;t 	t1 :l .r:'IUI 	al 11;t 	11 ,

Ii
V 	1. ' . 	:-i l.. 	7 n !I 	avently, 	from

1: . Lttt-it 	, 	It;itviv. 	itI 	t, ti _ 	cxtu';..t

; Lida 	ti 	r;It tile ittcr,i ,
. a. 	Il::th .I It'_ ..f 1)cc ILneirI aril I:iyht-

	

ir 'r,1 	i::: a::'.tncItn , r;t 1'i,ta acc-
c 	 r. l t~ tit, e~ :: of 1

t
1i th, buck all tilt'

11 	it, 	'rte:-.
I 	 Tn nil I'.,,. 	fr„nt Onc

11: 	1 I ;.1.1 	' c c;. ,It 	c: :, Llkce,tut,e

	

n l t , • t I. 	:1;;t ..t 11,t t'.t 	block at the

	

!; ,'t 	i U 	I t.,• Roo irei1 and Fifty-

I\ I 	,r ,It t':: II:u;an Rivc;' to IifiIL!l

	

 \\-t 	I , C 	J (ltrl 1 	o,ulecanl 	to l

1•i r. 	t'1", fryt 	\l.tillt 11 l c ; I: cc t 	(lilt llttn-

	

::n' I.,:hc 	r•l -tr. r' ; 	Ur, sigh• nt Il nn-
n t n 	v, IT% 11u to Grand It-U:

Ni. t 1.: t 	!,- if 	 liar 	ft 't

Rr , 	r 	I ti ;t ; 	t 	I,11 	III, 	ii: 	It :'t 	-'itic.I'

Iti - ' 	t t'..l_ l 	lit 	; 	11 	t 	I, 	.tat l

L' 	t 	Jlt; 	A;. 	1' 	I 	I ; L 1c 	ftI;tn

1 	1:I I 	 t;_, 	Il t 	1 	r'

ti 	t--. 	: ! I 	: 	~ l' I, 	.\1' ,

it..

„ 	
,--

i 	t t : ' 	11 te1 II l 	;,n l 	isth 	,tic; t.
t i' 	

I , I, Iti ek 2111 ; 	,,,, t ,ta--t minor ill

1V' 	!ttr 	;;\ ;l all t)uc Y.tiIgIrql anll Sisty-
If'; - tet 	I:!I,a-1 t' 	̂,cr 	i A\ n,lCrc[ace
riot, 	a y! 	t 1 c 	I1~tn 1 r,l 	anal 	ictv-fifth 	drr.•t;

't:ntc-t e rn,1- „f 11 	Ivy tr<I acill:te alt] One
,.:,! 	i\'t-f ,u 	trLc:, and Lots Nos

1) 	I't I 	-44 7 _'f 	I ,l. Pik
\:, 	1n. 	I'. It -i:lc; it \Viii .' Pirthis mail, he-

t 	t 	11 ,ni, 	!a 	at chili 	:t' 1 	Niel 	•tvcnae:
1, . 	,i It - , f \1.;a 	it' n I;mnxdalc and

	

I'ITI :,;,-rt r , l t 	1\ hill 1"a:c= nisi.
N. II. l- ;-: . !c , t (;1 hmkvatrI and

"I c,,.lr, 	fi ~m 	t tar 	11u-: lrr-1 tali Six,c-sixtu
h 	Ilan l - 1 'u I 	t; t,uilll ztrett, an

lit 	tc 	; -i l,. 1t. •n 11.(It ll.n 'Lich tat O„c I1,Ia
Ir..l tit! Si.ctt , ,c:alt trcct, art,! Loto. 113,

12. 1..>• ,; ,1e f (;rand 11nu!ccar1 and
(luc uuu 	ft nt 	tn-'t 	ti t 	Onz lIuilIlcL
nl,l 	I 	-t 	r, t'. .till tilt 	oast Tile, 	front
I)'tr 	11.1 , lr: I ;•;] 	I' i thi ih 	st.:ct to (Jim c 111111-
hut! anrL I:i_L -t:r~t -In,

No. 	1$.]:':! 	i lt; 	f 'ftcn llumlleol ant!
I' t hilt >i 	:' in I 	1 r attr'te to 1lunt,'

\l-t1 n n nt, 	!I 	iiits, IIiI'ile4 and
'P, irtc--,yi I "-(,I t. flair t)ht: ! la tvimte ti Na+'icr
tt,eart,. Lots Nos. 29 a-il I 	of Bieck 3366: b-t1t
ill(, f \a:,icr avemic, f,, nt '1\,•o Ilurrubed an,!
I'hiric-I fth <'mt: tI I\ , ,, Il~tn,!rr~l and 'fhir;c

Mit 	;rrct: ea-t S::~l: 	It \1 ~:na A'rltttnn avrd tr,

	

,. , I]ar1], 	l :rill I Ii1:: Jilin t,, '1l,;:, 11-in
t:iI an l 11!itt 	\h ,r 	c:.

Ni 14. I., 	\i ill ,1. ,?, 13, ,4, ii, 76
a' ,l 	,- nt 1!I tl. 	, i, I,;.etc l 	in t Ie n tr;h side

	

I f ti,t'Itn b I 	Inl, h.gn'•urn; at a point ahottt
, (I

it it ta<: nt \\illi 	tI. t - 	1'.l,

\n. 	13. 	I',lt'I t:,I,; It 	ti,•c al-I at roue, from
I. icxlrinlZ act nnh• to I'ot:cr avenue, and to the
i-y.itt If Itllf t't, h nk- .t: Tile intrtcting strcct4,

uelnllino 1. l' 	\li 	HI, y9 91l 	20. 21. 22, 23,

?-4
•
	26. 1,1 , 27, _2 	39 .i(1 31, 33 32 l" 3$.

31 	3 	3 ri 7, ;a, 53, a'i, 3i, 59 and (0, of

Ii! cis °; 1,t 	An;. 41, 3(I, 86. g4 and R0, of
IT:,ck U1 : IA is \,,;. 7, t, 13, 1,`I, 27, 26, 29, 30,
32 anal $4, of B;,,ck 87.

Pl'l!1.IC NUfI(:I? IS ITEREI!V GIVEN
that the Cuntnutee, consisting of the Presi-

dult; ut the Boroughs of \lat,ha:tan and Queens,
I,t o Licit was referrer, at the meeting of the
li.,a..l of Estimate and -Ap; ortionntent of Feb-
tual,' 4, 1',:tl, the pettucn of the Queens Lighting
lo;:i a It, for a ttancht,e to lay ntains and supply
Ear I:; tie' ca,t t'v p,rtiou I,f the Borough of

neil . to bta- it g nithin Its Lin its the following
tOri :u ,,r Cl is c 	(s,) called): 	Little Neck,
I cr' loor, Il.0 	at.,d, (jttctuts, St. Albans,
~,:irkticl,l. l.au t--11, RociIvic, Jamaica Gar-
dull, itt,1 ltir.li1! lark, and which Committee
hllcl 1larcit 1, J: it, at 4 p. m., and the old
(, ti u;i I, latub r. ii I Ill 16. 1i:v hall, Borough
If Manhattan, t tilt, tone and place for a public
Ill art:-g there u. Iran c ,i ticuc i rail hearing to
Tuc Jrn-, March`', i' tt, at 1 Tt. in., in the old
C Liu t lilt nhtr, R,,-m i.- I , li:v lia',1, Borough

f Milli!I l' 	u, at 	Ilt little am: ;dace citizens
sall be I n,i„cd I .t ,11,; _ar a,'1 be heard.

l (I S L-: i i I 11.\.! G, Secretary.

I):ttcI] 1lareit I,]9:U,
m3,3

Francliwe Matter;.

1".It' \II"II.'!': IS III:RI;CV GIVEN
t' 	It t 	::t i 	i 	it ;I-,i of Estimate

	

and .Ap,, , ,•a n:n: ir 	. 1 tnitary 21, 1910, tilt
: ,,., Clu il--li eta- reccnc:l:

u 	l; 01, r,' 	+ of J., maend Appor-
i .;t,,,, 	l,. (,: I .A,,. ILrk:

I': 	art•",-L. I 	:i. , ,f 	.. 	N -v York and
(tau . 	l. t: :1 	I .i 	(m, a .t' 	respectfuliy

I I:•'-- 	It 	 .i 	 -tr.'c'r surface
t 	' :0n,l cxistia2

V: •, Y~,rk, an !

t•;:, 	If 	1 t~.l, 	I 	I 	N, - -, 	\ ,rk. 	allot
I 	:t: tt, Brtal-

.t , .',I: 	 ,; and Saulr , '

	

f 	\ 	
l iu:hing, ac'!

t, 	t 	,I .- -kaI, 	I. l 	I 	t! 	r Lroelet%' hc.
it 1 	 I' it t. i:t the former

\I 1

If 	l 	'. 	:t 	I'

	

I:' 	I; 	t: 	•, 	r,vtstruetinc
t I 	r not e 	 :l erak ti ct ,

I: 	i', 	r, • .. 	 aitioner tl,.

	

~r' f 	. it 'tl 11 .t a'.?e 1blvii'd, o:t, l
h 	rc l t 'hli'v ,t 	f r , ~ c :t:zent to an•I

. 	-.,-:,'. 	tIT 	,i_ 	 ~ irlticltiSC t:r 111.
I'll-' ,- 1~t 	I 'I! 	cx:- t 1 	:Film of It

- i 	;I,i i .t na! :r:1 f r ,:1', i,: Ise in th-
',:rc: 	, r. 	«- -I 	1, I 	.;c 	f,,r 	com-

:, .,lra'i a in. it ,, I:.. 	..ail ,c;:' it - rlain strevt~,
c,.. n ,_ h'_:,,,%:, .. 	

. 1,,, 	

t irrl'.I t; anti mthl;l
, ,- 	it 	lilt 	I' 	,',I 	Ii 	I I',t,:~;, 	County 	of
:c 	t 	 \t-'.c \'-k, of wtti,!I

h; ftt 	 1 	tI t„ n:

I 	:t 	, 	. n 	-•c tt its pre=ca'
! tit :L 	! 	I 	----- -- --- 	 lee 	form,-x
\ : 	rt 	 ,tt 4u(t f:

It 	; Pita 	. 	l- u,- ~u :I 	OZ.ciaMy iu rtl:-
er'' rliri~cti:, :l i t, 	n. 	a au lover 1.awrcno

a:''1 	I:.; 	I . 	:ctlt I Ioohing 'It,'
ca:re,;ac to aa-1 C -: ttrail,_ ilILd It double tracks

i 	C 	I. 	ti. ill r 	iI 	11.: 	 ;let, 	in 	tilt
\ ; ,,_ 	 1 	~ ' 	i-i 1,oialz st.h

1 	.'I. s . 	tilt' 	', 	7 	:;i -, 1,,. 	(t- and P,ti~.

	

a, I'' I, 	it 	t'I 	l 	! ill soil mutt,.
:,' 	is 	c,' :, 	i t.'i - 	, , 	, 	l 	'llI 	it. 	SN ItCh t'{,

t uinent rt,
u C.- 	 ,n an-I opera-

! 	I.c: 	 rh. , 1 systott If
'~ 	, , 	-- r t 	-'tccr that too-

lie ta',t flub 	Ii'' 1111 cti n; 	i tilt' - :fltr.

11- , ft-ti 	It t 	:::t 	l:_:n ;:; : In ette. in tits

	

1 	 the preset!
t 	• i t 	I 	.,. rally sout it-

c 	t '.)' ~ 	t 	 a 	 ;In-1 over 	I I-
n !'.L :It 	t. 	„t :I 1 ct. ': , : !hence in :t

,t ., . 	, ahattg alt-'

r., i 	''li_
I 	, 	i t 1 	,'I 	 t •., 	witch 1. 	C.

rytti Iment a-
: , 	In a:ni ,i;tC; 1-

Ii :' 	r ,:i.:t' 	-- 	-t- it a1 ststent ,

	

I ,4 	: 1, 	t 	 "tc 	that nr+e
he l:at fulls r.tt 	,l„I _ 	-I -. tile -amt,

\l-- 	.t rt a ;, 	1.. 	= ret•t, abo,It
(1 f.;: t :t' 	t t 	lit -!t :,i- , , ttt'I, in, ttnrin,

ac 	 r, 	:tp: n, al -
I. t:- 	i r • 	i I `i . 	: thence s, ._

t~, I tntalc~.

tc'. 	!I; I- t... v 	'I 	, along a:,

u' f
i.I 	~ 	 , ::li~ 	 11 	l 	.~ 	:cn!tc, tt'„ t

h 1,-1 a 	t 	 l 	.,c t; v ma;ntci '
0'! I!:i 	n:nn t 1J1, n' out- I„1 a doubletrack
ti-l: li-lu ,',,int 	t 	u;nt. 	., _ 	'tt 	LhCr Street-,
..t, 	~,.1,, 1.- 	' • 	.. 	1 	1!, lie Paces a:

	

rn 	 u. 	 :,-t l u•itlt SIIllI,

	

y.tr._ 	, 	.. 	I 	-- :crre. stau . l-.

	

n• 	 I : 	,= i I-' ',c ncces,ttre

I 	 - t . 'i 	: ,. 	"I - 11 , f s'irl rai; -
,' icity or h•:

Ii , 	'i 	 it Lttcfltil:
cn1:,', ,t col 	'.n; 	tile 	a:n:.

!'tt I- -1' i 	, l 	:h 	ti 	~ts tot me
a 	

...

sot 1 	~! i t 	n,tl 	Lille 	, •• bt tilt' .,%erltead s,:~

n 	..1 	rl 	ti -''':.s 	I~ 	i c 	;:ttilar 	to 	the
„ 	in 1c u ,"n ~r 	!I 	nv arty other
mI,tIve 1> > iCr ,'tat n w 1-lit i d ' div ' t employed.

11 It : t it. 	 ;i 	;, 	: that pull;,
r 	t 	, . 	't' 	a I glace 'Slit:'

h 	' 	I n 	,f 't conch-here-'
,. 	IT 	. 	I 	t , 	1 . ,- 	t!tat the 0:•

t l'

	
I, 	l
	

•t! i 	,' 	with Ill

, I: 	,f lliu) 	„ 	NI, 1- Ik ('Llnrtcro

\i:\% lt'RIc A\It)iT'lt\S t'()C\TY
It \I L\1'.\1' (C)MI1.'.\V.

Its' W. t). \':' nn.
I'tc ; I . I I'l'l (:_ uc::II t1anager.

1 ; 'tat T, 	- •1- C I_.
1' 	'
_tt. i
	

II_ M. Rsttt r,

t1' 	t I. 	AV", 	,1 	' t 	I- 	I1 	'.r rn, denuse, al;, i

sal',' :at lee i- ti - I';-, : Ic:It an-1 Grneral 31a ;-
ait; r of Iitr Ni n' 	I: c: i (t ,... ' C.,unty Rai!

	

-

tt It (_' I'LiEb , tj"f::i ' t 	milth in the fort

c r:,• !'.c t i 	 I'
'

r 	!;.o- r' al the foregoivi-
p 	n c:iti_, 	attd kite- titccn t'ea: :hereof; that the
stole t, tote t I IC- ,'tuft k't ,a' 	except as t ,

, '.I , .nntterc •h •.'-1 tliI 1 t , I 	i;ced upon 11
forntatiou and huhi- f, all a5 tt t.to,e matters lie
lit i- ies it t t be 	,rte.

BOARD OF ASSESSORS.

Public Notic I

ti 	!' 	1:lrl 	f,..

	

it ::I F. 	t 	:nt', crnssin;
t-, an n t: 	>. 1- 	,r ns, bride.

t. It 	1'. I•; 11 	I 	tilt IC:! ill S'h'it

W. 0. WOOD.
::.0 i-ih:l] ;t° 1 'iLuoti,t It bcf-;rc rr.e this] ti

c' I ,: 	•i 	I^;nor-:, 	I'll Ii,

\. 1. 1: tt 	K. \ t ,rr P tlo!!ac, F;ogs County.
(t • ; lt'. ti 	ii (1 t. , :laa,lit'.

- t t] at t 	11 ~, tit 	I t poll, t.. v 1R, 1910. tltc

f.Il tci•t, I'll d i itt t 	iv 'r 	a4nmc;I
11tortas lie I ti i I:Ic rc'"!ill from the New

1- rk and 1)I,t ,; ("r, Iv Ika It::it' Camiany
eI it^t.,r, 1;, 1?!t ua t,ts.,'nted to the

Pia-ti of E tit'tat- an-I .An; e,rtionmcnt at a meet.
irt' ttci,l Tt') 'rr' 11. 1910.

T.iI1 iced, 1; -It i-i nnr~ i^nce of lau• this Boatrl
ell Prtrlavv i't' ttIth slat' of \larch, 1910, at

10.30 n'c', ,ck i:t the f -rnr on, an I Room 16 i-i
the Ci+1• 11t11. B^~nng't f Manhattan, as the
time and place µ'ten and where such petition

III 	Ito I I t.-t r.ot, tit n! t,'I t'i'iicna ,I 	I'! b, 	r :':i
aC ; ,:;I 	,n I Itr it 	It 	an:! he 	.,
R. - i, 	I!, 	l hat 	tllc 	.ir:rct:trc 	- t ~,,.tl 1

(':1n-c 	1 	1 • itt ,• 	tool 	tin e 	i 	' ,Li : I, ,
I , t:l:! - iii-ti fir at ht-;it f n ut-en I 14 ,!:I t: it;; ttc l

lt, (itt' o f 	,..,. \• ;k, t„
II, 	.. 	I Ili 	\I: 	„ Lod f 	:tt Z:aot 1,':

I I -'u'I: :it:r ,(p:tlL ht lrr,c. 	I,t 	t\' ,'nC 	f
It I .1t 	I i,c 	iii' hr 't'C

"l
'it1 III

1 I I t 	'l•.,, m,' 	1' 	a., l "l. t 	I la:: i City
I. I 	~t tr 	!. 	lO 	;itt•~l.)

Jl)SEPIl 11 \\l, Stt,kt;v,

CiPL -
1t: N;.hCE I 	ili-it!-1;1• I,I\ I.\ "III.\1'

, 	,t,4 „i tll: 	I. .t: t 	!
	

:cl i
i; 	u ;t 	ct:a 1, 	c:c tom. ,1 	i .

., 1, ,. ,. .r 1;.. 	i ?..l!.,

1; e 	..:I 	I 	:1 	t::. 	I:!c;iTl 'nil 	1- ., 	t 	all I 	Rail

	

, 	I. 	, 1„I 	.t, t I 	,
, t 	„L, St n- 	II 	1 :e ----

	

ill_ It 	till turd, 	,,-I,:.,:, I: 	,.. ,I 	In 	:f
,. 	,.,,,. 	e 	.,r, Itli 	it.- 	,t 	\'. ..

II 	I1 . 	,. 	i nlu, . 	tilt I 	rL.. ; 	' 	n 	•r!
II I . , 	i 't 	r 'l. ~l t ,.: 	:IC

1:,:l- ;I ti I - t: 	„ m 	 in t};
„i \, 	1 - ,

T E. PITI111P~.

IIfm t. ^ this S'h list, nI I:;!tnlgi,r.

: 	5! 	t 	'h Iii 	I'. 	1111 I It 1 ,'.
I' 	 -: ,f 1)u :t< (t, 	N- .,t.

\, . 	1 	. ,.. t' 	, i

I 	 tics' 	,f I r t :I a; 	i 	Let re n:r
, 	1 	I.. 	I 	1. 	err 	I. , , 	,

, t R 1
e 	1 ,. 	i'',- 	r,t

I, 	 [:. I 1"i a l , t.
l l 	.,I',~ , 1 	_'1t- 	,tl 	1 	,y,,...I 	,h „

t: 	L , t _ 	i:. 	art' 	:It I t - k - itiru
s;li , c. 	

' 	
:a:itt: tiro the scat at'ix -tl to =till ,n-

a . i; cot d:1 i t 	, till 	 ca;

I. 	1 	liv 	-fir 	f 	t:I' 	11 	1 	ef 	1 t 	. t tIcs 	n:

i l c r. rani that .1 _LL;I'! ht, nanit
:llr

 ret , tic line ,~rl3er.

m8,I5 	shhall h0 fiat corcidrred, and a Public hearing an.i Mace trlien toll c;hcrr ittc.t iltiLJ, -n ha'! hr

I 	it

:.! 	Torn. B. ItI tot iv,
C ' :. s(,ner of I)ct l , Citr of \<w Vii;.

I 	' Itt 	f ,'I salg trwo!:ch :,, ti--re 	tl,rrtu; 	•t
c,l,..t: l:

1C1'crea . Tile f:-itey1 itte petit;, n from tit(, Rich-
rr,r": ! 1_! I'' rn; l R l 	! I'onto nt. 	t.a'rd I clr
roan' S. 11)111, t,- a, i llt n;, rl to the I1-artl of Foi-
Ina'e all! -Altnurtinnlnettt at a meeting held Feb

'n' 1 	19111

Roniiinl. That in otrznnnce of !an- -tti; Rooarl
;r'= Fri'iay. the 10th d:tv of \Itrch, 1910. at
ill If o'cl "1•- to tile Pir(oir, an , l RItnil 16 in

C 	li-l'i 11 ern„_h of \Iailta'Iar. a; 'he troll•

2900 THE CITY RECORD. TUFSI).\Y, L\1'018, 1911).

LI -t C,j.!t rt . 	a !•flC taii 	l)' 	I p UDLIC NOTICE IS HEREBY GIVEN NOTICE iS UERE1V GIVEN THAT THE d s 	1 gal Ii1i!yc 	 1ir to the
th 	' 	:Ii & /& fl 	SII 	L• et,cL t 	that at a intig of the Board of Estimate 	bail 	f 1ti:natt and Apportionment of 	d;t 	\ "'Cl, i'
zi; eat- 	bL 	and 	it tr

i 	. 1 ot 	crary s 	rctcd to 	t 1 otng pe:on was received: 	 tert s to d), proo;cs to change the ma i or 	 Iij H.\\(;, S&crt;rv,
t 	II 	1 ! 0 t I 	n 	L1fl' I') 	To t 	ii oo ialk, Eow d of Estimate and Appor 	of 1 Ii (. it of New York so as to charge 	 '\ o 	I u 	j h 	40
' 	b 	t t 	t 	i 	t 	n (14) di 	in to , 	 y of New 	ork 	 rc..t grade at the intersection of I I 	'1 t j 	 \\

U 	L 	 4 lt\ t " t \ 	k t 	 e Union Railway Company avenue and iXKaIb avenue, Borough of Brook- 	 f
[liv tile \\ r, and t 	a t kO t ten (Ili) 	 York Lrespectfully shows- 	 ' 	d that a meeting of said Board will Lc) f

-, 	(V t(e 	v 	tty 1,17101, 	lirct—That it I, a consolidated street surface • 	OilLUC}1 Chamber, City Hall,
.,11 	I I [) 	iing 	The expense of 	 rmeij by the tiling of articles 	h of \tO I a tar) City of New 't ork 	n 	(j 	J 	(i 	 \ I \ 1 	\ 1 Till': , 	tic { i c,ntr 	m t 	€iiiee ol ti 	Lta 	of State on Juh 	" 	° 	9 h) at U 0 o clock a m at 	c 	j 	j

(1 	 '\nl I mi 1) 	 adlvi 1rnao>3carsopratLdadouhc 	J)(IC 	 cat 	 I
1o_ I Ii 1! \ \ 	'• 	ar\ 	 SU LCC ra 	ol n the Borough of Man- 	 h ch i more pattic 	set

' 	
} 	n and I I ' i ro i'.. in \tw York Lit) b) 	rth i I d 	ib I n the following 	t 	n 	 \ 	 as t0

1 	 system 	 a 	td v ti 1ard on February 1 . 	 _ 	.

o:l .\Orthnh1iQflt, held January 21, 1910, the 	1 110 City 	Nw I'ork. deeming it for the public 	1 'zci 	Uv.i v 	i:

V. Frj: 	. l9).
pi7,1 '

	

ScCond--Tha; oil", of the petitivirler S double 	° cL of tile dp ni of which is hereby . u

	

K 	id 	c 	Ir tcd upon Third 	cnue ' 	
r 1 t 0 	and

P 	
I it r I 	II 	F 1 \ 	CI\ F\ 	ihi ii k 	to Pelham avenue, and thence 	

I? 	Ie I 	1 at tc B 	d of Estimate and \p 	
b t

t 	t 	11 	I 	e I ai I f F tm tte 	
TO \1 UC to the Southern houIcard POrU 1 (ut of To City of New York, in i 	

lIn r I

In I \ 	u 	i lit 	I I o uv I i9O te 	° 	
I l'ronx Park an forn 	" 	° 	c 	i is of section 44 ' of ti 	 ' 	to

J \ 	Y [) cl 	 ' 	t \d in teen the Harlem River 	r \ 	k 	t r as amtde I de n g 	° 	 r t a

it)O 	and I 	' I irk in said Cii 	 r t)O')I 	t 	t so to do p) es lj 	 I

/ e 	1/ 	, 	1? 	1 f J 	otC a 1 Apr 	I nr&I— 	or I 	c1 for the convenience enience of 	 C mat) (P Th Of The City Of \ 	 t

, 	 I 	c 	f 	w) or k. 	 h 	t a I 	 o extend its railroad 1 	by c i 	Cie ra 	of Hatbu o a

I 	 t hi I oi \ I ra t i Company 	 a d uble track ctn i n or 	' 	e t t 1 1 uIon trcc 	of 1) 	
' 	 \

r 	 . 	
' t ".'.--", 	.:.,.,, 	Kalb 4Ve0U0. het\VQCfl Ftt street an,! IIIi 	' 	" 	 ' 	'' 	L 	l. 70..

r:\ 	Y k1 	 I t)y tho aiholos ot csoIi- 	' 	. 	.' 	j' -fl 	XU 	 ,

' l(1 	I tOt 	c7t ry I tho 	 I 	1 	i 	and Pelham avenue I to 	iCli 	I r 	n Clt\ f \ew York 	!e ar 	 °

I 	0 \ sh 	'I 	I 	I 	4 b o oo the 	 ' I u Ir 	I oe of 	roii 	1 ark ao I 	111 	I 	n 	I as fI 	s 	 r 	 I b 	t 	t 	I 	I 51)rua
I 1 1

(r 7 	1 	ii 	s 	Ihe1t I 	antI 	3L) t C. 1 7)\ will Pelham pan 	to 	 avenue, btcc 	Flit- 	 L 	 I 0 	h11,

flt 	t} 7 	0 1 	n 	71 	15 t C \ all \ e 	 L 	C i 	oil am flay Park, and 	onc 	 a 	1 on the s esterk I 	i g 	' 	
'

\ 	7 	i I \ 	Traction u 	mi in 	° 	11w i 	u 	ithe 1 orda ii and I eIIa,17 	C I 4 fe t r 	i of the o rtherlv bu I 	e 	
L I I 	 f I 	 I

\ 	 fl I \\ 	r 1 	ot CC 	' 	 I 	rn boulevard, 	the It r 	 I' h av(nue; of DeKaib avenue 	o \ L(I 	t 	\ 	 so

1 (\\ t I 	o 	o I \\ 	c 	t r I r 	fl!1 	 e I 	City of New York 	ud 	rI 	e i t and a point on the nort1lcrj\ 	
I.
	 \ 	 & I

17 	U\ 	ii 	\\I t1l)N 	t aL Wctclic 	 t1 	e tl1 	1 cr branch by tic orhL'l 	I1II1 	11)0 (2 1 	cst of thewestr1% I)1I 	 U 	 I d(LIfl

r lia i 	('0V. 	 . . 	" 	
.v 	Tht a grant to con. 	I .flC 	f I atUh avenue, and of Debe,er 	 -

116,nu9

i .v Ii.': 	 :' 	 'I :' 	:v" 	" 	 a\0Oc, 3111 	f I I)\C5e place. b0t\ 	La- 	: I 	 j 	: 	o .. . 	:1 Or

0 	&t\1lIt 	r7StC 	Utice 	' 	
'' boulevard 'flLktO 	

Fkthuhasenne 10117e1 r J! 7

\t). I 	tht;i gao7s 	Cie \V7IIiaosbrio
I 	\\ -chr 	1 r;CIfl 	(1)fl1) 	0701 	te

V. 	i 	oI \\ 	eS1i•r [footon
. 	. '. 	;r 	I 	o.o 	ti .7C7 	n 	n

	

....... 	r 	rnI. I 	iirt r.rol
;oi 	ol \\ 	I;:ii 	r il 7Irtb tiefront 0 tt

y, : 	 d'.l 	o 1'k aenti ti \ViIIiai'

. 	: 	'.v 	s - OV000C k(sfl ;s tc
"' 	\\ 	IIi 	v:. I 	I3 	fl 	c'n till,. I 	roil Jaw.
h. I 	y f 	o' Y ol k , which 00W sheet or

)TR' \JiI;j 	ior e.mc 1ort o
, f 	o. t 	\\o I.tn 	r 	:5:i 17Irt r•at
:I 	' ...

' . 	.ftr '; 	a d. 7b10-track rtIi-
r ,H 	.0:i Iv
'. 	 U., 	.1 	 :rcot • aoI

v 	v., 	* Ntw \\ 	r lIn rI

	

- .., 	 , 	H 	Sf .;t : i N 	\Vi;c 	 i:?:Lt he is recc iv or of the
I 	 t: 	f New York City, tbc

'1­1 .: 	• 	f r:n 	r or rt un ab1 	or 	ln tbt he has read the frcgi:g
., 	\ , ,'c Ii H 	r.... I a irbv d p0 	s,T C 	P0sl 	Ii aOl 	tho conlcots thereof, aol

F 	l 	0 0'0 t a d,mi)Ir1yac 	tat ic tor 	true to his own knuwkdge, u
SS 0- 	 :. 	t 	\I: 	r;, -.t.I 	n 	c .t 	o 	the ntftrs therein 	stated 	to b

"I"n 	 :1. be juo of Yew 	:g 	UI'OI 10fI duO arid belief, and t])a7
\\ 0. lsO r 	r)irIv ;I 	tc New
\\ 	 o Oil 	ubIc tr:.s,

co 1 	e :i , o . . 	. r 	tile j iws ; 	fl of
I: - w,_H- oS , 	L 	10 	Ii.1- 	-.1- li 	Broox,
I. ox t N5 w

ru 	L r r 	I 	I l am road which s IT,,

	

 " h 	cn I Ii b i a flue and a p not 0
Tl 	 I 	I 	c I to V c T 	n P ir I 	1 	ii hL lives of Bronx and Pelham ti C O•5 0 5 hill 1 h 	Ime 	O feet north of ti

t ¶ 	I 	\\ 	'L 	7 It 	7, I 1 	con- 	 77 I 	by amend ed c ha pt er 	6I 	 I1I . 100 of 1)eKalb avenue 	a -11
i t(la[uilbitios wie grant4 t 	 f 	 th predecessor of your pci- 	be a 	u0n a man or plan bcarn the

C 	' fl .c 	 U \arl1s high'vs 	id 	 latter is now advised that the 	 0 the Sccrctry of the Roar! of E11-

I. 	'i 	o d 1 .

	

:'- 	t 	• 1 .:dt '.: •.t O , t1d0t 	tWdl-d adlJ ddt0tatC5

	

L0I0 tt 0 I: l' 	.1 dS itch tt r!I7dtdak 	at \\
edd-:Cr S od.Oi• , ddt IC jUYCtd U cf \\ctcliestcr
dS\ !Me 	d!Otd. dd 	\\- -(d ter 	ot1ddke) 	aol

	

Id.'d 	t L. 	. 	1: - 	d.Y 	\i!!ddc 	of 	\VesI-
U:dt . 	• , 0 It.. d 	ddl: trteb tot'tgfrom 	Ite

jditd.d H dd 0 	. 	01 ldd) rt'tt od
I - -: 	f. t\S 	d 	.' I 	tt 	to 	.dI'Odtt
'Le 	- .b .- 	er5:, d f it ltd we than
do -S 	ys d.d 	1t..t 	tdst.

'd -rt::­, 'I 	'r. 	ttt 	dNo:dI 	its 	road
d' 	l:!j": dt 	td0d 0 Yt1.OdOd tIttrrof, all!

, 	t OS S. 	:;s 	Y 	0 	Ott Ibedid 	cicetrdco.
y .t - :d, t 	',dd -:,5HO .7 \\r-:C,,:cr Hldlare, at tbo

	

: 	I 	t\ 	' 	 ott 	(: : 	r; 	\\ ret-
t : . •sd td1d 	, 	!dd1N, II 	Oer- t, 1,1 the formcr
\ d 	de 	f 	\\ 	dr 	;, 	::dddddg 	d.ncO oitlj 	a
St 	d ,t5: - e 	5,tdl 	-. 	.\thdo trt to aol
;.,. 	d 	r;.i 	..t 	d\t-ecldt,-:r (rctk; tldCtdCC
.Iil dd 	:. .a 	d 	rtsi',Oti5 C C 	I. 	:1i-o
dt 	l',d 	- No 	r t 	tltO I-.. 0: 0 	t tile- voit:;
I 0 t dh'o 	:d 	. 	. 	d d Cd d l7 tI. ,db'd tdOcb, ti
;,rtl 	d 	, 	rno-:. Ill b 	dcl a,'rte t:dc Ikllddt!It
I - 	. 	. . 	1;d(. 	I; j 	f. trade' i e 	now n as
l 	. dH 	tr; 	Ut)'0 aOf a.Od,g the

': 	 0 	Y raJ t_) I to-,'tdderlv lidde
i'0 t 	I At .0 t rb.

I .b .1 	i t 	. 	•i ... t 	f \VeStCide' tr 15 0
',t d,,od 	dd 	ti. 	. d ,.ttt . 7 	d td 	lidSOx, in 	11w CItV
,: .\ 	\dd .. I. l i tb the eat .I extusiens Cr

•ddt,t ,tre t 	SCt d td1CdCI 'i Cti!I itordugil.
I ;o 	ii C 	Yd . fl 001 d0rdjl)fl tddre(n

I 	it 	f d 	'1 d 	CI? 	\, 1) 1 it. 1 IS ill 	hY GIVEN 11IAT THE

d 	I 	d 	t 	d 	0 	1 	d I I £
	, 	of L 	. a e and Apportionment of

d 	C ,% 	10 .dL 	travel in The City 	LdY of .C.V Yolk, deeming 	for the public

, N d 't . 0, 	 1d:te:Cet) lcd do, pre;oces to change the map or

\ddd .-, V or 	'iti - tr iays ttlat i>tihbc 	
.d.1 ,if 'Ilie City of Nev York so as to reetor

f 	1 d 	I 	S wIt t 	erant 	ti 	
To p tr 	d of U tie d street, Borough of Brook

I o t 	t 	I 	f!'1131 I be City I \ tv York, 	
it'Q­11J L Ithe I r:dge Storage 	ard which

sa . , bc1 by reslutiort adopted by the Board
ut l.Stt:tl:dL' and .t :t;)dd r t1d)n1nent on July 8, 1907,
and a'oote2 by the Mayor on July 17, 1907,
and t.ddt a rnrctdldg of sa id Board will be held in
the 	,l Council Chamber, City Hall, Borough
(t , tld7d}daoan. .•ity of New York, on March 11,
19U, at ltJ.3dJ o'c,tk a. 711., at which such pro-
tee 1 caote will be considered by said Board,

, .

III,) (\\ 1 	I iLd\ COMPANY, 	all of svl7ch is tre particularly set forth and do-
- 51 1 	1.d 'dO 0 .1.Mat',ett, PrLSOlCtlt, 	seddIded in tl.e f.eifwitg resolutions adopted by

ri tO d N,%% t h, City and County (if New tide 1harl on February 11, 1910, notice of the

\ 	k, s. : 	 ad 'Pton of winch is hereby given, viz.:

I',! d 	I 	t -' fir -t c' l 	sworn, de- 	 d I flit t he 	ed of Estimate and 	p

p . - 1 	I to dO 	the jCjiC'1t and an 	Itatd0flfld0t of Tile City of New York, in ptr-
 .t - -r 	tO . 	l -'- d 	crae:ion Leoflanv, t1t 	 of the 	r5, viiwts of section 442 of the

C C t 	t 	H 7 Id Idd 	t a I t 	t re d dd 	L r '5 	\ 	k Charter or as amended, deemt i

- :dtd.dt it 	ktt tee t.V 	,dO1tS titeretf, and that 	for te po1ltc tOterect SO to do. protoces to
d 	n 	d 	1 I 	 I) 1 0 d 	I 	r t€ It 	Id,C Cie £1 C 	or plan of The City of \es

0 - I , tl...........;' 7' twt- o StOtOl 1 	he ail5-gel 	K I' restring the portion of Concord Street,
or o 	0 .' 'd t . 0 00h"':'..", .'p.1 that as to ill ,,e' 	dd1.O : 	ltro.klyit, located batow the Bridc

nd do . iO iC'dCd 	0 t - he trio. 	 rage \ arti, which \a; closed by resolution

ltd .1 	t ttu 0 	s otid 	lnce %% ,C atij wbere t1de
5[tOiy 	. dl l 	ti:-: n ooierc], he uli on. as re-
t'iCC Lv :t;r. ti that gr:iltts h tnn.le f.,r

.,. . t 	, ,iirl,ii, dl 	:o-,j 	il -dali ii, 	ill 	aordnitce
C. I l l :h..t 	i 'vi- .:i 	f the (beater N5w 'I'url.i
I 	:r....... I lit 	ililr,1,, I 	I.aw,

it0tt d Nr,v 't oh, laddliare 7, 1010.

It I ;tr.I be the Bard of Estimate and Apportion-
:11010 (fl 3 dy . 1907, and approved by the Mayor
on July 17, 19o, onCe particularly described as
C . I w:

teiitinirg at tbto intersection of the northerly
silo al (ntcjrd c re-ct svitlt the westerly side of
\V:i5iiton Street aol running thence southerly

. 	. 	 idling tl:c costerle silo of Washington street 60
fii i . e to . hut - SeA n eo 5 adptih: 	 , I, 	t;e e1u:lterl 	title of Concord street;

\\ u •, 	. 	I i' I .Cd, . tOg 	tCtdl0 it front tue 	\vcstcrhv ahong the southerly side of Con-
itroC I rC:lt.:l (', ,, I, , diC.. tatol 	nnuary 7, 191i), 	, , 	lw 	feet; thtenre northerly across Con.
it a. t - r o d's -1 t 	thic 1''a - .1 tI i-.stimate and .p- 	, short tarahlel to \\'ahington street 60 feet

t , cii ll'C Ct . d'.ltild. t 1 ttl 	bell January 2I. 1910, 	dO tilt .' ieriy side of Concord Street; thence
l- h. 1, That, to ttiICti3ltCC 	j in;'., this 1 ttI 	:-te-d- ahoiu 1hi 	northerly side of Concord

C t 	FihiY.toe 1 II 	tav of March. 191°, Ci 	S-r, Ct I 	feet to tIe tint of beginning.
lit .30 	' 	•lk ill te f n on. a:! Reteiii 16 in 	R.oh id, That this ft ard consider the proposed

(it, lIihh. iii ,l,Cid 	.1 \lan:att:n, a-. the 	rang' at a nierit7g of tite Board to he held in
¶,tdy' an I I ,.0 C 	,\OC'l 	01f iCheiC t1ilil l)etlil Ill 	. td'v hail. ItorCiChi 	f Manhattan. City of
, t ,i I,., i.-t t• '--- h 	.,:, 	iii a touitc 	.e:tring 	Neti' Y -h. to thie 1 Ith day of March, 1910, at
i,.. 	:Cd I 	 t 	 ha3l 	10 ell- I 	, 	nd 	rb a.
tot h . 	en a n-ti I.e tnr,l and he it fttthter 	RebeCi1. Tit the .. ecretary of this B,,ard

Ii -.. Nc 1. 	Gl ut 1t1t 	Scretary Is 	htrrtntI to 	c - so ti:C rcisluti tn and a .otice to all persons

	

CC ,'s' lC III dl hr . ,! tCC ree,iut:ons to he 	a9 tet! tiwrehv that the proposed change will
i -hi . 	I h ,, at eaRl Ill eeu I h 41 ibacs in two 	lie r ititired at a meeting of the Board, to
hlOiV 1;.. rs 	1 Fhi (by

of

 New \Ork. to be 	l 	dctl at the aieretaid time and place, to be
h-c itch i- 1iC 	l .5 	and for at least tell 	tthti bed in the CITY RECORD and the corporation
(I (Iill S in tO' ('11 V ii I t lEp, imrne1ate1v prior 	e\ statirs far ten days continuously. Sundays
I .Ol 1 	ttt . f 10l10C t,i-arir.. The expense of 	a -ti! 1.n1 hnlilay.s excepted, prior to the 11th
,i: - h 	tti1h ,nttej ii 	t- I, rn' liv the ttetltloner. 	!:: 	of 	1arehi, 1910.

1 c 	it It- 	Iii tt 	Mail 	el ..'naid) 	Dated February 	1910
Trlsb:rlI TI.\\C, Secretary. 	 . JUEPP1 HAAG, Secretary,

. 	 . 	 . 	 so. 277 Broadway, Room 1406.
New \ rh, I ebronry l, 1910. 	 , 	T1phon, 2280 Worth.

m7,18 	 f26.m9

Ei)\V.\R1) A. M.\IIER.

So yi t 	h-, foe iIe ti 	7th day of January.
I')

J.strs l. I'-rite,
N.t,i 	l'uhb,-, Nii York County.

—nl;i it t o 7iddlt1 . Yl lebruary 1, 1910, the

o ,ot wO•S aos1 now i invalid 	 uS 1e and .\ortj owenI. and dated January I .1.

\\ ,', re 1 .o , 	ur pe 7 i u ncr prays that public 	1910,

1t(w of thealica1i.n for the grant of a frao- 	 Tlt this Rrd consider it

c :i.e 	rigt fr rn the City, and the tine and 	° seI in Ci1:o'.Ze at a mretn 	of the Roar(!. to he

'ace ""I"ll : 	a o 1 wter 	the same wiil be trt 	elI o 1 be (o v I Ial, Itrouh of Mooba1 ¶

c.'..iyrcI, II, 	i required by law, and
,!,:it a gradli d 	iddad5 f jr such ci77sIr17ciun aol
it erali 1, dO :d 5 C 	dddJCO with the provisions of

I 0 ;Laer No lurk Charter and the 1aiI-

1 d,dt,l No; '1 rk. Tdnoary 12, 190.
I:.N U IN R \l \\ , \V COMPANY OF

', \V YORK CITy,
By I. \V. \\H7TOI000, Ieceiswr.

t- .\Lf 	Id 1N0 \I,RIIX, Secretary.
LO. d0l (" it: o -d 	.\CdV York, c-s.:

5 lrd'k \\. \I0t1 td 	being first duly sworn,

:d d 	lid-C,: 1dOttd 	LO bljuves it to be true.
F. W. \YH1'i'RI IX; Pb

S.r o ' to hr t. rInc this 12th day of January,
910.

I . '0.. 1 	JAM: S d'. \\'dt.!.7Sars.
You a iO) dC , Ncw York County.

-: dt'.l at tire 1OCCLO.t of February 10 1910, th
0 	.e dC rt-..'ddl: .0- OS1C adotted:

\Vbrtd', 	L e iFcging petition from tic
T..i - i l(ailu,t; c::ddd!dV of New York City,
'.:d: i ;i'::jO 	1 2, 110, was presented to the
11 arl 	f 1-.-' ddd 0 ad I .\tportiotttneItt at a ntcrt-
id: iI ii),ill::, 	.? I , 	l9l0-

Ii,,. , 1 	1, lddd0, 10 :tdfuattCe Of law, this iloarl
CS d Old'.. I.e e1 day of March, 1910, a:
1d,. 	e• etd Od 1e t cr11000, and Room 0 in
L:,, (Ye Ili, b)dddit Of \Ianliattan,as the title
idol j.btc.- te o di iidi ..lOrc such petition shall li
tir.t e

IT:
	eI.a ..l n public hearing be lint!

lit hid. ill 	u ..]eii COd/OddS shall be entitlel to
a, :nr ;tdd.l I, 	ilarI - and be it further

F It 1. Tb: the Secretary is directed to
C.id't C 0. - b 	-t:t i. It Old d these resolutions to be
U,ilt 1 for at I ea' i.urteefl (H) days in tv.- t
Ii 	ten s ae 	III '! he City of New Vork, to

I 	ft 	:t-1 lv tie .. I at- r, and for at least tun
I 'I i:dV in the try R.oso, initncdiatelv
I 	eldil it o ' I 	tItoOl boring. 	The expense VI
:''t 	, -0usd n 	ti inc by the petitioner.

Fli 	'' Ese:ittz 	l'ist ' 	and '' Sun '' deig-

T()iEPlI 	Secretary.
Ntv, \'rk, Feltnnay 19, 1910.

m7,IS

Public liuprovoment Matters.

	

0 	dl 	:r 	. 	 c 	in: '-: 	.. 	 i', 	
,
1.9.'.'

	

S. , eL , t . 'ld 	ttd .1 ho- Uiiv if Non

	

0 	t ..t', _ - 7' 	ICC ytaIo 	.0 	1'.;d 	()IT, 	ll'i,t
0 	',OC 1 	a..' .-- , 	ilt' 	, 	is l,Ct1 	\\ei1r
a\ i.e 	,ti: I 	\\ .d' o .o: 	:-, 	'o-', tf 	itt 	b
I il , 	.,_t\, 	t C 	a-' 	t' 	I I o. :'il 	I

	

Sti't'.lO•.1 	'.-t t:e it .:, 	-I. 'I O:Otv-r:: i,

	

S. t 	,,, 	: 	- 	I . 	.0.1 I,,'. 	t' ,t it 	 (ttie
t ,,. 	I,- 	. 	. 	'

	

.. 	, 	(5 	,.. , i 	i-'..d,dt 	- r - :tt, I 	Lit 	(lie
i.t d0.l 	 .-H:, 	r' :, in t ,,e 11 r 	s.d
,. t 	'I 	, 	I''O"., 	it', 	't 	Nt- .s 	V,'d.. 	lll • .'C 	iuitilt-

('dIe. o f New Vrk. n tite 13th day of .\lareb, -'' - 	- 	it:... 	 o i';t - i i.e
100 a 	10.30 e ci 	1 	i en 	 r 	t 	 \ 	

I 	I a i 	I I
fl -oIl- el, 	that te Sec-etar'v of t1i, 	TI ar! 	0.' 	Ci ,.\'. '. 	'C 	 I 	1av 	4,

ra'iee th:e 	renlntiorls nii ,l a notice to all per us 	."). • 	,

afectel titer -by that the proposed hanze iVO lip 	I: 	 d ' i 	di t. It : I 	'. '. 'kr ti. 	'r

	

conilcr-1 at a recetinC of the Board, to he bet ,ln.'- 	1 	,,, .,. 	, 	di 	F' 	, 	. ,, 	y 	11 '.tr.l,
at 	afresail tine and thace, to be puhti't:ed 	' 1 	I I:: l t' I i: 	I .,,,,, 	1 ; ''''.il i ll 	la
in the C:t ' Ri- 'tt n and the corporation nens- t dt ' t ,\ ' 	\ . . , , • 	I ib day 	f
tatters fr ICr, dvs Coflt0000SIY. Sundav 	aol 	tt ']' , 	. " 	, t ..' , ,- , ,

h-gal luhibass excetcd, prior to the 31111 day of 	L -. bv.h .1..'.i t 	- 	s . 	 .f 	t'ic 11.';..'1
htla'li. 101t). 	 ,.C!, t_ I 	-s':,'-. 	_ ,' , , 	 0 	7'' 'di dt'{'.

	

-'dS 	 h 	.:,t. l 0 ''' ,''h'-. S. I d.dddC
I ' 	t., 	t 	.'tla" 	o ' 	•f in' 	lori,

	

:,, 	, 	}, 	t.d • i,d 	nit',: 	t ''.. 	not 	'i .v, 	t.

	

, 0 	. 	 , 	, 	I,' ' 	I t e 	b. 	': 	f 	t it

	

l:.::., 	V": 	 'I 	i'i: 	hils 	x-
f1 I 	' 9 	C,

I 	1 	
r 	I 	I 	t it 	t 	hi 	191").

	

, , 	

0 ,,' 	it 	It \" , , 	'

N , ..:.i
l', 	,' 	 \V 	.

N ()IRE JS Ib[i h1\ CI\EN Tll\T Tili'

	

It, all 	.1 	I'.s:t:t'ie a:itl o\pporti'itinent of
_i lie C,ty 	'i 	\çlt 	't 'ri, do'eoitng it for t,l 	I lit

ile 	ii.t'teet 	tt 	: ' 	1., 	irises 	to 	chti::- 	7'.'

ii CI 	C 	tII . I 1 i e I 	ti New \'ork s 	a •

ci tIll tOt l 'li 0 	I htea avenue, betne n
tilde u; 	I I 	tte - lt 	t' CitilCi of .'VC1dIiC
tyt,t•fl 	nl 	I ' 	iv 	tetlt strer and 	Inuet 	I duO'

t: 11Stud 	u„n' I 	'1 	l"Iuila'tuis 	avenue, 	dl'.''•t' 0

.\v,. 	' 	dlii 	iddCt 	I"udtelr1 street, • Il ,

5.1 	lid. 	0.,'.1. 1 that a 	doting of uu'l
0 i l l 	he 	I 5tl I'. 	tic)i 	I 	ttnyil (hattutr, ('i: e'

11011, 	1;`ut ,5id 	i f),h;,t;uttaii, 	City 	t! 	N 	u
\. ' I i,, 	Od yi01t1 	t, it, iq 11.30 o'el'' b a. 	n.,
ii 	uti) 	l 1t 	'-' ttI 	etuange 	u - itl 	Ic 	it , I -

	

, r 1 lu' 	'uI Port; ahi of a'!uicut it. n n

art:ed htr1v set fett unit described in tte ml'
nile CC-'ldtt S a,'it1ttytl by the Itourd ito

l t hrin iv 	II, 	191), 	notice of the at.t,o• 'it it 	it
Vi Itch is 	ent by itiu u, tin.:

R. s,lod, I ttt :ht.0 Peril of Estimate oil ,\
yS.t':i,, iti ttt,t.fI :'e I ty 	f New York, :'t

eCaitIr '1 tt.e 	n ud-''(1' 5 of section 442 	f toe
I ryt r Note \ uk C baiter, as ameturl .1,
hip it for ditd IddIdlic juit('r..t so to da, 	;;. CeO

u s etdauo iii' hOd 	r hull 	f The Cut 	t New
\'trk 1 	id :tii:'i.4 1 1 erots of Utica : ""tic
!ru t: -.\Ct'i' 110 t; it 	 avenue; if A l.,

Ii, fu'ni I.tet 	rtv'u;tutlt tircet to t-i-t Luflt.

dii.i 	:nr't, Oil! '1 Vttl:t 	I 	asenue, I r ,o
iou. 1\ p, i'nt kift..lirct Cireet, in the hr'ni
s.f 1hr..k!'. to ,('u

..
	f 	N. us 	7 irk, more 	atte'

ai'h- 0!t. 1 tiiit a on.tt or plan hearing !!it s•g.

i.ittitit, 	7 tl C i'tCi'u,tdtni if the Board of l'.t.ttiddlt
a fill .t .. t tioluIt'('tt. ddtd,h (bitt it tlecemhr C. lull,

	

Pt'...o' d, 	i'lott iris I'and consider the Il i-
tniI ul:auee at a utut'yt'iu of the Bard, to be
iii in tttc ('buy flail. I',rr.ugh of iulauultnu:an,
(ul 	of Nix \'c'rt't, 	 tItC lith day of .March,
itt ii. ti 	I .30 	t'iIrek- .u. m.

	

he .". trot. 	1'luat tIe Secretary of tii 	flnr,

ealte tdri.r rCe('luutut1s anti a notice to Oh!
C i-i. ii fti,ct 1 the rely that the proposed clone
50711 ltu' (:­I­'­­1r 	at a meeting of t1 e 1 arI,
Ill fe Icll t tie nf , reaitl-time and 'lone, 1
hi. 1.thbs' 	1 in t!'e (ti V FCOlRD and the ecrpra-
till Jt'.;airrs for i r n da ys continuoosiy. Sun
kts u'1 e1 lititac cacepted, prior to the

Pill day of March. 1910.
Dated Fui1truury 2it, 1910.

J)S]ftfI IIA.\C,, Secretary,
No. 277 Broadway, Room 1406,

Telei!uur.e, 220 Worth.

N 01'!l)f 1S JlI'kEi',V 11\'liN Ti1.\T TI!
ltiti'u 	f !'.t''ou:utt and , :pporti3iouledt (i f

'i ' C t:y ,.f Now \'.1.', dcuuu:ng it for tiuo t'1.
IC il.t,O't St in 0,. i, roltoses to cltatu,'s tile

it?,:, or Plaid 11 'I'll,- ('tty of New York to as t
Ci IdiOt tity gu mitt if .\veiuii.i C, between I ruives'
liii IC'flUt' Oil !':a-t So'c:.l street, Btci'.tiit 	i

lbrt,cii'. ii. 	u,uiti 	0 ztt 	a 	ntoetitig 	of 	iaicl 	Ilnarul
'1' 	1 h'l 	Ito 111 l..iocil Chamber, (hid' t

1011, 1hre'uthi of itlo'iltu',ttaui. City of Ni .i \ ek,
, it ila:'eht 11, 190. at 13.30 o'clock a. n'. ,, at
It it ich s'.:cli pt' ec 1 cliauuutn will be cnderci
1: said Boa-,!; oil t 1 c' dcli is more partienhnrhy

'i.t ft,.rtit 	tul deecu'dc, ci in tu:e following resin'
tit'flS Otlj'ted 1t'' the II'ard on February 11.
10 1 0, r,tie of 1101 auinpti n of which is hereby
clvi ii, vii.:

Rt'olv'ed, That the Ward of Estimate and All-

oSrtut.iuuu'Orlt I, f '1 hi' (ii)' if New York, in tin
_aloe of lit- reCisitils of section 442 of the
t;rd'ater N v York Charter, as amended, deco'.-
eg it for tlu public interest so to do, propoes

',,t cli-IiiQe the map ,,r b"hfl of The City of New
'u'r” he lv ritauttuieg the grade f Avenue C, from
(1ra\ c- id aye'niue to Ea s t t Scerad street, in titi'
P,rr ,uuniu t.f ir,'i.ivn, City of New York, nice
ttrticnlarhy sh 	' un upn a nuap or plan he'artnuz

tl c sieluatuv' of the Secretary of the Bard of
l'stintate and .\plortiotttnent and dated ilocetu'
her P. 1909,

Rrupiveil. Tlnt this 1"tard consider the pro.
btOS(d c1-ape at a meeting of the Board, to be
ti 11 in tile ('ild' hail. Ilorrugh of Manhattan,

City of New York, on the 11th day of March,
1910, at 10 10 o'clock a. m,

Rct'lved, That the Secretary of this Boar.'l
cause these resolutions and a notice to all per•
e'nu atTected thereby that the proposed change
will he considered at a meeting of the Board, to
be lurid at the aforesaid time and place, to be
published in the CITY RCORP and the corpora-
tion newspapers for ten days continuously. Sun-

flat .1 February 2. 1910.

J(SEfl1 1i..\G, Secretary.
No. 277 Broadway, Room 1406.

Tdephtere 22''1) Worth.

f26,m9

\
I 	k•. 	; 	.:. u 	,t 	l•1 I \'P 	II

,' 	,:',l. : 	I - 	'.0',,'

	. i i! ',

	

 ,,',. • 	,'t,......,
IT .. I cv 	.i' 	,. t 	, i . , 	'n 	it 	1 r it 	1111'

S 	,.',' i 	. 	i , 	'I 	. 	:'' 	.- 	t' 	Inc 	tIe-
1 ,.,:,u 	I 	' 	: 	. 	1 	.' 	(I' 	,. 	:. 	. 	 - l '. 	tu 	I

d 	 : • 	_ 	 u, 	-..- 	 ,, 	, 	i.e 'I
i 	I 	'..n.j. . 	' 'd; 	,' 	_1 	t 	t 	.t. ;:iv, 	J''r 	nt
i Ot', ' ' . : t 	.. 	, , 	't 	t , t : 	., 	, i 	dt:l 	I 	nul I ,, 	

:' 	It 	I 	I 	•'. 	 i. 	” anti , 	It:,'
Ii. 	. 	I 	'. - 	 . & .u . 	, 	N..u' \'..k,

I 	ii 	'i,'5, 	'' 	: 	, 	Ci 	t 	, .l , ., i.. 	i.., 	St
C 	C . 	,''i" 	j. . ' 	l 	t„ . 	' . 	i,,, 	y ti 	'Ii ti

I t 	, 	 II. ,,, '; 	',l 	u• c, 	5 	, d' I 	• 	, 	
, 	 ti 	•t . ct ' ' 	.1 	' t 	' 	t 	 . '.'tu''c 	it 	'

'I t . 	 l I . 	. ' e 	Id u , 	. :u 	I' .:'' . ,IT 	it,
, .,

C. 	7 , , i,5 i 	, , f 	AL ' 	31 	0 ' t: 	. j 	it do.,' 	N 	I.'l'e

r

	

'i I:, 'iii ' itt 	. 	, 	, I •y 	i 	.\t '.v 	\ 	oh, 	in 	'i'
I'''tl': 	t1 0 	°'-: 	 •4, 	it 	liir ,

I ; . 	, . n 	N' . 	\ V - - I !, 	I 	i, 	t • , 	:t"n' ''.I, 	t 	u.
Ii 	1 : r 	c 	t. ltte -7 S, , l 	th ,,
: 	l :tt c 	u, 	it,t 	r 	..'it 	1 	1 i,. t li t 	di Net
'I 	I I I 	i 	.- 	' 	t t 	th t' 	Itt .' 	. f 	I i 	- 	t 	t. t n. , ', 1 1,

11,,. lt , at 	i 	c 	,A: 1 	I, 	,,.,,. ttt
ii C 	I Si'C,,' I 	l'it' 	u.ut7th, 	h'tv 	m 	.. . 	t
, .,

r , ttt''h. i i t'-,,v. It 	"­:A 	a 	1, 	ti. 	, r 	I 1,111 I, . -: 	, 	.1 	, i' 	Pie- 	t 	if thu
Ii., 	i 	:t:i 	,1,iuii 	N,','t,r 	h_I, 	it.'.

l'h 	cI, 	iit;'t 	t" t' 	Ii' 	ni 	e 't, 	:.i','r 	11 t'
1” '- el ei,,u nt 	:it a IC t l le 	if t hi' 	It or I. t
I., Il t'," (• ii lfa, I o ot •'i

(i'y of N ''i ''., 'ut it ,. i,iti 110 .

1. 	, at I '.20 t.''

11 ..ive.i. '!'i,,it : 	 ti t. s liar!
oil 	it 	c, 	r. 	h ut,,.' 	, t.. 	:u 	u:'- el,, a ll
-' i 0 	;t, , tl 	uhtrile 	Ii.ntti. - 	Ir: '—d c tiluie
ii iii 1. 	eit.i 	roth 	ot 	ii 	tt Cliti 	.1 file 	lard.
u . 	I.,. 	I 	II 	it 	thtn 	fr u's:, ii 	tt. 	0111 	'ltd'. 	It
i , t' 	'td 0.1 i h 	th e (' I -, y 	ir too 	f- r It n 	ii urs
't 	I 	y. 	St':th;.s 	uI 	1, u - h 	htiihn-.c 	yx-
e''':(d. 'rotc too tile 11th ihv of Maruiu. 1)10.

I t;ute'l 	lt 1'.: - t. lt'v 	, 	', 	I '. 	I'.

	

J'''l!l TIN.t,t, 	ter "dun,
N, '. :'; 	1.' tu, ll sr.1 1 400,

"rc "h1''.n'„:Ldtc,

\.T (l''f't' 	t; 	lbEhfEltV 	;b\'ihN 	'I 11 	'l' 	.Al'

	

' 	
hi' ilttC.l' 	' I tb' 	1oti'l of L'.,r'' 	n'

'0 ''' 	tid''iilti,u.l 	ittld 	out 	l'eh......... '.' 	I i, 	lu , t 	'It , '
i'Ii,,.i r - 	ec''rt' ah"''tl:

\u 	.t,tii'.''' 	' 	 -'t''on 	'1 	\ ''

'I 	l.t,t,ll 	.t 	1' 	'5 	, t 	N. 	t''' 	'i'll11
Oil. 	tti,i.tuI.'t' 	: ' 	f 	tt-'u'tt 	iSO 	.0.. :' e'II't ' ' 	i
ile'':it ,' 	ttt 	'l 	l'i 	htt.:tI , 	tt h 	I It 't" n 	r 	' 	It 	I
I' .7 	'I,t' 	itt I •'"ytt I' 	\' 	t't, 	lbtu.11 	ti, 	1
0 'st., l 	ll ', t, 	I' 	, ut 	'h,.tttt 	it . e .it. 	t.t 	h 	I"t
" C 	lr5 ", j', 	1 ' It .- 	 '.0 	Zia'ti,," to, 	("i'
N, ., 	 i . .1

•u\ - itr't'.5, 	t 	e' 	0- .inI 	1 	i-ditntid 	I 	N, 	n
il' , itl , itt Is Cdi' 	:ttl at. 	(.tut 	Ii 	tOt tIi','' 	f
t,,t' ,t't."',l''il 	f in res.Iu.: 	'it'- c',.te Ito t't.'t.
i ,.,. i 	C 	'f 	r c'i'OttO to ; 	:- ellu1'. 	l ,s' 	.10
I.' 	'tnl 	f' r 	ft ' 	f , , , : .ut : 	it;n.u. t ,ni, 	t''
;t. ,i 	i 	d ., n,t . ,t,'tt'.11a'.1 	j 	t 	to 	ds 	f 	a
liiI .ti f,'; '''0u I'rslj'u.,'htl, 4

R.,,It' 1 	, 	 1 , 01',.I tf 1 '.t':_"
	

',-
1 	'ti,'s ltl. 	''' ur'tattce 	.' t 	' . 	nt.' .'' ,
-.i 	.' 	':stj 	f 	the 	 'e,' 	V ' .! 'tn
i, 	d 'I ', 'y' 	.tc 	tttul 	!I'' 	I 	': 	no 	e 	ts 	I1.
i'. ''"ill'". ' 	,f 	',t'' , S 	li 	I 	r 	I' u 	un 	did 	.. - 	I
C S '1 1 tnt

1:,'.0 diiJ n, 	'1 	'' 	i',t 	u ,a 	it' 	'ui 	,t 	t .'.'

w; ,t 	'I '.tt 1!:tt'ii' ' 	Ott] 	:9. 't, 	' ttt .1
1'.", 	I iuti' t'd, ott I 	!Iin.u': 	' n ,,T.''n C.' 	' 	l"':-
..it,_, 	hi. 	a 	IttI 	 I.- t .' 	. 11 	.'.d'' It 	,

	

';ui 	'I'h 	' :'' . 	 h 	tl 	n.' 	u' ,

.01 	:Ito tIll'! I ''lIt nt'Oil 	t' :1, I'' ' '. ' u. 	'.villt
a 	Ittt' on] .', :,y l.rt' 'i' .'il 	\V('.' 	'i" ,, 	I hutu :1 , 	atj
n1 tn'it trtt dl \V"t 'I.e Il,1' htl .c'tt,t.
','ttdt -:r",t: t!it'.ee cvlsletarIhc 01 uue ru, '.lb'.td
'liii ,,l'OV tt't'ntl'l 'ict 'I'tvt lI,t:uhrei .'uu.i
-irr,0 :utui Vi' ',t 'I',vtt !!tuui'hrel al Sv'utuiu 	lrut,
all_i al ttnu'tn or '1.!'..t,'lti , ii ,f :i, „ Ii l lin t, t, 	a
i tiutt 	di—:an t 	lift 	fe,.t 	' 'ti'. u' '1-rh'.' 	frcn 	no
so,uii,i,,tnticuhy 	hi ''” 	ot 	Enit ' '.i 	'tr 	C 	t!tt' 	511,1
it.,.010." ht inn :ttl'asutroI at ri2itt olle'' to !'.tui'r.

-.01 	trt 1 : tbyoce northwesuevartllv attf torah I
with Emt'i':ii '.trc't to tile jtutcrect.uu .vitti

milts'av between Sherman avenue a:'! 'r'ruiultyu'a
avenue: thence nctrt1teatwardTy l'ng tit sail
line midway between Sherman avenue and \'er-

I \111 a 191t1. THE CITY RECORD.

t 	ai, n 	.f ;rrc, 	I~ gs L'' 	tit'e to the
iLI - 	 .+ar tae t, -rcc i•;

-
q i:slur - eneut, t,

Tuff It i 	I!1 	.'i ;I\1.\ '1ll:\T AT THEE 	t. 	1 l is 	i 	ii : t 	:I 't ,1 	r aas of asscss-

.~ 	. i 	l a d of r 	it!ate an+

	

1 .App,' 	n 	t i It ' c 	:, 	f 	t t 	r_ 	1e.

	

., liu,r'. ,.c.l v'l . ,.;.na:} li, 1910, the ful;~,tlug 	n,_ ,„_ I. I!la: III 1, a ,; 	If 1..,.,.'e and :1p.

tcJ: 	 I r 	r; n., Ill p'1 	n l .c, 	_ 	vts,ons It

1 I 	I 	nl r 	I rn;ate an,l Ana.,r- 	n. r0 r,t t c f 	1t.r l' rk Charter, 	 _A 	t\ I't',T1' [';l nt:

I 1,:, i 	, 	i \ct, '1 tk t 	eunsidLltn; 	r I 	:v 	,nc, n 	ee t 	tt 	,1• t 	' t'; is t1le P1 0 	 I P1 	 I II 	I '
	! j.'1

c 	I l 	a .li!~' , , 	:'u.,K Ir, ,cec A 	 u ILS to ac 	of a;_>_ -a,cnt f . ' 	l.., :!I this pro- I 	 :I 	_ 	I. 11.
I I,II 	! 1 -'Ii:'

a n 	t. 1 I i.t r!l,t:-.t IIj f,•,-t t.rl: 	 tl'e eite time at I .:are a public hear- 	It. 	, L 	--:1 	t 113: ttan, at the main 	S~`P 	i. 	 A L.
t, ,ra !. 	n -. a-t~ Ic 	,,~ ut L n 	-u 	1 	~: 	❑ H:!1 tlien an,,, t' etc b, hall. 	 tc iJ, l 	l , i ~,cs and Assess 	 ti~.' LPL ~1' 	PkO~USAI..
L ,;t rI 	... 	„_11.,; , .. L riI .., I 	t, 	t. •1:lat the 	t t': , t 	this 	It ;.r, , 	u:cl. -An. 31 l.l:anib,r, Wucct 	flail of Records.

tV 	I. 	1 	-. 	... 	clit 	:IC 	le-oLti,,lls ad a 	.ice t, all rcrson- i t 	c !I 	a 	„t 7' .r lll „nx, at the office of
~r ft 	t 	to Le 	tr 	t t e I trl' 	, e ,t, 	t 	1.'Inic ai L'al:.n, One 1Iun- 	if

c 	 1 	,~;,, I .c, i1;l:.tbc,l 	,.b, 6r !„r Il;I rlal'ti p:r tl t.;e II'll liav t 	i!;tt 	h„U,.S zwclf;;t sheet 2114 third ave. 	.'-: '...

	

, r! toe ,.o'•:,! 	,;:ICII. 1)111. 	 tc.
u 	, a 	Jie 	ttaiCJ tcl,ruary 2(1910. 	 lit 	fl 	f r , l:i n, at the office of

:, t._! t, t: , Il,<t 	f„u 1i.'n r.,1 an, t . L,'- 	 It)jLl'll 1111(1, Jccretaty, 	 ~c 	:'tnL,:„ 1l,tn•r. .l 1{ui:dl :~.

	

"i1:i1:1 	 N, o 217 lr~ .n~ ., 1un Rjt 14UD. ~ 	 I 	c 	a + f U , et ,, at throffice of the
I 	, 	I 	c. , 	r 	tuc 	1 r 	I • . 	I 	t• 	_'-,U 	V'b 01 lit. 	 I 1 	 I l t l 	;t'

', 	a• 	
n 	r, 	la°k5otl avenue

.t 	 it 	1 	t 	c 	 f. ,b ll:y 	I t 	II 	i v.
n1 	 \ 	l .rl 1 , 	 — 	 i 	~ Cit

	

III:RI':ISI” (;ICI .A I 1.1s1T ATTIIF. 	11 	~ 	t 1 	n; t e office
r 	

it1T. 	~l 	i , . 	 1 c 	 3 	li 	111111,
Geoge.

\I. , 	,: 	r 	i 	 4
 of the i;. ar I .t 	and \upo-- I

	

~,,, 	:Ir.lmt rrat on FATUaty 11 1510, tile fdllo,r 	 f 	!c r,. 	n of real estate I 	Iy I

	

I 	
. 	•:ail 	;•: 	I''

I 	 t 	, t:.;e a l,pt(
! i

\' 	t 	S R I ir,l 	'`,.. 	I 	i 	
t

s,arl , f 1 	i s at;9 Annar- 	 5 	i should he

t 	.` I e C;tri of Ce 	1, 	L eonsiuering u' 	
1 t 	l: 	ent. 	1 I'-

\ 	 I 	 I 1 	Ise personal

	

iI '.: t U 1 : 	t 	t 	} 	rf 1 	It 	t 	C it ,tis to ac'
r c 	IL 	t, tl c 1 	is 	,, 	;i e 	re;•InrL.3 	 i t at the 	 l

	

t..~ 	till 	II 	ul 	 , 	 .'.:a ti 	li 	h.r, 	I 	1, 	:ta t'1 't. 	 I_ t c ,; c 1 	au I cat 	 I I?l 	a:cnue
1 : 	~I+r 	h 1',rl I,l 	 n tlenue. n 	 iI 'cI~ed valua 	_'--

II 1\t. 	 ! 	1 	't I. ,t I1 	C:'. 	fork; a,l~' 	 1 	by ttte per. 	'

	

}'. 	 I t 	 e ,l arnnent in c.IS 	11 	1 ,1r 1 	 ar,d 	1 ,tor 	
;d in 	I,.

a 	I I 	vc 1 a:; l 	 -it the tin 	 I 	I nrss in
I 'I 11 	at .!,e aI 	.I ,.I ..t th 	r 	r I ectinfi the 	t :.:c 	,.,, _ Of the T)c•

	

II 	II 'cII t,lace of ._. 	 IIr•I 	= of 10 a. M. 	I' .
= If all appli- ,'I

t. r tiI t, ,1,, I! a. m. and

.i \ I I. 	11'1 . I. 	I I1-

! 	an 1 pry vises cc 	
I

luire,I I I LI t
p.,l:_t 	II 	xtt: ,I::Ig , t 	Etzhtt tair,l 	1 	n"!Lr at n n pint On t1Ie = t'•'.trrly line of

«.:, 	it , nt 1• ' : :ccntll all 	L to AivctccuCI 	̀kia::.n av -Il:,: m-d,:ar III 	.r r❑ !;nut} acelIuc

:, _ 	Ii .11 	h,;;:, .;:.al a.cn IC 10 'l,ceoty-fi:S: 	' I I)Bk''nn rtrcet. an.l III ' 	rLcnce north-

1 ,,,_. 	I •,+I, V- -c.,.I at cif le to 	11 	 :.t 	r:_ a 	a tl- 	 :: l 	avence 	a

	

t 	,,, 	I, 	~ f 	l.'ll 	t , 	t 	t 	rarrlly 	an

ii.; a. 	 a..,•~ a,h 'hTilhat ,'r'~ c tt r 	tnt<rs-c;iIt;

f ,II r !'. , 	,1 III 	1C1r'aCe and :1;'Ur r 	n 'he 	cat „n r:i a .ir 	. •1.c aV hetw'een

iII . 	1:.I t 	1 .;r rl, at Ole ti:ac 	1 	c, 	a +t 	1 (- t 	r 	t 	!tee 	treets

:- I 	IIIi, i,n 	IjcdIIIR the 	̂re 1301 	'~, if:,fr_n (,tc t a 	! 	:rl rile Queen

	

ac'ILE 	title to t;le 	' 	, v: ~I: 	t1 - Inc 	 the 	sat f

:!rol 1, 	t,_ , i,~., :u; I] .11111Luteut, t„ 	ni I 	:I 	h,t,ICI'l I_ I tc ~ 	:_te and 	F;!
- ----- i 	:11; III1 a:1 ;,rcn 	i a.c;u ut as~c,s- 	̀t r,t. 	a-, i a1•' II II p:r,' 	 f the said

I : 	CI 	t 	till ;,r'III tru. 	 tI 	It J 	1C 	; ,,terlr fr :n

at iC I 	ail of 1.-II rs e a id \p j t, 	t r , 	IiI 	It ' IC (ln 	h 	ctard; thrr.c,,

 II 	I cc ,,t te ,LOi,,: .ls u. 	+t. 	a !:, 	l u.; ml t,n~t t c (It'.--•shoulcva:'.1

;t 	U II t: e (;r: a'r \rw 1rh Chart-r, 	II 	' I' i 	' ecaon •,cl:'.1 Cie t , r: 1 n.gat:on of a line

B Sc ---- 	1- 	e that the fr,I ;:lC is the C,ru- 	'''1 11101 	hrt:•.rLif 	I.iuc In av,:II I- Or ,l Pfnnenck

:.+ a 	: a- 	:ic.- i!t for TCP.CIIt in ti11S pro- 	9, 	f'1 	l 	S; r,', 1~ 	„'r' 	I 	,-It 	a'11OniI1O

ur.;n','. 	 (trt :I 	h I1. I - aI-,l; thence t 	r1 	,ca:r11 1 	along !!n

a 	:t nn t'te 	„l.n

	

~ gati,tn of a 	'a_ I 	,.1 - ,ay het.ccen T .~ : 	avenue and

.: ,; I 	1 	~' c 	c II 	l I ' 	rrl 	street and 	I 1 t c 	a 1 a 	” 1 at. 	t 	; 1IIIatIIv= n;

 t • 	I , . 	t; 1+-e 01UIk a-e laid 	0 ,11 	,•'_ 	Ilil'~ c, .•, IC :Ltc, 	_. 	1 	,. 1.1 the s.+Itt'terly

II i'. 	i ait III., rl,<tIIa l0U fee;
:r : i ' 	_ 	er' 	'ire If i- ir'- trcntl; iI\I- -

_i LI T1I mcIsIIrerl at rr,hi
- t 	 3 . , vrt~u-. 2 	1I

	

:- 1. 	1I71'I! 	tiLIl,I
u L• 	;IIC 	oc 	Iii inn; b,•-

c't 1lid I:. .,,-bird sIreL .:
_;t': Ii. If t,':(, ai.l 1i10r,

n i II 	II 	I iIiIV I 	of 	tilkve”
I 	1i I\ Itt 	, .:t xlI::lc'S t- Stid.

; tO II fr.,.I 	t':1 ",CC S 'liti -

• ilcl 	.t StII .'.l 1 et111i' to tl"e

9 	1_ IIt r '.t a 'c-s tO Sti1.

! 	I- 	++^ 	,,I I :'C!t 0 l,-,tat oil its

n ' 1 '! v ti,ird ,'rtet

	

riii 	II : t:t nee tcc.. , carr!'v alon-,
G:; ;t• a':c; t> >;i'?,ccl! a,ellec
tcl'.v ci .e. t'-, ICU ,r•h ,:rst•.cardly aloii

	

Ivitv- 	ii ! ,Ir et a:toI
It 	r
	

a t .._ ~t;rc!~ are laid o:It
.- 	1 acc1,,t_. 	I along the

Inc. t-, !III IuCoSeeti ~'I
h I{ieh'rct+t I1 	tcnue an I

I. 	'1 i g7't :n: 	th,'ICC
tI.1 ..•rl If, r 11rallcl 1with

,,c:III 	t., t':c P lint , , 	Place of he-

 11 	I It 	t', tc 	1' I.trd 	I- II 	der 	the 	pro-
-- , 	-' 	't et 1 IiliIII 	r.f the

I i +, I, 	1.'' 1 	f' c (i- of New York,
,_, r(1(i-I. ..n Ii the C:'v I[zll, on the

,f yLire',. I`Iln, at 1(1.,10 ;,. m., and
ti Si--lc t` ! e r cl CI:,'e 1 !.1:h ,c fearing

1 1 n II , hthre II. Ii-1.
RI 	+ 1 	1 I It 	+I- - 	S, cr 	-- 	r f this 	I')ard 	 1111 tercet a.. i \ti: I'her l:,kn1e.

a n Hi-i- +,, all ncrs ,ns 	~,'1 Ti 	f ' ',e thrill- n. 	
r:. 	fit or 711 feet.

~ 1, t l 	o' 	t',I -'1C l 	in the 	CITY 	!' -f r 	e 	e 	f 1. tcdair a': e

h 	!" 	III)! 	t! - C"!'.,r"1'il, 	III. , 	„c 	f -1 till 	•1 	'-- - It. 	''~ cn 	1 . 	. n= ~I- '.,if ttpoii tcn-

Ir- 	r +, I !., 1 , 'h ,1t. r,f Marc t,~ 1')19. 	11t, 	,.c 	n + 	t 1-: 	If ''lie Sere-
o:, 	c n 	 tare e f !t le ! -, i-i of F.-t` l in'r ,,n- 	:Apporti ;n- I`.,ri I~,`Ill~Tn• _ 	1 1 .

OS!'!, Il I1 .1:1I, :rcrctsrv. 	r,. It it-I r1;IiI'1 P. c.rn!:r 	Tana, he it
Ni-. 277 fIi,ada-av, Rrom 1406. 	R1 VII!. TI t '',is Thar! fa cire an in-

T, 'r; 	,le. 2 _?0 \1-r',. 	 firs.-1 hr r-iTIC in 'he matter t:t '1 	1eIi-I1 	If the

f26.m9 	Tl,ar' to be he1,1 i,t t1 e (h 	T i-1 . !h rnvgh of
_ -_ fn!';I±an. (i'v of \r;e 	' 	II the Iith I?2v

of 1'1'h 11n, at 1o,3i 	, , 	in the fare•
tlti(;. 	

a
I~ 	lit:!-:I :!:Y i;I\ I•:A T11.1'[.1T -nil-;

iV 	n:Cli:. 	If I:.e I',_a:d of Ii-tinlate all.l rAppc:- 	Re- i',c-b. T'.tnt the Suer''. 	r-f tthis R•iarrl
.. IIIIIClL !1 1,1 	tn . i.<.i-y ii, r.". ,1, i11C fo11ON'it;g 	r"f -•_r ' L IC 	.,l t!ti ii 	roil 	ith 	to all ncr-

r1 	tut: l:. „ e1C a3 	J: 	 1I 	G1eC, r, tl'C"r 11C to hr1, I' 	• I In the CITY

11.11,0. 	IIIe Il -,u+i of Lr,.

	

-tlte and Appi,r- 	i Rg,-e; Fr',,r t , tt„• 11th?,, ,,f IM,L., drI 1910.
t nt:s i 	fi!e 1:._ ..f \cu Ak is c-,usidcring 	l?a',d F,1 _t-r,• 'F! 1'tln
L ; a „ 	II 	 r I. ,'mks to ac- 	 1OSl PbI TT 1 I '' Snrretarv.

':I, ti:.c t , tie ill 	Itrl ulc, l'•cs .uIaired for 	 ' o. 27' Tlrr,ca 	. C,'„n 1~f16.

	

tl r op, :.0:, act cyYnIlIn Z if 11 a'.ter-<,n avenue, 	Tel ^;-hi •ne. 2250 W'n; th.

	

f:+nt il.ii inI!k!'.caII llo, +f th,• itrgux River to 	 f?6,m9

	

,, . _ - 	.A.e.~..~~.....- .~ t, c 1,:' ~;r,>ca b:; su~.a I iit;~. of 1 u:.ICFs Crec_k, in

tic 	ronit rat ~l.:c :..,ray, (it t' (if New York;
an 1 h(i:~ OF (H2A1)s`: DAM 'Afil

	

\v !;ere e T',c It- aril of 1>>ti11'0I and .inner- 	 ~,(}ti -CI E titO - Ii , uent 1:- .tc:i('11,.rd aft-i rL IIIrt,l. at the time
of ti 	a:l,t,i n r•f use rI I:iIlII n ,iirectinfi the

r.-ti CI ct Ir~~c c l t: 	ti ac litre title to the 	TC: ; A"ffl "Il11hb 	N) 	I\\t0 fY-FO1 RTII

	

\\\hflIS. 	 ~i_ 	! 	 ~IP,i-:S \'iILL I;E

— 	 + IC I; 	ugh of

P ['l [' 1\ t 	'I'r) 	1'!1 F. 	:'RO1'Ic I(OF 	I 	 c;xk in.

cl t, ! r f3i If Cie Liivi 	I f 	I`. 13 all] the
aai IilI.: 	thcr< 	ai- ':IIl -l.nvcvCIff ther --

t , 	. 	is h+r l 'c li-V :, 	111.1 lilI.t;ag- of the
r. 	i 	got:, 	a, 	r 1 	III..--r 	J- 1 	IS willhr_

i at tIL ,:I 	of the CI 	I 	. 1;00111'19 	 i\ 	 I '. 	.i`.; 	iI I_!',ERlN!; I .

	

n ,+ 	„ ~ _) 	11 r~ ,rt~lt 	1~ 	A'~ ,' :1 	 11'x: 	11111.
?la 	~,,, ~1 , t!. 	(~. 	Ar r.dal r 	I l 	̀! 	 ~ \ 	l 	II;!.. ~tIt
III 	a::,i F,ila , rf 	1 ,.,el•, a 	I 	I;,~,! 	 !! !,~'~~r 	1 	A-t1,

„! :} fn:,!1 r 	cc 	 1.\ , : 	1.1I I 	i fit .At •. -III:. .1\i) \FW r: ,
1)al \ew Yor. City, July 27, 1909. 	 I', I"1'.. 	;t•

\V'11.11\1I i1. iI'!Ll.1NGs. 	L1 1 	!: ' I!1'•'; 	\!1 I:-t1\iRING

Ll"ii A. 1'. .1\I 	 t 	 iii-; iIti ilOU(1I
(' .`:1t1iSt,llr. 	I 	t i.l` 	. 	'' 	... 	

..

F ., J:;\T X,III. TTIt:IA 	t IC 1. 	 ! 	, 	, 	t~. 	c 	 I 	r 51.1 1% ik and
r~, 	 tiff_ ,1 ill„ ict is before

t)I:PAR'[NT OF TA.. ES AND 	I. 	f 	, .., 	:.t:., l is Two Thou-

AssEl:5s1v.FN I S. 	 1 I I .. <l- ar. rely, and

	

,t I 	i•,, 	c -, r, 	v I 	a -,l 	file 	contract
THE CITY OF Nrw \-, n -I, I)FPARTAfENT (F d , Ir

	 :IU for barb

I.1 FS ,N!1 \C 	SSalLnTS. ib.1!'v (l r:r 6, I;o ROL'-u
Ii 	\I %..' iIi- TAN. flout. uF III (Ill,. January b,
1!0. 	 III 'h_ }1:, 	1 	r. arch by the

tII:Ir hids nr

!' 	 L 	,•: , 	1 	I ,;ic pr.nper eu- !OTICI 	Ii i1i',ITsP. 	f,[1 i A, :1S 	RE
11111 I •d by the (;real, r N ,ti V. 	Chart;r, I 	II 	- 	=!' 	 i 	er with a

t' at t t. ba+,I 	call 	"The A'.t.t a! R;cord c+f the 	̀ 	t 	L 	 I Is .cilratio11s

't ,e> col ramatT, m of Real av+l Personal E±ta:e 	ii Ii . I 	i r,, r 	 C ; + a ~r Counsel.

-if 	tit: 	It ,r I IC !;s of 	3fan'latt°r. 	Ti 	Bronx 	1 	1 I 	 I 	I I t cr,,:u 	at the
Ii 	kl,-I, 	(i.i'c!is and 	to hl 	u',, 	C imgri in 	 a 1 c 	i l 	c 	:a .c and draw-

i:

	 t tt1 obtained

i'~ nc!: m, e,am,:ta: ,n 	nd C-rrcction on the 	 - 	CI Ill
 "II C1v of \c,v 1.,1k, ,;i'.I 1 	,mn for public I- 	 a

	I . , 	;-i'nrr of Public
1 	 t 	1. r ,.,:r 	i iI 	rill Borough e; ,:t 	.,I u'ar of J':a_ta:'~. s ,~1 '111,1 remain o1,en 	 '~ 	 S

III a11 i tclndinR 	 \ ,. Eti,' t ',:. 13nr -ui-i 	-f Richn - nd.

f:'litGl? (: ~(11Ch:1.1., Pre, 	t.i en
'ri 	list '(1•,]1.lilf('S1 :;1, 11110, 	j 	j•`e City of \+w 1-.lrk, Pr'! t:rt io, 1910.

Dcri: g tl,e time that the ho, k, are open for 	 r19 ,m8
puht 	ii t ._'ctiun, application CIav be made by I

	

any i r n or corm .trio c' ;ling to be ag- I 	'it•t- General IoutT ne'tionM to Bid-
tRricr+I11 by the aOscsscd valuation of real or per- I di•ro o; !!,e It iingfe. It column, of
so:sai estate to have the same corrected. 	 he •• City lteeord."

r (; 	ir.t a, 1 . 	;I 	ti p t:ltaI iv tl
1 ., 	 t n 	n,, hr1y sir! r,f

:,,< 	i t z,+n', e_ 	e it 	iI_I.IICl1 by ,Zi
i t 1111 i_ nr In a~. 	.•I 	and pas?i't.¢

. _'t tic r, nt 	f ° 	 it-nee north- 	I
a!,,• q t! , 	1, . 	1 a 1th i1oahu 	 II. it 	I.t y 30.

:i 	cc t I the 1 wnt Cr p:;::-C + t i 	In:tine.
il I II ! 	T'; t'li; Ii al I r 	rr the pro' 	- i 	 :'rt Titott-

! 	. i1_ : 	 I 	 t
I i .. r i 	' ~ 	1 P!' 1 	111 	I~ C 	1 	~ h W Yn + 	 I I •, II 	, ~0

L' 	'1 ut Ira 	t' t, :'1 the (ill- hall, nn the 	'!'1 \ t"; _ 1.11
II. of \I1 c l 	l9h 	+n it a. In., ?n'

t 	It !lit 	-- -ir'e :,me nl 	I 	I.c a • ul,tic hea • ! , 	_r

	

Hi- t c:+ to I j t h if 	- I III re h- I,ad. 	 ,\
l c--i-- .!. 	1 , at 	fie 	S'-cr 	:Ir 	of 	this Bnird

c t'.,- 	r= 	.. 	n 	c a,i 	In 	n= all perso 	I ,b- I :
he • . 	in the (h-

I-

'rI, (III 	f~ , 	till 	,lad;s p: i ., 	i 	e 	I ith dap 	.:
-:II. Ir1I

1)_i-ill t&i-it lry 26. '')IC
1!")cl•:I'11 11:1 11; 	ter; r. tarv.

\n. 	317 	I rr ,;t l:., 	h ,+.n 	14t0c.

	

f2G,m9 	 1, 	I I 	t 	11 1 \ 	\.!. 1111: 1..\I10R
„^ 	 I 	~ l l l - [` 	 ;ill, FUR

Tr-1't-'.Inns. - S0 W or'h.

T(IT!CI: I 	TTT RT:"V' Cl F\ T'f 1T 1'r TIff 	' lil 	;I 	' 	 y1 :A

°rli 	' 	f ;i e P a' 1 „f li-'i:,ta+e a:',1 1 	or 	̀I 	1 	I I 	I \ 	I1'' \ 	R(IC

1 	I 	Il! , 	Ithru'Ir0 11. 1 	n the foll•rsirF 	110 	1' 	ICI..A'; 	I AiT1'1 I:0 Sf0\I

IC 	l I 's 	I- -e chIoft 1: 	I - I I

11 h .ca;. 'f'•,- Ife:!rd ,f F-': -.ii- and :lppor
r , . 	f Tile (--,v f \ ':': 1' 	con ideri1, , 	 h,

r , 	<r: 'i 	of 	' , 1 .I1 t c n !i!t of RoBe

	

hct -.V'ccn 	Ez 	n,1 	1I iii dre:t a-ri

oh .1 L ,
r

I': I'It:: 	.01 	IF 1111: 1hROCGR OF
I:: r,-: N:,, l: , 	if II,1,L, Sr. Lcuaun, NEW
t, ..tII 	0- - t.., 	i 	

1N
', I:~ t::,I.

t!,- i• bii; or
I by tile
;'rr en.

. 	 , r With a
cati.;ns,

r Cjuusnl,
- t :i I„ 	at tic

b'aine f
t'ubiic

III 	I 	d 	-I i , 11. 	I' 	er.t.

f'3,n13
'•c {;C•vrInl hi (i- ;- -ti•n-- t+, ji- I

1h-rs on s:~+• I:I:,t ;,.;:, . I<ti.t ci,Iu mn, of
Ib. ..(iIr

I! 	! 	1. 	I, ,, ' l 1. '-
(' ,Ill h'i ,ners-

i?.m31

?e'i~('j • (i11 oii t

T! P i).L1. 11.11t:'11 S. I97(t,

I)rot1;;Iif of Rletwond.

: 	i i I \ . , .t.!.1. r l l i': LABOR
hi 	I 	It 	I +' k 	FUR-

!` .,.I',:l:ly(; 	I \1'I.IN1"
Ii0c (It- 	III~L\

r._._ 1`,' 	I)"I R',! 	I:! ICI:
\`,v I I;:h,I I is ,. 	SlY)\I'.

r,rk and
I:,ly 30.

iv. a^.,1

Cr each

ohs it 	l, 	r the ._,:c> c. 	iu:;,r.,en;ert, to
ho IIl h ac.., 	11 1 11 aft a:ea 	r areas if assess-

	

r Ii 11 	1r -11;1 TIlICI LIIil
hI 	, 	c L' ,c, 1 1f 1 t 	ate and .Ap-

n 	, t. 	Il,tl -ii.l 	c 	ut 	the nl..l is i r„ , f
=11 f Cllr (hinter ;r'„ \' ,rk Clarter,

	

s 	tice that the fl •v,icq i; tnc
c,ra of as-e-,n'ent for I- t.efit in this

p uc t,
I r ,-~uii ~e at If „Iliot nn tl.e 1.l P -I+1 lvl•_~er!c

hr ',.:,I I:-e „f 1 	-:c 's (rrrk V. hr:e it;S 1iI e--
 1 II ;c pr I' ,•tc„tinn If a the mid„av be-
I•n l.acaCi;bc IIVcvt!te a:i,l Pattir,n avenue, as

t .-e -trra- :,re l:,i,l „t lcc- 	i, AC?tit I'iain-
; I,- :.l n 	t:c 	 ca",llv ainny

+ c 	1 1 •,r 	c I i- 	h 	all 111 c to •'c 	flte1CCtjlli
Ill ,',t 	tirl 	ill It 	,1

I
f a lice niff~iIsw bet,rcen

. 	ll' 	,U - 	'1 fICI,:'I' a"vftfi-E th..'nce
'ihil ter'!, 	a.. 	Ii .e 'a: I I ue n':i \':a'' Ii,'.- ccen

tr liiI 11 iVI1 11L a•ul lhirlryliven , C. and along
the ter,:-,::cati''n If the lairl line, to the inter-
.1 	+frith 'Lc pr+.II:n,atinn of a inc mirl,csy
I. .; , ! ('.t Ill ,n accnhte 110.1 ftT ri,n avenue as

 t t- arc I:1: 1 ..•,t hi-yli'ccn AL,',:!n11 avenue
r •+cr. ill : t'i.ree aC '.carl'c almtO the
n:il:' ;l hl :;<rn I'.1 ter-in avenue and

a . 1 i- 	n:l the t-r , t•-nglitiors of

	

h , ti 	nenr, l •t .. 'Ii th - ea'er[v
I 	If tile ltrirr R err: tl•cncc north-

u-1+ oh nc t' e
O

i'1 };tl:hcri 11'u e to the intrr-
: a !'I,ee hisc1-tj Ie t!ie a•tcle formed by

	

,f t' c 	t '; II thrt . of the ecvtre
t 1 	_'-c I 1111 to an 1 Pate- m avenue,

	

iI C'- in 	l,u l n,:t b t.reen Cr Ins River

	

TiIc uiilt +I e h n' 	elf ! L •e of te I,i:,rx Ri,-e• ;
c i I,;aNMv a r,.t; the sail h occkne liar

e '11l_l , . I 'i-it]) a line tlara'.1 111th l'nt-

	

r. -c• nit, . 	'It we-t 	t \1'hite Plains
It 	at; I 	tl r ,iuIh the print of beginning;
, , e ,r t.,arr'Iv at -inc the said line parallel with

!'l{tt - -r,-- If avcnnc to the point or place of be-

" Resnl,-c 1, That this Rnard cInlh her the pro-
-i- -el area of a's.ssrar',t at a mcciine of the
ltlard to he he' l in Tl!e City of New York.
It ,rnreh of \fan) a r tn. in the Cite TTaIl. on the
11t'1 day of March, 1910, at 10.30 a. m.. and

ll •I • 	11 A It(II S, 	1910.

I;.,ii,;:.iti •iI !t(llnlund.

dr--.
.al in 'r r 	rI 	„ t

r i t 	f c 	.. +•f

5!.i ,:: 	t : 	')lR! 	.' : . 	it. f'l'; .

	

1V ti _ 	i- .

t 	 \

	

-
 t r 	r _, ..l ''I t. t

_t.:u:, 	iii 	suzlt 	ca-c 	.:,:1 	,., I 	.. 1- 1. 	..Ii-

O 1: ;_ 	•F IIi i':•- 	:.T i' F TIlE P0slhtsOff OF•
!.,1.1., 	SI. 	(:r' rce, 	New

L. 	l idhli- I : I i-11\1' II S \\ ILL IF.
i I . 	t, . 	1 	I,':; 	i, : Iunit of

a:., 	 ..i,I;_ 	i,A.100n

ii'. 1!fi:T.:11T()R
r' !IC PCR-

. 	1 IttKlN
\ i' TZ)(1\

i J:0\F.

)rk and

J'.t,y 30,

t Thou

i ll{: f ;t• i'\;:I'll.\`h.

I ,. Cllr
•.r; • '.

1 t„r
I: 	. tl,i lltflV'in: IIU

I'.ii 	\.'.;. 	i i 	I t 	l II 	rfRla-.
it 	I. ,. . 	.',..cc {,as”, to
1,it , 	t 	,:1, .,; 	1 u i,..:1,. City

\rr 1 ork.

2902
	

11 V 	H E'. (_) RI)
	

1L'i.11.A',): AiI1 ; 1'r,ll.

i 	I- I,t ur.1 	If, 	\Ic il, 	\L:rrcu 	LU l c 	anal 	sail obit' 	,n the . nth day of 	larch, 1910, at
i

	
1 1 	1: 	.I nI •, 	I'.-, 	, 	still 	a'ti i i 	at 	a 	1..iU o'clock p. In.

'1 t:n , 	r:-i I (rrt, to h.• Hell at J'art 	,ccoml—Ci:at the undersigned CQ1imIs.iuiicr of
I1. Iii i i. c,, t!' 	(nl,tt' C nrt 1!qtr-r i't to 	is>es i1ent has completed his estimate of beucut

	

i:•~:•~n;h ~ , I ALtaiq:ttt;ir. (iv I i Nc~v 'i ik. n•; 	and that all dbsuus interested in this proceeding,

	

, 	i 1L,.- cis. 1', I"I at till' o;,enin, ot 	ur in any .,i the lands, tenements and heredita-
• t a; ,l a. t.. tit 	purl'na. „f bciii 	mints an,i p.en:I, affected thereby, having any

.tIrt 	d II, sic, • :-1:1 l'% thr (: r!m,ti~:1 Cminscl,)bjrctiun thcre.u, do hie their said objections in
Y 	 ta'~ . I\ in 	at; • in:oest i:: 	c ittg, d1Il) rented, with him at his office, No.

-: I '~:•.c-'dine, a• ;, tL,it qua!itiCt'lt>. to act 9u and 92 Kest Broadway, in the Borough ofNJan-

~ 	
(" Iii;• i.-i ~, 	- in t''.r '-IhI 1 	~.rhtli:tt, 	battan, in "llie Ci:v of New York, on or before

	

It;t ! ,Ac,', 't I,-, \!-1 t 3, !'lln, 	 tae _hi dt 	of)larch, 1910, and that the said
.\I;Q•lifE.\I I R. IC:\•Ft-O\. 	Cominio,iuttcr 1t;ll hear parties so objecting, and

for that pflit ft''0 Will be in attendance at his said
dice on t!ic _ ti day of March, 1910, at 3 o'clock
, ill,

7'ltird—That the Contntissionc•r of :\s'c-sntent
`.as asst s-od aav or all such lands, tenements
till Lcre,ii:am•:uG and premises as are within
the area of as'e:ncrtt fixed and prescribed as the

area „t a-.(.merit for benefit by the Board of
I•airraic an-1 .Appovti,nment on the 20t!t day of
itc,'mlwr, 1'.11J7, and that the said area of aase-s-
rrl-ritmclu,ic s add those lands, tenements and
hcr li;alnc:tts a;:-i prt•mises situate and bein, in
t •̀.te It,n,tt:h of The L'ronx, in The ('itv of S'ety
lurk, ohicti, takcu together, are bonnd,ii and de-
scrihed as fu:iuns, viz.:

1drslundg at a point on the easterly line of
['t. fcrc:,tt acc;iue distant 490 feet 5uutheriy fron.
its intrr<,cul„t iiith the southerly line of 11'est
I)t;.- Hull t: 1 :u:d seventy-fourth street, and
' I)itng tdN'nue '.vc crly at right angles to C ndrr-

c;:I alerlt'.e it distaitcte of 160 feet; thence nbrt;t-
a 11': a, i , l of days parallel with and 1110 feet

I , =tannt Iron tic tresicrly line of Underclttf are-
n'_' to ant di-taut 400 feet southerly fr In the

nid!lci-]y itic of 1Cc't One Hundred and Scvcnty-
h -trot a, \V'-•- One Ilundred and ~eventr'-

!h street i, ;aid out between Sedgtt'iek avenue
a-.! ilpitnnt accuse, the said distance being mcas-
ur,d at ; : e!:t an._les to the line of \Vest One

n'h1 .nil 'rte ntv- ixth street; thence t+'c:t-
a; , lIe and !,;;rnl10I iiith %Vest One I[undre(J and

r, ,, l ti--i~ 	ucrt to a point distant Jib fl' et
c t t ni t e westerly hue of Scdgtvick ate-

n,u, lily 	t l li dance being measured at right
c u t,, .h,_ l,nc of SCdgwiek avenue: t;tense
ttntt'1:!tt and alnays parallel ttith and IOi) feet

d ,:ant fr ut t! e we tcrly line of Sedgwick avenue
t' till' iiit i itotI dealt the prolongation of a line
h-tant 4110 te.t nno- ,hotly from the northerly line
Uf \1c'-t one IJtrt,drtd and Scceu1yslxtL street
a, a ! „'.t: cast ut Sedgwiek avtnue, the said

n,cc hririg nt1asured at right angles to the
I',ne , If \lest t)t;e hundred and Srvcnt -;ix-h
'I rot; Ibul c et tnaidly and parallel teit'h \Ve-t
t Inc I I"r•Ii--,l and t'et'cnty-sixtlt street as laid out

1 i' \ ', 	1\ ! !': \ I':I I.
t-\\R ll, ".\\Itl':R~,

(:„n„ii i ijSICr,.

m4.2

i'i I\. l' 1)i':l -1RY',ils\1.

I r 	S : r. 	ct tScati.cIt of 'lac City of
\:•. 'I i-1 i, a,,,, 	:iIc 	

”
..,r, tthrrcrcr

yc - :5 	 li t Ixc L1.c r ,I, ,1 	tclua'e.l for

	

'I V 	'C 	I.1 	ftc, .. 	the ia:t 1 , tene-
:: ;c, .` ,n .cta 	rltti'cc! fur thyw-n-

	

1 c\'.,c I':I 	t A\I:>I- OX f•: 111 - \!)RI-1_9
ail 	r} .A I:A 11-1 DI'il lb 	TR1:EI 	fru:n

l',, : 	ar,',cI t , t ;:Ic.c:i'T avenue: 1\ - Eti1'
tV1? !i[!IRlt .1\It

	

flit'. 1 	m a tic I'I t aveutle tic I- ulere'hl

	

\Ii'_*I' 	\I', 	Fl(NltREI) 	-AN1)

	

I:A 1'.A i 	 I REl 'l', f; le .Ac]ucduct
cc 	.5cc 	t'c.I cc dc tic,ca.t:; 1b!\TGt)l1ER'i

	

1 I.\ 	1 	t , el 	A\ et 	()tic 	iluc lrcll 	and
ctrect t:, lV'_Ct (one hunireI and

Si 	n:. 	, 	ct. a:”! PttI':INl .A\l:AL- I,

	

\\ 	t Ito 	ld t sitvc I at:! S:eecIh-fcdurta
 11e-t t),re llua'?'cc_I an ,l Setentv-sixth

tile_ '!',nrh-t,'trth \Ward, liorough of
'I cc I:: n:;, (::c ,,f New fork.

11111(1. 1c 111•k t r' (iIV- EV TO ALL PER-

	

, - . 	., ! 	I tie abuvc entitled proceea
S. :: ,i c 	,I,c 	,+t.. i or ntcnct5, Ofcnpattt or

~i all cstt~.s and lts 2ncl improved
c k aItLcted thereby, and to

;i 	Sc 1c I it 	:'tv concern, to wit:
h : 	1h::: tits uadersigicel Commissioner4 of

1': 1:s:.:e icc ,n c :;,;,l+tcI their c-timate of damage,
nil t , at it!! ; rr:,ii, intSre"ted in this proceeding,

iII ill- 	It tit 	an:I:, terse scut, and hr'redita-
:ycit' , au•I 	rcmise act ctrd titcrcby, Lacing any
•i 	II it th.cr 1, 'l 	file their said objections in
vrite'. Ohl!+.' vcribtc], vith them at their office,
: , 	".l Si 92 \\c 't Ilroadtrav, in the Borough

\i:;giil:acst ,, in The City of Nety lock, on or
i„ f it Inc im,tci dap of \[arch, 1910, and that the

! l; m;nil i suers will hear parties so objecting,
a:i,! f .r that purpose will be in attendance at their

(ti - t I' 	'iC gI.ic•k tic vii ue to the nest erly line of
.hi l: CU , at r t 'ac; thence southeastwardly at right
:r ciI 	+ , .\,; Ii- tt s a', enue to its intersection With
;I c 1, ,I ;,kttti SI iii a line distant 100 feet south
:, let IC t,ctIl tile southeasterly line of :Aqueduct

tId Olidl: a- SIC I out in the tangent sauthcvcst of
\!„y m6; r,•,t !, the said distance being measured
at right al.gics to iIce said southeaster]-: line of
\ reuc: atcnur; thence southwe.twardly paral-
] +ti:Ii scsI altsad, i00 feet distant sciithcas:eriv
,.I iii' > t ha-tcrly line of Aqueduct accnue

t:-r c ry line of Featherbed Ian'.; thence

ncestcc:, '. 	1 , a pc•int on the southu!t• leis
si 1 ::,1:c:'e l iaue, where tt is inter=ceic:l by
ice !ml :ea tlI : 	a , -,t 	line distant 100 feet Ca-fcr!c c

_
ice
	dccl +s;.v;.iIl 1 «ith tltc ca.,terly line of :Aql e-

t,ct ,t.,SIC ;I, fail lout in the tangent between
I'.-,.' •i,ll 1Cc:;ue and Featherbed lane, the said
I -:ani I i:ts icea-ured at right angles to the
t ,l rote '•f .\-dueaitct avenue; thence southtsest

~ "t a. rig the said line easterly fr,m a o
ar;:i.I „i:h ,A~I^(duct avenue to its inter;ectiun•
:n'n a Ito, I r.,'.it angles to the xe-teriy line of
\ :,hlct :,t..lne, and passing through a pint

I,r' thc s,i 1 	t<<tr•,I%- line of aqueduct avcrtt:c
Ii +nt -oi) fc ti ccutherly from its inte:secti,cn

t c 	tt,lelIV litre of 1Vet One 1iun f e,1
:. I . , r t: t , nr,u street, the said distance being

n / l in l ::1, r.g tic line of Aqueduct avenue:
t:,tnct trc,tc,arllc along the said line at right

(t'+S t , .1, tuc IL.et avenue to the westerly lisle
,t 	A I ii Iccct anC Ittle thence westwardly- in a

.,r, ht mccc t 1 Cie l;tint or place of beginning.
1-urtic—•I n„t cite abstracts of said estimate of

l' a;c an] : f said assessment fur bencdt, t ,
I: yr t I1L 'u ' tcilage and beset t map:, and ai:

al! ,nt ati„!av : , c,untates, proofs and other duct
mt 	. ccs l Iv thy t. :icmissioners of Estimate an;!
be c:ce (t :mills.: nt r of Assessment iii making the
_,cstc, it;oC hcru de;siis ed in the Bureau cf Street
I); rni'Ng 	in ti:c lace Department of 1-1c• City
I \e'•e \.'r , A"..c. 90 and 92 \Vest litcatucy,

iii time Itr,wili of \lanhiattan, in said Cite, there
t , mrt,a6, 'i:itil the 2tthi day of clareh, 1910,

Fifth—Titut, i,rucicled there be no objections
tiled to either of said abstracts, the reports as to
a,mart!s and as to asses;inents for benefit herein
-.:,.1 lit '.:rt scale.! fur confirmation to the Supreme
l” '.tr: '1 tae atat. of New York, Fir t Depart-
ny, n:, t,t -, S cecial Term thereof, Part III., to be
hci I in tl e l ,tnit'- Court House, in the Borough
.1 9!cciilzctcicc, In The City of New York, on the
14th ISV i f 11av, 1910, at the opening of the
(' ..I, 	n ll'at dal-.

h—ln ca-1, 11 clever, objecli
' 	

ciis are filed
lice f ci ,. i,lg abstracts of estimate awl as<ess-
rt 	r t 	chic ': . t t!cent, the notion to cacfirnt

tic' cc; 	I 	a+tartls and as to as e sments
l:: ,

tai!l cil;'ctFc II to the date to be hrreaft,-r

,'t C t itf l .I: ,Lt n tice provided in such cases t
Ile gi,eu in I,IaIion to filing the final report.,
ctiI,ua,t ''+ >tctiins 981 and 9S4 (if the Greater
" e „ 1'c Ik (hatted, as amended by chapter (c5b ot-

ti c 1 aces ., f 19uo.
I)ait l]t. s,,,g'a of Manhattan, New York,

\lare!t 1, 1)11).

\MIClLAEL J. EG:\N, Chairman;
tiID\VELL S. RANDALL,

Commissioners of Estimate.
Sii)11'1'LL S. R:1NI):1LL.

Commissioner of :Assessment.
1ns 1'. 1)r:cN, Clerk.

m4,22

I1kST J)EPARTJIINT.

1 11 t!,, , c'itttt t the application of The ('It>' of
\ccr 9 c- Ic, ms :hide to acquiring title to cer-
t;,in r,_ai (tat,. tcnemeuts, hcrcclmta1ncr.t., cur-
! uit;.1 	r i:dc I I,drtal rights in tiie same,
n;} an] Ill rights and interests tytretn net
I .t' Qii1e' bin 'I lie City of \ca' ?'ovkc Si t u :
tiled l in tine sI\7 J1 11'-1R1) of the Borough of
llal,i a:t;u,, is the City of New furl:. line
c,<<: i i't' 	pccitied by the Ccttu lis_ioncr

If tiro i;'< 	r 'lhc City of Nev: York, v:itll
h.' a' ,t' v,I Si till' Board of Ectitnate and
1p; :'i conceit! of said City, pursuant to the
Cc ienR of chit!; to 712 of the Lairs of 19c+1,

f 'r tl c c , ;,~:rllction of an exttA-i-cu Ot the
tot :: or \lanhattan terminal of the Nett
'I rk tied !;r,,klyn Bridge, for the Is. tierac-
cnturcl2ti, n of pedestrians, vehicles aull rail-
rc c 1 I as,c ngcrs using said bridge or tcr-
tninal.

\T ii, TIIE I:NI)I:RSIGYED COMMISSION-
em- 	lc,timate and Appraisal in the

above entitled proceeding, do hereby give notice
to the otrncr or owners, lessee or less_e . par-
ties cr t erHuns respectively entitled to or in-
t, re to c1 in the lauds, tenements, hereditamenta
and tee 505(5, title to which is sought to be ac-
quired in this proceeding, and to all others
tvholn it may concern, to wit:

I'ct't—Ih:,t lie I•:ttc ei1updcLctl I.
:ul~l c I;c'Cic i r dl1,ctc• of the loss c i 'e,,.:
I•, v•c id'rwide duUc'r, lessees, 	a cc .. ICt I

:ctuct,ce!c ctnitird to or i;tctu.,c ! is
the iau•i; a,;~l pi'l, n,i,c, affected by till, III i:,_~
tI C, tccc ,ccc a 	('ac-al Damage I'o, 	r Itt
its:, 	II'' 'V 	lull' 5.-i 	ISCI'Uin, 	a, 	direct, 1 	i , 	i.
„ricr 	u: 	lIce 	Ji , c rill 	I erni 	of 	the 	c, 1
(tun gra:,t,l i,cre';u and entered;,I ,: 	,..
of t!ic Clerk 	f t1~e ('aunty of \c''; 1 u.
time 13 ,11 d:c. , I faitu:,ny, 1910, au,! .:.,
;, ;rtt 	':t of irn:.:rt;rt of suca i 	1 1,,,
Ssl'i C . 	•ti:,.,d 	. ti; uuiee „f
of]' dim to ar.l al,; nrtionmertt of 'I ti_ (-t
Null. 	1 	1:, riilrt I :It 	Room 	1; 	-. ,. _„
Pr, .. I: c, IS the ll :nugh of JI; ranr .

I 1 	 f 	,t' \ u: , for tide 	i ci.•
Is it'11)-,~IC :t O:; 	cc'rnccrn.

	

;c It, 	' at cc,I !,;ernes or 1.
i'I SiItc'mat 	hu 'Cl, etch by t'be sail! r , .,

	

r etc ! e> n:;t r, 	5' \vuo may „Lice t
-Ii 'ul. 	.r :n,; 	I'I t!I 'r”' 1, may, triter,

t l.t 	I : 	.r,: , 	of ihi. rr 	., 	, 	I !,

	

lt,.. 	,3, 	. , :,le thctr 	tc'.,
It r;; - I.. 	v. 	c 	„ 	,a 	c•. 	cubic,', 	[b 	;n 	ii,

	

li.c 	III .

t 	
1 	Boruu1s'I1 	of 	lI:It, r..

itt 	•' 	I ::c 	t 	,t fork, and ccy. 	c .t
C' t:imi 'i ,c c r-. 	gill 	Lear 	garlic.
at 	'nr ...:d 	c] , c 	ti tl,c 15th 	dnc n 	9!:-,

	

III, ;II 	I+1.. 	*t 	r!c ire the fctrre• 	it 	i 	• a
..• !I 	ubscyuecct 	iii:.

h,• f ti.~i n
u

c •arc,

	

Ida;, ! 	N. tc 	\,,.d 	\l 	'i 	2, 	19'. ••
I;Itl1 .1i<I) 	G. 	%\h I 11" \l\ 	II.
11111! \1';L (:OL111I.',,
S.\)WW'EI, K:1HN,

	

Cc ' c 	- 	:I
isiru IL 5, t1 tiCK, Clerk.

1 7 litSi' Itl'l \RTME\T.

In 1111 tcc:!cr f the apuiication of 'Il,r I tc n!
.\'rte) -I;, re,a:a'e t., acquiring cc:.,-, -„..,.'r:r
ills 511 5 1• ies r •:t been heretofore. ci. cm I 	,
!u 	ic', 	tcnc:nlnti 	and 	Iteteititcic c . t

e r pc ninR and r :ice
1\I.. I 	It\1: 	III \I lob :1) 	A\1) 	rl'.\,..:li t
t }e\'F\ ill S'l Rl':1:7' (although t:.t t'ct sans' !
l,y p; pc, nut., ~cctr), tro:n :Arnslc'r•htccr cc.c: .,
t. at..Aic!~.~Ict av:::uI (as laid rani , , n tIcc n:•:
L) 	a nt, n ed , ir.r l \invert 31,
t:: 'm 	! r n 	to 	Riverside 	t,, : ; 	i
1 t+r' tl; 11 ar {, 1'­: n;h of Jlanh;.,:i, (;)'
.\ cc 1 ciii.

(1E.'IIII' 1'Yl)1•:K5ItNI:D Cl) I ,!['i1ii\
u 	If 	I'..:In.,t 	and 	Asst: i iti,tt i t iI

aL..cc c:: i.0:l clt,ltter, hereby g:ve toii.e to a..
pern'uts mtcrc t; ,l in this proceeding, a , t.l ,
''II tilt' I 	;',;Ii- ;:, eccuilant or occct:a:.:,, 	,. ,
;lust-c' :.ri1 	t, a:,,i iml, roved and tins. r,ir lr' i
.;;t:r, a(t ct i '!r:`rlr}, and to all ut:,,:, ',t,~ •, ..
,,,;I -, 	C, .i 	r::, 	t , 	II it:

i i:'-; 	I i it 	u; Lacz complete .I
nt:l;;u 	,, tISI :,1, : c-,i,uate and a--tc 1..1

.c' 	Ii 	:I. r. 	S 	It tr:e'ted 	its 	till•
,,, 	.t 	It 	:,,'.,I,, tenement; :. c 	I 	. 	, :r ~-

n-,.';, ,c ill 	1 5 	51'.'(;Iti~ cted there-d;c.
• :Ii i• 	.r: 	I 	>c•lt their

tic s; i:in'_ 	I ii 	d i Still, ;o its at i ,ti: .
a 	J A1 	l ,::a.l sav, in t' ,

\! ,,:i+ 	,, 	:cc 	7 t„ 	I civ 	or 	Nc'x)
.! „ 	1 lr ..March. 191;), ,.

t ill' 	-tit I 	('c s i''itans S. 	w ll 	Ic

c,a.. a.: 	a: t'urpuse wit
':c: a: 	'a .l 	Iticc• -.0 the 29tu ,!.:', 	: 11.,:

ti_: .r , 	T!:,ss 	t; , 	::'t-tracts of
.':c.tal ;n: l ii'llrt , ie i cstitnate art i

tg' :hic r r, i:ic 	iltt sac and bets c t . 	, 	::
al,' ,-., t!,r at, I,1.::-, e>timate , i,r. ,
c ccii , c a: u,ri !,r t 	n making
hi 	. 1ICl ,, ItI. i in the I;arc'au „t ittc
c. tI c' 	at I III rcut of The (1','

i1 	_: 	1(. 	:n, It, said e
ci ”, l 	...; i! t . 	'.: 'Ice of Marv.,

I 	- 	l.,ai ti, 	It ,sit, of our a-.
i i: 	t 	it ,:d,i, 	ad 	Iliac 	lands, 	tC- .: 1:'.t
ur i .t 1 tie 	anises Situc,t 	l' 	of 	',

,c I:. 	;it due lit 	u5tc 	cf Manhattan, is 	I ., 	t ::
or \tu l c- k, It , 	t.ckyii togetl,rr....

t1 t.1 ti 	c. ',c (,I 	t :i ter, viz.:
II 	n'i 	' its 	'• I::: of inter ct. ct

lu II, S 	t , 11111 	li , tIt I JO feet ea 'yr.',
e:':,'r,v title of .Amcm'tcraattl avi';:^r

	

tt tl 	it , f it lice Darn. '.
it, it 	! II. I 	let 	• :IlGCrlt• irum tile ' -,
It \\,ct (t:_, 	Il::c 1. .t and rev ic:. -

t'.,,ccr t,',: ,tic along saint
.41 .l'1 	..:,t: 	',I;a;.:l 	t.c 	\Pest 	One 	II

FIRST DEP.1RTMENT.

In the e;at!rr of acquiring title by The Cite of
Nu-,c \'elk t I certain lands, premises tie,] print
erty situated on EAST ONE HUNDRED .\N1)
T11 ENTIETII S'T'REET AND THE IIAR-

(-„r' Iration C :tai; I.

	

'I; 	(i v ,'f \cIV l'~~I:;, I[a,I

	

n , 	'i 1Irtt !lKIa11, Cite iii N S
, rk.

rtt .l4

II: C I !:!'.Ikl1l!".Vl.

	

'iir:,ti St 	. "I h1' 	iv of
S. ;tlfri

r.
 , 	filc. tc;ter

i•it 	I. n 	eerel~i ,rc ac
1
., 	! 	.I1•t'tt 	II("\!rl~l1I 	\!i
hi I..A' 	1! 	i i~!'-1. I 	n'th 'Igli 	t 	yet

	

'.'.tl N, , rtty i , 	Ill 	ara'itan

,:r~, ..,•,;,e, ir.tey f+ Ift'a \V rd,
Is.it,':IC, m 1!°e (i+c of

tie o; Icr u

\! , i.i ;I(iAi•:II ("i)3lA1f_iti1(I\.

	

! -, .0 ac 	stI 	.1-, recut 	iii 	ih
t 	. 	c IS 	Y 	,'t,. • 	Ii' : , C, 	all

;., :, L,I O, 	,.1 	t.,
j. ',' 	- r, 	;.ut 	c tI;1: L 111

t, 	„ 	.I 	l 	ii itn-

atcr:•. t c ttit:
a,;•. , c 	, :r 	rt,l1:

ti :.'. „ i I,. ., ,,- 	' 	I 	its
I nc 	c 	c 	 the 	I:-c, •n'

!.l,rr L_v
0 - I
	

, 1 	l:ct s 	1h1 	I,t , s ct
,I 	c cS , ,, 	;. 	tiIllt 	lit 	r' 	t.

	

\,' 	:cnI ' t\cL ,rids
I! :,+Lti. 	it ~I L1 	t 'tc 	, f

11;r.cc

h 	c I i
I• lilt .tt - , 1.1

',r it, ', t•.I,,.i!f~ till•
! 	11; 	 ti

	

Ic' a ,,..., . 	f

c 41: t!as I ,t 1 ril, 1911.
nits „i ant a-.o my :a fr

and

,ii, 	v0,, c t t tilt , SIC

1 	,• 	i 11 	, 	t f..:

Ric r ti Lt a i~tr

i ,. , , \\ 	t 	1„
u ttCg t!„ r,rc

	

l 	il. 	:,a ! 	i:t
iit t-c'- iii 1'. i

	

n 	

~.i
! 	t c 	a 	ill ~t: 	l 	t. 	i

u I

f tA -t . ,. 	11;,uhct i an!

	

LI 	I. i-1 Itncn t"
n:, 11, :1 	f t•r r 	1,.

Sits 155 Itoyt .' -ti

it 	i'cs 	:,I

, ' I-tSriy 	aa:isl t ,

!i 	. 	'ouiit 	l 	'1

 bt iviItiIg

C I.c 	. t 	t , 	tile
t' 1ci'k, 1'trr: ltrpa:I-

!:rat 	:, rc ,i, I'ar. 111-, to be
I Sc t 11 	in toe

t \ ',c 1 , 1,5 ta_' ,I . 1,5

H. ,ti .._ 	in ,'i the

cc: 	 Sic 101 t

'~,~:: 	,.:•In 	,ciJ

attrr 	c:!i l.
cc c, 	cc t: 	L ci ,au t ,,tI t, 	c '.tit

.1 	 . 	.it. 	,.
! 	:C 	S St t is (I I r 	kr 	,nu, 	,II

IIv e nNapilnr ;.t' tof the

n•! 	I 	tilt 	I~
 ! 	;c .n t~I,

4 , ,, s! 	nL

t

cci cc•t--c ll 	S It''et 	I. 	it-; 	inter' c 	_c
iiue 	I • 	cl 	,, 	:, I 	(ii>tant 	lull 	,..
t ,_ :a ,_c 	ric1.:. of Buena l l• ' 	 ,1 :is". 1,
t'' cc' 	I 	;t 	' g .aid line iiara'1i t : I' , C.i
1 ,>tn 	act 1155 	t„ 	ii- 	intersectiuu 	,, .ti 	:c
au:l . h c 	.1 id 	,' „II! 	100 feet

u'y it rc 	.I \\'est One II., 	!
n \"t'Itiv iiti c 	=1;c', t: 	Ivilce 	westeri'. 	cc

	

Ics I.e I tic 11 c't t)ae llundrel a 	l
dli :, .. 	c: a'. I 	-Wri' (crd .ct, 	: 	's

Iii 	it.:4 	i 	!:' e 	parallel 	t 	cc 'I
i III i 1 , 	 ,:II lice tscster't
cI 	 :in t c 	t' Ttherly 	a

	

, 	Ri';cr>i , le Jlice to it;
I t' I, 	Ii' i~r lcc'c t'c' t of a line 	Stil hcl

t:.'.: 1 I II 	i , t rt rt c:' Iv from the

	

I Ole il,i ,:,c i acid Seeenth 	ii-' 	,'r.
.I't'.`c 	l'1-c:,1' 	1., dtti 	C:t:,I 	westcrc 	'I.'e.t;'.
1,1 hit.' (rt-ai!ri t+ \\'c;t Otto It.,' '.1 :l',

trc.tc e c ziit] r tcec t sell its eastcr'c ' . I ccy s_ c
I.! 	., 	intrr-rctin 	tcii!t 	a line t a rc::1
'li-tic: it 	tt'.t ca-leas' from tI i A,r-' I:,I 'u ,caul 'tc'', thence t-otttl , 	' 	I_, 	e

t.l, I 	\c, c' dam avenue t
l; sir :lr 	as such art

tlt 	' l;: 1, ,cut 	..a.. ilcpositc'1 „

I'. ti-; : 	'I h t; 	's tied there by ^n , 	Ci
this ; - c titL,'r 	'f .Sc! abstracts, our G' ::
lu.ta' ;I:: l aunictl, I rc;o•n't herein diil hr p cc's v I

f r ri'ntcrn,ati, n t ;hr Supreme Cued .s 	t'1 ,
i Nc,r fork, F::-t Department. ar a 	c..'.

I ern ;ne ",' 	fart I I I.. to be hell i , i ' 	l 	m c.
1 , ,'t his-c', in tilt u;rough of V' : t. I
Pine' l':'c 	f \t't- 1- :!;. on the 2gth ,.ac 	f \, ,t',

III It tae 0h 	: 	„f the Court r'n h'.!

	

I cf''' 	I', cu<c 	h 	vvcr, objects r 	'c tt,c 1 t
e t't,•r 	If sa:,l ant tracts of estimate a^l a c
:rout, .he n rticc of Tuition to co:term , -ir tina

	

s c; ; :c•I 	ctccl 	al.,l 	atTcended 	report 	her. i:.
-ta;, , l ,di -:re.l t+ the date to It !;e,raftc'

:irl, an.l 1 f trhic!I notice will Ii otrelt to ail I

tic sc ii lit Jax.e tucrc:•(fore appeared in tiris nro-
;ctdtn_, :t; r:c:! as by publication in tltc CITY
h' c I it, t'ur;un:'t t, sections 9S1 an' 1 99.1 of 1Le
(;: t'i't r 'l'x' 'tick Charter. as antecc i 1 by chap-
t'_': (c. I'f the Lang of 1906.

I a ~! It :I n:!i of)Ianitattan, A,,v fork, Ll i,
rcarc -i., 19:1')

I')il:P!I ULLMAN, Chairman;
it)IIN T. CRJINLA\.

Com11issis ners.
The t:s

P. I; Ns, Clerk.

nr3,21

:I\ Fit

, A'is1

:. ! a. a
.r .J _.

I,I\i lct-.li l`.

I;, ,:Ic al,,.,

a:'I I 	, I c:

	

. 	:t ;Ic Se c..

I

r 'l t::Ipr ,
..,, 	rind

i

:clt 't, ll
.!-c tci:

! 	•:b,!
I. h.e 1: .

ci 	:. 	':it 	•
c`l arena

c a:• ! hrul

' it'll

cit tie

f28,m17

r,: fl a';! ut:

t 	:,,-' 	::cr 	t--.-:r, nt in nt;t
IIII i:t tic' Dare..

	

1
'
', . 	I I''. u''.ttni

a ,, ,1 92 \Cc .

	

CI t t 	i; 	t 11'1 	iittcct, in =.t.
„ .•. C e __ , 	iciv ,,f 1[a,.

1--'ltt 	
~
: 	'. 1 the re lie en „bjectioc

	

I 	I a„ 11 	1 m.,,arts z
d ccc It 	tic d 	a- 	t' 	a - c 	t r 	ben,,

hit C 	It 	iii Lc l ' - 	.:1 t' 'i' c 'ntirn:ati,n to t.
(:Itr 	a:c

l
Nc'.e 9-k, l:i. '

Ii- 	at ii `t 	11 I , 	t, • n `. Ian IL

	

e 	! it t1:e C :t :'t 	C I:rt lto;lse, in t .
ii r 	 \Ia"1 a ;in, di 'I nc tits of li
1:1, 	tl:c 	2chc 	.!;!v 	If 	.1 	19 '9, 	at 1~

	

,, C ut : 	, :t ti'.at 	:ac.
Si', it- ,, ln cae, i.''.tr,c•:. 	.ic_..,. are fit,

	

thy 	cySceC at 	'„ 	at: art'] ac<c
et:; 	., 	(::'let , t ,Cc' mc, t I;e in ::i :1 to ell

	

n t; 	n r; 	a ,,. 	a..! as 	a,:e-
a:: 	̀

,.
, i 	crv'I i~, ;i:e date to b:

u,,u.tr';' 	1 to tsr 	rrut J in
ayes t„ he t i', ~':t in 	rr:ati, . 	I. 	t1!e

'e;, rtt. I 	ci JJ + , 	Ic,I,!t iii ac:! 'JC1 ,f tit
;ICataI- Nest' irk mm11e,r, a, aIII, 1, 	by cha;

'h of the i.,ctl'C .,f 19)9.
itgi:'d 11 r°u;;ic of \la:;ti;l:den, New '5 lik, Ft!
r} 2;. 1910.

CII:1;. P. I)ILLON, Chairman;
RICII.1It1) F. A1["RPHY,
MICHAEL J. IUI(C,

Curttnis>inner of Estimate.
CIIAS. P. DILLON,

Coin mitsioncr of .assessment.
JOHN P. DiiNrt, Clerk.

SECO)\I) 11EP\lhl'91ENT.

Iu t!t, n 	_- 	If t:'c' a;+;:L:a i 	'It '1, 	C :v 	If
N1 	V' rk. 	rc.' :ire t, a)lurl Ii tit. 	t 	t!,'
;.r,,,''1

	+,+I-t, 	:+[' .7
r 0111 'I

Pr 	 t:,1:'~ 	ii Id \ t \''I
\\'INI':I K, " ,III O,can ';,•t';:te t.• 1.:

Ii-ITr,i ,'.rtct, rc,h,+ii:C ',hc Iai, :,.,:t-Ill
ti;, tra,•ks :(tile C 	eo! C 	n I: 1 1
1: - l 	I t"' ;,lt. 	

I -
aII h ,:

t't-_t I 	1 \\'u 1. 	II
It'I, I, 	I1„ t:. 	, f .`;+ , 1 'i-h 	Ill,.
I)c'trI 11 ,t if

N I'll .: IS Illli l 	V

	

11V' l'I'IY 'Ill \i' 	l;ll'l
I+I 	f,

by rr:, 	.t

	

it 1 	_ 	in !:I 	lI!, c, -
n ar•r: 11 	 ,

II l lN 	I!. 	1 I 1) II
V! 1R+ I
lr- \ \t' 	tV 	l 1l 1'I!-'

Sr ('Ill Iii:l'Aill'!IA1.

Iu tl.:'

1.,;,t , 	t.. c:urCours:
f r 	

;

..,-I. 	i

.A\1:Ar I: 1, f. 'c

I 	I 	,,. 	I;:
I,:,, 	.!
l; 	i 	it, 	k'+:

NM IN I•: i~ llf l:l:rl 	Ian iNi II v
,i 	 _

by r+a 	i 	-~ 	t

till' 	I.t
of \ca 1 rk. :r
Ill 	i c.
1: „ 	1 t
	I 	, I .

Icn 	i,, 	t i ,

of 	.1 	1I: 	,
be L, ii .

uttI 	I. 	''i 	1 II 	I 	,,.:.
I , + 	ill . l 1.

a! 	I

ItsII 	. 	I: 	.
?,

\I+(:l 	I. lb I OhIO.
\' \I III)\\ \1,11 Ir

911o-i-' 	I. 	I I \ 9 I IS

Si- „N a 1' Dl 'T.AI, 1'!:11,A1;-f\M:C -r.

l 	till :,,: 	,• I f a:_
NI-I' 1„1) 	I Cpl ..

t!e 	11-111 	1':: 	i, 	, 	. 	I
N--1- 	9' 	;.t. 	1101' 	el,. , .. 	I 	It 	-i'e 	e:'. ,—r., : 	.
10r:,.• 	CO,'r l:uc 	t, I 	..

r-' 	'I'itf: 	I'l i'l',OOl ;Nllil Cu11',I[;:In\.

a ,: , into-I 	;:r t 	t + 	'IC 	ti'' 	t
to:nle 	r .): 	_ 	t ~r•'e::. 	'.c 11 ' 	C i-.c 	̀n '. ace 	I'

IIIC 	11111e7- 	„ 	'1 LtT - 	' or 	;C- 	, • Irarli.;_.
Ir ;,t..-;: t - •,'; ,,.,c:c 	i,.-,1 t<, „r ',•a rcc !

iu 	it 	c :l , 	t' II 1111 	i. r, ao l
prl 	:-c ~. 	ti:!c 	t 1 	1' a 111 	i• 	> :I_ l : t 	,C 	~ till t l

t I 	:,i;, 	t ,•r cal,'.!. 	a t 1 	t+ 	al 	,IT!tcr, 1,11-:u is
m:'0 l'larcm. t, It,t:

r>'— I it 	'n e 	1 	1 lr r 	;It ,
t 	Ill- l:- 	.:1)l 	,' +,+..pre t I 	tIll 	r 	.: c . 	r .c', :

IC 	I'I':. 	:Irtit's 	au 	''c'r.,,':- 	n:: l-rl-~ [l' : 	:II 	lit'
lau+ls and Drentises all -c-iv I !,r tl+i; pr Icer:llnh
or having arnv n•tvre t till Cliii. and i-as-e tilt a
tine rC+ I' „r 	a -1,: i;:t 	t 	! 	r'ir 	.l„' 	I' 	• 'I:.
0(11,1' „t ti-C Ii ar:i 	,f l' l' it!i 	Cl 	(Ill
of V'c,.• 1 ,:k, :it .111%-ni:tl'. 	,mete aril huh
arcr,ur, 	ll„ r„u¢h It 	11a':',: i't 	City 	f NI-tr
V"ork, f.:r the ias;:cO:i.;a :'f ',vh',ntever it n1)1'
CIOcru.

rcoi , l 	'1lta' 	all 	n-or,, 	or 	t'ers 1, 	II 	ce
rieht- ma+ it ,I,(r, ti 	IV t , c 	S:1:~1 e-tintatt lull t;1 :
nla\' :,hlt'Ct I'I t:ie attic' ')r ai`+')):t tllt•r 	,

witl in tru tl:t-. 	aft, . (h'- ;lest I)ch;iOati'n „f
n-tic', 	Prlr'tarr 	l9I1. 	tit' 	Brou;r 	, h;'' :ti 'II-
to ouch etimat,. it .%rit;•,, , i•h t:=. 	::r
nflicc. IC'''0,tt 71, Frankiin -hrtt.t C nut'toe It ii'!;
hug, N,+. 	li.r; 1l , +ntau'.tl' Sire- t, in t!tc 11-:: •,. c _

1)'i 	 t , lit ,c1), in .ail f'i't', a; t'r::ci;lc~l ,+, 't,l!'uc,
and ti:at V. e. tl;e ;ai-1 C':nor;: ;Inns. III,'! hers,
parties s) :'biccicg at t Ir "t i_'e .,n 'lie 14th
day of \larch, 1'°11 at i :+'cl ck in tie after-
r.o,,n, 111111 ui ,,tu such s'.,h;c, lne:it dais as may he
foneul necessary,

hate,! li',tr,traeil of ilrook'}- lt, City of Netr
Yr'rk. 	Inc!+: uarc _':,) 	19 11).

C lh.!R!:E”, E. TE\LE,
hl:.\NK !l'LI.\\ t'RICL,
11 I LLIAM F. 11'I I.LIS,

Com-t :s~iat.er.
ll(Ilil+,:'. T. Kt+:CS, Clerk,

SECOND) 1C1)ICI.\T. ltEt'AICl'MLNT.

In the n:a:ter of ac:;uirirtg title by Tiie City of
New York to certain lands arlrl prerni-'' '-itir-
ated on the 'nntht+esterIv c„rn'-r of Flt- lY-
l-llG1111T STR1:1.f ANI) K0T'\1'E\IIf)\”!-N
LANE. in the Borough of Brooklyn, in 'file
City of New\'ork, duly selected as a site for
sch,)oI purposes, according to law.

WE, TIIE UNDERSIGNED CO\131I5SION-
ers of Estimate in the above ,

matter, appointed pursuant to the provsions of
the statute relating thereto, hereby give notice
to the owner or owners, lessee or lessees, par-
ties or persons respectively entitled to or in-

TUFF !) vti-, ai vRCII , 1011). 	 H E U IT Y kt E G (ftj, 	 2903

F RST I)EI'.AR'tmi'N'.

IRS I' ;11-I.\1CI'MLA'f.

FIRST l)EI':\RTJIFNT.

IIIi,,, matter of the a;).iication of The City of
\c.v fork relator P ac,,ulrtng title, wherever
the same has not been h'ruofore acuuired for
tile atne turn,>e in fee, to the lands, tene-
trnis and licrcrlita,n, rats r' wired for the onen-

i s an+l evten'linC it l'I•.I.I.I•:R :A1'I•:NI'I•:
(,Lath-,uOh Ill ct't ulnas,t by t r I er authority).
;r. a +t i,ltlt ,:f 	U ', 	feet, front East One 11undrerl
arid 'evr+di'tit street to Morris avenue. in the
1'VentI'-tbird and 'I went y-four!h !Cards, Ror-
(uch of file Itr,lux. I. lv of New York.

N)!'ICI•: IS 111-- kY i GIVEN TO ALL
pc.,u:_ interested in tie ab,+e entitled pro-

cecir.g, all] to rite 'I',', cr or owners, occupant
„r ., cco1nt, of all h,+-c, and lots and improved
all! uw;nruvctl lait,l, atiectr-tI thereby, and to
all 	,'arse ,clt,ttI it play C ,nCCrit, I IIit;

I l 't— t hat tile llEolCr,1gned Coi,ttttl5slnners of
I':sttnlate Irate c,mtt;cled their estimate of damage,
a'. ,I tttat all tiers m; interested in this proceeding,
It In anyf the lat,d;, tenen'.ents and heredita-
lheols and premises affected thereby, having any
objrctiuu thereto, do tile their said objections in

wilting, duly veril ed, with theta at their office,
Nos. 90 and 9? \Vest Broadway, in the Borough
of \laI+toaca1), in The City of New York, on or
belie the lath day of March, 19 iii, and that the
Salt C„uin:i,siunvr; will hear parties so objecting,
an,! for that pur,ose will be in attendance at
their said office on tile 15th day of March, 1910,
at 1 ncl„ck n. Ill.

Sccon.l—That the undersigned Commissioner
If :\s.smci,t ha; completed his estimate of bene-
lit .vnrl that all persons interested in this pro-
ccc+ling, or in any of the lands, tcneinents and
hete,lttantcnts and pretni,rs arfceted thereby.
Ila':irsg anv ubjccti,tn thereto, In lie their said
objections itt writing, dulc veritiett, with him at
his ntiict, Au-: '))t and 92 \V 'e t Broadway. in
the I1rough of \lanl+attau, in The City of New
!'ark, on or before the loth day of March, 1910,
au+l t!at the said Contmi;sioner will hear parties
-„ injecting, and f ,)r that purno,e will he in
atten+lat:ce at his said office on the 15th day of
\t -rch, 1910. at 2 o'clock p. m.

'!'Itird—Tl+at the Contntissinncr of Assessment
l,as assessed any or all such lands, tenements
sill leret,tarrcrts and Premises as are within
the area of a-scssntent fixed and prescribed as
tic area of a=sesssment for benefit by the Board
et Estimate and Antuortianment on the 25th day
f 5et+tcmber, 19,1x', and that the said area of

assessmtnt inclurlrs ail those lands, tenements
and hereditaments and premises situate andbeing
in the 1;,,rungh of 'lie Bronx. in The City of
New York. which, taken together, are bounded
an+l described as follows, viz.:

Beginning at a point on the westerly line of
Morris avenue distant 100 feet northerly from

the angle point at Teller avenue and running
tl:ctke eastwardly at right angles to the line of
Morris avenue a distance of ISO feet; thence
sr)uthwardly and always distant 100 feet easterly
it rt and parallel with the easterly line of Teller
atrn.te to the interaction with the northerly line
of I-aot One Hundred and Seventieth street;
thence suuthwardly at right angles to the line of
Eat One Hundred and Seventieth street a dis-
-ance of 160 feet; thence westwardly and always
l.,ta,tt 10t) feet southerly from and parallel with
he s .ntherly line of East One hundred and

"'+cursicln street to the intersection with a line
distrt:tt 125 feet ra terly from and parallel with
tl,e ea~teriy line of College, 	the said
li-tance being measured at rght angles to the

it e of College avenue; thence northwardly along
tlio tud line parallel with College avenue to the
n to e'ti ,n with a line always distant 100 feet
tic<+crly irunt and parallel with the westerly line
f Icier asCilue, the said distance being meas-

Inel at right angles to the line of Teller avenue;
II,r•,] e nnrti,earrllv along the said line parallel
with Teller aven:te to the intccecti-,n with a line
It ri;;,t angles to the line of Morris avenue,
and t,as,i:tg through the point of beginning;
:I-xilce ea.tuarl!y along the said line at right
angles to Nlorr:s avenue to the point or place
If l+egirlinu.

F, ir-th—That the abstracts of said estimate
of damage and of said as<e,sinent for benefit.
t +grther with the damage and benefit maps, and
also all the affidavits, estimates, Proofs and
tiler documents used by the Commissioners of

Estimate and by the Commissioner of Assess•
eleet in making the same, have been deposited
in t!,e Bureau of Street Openings in the Law De-
!+artir cot of The City of New York, Nos. 90
and 9 2 West Broadway, in the Rnrough of Man-
Patter, in said City, there to remain until the
14th day of March, 1910.

Fifth—That, provided there be no objections
r:eJ to either of said abstracts, the reports as

•-, aw'arls and as to assessments for benefit
hen in will he presented for confirmation to the
Sul e::tc Court If the State of New York, First
Ile artnlevt, at a Special Term thereof, Fart IIL.
C,-, be held in the County Court House, in the
It rolg11 of Manhattan, in The City of New
l ork, In the 2 th day of April, 1910, at the
;,uproar of the Court on that rhas.

Sixth —In case, however, obiections are filed
to :he foregoing abstracts of estimate and assess-
lilt itt, or to either of them, the, motion to con-
0 rot the reports as to awards and as to assess-
mcnt, liall stand adjourned to the date to be
her alter st,ecified in the notice provided in such
ca,cs to be given in relation to filing the final
rcn'+rts, pursuant to sections 981 and 984 of
the Grca,'r New York Charter, as amended by
chanter 6-'8 of the Laws of 1906.

Iran- I R,Irugh of Manhattan, New York, Feb-
rnrry 17, 1910.

TI11OTHY E. COTI.\LAN.
Chairman;

CIT.\RT.FS BIRCH,
B \ETIIOI,OMEW I)ON01'4N,

Cnmmi~sinr.ers of Estimate.
TIMOTHY F. COIIAT..\fir,

Commissioner of Assessment.
lily I'. DUNK, Clerk.

f2l,ml l

1,, _ l!, l 	I: I, I1l1gI':!tv- (i11'F .N T() -vLL PER-
r ,Ielt -I in the ill) it entitled pro-

:, c i IC, a„.I to +tic ,tsnt: ur Porters, occupant
c ,i -Alts If alh h:'n rs au,: !,,t1) and improved

:1),l a :in.;; t,l ;anus at,rtcrl tlicrehv, and to
al! 	' I:: r- ',A :it it nttv c,+flI'ersn, t" wit:

F l- !--Tit„t t!ic Iln+lc:5iCmt'll (':,pttntissioners of
:,tcatc haS'c CoMIdutep :l,u,r estimate of

II, 1110'i_r. au,l nut all per<'ns interested in this
hug, r in any If the lank, tenements

lane-LtamlMut, and pri-t 'es affected thereby,
:+ 	❑ -ly. . hiccti .n Jilt 	t I, do file their said

, , h'ICt~i n- to 15.1 lea, dtt!c sIrificd. with them at
u', 	A I. 	Ill, AI rata ue street, in the

I. 	,t_, :,i C' , kltrr. in 'I'ltc (it' of New York,
it 	I I, , nn ill' ''.th ,tat , f 	larch, 1910, and

tillit :.c -ail ("unti.t5 nuts tell hear parties
ill , a,t,l 1,,r that t)rtp.'-e still be in

:l:,, 'c

it t::cir paid o!iiCC u1) the 28th day
,,i Ma ct. Ici;O, at 11.30 oclock a. in.

S,C n I--flat 11 C under i tic,l Commissioner
If 1- '' 'n,'nt ha, C'nt, iete+l hfs c, :;mate of bene-

an,l that 011 ; r:- , m, inure;:r,l in this pro-
iu ,.:.c If the le:,ck, t+uements and

I101 r,.cn, 	I,,! 	p rtoi ri 	a+:ce:ed 	thereby,
::nine anc „hire;iu lberet . It file their said
hi'iti'n- -i t,';i;i:+g,. elide veritic,l, with him

at ;!1, ::(ficr. lo. Ibti)luntagiie s:rct-t, in the
l;,:r, IL, , ::t Il : klcn in `hhe City 	f New York,
it I r I I') 't lilt' _'I:th halt' of !larch, 1910, and

till) Ile -11,1 l 'uuili-si'lt1Cr 11'!11 hear purples 5)
lb -c:, ,, an+l f:- tltat turd+ -r' will he in attend-

s, a: 	= :,Il , fiice ,m tire '9tit l:- of March,
i 0 	, it 1 ! . ;u „'cl, +ck a. 1)t.

'I Ill , •1—f!lat the totti liis i)I er if Assessment
has :t' I- Cd at,}' or all such land,, tenements and
hcr ,litamtn. aul ttrenti-es as are within th+
;1) , _a II a, t ssment ti-se! ar::l 'o c,cribed as the
an 1 "i a-"e--ilt('tlt for benefit by the Board of
Estimate' anal _\tl'titliiteitt „tt the eth day of
Retie', 1l O, 	that the said area of assess-
n,cnt i'~tc!u~ic, all these lan, ls, tutu-hint; and
h t' ir:uncuts a,ol premises si:,tate andbeing in
;,c I: +u,!: of lltuklen, in The City of New

1'oh, trhic!I. ::,ken t+ccthcr, are bounded and
It,- rih+:I as tollotsi, viz.:

I 1 I 	It ,X.ntd,.I ::n the n'r:lrnc,t by the Sout!t-
:I-: II' lilac .'f hru+renl:nvrn lane; on the north-

10) b 	Hills' 1)lilImp b ttv cu t.'if;+ eighth street
illll 1-'ft> u, rot;1 	treet: nn tl':e S -tth(ast by a line

aunt 1:!!) felt ;nulheastcrly flan and parallel
+rich till' s, +tr.hea<ter!v line ,)i 'fhirtecnth avenue.
the :+i:I :li-ta:,cc heir), ntea<urcll at right angles

the Diu, r'f Thirteenth aceuue• and oilthe
0 1 ii,:: t be a hoc tuil'a" between Fifty-ninth
sacra anal Sixtil th street.

') llIvhnvie,g at a p•'iut col a li,ic midway be-
r: n Pift+'eighth street and lifty-ninth street
O:tut lull feet t)ortImesterlv fr,+nt the north-

ee eel+' line ,-'f Ses-enteen•h av~Hue, and run-
II ii' ¢ tErsf101 <'!!:!,crutscanlly al„r,g the said line
tihca} 	'tee n 1-ifty-eighth street and Fifty-

nir;;t •trcct tt+ the uestrr;v line of \tIe.t street;
t6rtre rt-aIar,llc at right angles to the line of
11cst Itrce' a distance of ISO feet: thence south-
,: arri!+' and t'arallel with Kest street to the in-
ters,'c:ion tt'ith a line at right angles to Vest

cc:. aul ;a 'sing through a point on its
rstily 	i:le where it is inter,ectl d by a line

mi+lu:n' l,rt,cecn Fifty-ninth street and Sixtieth
street; thence westwardly along the said line at
rigl,t angles to West street to its westerly side;
ihenrc It +riltw c twar,hiv along the ail line midway

between Ftfty-uiuth street and Siettetlt street to
the intersection with a line parallel with Seven.
te-evth avtnuc, and passing th roughthe point of
beginning: thence northtastwarlly and parallel
n- ith ieteratec:,th avenac to tite point or place of
brgitlning.

Fourth That t?Ie abstract- If ail c;timate of
darnagc an:l I f >airt a e,-ntcnt for bent ht, to-
gcthcr with the damagt an.l hermit marls, and
al, 	all the affi, lavit=, c'tirIrue-. pr +„f and other

cumcua a c 1 hr t!u („ nnli-i,re , of 1:. timate
an,l 	ht' 	the 	l' orr;n; I :t, r 	t 	\~.c.anent 	in
n-akn>, 	he 	amt-, l:a+ 	been ,let, , riled ill the
IIurc t 	f S re-Ct (l+t t n , in tire Lan- I)epart-
ntcnt +,f '1 1'e t its- 	f \, tr Y' :k. A 	146 sIon-
ta,guc -tr, 	in the I. r:, "!t If l:~ .:klvn, in

	

;1' 	 `
ai 1 l 'he, 	I.cre to 1)•r in '•until the I th clay of
1pril, 	II, 11)

PIS t 	I':at 	t)r'r''It t tl,c•e !+e 	II „hjection
hle'I 	tI r,'!' 	f -:''i ,r! t 1c:. t'ic lot''rts as to
atsa:II- it'll a, I , a-~ -- u,, '::,, I-, hero;' herein
mill be ;c-cotcl f-or e•;lieu i,-n t, the "attrcme
l'ntn- t If the Stilt,' : f N --c 1--'rk. Scc it 11lepart-
;ucnL at :t 5: 1-r,,1t 	I'crm t,'r'',f. t , lie It'.•ld in
the t 	tint+ 	t : InI 	ll , m<r-. 	i'.1 	the 	L' :r,+ugh of
1E;llklvn, in Tile ti)' „f \,'; \- :r k. ant the 18th
day .'f \l)l_ 1910, at the' u;,criug ::f the- Court on
that IIt+.

sixth—In ca<e. 1::,•.e'.cc, fIblrm" 	I!; are filed
to the f,rrg, in 	Ill trac: 'II f c-[itn:,te and asscss-
mcnt_ or t„ either .,f them, the motion t:, confirm
t`te rep Irt- a, tit atvar!= ruin a, t” a>scssments
ha!I 	ran,l aliuurne+l t +the !att' to b,• i,creafter

spr; ie,l in tilt' notice tIC't:ef it, s,v h case;
to be gi+'cn ill relatir:n to filing the final reports,
tlpt:snartp to sectti„zs 95 l and '.'s4 •:f the Greater
Ni-it' V':irk ["hurter, a- a:nra-led lIe chapter 638
,)f the Laws ('If 190f,.

Date1. R,r„ugt ::f];:o,utl+r, Actv York,
!larch 7, 1.10,

1. II1-ahi; f: RT \\'.\'l5(tX-
(iI. 	(.F I:. t,,1H

(':':-:rvi.:i.lo 1; .f I:aimauc,
I. II Eli 	11'!TS:\ o

(,m1111, i:::,cr If .\,>essment.
I sat i. 	I-', tie , res. Clerk.

nti,23

;I;l'r1\II I)Ei'.ARoll:A"f•

In lac 11a:p)ut '.i th` ;+;,; 1'e.lt'.:', If 'T!-,• thy of
Nets 	Y irk rt''a'iTe I.: :iCl;•.ti•.- ii'e title to the
1.lnrls. 	t, rent+yla 	an, i 	here lit.lnIC!I': 	I1"17lired
for tot ioir;o ,-- ,It 	ii1)g LlNCuL\ '1V E-
N~'l'., f:nn, lgntaica atcnnc to RI-1 tc;nnd ave-
nttc, art! \\ItiII (STRi-E'l'. bctpeecr Ra!lroad
acutuc 'in l \ ich 1. art nut', i^ tlte 'I'+' cnty-

ix'.h 	\V 'art. 	I"Ire,tilt of 	Ill",k',+1), (- ity of
\etv Y';rk.

OTIC1 T-- IIERI':1tY titV'I•A 'III.AT :AN
ap;,Iirati,ll will be 11111-It, t, tilt Supreme

Cttrt, a; Siwcial Tenn tied';. t `r t'~'le hearing
If mu;i '1)s, , l I be 11111 in all I, f -r t:t1' County

I f);nc-, at tilt- (I'nntv ('urt 11 	n the
Rh,tp"p", If Iln, 'lt:. ('I tt- ~~f \r,,t A• '~~k, +m the t
lXtlt +Ia,' :If 1Iaec}t, I)l1), 01 h- i' 	oi;;,e 	If the
Court :,n that I1ay. ,',r a- • " n tiierc:tt!rr as c:ntn-
I'rl can 	h,' Ilanu, 	f :r ;,:I ,:: J -r 	Or(-n:lillg the
abase ,tO011':i I+r,,Cu ,11110 '.,+' rsrlu,li',); therefrom
'he lan:l 'line tbtiliIt the liner 1'i \\'.,:al street.
l)ctu(Irn RailI all ac+'nc, ' an,l Vcllll, atcnue,
and to aupmoI lily :li-Irict 	--r-,nlcnt for
h refit. ;u ,anth„t i / c l be a '1'— lutinn utf the
Rnard of laBm:uc till 	\ +n.: -̀!iontncnt a+lnpted
at a meeting hell be s;, I 1 +lard out the 17th day
If l)eI_CliIlll'F. I')+i9. and in ;+ur,vance Of the pro-

visi:m= of oFcN•+,t 11 74 if the Charter I The City
If New Trek,

I)alI1 I;ri-ltn. \tc 1:,,1.:.:la-,d 7, 1910.
:\RCI1I1 ,\LI) R. \\'.1'I'St)N,

(.or;lo)rnti+ru 	l'ortn,el.
. !+ 	Al ,lita9nc 'tact. llr , 15l+u. A. Y.

nt7,17

SI?('!)N!) I)El'-AR-l',AiI-N1.

SE(ONI) 1)I:l'.ART1lI•'NT.

IiLt' 	nCt r rf t1 	application of the C',nt'
n.+

!
..iu,.. r 	of 	I'ulic 	l\ arks 	':f 	•l I e 	(iity 	of

Nt.c Yk, for ar+l on Lrhaif of the \layor,
\Idelo t It 	a'ul 	(1.- , naltc of '1' Ic City of
\ew 't k, reptta, L, ac,l titin;; tile, in fee,

t„ cer•atn h r ccs cr 1Gtr(el. . f la' rI hcoveer
I.:t)1)e 	I1 n:Lcd 	a,trl 	'1'ountr I iii 	sire It

I 	I il.t 	a,ct .tc 	'pl 	ilie 	Ila 	r 	C't-,tnt.s-
,nt'r: IItl 'f the l;rtu Rivtt, aril httO'('n

t, r 	it 1 crl', I:ne of One]lundrett. :idol Thir-
1 •cr+ I 1 	s1i - 	t 	an'I 	\I- i I s 	at• 1)'•e 	aed 	t!!:

ttl:t 	+ 	Tnic 	+ 1 	Ot:c 	Ilu•tLIrcd 	at' 1 	"1'hirty--
t ,lirih 	,t:,', t 	,I I:I 	\I':":; 	;rune, 	ando 	a
!i_!It +:f vc 	 it 	ii tic United

:I1 s , ,c t! ct+J lilac r f the 	larl 'n Ricer an]
H i, 	I I,t nlrc l 	;+n 1 	'I in 	and 	trc, t 	at
\V 	i. , 	;t+t III, C 	f''-- 	ti (C11-11, 1Ction 	„ f 	a

+,I Iv + 	+'r Co 	11 a i ut R.ver a I 1 allr r:ICIILs
el , , I ±c,:): 	linnL I al:! 	'1',tt•:ttv.

id i rtI, 	and l int a'•rnuc a"1 O"+
1 ;u,l ~'IILtc-i 1, i!, stt lIn,I '.A'Cis acc-

++ I , . 	t're'e-i.t 	t . 	tii 	i'n,ri-i:pus 	+:t 	chapter
„ ..t ,Lt 1. 	f ! ` t.

N I(I: 1 	311GII`; t;I\ EN 	111. h 	G1l ` an 	lcr ui the1p;~cl;ate I>icin 1)E the

i t It r',•l , + rt, 	I' r t 	I),; a, t ,, t';, 	ttT1 	I)c-

u l-er 31, 	l n " 	and c1):c„ d iu Cie CIerk'r

	

c t; c'r, .f ,.n th,' 	, i day of I rbrna 	191').
, c-it) 	 i .c.i-- - h %,a- firs-+! in the oa"ce

t the 1 :r ill 	t'.:r Co-Inty of N,., 	A urk on
I' r I'itl, 	Ilse I , f 	1 +Le'.hrsr, 	19 iii), 	'Xiti!ain 	L.
llot ii r 	i:-+i., '•::; a') l 	, li li a P,rna;-,honer of

I'>t ui:1.1c 	In 	19t' 	:,!:r1),' 	t tlht ' +1 	I , r:' cu' c,liutri ' 	In

c 	i lo, t 	t, 	'r 	1 	(J 'Iu 	r l 	11. 	\\ i. toe,.
n i P '-.hv i_:r;!kr o. '• It Tile sa91

11 i lilt", 	L. 	'l t'I c, 	i'._II , 	,t'i;i 	alter:! 	at 	a

'co,! P ero, !ho 	11.. of ti: 	Ae'.v York Sir

'_('.m 	(' ::; t, 	1- , 	l,c) r !,! 	iit 	tie 	l'+':1!Ity 	C,,ui'!

Ili cr' 	n 	IC 	I :•r:: r,!+ of 	\I:+nl-a:t:.1), (itv of
\• r+c 	(H., :;i tl'e I!th 1:} of .Al,nc, 19l), at

'n' 	i the It lit I'll 1!glt +!;,c. or as
t::cre..lt,: 	c ., .eI can he ;,Card. f , 'r

r t+'.trl , 't I1, o 	ncd tp'1:f-r oatl, be
t, rr 	n L 	'•I 	fl c l 	of Nc+c

:,,k. 	hy i'v h' ,I 	 are ii,tcret

hl 	,.+' Ili:). 	;t. 	h.. 	,;t:, 	,t';ui 	1t' 	to
r (o. a 	,,+:1)i--i 	1.! 	, i i -pinJa)e .o tSc
II) i,",al 	'tr:l 1)'.r.

.A1 (01111;.A1.1) R. AV'.A I SOti,

I!:I 	R: 	1!-: 	,1 ', 	f U:,;: [tan. Cite
:f

\,n \i!,.

f?).rni 1

I-I tilt t^;+'!, r 	f th 	a'. 	!i.ac, l of Theity of

	

l.:rk. i- ' ,,)i.1 	a=aai:i; L tit!r, wherever

	

t- 	i' 	:t t : :t i,r,'tf~,!: acqulre'I

	

f 'r 	I:,o 	I'I; 	ll; 	iu 	fur. 	t'.c 	latis,

	

:+ 	,. 	;r ! ~u -' 	li - a'1) 	ll, 	- 'l;rrs:l f~,r t!ic
,1)+:t ryIn' „i [\;l 	(1\I': Ill'\-

	

!'hl.lt 	.\.\i) 	t.ItIII!iI-;III 	S1I'i IT, 	fr m

	

:' s 	!:tr: 	II 	\\ ('t 	Ftrnts 	torI!, 	ill 	the
l .:, n r I nrtl: AV'ar 1, L~'tuttg1l of 'I!t,, Bronx,

I!!)! H II':!tl-:i • l\'I•:\ TiI\T 'tIIL

tl' 	;t:: 	a l'I: 	I . 	hit: 	of 	costs,
., 	 •t Its r:<lIl ,'f the

	

i :._ 	10 	t... 	-°n uiC. 	tl:a t ar will be
"c. ,:,c l f:, l tOi' :i :: 	one' It the helices of
!u' 	!'O C 	Of .:f ~r e 	of Aeta York,

I it-t ~I; 	.:',,:+:!. 	a: a),'id) 	font 	thercof,
a,t I.. 	9 	'ltu (,'ante t''I:art II use
 lit ,i:,I Iii 	'In. 	''1!, io T!,e (it' of

i' r e 1' rk, ::n, Cot' `'ill 	+'llas 	:'f 	!Esau. 	1)10, 	at

t fop 	. ,t ti t slat. or as soon

n 	a 	n 	e 01 10 hear! t!len,tn: all]
cha 	9+ -ail !1i I ,:f c. chaege a l,l LXfMisell

II Iit!I --i!t I in t~t:• • Mier of the Clerk of
I ,i 	v 	f N . a 	P. there t 	remain f,),

	

r!,,;lo :; the 	;+UCC of tell 'last's :u n',t,tinol b%.
Ow

	

lilt 	.'.I 	f \I't::h, ^, ui. A n' Y ,r1c, Feb
..t , '1. 1,110

i-li\\'I: l.- rl'I-\([R.]R.,
I'R\\'C': !.
III-iNR\ li.\ll-U•:NS.

(II ,'rs;--inet 1)1 	I Vti,mlc.
FRANK A. BilI'lN('l-:i\1. IIi..

C tit ok-i ,nor of .1;se tt;rnt.
f21,rn 7

SUPREME COURT-SECOND DE-
PARTMENT.

Sl-li O\I1 IiEI'.ART,Il:N'f.

In iLr tnar, r ..f the atplira!i::u 	f The City of
\cc; 1 'ik recmrL' to t,'Jltirjlg title, wherever
the 	it'r, ho- t; It b:cn h,'r't+:i::.c acquired for
tl:1_- ':u1' !ttrPe in f,:, 1 the lauds, tent'-
Ill , c. - aua augeI :hi' [,rent; re,in'reU for the open-

1 c c nliac r: I l l' l\\ I \'lI I STREET,
ti-n I\,tt',cenhrcn iaue to Tiimritli avenue,
:rid 1t 1)1 `rc l,te,'t)tli ;t vc;mc to West Street,
iii t'r T,i - ':h an+u 'l'Firtv-tie t \1•ar+ls, Bor-

I ,o , hi 	, ('iv If Nctc York.

t 	
the III III, r ,Ii t4,` a - illir;1)i :n 	If 'I'll 	City of

 Sco- V'+ark, rel;p'inl I + ac, ltui:,a title- t I the
lanti-, 	tc'Lm,a'• 	an l 	iI l 	,i: '1)c ,t, 	r+quired
f Ii 	tl•' 	t t'r "-c 	, t 	., +,It„ : 	an I 	extending
IIE.\I)PJ. 	ti•I'R1?l: P. 	fr 'n 	Idle,Iall I aventtt'
t+ (itr:Err as,uuc. ”, tit' E'g;ltr ntlt Ward,
in tit- 	Ir. a 1t If 	III 	i.' ,'1), :'I 	The City of
\ru 1.+:'k, a; theonic Ict> Lccn izcretufore
laid out.

C)7It'I: IS II1•:RI•:U\ (i11'1 ':N '1'!L\T THIE
hill + f c: its, char,[c all l cxpen"es incurred

br reason of the or ,ccc lint;; to the ab:,ve-en-
title, l matter will be +1)c'. t:l f r t.tvati:+n to
)ue of ti l t I.t~tic,. 	f the Slntune ('hurl of the
Mate I,f \ tc 1 —h—. at a 	'), i;rl Term thcrcnf t?
be Lcl,l f- i- the heating 	f 1)l ut t 	at the Kings
l' ,u1) r C u; t I Lr ,c I" til t l; r 11 ;l, Of lirooklyn.
in

Vile (it+' I f \c '.c Y tk 	Irah day of

!larch 	I ill. at Ll, i l 	I(iIIhin th, f. ru,)nut of
t!lai dldt'. Or a:l 1 ;it, (at-(c l c ,,,n.cl call be
heard b 	n tilde. 	ail_! plait the . -i I bill of costs,
'2haeg+es a:ld csn.'n 50- liar leer drtIo=itell in the
ffice' of the ('lc•rk of the G+unty of Dint's, there

to ieniain forut+i tlnring tl,C spas of tea days,
a; re+l tin"1 by laa'

]):::r 	C 1 	: ,r , :ugit . f I:r l:klln. Actv l+1)k, Alarch
3, 	!'hill.

\1- \ I.T I : R '1' P E \ \ !•:'Fr
i\1 V'I'flhIAV' 1. 1Il'RI'tl1',

	

It11I\ 	1:I.I.IIt'Il'
C,:!unissioncrs.

J.taiis F. I1 CIt.LLl-, ClCIk.
m3,14

In the matter of tlty ai , ;+iicatiurn of 'The City of
:'.rut' 	t,rl:, relative t,+ ae+luiriiig t;tl; to the
lands, tt'ietutitr and livrellitarttent required
for tic tntrl „ >r :'f i,w•rtiug 11111 extending
NlNI•:'I'10SI\"!'lI ,-rRI:l•:-I', fro nt TI-id ave-
t ue to Fourth a+'I one, in the Ti,irtieth !Gard
in the B')rough of 1"rIlIlkl+'1) in The City of
New York, as the satn,' has Leer heretofore
laid out.

N OTICI: IS fl's':RLILt' G1V'EN Tll.AT THE
- ii of costs, charges amt ry;)ruse: incurred

by reason of the hrucrerltrgs In the above en-
titled matter, will be prcXeI,l; for taxation to
one of the Jnst:ccs of the Supreme Glut of the
State rf New Y')rk, at a Special •fcrnt thereof
!n he he!,l for the l:rlri'Ig ,+f ctntnn', at the
tines (!hunt_\• Cart llott e in ill, litrIngh of
ltruokiti in "!'he l itv of \cw Pork, on the
l"tIt day of l[arc}t, 1010, at 1(!.30 o'clock in
the Toren-)on of that +has', or as -non t!tcreafter
as cmtnsrl can be lu-alrl t!Iere+m; and that the
said bill of costs, charges an+] eX'Icr,ns has been
deposited in the office of the Clerk of the County
of hinge, there to ren'ain for and during the
space of ten days, a rennirc(l by last',

I)attd L',trough of Brooklyn, New York, March
), 1910.

AT.\MET REED L.\TSO ,
III \RF.l'S IC. FU'LLER,
J.AS. B. SIIET.T)ON,

Cnmmi==iooer of Estimate.
ATMET Rl?I•:I) L:ATSON.

Commissioner of :A;ses ment.

JAMES F. QUICLEV, Clerk.
m2,12

SUPREME COURT-THIRD JU[t.

CIAL DISTRICT.

I_Ji I i) j Li ICI.\L DI, 1 fiLl.

Ll.sLR COUNTY.

_Yr ili 	o 	-Irrr; rrt 1)1/nirti;rtt, S:cihi 	,:. 	3.

'l'uwr 	o f Ii :1 C and Mink to nk it.

	

ill i:I(itith' 	1 illo ap ,,lication and 	rii 11

I. I.i\iiOt SI: 1'i1, Charles N . (J;air CI, 0111
Cl 0 Ic- 	\. 	iO11,V, CiSiit'ltiiig te 	lh ,rr 1
\lr-r 	--- -i- 	--f 'Iie Ci ty 	'1 	New 	to

ic-rrirc- : ,:I] olrtc for and on lit-ha 1 	I 	I C

(to 	1 1"- ' -'- 	't 1if, tinder cilri:'tur 714 	-f too
I . --'.-i 	't 	. - 	l 	mid 	the acts iilliIiifi\ - ti,orc-

	

f, it, i:- .- 	i- ---- 	of Olive and .\!r.rbl0itr,
t'lo- ----(rrrirhy, N. \., fir the iriijlC- sc ci ri

I i-lirrri an a ii, -cal Supply of 	ore Ohd riil-)ic-
rrito i\0hr r I r tli 	01 The City 	It

'I I I I k.

P t'lII.IC 	Ni)!l(i-1 	IS 	HERE BY 	(IVI-IN
that Cie ti:id itnanatc rejuit of Arno- Vail

I -ht- tt. 	I-_i -i l - l,' '0 	F . 	Abbo tt 	atid 	,\rrlrirr 	V.
ii --f:,lr-ock, 	in :0) 	\Vn- iC 	a1ij(iilted 	CiilllflIl0C,

- t 	hli 	iii)f 	ctlhihici 	matter 	by 	a: 	-r-rc r 	f
I Ii_ (-tint iii l 	ot a SIcdral Term tht-ie-f, toil
oh 1lr Lib' Hall. ill the City of .\lbairv, 'ii:1rty
I - rititi, 	. 'I' 	 I inber 30, 19d7, if-s ;lii 1 in
hlii_ r-itjf-' 	II tIre hi -uk of the Co u ty of 	1tcr

n--i

I , e 1-ito 	Irti- or February, 1911), a . 1 r iho

: 01 1 - 	'tr'iicio 	tirtrrhy-iiino 	(99), 	mile

I I I ,) 0' I 1 	t;r IiitrIicd and three (jL-3_n, s1rr.n
:, IT tOO fl) ,p ill this proceeding.

-i!f 0 	1" 	fnit :110r 	giscri 	that 	an 	in: - -l'CrntInnil
ii ill Le iririle at a S1ccial Terin of tIn- 	'lliciitC

lI _0:t-i ,If tic S'alo 'f New York, to ho ijuin
iii'! 1 r tilt Ififil Itidietal District, at tIc ()ift

I liNe in 	('itt' t,f Kingston, Ul'
1910,

rer (-ttllhv,
1l , 'i', 	on 1 1 e 19th day of March, 	at Iii

n"eIi 	U t I-',- 	frrn-n,non of that day, or ri-i o' '-
iii_ — I lh1i at c -nit -ti can be heart, It an 	CI
0 , -i - iI: 'liid 	ail it. ii' t and for suchother ant
hit- It-r rt I let aq way be jlit.

f-- cricrit -o to The City of Nov York the : -"!i t
t,i 	" 11° -. t1i 	C'tiiriiliatin of any or all 	'no
I I 'iil1ii•i 	ill 	i-aid 	rn-tort.

I)atcrl l'ebrtiaiy I) , 1910.

A RCI1IB.\LD R. \\',\'l - ()N,
Corporation (.tiCl.

hail of Reourds, New York City.
f26.11119

\\'rsr tidOt ER COUNTY.

, --------- sir, Section No. 12.

i_n t' -- 1 - tith' -- Oi tiIC application and petition of

I 	- 	\Il' i 'f. 	Charles N. CIIaII-.i Ick and
I 	- n 	 okay, constituting the li-'arII of

\'_- I t - 	1;,-Il 1-1-fT T he City of New Virk, to
-- i_ - t_-_ r ol nta'n 	f ,, r and on bnrltaf of The
1 	: - '1 Ni 'ih, utiíler chapter 724 of the
I i -n 	- -I I on n t toni t'e acts amenllatnnne thn're-f,

i__I_ I -',' tt 	- f Harrison and North 	Cantle,

\\n- 'cht 	ot C,llltIh\ - N. Y., for tIre ttirose of
, r - I Inn,t 	,all a- hIti anal supply of pure and
Ii:, Ic tC later for the use of The City of
N(\-ck.

P ('11 1 1 - NOTICE IS HERE BY GI\'EN

	

tittit file 	ccf'tnII i-- C' nanate report of the Corn

it t-i , ,I ' 	f-f 	.\;l'irai n ai in the above entitled
1' t -hCt, fl1 I 1-tIlt-c ltir cc! s Nos, 863. 8"7, 872, 873,
-,n, 	' - 3, 'nil! atinl ¶1 02, \V3S filed in the office of

h In (i'i' (C rk of tIie County of Westchester
'-ii 1 '1l 	I - Ii ifi 	of February, 1910.

hrlrtkr ii- toe i; liei' - bv given that an apphica
ii_ -it t,1 cotibintil the said report will lie made
hilled Iris Ihunor. Mr. Justice Arthur S. Tomp-
ki1is, one of the Justices of the Supreme Court.
Ninth Judicial District, at Part IL. at a Smial

I- 	f 	n 	t - 	tnt' 	- C ,1 ,1 c- - 'flrrning said 	r - 'rt Otn

c nn 	- t 	' 	lI ----tt 	I frrrtl-'-e relief as h1'fI 	I-'',.tt

rc 	0 '-) Tin' (tv of New York t'in rhit fn

-, 	.- 	I' 	-----1n --oi 	o f 	any 	u 	:11 	tii -- citl

0 	- 	- ----- 	I 	rn' 	t

	

i,t___ 	I 	:1-f -- - -- - - _ 	i, 	t011).
\Il(IIIP- \lP R. W.-\TSflN.

Corporati-Ill fl IntO C
I.

	

nlIt 	
.f ,l I r -. -t ())ce \I1drec. TTatl nil

1 -c n - - - 	ln'-la'tIii, New York Cite
flQ.niI

SUPREME COURT-NINTH JUDI-

CIAL DISTRICT.

YIYIlI Jn i)ICJ.L DISTRICT.

290I 	 THE CITY RECORD. 	 ij:n'v, \i.\11 , i1.

OlICE IS HEREBY GIVEN Ti) \!.I. 	1 IlIf 	JUDICIAL DISTRICT. ML-!('11 i n C ie) s, 	tenements, heredit aments
I) which i sought to be

at :: 	U] t:i, ;rcIig, and to all others
i I:itn1: . 	 to ojt:

-L t v 	iivc completed our estimate
 I

 la ae to the res ective owners,

	

-. 	, 	 and twr'ns interested in the
i'i : 	 acted by this pr oceeding

r Ii 	a:,• 	c:oSt thelOill. and have filed a
•! 	 F O trai1orit ,1such est i ma te in the

:1' . 	i iLO] 	, 1 , If 11icarion of The City of
Y': 	: 	it 1: il ­:nth street and Pat c avenuL.
lr 	'f tan, City of New York, for
tio , 	vionsver it may concern.

• : i --Hr:t a1 	i -•o 4 or 	t)crins
• he af tc1 by the said etirnte and

0 	: 	oifrj'ct t, te same or aoy tart thereof,
?ouv. OOtHIfl tLn 	 aftor the trs ol1)ica:un

, f to 	n 	l: broare 2 , 1910, file their ob
;w 	t 	h etoae, in writing, with us,
ot 010 u' 	R in 71, Iranklhi Irut Cwrniiy

\ . tY, M ont.it.znc street, in ftc Bor.
lI:I 	t 	l:-L ki, hi 	:Iid civ, a 	troiod by
to to .o. 	: 	:oe . 	tit,, Said 	(nu n 	i1rr,

.. I : 	- i 	- 	 hicetig at oor (oC on

I
l

l , H 	':I':. f \ir, 1910, at tit 	Yc 	in
' l i e 	;' 	. 	. 	I 	i 	suIt 	i 	:t

r 	nor r- 	1 - 	f- -'T: I 	rr 	--

T' 	r 	fl 	-d: 	- 	It;- --Idyn, 	Civ 	- 	New
rh, 	ol :rra 0 2, 	Q O.

I(l[N T. TI\CflRiV,
Y'\! 	If .S\\ \Rl'\\I1UT.
(ll.\. .\. C(YR \1)V.

C rcrrishnerc.
; 	- 	- 	l' 	R: , - 	- . 	1`--r Ic

f2my

S1-Ii(hH 	l)il'.\ICI IY F.

fri i1 '-° r f C 	-n - ::;- i 	In (-- f
i 	'1• - 	- 	r - 	Ior- 	ri 	-r o 	H .!±I,----- r

:. 	n 	r 	. 	- 	ir 	Ii 	r 	(r -- 	r 	:- r o :- - r 	f
r 	- -- - ------ -- 	.- 	ir 	0, 	t 	Cr 	1;-I, 	- 	n 	ri

rrl 	I 	----- 	-- -- - 	-- I 	 ._ 	ro
r \ 	OiO 	f 	i 'h I ' 	I- 	 I lr I' 	S' 	J-_:I, 	f i 	;it

I- 	c1

1

	rr
	

-rr.r 	- - 	-i 	i.rn-rr.r

icr ' : • .- 	t o 	0 	:0' 	iIri - r ro 	:, . 	.f 	C. 	rrth I,y n line distant Iffi) fot 50 WY

	

r 	Iii] r 	r 	I 	i 	 or 	i I 	I 	ui a 	tilL 	S ii r 	ii
\\.- -- 	V-I 	i 	H 	rn 	C i f 	rI' L:rri knit 	Irr:r 11 rio - -re, Cio 	ai I dktaroe hiri
i-ri I. ri 	-e I il - 	rr \ 	r-i 	flruh 0 fr-h- 	it riOt xi0h -, 	i the line of Clii,rh a.... .
iii. (y 	f N v 	 'ho -- 	t r\' 1 U-re iirhlwv between I , -

tC;itri ore, t a,j (l I-ast Sixteenth street, air -I 1-
-re 	n-I 	,a - ion of the Si(! line . and ,n the iir

N Uili- Ir IlINI 	l\I-N '10 .\IJ. I'ER- 	; a hire drtant flQ feet northerly from and
-] - : - 	r 	- i 	iii t'o ar e0 cririr. 	1 	i- - ciI - 	IiIIr 1 iidi Crc ii-rrr!ierly line of Frito afoul

I - -- 1 	r - r 	r 	in 	-vru . 	-c; -0Li 	itr. 	or I 	INafee burg measured at riirt anIo
- 	- :;r' 	rrh 	- or -I 	0:11 	1- -: 	o - - I 	l - 	--o - -. 	 Cy 	Ill,- 	'i 	Croon 	aicirile. 	 -

ti: , 	'C i. -: 	- 	:- 	-- rOeki I t I, 	-:-- ai- 	ran- 	l'r,irJi—'lhrit the ahtracts of said elirrrrirc o
ti r- - ,r: 	1 0 0 if o rr 	ru. ii \ 	r r 	 -irr--rtOr- 	a -i 	II 	arI 	assessnierit 	for 	bell'.it,

Ior
	

- 	
11

r it 	: -- 	rroh r - icr 	(in ill 	r lOi 	ii 	o 0:: 	wit-I 	tI- 	lrrrae an] 	beireft trrais. 	au-I
[ci- 	i 	i- 	r 	- 	-I t- - 0 	-Iiii.R 	01° - 	t 	0 	tic-a: i av;k, estimates, pro f 	oil, ', X'!('7
-- --- 	-I - 	r 	0 	o 	0 r 	-ri 	01 	!c 	-: o-, -crircr 	ii-I 	I),. 	the 	Ciiinrisiorcr 	of

1 r 'L 	. 	ri 	I 	--- - 	--

 -
	

- re 	r 	-, 	------- --- r 	ad 	ia-. 	ai' 	ho it e (Trrniiiissiiiiier of 	\ 	r.:i ret
- I 	or, - - 	----i 	: 	nit 	0 	nIl, Iii. 	irahr 	Cie 	-mr r , 	hove 	been 	d0n 	itI 	h1 	tiu

rrlu :. 	\rrl:o r 	1'' •ti 0 	-- r 	- .i ii 	ilj 0- 	fIrroriii 	-f 	S - rr - t 	();eiiings 	in 	tie 	La'. 	1 1-

l_ 	1 -- - - ---- 	-- 	\ cr 	- 	, 	i 	- '- 	r 	it 	ru t .1 1 Iro L: of New York, N--. 	(\I)irta -
r 	N 	H 	Irr: 	r 	: 	

.
1:1 H- 	C-o - ror 	rI.trr it. 	'i tire iirirouh of flrookiyn. ill tt -Jd

if 	-- l 	1! 	I . 	t ito 	t 	\ 	1 \ 	I 1 	or 	'n 	Litv, thee to rerilairl until the 2d day of 	1arh.
1- 	. 	r:-r drr5 	f ifCh, 9l ;rrH 	tiirC

.iH I 	-rro. - r '- r . 	- 1 	I ir 	.1--------------:u 	, 	 lhfC—lira 	t-r- 'hlcl 	there be no 	Oil -cit -n
I11 f r 	I 	 ill III! ' 	r 	I- 	i_li 	j 	_ 	r 	f 	I al) tnict, the r p 	i 	to
rI 	-I[ioo 	'- - j 	1. 	1-Oh 	I. 	II I 	11lLrl, 	1-U, 	t 	 . 	- 	

'Fil()\i \S WHITE.
tOii\ R. PURYI:TT.

C mrri sqioner 	f 1t 	ftc.
Cl 1\ R!.i; 	F. lURl1 Il V.

('frnmisioner of Asn

j As. F. 0 I Ii1LLY, Clerk.

1' t ,- r., 	- ,ro- r !'0": 	'' I' 	I 	Or- i 	t 	Ic' 	a
oil-- 	0 	1 	r i 	' 	 ntv -trt 	and 	Sn 	-'CIiI

c n 	r -. 	at-- 1 	11 	I ' :, 	r - : -- Ir'. e-t 	ry 	a 	I ir'Ir 	'iii:
-If 	f , o tf[- - - - ---,o;r-' 1I 	111-i 	-1111'] 	'oj1r 	tit ,

11- .-: ------ - or u, 	0 r 	1 	:t 	C o- .1111 W. ,T'

L ---- - - 	- LLi' 	1 	-- 	u.nric 	(0 	5011 	cl,ra'e' 	if
I 	r ro u - 	-- 1. -i 	- - i 	I 	i 	r i - ' - -l'- -or 0 	In 	I 	1L i, 	t-

iiIeI_ -- 1:t ll' -1,r', 1' ai-1 i)eliiIt ni ,

a 	- 	11 I i t . oil -Ir,u, cci Iftro 	p F'' f 	rtl

1 -fr111 	11-1- i 	-1 	0 	Ctntri"iun rs if I'-11111:rle
u'rI 1 , v ti 	(-rr'-1r'-r ':i-r of .\ 	ir1utIt in
i 1 r 	I 0 	tint, ! ,I %,' h - on 	(if1ii(d in I le 	li11ir.-i

f 	' 	rt 	: ,'Or 0- in 	l Ie 	Ian 	ih -pnritrt -iit of
'I 'ii- it 	--I N '.-. \'k, 	'.. li- - 	'1 -or Cit i-hit,

1: ri I 	b-,n- - - - 	-of iior-ilivii, 1 icrr I ('hv, tIn
r-_ 	, 	IT u - i 1: h 1 0- 2l 1,. 'f ilatci,

i'i 	1r r h, 	- t- 	t1- 1 	tIn-:I 	I),- 	11 ~ ,

Jr 	1 	'- 	t rrl 	- 	I 	------:'hrr:r, 	hoe 	r,-. h 	a 	t'.
: - 0 -. 	fti-1 r 	i-i 	-' irerit. 	C 	,i ii, i1 	?rrrHir
'II 	- 	- t- 	'-i- 	-r 	r 	;r1iitftti''ii 	I' 	I}rc 	'ih 1 1 fit

--1f' r'l 	h - r' S: 	.-f 	eiv 	rii1. St-'ttd 1)-u
f 	- - , 	ii - 	1 	---- I 	I ciii 	tic- I 	If, 	to 	he 	lid 	I 	it

I I 	I 	ri, :v 	i- try 	I! 'tr, in t!tC 	[irblttIhii 	if

In -kvrr, in I -- (1, of Nw 1" , ,;k, , n tilt

-1110 	f .\:rii. 11, , at tho jCliitli.h of the Court

Si-h---lii Ca.-. lr,uever. 0l 	'.1 ItS ur'- ft ! (I to

hire 	t-f- 1010 	rrhtrrro! 	,f 	' 	­in lo 	;rrl{ 	a --e-
1 	tI, it tI i-ihIhr A 	h-rn, the pit -ri-n to deli Pit

: e l(-- 	ii 1 to a-',arL and 	i 	to fi-''i-Ijllih
- . 	II -' - '! rrir - 	 to t' iii o'.0 le ho
i i.di_iI_I 	it 	r- 	iOr(CIV 1101 	ll 	l0li nf'e 	ho

10 0 '. 	- i'i ti 011 	It to f 	bd 	1ie foal r - III - rhi-. 	ri-

- I 	1. 	I atI 	.4 of :-- (lrrrhl' \C-\

V- k ('-ricer, it 	ii.-ftli IT by dliahir (r 	'f

till 	I '- '1_if! 	fhi 	ii.. 	N0 -v 	'ir1,_.

M V 	YI
I'!! \S. L. 	11. 	\\1,
W.M. II. S\V\R'F\\'()IT.

C rir ti-t'li- rs of Iriiitat
i!_ V.

C1ititnLoi - ii r I . ;

,l_-_; 1. (_i; je LV, Clerk.
 f21,niIh)

SECOYI !tEr.\RFM'ENT.

In the to ttr'r o f the application of The City of
NW '1-11*. reduCe t, , a "I , iiriog title, wior-rer
it I' 	fil his iii le-,, n licr tt,fine acqiiireil for
tie 	111 1,' 	in fee, tI f ile hauids, tene
nlflitR rtiiil reni-,litanhi'it nilitlirell for the open -

ing itt - I ixtciidirr of EAST SEVENTEENTH
S- - -- -I I' El, hctii- ei' 	Church avenue aid Cat-on
a'-.-iiiie. in ti- lventv-flinii Ward, B-arougli

f :roiklyn, Ciri Of New York.

'I,n ,, . of I lurley, Woodstock and Kingston.
itiiei r,, ItIOL ',-, ll;ttu-:, .!,

	

Iii the lI,ttn r of tire application and pt-titi-on of 	 .\Ilf Ii I ih\Iii i. \\ .\ I r1 N.
I i,,i 	A. 	lIe- in1. Charles N. 	Unjai

	

na-ei; and 	 I 	f '''' 	G,0-1q 1'

(A. 	'-ta i 	con 4 t i ttiting the 11 ILI d 	o f 	 I I I' 	it 	 Ii i I
\n,c 	Siotro of 'I lie City of New York, to 	H \i 	n'rk (h.
a. i or, - 1.: ,. irttlte f o r and on behalf of Tile 2tO2 I
hit. ci 	In ii' 	t'rk, under chapter 724 	f tine 	--------- - --- - -

C.,,',- I 1 n); otr.l the acts amendatory tIreret, 	 I ii 	I 	1 'r'l\i 	'In I 1I('I.
i:l 	tic 	i' --1'-c' I 	Ilurley, 	\Vul.t,-ck 	arId i 	,. 	 -

A-t :i -' lI, 	n' 	r (n'nfltv, 	 Y., I - - the our 	 J\n'it.inn)).r 	i' 	S,- , I. it 'i' ' 	9
: 1 1 1 o 	ni 	,J.!1inih irti additional sup- 1v n 1 ,, - ire 	. 	 .

nH-- 	-s 	nOon for the use n'Il]'C City 	N 	P 	-t 	I' I
fn 	I -:, ,-' 	Ilt -f 10

I 	-r,i 	\ - 	- k- . 	 f_i 	; 	In - i fn'iti

P
t - Itll 	1U[ICi- 	IS 	IIEREIt1' 	lI\I-' N 	'

tO h 	, 	

C' 	

'I. r 	r air! 	nshttriii
I 	 r 	I ira e report 	I lii 	I C 	

. 	 I 	 I

1 	'. 	I ; ,-:, 	". 	t 	0'')lttr-'I 	Coittiiii-i 	l.-r 	t,f 	.\ti- 	- -- - -- ---- - -- 	--- --
 -

-
-- ---

i 	I 	-, 	 - li 	nf 	'I

_ 	_ -------_n__ 	-n , ,, it 	lnttndred 	and 	so - ClttV -- IC

I 	 ' n 	I I 	'. 'Irpe and Is ii 	I 	I r 	
I 	

I 	i 	f ' 	n 	\ 	k

-- I I 	n n 	h -.o 	1i 	, 'II f 	tIre 	CoUnty 	01 	1 	h,-r 	
- , 	 , - 	- 	 --- 	nil' 	I 	-

I 	 t i .5 Secial 111111 tI 	I 	
I 	 t 	I

I 	 l 	I. 	I 'LII matter I n 	Ii I 	I 	
- 	

4 	1

I 	n 	I I 	1 	
t ile City 	t 	\ 	Ill-, 	 I 	 I 	 i\

1 n 	nI 	\li 	1909, si i 	t el in the 	
r 	 f 	I 	i 	I

I 	 I L I uar 	19I0 	a I 	fnC 	
1 	 a

i: 	i. 	j - -- 	 ;-l:'. I;' 	I 	all 	ses-entv - i- io 	(77t,). 	 —
"iii1 .r:rc-1 , i t; ; 	-e,rti--.ft 	(794), oc- 'l - ii 	ci'. 	1)1 	hilt 	\--Jl(l-. 	iih 	il - Ul- lht 	,i\ I

i
	

: .rn:;,:(. 1 7i-9) 	seven 	lrnilrr n, Iaii,I 	tnt,'h 	ihnirr' 	-t
: 	- - - - -- :- 	I 	_','. 	0ln ii 	hundni(l 	ti-i 	ii • ttIii,•' 	I I -. 	

C.,-- 	 \ 	'il-n, 	n' 	i 	" - 	iI I
:- 	'n 	,'-,n, 	_:i t 	-indred 	all l 	too 	n5n), 	I 	'- 	(- - ----- - 	 .b 	\ - 'c 	rI 	r'' 	u o
nh 	:-.- 	-:l- tI 	Ire 	(-'05),eigiit 	a'rl 	n' 	:o-In'ttnr, 	--. 	t 	. ---it. 	' 	o ----ft
- 	I 	(. i 	_' 	I 	e:h 	hundred 	all 	'ii 	dlii, 	I 'n - Il-. - 	- h 	t 	- 	 --- i 	i'n ' --

 - 	-' 	t, 	' 	W.
11 	in 	i' 	IOn1 	the 	supiieiI 	it.1, 	tit 	 t 	, 	i ,,-- 	c, 	-- 	- - -- 	- 	I ' r 	,. 	1 1

;] -r 	__,,, 	t :_ - 	i 	-, c-,-, 	tog,
.' 	

I 	11.7, 	.it en 	that 	an 	at 	ca i i fl 	 I

	

I ii 	I I 	l 	I, ul Trriii of I e '- 	i I 	 I
I 	n 	- 	L I t 	'i CO 	01k 	to 	I in 	 I 	I 	I I

?i 	f r 	1-- 	Irl -It-fial 	Ditnict, 	at 	tl:n 	('itv 	', 	'- 	, 	- 	r 	' 	
':, 	
'' , 	1' 	:t,, 	I:.

ii:, h Iii 	in 	'ui- -f \franv. N V.. on rite 	!bh 	'- I 	 t 	i 	S i - '1 	' 	, , - tI-orlr, 	9111. 	at 	10 	o'clock in 	tb- 	Ire 	- '- 	- 	. 	' 	, 	t- , 	' 	 4, 	- :i , I -, 	I-i 	I- -
I 	;

_ 	- t1 - 	ItiL '1:10, 	r Ti , soon tlicreaC-i- a, c:iii- 	- ' 	I '- 	 ' 	-, - 	-, ' -

-n ' 	ni 	- 	n'finl. 	hnr alt order cnirbr'r-ig C I Lr I 	- i ! 	- -- - , 1--
In 	- r t 	Cr 	1 	1 	ttlfnt 	other 	and 	furLii'r 	relrrt' 	\ 	- 	. 	t 	i' - t 	'__i__i_n_rrn' - 	'0''
I 	' 	f' 	In- 	oi-', 	-'li - 	- 	- 	

- 	. 	:- 	- - - 	- 	- 	-- 	_

n,-t 	: - E I - l'b 	CitnofXew\'crkitinjtirt 	I 	'- 	5' 	- - 'y , : 	\ 	- 	i 	--

	

-- 	 - 	if
I,,

'_'-. 	-, 	lt• c -- tti'iItfhrofl of any or all tardL-1 	' 	I i r ° , 	> 	H 	t: ' 	d I ' - - 	:' C , fl'
I--'in'-iit'.i-Iretinrt 	 I " ff h t fi. , 	n\ t-,

Or',,I 	'i-rtt,nt\' 	17, 	1910. 	 i 	-1 	\,-- ---- - In - 	'n. 	' 	i

\IILI!Ill\LJ) R. WT.-yi'Si)N. 	\f t - r. '''--. - 	:- t 	' - -ft - t t - f tI 	it

	

Corionatilt 	I - -- trt - cf. 	-- 	- -- --

	- 	- 	- 	-- 	. 	 -,- 	I . 	0' 0 I
() 	I 	1 i () Ce \ddre 	n 	I ktc

I 	I 	Iu ii tan New s 	h (I 	 I

	

f19,'iil2 	I

	

I 	f'O'O I 	'n 	n- 'I 	' 	-- 	--- 	I _ 	'110

TIlilli) 	lli)Ib I \T, 	DISTRICT. 	 hi 	hi I f-h I I I ' 	: 	'''\I 	IV

	

- 	 -I! 	' 	' 	I- 	_- 	- 	
._ 	n 	-- 	- -- 	- 	------- 	_i'-1 ,

: 	- 	°'
	. 	: 	- t- 	i t 	-I ntri,\ c 'I 	V

' _rf _ -':-' c 	Section .\o, l. 	 ' 	 flt.ni

I '
	

; 	:ii v . Town of hurl r.
------ 	 I I'll ()'"itI's I-Ot(!II)'i 	;t

I

	

_i 	t - 	, - 	t tIic' athicatlitli an - i totttr n of -
-. 	- 	I . 	• 	- - 	I_ ,ot 	- I - Ifl (Iii 	\I:

	

I 	--- ---- 	-- - - 	1 	(1rarleS 	N. (}ti,niitift< 	d.)i 	 --
I itII 	1 - -;,c-itit1ltilig 	tire 	i'tarn I 	 \ijji 	-1 	IO 	(ll\l{ 	IJIl.
V _ - - u 	-,, t 	If 	City of Xcv %, It,, t-.
t_ -_ 	- 	t- 	r 	I -tt.bi 	I -r and on 	I-f 1t 	Ii 	---- 	 - 	-

	

(i 	i 	t 	I 1 er chapter 	I 	r 	 1 	I I. 	i 	 i 	n

	

j 	-- - 	t 	I -Ii---att- 	t t aCts alnLnnlal tn tl 	oc f

	

1 	- 	'tn, I litttev. Ulster C---oty ,N - N . 	r 	 ii 	r
i_ 	-- 	- 	-- - 	-- 	'I 	lrn\-i_litrga-, 	_u 1f tt . , ri lF_ 	-------

_,__I -

-

- 	 --
-- - I 	:. 	t 	a - tI 	nvlli-iesortie 	Uhnc' 	I' 	tn 	- 	 I 	.\n . 	\ 	i-
ti- 	'fI' I no of New York, 	 i_ ; -- 	, 	: , -

l'lh- I- 	lirIh - i - 	I 	HFREIIV 	(:l\'r-;Y - - 	' °' 	'
I 	- - --

	

, 	 - :ultte report I T 	lIt fr 	, ' 	n,
i 	- 	- 	- n 	-I 	I 	\\i'1 ltiC and Thrnrtls I 	C- It n. 	,

	

-,- 	-- - 	1 	I -- 	- 	n-I 	(--trtnhissioners 	I - f 	\; 1:-c-.Htl 	, 	-, 	'

	

- I 	 - 	 I tinter by an ornlr-r 	1 tit 	- - - -

I 	-- 	-- h 	a St - n - it -.1 Term titer -n:, I . Ini at -

_in 	 I 	t ' tn' 	:its 	of 	Alb an, , 	tit'i.ti 	'd 	''" 	
it 	I-, 	- 	-- 	--- - ----- it

1 1

	

1 	 \! 	I was fi led it I

	

1 	- 	- 	lt 	- i 	hI 	- 	1 	n 	tv 	of 	Cisto i- 	- -'- 	iiI 	I
,- 0 	- ' 	- 	- -- - 	111111 	at d affects 	II1i -- l 	tttti.

- 	--
___I 	r!o-vcnty(S9)rilit 	-' n ' t' 	------ - 	

i 	I - ...

- 	'l - 	 - I 	t 	' 	I 	.t , 	- 	.. - 	-- -

	

I - - 	t-, - I 	.-- 	tt t v-h -,n n n 	Id) , 	ciuii!t 	I-tin 	r'-i 	a It 1
 - 'n'''OH 	I , 	l 	I itt 	hundrenl 	art, 	- iv 	,t v '" 	' 	i 	- 	----- --- 	- - -- 	-- --- 	: 	- 	ii,,;

	

I 	 (1 	i I ed 	and 	c 	liti r 	I 	 1

	

1 id ninety (I 	 I

	

-- - 	
I- 	

, 	 , 	 i9l), 	eight 	littti , Ircnl 	,iti-I 	-n 	t 	---- 	-I 	- - 	-- - - 	-- 	- 	- 	-

	

 I r t h iindred au I 	(I nO 1

	

! 	1 	l 	(0) 	nine 	ir ii 	rI I 	1
'I - - 	 - 	- 	ltlIICn'l 	and 	eveitt(- nn 	(-)l) 	'I t 	-------- 1 	ti I 	I

.- - i - 	1 	 II- I 	i-tv-three 	(923), 	I'll,'(hot- --.- 	- 	- 	- 	-- -- - - t

	

--

II --'-
	

tn' 	I 	t-,,l1'I-t 	(1)d) 	nine 	IllI'l'It'i 	tIC- 1 	-------- 	 1

i1- 	'li, 	t'n- 	! - t1-irel 	and 	tldrtv --- - c 	93ll. 	\ 	-- --- - ---- In 	-b 	o 	ni-- -
'lI tn 	I- -- -- - Ii - 1 	it'I 	ftirhl'_fnlnr (934) att I nine 1t i vi- 	' 	-- 	----- 	'- 	- 	-- t, 	t 	_,:

t 	. I l'vhI.n 	935i, shown on tftc itin 	of 	- Ion- 1 	I.: (0, 	1 	I\I ,. 	I - ---, 	 c-n

: 	i_ -- - - 	--- t i b l n_ 	Olvoti that an atirifieaC-nn i% ill 	: .;nn.t,t,, 	t it:-- r, 	.t 	- 	t. 	tt 	t
I ----- 	Snhol 	let noftheSntr,ileCnrrr 	-t - ,,--- 	- 	n 	ttt 	: 	n - 	t 	ttn., 	Lt - 	C -

 - b 	- i_ 	- 	S 	t1',--'tnrk'.tobciIelIitIt'tIlt:r 	- 	'.t 	n -- - ---------'i 	1. 	'- ttt,--
I 	h 	JI 	at ti e C 	Hal l.

	

I ' - - 	- -- ---
	--, i-':.N 	V,nn 	the 	1tIin1 uvnf 	- - 	- t 	i,n ' f-,tItn

	

i,t_ 	__n_ 	f- 	- 	ti 	I- 	-'c I 	ck 	in 	the 	ft- ott 	-of 	' , 	- 	, 	-n 	- i - ; 	- o. 	r 	t 	o 	tot - 	-i 	- tnrr -

I n_i - In -. 	o 	n 	t 	,-itb c-,-after as ClIilel 	ciii 	in- 	i . -t, ,- 	--

	
- -- 	- ----. 	.__i_ 	 , 	ttnt

tt -- - - - --- - - 	I't 	I, 	n- n'c 	f1-V--, 	-t-

fit' 	t - 	;I "I . t- 	r, :o. 	tnt. I 	-H 	1 	- 	n. 	H- 	C n 	nO
Il 	.1 	f t t1n 	hi 	lIIt 	t 	- 	- 	-tn.

I"'

1 	n.
71 	' 	I-- I 	r 	nttnt - ---- 	I
a 	

-.n 	c' - 	- 	I'n 	I 	tI
a 	n" - itt -tt h 1 n 	I .- 	 - 	- 	t 	t 	----- 	- - 	-- - 	--- 	'_i_
.,t_Ii_i - it - 	- t 	I 	r1 , i v 	!,: 	. 	n - tn 	------, 	-- 	ntI 	-I
:1 	1 e t On 	I 	nt - I 	I 	t-tI 	' 	: 	* 	-r
i Ii_t__
	, i* IIh 	-'Ii - 	'- 	i 	----I 	'I 	II 	I i .-i - ti -

tin' 	-Ct - fte t t'thr ---r, I 	ttii, 	tI

ttn--t--t I I n 	- er I it 	tlf --: ti '- tn - 	0f t

I , -i'-I 	to - 	- 	tt' - -- 	- - 	- - - - -nnI 	I 	iti 	1t. 	n 	-1 	n 	f 	I'.
I -- tl'1- 	'I 0 	V- -t k 	Ulm , hi - r.

Iii ecttti-I efreok n 	tt ''1' 5': nIt . t f'

It tlhn. 	itt 	tin -ttl-I 	Inc 	' ft 	r-I 	I 	I 	r 	1 	"I' ii
 - tin - 	I 	-c 	:ltlrn.._r -1 	III 	̀.eI 	-- . 	n - f 	',

I_i_I__i i_ - th 	I 	ii 	tin 	- r 	-tI -nit--I 	c : 	nt,, Il
1 	Iitl',.,i__,n_it_iitt,fbl]n,1,jl 	r--'t't-tt-_

I: 	- I-i_-i-', 	1 	I'-' 	O 	t I 	h1 lIt '.11th 	1 	it , 	I
c 	t 	i'f'II, Or iii' 'ttnt t7` o" I -- t 	-s 	f

,- - I-., 	t- I,III1 I 	iln-it 	Inc 	too II' 	'-I 	s - 	-o

f 	II 	1._tb _. 	l,: 	l 	' 	hI - -- . 	-I,t 	' 	o 	 -t

N , 	f' h 	il 	1, 	tl'0 	t -I 	it 	. 	-" 	-' nni

al'IC !(-1 	- 	ii - r- '-' r , 	Ii 	II 	, 	iI 	l I,orn 	-- -n 'II

(nv -it i:v Vt-h lint IiIi)t (, r c ,if -ac t. or WI'
i _,i lIiffnlb.---- 	l c:' or n Iilt'tI -I, tt tn i -

1f 	t -)101

 n'n t I 	I i - City 11.
	C ilt 	trio-h ic hnh 1- r

'Fir niclIb 	or rI i - r'.cd 	in einli en n 	b-I
ill him 	. i'-tion -ntns if it i nit' ttt nei to Inc f-ne tit
it tn rn'' nlf ''n, 	(',. 51) t I I

Ittdh rr _'c nil ti-nh' 0 - b In - .it1011lt of hh - tr bi I
Ir et:tli3 	is adl!iti -n t-i itnorhtug tic'tarn"
I

flI1! ('rar(in IIOi'li 1 	1' 	nah'nr 	thtoir 	bin ;q 	c- -

I titif 1 l' 	t'-nntt Ct bIlnnt-Ir f--, ,i,. 1rrlhir, Iltl
fi117'iI1nI inc 	IC Ci'c, , (­-t of .1 'lInfh, si' Ill

nr u1- 	1 - ''i' In' in 	t 1 i­-!a-c t' 	ill!, 	tn'

,01 iCh!l I ' 'hi a c 'IV ,if the ('nt'hrtnet, ircitinhiiic bib
.Injfnit1 1110, ii tI-c f rn 	-' "-ncr-I iv the C-nc
'lnrtltlnit Co-n-". can he obtain) iu'°n
i .'I-- fl tirerefnlr at tIle c-qICe of the i)ebartrnent for
ii -icli the work is to be done. Plans and draw
tICS of construction work may also be seen there,

ersns interested in the above-entiCed tn
o,Lti1lg, aol to t.e ,owner or oontrs. uoou; aut ant 	or

,r:cuarts of a ll Ir OLS and lots an! iorr,.

ind itiuip•:vtd 	affected tlILncUy, 	rJ i

air 	:I , w;1.7n it may concern. to W1
I r 	j;i t file urhrsigiied Cnnni iJ'cn 	,o

l,ono.:L oaie c..:o;rictod their etioote of

age, air.1 Cri: all persons uitcrctul i ll tir-; 0

ro . or it, ary Il i the lands, teocnnnts ;i
:iiUdOJlI1.flt5 30,1 	ren1cs aticotcil ther;v, j.

ing ally rlCCtI!1 th&ret), do file tI:cr s1 r0)jr:-
rjr 	ri 0 t1r:o. Iuy vnnitftl, O;Lh t:,

	

' thir of-'ice, No. 14,Montague strct, ii t 	Co -
I rLrrO 'f ltr 	'k1•.n, in The City of New 	Ok,

I w jr)r Cr" 1 	of \larch, t)H1. auf thot
I t:r 	0- 	C Ilrrr ; ,,- :,Li, . s will hear terLio 	S 	oh-

- o. iu. 	d f 	- t 	liryse will be I li

-0

their said otice on the 14th day of \larch.
lvhL at l ol 	a. to

e -iu 1—that tii 	rrrl0r;n(-(l C'ncii"i nor
\Ru-:1r1r ti., c .ctcd ri ei:nate d
o toot I:i I 	iteretcd ni flU-- pnc.- -iItr,

r i co' of th louIs. truo'ncnt. a;;l Ire,
Oorrt- aol trulr affected tlieroby, liaviig a i ry

r'((t101 teretrir file their sail ohjci;s, in
0. ' og, 	:- verhel, wi t h him at Iii otYice. No.

_) 	 rL0t, in the iloiiUyh of Iii)rkyfl,
The ('its- -t '(•W \ jrk,) 	or Jer)re tile].th t

I 	of 11iii , li, t9U, and that the said h0fln'iS!-)0r
oil; h-o1,:t:tr_- 	•o 	ljocttrig 	an 1 fur to 	u:

0 0 if h 	r'i t a tivildance at h. ,-• II°re
• b t.;. 	!v of \l;uh -.]')TO, , ,t 	tI 	k.11. Ili

'1 'L;. d- -lIrit fil l : 	(oitttliss:-311r of 	\sr 	ii 	r
hr. - o - r - • 1-1\ -r ll iic 	 , 	r ao

N hi:. r'rr 	a ri l, i r lilt. is as are within tae a
f -. 'o--,- rO i:rtI aid tncscr-el as the are:t
o-o--rr01r 1--: Irrrrt by the flind of 	1;i1rri-
1 o rriir:rrrrt in the 22d lay of N - -- ---rh--

ii.I:. 	- ;-i C a i 	t'-- - said arco of aoco 1ir - ,t in
cre 	I Ci s 	Iarrt. tenement, an I n ,- o - li
no : 	anl l i t t -r-rr. S i t uate and hr-urn ill rhn• l-

ri -hi if Crrkr'n. i n The Cits o 	N-c 	'- --- .
!rr 	1, trihuri to,- c tiler. are bounded aril d 	:ril

- f_ ,1J_oo, er,.•
f or! r 1 r rrn C east by a line nil-one 1•'rrrvo

1.rit 	irt - rr 1 	street 	an-I 	Jri,t 	grte 	i:.i
r it. 0'1 	0' the nilonnadon of thr si-1 lilt

L' -.11-K a-ri 11. 1 	rCnient 	for

	

 acne: 	ref ii

- 	- - 	 - 	-irh lie ri --- - ---I for clirfinmatiri to tIe 	rrircnre

	

0 I 	I r 	. 	 -i- 	'f11ol (:,I-iirrl.. 	Cr I 	Coi- t - f tIre Stn'i- 	N ew 	-.trk. Sirr)rill I)- f1rt
_\-- - -- --. 	-, C 	1 	:. 	Uiiii1O0 	I -o r 	- ir ut 	at a Silr- il Term 	thereof, t-, be Ir-Li ii

	

-I i - 0 	. 	- 	-- --- 	hO-c-, in iir 	- -- ---- 0 1-° rL C -o- 	v (ii ;t lf-ric in 1iie lti1iOli of Irte-

	

11 	 i 	I I 	z1:1,1 i 	Ii I 	
i 	(i 	New \ o k 	01 the u 	If - -- - -- --- - -I 	r 	- - 	c1i tIr,ri. 1 .iii rirry 	 lit, 	at the opening of tIre 	C rut on I - -- 	- -- -- 	-- 	-- 	- 	- 	- 	- - 	i 	- 	c __I 	_i 	

- -- . 	-_ 	i- '0 I - 	- 	1- 	- 	------ 	.1 	- - - 	. II 	- 	dii',.

	

I 1 111 	 II 	I 	I i 	\ 	
i 	Cl 	ii irs c er 	oh cc iou 	Tire 	lo I

I- 	I 	- - 	. 	- 	- - - - -- - - ' 	C ii J'- ' 	, I t i- 	o,,r i 	 f-ii 	- 	1!I 	aluract; of etiirato Cr1! fl--
I 	I 	r 	\ 	'i 	I 	i 	r 	I 	

I I 	í ti 	th 	ci 	on to r i i i!: 11;

	

J 	 , 	1 	ir..t 	- i - 	11.1 1 --- rr'rl- 	, -'-or. 	rI 	t I 	ri:rr-is all as t- 	ii- --''.o -
I 	 Ii 	 I 	 I al it 	i el to the date to h 	ii 	-utin

I 	 I 	I 	 I 	
I 	trro\iIt 	in 	II 	I

	

I 	I 	t 	0 ii 	Ii 	I 	r 	
n 	to filingthe ft ii 	r

	

-- --1 	° 	 - 	 ri - 	r nit ' ----0. hfl and (04 o f 	he

	

I 	 I 	 1 	 r 	A- 	 't r 	(I 	 am rid il b 	r
r -,_ 	u--- 	 ,­11 ri11'--C. 	i- 	.r1:r1-, 	

'Il 	F ri' 	--f
I 	i 	 I 	 I I i 	i 	

I 	I 1 	 t I rkhn New \ rk, I
, 	1.' 	-- t 	' 	 I 	-r 	1 	-i 	: 	I 	- 	1 0,, 0,11 	-I 	

I 	-- 	 1 	110,
i­(I 	 t 	ii 	I 	i 	i 	I 	t 	t 	

t I \ 	J I 	1'. 	T [I T T
-WI 	 -'i. C 	i ll 	IV 	ri

I 	-' I ' 	,j 	1 	:1:r1.r:o ,i 	. , f 	.. ' - -i-.1ill 	--1

orn [I---- . 	1i1,:i'1S 	A:i
or-- 	rF 	: 	'- 	r 	--- 	--r 	-- t' - 	-rI 	I 	ti ii 	tO 	,i. 	I"

	

 -11 1 	itlrt- 	: 	01 T:. t tv 	- 	Nr v

	

iIL - 	- ----- ' 	t ' 	:, I 	l 	.-r- -- 	,r -J 1
- 	

11-- -j- r - -' 	or 	rI 	rriir,ft 	to 	1 	!::It, 	ii'i-I'.vriy 	 f21,mIO

l:isi i -s COUNTY,

-Is. n/,n I'lcscrt -:r, Section No. 16.

T i ::i: l trm tit I'I' 	'; iliil 	Gott, to
i_ ; I ill iiii1 f; 	lii 	I. 	i.- - -- --h 	\'iiccne-'o',
--

C 	(-t:t 	lin i, 	1:1 	\\ini'c 	i'a t 	N. 	\., 	'1
h - 0 	li-t 	'1

', - 	--t 	l-i:h, 	1'l'-, 	nt 	''1 	,nclunk
ti1 	I -: i I - 	, :1 	f 	h I : 	1,-, _ 	' -t 	i 	. 'i 	Lr-oni'a' t
:c-'iri.-1 Cit 	ni 1j11:-1, f -: 	tn'rc-rrlirrnil'.
._IiIi 	rnh --nti. 	r 	r ,:c.I 	ltd 	1 	r' 	-cr ccli.

I ii-CR COUNTY.

- 	
:___ 	:n 	 I 	-

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56

